

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XI, No. 26

ALBANY, N. Y., FRIDAY, MARCH 25, 1927

10 cents per copy, \$3.00 per year

NEPHEW, KUCZYNSKI TOP COURT SCORING

**Nephew Has 119 Total Points,
Kuczynski, 108; Carr, 92;
And Herney, 42**

CAPTAIN LEADS 3 YEARS

**Kuczynski Has 38 Foul Points,
Followed By Carr, Herney,
Nephew, And Goff**

Captain Nephew and Captain-elect Kuczynski of the varsity basketball squad led in scoring during the 1926-27 season. Nephew had 119 points and Kuczynski had 108. Although Nephew has the high total score, he is fourth in number of points scored from the foul line. Kuczynski holds the foul shooting honors with 18 attempts made good while Carr, Herney, Nephew, Goff, Klein, and Griffin follow in order named. Kuczynski also scored the most in any one game when he made 27 points against New Paltz Normal school.

Captain Nephew has held high scoring honors at State College for the past three seasons. In his freshman year he led Kuczynski by one point, the following year he led his team-mates by a larger margin and this year he has again captured first place.

Following is the summary of the individual scoring for the season:

	P. F.	P. P.	T. P.	G. P.
Nephew, C.	55	9	119	12
Kuczynski, E.	45	18	108	12
Carr, E.	10	12	92	12
Herney, R.	14	19	42	12
Griffin, R. and G.	11	5	27	12
Klein, R.	3	0	12	10
Goff, G.	1	8	10	10
Allen, E.	5	0	10	5
Thompson, E.	1	0	8	2
Whiston, R.	1	0	2	6
Aperbach, R.	1	0	2	2
Koerner, E.	1	0	2	1
Miller, C.	0	0	0	2

Total: State, 366 68 434
Opponents, 210.

KUCZYNSKI WILL LEAD QUINTET NEXT SEASON

Anthony Kuczynski, '29, was elected captain of basketball for the 1927-28 season Wednesday, March 16. Kuczynski was chosen by the unanimous vote of this year's title men.

Kuczynski has played for three seasons with State College and is regarded as one of State's best players. During his three years of playing he has held second place in the scoring while his floor work ranks high.

DISTRIBUTE CATALOGS WITHIN THREE WEEKS

Summer session schedules and the 1927-28 catalogs will be ready for distribution in about three weeks, Miss Elizabeth Van Denburgh, registrar, has announced.

Several changes have been made in both the schedules, she said.

The faculty of the summer session will not be announced for two or three weeks, Professor Winfred C. Decker, head of the German department, and director of the summer session, announced.

Ex-kidnapper Almost Kidnapped; But Fallon Foils Naughty Frosh

"Why Tommy, haven't you gone to school yet?" inquired a slightly excited female voice over the telephone, Friday night.

Knowing it wasn't the young lady whom he had asked to accompany him, Fallon began to think—and then he "smelled a rat." Recalling his own days as a freshman, when he helped kidnap Francis E. Griffin, '28, the then sophomore president, Tommy sought the aid of his strong-armed sophomore cohorts.

And that's all that saved him, for several freshmen were waiting for him. But Tommy *did* go to the dance.

Department Heads Tell Program For Round Table Meetings; Examinations, Character Education, Home Lighting Are Topics

Additional features of the annual round table conference for teachers and school executive in the Capitol District, scheduled for tomorrow, have been announced by heads of departments participating in the group discussions here.

The departments of biology, physics and chemistry will be consolidated into a science section, at which Earl R. Glenn, teacher of physics and chemistry in the Lincoln School for Teachers, New York city, will be the principal speaker. Mr. Glenn will talk on "The Function of Objective Examinations in Science Teaching."

"The subject was selected because of the new interest in this type of examination, which resembles the true and false examinations. The speaker is a leader in the movement to incorporate this type into the science teaching method," Professor Barnard S. Bronson, head of the chemistry department, said. Objective examinations are used at State College in both the physics and chemistry departments.

Regents Inspector to Speak

Miss Katherine C. McCormick of the state department of inspection of regents examinations will contribute to the discussion of the history section on "Bridging the Gap Between High School and College Teaching of History." Dr. Adna W. Risley, head of the history department, who is chairman of the group, has arranged a program, which includes three high school teachers, Miss Grace Madden of Schenectady, Miss Brewer of the Albany High school and Miss Ryan

of Rensselaer High school.

They will explain in what particular respects their graduates in history are prepared for the further study of the subject. An attempt will be made by the group to work out a point of attack in high school work, which will be of equal value to the students who will enter the colleges and to those who will take their places in business and industries upon graduation from high school. Mary Considine, '27, and Helena Uehle, '29, students in history selected by the department will give the point of view of the college student who has been subjected to the present system. Mutual understanding will be the keynote and aim of the discussion, according to Dr. Risley.

To Discuss Academic Diplomas

Professor G. M. York, head of the commerce department, will preside over the group discussion for teachers of commercial subjects. The problem to be analyzed by the section is whether regents academic diplomas should be given for the commercial work in high schools. The solution arrived at may be embodied in a resolution to be sent to the state board of regents.

C. W. Clark, director of part time education in Schenectady will preside at the first session for vocational teachers of the eastern district. Miss Jessie B. Lang, president of the eastern district home economics association will lead the afternoon meeting.

Speakers will include the following staff members of the state education department: Arthur L. Mann, supervisor

of industrial education; Dr. Emily A. Pratt, supervisor of medical inspection; Eugene D. Fink, supervisor of industrial education; George E. Hutcherson, supervisor of industrial arts. R. W. Brown of Harvard will speak on the "Creative Spirit and Youth" and Mark A. May of Columbia on "Character Education."

In the home economics meetings Miss Grace Reeves, teacher of home economics in the Horace Mann school for girls, New York city, will talk on the organization of courses of study on the problem basis, in room 161 at 9:30 o'clock.

"The Creative Spirit and Youth" will be the subject of the talk given by Rollo Walter Brown of Harvard university. Mark A. May of Teacher's college, Columbia university, will speak on "Character Education." These talks will be given in the auditorium from 11:40 to 1:10 o'clock.

At a luncheon at the Colony Plaza tomorrow noon, Miss Elizabeth Colburn, specialist in art education in the University of Vermont will speak on home decoration. "Residence Lighting as Applied to Home Decorations" will be the topic of Miss Jessie M. Gaul, residence lighting specialist, Adirondack Power and Light corporation.

Will Illustrate Lecture

Miss Marion S. Van Liew, supervisor of home economics education of the state department of education will illustrate her talk "Stories of Student's Work on Home Projects in Home Decoration" with slides.

HAVE NEW DANCES IN "ON THE FENCE"

**To Present Temple And Klady
In Musical Comedy Tonight
And Tomorrow**

Two new interpretive dancers will make their debuts when the Girls' Athletic association presents its first musical comedy "On the Fence" at the Albany Institute of History and Art tonight and tomorrow night. They are Thelma Temple, '27, and Helen Klady, '28.

A pair of overalls and a cap belonging to Governor Alfred E. Smith will be worn in the opening chorus.

Other features are a solo dance by Leah Cohen; the Street-Cleaners' chorus; the Reducers' chorus; and eight "realistic nuts" in a chorus.

Solos will be given by Helen Stone, '29; Marjorie Young, '28; and Peg Flanagan, '27. Tax tickets will not be accepted for admission. Reserved seat tickets are selling for fifty cents and general admission tickets for thirty-five cents. The house will only be sold to seating capacity, Ruth McNutt, the director, said.

Musical comedies with plots and music by students are annually presented at Syracuse university, Princeton, Columbia and Brown and many other of the larger colleges.

Julia Fay is stage manager and is assisted by Chrissie Curtis, '28.

FROSH PETITION FOR JOURNALISM COURSES

Two sections of the freshman orientation course have passed resolutions unanimously, petitioning the English department to include in the curriculum a course in journalism with credit. The petition has been submitted to Dr. Harry W. Hastings, chairman of the English department.

"I think that such a course would be a great benefit to future teachers, especially those majoring or minoring in English. It is, in my opinion, necessary for State College to offer to its students an opportunity to learn how to direct a student newspaper," said Professor R. H. Kirtland, in whose classes the move originated.

Not To Scrap Memorial Windows In Auditorium, President Says

A report that the stained glass windows in the College auditorium might be scrapped when the building is made into a library was spiked this week by President A. R. Brubacher.

"Under no circumstances will the windows be destroyed," he said. "Possibly prismatic glass can be placed back of some of the plain windows, thus adding considerably to the volume of light from the outside. Perhaps some, perhaps none, of the stained-glass windows will have to be moved. But if this becomes necessary, they will not be destroyed. Some place will be found for them."

2 ASSEMBLIES TODAY; '27 WEAR CAPS, GOWNS

There will be two assemblies today. Seniors, for the first time this year, will wear caps and gowns to the first assembly. According to class officers, the seniors will be asked to follow this custom each week.

French Club Will Present "Nous Verrons" To Celebrate Its Tenth Anniversary April 2

"Nous Verrons," a comedy in French, by Emma L. Simpson, has been chosen for the French club play to be presented at the club's fête, to commemorate its tenth anniversary, Saturday, April 2. Those who will take part in the play are Re: ina Perreault, '27; Michael Tepedino, '29; Rose Rigorard, '30; Katherine Blebis, '27; Clarence Nephew, '28; Thelma Brezee, '27; Margaret Martin, '28; Marjorie Seeger, '28; Julia Doyle, '29; Clinton Wallwork, '27; Evelyn Palmer, '27; Mary Mastroianni, '27, and Margaret Cosgro, '26.

Leonard Chester Jones, associate professor of history at Union college will speak. Members of the club have been asked by Margaret Taylor, '27, the club president, to wear French costumes.

"Two pages in Petit Larousse show illustrations of costumes which may serve

GIRLS' TEAM PLAYS ALUMNAE TOMORROW

**Expect Misses Craddock, '25;
Hoyt, '25; And Gooding, '26,
To Be In Game**

The women's varsity basketball team will play its last game of the season when it meets the alumnae tomorrow afternoon at 2:30 o'clock in the gymnasium. Several alumnae members of the College varsity teams of the last two years will return to play.

Among those expected to play for the graduates are: Florence Craddock, '25, a former captain; Dorothy Hoyt, '25; Dorothy Dietz, '25; Alice Daly, '25; Margaret Hutchison, '25; Alice Gooding, '26, now instructor in biology; Jeanetta Wright, '26, instructor in chemistry; Mildred Melrose, '26, and Elizabeth Milmine, '26, also a former varsity captain.

The varsity line-up which will start the first half of the game will be: guards—Marie Havko, '30; Ruth Empie, '27; Georgianna Maar, '27. Forwards are: Gertrude Sweetmann, '27; Ethel DuBois, '27; and Anna Moore, '30. No admission fee will be charged.

FORM EPSILON BETA PHI SORORITY HERE

**Will Submit To Myskania The
Constitution Approved By
Dr. Brubacher**

LACKEY, '28, PRESIDENT

**"We Are Local But Hope To
Form Other Chapters,"
Says Page, '27**

A new sorority, Epsilon Beta Phi, is being formed here under the leadership of Anna Lackey, '28, president pro tem. The charter members are Elizabeth Benway, '27; Betty Wyke, '27; Rozilla Page, '27; Anna Lackey, '28; Alice Solwalsky, '29; Mary S. Harris, '30, and Dorothy Rodda, '30.

"A constitution has been drawn up," said Rozilla Page. "We submitted it to President A. R. Brubacher who has approved and recognized it. It has not yet been submitted to Myskania for recognition. At present we are local but hope to form other chapters in the near future."

"Epsilon Beta Phi," continued Miss Page, "is non-sectarian. Our aims are to encourage high scholarship and form student friendships. Though at present we are only seven strong, we intend to rush about fifteen prospective members soon. We plan to have a house in the fall."

The new sorority is only a few weeks old. Although recognized by President Brubacher, it is not yet on probation to Intersorority council.

WILL NOT COUNT 2 FRESHMAN SUBJECTS IN ELIGIBILITY RULE

Education and hygiene will no longer be counted as units of scholarship eligibility in sorority membership election.

This ruling was made possible officially when President A. R. Brubacher gave the following statement to Eudora Lampman, '27, president of Intersorority council:

"Education 9 and hygiene, being adjustment courses and unrelated to the development of major and minor courses, need not be counted in determining the scholastic standing of candidates for election to full membership in sororities."

President Brubacher's statement suffices without any formal action on the part of Intersorority council itself, Miss Lampman said.

The new ruling makes several of the freshmen sorority pledges eligible for full membership.

WILL CHOOSE VARSITY DEBATING TEAM TODAY

Tryouts will be conducted this afternoon at 3:50 o'clock in room 250 to pick the team to uphold State in the first intercollegiate debate with Union college. The debate will be April 22 at Chancellor's hall.

Union has accepted the following proposition for the debate: "Resolved, That an amendment to the federal constitution should be adopted giving Congress the power to enact uniform marriage and divorce laws."

Judges of the tryouts will be: Dr. Harold W. Thompson, professor of English and one of the faculty members of the College debating council; Dr. A. W. Risley, head of the history department, and Dr. David Hutchison, professor of government.

No advance registration is necessary for those who wish to try out, and all men and women students of all four classes are eligible. Speeches for the tryouts are limited to five minutes. Dr. Thompson said he hoped some would defend the negative and some the affirmative of the question.

State College News

ESTABLISHED BY THE CLASS OF 1918
The Undergraduate Newspaper of New York
State College for Teachers

THE NEWS BOARD

EDWIN VAN KLEECK, Editor-in-Chief
Kappa Delta Rho House, West 4314
HELEN ZIMMERMAN, Business Manager
858 Madison Avenue, West 4646-R
VIRGINIA HIGGINS, Managing Editor
550 Washington Avenue, West 2096-J
SARA BARKLEY, Associate Managing Editor
59 So. Lake Avenue, West 1695-J
THELMA TEMPLE, Subscription Manager
Psi Gamma House, West 2752

SENIOR ASSOCIATE EDITORS
KATHARINE BLENIS, '27 JULIA FAY, '27
THELMA L. BRUBACHER, '27 LOUISE D. GUNN, '27
JUNIOR ASSOCIATE EDITORS
ADELAIDE HOLLISTER, '28 LELA VAN SCHAIK, '28
MARY JUDITH LANGDON, '28 DOROTHY WATTS, '28

REPORTERS
RUTH H. McNUTT, '27 ROSE DRANSKY, '29
KENT PEASE, '27 MOLLIE KAUFMAN, '29
MARGARET PROVOST, '27 MAY KLIVEN, '29
BERTHA ZAJAN, '27 FLORENCE JOHN, '29
KATHLEEN DOUGHERTY, '28 BESSIE LAFORD, '29
RUTH FLANAGAN, '28 LORRA MARCUS, '29
MILDRED CARL, '28 ELIZABETH PULVER, '29
RUTH G. MOORE, '28 CAROLINE SCHLEICH, '29
GERTRUDE BRASLOW, '29

VERA BELLE WELLOTT, '29
ASSISTANT BUSINESS MANAGERS
ERWIN L. BARRER, '27 DONORRY HANLON, '27
THOMAS P. FALLON, '29 ANNE HOLROYD, '28
FRANCIS E. GRIFFIN, '28 MILDRED LANSLEY, '29
KATHERINE SEXTON, '28

RUTH KELLEY, Assistant Subscription Manager
WILLIAM M. FRESCHE, Director of Headline and Copy-Reading Classes
SARA BARKLEY, Director of News Writing Class
WILLIAM M. FRESCHE, Desk Editor
THELMA L. BRUBACHER, President, News Club; RUTH MOORE Vice President; ANNE STAFFORD, '29, Secretary-Treasurer

Published every Friday in the college year by the Editorial Board representing the Student Association. Subscription, \$3.00 per year, single copies, ten cents. Delivered anywhere in the United States. Entered as second class matter at postoffice, Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions. No communications will be printed unless the writers' names are left with the Editor-in-Chief of the News. Anonymity will be preserved if so desired.

SECOND PRIZE AS "AMERICA'S BEST TEACHERS COLLEGE NEWSPAPER," C. S. P. A., 1927.

PRINTED BY MILLS ART PRESS, 394-396 Broadway

ALBANY, N. Y., March 25, 1927 Vol. XI, No. 26

WHEN THE TEAM LOSES

The election of Anthony F. Kuczynski, '28, as captain of varsity basketball for next season will be received by State's undergraduate body with a unanimity of approval equal to that with which it was made by the team. Kuczynski has been an excellent player since his first appearance in College. He is well-liked by his team-mates and has the basketball skill necessary for leadership.

In the speeches at the men's victory dinner last Saturday night one point was overlooked. That is that there is every prospect that the College's record on the court this year will be repeated in 1927-28. Not a member of the present varsity will be graduated; the present coach will be here; new material should arrive with the new freshman class; and the present second-string men will have the benefit of a year's development.

Everything, in short, will point to an excellent season. Should unforeseen difficulties arise, however, and defeats come with the losses, those who are truly supporters of the team will continue their support. It is an easy thing to get behind a team that is winning consistently. It is another matter to support a team when it is losing. State's varsity has won more than one game this season by fighting on after defeat seemed near. The College will continue its support next season, even if advance expectations are disappointed.

INTERCOLLEGIATE DEBATING

Intercollegiate debating is a form of undergraduate activity which will win wide support from the College. It offers an opportunity for those who excel in forensics to use their ability for their own profit and for that of the College. It will prove an interesting addition to College life. A large number of tryouts is expected for the competition for places on the varsity debating team this afternoon. It is to be hoped that many will feel able to try out for debating. The College wishes to make a creditable appearance in its first debate with another college. It will be a worthwhile achievement to be a member of State's first varsity debating team.

BRUBACHER BOOK FACES QUESTION SQUARELY, SUPERINTENDENT AVERS

[The following review of President A. H. Brubacher's new book, "Teaching: Profession and Practice," appeared in the March issue of "New York State Education." It was written by A. J. Stoddard, superintendent of schools in Schenectady. It follows, in part.]

"We remember that when Hamlet was asked, 'What do you read, my lord?' he answered, 'Words, words, words.' We might substitute for this famous question: 'What do you read, my teacher?' and let the answer be, 'Books, books, books.'"

So many books are being written these days that seem to be scarcely worth the time and cost of printing them.

But here is something really new. In this day of books, when so many are mediocre and obvious, it is especially refreshing to read such a book as "Teaching: Profession and Practice" by Dr. A. H. Brubacher.

The book is different not only in that it discusses some old problems in a new way, but also actually discusses some new problems in a new way. Many authors state the problems that confront our profession, discuss both sides in the usual way, and leave the reader as uncertain as before concerning the solution. Dr. Brubacher does not hesitate to give his opinion on many of the vital questions confronting

those engaged in teaching. These opinions are stated thoughtfully, carefully, and convincingly. Added weight is given to the opinions that are expressed because it is doubtful whether any other man in our profession has had a richer school experience than has Dr. Brubacher.

Here is a book that makes a real contribution to the literature of our profession. And it is a profession, as is proved in the opening chapters of the book. Society sometimes refuses to dignify our work as a profession but Dr. Brubacher defines the "profession" as having these characteristics:

"(1) It satisfies an indispensable social need; (2) it rests on a clearly defined body of specialized knowledge; and (3) on a body of special skills, partly native, partly acquired; (4) it implies a monopoly of the knowledge and skills required by those who perform the particular service; and (5) it is a group which recognizes its obligations to society, obligations which grow out of their special qualifications and the protected conditions of the monopoly."

The book does not ignore the fact that our profession has many, many problems confronting it. The immaturity of our teachers, the low standards of preparation that are accepted in many of our states, the inadequate salaries paid to both those who teach and those who supervise our pupils, are discussed in a fearless manner. Very few authors are willing to discuss frankly the fact that there is too large a proportion of women teachers. But we must agree with Dr. Brubacher that "the solution is not to be sought in reducing the number of women teachers, but in making conditions favorable to attract men into the profession. We must make it economically possible for a man to teach, and maintain a family at the same time."

"ABIE'S IRISH ROSE POLITICIANS" MUST NOT JUDGE STAGE --- MRS. HALE

By ELIZABETH PHETTELACE

Louise Closser Hale paused in the work of gathering up her impedimenta of much grease paint, crayons and costumes after her lecture at Chancellor's hall to speak in broad terms of the present condition of the theater and its future. In spite of a trying afternoon of travel and a strenuous evening, Mrs. Hale's tremendous energy flared into action when touched on the matter of stage censorship.

"I have some very violent views on the subject,"—her hands were busy sorting out the makeup pencils—"I feel that it is a thing that should not be in the hands of people who do not understand or who are not wholly in sympathy with the theater." The interviewer asked whether the moral taste of the theater and playgoing public were degenerating. "Is to stage any worse than it ever has been?" was the question.

"Indeed not. The plays of the day of vapors and swoonings were just as salacious as many of ours. They reproduced the light flirtations, the small gossip and scandals of their time. Now all sorts of subjects are treated in plays."

"There is this one thing to be taken into consideration to decide whether a play should be produced or not," the actress spoke with decision. "These days there is no subject in the world which cannot be discussed in a small room by a small group of intimate people. But in choosing a subject for a play, one has to consider whether it can be presented in a large auditorium before a crowd of people, many of whom are entirely out of sympathy with the purpose of the play."

"The test is this. Would you want to go to such a play with two persons, on one hand a level, coarse man, who would delight in its baseness and on the other hand a young girl, curious and eager for the wrong kind of knowledge?"

The interviewer protests. "May not the subject of a play be treated with seriousness and sincerity and still the sort of person you have mentioned will see only the baser aspects?"

Mrs. Hale gravely agreed. "Yes, indeed that is true. But many of the so-called serious plays are not genuine. There is the trouble. We are so often carried away in the grip of our emotions, that we lose a sense of relationships. That is not realism."

Mrs. Hale believes that the stage situation is critical and that we must come to some sort of censorship, although she vigorously opposes any sort of state legislation.

"There is nothing more laughable than the idea of a law made up here at Albany to control the stage." The round powder box, that Mrs. Hale was trying to fit into a space a bit too small for it, received a dangerous twist. She approves the plan of a professional bureau of three dramatists of authority and prestige to review plays previous to their production but she can not bear the thought of letting "men up here, politicians who spend their lives going to see 'Abie's Irish Rose' and its equivalent" dictate the policy of the stage.

"Oh, why don't people go to the theater?" The effects of exhaustion were coming into her voice. "That is what is discouraging me. Why will they go out five nights a week to the movies and not save up to go one night to see a play?"

Here the greatest character actress in the world voiced the general prophesy of many of her profession that in ten or twelve years the speaking drama will have disappeared throughout the country. Only in the large cities will there be any theater. The reporter suggested, that even now one has to go to New York to see the best plays.

"The people have brought it on themselves," was the answer. "If they would go to their Little Theaters; if only there was an interest, we would come to them."

The old road companies have nearly gone out of existence with the horse and buggy. It is alarming to members of the stage profession to see the spoken drama declining. Mrs. Hale herself is trying lecturing to see whether she can make a success of it in case the stage should become unprofitable.

TEN YEARS AGO AT STATE COLLEGE

From the files of the News for April 8, 1917

"At the general meeting of all students gathered in student assembly last Friday morning, the first student council in the history of State College was called into being."

"The H. E. department is going to do some work co-operating with the Red Cross. They are going to work Box No. 6, consisting of pajamas (48), bath robes (24), hospital bed shirts (24) and socks (60 pairs)."

"President Brubacher announced after faculty meeting Monday afternoon that all men who enlist for service will be given their degree if seniors, and will not lose their class standing if undergraduates."

START CONSTRUCTION OF NEW NEWMAN HALL

Equipment for breaking ground for the addition to Newman house at 731 Madison Avenue, was moved to the lot Saturday. Construction will be begun as soon as the weather permits.

William A. Sayles and Sons, 266 Hudson Avenue, have been awarded the general contract; John H. Moran, 76 Eagle Street, the plumbing, and John J. Whalen, 16 Jefferson Street, the heating.

The addition, which will accommodate sixty persons, will be of brick and stone, matching the present building in architecture. A twenty foot wing will connect the new structure with the old.

4 SENIORS SUBSTITUTE FOR ABSENT TEACHER

Four seniors who will substitute in the commerce department this semester during the absence of Miss Blanche M. Avery, instructor in commerce, are: Anne Steidinger, '27, shorthand; Anna Kaufman, '27, bookkeeping 1; Constance Baumann, '27, commercial arithmetic; and Florence Vernon, '27, typewriting. Professor George M. York, head of commerce department, announced the assignments early this week.

Professor York and Miss Elizabeth D. Anderson, instructor in commerce, will teach the other of Miss Avery's classes.

Miss Avery will be absent for a year and a half.

TALKS ON NEWTON

"Though he was a great mathematician and physicist, Sir Isaac Newton never could keep accounts," Miss Hazel Rowley, instructor in physics told a meeting of Mathematics club Thursday afternoon, March 17, in commemoration of the two hundredth anniversary of Newton's death. "His physical deductions were of more importance than his mathematical discoveries," she declared. In the realm of physics his work centered around a study of the action of the force of gravity, especially as it affects the movements of the planets. His greatest work in mathematics was his theory of fluxions, now known as differential calculus.

Plans for the spring initiation, to take place April 21 were also discussed at the business meeting. Refreshments were served.

COLLEGE BRIEFS

Gamma Kappa Phi welcomes as pledge members Lucy Milas, '29, and Marie Havko, '30.

Lutheran club held a food sale yesterday in the Science building to obtain the necessary money for its picture in the Pedagogue. Gertrude Walsh, '27, and Ruth Lehman, '28, were in charge.

"Ideals" was the topic discussed by Mildred Lansley, '29, in yesterday morning's Lenten service, in charge of Y. W. C. A. Menorah society will lead the early morning service next week, and Y. W. C. A. will again have charge the week following, the last of the series.

More than 150 couples attended the sophomore soiree in the gymnasium Friday evening.

Funeral services were conducted Sunday afternoon in Schenectady for Mrs. Vivian Backus Shibles, '27, wife of Ralph J. Shibles.

French recitations by four pupils of Regina Perreault, '27, and Evelyn Palmer, '27, featured the program of French club meeting Tuesday.

A social hour followed. Refreshments were served.

Mrs. Charles W. Findlay entertained Canterbury club at her home last evening. Miss Powers, '18, gave an address on China.

Cake and candy pats from the Newman club and News club food sales may be obtained from Helen Zimmerman, '27, at the News office, she has announced.

Arthur Layman defeated Edwin Van Kleeck for senior class historian at the class election Friday. Two previous votes had resulted in a tie.

Commerce club will meet Tuesday, in room B at 4 o'clock.

Eta Phi welcomes Louise Duhee, '30, into full membership.

L. A. BOOKHIEM

RELIABLE MEATS
and FRESH KILLED
POULTRY

Special Attention Given
to Sorority Houses

West 1837

846 Madison Ave.
Cor. On tarlo St

ARTISTIC PLEATING & STITCHING CO.

We Do
Hemstitching, All Kinds of Pleating,
Buttonholes, Rhinestones,
Hand Embroidery

58 Columbia St.

Cor. No. Pearl St. Albany, N. Y.

"Dependable Flowers"

We Telegraph Flowers to all Parts
Of the World

The Rery
FLOWER SHOP

STEUBEN STREET
Corner James
Phone Main 3775

GUSTAVE LOREY

91 STATE STREET

PHOTOGRAPHER OF 1927

PEDAGOGUE

Just Keep A'Comin'

We're here and ready when you're hungry to help you out with the same courteous attention and service we have always given you.

High Grade Delicatessen
and Lunch

811-A Madison Ave.
Between Quail and Ontario Sts.

If It's Made
Of Rubber
We Have It

ALLING RUBBER CO.

451 Broadway

25 SENIORS OBTAIN TEACHING POSITIONS

Professor Sayles Announces Some Of Contracts For Next Year

Several seniors have obtained teaching positions for next year, according to Professor John M. Sayles, secretary of the placement bureau.

The following have signed contracts for next year: Erwin Baker, principal at Staatsburg; Vivian Bunn, history at Delhi; Lois Dunn, English at Alenierue; Helen Zimmerman, English and library at Warrensburg; Ruth Lemule, Latin and history at Warrensburg; Ethel Dubois, science at Warrensburg; Hilda Klunkhart, English and library at Schuylerville; Edwin Van Kleek, principal, junior high school department, Plattsburg.

Helen Viets, Latin at Dolgeville; Margaret Knapp, Latin and English at Staatsburg; Winifred Carey, English and commerce at Delhi; Bertha Zajac, English and commerce at Schenectady; Lloyd B. Fishbaugh, Geneva; Ruth Colburn, English and French at Germantown.

Ruth Coe, commerce at Kinderhook; Jeanette Kimball, commerce at Farmingdale; Edna Roys, commerce at Gloversville; Mildred Siller, French and Latin at Madalin; Margaret Pabst, Latin and history at Pine Bush; Helen Paine, commerce and mathematics at Downsville.

Florence Vernon, commerce at Yorktown; Helen Ripley, mathematics at Sherman; Mary Tilton, commerce and history at Germantown; Janet Gow, French, English and biology at Clyde; Madeline Tietjen, commerce and general science at Saucerties.

COLLEGE BRIEFS

President A. K. Brubacher will give the opening address at the annual convention of the Pennsylvania Schoolmen at the University of Pennsylvania, in Philadelphia, Wednesday.

He was the speaker at the annual joint meeting and ladies' night of Phi Delta Kappa and Kappa Delta Pi, two honorary societies at Teachers college, Columbia university, last Friday. The subject of his speech was "The Next Step in Our Educational Program."

Kappa Delta Rho Entertains

Guests last week at the Kappa Delta Rho house were Ralph P. Harris, '27, and Claude R. Sturdevant, '26, both of Washington, D. C.; Edmund H. Crane, '25, of Gloversville, and A. Herbert Campbell, '26, of Schenectady. Harris will be graduated from George Washington university in June. He is a former president of the present senior class. Sturdevant instructs in the St. Albans school, Washington, Crane, former president of the student association, is teaching commerce in Gloversville, and Campbell is principal of the Schenectady school.

'30 Defeats Silver Stars

The freshman men's basketball team closed its season Saturday night by defeating the Silver Stars 34 to 16 on the College court. Whiston, Allan and Thomson were the leading scorers for the cubs.

The game was slow and poorly played, with the freshmen always in the lead. The class of 1930 has won four of seven games on its schedule.

To Exhibit Clothing

An impromptu exhibit of clothing and home decorations, made by Milne High school students and home economics classes will be shown tomorrow in room 161. It will be shown in connection with the round table discussion tomorrow for home economics teachers.

Will Talk on Music

The American Association of University Women will meet today at the home of Mrs. T. Frederick H. Caudlyn, 245 Lark street. Mr. Caudlyn, instructor in music, will give a talk on music. He will illustrate his talk with selections on the victrola and the piano.

Better soiree without a man than without a marcel.

How about calling

High School Beauty Shop

9 North Lake Avenue
Phone West 914-M

Louise Closser Hale Describes Make-up; "Merely Accentuates Reality," She Declares

"Make-up, like every phase of drama, merely accentuates reality," declared Louise Closser Hale, America's leading character actress, in her lecture on the "Art of Make-up" Friday evening in Chancellor's hall.

Miss Hale traced the history of drama from very early times and described the use of the mask and the beginning of the use of cosmetics. She also described the use of the wig in character make-up.

She acted a portion of Tennyson's "The Lady of Shalott," and presented the trial scene from George Bernard Shaw's "Saint Joan," and selections from the mothers' parts in "Harvest," "Hospitality" and Rachael Crothers' "Expressing Willie," in all of which roles Miss Hale has played on the stage.

Miss Hale also gave her interpretation of Queen Victoria in an automatic barouche.

SOPHOMORES WIN SING

The sophomores outsang the freshmen at the inter-class sing Friday in assembly. This was the judgment pronounced by Edith O. Wallace, instructor in Latin, Dr. Harold W. Thompson, professor of English and Adam A. Walker, professor of economics.

Each class sang three songs, the words being composed by members of the class. The tunes were adapted and each class sang a song to its rival class, one to the Alma Mater, and one to itself.

The songs were judged on their lyrical composition, poetical quality, ensemble rendering, enunciation and spirit.

HOLD FOOD SALE TODAY

Classical club will have its food sale Wednesday in the lower corridor of the science building. The committee in charge is: Elizabeth Dodge, '28, chairman; Dora Gerke, '28; and Margaret Rundlell, '28.

EVERY TEACHER Should Visit the Home of

Boulevard Milk

This company extends an especially cordial invitation to those engaged in educational work. Our plant is one of the most modern and complete in the country—a truly model dairy of unique interest to you personally as well as professionally.

Boulevard Dairy Co., Inc.
231 Third St., Albany
Telephone West 1314
"The Sunlight Dairy"

Snappy Up-to-the-Minute

FOOTWEAR

For Well Dressed Women

\$6.50

FEAREY'S

44 No. Pearl

"We Understand Eyes"

Dr. V. Smith

EYEGLASSES

OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN

J. W. WEYRICH
BARBER

299 ONTARIO ST. Special attention to college students

Klein Market

331 CENTRAL AVENUE

Choice Meats, Poultry and Vegetables

Special Attention To School Organizations

Oriental and Occidental Restaurant

AMERICAN AND CHINESE

Open 11 until 2 A. M.

Dancing 10:30 till 1 A. M., Except Sunday

44 State St.

Phone Main 7187

NEW SPRING STYLES

All the Latest Color Combinations.

Hundreds of Different Styles to Select from

at Prices to Suit You.

OUR PRICES

\$2.95—\$3.95—\$5—\$6

ENDICOTT JOHNSON

60 No. Pearl St. and 255 Central Ave.
Albany, N. Y.

ECKLER, GRANT WILL DIRECT LAST PLAYS

Annual Long Drama, To Be Given Late In Semester, Will Be Chosen Next Week

The last one-act play to be presented this year by the advanced dramatics class will be given April 6, when Lillian Eckler, '27, will direct an English comedy "Between the Soup and the Savoury," by Gertrude Jennings; and Melanie Grant, '27, will direct an adaptation of an act from a long play.

The cast of Miss Grant's play includes: Ruth G. Moore, '28; Ruth McNutt, '27; Richard Jensen, '28; Arvid Burke, '28; Michel Tepedino, '29; Thelma Brezee, '27; and Bertha Zajac, '27. The comedy was cast yesterday afternoon.

Selection of the annual long play to be presented by the class late in the semester will be made next week, according to Miss Mary Grah, instructor in English.

For Youthful Style

Novelty Materials

Latest Creations

In Coats, Suits, Street, Dinner,

and Evening Dresses

GO TO THE

Fashion Shop

72 North Pearl St.

(Kenmore Hotel Bldg.)

"Not Expensive Either"

STUDENTS ATTENTION

Use your spare hours and have profitable steadily increasing income selling highclass articles worn by everybody. You can establish steady well paying trade among your fellow students as well as others.

153 WEST 72nd ST. BOSTONIAN Mfg. Co. N. Y. CITY

NEW YORK STATE NATIONAL BANK

69 STATE STREET

ALBANY, N. Y.

THE COLLEGE PHARMACY
Prescriptions Our Business

CANDY - We are agents for Apollo, Park and Willard, Whitman's, Durand's, Lowrey's Chocolate
Telephone West 1959 and 3951

Prompt attention given to phone and mail orders. Delivery everywhere
Cor. Western and N. Lake Aves. Albany, N. Y.

CLOTHES

Ready-made
And Cut to Order

ESTABLISHED ENGLISH UNIVERSITY STYLES, TAILORED OVER YOUTHFUL CHARTS SOLELY FOR DISTINGUISHED SERVICE IN THE UNITED STATES.

Charter House

Suits and Topcoats

\$40, \$45, \$50

BY SPECIAL APPOINTMENT
OUR STORE IS THE

Charter House

OF ALBANY.

The character of the suits and overcoats tailored by Charter House will earn your most sincere liking.

Steefel Brothers

INC.

AWARD 4 SWEATERS TO 2-YEAR PLAYERS

75 Undergraduates And Faculty Attend Men's Dinner In Cafeteria

Seventy-five men students and members of the faculty attended the men's dinner in the College cafeteria Saturday evening. Sweaters were awarded to men who have earned their letters for two years in basketball. The men winning sweaters were: Goff; Slocum, manager; Carr; and Herney.

Lloyd B. Fishbaugh, '28, was toastmaster. Speakers included President A. R. Brubacher, Dr. Adna W. Risley, Professor R. H. Kirtland, Dr. S. N. Brownell, Dr. Carleton E. Power, Coach Rutherford R. Baker, and Anthony F. Kuczynski, captain-elect of basketball.

Dr. Brubacher congratulated the varsity men on maintaining a high scholastic standing while making a record on the court.

THE THEATER

By Playgoer

The grim Irish humor of John M. Millington Synge's "In the Shadow of the Glen," presented on St. Patrick's night by the advanced dramatics class, failed to dawn upon the College audience until well toward the climax of the play. No doubt the peculiar rhythm and consistent use of Irish brogue, together with the abundance of Celtic idioms in the lines, placed all but the avowed admirers of Synge—and their Irish friends—considerably at a disadvantage. Mary Galvin, '27, as Nora Burke, did a fine bit of realistic acting; and Michael Tepedino, '29, as the Tramp made the most of Synge's splendid prose rhythms. Louis Wolner, '30, in the role of Michael Dara was a good contrast to Arvid Burke, '28, as Dan Burke. Mr. Burke's characterization was very satisfying.

The tragedy, "The Land of Heart's Desire" by William Butler Yeats, presented the same evening, provided a folk lore theme set forth in verse of exquisite Irish imagery. Melanie Grant, '27, as the pagan fairy child, created a role of eerie charm, while the acting of Marcella Street, '27, and Ruth Lane, '28, was sincere and convincing. The play presented difficult problems in grouping, and considering the auditorium stage, these were solved fairly well. The climax was very effective.

—THE PLAYGOER.

Beta Zeta welcomes Eleanor Miller, '30, into full membership.

Lloyd H. Graves

845 Madison Ave.

DRUGS and PHARMACEUTICALS

Telephone West 3462-3463

If you see ONE You'll Know It's a

LEONE

at 18 Steuben St.

Whether it's a Shingle Bob
A Swirl Bob or
A Peacock Bob

We Specialize in Hot Oil Scalp and Hair Treatment

Two (2) Expert Marcellers Always in Attendance

For Appointment, Call Main 7034

Model College Shop
14 So. Pearl St. Albany, N. Y.

Clothes that are Distinctive but not Expensive

DR. THOMPSON'S BOOK WILL APPEAR IN JUNE

"Anecdotes and Egotisms of Henry MacKenzie," the volume edited by Dr. Harold W. Thompson, will be released from the Oxford university press in June. The proofs of the edition, which were to be released in April, have been delayed. Dr. Thompson is now working on the "Life of Henry MacKenzie" which he expects to publish next fall.

Dr. Harold W. Thompson, professor of English, has been awarded a second Guggenheim scholarship for research work abroad, and will spend the summer at the University of Edinburgh. He will sail late in June and will return in September.

Dr. Thompson will continue his work in studying Scottish literature. During his study abroad on a Guggenheim scholarship last year, he collected anecdotes concerning Henry MacKenzie.

SENIORS HAVE DINNER

More than eighty seniors attended the senior get-together dinner and party Tuesday evening. The evening began with a dinner in the cafeteria at 5:37 o'clock. Dr. Caroline Croasdale, College physician and professor in hygiene, and Miss Elizabeth Morris, assistant professor of philosophy, were guests of honor.

The cafeteria was trimmed in green and white, the class colors. Tables were arranged in horse-shoe formation. Between courses, the guests were entertained by violin solos given by Nettie Gilbert, '27. Hilda Sarr presented a stunt.

After the dinner, there was dancing in the gymnasium. Lillian Duell, '27, was general chairman. Helen Hynes had charge of the program.

Pi Alpha Tau sorority was entertained by Mrs. K. Mayersohn, an honorary member, at her home, 89 Manning Boulevard, Sunday evening. A buffet supper was served and prizes awarded for games.

DANKER

"Say it with
Flowers"

40 and 42 Maiden Lane

EXCLUSIVE PRINTING

336 CENTRAL AVE.

Phone West 2037

HEWITT'S SILK SHOP

80-82 North Pearl Street, Cor. Columbia St.

A Reliable Place To Buy

Reliable Silks
And Woolens

Agents For McCall Patterns

Also For

Elite Patterns

KIMMEY'S

Kleen-Maid Holsum

BREAD

Geo. D. Jeoney

Phone West 7613

Boulevard Cafeteria

198 Central Avenue - at Robin
Albany, N. Y.

Branch of the Boulevard Restaurant 108-110 State Street

EXPLAINS NEW TESTS

Dr. S. N. Brownell, assistant professor of education, addressed students in the library school at the Education building Monday night. He spoke on the "New Type Examination."

The new-type test, he said, is the objective examination which is being used now in many colleges in preference to the old type of essay writing and detailed paraphrasing. Dr. Brownell pointed out the advantages of the objective examination, and led an informal discussion.

The Finest Cosmetics

In Paris, HELENA RUBINSTEIN creates a new rouge-tint, and instantly it becomes the rage! Her adorable vanities are copied by the greatest jewelers. Women the world over use the Rubinstein Cosmetics not only for their superb chic but for their unequalled fineness, purity and protectiveness.

Valze Pasteurized Face Cream—the basis of beauty—removes dust and grime thoroughly—molds out "tired look"—keeps complexion smooth, protected, healthy. Unsurpassed for normal skins—the only cream that positively benefits oily, pimpled or acne blemished skins. Excellent as a foundation for make-up. 1.00

Valze Powders—Complexion, for average or oily skins. Noena for dry skins—exquisitely fine—most subtly shaded. 1.00 to 5.50

Valze Red Raspberry Rouge—the original and only authentic raspberry rouge, becoming to every type. Compact or en-Creme. 1.00

Valze Red Geranium Rouge—vivid youthful—adorable for blondes. Compact or en-Creme. 1.00

Valze Lipsticks—Made on the protective base of Pasteurized Face Cream—in shades to harmonize with rouges. 1.00

Valze Vanities—Filled with the superb Rubinstein Cosmetics—Double Compact, Midget Double Compact or Powder Sifter, in Chinese Red, or Silvered. 1.50

At leading stores or order direct from

Helena Rubinstein

40 West 57th Street
London New York Paris

NAME STOUTENBURGH TO NATIONAL COUNCIL

Margaret Stoutenberg, '28, has been appointed a member of the New York state council of the national Y. W. C. A. She succeeded Ethel DuBois, '27, who resigned. Miss Stoutenberg is chairman of finance on the council which arranges for the Silver Bay conference.

WE DELIVER THE GOODS

Bernie's Drug Store

Phone W. 144

Madison Ave. at Quail St.
Albany, N. Y.

At Your Service

CAPITOL ALBANY

Today and Tomorrow
Matinees Daily
Last Burlesque Show of the
Season

"The Talk of The Town"

with

Chas. ("Slim") Timblin

POPULAR PRICES

Eves: 50c. to \$1.10
Mats. 25c. and 50c.

LELAND

HOME OF FILM CLASSICS

C. H. BUCKLEY, Owner

Now Playing

"THE UNDERSTANDING
HEART"

By Peter Kyne

Featuring Joan Crawford,
Carmel Myers, Francis
X. Bushman, Jr.

Nights 25c—Matinees 15c-20c

CLINTON SQUARE

EXCLUSIVE PICTURES

Now Playing

"THE FIRST
NIGHT"

With Bert Lytell, Dorothy
Devore

"THE SCARLET WEST"
With Clara Bow

Nights 25c—Matinees 15c

SKINNER'S BOOKSTORE

Established 1890

Cards for Easter

Lenten Reading and Imported Paper
Cor. Steuben and James Albany, N. Y.

Ladies' and Misses'
ALL SILK LINED TWEED SUITS
at \$14.75

Silk Dresses at \$9.75
A Large Selection (Sizes 16 to 44)

MORRIS SHOP

241 Central Avenue

No connection with other stores.

PATRONIZE THE

American Cleansers and Dyers

We Clean and Dye all kinds of Ladies' and Men's
Wearing Apparel

811 MADISON AVENUE

Phone West 273

PALLADINO

ALBANY'S LARGEST BEAUTY SHOPPE

Hair Bobbing
Marcelling
7 Master Barbers
9 Beauticians
Phone Main 6280

Finger Waving
Permanent Waving
Strand Shoppe
133 No. Pearl St.
Opp. Clinton Square

PRINTING OF ALL KINDS

Students and Groups at the State College for Teachers
will be given special attention

Mills Art Press

394-396 Broadway Main 2287
Printers of State College News

Proverb No. 4

Act in haste and repent at leisure.

Don't be repenting on Easter
Sunday --- Start now to buy your
Easter Outfit.

STATE COLLEGE NEWS
Business Department