

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. XIII, No. 14

ALBANY, N. Y. FRIDAY, JANUARY 11, 1929

10 cents per copy, \$2.25 per year

FACULTY WILL GET 12 NEW MEMBERS

Three Alumni Are Among Four Men And Eight Women Who Augment Staff

Twelve new instructors will be added to the faculty next semester, President A. R. Brubacher announced today. Four of the newly named instructors are men and eight are women.

The new appointees are: Miss Emma M. Besig, Carleton A. Moose, Miss M. Annette Dobbin, Miss Helen James, Miss Marion Redway, Russell K. Hickman, Donald Bryant, Miss Eleanor Mantley, Miss Mary E. Conklin, Miss Alice Gooding, Dr. Earl Dorwaldt and Miss Helen T. Fay.

Three of the appointees are graduates of State College. Mr. Moose, '26, will return from a year of advanced study at Cornell University, to be supervisor of practice teaching in sciences. Miss Elizabeth F. Shaver, who has been supervising in both biology and history, will continue as supervisor of practice teaching in biology.

Miss Fay Will Teach

Miss Fay, '19, who was assistant in history here in 1919 and 1921, will return to the history department. Miss Fay will continue as manager of the Co-Op, with Miss Eleanor Foote as her secretary.

Dr. Dorwaldt, '20, who has lectured to the men's hygiene classes during the last two years, is made a regular part time member of the department of hygiene.

Three new members will be added to the college English department. Another supervisor of practice teaching in the Milne High School has been named. The new college instructors in English are Miss Besig, Miss Mantley and Mr. Bryant. Miss Conklin will assist Miss Katherine E. Wheeling and Miss Miriam Snow, supervisors of practicing teaching, in the high school.

Miss Gooding Will Return

Miss Gooding, who was instructor in biology here during 1926 and 1927, will return from a half year of study at Cornell University.

Mr. Hickman will be instructor in history. Miss Dobbin will teach French. Miss James is added to the library science department, and Miss Redway, who this semester is instructor in library science, will be librarian of the Milne High School.

The naming of the new instructors is expected to relieve the heavy teaching loads carried in some departments, and to relieve the crowded conditions in several subjects.

COLUMBIA CONVENTION SET FOR MARCH 8, 9

Scholastic journalistic interests will enter at Columbia University, New York City, early next month when editors and business managers from many of the leading teachers' colleges and normal school publications will present their institutions at the fifth annual convention of the Columbia Scholastic Press Association. Secondary school publications will also be represented at the convention, which will be conducted Friday and Saturday, March 8 and 9.

VHAZ May Have Radio Program With 3 State College Students

Plans are under way for the broadcasting of an all State College program from station W1XZ, of Rensselaer Polytechnic Institute. The project is under the direction of Robert Floody, '32. The program will be presented if sufficient talent can be found, he said. Students mentioned for parts in the projected radio program include Albert J. Shillinglaw, '29; Kathryn Knapp, '32, and Ruth E. Bates, '29.

Gets First Position

Courtesy, Albany Evening News
Eleanor Welch, '29, who will teach at Le Roy next year.

MISS WELCH TO TEACH IN SCHOOL AT LE ROY

Eleanor Welch, '29, is the first member of the senior class to obtain a teaching position for next year. She will teach commerce and junior high school English, beginning in September, at the high school in Le Roy, Genesee county. The position was obtained through the college placement bureau, of which Professor John M. Sayles is secretary.

Bernice Van Sickle, who will be graduated this semester, will teach biology at Rome, beginning next semester.

Martha Jane Albright, '26, quiz instructor in history, will begin teaching history at Calicoon late this month. She will succeed Mrs. Claude Houston there. Mrs. Houston, who will move to Perry, was formerly Louise Nottingham, '27.

EARLE HUMMEL PLAYS AT CONCERT TONIGHT

Earle Hummel, Albany violinist, will be the assisting artist at the concert of the Women's chorus tonight, instead of Miss Margaret Anna De Graff, harpist, according to Dr. T. Frederick H. Caudlyn, instructor in music. Miss De Graff, also an Albany artist, who had been previously engaged, was unable to return from California for the concert, Dr. Caudlyn explained.

Stanley Hummel, who was the assisting artist at the midwinter concert last year, will act as his brother's accompanist, Dr. Caudlyn said. "The music council are most fortunate in being able to obtain this accomplished pair," he added, "as they expect to start soon on a concert tour of the South and Middle West."

"This will be the second time the Albany artists have played before a State College audience, the brothers having assisted at the spring concert in 1925.

The brother musicians have played together from their earliest musical experience, according to their father, Professor Ford Hummel, well known violinist and teacher. Their mother is also well known as a pianist and teacher, and the boys received their earliest musical training in the home. Earle is at present studying under Fritz Kreisler.

The program of the assisting artist will be:

- (a) Ave Maria, Schubert-Wilhelmj
 - (b) Sicilienne and Rigaudon, Franck-Kreisler
 - (c) II and III
 - (d) Estrellita, Ponce-Heiuetz
 - (e) Minstrels, Debussy
 - (f) The Flight of the Bumble Bee, Rimsky-Korsakoff-Hartmann
 - (g) Romance, Baumgartner
 - (h) Minuet, Porpora-Kreisler
- (Continued on Page 2, Column 3)

REFORMED CONVICT WILL PICK POCKETS

Crime Methods Demonstration Will Accompany Lecture Before Y. M. C. A.

How to pick pockets in the most approved professional manner will be demonstrated to the men of State College Tuesday night. The demonstration will be conducted by Michael J. Hickey, a speaker for the national Y. M. C. A., and an assistant, who was formerly a penitentiary prisoner.

The exhibition will follow a talk on the power of religion to reform criminals by Mr. Hickey. "Mr. Hickey has addressed large audiences, and recently was considered to have such an interesting address that he was given an extended period of time in the Colgate University chapel before the whole student body and faculty," Ray Sweetman, secretary of the state Y. M. C. A., said.

Mr. Hickey will talk at Union College Tuesday afternoon and immediately after his lecture there, will come to Albany to talk here. The meeting will be in room 101 Tuesday night at 7:30 o'clock.

WOLNER WILL REPORT AT ASSEMBLIES TODAY

Louis J. Wolner, '30, delegate to the congress of the National Student Federation of America in December, will report to the student body at both assemblies this morning, according to Evelyn Graves, '29, president of the student association. Dean Anna E. Pierce will address the freshmen at the second assembly.

"I shall try to include in my report an account of the foreign relations work of the association," Wolner said. "I shall confine myself principally to a report of the findings of the discussion group on the honor system," he said.

Wolner will prepare for the STATE COLLEGE NEWS reports of discussions on fraternities, journalism, athletics, and student government. He will include among the reports a thesis on the honor system, prepared by J. T. Jackson, a graduate of Birmingham college, Alabama.

Dean Pierce will tell freshmen how to meet the tests of life. She will describe the proper student attitude toward examinations, and the way to meet them.

Small Group Of Girl Students Meet Daily For Prayer; Conduct Services While Their Fellow Students Dance

While perhaps 200 students dance in the gymnasium daily during the noon hour, a much smaller group conducts a prayer meeting in unoccupied class rooms.

"There is nothing official, or in the least formal about the gatherings," Irene Sutliff, a senior leader in the movement, said, "although many of the girls are members of the Y. W. C. A. and of the college Bible class, we are very glad to welcome anyone interested to meet with us."

Different groups, ranging in size from three to five members, meet on each day of the week, during a vacant period, Miss Sutliff said. "We just share each other's experiences and problems and pray together," she explained.

The prayer groups had their beginning three years ago, according to Miss Sutliff. "Two of us began a little 'group' together," she said, "but soon more joined us, and now the number has

REGENTS' VOTE DISCONTINUES HOME ECONOMICS DEPARTMENT

No Candidate For B. S. In H. E. Degree Will Be Accepted By State College; Courses Will Be Continued For Students Now Enrolled; "Question Of Supply And Demand"

SEALS TRADITIONAL, MYSKANIA DECLARES

Juniors Permitted To Select Shank For Ring, Class Is Notified

Seals of the college as used on the rings of the class of 1929 are traditional, and no variation of the design will be permitted in the rings to be adopted by the junior class, Myskania notified the class this week.

The action of Myskania reaffirms the stand of other Myskanians in recent years, which have ruled that the die of the ring, once having been decided upon, should not be changed.

Myskania pointed out that the junior class need not necessarily adopt the ring as approved last year by the present senior class. The ruling applies only to the top of the ring and not to the shank, Myskania declared.

By the top of the ring is meant the seal of the college, depicting Minerva, the words "Sapientia Non Sna Sed Docendi Causa," and the white gold border around the seal.

The die for the insignia was standardized several years ago. This standardization was reaffirmed last year when Myskania, following a conference with President A. R. Brubacher, ruled that to change the traditional design would be unwise, and would be against the wishes of hundreds of alumni who wear the standard design.

Designs of several rings, each of which vary greatly from the standard as defined by Myskania, have been submitted to the junior class by jewelry companies. New samples will be requested by the class, officers notified Myskania. The class will then select the shank it chooses, retaining the standard seal.

Discontinuance of the home economics department here was announced today. The action is taken by the Board of Regents of the University of the State of New York as a part of its gradual withdrawal of sanction for training teachers in home economics from several colleges in the state.

Provision has been made, however, for the continuance of courses in the subject for students already enrolled in the department.

No new students will be accepted as candidates for the degree of bachelor of science in home economics next fall, but the department will continue for three more years. Only sophomore, junior and senior courses will be given next year.

The state will continue to offer courses in the subject for the preparation of teachers at the State College for Teachers at Buffalo and at Cornell University.

Approval of courses at Pratt Institute, St. Lawrence University and the Mechanic's Institute of Rochester has been withdrawn within recent years.

Official notification as sent to President A. R. Brubacher by Dr. George M. Wiley, assistant commissioner of education for secondary education, reads: "Dr. A. R. Brubacher, President, State College for Teachers, Albany, N. Y.

"Dear Dr. Brubacher, "I beg to advise you that the following action relative to the discontinuance of the Department of Home Economics at the State College for Teachers was taken by the Board of Regents at their meeting held on December 20th:

"Voted, That, on the recommendation of the Commissioner of Education, the Board of Regents approves the discontinuance of the Home Economics Department at the State College for Teachers at Albany with the understanding that no entering class in the Home Economics Department will be received at the State College for Teachers in September 1929, but that provision will be continued for the graduation of those classes which have already matriculated. This action is due entirely to the question of supply and demand for teachers in this field, which is being fully met at the present time by the Home Economics Departments at the State College for Teachers at Buffalo and at Cornell University, together with the work that is being done in this field in several other higher institutions of the State.

"Very truly yours,
"Geo. M. Wiley
"Assistant Commissioner."

G.A.A. NEGOTIATION FOR ALLEY TO ADD BOWLING AS SPORT

Bowling for girls will be conducted under the auspices of the Girls' Athletic association if the bowling alley at the corner of Western avenue and Quail street can be obtained, Caroline Schleich, '29, president of the association, announced today.

Bowling will then become one of the minor sports which will count toward the major and minor letters.

The association's sport captains named this week are: Margaret Cussler, '31, winter sports captain; Louise Trask, '30, swimming captain; Beatrice Van Steensburgh, '31, basketball captain.

The first women's alumni game will take place February 2, after the junior tea dance.

NO ORGAN FOR HALL, DR. BRUBACHER SAYS

Rumors that a pipe-organ will be installed in the auditorium of the newly-built Page Hall were denied yesterday by President A. R. Brubacher, although he said that a place has been left vacant for one. Dr. Brubacher also denied that the state legislature has refused to grant an appropriation for the organ, saying that no appropriation has been asked.

The organ, if installed, would be practically unique in the city, being the only instrument in a secular auditorium of any size, he explained.

Freshman Gets \$10,000 Bequest From Estate Of Her Grandfather

Mary Alexander, '32, will inherit approximately \$10,000 from the estate of her grandfather, an estate tax report filed at White Plains shows. She is a graduate of the Albany High School in the class of 1928. Her sister Frances, a student at the high school, will receive a similar sum.

State College News

Established in 1916 by the Class of 1918
The Undergraduate Newspaper of New York
State College for Teachers

THE NEWS BOARD

- WILLIAM M. FRENCH, Editor-in-Chief
THOMAS P. FALLON, Business Manager
LOUIS J. WOLNER, Managing Editor
MARGARET J. STEELE, Associate Managing Editor
MARGARET HENNINGE, Advertising Manager

Published every Friday in the college year by the Editorial Board... Entered as second class matter at postoffice, Albany, N. Y.

The News does not necessarily endorse sentiments expressed in contributions... Printed by MILLS ART PRESS, 394-396 Broadway-Dial 4-2287

Albany, N. Y. January, 11, 1929 Vol. XIII, No. 14

IS THE WHISTLE WORTH \$100?

Whether the student association should take a hundred dollars from its reserve fund to pay for an electrola, the purchase of which it did not authorize, is the question which faces the student association today.

It is understood that three plans are proposed to complete the purchase of the electrola, so eagerly and gallantly begun several weeks ago by Daniel Corr.

1. The tendency is to keep expenses down, not to raise them by buying "extras."

2. It is questionable whether enough students use the electrola to warrant its purchase by the association. Not more than 200 of the 1200 students use it daily.

3. A precedent would be set for other groups to formulate wild schemes, make the initial payment on something to present to the student association, then threaten that the sheriff would remove it unless the association completes payments.

4. With the present number of cases of influenza in many regions, it is possible that an epidemic might break out here. In such a case, the infirmary fund would need an appropriation to supplement the meager allowance of two dollars per student.

A second plan is to have the student association loan Mr. Corr and his associates enough money to pay for the machine, perhaps to get it back when another scheme of raising the money is devised.

The third plan is the business plan. It is this: Let the ones who use the electrola pay for it. This can be done by charging admission, or by another tag day.

Perhaps Mr. Corr has done a service to his fellow students in providing for the electrola. But is the thirty minutes of dancing worth \$100 to the student association?

PROFESSION'S HANDS NOT TOO CLEAN

If the popular American past time of having "weeks" to celebrate this or advertise that continues, it may be a serious menace to education. The press of these special "weeks" is already so great that Dr. Frank P. Graves, state commissioner of education, has found it advisable to caution the house of delegates of the state teachers association against taking any additional "weeks" under their wings.

But the hands of educators are not clean in this hysteria of "weeks." Doubtless, as Dr. Graves is quoted as saying in press dispatches, much of the hysteria originates with the lay group. These are the more commercial observances, such as "apple week," and "mince pie day."

"Brazilian Capital's Beauty Awes Hoover," says a headline. We always knew that they grew 'em pretty fine down that way, but who would have suspected this?

COLLEGE RINGS OR CLASS RINGS?

Twice within two years, the need for clarification of the junior ring situation has been demonstrated. Each year the junior class causes itself unnecessary trouble in the selection of rings by proposing to adopt an innovation, despite the fact that the design has been standardized, and is now regarded as traditional.

It seems that all the trouble arises from the inability of the juniors to acquaint themselves with the tradition, and to distinguish between the ring as a whole and the separate parts. According to the Myskania ruling, only the seal is traditional. The shanks may now be changed annually, but the seal and the border must be duplicated each year.

Standardization of the seal has a great advantage in that it prevents Minerva from varying from a perfect thirty-six to a corpulent fifty-four waist measure, with other dimensions in proportion.

If standardization is agreeable for the seal, a similar standardization might be advisable for the shank as well. The proper procedure, we believe, would be for the student association, after mature deliberation, to select one standard ring, incorporating the standard seal.

When Captain Hervey tomorrow leads his quintet on the floor against St. Bonaventure College, his team will need all the support that a loyal group of fellow students can give it. The visitors have twice gone away with victory, both times by narrow margins.

WHEN THE TEAM PLAYS

The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume. The book is a series of loose leaf sheets, each with a problem for the elementary school principal.

ADMINISTRATORS' NEW PROBLEMS TO BRIDGE THEORY-PRACTICE GAP

The French Revolution. By Albert Mathiez. 509 pages. New York: Alfred A. Knopf. This is a condensation of Professor Mathiez's La Revolution Francaise, originally published in three volumes in French. While the more ponderous treatment of former historians is carefully avoided, the book remains an excellent text on the Revolution for the general cultivated public.

The program of the women's chorus will be: (a) Night Song, Clokey; (b) Dors Ma Columbe, Mabatton carol; (c) Down Among the Dead Men, English folksong, with descent.

Narrow History Teaching Scope May Sow War Seeds, Dr. Brubacher Avers In Study Of Schools In Europe

English schools offer similar opportunities for domestic economy and domestic science for those who wish to elect it. It should be said then, in conclusion, that since the European upper school is so highly selective, its student body represents higher average abilities than the same level of American school.

Modern education is represented particularly in the Bedales school at Petersfield, Surrey. This school differs fundamentally from the other schools described above. In the first place it is coeducational, in which respect it holds a place of distinction.

There is a freedom, an independence, and an evidence of individual responsibility, on the part of very young children that is very gratifying to the educational visitor. The primary school program is much enriched by work in music, drawing, weaving, by carpentry and metal work.

The girls live in a separate house and enjoy a similar freedom. The spirit of work that pervades the school is remarkable and every way gratifying. It is easy to see that this is a school of the future rather than either of the past or the present.

WESTERN COLLEGES ENFORCE TRADITION Current Trends In Universities Will Be Theme Of Series By Wolner

English schools offer similar opportunities for domestic economy and domestic science for those who wish to elect it. It should be said then, in conclusion, that since the European upper school is so highly selective, its student body represents higher average abilities than the same level of American school.

Alumni entertain students at Utica conducted a tea in the home of Miss Lois Reidel, 10 Parkwood Avenue, Utica, during the Christmas recess at which undergraduates were the guests.

CHORUS PROGRAM The program of the women's chorus will be: (a) Night Song, Clokey; (b) Dors Ma Columbe, Mabatton carol; (c) Down Among the Dead Men, English folksong, with descent.

Administrators' new problems to bridge theory-practice gap. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

When the team plays. The many students in school administration who have had occasion to use Edmondson and Lewis' Problems in the Administration of a School System will find in this latest addition to the educational problem series a kindred volume.

134 FROM '28 NOW IN TEACHING WORK

Most Employed In This State; Rosina Holmes In Georgia; Two In Vermont

One hundred thirty-four members of the class of 1928 are listed as teaching in the latest compilation announced by the placement bureau.

They are: Rosina Holmes, who is teaching in Thomaston, Georgia; Frances Bowman, Castorland; Dorothy Dey, Fultonville High school; Ida Argersinger, Greenwich High school; Miriam Farnell, Scotia High school; Anne Holford, Franklin High school; Ruth Kelley, Westbury High school; Westbury, I. I.; Elizabeth MacMillen, Keene Valley High school; Helen Mansion, Newcomb Central school.

Nancy Morgan, Baldwinsville High school; Harriet Parkhurst, Greenville High school; Adah Pater, Margaretville High school; Dorothy Warrs, Charbam Center High school; Chrissie Curtis, Caninus High school; Ruby Fuller, Chappqua High school; Kathleen Hammerley, Eastport High school; Eastport, L. I.; Esther Douglas, Cape High school; Mely Gonnelle, Tuxedo Park school; Ruth G. Moore, Greenwich High school; Gene Woodford, Lattimore High school; Ruth Lane, Conners High school; Carolyn Scott, Colton High school; Mildred Gable, Greenville High school; Mary Shapars, Richfield Springs High school; Emily Williams, Northport High school; Marion Zapp, Florida High school; Margaret Moore, Conners High school; Patricia O'Connell, Tuxedo Park High school; Dorcas Smith, St. Johnsville High school; Earl Whitbeck, Middletown High school.

Teaching French

Those who were placed by the French department include: Wanda Sever, at St. Louis; Evelyn Baerle, in Cape Vincent High school; Edith Bowman, Webster High school; Jeanne Ames, Vestal High school; Anne Foster, Warsaw High school; Louise Gentry, Cayuga High school; Stella Kellum, Binghamton Junior High school; Miss Alice Keisay, Westerloville High school; Helen Kady, Prattburg High school; Cecelia Red, Demerota High school; Eleanor Smith, Oneonta High school; Vivian Shaw, North Lawrence High school; Ethel Van Emburgh, Roadkill High school; Violet Pierce, Essex Junction, Vermont; Frances Maden, Delanson High school; Doris Crosby, Kerfonsdon High school; Edith Hall, Tompkins Co., N. Y.

The mathematics department lists: Grace Hooper, Genesee, Pa.; Lucina Bill, Franksville High school; Mildred Bacon, Schenectady High school; Kathleen Douglas, Greenacres High school; Merle Berk, Westerloville High school; Rachel Luzzo, Schenectady High school; Josephine Lavender, Eastport High school; Eastport, L. I.; Edith Tashen, Essex High school, Essex, N. Y.; Lois Perry, Conners High school; Lois Penner, Perry High school; Frances Perry, Schenectady High school; Miriam Ruth, North Red High school; Evelyn Travis, Greenacres High school; Lucille Brooks, Kendall High school; Viola Branch, Amsterdam High school; Martha Bane, grade school, Essex county, N. Y.; Mary Dickson, Albion High school; Wanda Martin, Ramsey, N. J.; John Kane, Piermont High school; Clyde Cooney, Lawrence, N. Y.

Sixteen Teach History

Of the sixteen placed by the history department, Florence Blumensack is teaching in the Schenectady High school; Schenectady; S. Rodin Chapman, Dolmar High school; Dorothy Gehney, Fultonville High school; Mary Martin, Keene Valley High school; G. Maxwell, Port Jervis High school; Helen Maxwell, Vestal High school; Nancy Milano, Johnson High school; Lisa Peter, Margaretville High school; Edna Spalding, Colton High school; Ida Van Schank, Delanson High school; Paul Williams, Cape Vincent High school; Martha Ritter, Westerloville, N. Y.; Frances Bowman, St. Johnsville; Dorothy Hamilton, Westerloville; Ruth Samuels, Newburgh, N. Y.

The graduates placed by the Latin department are: Edith Baerle, in Cape Vincent; Virginia Burt, in Dolmar; Dorothy Arnold, in Schenectady; Helen Dargatzis, in Schenectady; Elizabeth Dol, in Schenectady; High school; Margaret Martin, in Schenectady; High school; Patricia O'Connell, in Tuxedo Park; High school; East Redhook, L. I.; Helen Sauter, Keene Valley High school; Mildred Stone, Greenville High school; Margaret Stoneman, Franklin High school; Edith Van Buren, Franklin High school; Dorothy Burt, in Schenectady; High school; Mary Law, in Schenectady; High school; Virginia Spangard, in Schenectady; High school; East Redhook, L. I.; Margaret, in Schenectady; High school; Conners, N. Y.

Nine From Commerce

Nine students obtained positions through the commerce department. They are: Edith Brooks, New York Mills High school; Dorothy Hauser, Wallkill High school; Edith Hopkins, Cape High school; Edith Schuler, High school; Mary Miller, in Schenectady High school; Margaret P. in Schenectady High school; Marion Stanley, in Schenectady High school; Margaret Wilson, in Schenectady High school; Ethel Howard, in Schenectady High school; Edith, in Schenectady.

The placement bureau has secured positions for two students. They are: Doris Arnold, Tuxedo Park High school; Edith Polgreen, Warwick High school.

36 Students Receive Benefits From Infirmary Fund; Aid Is For Any Who Pay Tax, Dr. Croasdale Declares

DR. CAROLINE CROASDALE

Thirty six students have received benefits from the infirmary fund, amounting to \$175. The aid is for any who pay tax, Dr. Croasdale declared.

The fund is a part of the college's health department. It is used to pay for medical care for students who are unable to pay for their own care. The fund is managed by the college's health department.

\$75 for Quarantine

All students are entitled to financial aid from the infirmary fund in the event of illness during the college year, if they have paid their student tax, according to Dr. Croasdale. The amount can be extended to \$75 in case of a quarantine or emergency major surgical operation. The infirmary fund of \$2,000 is included in the college's operating budget.

Dr. Croasdale has since indicated from time to time that from two to four weeks of the fund for the purpose of receiving appropriate medical care. Dr. Croasdale will be at the College on full time next February, so that there will always be some one in the office to advise students. If the case requires the care of a specialist or a private physician, the student is referred to one and the bill sent to the infirmary fund. In the cases in which it is impossible to obtain the services of a specialist, it is necessary to telephone the department for advice.

"We do not charge for the fund," Dr. Croasdale declared. "In any emergency, call the physician and we will take care of the bill."

SEVERAL ALUMNI MEET

Several graduates of the college met in a meeting held in the college building. The meeting was held to discuss the college's health department and the infirmary fund. The graduates discussed the importance of the fund and the need for continued support.

Breakfast And Dinner 50 Cents?

Home Management House Does It. The Home Management House is a place where students can learn about home economics. The house is equipped with a kitchen, a dining room, and a living room. The students are responsible for the house's operation and are charged with preparing meals for a group of people. The cost of the meals is 50 cents per person per day.

notify the department as soon as possible." Both of the College physicians may be reached by telephone at night. The fund may be drawn upon for specialists' fees and minor operations, such as having tonsils removed. In refraction cases, the student will pay for his own glasses. The only medical care the fund does not cover is routine dental work.

The state provides the services of physicians at the college for health guidance and counsel, and the money voted for the infirmary fund pays for doctors' bills contracted under the supervision of the college hygiene department. "We try to get as much benefit from the money as possible, and the expenditure, for best results, should be supervised. To this end we ask the student's co-operation," Dr. Croasdale said. She explained that, because of the lack of supervision, bills contracted independently cannot be recognized by the department, and bills contracted outside of Albany cannot be paid.

Students are expected not to defer medical treatment which they receive until the summer, to the opening of the school term, anticipating the use of the college infirmary fund, she said. The department asks for the understanding and co-operation of the students, in order better to aid them with their health problems.

Students are expected not to defer medical treatment which they receive until the summer, to the opening of the school term, anticipating the use of the college infirmary fund, she said.

The infirmary fund consists of \$2,000, included in the student tax as a health fee. It is administered by Dr. Croasdale, the college physician, and only bills contracted with her approval can be paid from the fund. The fee is 50 cents per year.

All students are entitled to financial aid from the infirmary fund in the event of illness during the college year, if they have paid their student tax, according to Dr. Croasdale. The amount can be extended to \$75 in case of a quarantine or emergency major surgical operation. The infirmary fund of \$2,000 is included in the college's operating budget.

Dr. Croasdale has since indicated from time to time that from two to four weeks of the fund for the purpose of receiving appropriate medical care. Dr. Croasdale will be at the College on full time next February, so that there will always be some one in the office to advise students. If the case requires the care of a specialist or a private physician, the student is referred to one and the bill sent to the infirmary fund. In the cases in which it is impossible to obtain the services of a specialist, it is necessary to telephone the department for advice.

"We do not charge for the fund," Dr. Croasdale declared. "In any emergency, call the physician and we will take care of the bill."

Several graduates of the college met in a meeting held in the college building. The meeting was held to discuss the college's health department and the infirmary fund. The graduates discussed the importance of the fund and the need for continued support.

Breakfast And Dinner 50 Cents?

Home Management House Does It. The Home Management House is a place where students can learn about home economics. The house is equipped with a kitchen, a dining room, and a living room. The students are responsible for the house's operation and are charged with preparing meals for a group of people. The cost of the meals is 50 cents per person per day.

SULLIVAN TO PRESIDE AS THOMSON SPEAKS TO CHEMISTRY CLUB

Roy V. Sullivan, '29, newly elected president of Chemistry club, will preside today when Edward Thomson, '30, speaks on "Mystery of Life" and "Theory of Color Photography" before the club at 3 o'clock in room 250. Sullivan was recently elected to succeed Joseph F. Herney, '29, resigned.

11 ARE CANDIDATES FOR COUNCIL MEMBERSHIP

Three juniors, six sophomores and two freshmen are candidates for music council, according to Dorothy Brimmer, '30, member of the council. They are: Esther Waters, Frieda Schadrinsky, and Mildred K. Cook, juniors; Martha Howland, Elaine Barber, Dorothy Brandow, Anna Crueshank, Jane Jones and Ruth V. Heisner, sophomores; Rose Bergstein, and Sara B. Hill, freshmen. All members of the music association, which includes all students who have paid their student tax, are eligible for the council. Appointment is based on work done during the year. The function of the council is to bring the artists for the four concerts given each year.

VARSITY SWAMPS ITS ALUMNI BY BIG SCORE

Age bowed to youth again when the varsity quintet outplayed the alumni team and defeated it by a 44-17 score Saturday on the State College court. Although outplayed all through the game the graduates put up a good fight. The first team played two quarters and the second team was in the game for the remainder. The regulars scored 26 points in their two periods while holding the alumni to 4 points.

Kuczyński, Carr and Carpenter led the State attack. Tony scored fourteen points on seven fields. Carpenter sank four fields for eight points. Fitzgerald and Goff were the stars of the alumni. The outcome of the game was not long in doubt as the victors scored eight points before the alumni tallied once. Tony Kuczyński got the first score when he intercepted a pass and dribbled in for a two pointer early in the game. He followed with another in the next minute to give the varsity a four point lead which it found easy to hold. In the preliminary game the freshmen team defeated the Hudson Boys Club outfit by a 27-21 score. Kissam, Lyons and Saroff starred for the yearlings.

Lights that Fill the Skies with Commerce

THE air map of America is now in the making—on the ground.

Ten years ago, there were 218 miles of air mail routes with two station stops; to-day, a network of sky roads bridges the country from the Atlantic to the Pacific and from Canada to the Gulf of Mexico.

Can you imagine this growth without electricity—without illuminated airports—without trunk lines studded with electric beacons?

Men of vision are building for increasing traffic of the air. Soon, the skies will be filled with commerce.

Just as electricity is helping to conquer the air, the land, and the sea to-day, so to-morrow it will lead to greater accomplishments in aviation and in every human activity.

A majority of the beacon lights used in airport and airway illumination have been designed and manufactured by the General Electric Company, whose specialists have the benefit of a generation's experience in the solution of lighting problems.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

95-604DH

PRINT 2500 INCHES IN 11 NEWS ISSUES

French Leads With 939 Inches;
Rice Second With 105;
Wolner Is Third

More than 2500 inches of news and editorial material has been printed in the News during the first eleven issues, according to a tabulation announced today by the News board.

William M. French, editor in chief, leads the more than a hundred editors, reporters and "cubs" in the total number of published inches, with 939 inches to his credit.

George P. Rice, '32, a "cub" is second in the tabulation with 105 inches. Louis J. Wolner, '30, managing editor, is third with 71 inches, and Bessie Lapides, '29, senior associate editor, is fourth with 69 inches marked on the files of the News.

Others with more than forty inches are: Genevieve Winslow, '31, reporter, 55; Roy V. Sullivan, '29, sports editor, 54; Renetta Miller, '31, reporter, 44. Promotions to higher staff positions, in the case of juniors and underclassmen, will be based partly on the amount of inches to the candidates' credit, according to the traditional promotion system of the News. Other facts to be considered are quality and other work besides writing, according to the board, which alone makes promotions to the new staff each year.

The worth of a student to the News can not be entirely estimated by a tabulation of inches published, the editors announce. This is due to the fact that certain staff members are assigned to other equally important work.

Such extra work is especially true in the case of such executive officers as managing editor and associate managing editor, according to French.

The complete tabulation presented below may not be strictly accurate, he explained, in that some reporters did not sign for all the stories they have written. The list presents the accurate totals of all stories signed for. The tabulation follows:

William M. French, '29	939
George P. Rice, '32	105
Louis J. Wolner, '30	71
Bessie Lapides, '29	69
Genevieve Winslow, '31	55
Roy V. Sullivan, '29	54
Renetta Miller, '31	44
Genevieve Cole, '29	38
Elizabeth Harris, '30	32
Martha Noss, '31	32
Jewell Johnson, '31	31 1/2
Catherine Broderick, '31	27
Ruth Mahar, '31	27
Dorothy Brunner, '30	23
Miriel Basch, '31	23
Robert Rhoads, '32	22
Anna Dolan, '30	20
Mildred Hall, '31	20
Mary Howard, '31	17
Caroline Kottler, '30	17
Gladys Bates, '30	14
Emily Leck, '30	12
Clara Lyons, '31	10
Edith Lawrence, '30	9
Rose Dransky, '29	9
Lilly Nelson, '31	8
Betty Polver, '29	7
"Playgoer"	7
Samuel Dransky, '32	6 1/2
Marian Tupper, '31	6
Gertrude Hershberg, '30	6
Frances Keller, '32	6
Ruth Brezzo, '32	5
Joan Gilbois, '31	5
Beatrice Samuels, '31	4
Zoe Hartsch, '31	4
Margaret Mullogan, '31	2
Virginia Pratesi, '31	2
Helen Mead, '32	1
Ruth Kelsey, '31	1

\$200 BAZAAR PROFITS TO PAY NATIONAL FEE

A profit of approximately \$200 was made at the Y. W. C. A. bazaar, Alice Hills, '29, general chairman, announced today. "We expect to use most of it to pay our national dues which amount to \$175," Mildred Fansley, '29, president of Y. W. C. A. said today.

THE COLLEGE PHARMACY
Prescriptions
Our Business
Cor. Western and No. Lake
Albany, N. Y.
We Deliver Call us
Dial 6-1959 - or - Dial 6-3951

FIVE GIRLS WHO PLAN FOR JUNIOR WEEK ACTIVITIES

ONLY ONE STUDENT ASKS FOR A LOAN; \$100 IS MAXIMUM

Only one student has applied this year to the student aid committee for a loan, according to an announcement made by the committee today. The committee consists of professor Clifford A. Woodard, head of the biology department; Clarence J. Deyo, secretary-treasurer of the college; dean Anna E. Pierce; Clarence A. Hildre, assistant professor of history; and Miss Edith O. Wallace, instructor in Latin.

The committee administers the Harriet Donaldson fund of \$10,000, the income of which is available to women students, and the Kate Stoneman loan fund of \$100. The first fund was established by bequest of Miss Donaldson who was graduated from the college in 1872. Miss Stoneman was graduated with the class of 1866.

There are five other loan funds, amounting to \$970, which are administered by the Alumni association. Miss Anne L. Cushing, '99, supervisor of practice teaching, is treasurer of the association. The class of 1870 established the Half Century fund when it celebrated its fiftieth anniversary, and it has been increased by gifts from other classes as they reached their half century mark.

The Memorial Student loan fund was established in 1919 in memory of those who died in the Great War.

The Silver Jubilee fund was established by the class of 1897 on its twenty-fifth anniversary. The class of 1911 gave a fund on its tenth anniversary.

The McClelland student loan fund was established by the faculty on the retirement of Miss Mary A. McClelland after forty-eight years of service as a member of the faculty.

The maximum amount loaned to one student is \$100. Application for funds should be made in writing to dean William H. Metzler or Miss Pierce. The loan is made upon approval of the student aid committee. It is payable semi-annually, beginning January 1 after the student's graduation from secondary school, with interest at 5%.

Thursday Is The Busy Day When Laundry Cases Swamp Post Office

Arranging transportation for from 150 to 200 cases containing laundry of State College students is a task which taxes the facilities of the West End post office.

Thursday is the busy day for mailing and the post office employees find their number scarcely sufficient to handle the influx of mail that virtually deluges the office on this day.

PI ALPHA TAU PAPER APPEARS NEXT MONTH

The second issue of the Patrician, paper of the Pi Alpha Tau sorority, will be issued early next month, the editors announced today.

The Patrician is a four page, three column paper, printed in regulation newspaper style and supported by advertisements. It was founded in 1926 by Bessie Lapides, who edited the paper for two years. Rose Dransky, who was associate editor, has this year been elected to the position of editor in chief. Others on the staff are: Henrietta Galloway, '29, senior associate editor, Rose Lindler, '30, junior associate editor, Sally Shapiro, '29, business manager. The reporters are: Sylvia Shulzsky, '31, F. Schwab, '31; Frieda Shulzsky, '30, and Elizabeth Kronenberg, '31. The business staff includes Ruth Vinkelstein, '30, and Betty Katz, '30.

MISS FORMANEK NAMES LUNCHEON COMMITTEES

Junior luncheon will be Saturday afternoon, February 2, at the DeWitt Clinton hotel, according to Jane Formanek, '30, general chairman. The juniors assisting Miss Formanek are: Doris Wilcox, Sarah Yaloff, programs; Mary Dyer, Frances Dale, arrangements; Dean Praprost, Beatrice McCarty, Mildred Newkirk, Winifred Van Salisbury, songs and speakers; Alma Dolan, Phoebe Mersereau, decorations. Arrangements have not yet been completed, Miss Formanek said.

CHI SIGMA THETA PLEDGE

Chi Sigma Theta sorority welcomes Eulalia Dempsey, '30, into pledge membership.

KIRTLAND TO MAKE VASES DURING TALK

Versatile Professor To Show
Processes In Pottery
Masking March 5

Albany clay will be the material used by Richmond H. Kirtland, professor of education, when he talks on "How to Make Vases" at the Albany Institute of History and Art, March 5.

All the principal vase forms from various lands which have survived centuries of changing ideas will be touched upon by Professor Kirtland. He will speak especially on types of Greek and Chinese vases, which, in his estimation, are the most remarkable of all.

During the course of the lecture, Professor Kirtland will illustrate his explanation by the actual manipulation of a pottery wheel. All the stages, that of the damp clay, the actual turning, shaping, moulding of the vase, to the final stage of enamelling, will be explained and illustrated.

The bases and enamel used for finishing pottery will also be touched upon. "A variety of effects can be achieved through care in these final steps," Professor Kirtland said.

After the lecture, several of Professor Kirtland's own works of clay will be placed on exhibition at the institute.

Professor Kirtland's interest in art has long been known. Last spring, a number of his oil paintings were on exhibition in the Albany Institute of History and Art. Besides this, Professor Kirtland is a horticulturist, a photographer, and a singer of repute in Albany.

In fact, "This is the latest of a long line of avocations," said Professor Kirtland. "I take them up on the theory that one does not understand art until one has at least attempted to express himself in that field."

Lucille Beauty Salon
LUCILLE ALTOPEDA
208 QUAIL ST. - Rice Bldg.
Dial 6-5787
SPECIAL
Permanent Wave \$7.00
Shampooing and Waving for
Long Hair - \$1.75
For Bobbed Hair - \$1.50
Manicuring 50c., Facial Massage \$1.

Klein Market

331 CENTRAL AVENUE

Choice Meats, Poultry
and Vegetables

Special Attention To
School Organizations

MAISTELMAN BROS

299 Central Avenue

Central Avenue's leading confectionery and ice cream parlor

DANKER

"SAY IT WITH FLOWERS"

10 and 42 Maiden Lane

Albany, N. Y.

Telephone 3-2014

A. G. BLICHFELDT, Ph. G. Cut-Price Druggist

PRESCRIPTIONS A SPECIALTY

373 Madison Ave., Cor. Dove

Albany, N. Y.

Geo. D. Jeune

Phone 3-7613

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

Smart
Coats - Hats - Dresses

For
Girls and Misses

Gym Togs - Hosiery

Steeffel Brothers, Inc.

HONOR FRATERNITY WILL INITIATE 20

**Dr. Frank Graves Or Assistant
May Speak At Dinner
February 6**

This chapter of Kappa Phi Kappa, national professional education fraternity, will initiate a class of more than twenty juniors, seniors and graduates at its formal initiation ceremonies Wednesday, February 6, according to Robert J. Shillinglaw, '29, president.

The initiation will take place in the college and will precede a dinner at the University Club. Dr. Frank P. Graves, state commissioner of education, or one of his assistant commissioners, will be invited to speak at the dinner. Randolph Sprague, '29, is in charge of the dinner arrangements.

At the beginning of the second semester, the organization plans to hold a series of meetings which will be addressed by prominent educators, according to officers of the fraternity.

The list of men who accepted bids into the honorary group to and including yesterday includes:

Dr. Earl B. South, assistant professor of education; Earl Sutherland, '29, and Arthur B. Smith, '28, now teaching at the Albany High School; Harold P. French, '24, principal at Middletown; John Birch, E. L. Driscoll, graduate students.

Henry Bauman, G. LaVigne, Cary, Joseph Henner, Paul Riley, Stanley M. Rutledge, Paul Slate, Ivan G. Campbell and Ronald Stuppig, seniors.

Hamilton Acheson, Robert Barman, Edward Burke, Raymond Byrne, Wasson Cochran, Ralph Fitzhugh, Gerald Fitzgerald, John Kennedy, Victor Starr, Richard Whiston, Robert Worth, juniors.

GIVE COLLEGE HISTORY IN YEAR BOOK DISPLAY

Year books of many years ago will be shown in the rotunda of Draper Hall early next week by the staff of the Pedagogue. A copy of the 1900 Neos, predecessor of the Pedagogue, will be exhibited.

A snapshot of each senior on the same page as the studio portrait will be a feature of the 1929 Pedagogue, senior annual, according to Josephine Brown, '29, editor in chief.

Each senior is requested by Miss Brown to submit a small snapshot of himself to Robert J. Shillinglaw, '29, photograph editor, within the next two weeks.

The snapshots will be used instead of the traditional verses or compliments usually a feature of year books.

Tuesday will be the last day for students to pay their Pedagogue subscriptions at \$3.50 each, according to Miss Brown. Beginning Wednesday morning, the price will be advanced to \$4.25 each, in accordance with the announced policy of the Pedagogue. No extension of time will be allowed to any student this year, she said.

The advance in price is due to the fact that after January 15 the printer charges more for additional copies ordered, and engraving expenses increase, the board has announced.

Subscriptions may be paid in the lower hall of Draper Hall today and early next week. Ivan G. Campbell, '29, subscription manager, and minor candidates for staff positions will collect.

No Dates or Late Hours For Varsity Debate Team; Members Must Stay On Balanced Diet Until Contest

Regular training rules will be observed by the varsity debate team for its first debate of the season with the University of Pittsburgh at Chancellor's Hall on February 6, on the abolition of the jury system, according to members of the team.

Elimination of "dates," proper hours of sleep, and a balanced diet are listed for members of the team, according to Emanuel Green, '30.

The team has practically completed its research work in preparation for

the contest. Several prominent members of the Albany Bar Association have been interviewed on the subject.

Debates with Dartmouth and with a representative Canadian team may be conducted during the next semester, according to Louis J. Wolner, '30, captain of the team.

The Albany High school orchestra will probably furnish music for the audience at the debate, according to Louis M. Klein, '29, president of the debate council.

PHI LAMBDA GETS RECOGNITION FROM COLLEGE PRESIDENT

Phi Lambda, a new sorority, was this week recognized by President A. R. Bry, leader as a student organization.

Dorothy Harbut, '30, is president of the new Greek letter society, which was organized last year. The other officers are: Jane Schlick, '31, vice president; Alice Van Evert, '31, secretary, and Winifred Harbut, '31, treasurer.

Besides the officers, the other members are: Justine Johnson, '30; Emmanon Johnson, '29; Leona Mattison, '31; Hortense Brady, '31, and Esther Mc Glasson, '31.

LION WILL BURLESQUE "YELLOW JOURNALISM"

Burlesquing contemporary "yellow journalism" will be a feature of the next issue of the State Lion, humor magazine, which will be distributed early next semester.

Editors and assistant staff members of the Lion met Tuesday night to prepare copy for the publication.

DRAMATIZATION SHOWS "CINDERELLA" WOODED

"Cinderella" appeared last night in Hawley Hall to be wooed again by the prince who found the slipper, when the well known fairy tale was dramatized under the direction of Mildred Peterson, '29, of the advanced dramatics class.

Lenore G. S. Hutchison, '29, was "Cinderella"; Mrs. Mollie Ballard, the prince. Other cast members were: Marion Palmer, '29; Gertrude L. Hall, '29, and Agnes Dugan, '32.

WELCOMES MEMBERS

Sienna Alpha welcomes into full membership Susan Cole, '31; Shirley L. Robinson, '31; Augusta R. Brown, '30, and Anne E. Williams, '30.

TEPEDINO SENTENCED TO BUY COURT CANDY

Editor's Note: This is the last of a series of articles on the trial conducted in the government 2 class of Dr. David Hutchison, professor of government.

Michael Tepedino has been sentenced by Judge David Hutchison to treat each member of the court to candy upon being found guilty of murdering Clinton Wallwork, following a political quarrel.

The sentence was appealed since the defendant is alleged not to have sufficient funds.

The ghost of Wallwork returned to the courtroom and played a funeral dirge Friday as the jury filed in to give its verdict. When the verdict of guilty was pronounced, Israel Kaplan, Tepedino's attorney, authorized a statement to the effect that he had overrated the intelligence of the jury.

In his appeal to the jury, Kaplan pointed out that the death sentence for Tepedino would cause the death of his "mother," who was in the courtroom, sobbing.

"Since her boy has been arrested, gray hairs have been added to her head. How much longer will she live if her son is sent to the room with the green door? If he dies, each one of you will have pulled the switch," he charged.

"If he doesn't return, the United States meat market must close. It will be put into receivers' hands to give a bare pittance to that mother who may not even live to spend it. That meat market must not close.

PICK COMMITTEES FOR INTERSORORITY DANCE

Sororities have been assigned to committees for the Intersorority ball, May 3 at the Ten Eyck hotel, according to Mary C. Ginn, '29, president of Intersorority council.

Chi Sigma Theta will be general chairman. Alpha Epsilon Phi will have charge of arrangements; Gamma Kappa Phi, flowers and programs; Delta Omega, decorations; Eta Phi, music; Beta Zeta, favors; Kappa Delta, invitations and taxis; Psi Gamma, refreshments.

Speaks Tomorrow

Miss Alice T. Hill, supervisor of joint fete of French, German and practice teaching, will address the Spanish clubs on "The Mission of the Foreign Language Teacher" tomorrow afternoon.

STORE IS SHOWING STUDENTS' FRIEZE

A frieze, "The Orchestra of Education," made by art students of Miss Eunice A. Perine, head of the art department, is exhibited on the fourth floor of Whitney's department store. It is a part of a large exhibit of work done by women, and was made at the request of the City Club of Albany, which is sponsoring the exhibit this week.

The frieze was exhibited on the second floor of Draper Hall early this week. It consists of a group of silhouette figures representing, in order, music, the leader; science; literature; art, the central figure; commerce; athletics, and home economics. The first figure was posed by Rachel Galbraith, '31, leading an orchestra.

Science is represented by a figure performing an experiment. Pauline Arnott, '29, reading a manuscript, symbolized literature. Ruth M. Watts, '29, typified the artist by posing in the act of painting a picture. Commerce is shown by Margaret Steele, '30, who was typing. Nancy Lawrence posed for athletics with a tennis racket. The frieze is rounded out at the end by Beatrice Gaughan, '29, showing some growing wheat to a child as symbolic of the nourishing of mental and physical growth of little children through all avenues of education.

Members of the history of arts class and other students of the art department helped Miss Perine with the inking of the silhouettes. The frieze is occasioning much favorable comment, according to Miss Perine.

BEIK HAS OPERATION; MISS LOEB ALSO ILL; CLASSES CONTINUED

While Dr. A. K. Beik, professor of education, and Professor Charlotte Loeb, head of the French department, are absent from college their classes are being taken by substitute teachers.

Miss Arline E. Preston, instructor in French, Ruth E. Wheelock, '29, and Louis J. Wolner, '30, are conducting Miss Loeb's classes. Dr. Beik's classes are being conducted by Miss Elizabeth H. Morris and Dr. Earl B. South, assistant professors of education.

Miss Loeb is recovering from a case of influenza at the home of her sister. Dr. Beik is confined to the Memorial hospital following a double operation during the Christmas vacation. He is not expected to return this semester.

NO CALL FOR COURSE

"There isn't a large enough call for the course in American biography to warrant our giving it next semester," Dr. Adna W. Risley, head of the history department, announced today.

No course will be offered in its place, according to Professor Risley.

SORORITIES TO RUSH

Sororities will entertain freshmen at rush parties every night except Sunday during the rush period which begins Monday, February 4, and ends at noon of the following Wednesday, February 15. As there are eight sororities on Intersorority council and three on probation, and only eight nights for the parties, on some nights there will be two parties.

**CALL
A
YELLOW CAB**
Dial 4-6161

Limousines rented for
all occasions

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 3-5943

ARKAY FLORIST
Ten Eyck Hotel Building
PHONE 3-4439 Branch 15 So. Pearl Street

THE LINEN CHEST
LINENS - HANDKERCHIEFS
PILLOWS - CURTAINS
A Gift from the Linen Chest means more
46 South Pearl Street

KOHN BROS.
"A Good Place To Buy"
As Narrow As
AAA SHOES As Wide As
EEE
AT POPULAR PRICES
Downtown ALBANY Uptown
Hudson Ave. 125 Central Ave.
1 Door off Pearl St. 1 Block from "State"

You will enjoy the
HOME COOKING
served at

Mrs. VAN'S
Dining Room

298 Lark St. Dial 3-5191

BUCHHEIMS
QUALITY CLEANERS AND DYERS
432 Central Ave. Albany, N. Y.

PALLADINO
Personality Bobs - Finger Waving - Permanent Waving
Home Savings Bank Bldg Strand
11 N. Pearl St. 135 N. Pearl St.
3-3632 4-6280

"We Understand Eyes"
Ben V. Smith
EYEGLASSES
OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN

Everyone should cultivate the
Spirit of Saving.
INTEREST COMPOUNDED QUARTERLY
4½% INTEREST 4½%
CITY SAVINGS BANK
100 STATE STREET ALBANY, N. Y.

State Meets St. Bonaventure, Winner In 5 Of 6 Games, Tomorrow --- Girl Athletes Get Awards

VISITORS SCORE 30 POINTS EACH TILT

Last 2 Contests Went Visitors By Margins Of 28 to 15 And Of 16 to 15

ST. BONAVENTURE, N. Y., JANUARY 11.—Nearly thirty points, on an average, have been scored in each of its games this year by the St. Bonaventure College quintet which will play State College tomorrow night. In six games, only two of which were played on the home court, St. Bonaventure has piled up a total of 179 points.

Riley, Sullivan, Kennedy and McNally have scored 39, 36, 35, and 34 points, respectively.

The team is now on a trip, playing Temple University at Philadelphia Wednesday; Villanova, Thursday; St. Johns, today, and State College tomorrow.

Captain "Pat" Cronin, playing his last season is doing a fine bit of playing at center. His team has won five games out of six to date. R. P. L. Clarkson Tech, St. Lawrence, and the University of Toronto have fallen before the onslaughts of the Brown and White. Colgate nosed out a decision over Coach Reilly's team at Hamilton on December 13, by four points.

This season's quintet is considered one of the best ever put on the floor by the Franciscan institution, although last year's team won 23 out of 30, including Manhattan, Cornell, and Villanova.

By Roy V. Sullivan
Sport Editor, the News

Facing the hardest battle so far this season, the varsity quintet will tomorrow night lock horns with the veteran St. Bonaventure College five on the State court.

St. Bonaventure has taken two games from State in the last two years, both times by narrow margins. The Saints won in 1926 by a 28-25 count and last year repeated their triumph, winning by a single point, 16-15. Both games were close and hard fought, as the score would indicate.

The visitors will show a veteran team, all of the starting players having appeared at State College last season. The starting lineup will include five regulars from last year's team. Kennedy and Sullivan, the forwards were All-American players in the national Catholic high school tournament as members of the championship Aquinas Institute team of 1924-1925. Reilly and McNally, the regular guards, were also members of that quintet which won the championship of the United States in a tournament at Chicago. Captain Cronin at center was a star in the State College game last year.

The lineups:
State: Carr, r; Kuczynski l; Klein, c; Herney, (c) lg; Whiston, rg
St. Bonaventure: Sullivan, r; Kennedy, l; Cronin, (c) c; McNally, rg; Riley, lg

SPORT SPARKS BY SULLY

Boasting the best passing attack that any State College basketball team has shown in several years, the present outfit is going to make it interesting for St. Bonaventure tomorrow, to say the least. The Saints are about as strong as they were last year when they won a one point victory over the local men.

Taking a chance, this column will predict that the State team will pull out a three or four point win in the game tomorrow night.

Winning three straight games this year so far, the State outfit has scored 95 points to 43 for the opposition. Better passing than ever is the reason for the success of the boys this year. However, there is still room for quite a bit of improvement.

Tony Kuczynski has been playing the best game of his State College career this year and if he can keep it up all through the year he will prove invaluable to the success of the team.

After the freshmen victory on Saturday the prospects for a fair varsity team for next year aren't as dark as they were before. The two Charlies, Lyons and Kissam, played very good ball and are due to be heard from before they leave college. Carpenter had a good night, too.

The frosh are in for a tough time tonight when they stack up against the strong Cohoes High School team. In the Carr brothers, the Cohoes team has as pretty a pair of guards as there are in any Capital District high schools.

BOARD TO DISTRIBUTE SECOND ECHO FRIDAY

The second issue of the Echo, literary magazine, will be distributed next Friday, according to Florence M. Gornley, '29, editor in chief.

Miss Gornley today denied the rumor that staff members of the publication for next year would be elected by the student body. She declared that the system of election by the retiring board would be continued.

No list of eligible juniors and underclassmen has been prepared, she said. Warren Cochrane, '30, was the only junior listed as a member of the editorial staff in the first issue.

PRESIDED AT AWARD NIGHT DINNER

Caroline M. Schleich, '29, president of the Girls' Athletic Association who was in charge of the association's award dinner last night.

28 EMBLEMS GIVEN TO SPORT LEADERS

Insignia For Hockey, Swimming And Hiking Distributed; System Explained

Twenty-eight awards for hockey, thirteen for hiking, and seven for swimming, for the fall season, were distributed at the award dinner conducted under the auspices of the Girls' Athletic Association in the cafeteria last night. The awards consisted of pins with emblems of the sports for which they were given.

After the dinner, Miss J. Isabelle Johnston, instructor in physical education, explained the point system under which the freshmen and sophomores are working.

Among those who received awards for hockey are Caroline M. Schleich, '29; Ethel Grundhofer, Grace Brady, Mildred Appleton, and Betty Diamond, juniors; Annabelle McConnell, Margaret Cussler, Jane Sebliek, Jean Minkin, Beatrice Van Steenburgh, Rose Koren, Carolyn R. Norris, Margaret Pettingell, Frances V. Peck, Alice Splain, Pauline Sawyer, Madeline Hayes, and Emily Leek, sophomores; Roberta Everett, Rita Molinar, Esther Mead, Virginia Hawkins, Sara Hill, Dorothy Allen, Josephine Wilson, Betty Jackson, Ruth Dimond, Annette Lewis, Asenath Van Buren, and Clarice Simmons, freshmen.

Hiking pins were awarded to Margaret Cussler, Catherine R. Norris, Pauline Bader, Frances V. Peck, Beatrice Van Steenburgh, and Madeline Hayes, sophomores; and Josephine Wilson, Annette Lewis, Winifred Lansing, and Agatha Reister, freshmen.

Those who received swimming awards were Emily Charles, '29; Mildred Appleton, Esther Waters, and Katherine Watkins, juniors; Josephine Bennett and Irene Hicks, sophomores; and Alice Gillin, freshman.

TO DISCUSS PLANS TO PAY ELECTROLA DEBT IN ASSEMBLY

How to pay for the electrola now used in the gymnasium for dance music will be debated in student assembly today.

Requests for an appropriation from the reserve fund of the student association to pay for the machine were submitted to the student board of finance this week. The proposition will be referred to the student association today by the board.

Ownership of the electrola, for which the students have paid \$60 on account, is said to remain with Daniel Carr, '31, who started the drive to purchase the machine.

ATTENDS ART CONVENTION
Miss Eunice A. Perine, instructor in fine arts, attended the eighteenth annual meeting of the college art association of America on December 27 to 29, in New York City.

'32 QUINTET INVADES SCHENECTADY TONIGHT

The freshman men's quintet will play the Schenectady High School basketball team tonight at the latter's gymnasium in Schenectady. The freshmen will play their regular line-up, according to Kenneth Miller, '32, manager of the team.

Kissam, Kolodny, captain, Saroff, Goodrich, Todd, and Plumb will probably see service in the game.

"Dependable Flowers"
We Telegraph Flowers to all Parts of the World
The Rosery FLOWER SHOP
STEUBEN STREET
Corner James
Phone 4-3775

PROCTOR'S Grand HIGH CLASS VAUDEVILLE AND
THUR., FRI., SAT. JAN. 10-11-12
"THE AIR LEGION"
BEN LYON and ANTONIO MORENO
MON. TUES. WED. JAN. 14-15-16
"WHAT A NIGHT"
with BEBE DANIELS

Floyd H. Graves
845 Madison Ave.
DRUGS And PHARMACEUTICALS
Telephone 3-3462

IF YOU ARE an Evangelical Christian and desire to work for Christ while in State College you are invited to cooperate with the
ALBANY GOSPEL TABERNACLE
A Community Church
649-651 WASHINGTON AVE.
Sunday Services: 10:45 and 7:30
Rev. F. L. Squires, Pastor

COLLEGE CANDY SHOP
203 Central Avenue (near Robin)
Salads - Pastry and Toasted Sandwiches
Every sandwich made up fresh to individual order

Get Your Barbering Done At
The College Barber Shop
184 ONTARIO ST. NEAR WASHINGTON AVE.

PRINTING OF ALL KINDS
Students and Groups at the State College for Teachers will be given special attention
Mills Art Press
394-396 Broadway 4-2287
Printers of State College News

DIRECTION STANLEY COMPANY OF AMERICA
MARK STRAND
WEEK OF JAN. 14
See and Hear Warner Bros. Latest "100% All Talkie"
Fannie Brice in "My Man"
Pathe Sound News
Vitaphone Acts

MARK RITZ
WEEK OF JAN. 14
Another Sound Picture
Billie Dove in "Adoration"
Pathe Sound News
Vitaphone Acts

ALSO OPERATING ALBANY AND REGENT THEATRES IN ALBANY

FEATURING THE SILENT DRAMA
LELAND WEEK JAN. 11th
HOME OF FILM CLASSICS
"Mother Knows Best"
WITH Madge Bellamy, Barry Norton, Louise Dresser
25c ALL DAY 25c

CLINTON SQUARE
EXCLUSIVE PICTURES
"A MIDNIGHT ADVENTURE"
With Edna Murphy and Cullen Landis
FIRST RUN DOUBLE FEATURES
"THE SIREN"
with Tom Moore and Dorothy Revier
Mat. 20c Night 25c
C. H. BUCKLEY Owner

Boulevard Milk
Produced and distributed under ideal conditions. Teachers particularly and the public generally welcomed at all times.
BOULEVARD DAIRY CO., Inc.
231 Third Street, Albany, N. Y.
Telephone 4-4158