

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

VOL. VII NO. 25

ALBANY, N. Y., APRIL 27, 1923

\$3.00 per year

Interclass Athletic Meet Scheduled for Girls

UPPERCLASSMEN TO TAKE PART

The annual interclass athletic meet will be held in the college gym., Monday evening, April 30. The meet will consist of contests between the Sophomore and Freshmen classes in marching, calisthenics, and dancing. The Freshmen will give a series of wand and dumbbell drills, and a Russian dance, while the Sophomores will have a series of wand drills, and the "Jumping Jack" dance.

These events will be judged by Miss Douglas, Miss Phillips, Miss Wallace, and Miss Scotland, and points will be given for each event won. The class receiving the most points will be awarded a large skin bearing the college seal, and its class numerals will be put on the skin. This prize will be kept by the winning class for one year, then handed on to the next year's winning class.

As an added attraction there will be dancing by the aesthetic dancing class, pyramid building and apparatus work. If the necessary jazz can be obtained, there will be dancing for all after the meet.

BASKETBALL BANQUET

The basketball banquet was held in the cafeteria last Wednesday evening, April 18 and it was a very great success. The tables were very nicely arranged. At each place were Jonquills which made them very attractive. The banquet itself was especially good, for it had been prepared under Miss Thompson's excellent direction. The menu consisted of creamed potatoes, ham, rolls, and ice cream, with coffee. During the meal there was music and at the end, after dinner speeches were given by Miss Johnston and the captain of the class teams. Miss Johnston spoke about sportsmanship, and the prospects and future of the girls' "Varsity" were outlined very well by "Bill" Heine-mann. Afterward only a few were missing when the party left to go to the hall. In this way a very pleasing evening was brought to a close, marking at the same time the end of the basketball season for the girls of State.

COLLEGE CALENDAR

Friday, April 27
Chemistry Club Meeting
Chemistry Dept., 4:00 P. M.
Spanish Club Meeting
Room B, 4:00 P. M.
Intersorority Ball
Ten Eyck Hotel, 9:00 P. M.
Saturday, April 28
Baseball, Middlebury vs State
Middlebury, Vt.
Monday, April 30
Interclass Gym. Meet (Girls)
Gym. 8:00 P. M.
Tuesday, May 1
Y. W. C. A. Meeting
Room B, 3:00 P. M.
Joseph Henry Club Meeting
Room 150, 7:30 P. M.
Wednesday, May 2
Newman Club Meeting
Room 211, 4:00 P. M.

Intersorority Ball Tonight

TO DANCE IN TEN EYCK

The annual Intersorority Ball will be held Friday evening, April 27, in the ballroom of the Ten Eyck Hotel. Plans and arrangements are being pushed forward to make this year's Ball one of the most brilliant in the history of Intersorority. The various sororities are fast reaching their quotas of bids and if members make for the success of an affair, the formal party this evening will attain the high water mark of real fun.

Gray's six piece orchestra from Schenectady will furnish the wherewithal to satisfy the capricious desires of the dancers. Dancing will be enjoyed from 9 to 2. The majority of selections are numbers from musical comedies and the program is alluring. The order of dances is:

1. Fox Trot
"Wooden Soldiers"
2. Fox Trot
"When Hearts Are Young"
3. Fox Trot
"Irene"
4. Fox Trot
"Sixty Seconds Every Minute,
I Think of You"
5. Fox Trot
"Crimoline Days"
6. Fox Trot
"Burning"
7. Fox Trot
"When the Leaves Come
A-Tumbling Down"
8. Waltz
"Kiss in the Dark"

INTERMISSION

1. Fox Trot
"My Rain Beau"
2. Fox Trot
"Fate"
3. Fox Trot
"My Lady of the Evening"
4. Fox Trot
"Pack Up Your Sins"
5. Fox Trot
"Falling"
6. Fox Trot
"I Still Can Dream"
7. Fox Trot
"You Tell Her, I Stutter"
8. Waltz
"Mighty Lak A Rose"

The favors are the big secrets but according to the committee they are to be most novel and attractive. The sorority banners will be used as decorations to adorn the walls of the ballroom.

In the receiving line will be Dean Pierce and the seven sorority presidents: Edith Sanders of Alpha Epsilon Phi, Marjorie Smith of Delta Omega, Susan Collier of Gamma Kappa Phi, Gladys Lodge of Psi Gamma, Helen Leary of Kappa Delta, Marjorie Sinnott of Chi Sigma Theta, and Gladys Hayner of Eta Phi.

The various committees who are working to insure the success of the Ball and the best sort of fun for the sisters are: Dance Orders: Elsie Leonard, chairman; Marion Farrell: Ethel Cummins, Erva Littell, Jane McKen-nan, Helena Borsick, Sophia Cohen. Refreshments: Elizabeth Murray,

(Continued on page 4)

Kenneth MAC Gowan to Lecture Here

PRESENTED BY DRAMATIC AND ART ASSOCIATION

Saturday night, May 12, in Chancellors' Hall, the Dramatic and Art Association will present Mr. Kenneth MAC Gowan of New York in an illustrated lecture on Stage Scenery.

Mr. MAC Gowan is the author of many recent magazine articles on the modern stage craft, and of a new book, "The Theatre of Tomorrow." He is a newspaper man who is intimately acquainted with all of the newest advances of the theatre, as well as most of the prominent stage folk. He is recognized as an authority in the theatre world by critics.

Besides knowing his subject which is most interesting, Mr. MacGowan knows the art of lecturing. He is not only forceful, convincing, pleasing, but funny—an ideal speaker.

Student tax tickets admit college students. For outsiders tickets will be one dollar for downstairs, and seventy-five cents for the balcony.

PEDAGOGUE BANQUET PLANNED

A Pedagogue banquet will be held in the college cafeteria on the night before Moving-Up-Day. The purpose of this banquet, at which the Senior class, the Pedagogue board, the honorary faculty members of the class of '23, and the class guests will be present, is to present the 1923 Pedagogue. After the banquet they will be distributed to the student body at large.

Vera Nolan will be toastmistress. The committee in charge of the affair consists of: Elsie Leonard, Laura Ebell, Erva Littell, Susan Collier, and Ethel Seymour. Ruth Tefft is chairman.

Union Defeats State

NEXT GAME AT MIDDLEBURY

The baseball game between Union and State College on Saturday April 21, resulted in a defeat for State's nine, the score being 17-2.

The game opened with Union at the bat. The first man knocked a single but the second man bunted out. The next to bat was Cornell, who knocked the ball for a three bagger and brought in a score for Union. At the end of the first inning two of Union's men had crossed the plate.

During the second inning Union did not score. A double by Cassavant and Sage put out two of the University men. Anderson and Smith scored for State and made the game a tie at the end of the second inning, the score being 2-2.

In the third inning Union scored four runs. The feature of this inning was a home run knocked by Meyer. State's only chance at the ball was a one base hit by Stahlman.

In the fourth inning Caton was put in the pitchers box, but Union continued to pile up scores. Rude twirled the ball for State in the last inning and Union succeeded in getting only one hit.

The game was called at the end of the sixth inning with a score of 17-2 in favor of the Union nine.

On April 26, State's nine will make its northern trip to Burlington, where it will play the Vermont nine. This is to be one of State's biggest games of the baseball season.

The score: UNION

	AB	R	H	O	A	E
Heidorf, s. s.....	3	2	1	0	1	0
N'mann, r. f.....	5	1	2	0	0	1
Cornell, 3b.....	3	3	2	2	0	1
Dean, 1b.....	4	1	3	7	0	0
Ky'ston, 2b.....	2	2	1	3	2	0
Ma'ski, c. f.....	4	2	2	2	0	0
Meyer, r. f.....	3	2	1	1	0	0
Nat'n, c.....	4	1	0	0	3	0
Feinburg, p.....	5	1	2	0	1	0
Bailey, 3b.....	1	0	0	0	1	0
Right, 2b.....	0	1	0	0	1	0
English, r. f.....	0	1	0	0	0	0
Palmer, c.....	1	0	1	3	0	0
Totals	35	17	15	18	9	2

(Continued on page 4)

RESIDENCE HALL CAMPAIGN—REPORT FOR WEEK ENDING APRIL 21, 1923

TOTAL FIGURES TO APRIL 14

Total number of pledges	1036	
Total amount pledged and contributed		\$84,994.19
Total amount of cash received	\$20,612.89	

FIGURES FOR WEEK ENDING APRIL 21

New pledges received	2	
Amount pledged and contributed		2.45
Week's total cash received	162.00	

GRAND TOTAL APRIL 21

Number of pledges	1038	
Amount pledged and contributed		\$84,996.64
Cash to date	\$20,774.89	

State College News

Vol. VII April 27 No. 25

Published weekly during the college year by the Student Body of the New York State College for Teachers at Albany, New York.

The subscription rate is three dollars per year. Advertising rates may be had on application to the business manager.

(Articles, manuscripts, etc., must be in the hands of the editors before Monday of the week of publication.)

Editor-in-Chief

Robert MacFarlane, '23

Managing Editor

Vera Nolan, '23

Business Manager

Grace Fox, '23

Subscription Manager

Eira Williams, '23

Assistant Subscription Manager

Ruth Tefft, '23

Assistant Business Managers

Edith Saunders, '23

Dorothy Jones, '24

Associate Editors

Dorothy Dangremond, '23

Doris Butler, '23

Dorothy V. Bennit, '24

Reporters

Margery Bayless, '24

Mildred Kuhn, '24

Agnes E. Nolan, '24

Helen M. Orr, '24

Muriel Weber, '24

IS THIS RIGHT?

It is very evident that certain members of the student body forget that their attendance at assembly on Friday is required by the college authorities. This does not mean merely attendance until the attendance report has been taken. It means attendance thru the whole assembly period. Yet many persons each Friday walk boldly out of the auditorium at their first opportunity.

Even if college rule did not require that a person remain for the entire period, courtesy to the people who contribute to the program demands it. This most discourteous procedure occurs when an outside speaker is on the program as well as when local talent feature in the entertainment. It does not give strangers a good opinion of the student body individually or collectively. A little thought for the feelings of others would soon remedy this condition.

GYM. FROLIC MAY 5

On May 5 there is going to be a gym. frolic. Everyone who comes out is promised a good time! It is a good opportunity to try some of the things that will take place on Moving-Up-Day. The freshmen and the sophomores have had practice for these events during the year in physical ed. but the juniors and seniors haven't had such opportunities. Come out on May 5th then and get in trim.

STUDENT COMMENT

JOBS vs TEACHING

The poignant question in every Senior's heart is JOB—When? Where? How much? Some have picked out the section of the map in which they will condescend to admit their presence. Others consider the question of place with a nonchalance that is disarming if not convincing, and treat their more specific brethren whose mothers still have a certain amount of string tied to them, with a cold and bored disdain.

Others have picked out the salary they have judged themselves worthy of and are patiently awaiting the principal offering said amount to appear with the contract.

It seems so funny how, outwardly at least, these people, trained to be teachers, consider the character of the service they are to give in their choice of a job. It isn't, "Will I be able to take my place in the community? Will there be a work for me there?" Or, "Will I be the type of teacher for the community?" But it's, "Will you pay me a certain salary, which I want? How many classes will I have to teach?"

Of course we don't think these teachers should go out as martyrs to the cause of their profession or any such thing. But if the job is one which is going to give you experience which is going to help you become the better kind of teacher, why think about the salary or location? What do they matter in the long run of things when students look up to you and you reach out to help them find the truth of things?

REPLY TO COLLEGE SPIRIT vs BARBARISM

As we read the articles under Student Comment in the News issue of April 20th, we wonder where the member or members who produced and attempted to put before the students of State such a misconstrued version of what actually happened in our assembly, really were at the time.

We readily grant that the Frosh deserve much praise and commendatory encouragement for their initial appearance before the students of State. However, we do not believe that such appearance or such success excuses them in the slightest degree from "getting a dose of their own medicine."

Someone has mentioned that the establishment of a precedence is bad business and we agree to that. Not one member of the Soph class entertained any idea of vegetarian warfare until, at the close of our own stunt some Frosh, who do not know their places, lowered the dignity of our chapel period by doing something unknown to the State College decorum, namely hurling vegetables. If you think that did no harm, you might inquire and find out how long the smell of onions pervaded the rooms adjoining the Auditorium and what a nuisance is was to those who are really doing something for us.

If there was nothing challenging or antagonistic in the Frosh stunt why were tomatoes sprinkled here and there on the rostrum and here and there a bag of onions concealed near some sharp shooter of the "baby class?" Of course, a few squashy oranges didn't count for much, but at that I believe they overdid what one solitary cabbage did which was not hurled but was very gently laid at the feet of a very fine-looking Frosh on the front of the rostrum.

The Sophs can account for a few grapefruit and one cabbage—that is all. Even then the grapefruit were not gotten until it was discovered that the Frosh had already procured a supply from the same fruit store. There is not a Soph man who is not sorry that he is guilty of such conduct, and the class of '25 are on record to do their share to keep our chapel period what it has been before this latest episode.

Someone has said, "Why, the Frosh wouldn't get stuff to hurl at their own stunt, would they?" We don't believe they would unless they had a presentiment that they had done something wrong and might get "hit for tat," so the proper thing to do would be to lay in a good supply in case anything should happen. Then, as things didn't start, the accumulation seemed useless and some Frosh man got impatient and hit a Soph behind the ear with an onion. Fortunately, he picked out a good mark, for the Soph's head was harder than the onion and no harm was done, only to start the whole works into definite action.

Now, we, the group of individuals in the Soph class who did the hurling, are perfectly willing to take our share of the blame but, we do not feel that it is up to '24 to explain matters for us, without the facts. Where such an array of concoctions ever came from we do not care to know for we shall only consider the source. You didn't get a search warrant or town constable to get the evidence did you? We feel that you must have gone a long way to arrive at such conclusions. However, when you get back where you came from, you will do fine at digging up things, but only by way of suggestion we might add that to, "Be sure you are right and then go ahead" is not a half-bad policy for anyone.

What say?

'25

HOME ECONOMICS NOTES

The Home Economics class of Milne High School has just completed a most interesting project. A laboratory period was taken for a visit to the Albany Orphan Home where the girls in the class chose the seven little tots for whom they would make dresses. When the dresses were completed, the class took them to the children and spent an interesting and amusing time, telling the children stories and trying on their dresses. The girls showed their added interest in the project by taking up ice cream and cake for the thirty children in the cottage.

For the children, there was pleasure of company, outside interest and new dresses. The value for the High School girls was the construction of different garments and the giving of joy to others.

"Y" HOUSE GIRLS GIVE PARTY

The evening party at "Y" House on Friday, April 20 was a delightful successful affair. The living rooms were decorated with festoons of blue and white, the house colors, and college banners. A two-piece orchestra provided music for the dancing, which began at eight-thirty and continued until eleven-thirty. Fruit punch was served during the dancing and light refreshments during intermission.

Miss Edith O. Wallace chaperoned the affair. Credit is due the house officers under whose direction the successful occasion was planned. "Y" House officers are: Elinor Buell, President; Beatrice Haswell, Vice President; Nellie Maxim, Secretary; Ila Kanerus, Treasurer.

'Round the College

Miss Marjorie Livingston, '25, won the poster prize which was presented by the Albany Sunday School Conference.

Miss Dorothy Bennit, '24 and Miss Eleanor Jones, both of whom have been working in the Fine Arts Department, won prizes for the best posters presented in competition held by the Junior League.

Miss Perine delivered a most interesting lecture before the Woman's Club of Ballston Springs, April 19.

Miss Perine will attend the Eastern Art Association Convention to be held in Providence, May 3, 4, and 5. Miss Elmira Currie, '23, spent the weekend at her home in Amsterdam.

Beta Zeta welcomes into full membership the following: Mrs. Kimball, Miss Thompson, Miss Malcolm, as faculty members and Florence Lawson, '24, Helen Haddon, '24, Cora Reed, '25, Adelaide Wilkins, '26, Helen Kerr, '26, Lois Clark, '26, and Elizabeth Milmine, '26, as active members.

Eta Phi welcomes into full membership Verna Carter and Madeline Finch, '25; Marion Chesborough, Minnie Greenaway, Martha Lomas, Sybil McClay, Beatrice Pearse, Miriam Snow, Muriel Wenzel and Eleanor Wilson of '26.

Psi Gamma welcomes Elizabeth Van Denburgh and Eunice Rice, '22 as faculty members; Ailene McDougall, '24, Beatrice Martin, '24, Annie Olson, '24, Ruth Wemple, '25, Marjorie Bellows, '26, Helen Barclay, '26, Zelma Gorman, '26, Jeanette Manville, '26, Adeline Sohns, '26, as active members.

Psi Gamma Alumnae Association will give its April luncheon at the Hampton, Saturday, April 28, at 12:30 P. M. At the meeting following the luncheon, there will be an installation of officers for the ensuing year: The officers to be installed are: President—Norine B. Keating, '98; First Vice President—Olive Horning McDermott, '17; Second Vice President—Jessie M. Wright, '01, of New York; Third Vice President—Elizabeth Stafford Greene, '06, Schenectady; Fourth Vice President—Alberta Silkworth, '21; Corresponding Secretary— (Continued on page 4)

ORGANIZATIONS

CLASSICAL CLUB

Wednesday, April 18, the Classical Club met. Wilhelmina Westbrook, '25 gave an interesting and valuable reading from "The Value of the Classics." The plans for next meeting include a program of Latin songs.

Y. W. C. A.

Y. W. C. A. has nominated the following for office during the year 1923-1924. For president; Doris Keep, '24; Pearl Knipe, '24; Margaret Cushman, '24. For vice president; Esther Amos, '24; Mary G. Congdon, '24; Aileen Wallace, '24. For secretary; Iva Hinman, '25; Josephine Kent, '25; Marion Miller, '24. For treasurer; Dorothea Deits, '25; Mildred Hammersley, '25; Helen Maus, '25.

For undergraduate representative; Ella Chace, '25. For asst. undergraduate representative; Margaret Benjamin, '26; Caroline Coleman, '26; Helen Elliott, '26.

WOMEN'S CHORUS ENTERTAINS STUDENT BODY

In student assembly Friday, April 20, Dr. Thompson treated the students to another "song fest." This particular "fest" was Scotch, and so was appropriately opened by "Annie Laurie." The girls chorus then sang a little love song called "Highland Love." Maybelle Jochumsen, '23 charmed the students with "John Anderson, My Jo" and "Mac Mair, We'll Meet Again." By way of a little change the chorus rendered an English folk song "Twenty, Eighteen" about a rich, but unattractive young man's vain attempts to win a young lady who desired only "a handsome man." This was followed by a Scotch wartime song of "The Beloved Prince Charles" arranged by Mr. Candlyn, and sung then for the first time. The program closed with noble attempts on the part of the student body to master even a few of the Scottish words of "Auld Lang Syne."

May Wood read the list of juniors eligible for Myskania. This list will be posted on the bulletin board, and in two weeks time the student body will be given an opportunity to vote for the two popularly elected members of Myskania.

HIGH SCHOOL ORATORS COMPETE

Twelve boys, representing high schools in the vicinity of Albany, will compete in a speaking contest in the college auditorium, Saturday, April 28, at 2:00 P. M. Judges will be present to select the two best speakers who will be sent to Hamilton, expenses paid, to contend in an inter-scholastic contest there, where some form of reward will be given the winners. Dr. Thompson will preside at the contest held here in Albany, and Albany and Milne High School will be represented.

PUBLIC SALES

We have purchased 122,000 pair U. S. Army Munson last shoes, sizes 5½ to 12 which was the entire surplus stock of one of the largest U. S. Government shoe contractors.

This shoe is guaranteed one hundred percent solid leather, color dark tan, bellows tongue, dirt and water-proof. The actual value of this shoe is \$6.00. Owing to this tremendous buy we can offer same to the public at \$2.95.

Send correct size. Pay postman on delivery or send money order. If shoes are not as represented we will cheerfully refund your money promptly upon request.

National Bay State Shoe Co.
296 Broadway
New York, N. Y.

SPANISH CARNIVAL

The Spanish Carnival will be presented by the Spanish Club on Friday May 4. Professor Stinard is assisting the club in its efforts to make this affair just as successful as it has been in former years.

The Carnival will start with an entertainment in the auditorium. The orchestra will give a number of selections, the quartette will sing, and several spanish dances will be presented. Another number of the program is a series of spanish solos.

After the entertainment, the guests will go to the gymnasium where they will be greeted by the Queen, chosen last week by popular vote. Balloons, favors, serpentine, confetti and ice cream will be sold at attractively decorated booths by charming spanish ladies.

But the event of the evening!

Some of our talented faculty members have arranged to put on a bull fight! Genuine spanish costumes have been provided, and they will undoubtedly secure the bull with little effort. Those taking part are Professors Decker, York, Deyo, Snavelly and Hastings.

Gladys Van Vranken, '24 is the general chairman of the carnival. The committee chairmen are: Susan Collier, '23 tickets; Glennon Easman, '23 costumes; Gladys Van Vranken, '23 favors and refreshments; Katherine Hodges, '25 advertising; Betty Nagle, '24 properties; Grace Aronowitz, '23 music.

The upper classmen who saw last year's carnival need no urging—but to the freshmen, who did not have this opportunity, we say COME. You may never have another opportunity to see your dignified, favorite prof. "throw the bull" under formal circumstances.

FRESHMEN NOMINATE

On Friday, April 20, a meeting of the Freshmen class was held at which nominations for officers for the coming year were made. The nominations were as follows:

For President—Margery Bellows; Helen Rising; Helen Elliot; Miriam Snow; Herbert Campbell.

For Vice President—Olla Goewey; Helen Becker; Marion Cheesebrough; Margaret Benjamin; Martha Lomax; Burton Sage.

For Treasurer—Muriel Wenzel; Frances Gant; Rita Cowan; Robert MacCubbins; Adelaide Greenchow.

For Secretary—Zelma Gorman; Katharine Birmingham; Margaret Flanagan; Sophie Gertskin.

For Reporter—Olga Hampel; Minnie Greenaway.

For Finance Board—Harry Godfrey; Anna Rainier. Cheer Leader—Percy Briggs; Helen Rising; Margaret Mix; Irene Wiles.

Song Leader—Helen Becker; Adeline Sohns; Helen Rising; Thyra BeVier; Mary Flanagan.

For Girls Athletic Association—Mildred Loman; Pauline Smith; Edna Leyton; Olive Tuell; Janet Wright. Athletic Council (men)—A. Herbert Campbell.

Athletic Council (girls)—Margaret Benjamin; Vida Crissey; Olive Tuell. Athletic Manager—Burton Sage. Dramatics and Arts—Thyra BeVier; Isabelle Wallace; Olga Hampel; Mary Flanagan.

NOTICE CONCERNING REGISTRATION FOR 1923—1924

All students who expect to return to the College in September, 1923 will be required to register for the academic year 1923—1924 in accordance with the following procedure:

1. Obtain a trial schedule sheet from the Registrar during office hours on Tuesday or Wednesday, May 1 or 2.
2. If you are a freshman, obtain from the Registrar at the same time a major and minor card. Secure the approval of your major and minor officers and return the card to the Registrar not later than Tuesday, May 8.
3. Fill out your trial schedule sheet in pencil fully for both semesters, secure the approval of your major and minor officers and present your trial schedule sheet to the Dean in accordance with the following schedule:

FRESHMEN: Monday and Tuesday, May 7 and 8, 9-12 A. M. and 3-5 P. M.

SOPHOMORES: Thursday, May 10 and Monday, May 14, 9-12 A. M. and 3-5 P. M.

JUNIORS: Wednesday, May 16, 9-12 A. M. and 3-5 P. M.

4. In filling out your trial schedule sheet:
 - a) Make sure that you have had the prerequisites for the courses in which you register
 - b) Include any required course in which you have failed to secure credit and any course in your major or minor group in which you have failed or received a grade of "D".
 - c) Inform yourself concerning the requirements for your major and minor.
 - d) Observe the general regulations on pages 16-19 of the new catalogue relating to required subjects, number of hours permitted, distribution of work, etc.
 - e) Use for each course the department title, course number and section letter appearing in the catalogue, e. g. Biol. 2, not Bot. 2. Abbreviate department titles as follows:

Biology	Biol.
Chemistry	Chem.
Commercial Education	C.E.
Economics	Ec.
Education	Ed.
English	Eng.
Fine Arts	F.A.
French	Fr.
German	Ger.
Greek	Gk.
History	Hist.
Home Economics	H.E.
Latin	Lat.
Library Science	L.S.
Mathematics	Math.
Music	Mus.
Philosophy	Phil.
Physical Education	P.E.
Physics	Phys.
Physiography	Physiog.
Spanish	Sp.

ADVERTISEMENT

FOR SALE at a discount:—Cap and gown in fine condition - made of the best grade of French serge furnished by Cotrell and Leonard. Style 10C. Size of cap - 7½. Gown can be adjusted to fit any size. A clever alumna who desires to contribute to the Residence Hall Fund has turned over her cap and gown to the Committee for sale. Anyone desiring to see same with idea of purchase may apply to Dean Pierce.

f) Register for work only at hours scheduled in the catalogue. All courses not definitely arranged in the catalogue and only such courses should be placed under "unscheduled hours."

5. After you have secured the Dean's approval, present your trial schedule sheet to the Registrar who will issue to you one schedule card and a sufficient number of class cards for your courses for both semesters. Fill out the schedule card and class cards from the trial schedule sheet legibly in ink, and file them in the Registrars Office not later than the dates indicated below:
FRESHMEN: Friday, May 11.
SOPHOMORES: Thursday, May 17.
JUNIORS: Monday, May 21.
6. **IMPORTANCE OF CAREFUL REGISTRATION:**

Each student should bear in mind that he is registering for the work he is actually to pursue during the year 1923-1924. Changes in schedule will be permitted only in cases affecting the welfare of the student and each case will be carefully scrutinized by the Dean. Each student is therefore urged to register carefully, considering his own comfort as far as possible. For example:

- a) A commuter should inform himself about train accommodations and take care not to register for work at hours when he will be unable to be at the college.
- b) A student who plans to engage in outside work should consider the hours that will be needed for such employment and should not register for college work at those hours.
7. Read these directions carefully, observe the procedure outlined and thus help to reduce confusion and tiresome waiting in line to a minimum.
8. **SUMMER SESSION.** Students who expect to attend the Summer Session will be required to file registration blanks with the Dean when they present their trial sheets for approval. Blanks for this purpose may be secured from the Registrar with trial schedule sheets.

NOTICE TO MEN

All men who are interested in or intend to play on the foot-ball team next year are requested to meet in the college gymnasium Saturday, April 28 at 2 o'clock.

Coach Wegner, who is to be State's coach next year wishes to see all the men and talk over prospects for the next season's team. The manager requests all men to be present if possible. State wants a strong foot-ball team next year; and if all the men come out and work for the team, State should be able to put a fast eleven on the field next fall.

JOHN W. FISH

Lingerie Millinery Hosiery
131 Central Ave., Albany, N. Y.
5 doors above Lexington Ave.
(OPEN EVERY EVENING)

Quality
SILKS
And Dress Goods At
HEWITTS SILK SHOP

Over Krogers 5 and 10c. Stores 15-17 No. Pearl St.

UNION DEFEATS STATE
(Continued from page 1)

STATE	AB	R	H	O	A	E
Stahlman, 2b.....	3	0	1	1	1	1
Cassavant, s. s.....	2	0	0	1	4	4
Caton, 1b.....	3	0	1	5	0	0
Anderson, c.....	3	1	2	3	0	0
Smith, r. f.....	2	1	1	0	0	0
Casserette, l. f.....	2	0	0	5	0	0
Sage, 3b.....	2	0	1	2	0	0
Gainor, p.....	2	0	1	0	1	0
Roberts, c. f.....	1	0	0	0	0	0
McMahon, s. s.....	1	0	0	0	0	0
Daly, 1b.....	1	0	0	1	0	0
Rude, p.....	1	0	0	1	0	0
Lazdon, c. f.....	1	0	0	0	1	0
Totals	24	2	7	19	7	5

Score by innings

Union — 2 0 4 9 1 1—17
 State — 0 2 0 0 0 0—2
 Two base hits—Dean (2) Nitchman, Makofski, Nateran. Three base hits, Cornell. Home run—Meyer. Stolen bases—Meyer, Makofski, Heidorf, Nateran, Kyston, Smith. Double play—Cassavant to Sage. Left on bases—Union, 7; State, 4. Bases on balls—Off Gainor 5; Off Caton 1, off Rude 2. Hits—Off Gainor, 6 in 3 1-3 innings, off Caton, 8 in 1-3 innings, off Rude, 1 in 1 inning. Struck out—By Gainor, 3; by Feinburg, 3; by Caton, 1.
 Umpire—J. McGraw.

COLLEGE CONCERT

On Friday evening, May 11, the college choruses will give a concert, probably in the college auditorium. The orchestra will do its share as will the men's chorus. The women's chorus will present folk songs of the British Isles, consisting of English, Scotch, and Irish folk songs, one of which will be the Skye Boat song which has been arranged by Mr. Candlyn. There will also be two Indian songs, the Indian Mountain song and the Indian Cradle song. The chorus has improved rapidly this year and an enjoyable program may be expected.

INTERSORORITY BALL TONIGHT
(Continued from page 1)

chairman; Madeline Hohl, Helen Forbes, Mildred Smith, Mildred Hammerley, Ruth Ellis, Ruth Louber.
 Decorations: Ailene Wallace, chairman; Margaret Cleveland, Mary Koncelik, Isabelle Appleton, Mary Morissey, Lea Wolinsky, Jessie Wayman.
 Music: Muriel Daggett, chairman; Katherine Woodward, Gladys Mersereau, Gertrude Coleman, Beulah Eckerson, Marie Millett, Sophie Kleinberg.
 Arrangements: Katherine Sauter, chairman; Grace Ostrander, Agnes Truax, Gwendolyn Jones, Sara Schoenberg, Jacqueline Monroe, Frances Flannery.
 Invitations: Lillian Erschler, chairman; Elizabeth Renner, Edith Leck, Elizabeth McQueen, Harriet Barus, Eloise Brownell, Elizabeth Stroup.
 Taxes: Mildred Kuhn, chairman; Hermione Brabb, Helen Kirtland, Veronica O'Brien, Lielwellyna Gill, Gladys Weaver, and Gertrude Kreiger

'ROUND THE COLLEGE

(Continued from page 2)
 Catherine Buellar, '20; Recording Secretary, Molly A. Callan, '05; Treasurer—Florence E. Chase, '13; Reporter—Minnie B. Scotland, '13.
 The Psi Gamma Alumnae Branch of Schenectady met, with some friends, at the Women's Club, Saturday, April 21, for bridge and tea. Twelve tables of bridge were played and a very enjoyable afternoon was passed.
 Kappa Delta welcomes into full membership Thyra BeVier, Florence Henry, Mildred Brown, Bernice Jones and Phoebe Austin.
 Ella Chace attended the Student Volunteer Conference at Wells College this week.
 Marion Miller attended the Soiree at R. P. I., and was a guest at the Theta Chi house over the week-end.

Quayle & Son, Inc.

Albany, N. Y.
STEEL ENGRAVERS TO AMERICAN UNIVERSITIES
 Graduation Invitations
 Class Jewelry
 Personal Cards
 It is a mark of distinction to use merchandise marked Quayle
 Samples of Wedding Stationery upon request
 Proper Styles, Correct Forms, Moderate Cost

SPRING SILKS and WOOLENS
ARRIVING DAILY

Come and See Them

Perkins Silk Shop

128 State Street

Gustave Lorey, Photographer

The Studios

176 State Street
 Albany, N. Y.

360 Broadway
 Saratoga Springs, N. Y.

Photographer to the Pedagogue
 1920-1921-1923

The highest form of the photographic art, done under my personal supervision in finely appointed studios is my offering at special prices to all N. Y. S. C. T. Students

E.P.M.
 WE make fountain pens write. We have the tools and the men who know how, right here in our store, where we have repaired thousands.
 THE PEN CORNER
E.P. Miller
 ESTABLISHED 1887
 CORNER HUDSON AVE. AND SO. PEARL

G. Wiley & Bro.

Dealers in All Kinds of
Fresh and Salt Meat and Poultry
 348 State Street, Corner Lark
 Telephones 544 and 543

IF YOU
CO-OPERATE
 WITH THE
"CO-OP"

We will supply all your
College Needs

ALBANY PRINT SHOP, Inc.

394-396 BROADWAY
 Special Attention Given Work for Student Societies
 PRINTERS OF THE STATE COLLEGE NEWS
 ALBANY, N. Y.

COLE HOSE

(Knicker Sox)

KNIT TO ORDER

Fine — Medium — Heavy
 ALL KINDS OF WOOL OR SILKANWOOL HOSIERY
 Special Rebates to State College People
 Call Main 3768-W from 4 to 9 P. M.
 Saturday from 9 A. M. to 6 P. M.
 or see C. D. Young, '25

Ideal Service
Ideal Restaurant
 208 WASHINGTON AVE
 6 doors above Lark St
 Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.
 SUNDAY SPECIAL: Regular Dinner, 40c Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
 Special Rates to Students

STAHLER'S

Central Avenue's Leading Confectionery and Ice Cream Parlor
PURE WHIPPED CREAM SERVED ON SPECIALS
NO EXTRA CHARGE
 All prices of box chocolates fresh from the factory
at 39 cents pound box and up

Phone W 869 J

299 CENTRAL AVENUE

After Every Meal
WRIGLEY'S
 and give your stomach a lift.
 Provides "the bit of sweet" in beneficial form.
 Helps to cleanse the teeth and keep them healthy.

FRANK H. EVORY & CO.

General Printers
 36-38 Beaver Street
 91 Steps East of Pearl Street
 ALBANY, N. Y.

Bell Rose Novelties

Expert Hemstitching, Buttonholes, Buttons, all kinds of Pleating, Trimmings and Embroidery
 260 Lark Street, Albany, N. Y.
 PHONE MAIN 5875

State College Cafeteria

Luncheon or dinner 12:00—1:00

LAST BUT NOT LEAST
The Gateway Press

QUALITY PRINTERS
 AT YOUR ELBOW—WEST 2037
 336 Central Avenue