

State University of New York College at Buffalo - Buffalo State University

Digital Commons at Buffalo State

Elms, Student Yearbooks

Buffalo State Archives: History of the Institution

1-5-1927

The Elms 1927

Buffalo State College

Follow this and additional works at: <https://digitalcommons.buffalostate.edu/theelms>

Part of the [History Commons](#)

Recommended Citation

Buffalo State College, "The Elms 1927" (1927). *Elms, Student Yearbooks*. 16.
<https://digitalcommons.buffalostate.edu/theelms/16>

This Book is brought to you for free and open access by the Buffalo State Archives: History of the Institution at Digital Commons at Buffalo State. It has been accepted for inclusion in Elms, Student Yearbooks by an authorized administrator of Digital Commons at Buffalo State. For more information, please contact digitalcommons@buffalostate.edu.

1927
THE ELMS

1 9 2 7

VOLUME SIXTEEN

THE ELMS

1927

THE SENIOR YEAR BOOK

of the

BUFFALO STATE TEACHERS COLLEGE

Foreword

This is the first issue of *The Elms* to be presented to the students and friends of the State Teachers College at Buffalo since the addition of our fourth year course. We hope it will be worthy of the place it occupies. The 1927 Staff is proud to be first to greet the candidates for the degree of Bachelor of Science in Education and to congratulate the school on the past year's achievements.

To love boys and girls and to bid them welcome to the blessings of the school room;

To inspire them with a love of knowledge, teach them the beauty of truth and make them responsive to the truth in beauty;

To instill a sense of responsibility without robbing them of the joy of play;

To lead them to take pride in the ideal without obscuring the desirability of the practical;

To make of each class room a training ground where the junior citizens of today may grow into worthy adult citizens of tomorrow.

This is the high mission for which we hope your Alma Mater has helped to prepare you!

Harry B. Rockwell

Gratefully Inscribed
To
Regent Adelbert Root
Public Spirited Citizen
Eminent Counselor
Faithful Public Servant
and
Loyal Friend
of
State Teachers College
at Buffalo

To Our Principal
Harry Westcott Rockwell
A. B., A. M., Ph. D.

The Class of 1927 sincerely ex-
presses its appreciation of his
sympathetic understanding and his
inspirational leadership.

To Our Dear
Catherine Elizabeth Reed
A. B., A. M.

We waited eagerly for her coming
and we now welcome her with
open hearts. May she have all
the health and happiness that she
so richly deserves!

VIEW OF CAMPUS FROM TOWER

In Memoriam

Helen Carter
Class of 1929
Died January 2, 1927

Catherine Becker
Class of 1929
Died April 26, 1927

Alma Mater

These halls of learning echo with the sound
Of countless presences by us unguessed;
And now with solemn thro' we join the rest,
Not knowing quite the goal to which we're bound,
But seeking e'er life's mysteries profound;
Then, if perchance we falter in the quest,
Our love for thee will hold us to the best—
May everlasting praise to thee redound!
Thy, in our last and fond farewell to thee,
There is a sorrow for the things we leave;
And yet, a thrill in facing life anew—
With truths we've learned from thee, a magic key
To open wide the gates we now perceive
May bring us joy and thee an honor due.

J. Bindeman

TABLE OF CONTENTS

FACULTY **CLASSES**
SENIORS **ATHLETICS**
ORGANIZATIONS
PUBLICATIONS
FRATERNITIES

In Retrospect

The class of '27 has been privileged to witness and participate in unprecedented occasions throughout its senior year. Third Year Graduates of '26 returned for their fourth year to find a very notable addition of eight new faculty members, specially qualified to train for work of degree caliber. Students entering their third year found the courses of these newly acquired professors offered as electives and profited accordingly. The very beginnings of the year promised scholastic growth and stimulated interest.

Together with the new academic faculty members we welcomed the Dean of Women in the position of social advisor. Individuals, organizations, classes found they had acquired someone with whom individual and group problems might be discussed and solved. As a logical result of a healthy condition organizations flourished, the social life of the school assumed a new aspect.

To foster participation in activities and to exercise a developmental influence over them, the Social Program Committee came into being as successor to the Faculty Student Council. The work of the Committee assumed tangible form in the working out, inauguration, and enforcement of a point system to create a more popular participation and avoid a massing of responsibility in extra-curricular activities. Such thoughtful regulation had long been desirable and its successful promotion has been an outstanding achievement of the year.

Entering its second year, student government assumed a function as forum and crux of student self-regulation. The Central Council became coincidentally a representative assemblage and a representative mouth piece. To provide a carry over of Council business to the layman student brief section meetings were held on mornings following Council meetings with the section representative in the role of spokesman.

Decidedly, student control of student affairs had come to stay. We have obviously attained the maturity required for control by self. The present success of the Central Council is the merest hint at the possibilities it hold for development. Steps for the education of the student body at large in matters of its government have advanced to the point of being practical, that is, the point where students no longer imagine they are having something forced upon them by an invisible dictator.

School organizations have come very much to the fore in producing their worth while achievements for popular enjoyment and appreciation. Dramatic efforts culminated in an entirely delightful spring play. An assembly debate was the feature of that society which embraces the verbal athletics. Our Glee Clubs combined to present their very creditable performance of accomplishments. The Record has been a periodic stimulus and source of interest. Basketball in all its divisions of varsity and interclass obtained a fine representative participation, faculty included.

To make a fourth year of study possible for students financially restricted, there has been a most generous offering of scholarships. Both classes and sororities have encouraged the fourth year by generously offering such assistance. The bestowal of such aid is not an act of charity, but rather a direct move to assist individuals to the advanced work and its resulting benefits. These evidences of a building program for the growth of the fourth year are indicative of our readiness for that advanced training.

We have not only broadened our training scope by the inclusion of the fourth year and a Degree in Education. The year has brought the opportunity and means for an unlimited and boundless future. The legislative provision for a new school offers that long sought removal to a larger, more spacious, more desirable campus. We have thought of such relocation as eventual. The fact that it has become immediate is due to active and wholly successful efforts by men fundamentally concerned with the school's welfare.

Seemingly, the future of the school has been to such men a common cause—one which has brushed aside any barriers of prejudice or politics and brought about unison for the attainment of an end. Such attainment takes the form of our future campus, situated in a distinctive setting. That campus will be graced by a new college building specially designed and constructed to fit the particular needs we have felt in our present quarters. There will be provision for unparalleled progress and growth in those curricular and extra-curricular enterprises in which we have made such strides the past year. There is indeed a fine future, thoughts of which stimulate our already mounting eagerness to shape our destiny in that future.

To conclude a year full to bursting with the plums of accomplishment has come our change of name. Fittingly appropriate is it that in the closing days of a scholastic year which has seen such progress, we should take on the added dignity and increased status of a Teachers College.

The name indicates more than merited rank. It provides an incentive, something of which we may aspire to make the most. The confidence of the Regents as shown by the approval of our new name is a most fitting reward for the fine evidences of our advancement throughout the year. May each graduating class of the future have as fruitful a senior year to look back upon in retrospect.

FRANK X. SCHWAB
Mayor of Buffalo

EDWARD H. BUTLER
President, Local Board, State Teachers College at Buffalo

MAP OF NEW NORMAL SCHOOL LOCATION AND VICINITY

History of the New School Project

On March 23, 1926, an Albany dispatch to the Buffalo press announced that State Architect, Sullivan Jones, Frank P. Graves, state education commissioner, and Dr. C. Floyd Haviland, president of the State Hospital Commission, were considering the removal of the Buffalo State Hospital to Gowanda and, subsequently, the housing of the Buffalo State Normal School in the vacated hospital. Consequently, under the auspices of the City Planning Commission, a three-day hearing was held in Buffalo, beginning on April 12. At the close of the session, Chauncy J. Hamlin, chairman of the Niagara frontier planning board, was quoted as saying that the State Hospital could not be moved in the near future, but that this did not "necessarily foreclose the possibility of the use of a portion of that site for the expansion of the Normal School."

Notwithstanding this, it appeared that the project would not go through. However, at a meeting of the city council on October 20, 1926, the communication of Commissioner Frank C. Perkins was adopted, requesting the State of New York to convey back to the city for Normal School purposes a portion of the State Hospital property on Elmwood avenue opposite the Albright Art Gallery. On this same date, the council directed that a bill be prepared for introduction at the next session of the legislature authorizing the conveyance by the State of New York of fifteen acres at the northwest corner of the Hospital grounds, such property to be used for school and park purposes. Shortly after, however, the city papers published a plan under the caption: "Buffalo's New Educational Center Recommended by Frank C. Perkins, Commissioner of Public Affairs." As developed by Mr. Perkins, the plan called for cutting through the present hospital grounds a wide boulevard and several streets. The boulevard would separate 130 acres to the north of the tract, which, according to the hospital authorities, would never be used. On this area, the commissioner suggested that the State Normal School, the Black Rock High School, an elementary school, a physical training school, a vocational school and a huge stadium be erected.

Early in December, therefore, Mayor Frank X. Schwab called a hearing in the city council chambers, where such vigorous opposition was expressed to the plan by the Board of Education that the possibility of locating the Riverside High School and the Bissell Vocational School on this tract was abandoned. The essential feature of the segregation of this property and its use by the city and state jointly as an educational center made such a strong appeal to the Mayor, however, that at this time he took charge of the project, and with unremitting persistence and unflagging interest secured the first hearing with the Governor on December 28, heading a delegation of city officials, legislators, and other men, representative of Normal School interests. Let it be said in passing that the Governor, at this time, left a sickbed to meet the Buffalo delegation. Governor Smith was, moreover, entirely familiar with the situation, having visited the present Normal School property and the State Hospital grounds on August 21, 1926.

On the occasion of this hearing, Governor Smith indicated that nothing could be done until the legislature convened. He recommended, however, that the same delegation confer with the legislative leaders soon after the beginning of the session. Such a hearing was subsequently arranged on January 11, 1927, but no decisive result was attained. The leaders listened respectfully, but without special interest, and advised Mayor Schwab and others in the group that the whole subject would be taken up at an executive session by members of the State Land Board. After waiting some days, however, since no announcement was made, practically the same group again pressed the Governor in his private office for a decision. Senator Hewitt, Speaker McGinnies, Senator Knight, Assemblyman Hutchinson, all the Senators and Assemblymen from Erie County, together with all others interested, were present. Strong opposition, however, was expressed by Dr. Frederick W. Parsons, head of the State Department of Mental Hygiene. At this crisis, it seemed as though the conference had reached an impasse and that further efforts in this direction were absolutely futile.

At this time, however, Mayor Schwab, always keen to sense the psychological moment, came forward with an interesting proposal, which indicated that the city would remove the large reception building of the State Hospital to ground available near the

corner of Forest and Elmwood avenues. This would relieve a fine frontage of 624 feet on Elmwood avenue opposite the Art Gallery, which could be used by the new Normal School. The Governor immediately assumed a new interest in the project. There was a hurried, whispered conference between Governor Smith and Senator McGinnies. Shortly afterwards, the Governor presented to Mayor Schwab this clean cut and rather startling proposal:

1. That the State of New York cede to the City of Buffalo 85 acres comprising approximately the northern half of the State Hospital grounds.
2. That the State of New York deed over to the City of Buffalo the present Normal School property and grounds.
3. That the City of Buffalo move the reception building from its present location to another to be determined later.
4. That the City of Buffalo, under the direction of the State Department of Education, erect a new Normal School building on this tract, facing Elmwood avenue, at a cost not to exceed one and one-half million dollars.

Mayor Schwab sensed the feasibility of this proposal and said that he would refer it at once to the city council. Consequently, a public hearing on the entire proposal was called for Tuesday afternoon, March 1, 1927. Meanwhile, a vigorous campaign of publicity was undertaken and the assistance of many civic and educational organizations was enlisted so that when the hearing was held, no less than forty-three such groups were represented in favor of the proposal. Among these were:

The Chamber of Commerce
The Board of Education
The Central Labor Council
The City Federation of Women's Clubs
The Buffalo Federation of Business Organizations
The Rotary Club
The Greater Buffalo Ad Club
——— and others.

For a time the possibility of a referendum threatened, but it was voted down. The speech of Henry F. Jerge, a member of the Board of Education, was especially noteworthy on this occasion. Moreover, opposition had loomed from Riverside and Black Rock groups, but this disappeared when Mayor Schwab stated that the proposed agreement included no scheme to place a Black Rock-Riverside high school on this site. Therefore, after those advocating acceptance of the plan, led by Edward H. Butler, President of the Local Board, had spoken, the Council consequently moved to discontinue the discussion and voted unanimously for the proposal. Corporation Counsel Gregory U. Harmon was then authorized by Mayor Schwab to prepare a legislative bill; he was given invaluable assistance in this by Ex-Senator Henry W. Hill.

The bill was finally introduced in the Senate by Senator William J. Hickey and in the Assembly by Assemblyman Henry Hutt on March 8, 1927. Sharp objections, however, were raised by Sullivan W. Jones, state architect, to certain provisions of the measure. A new bill was therefore framed which threatened to nullify some of the original proposals and kill the entire proposition. But these disheartening factors tended only to arouse the representatives of Buffalo, especially Mayor Schwab, who immediately sought a conference with Governor Smith. At this conference, the original proposals were discussed with such characteristic frankness that every hostile objection raised by the state department officials was overcome and success was finally achieved. The original bill, with slight modifications, was subsequently introduced into the Senate by Senator William J. Hickey on March 21, and into the Assembly by Assemblyman Henry Hutt on March 23, and was passed unanimously in both houses. In both these cases, moreover, passage was facilitated by emergency measures obtained by Assistant Corporation Counsel Harmon from the Governor, who put his signature to the bill on March 31, 1927. Thus the bill became a law.

According to the terms of the law, the State will have ninety days in which to vacate the reception building, and ninety days for the preparation of plans for the new reception building. The state architect who will prepare the plans for the new state normal school must begin, according to law, on July 1, 1927, and must complete the same on or before February 1, 1928; these plans will be subject to the approval of the State Department of Education.

The city contemplates the construction of a boulevard 106 feet wide and over one-half mile in length which will separate the hospital property from the newly acquired 91 acres; on this land the city will doubtless erect, in time a new athletic stadium seating approximately 60,000 people. The Normal School tract will have a depth of 1,016 feet along a line drawn at right angles to Elmwood Avenue; the rear line of this property will be 1,428.5 feet in length and will intercept Scajaquada Drive at a point just east of the little promontory projecting into the creek. This tract will be ample to provide for a football gridiron, a baseball diamond, tennis courts, and several new buildings as needed for future years. The pressing requirements of the present dictate a necessity for a girl's dormitory in the near future. The proximity of Delaware Lake will provide for boating and for such winter sports as skating and hockey.

It is the general consensus of opinion that nowhere in the city could a more advantageous location have been found. It combines beauty of unusual park and landscape effects with an atmosphere of cultural and educational achievement already assured by the presence in the neighborhood of the classic Albright Art Gallery, the McKinley Vocational School, a branch of the Buffalo Society of Natural Sciences, a prospective open air theatre and the beautiful Historical Building. A co-operative plan will be worked out whereby Normal School students may avail themselves of the educational opportunities offered by these institutions.

(The details in this survey were supplied by Dr. Harry W. Rockwell, principal of the Buffalo State Normal School.)

Calendar for 1926-1927

SEPTEMBER

September 7Registration.
 September 13Men's smoker.
 September 16Sophomore-Freshman party in Gym.
 September 23Glee Club Party.
 September 27Sophomore-Freshman Home Economics Party and Supper.
 September 28Delta Sigma Epsilon supper.
 September 29Home Economics Junior supper party.
 September 30Sophomore-Freshman dance.

OCTOBER

October 1Sigma Sigma Sigma dance.
 October 5Senator Hill, Secretary of Local Board of Managers spoke on "Erie Canal Project".
 October 13Literary Tea.
 October 14Art Kraft Klub supper.
 October 14-15Kappa Kappa Kappa convocation.
 October 18Dramatic Club tea.
 October 22Alpha Sigma Tau dance.
 October 28-2962nd Convocation of New York state (the University of State of New York) held at Albany, N. Y.

NOVEMBER

November 3Nu Lambda Sigma dance.
 November 5Kappa Kappa Kappa dance.
 November 16Educational Week. Program in charge of Mr. Root.
 November 19Pi Kappa Sigma dance.
 November 23Thanksgiving Program. Third year class presented "Thanksgiving, Yesterday and Today."
 November 24-29Thanksgiving recess.

DECEMBER

December 1-2Normal representative sent to League of Women Voters at Syracuse, N. Y.
 December 2-3-4Normal representative sent to National Student's Federation of America at Ann Arbor, Mich.
 December 3Psi Phi dance.
 December 14Lecture by Mr. Warren.
 December 17Pi Kappa Phi dance.
 December 19-20The Nativity—Christmas play presented.
 December 21Lecture on the "Holy Land" by Dr. Rockwell.
 December 21Kindergarten-Primary party in the Gym.
 December 21School Christmas party in the Gym.
 December 21Evening caroling by the Glee Club.
 December 22Singing by the waits in the halls.
 December 22Christmas vacation.
 December 23School of Practice Christmas Program.

JANUARY

January 5Classes resumed work.
 January 7Sophomore dance.
 January 11Representatives reported in assembly on conferences attended in December.
 January 13-14Meeting of Normal School principals.

January 14Delta Sigma Epsilon dance.
 January 18Old Text Book Tea, given by Second year Intermediate Section I.
 January 18Lecture on Heating and Ventilation.
 January 28First semester ended.

FEBRUARY

February 1Second semester began.
 February 11Freshman dance.
 February 11Kappa Kappa Kappa dance at Consistory.
 February 15Mr. Cleaves from the State Museum spoke on "Bird Life in Western New York."
 February 18Helen Dutch of Lafayette High School gave violin recital.
 February 25Senior Formal Prom at Twentieth Century Club.

MARCH

March 1Speaker from League of Women Voters.
 March 8Lecture by Mr. Hitchen on the "Brontes".
 March 11Chromatic Club concert in assembly.
 March 11Stunt Nite, sponsored by Art Kraft Klub.
 March 17Sophomore dance.
 Y. W. C. A. Carnation sale.
 March 24Spring Musical (Glee Clubs and Orchestra).
 March 29Dr. Edward Amherst Ott lectured on Sour Grapes.

APRIL

April 5Nutrition work speech by Miss Skilton.
 April 8Captain O'Hara lectured on Citizens Military Training Camps.
 April 12Student assembly in charge of Sophomore Class.
 Mr. Palfrey Perkins spoke on Value of Words.
 April 12-25Easter recess.
 April 26Joint Charities Campaign lecture in assembly.
 April 29Alpha Sigma Alpha dance.

MAY

May 3Rose sale by Alpha Sigma Tau.
 May 5Senior dance.
 May 6Home Economics Day.
 May 13Lecture by Mr. Hardy on his trip abroad.
 May 14Alumni banquet.
 May 17Presentation of the Columbia award to The Record.
 May 19Glee club picnic.
 May 24Moving up Day.
 May 25Panhellenic Sing.
 May 30Memorial Day.
 May 31Presentation of Tri-Kappa Award to Lynn Bachmann.

JUNE

June 1, 2, 4Annual Spring play, presented by Dramatic Club, Snow White and Seven Dwarfs.
 June 8Freshman tournament.
 June 10Kindergarten-Primary program and exhibition.
 June 10Dr. and Mrs. Rockwell's reception.
 June 19Baccalaureate service.
 June 20Class day.
 June 21Commencement.

FACULTY

GERTRUDE M. BACON, B.S., M.A. . . . *Superintendent of Practice Teaching*
 CHARLES B. BRADLEY *Head of Art Department*
 LOUISE M. CASSEY *Head of Kindergarten-Primary Department*
 MYRTLE V. CAUDELL, B.S., M.A. *Director of Homemaking Vocational Department*
 STEPHEN C. CLEMENT, A.B. *Head of Department of Social Science*
 (*Leave of Absence*)
 RUTH E. HOUSTON, A.B. *Head of Health Education Department*
 IDA L. KEMPKE, Pd.B., A.B., A.M. *Head of English Department*
 GEORGE B. NEUMANN, A.B., B.D., A.M., Ph.D. . . . *Sociology and Economics*
 IRVING C. PERKINS, B.S. *Director of Vocational Industrial Department*
 JOSEPH F. PHILLIPPI, A.B., A.M. *Head of Mathematics Department*
 CHARLES C. ROOT, Pd.B., Pd.M., B.A., M.A. . . *Head of Education Department*
 HARRY J. STEEL, A.B., A.M. *Director of Training*

CLINTON B. BURKE *Woodworking*
 LUELLA CHAPMAN *Penmanship*
 RUBIE B. DONALDSON, B.S. *Foods*
 ISABEL R. HOUCK, A.B. *Registrar*
 GEORGE E. HUCKINS *Printing*
 EDNA W. HURD *Music*
 M. LOUISE McMAHON *Music*
 PRISCILLA G. STONER, B.S., M.A. *English*
 (*Substitute*)
 KATHRYNE C. THOMAS, A.B., A.M. *Geography*
 WINIFRED E. SALOM *Health Education*
 MILDRED L. SIPP, B.S., M.A. *Teacher Training Homemaking*
 MILDRED B. WARMAN *Music*
 (*Substitute*)
 WALTER B. WEBER *Electric Theory and Shop Practice*
 FRANK T. WILSON, A.B., M.A. *Psychology*

EARL DANIELS, A.B., A.M., Ph.D.	English
ROBERT F. DE MOND, A.B., A.M.	History
HELEN G. ENGLEBRECK, A.B., A.M.	History
ANNA M. GEMMILL, B.S., M.A.	Chemistry
ANDREW W. GRABAU	Vocational Industrial
JANE M. KEELER	English and Dramatics
CHARLES A. MESSNER, A.B., A.M.	French and Latin
EILEEN MULHOLLAND, Ph.B.	English
JENNIE ROBSON, Pd.B.	Arithmetic
RUTH E. SPEIR	Music
AMELIA B. SPRAGUE	Drawing and Design
GRACE VIELE, B.L.	Librarian

H. ARNOLD BENNETT, A.B., A.M.	History
HOMER A. BRUCE, B.S., M.A.	Education
SARAH B. CRAWFORD, B.S.	Kindergarten-Primary Department
FRANCES CROOKER, B.A., M.S.	Science
W. CLARK GORHAM, A.B., A.M.	Science
MARGUERITE HANSON, B.S. (Leave of Absence)	Design
FAYE KEEVER, B.S.	Clothing
NANCYE LANSDALE	Vocational Dressmaking
MAY C. NYE, A.B., A.M.	Foods
GEORGE M. QUACKENBUSH, B.S.	Vocational Industrial
GERTRUDE E. ROACH, G.N.	Health Education
HELEN C. SMITH, B.S.	Practice House

GRACE A. ALLEN, B.S.	Kindergarten-Primary Department
MABLE M. HARTZ, (substitute)	Design
EDWARD L. MORRICE	Machine Shop and Mathematics
GEORGE W. MORRIS, A.B., A.M.	Science and Geography
HELEN NORTHUP, A.B.	Assistant Librarian
HELEN PREISCH	Kindergarten-Primary Department
NELLIE M. WEETER, A.B.	Teacher Training Homemaking

OFFICE STAFF

JUNE FISCHER PERKINS	Secretary to the Principal
MILDRED L. B. KLOCKE	Stenographer
KATHRYN GRAHAM	Stenographer
MABEL B. GILBERT	Cafeteria Manager
FRANKLIN H. SMITH	Supt. of Grounds and Building

Critics

Critics

Faculty of Practice Schools School of Practice

MINNIE GROVES	Ninth Grade
HELEN WEIS, B. S.	Eighth Grade
ELIZABETH B. SMALL (Leave of Absence)	Seventh Grade
MARGARET WEBSTER	Substitute
ELEANOR M. GOVER	Sixth Grade
STELLA O'REILLY	Fifth Grade
CARRIE BENSON, B. S.	Fourth Grade
ELLA M. SMITH	Third Grade
THERESA A. ROEHSLER	Second Grade
DOROTHY SUMMEY	First Grade
LYDIA CHAMOT	French

Public School No. 38

M. JOSEPHINE DURNY	Eighth Grade
LINA L. GIELOW	Eighth Grade
EDNA R. GARDNER	Seventh Grade
CHARLOTTE M. MOORE	Seventh Grade
FANNY A. GARVIN	Sixth Grade
MARGUERITE M. DE LANY	Sixth Grade
LENA S. DENECKE	Fifth Grade
H. GENEVIEVE DYE	Fifth Grade
GRACE G. BALLARD	Fourth Grade
MARY E. HOFFMANN	Fourth Grade
MARION R. WAKEMAN	Fourth Grade
AGNES AGNITCH	Third Grade
ELMA R. SMITH	Third Grade
MARY DARKER	Third Grade
ELLEN MOCKLER	Second Grade
THELMA HEPP	Second Grade
MARTHA METZ	Second Grade
FRANCES M. RUDELL	First Grade
ALICE MCKAY	First Grade
ETHEL HERLAN	First Grade
CLARA A. KREINHEDER	Kindergarten

Candidates for the Degree of Bachelor of Science

IN HOME ECONOMICS

LOIS BELL
ADOLPHINE BINDEMAN
MAY BRILL
ANASTASIA BRUNDAGE
MARY CAULFIELD
ELLA COLEMAN
DORIS COWEN
KATHERINE DAW
LORAIN EASTMAN
MABEL EATON
ELSIE FULTON
MARY GALVIN
ARLINE GREFE
MABEL BULLETT HENLY
MARY ELIZABETH HOUGHTON
ETHEL JACKSON
ANNA KLOUSE
EDNA KRESGA
MYRTLE LACY

PHILOMENA McMANUS
BEATRICE MOULTON
LUELLE MURDOUGH
GRACE NAGEL
LYDIA NELSON
EDNA PLUMMER
DOROTHY POTTER
BEATRICE PRENEVAU
RUTH SCHNATZ
WILMA SCHWALENSTACKER
BETTY SCOTT
ELLA SHERMAN
ALICE SILVERBERG
BLANCHE SPAULDING
FLORENCE STINSON
BEATRICE TANNER
IRENE VAIL
MARION WILBUR
LOUISE WOLF

IN EDUCATION

MARION REBEE
DOLORES BRAUN
ALBERT DICESARO
LANORA GLASBY
MIRIAM GROSS
KATHLEEN GUNN

ERNEST KLIEMANN
CARL KUMPF
WILLIAM LANAHAN
DOROTHY PAGEL
CYNTHIA REED

SENIORS

Senior Song

Let's pledge our loyalty and love
To Alma Mater;
Let's say that there is none above
Our Alma Mater.
To her, who guided all our ways,
To her let's sing for endless days,
To her let's promise endless praise,
Our Alma Mater.

In years when we are far from her,
Our Alma Mater;
Still to her precepts we'll defer,
Dear Alma Mater.
To her fair knowledge we shall bow,
To her fair standards we shall vow
Allegiance glowing then as now,
For Alma Mater.

—Josephine Choate

History of the Fourth Year Class

The twenty-odd hesitant students forming the new fourth year General Normal Class last September, in their doubt as to how to establish proper precedent, were perhaps too concerned to appreciate fully that they were the realization of a great ideal. Many great ideals are conceived and born, but it is safe to say that fewer are realized than die. Had the fourth year class fully realized that it was one of the few ideals that do survive, perhaps it would have felt its importance more. It came into being as one of the steps in the ladder of events leading from the beginning of expansion of the school to the yet-to-be-realized new building. The first rung in the ladder was made in 1919, when the Board of Regents adopted the measure providing for the fourth year in the Homemaking Course. This marked the beginning of the school's growth, which continued until the next rung in the ladder was accomplished in 1922. Then the General Normal Course was established on a three year basis. Still the growth continued, until another rung was started for the ladder, in May 1925, when the Board of Regents approved the establishment of the fourth year course. This rung was completed in June 1926; the Board of Regents recognized the fourth year course and gave permission to grant degrees June 1927. On May 27, 1927 the name of the school was changed to the State Teachers' College at Buffalo. What the sensation of getting degrees is, the very new class has yet to experience. There are two more rungs to be built, the changing of the name of the school and the change of location. It is something, indeed, to be a new class; but it is something greater to know that this class is a realization of a truly big ideal.

History of the Homemaking Class

The group of dignified Seniors to be granted degrees this June brings pleasant memories to us of fifty eager Freshmen who were admitted to the rank of homemakers at the Buffalo State Normal School in the autumn of 1923. Among our varied experiences as such was the preparation of breakfast at the Practice House, a task looked forward to with juvenile fear and trembling. However, frequent parties at the close of day brought us much enjoyment. These together with membership in various organizations made it possible for us to become quickly oriented. Our joy knew no bounds when we as mere Freshmen carried off the first prize in the annual Stunt Nite Contest. Still our achievements did not end! Members of the Freshmen Class were given a part in the Homemaking Day assembly program. We posed as medieval ladies in the tableaux. June came. We were much wiser as to the meaning of H. C. E.—C. H. O., calories, vitamins, darns, mends and what not. Six weeks of our previous summer vacation were to be spent managing a household.

Our Sophomore year was made up of days spent in the laundry, and days spent at the Practice House preparing formal dinners.

In our Junior year the class divided into Food Majors and Clothing Majors. The Clothing Majors visited dressmaking shops of all descriptions, while the Food Majors caught a glimpse of food preparation at the Statler Hotel. Our year came to a close with the prospect of another project, this time in a commercial field.

Re-entering school in the fall as a part of the Senior Class and sole owners of the Practice House, we divided our time between teaching and living in the House. Here we held open house for the student body on annual Homemaking Day. This June holds for us the prospect of a successful graduation and the coveted golden tassel on our mortar boards.

History of the Third Year General Normal

It is an astounding gap we bridge, from our lofty senior status back to the almost forgotten days when we were mere (but by no means insignificant) Freshmen. That first year was mainly a hazy process of adjusting ourselves to the Normal School. First in our memory is that auspicious occasion of the Freshmen Reception when we were properly introduced to the faculty who were later to prove the only serious obstacles to a painless graduation. From the very beginning we showed our excellent judgment by choosing as our president Robert Black. Then we made our presence felt by capturing first honors in tennis and girls' basketball. Before June we had convinced not only the school but the authorities at Albany as well that we were unusual children worthy of special recognition; for lo, on April 28, Governor Alfred Smith signed a bill permitting the Buffalo State Normal School to be placed upon a four year college basis. Although the babies of the institution, we defy anyone to say we were lacking in high spirits or vocal ability on that memorable occasion.

Carefree and happy we returned to our Alma Mater for our second year under the guidance of Kathleen Croll. We were to be initiated into that charming pastime, Practice Teaching. As hardened practice teachers we cannot now appreciate the qualms and misgivings with which we stood before our first class of so-called students. Some of us were lucky enough to have this pleasure postponed until the second term. At first life seemed cruel and hard because we were now broken up into departments, thus separated from some of our first year friends. However, we soon formed new friendships and all was once again serene. This year we were to become better acquainted with the faculty by having one member as an advisor for each section. Because we were models of perfect behavior, the beginnings of an honor system were gradually developed. Now you may look in vain for the well-remembered hall proctor. Before this year was ended the Buffalo State Normal School was assured of a sufficient addition to the teaching staff to start the new four year course.

Ah, the thrill of being lords of the manor! Not until our third year did things really begin to happen. First of all we came back to find a dear friend in the new office of Dean. That was a good start. Then we were permitted to greet thirteen new teachers, who were hailed joyously as the first evidence of our newly acquired collegiate standing. They have proved all that we had hoped for. With graduation before us naturally most of our time has been given to scholastic endeavors, but in the meantime, we have had a good time. There was our more than successful Prom as the chief social event of the winter. Not the least important event has been the changing of the name of our school to The State Teachers College at Buffalo.

The Scholarship Group

1926-1927

"Our youthful hearts for learning burn,
Away, away to school!"

The seventh of September, one-thousand nine hundred and twenty-six, was a day which has stamped itself indelibly on the minds of the Scholarship Group. At nine o'clock on the morning of that day, we found ourselves, in company with many other students, in the auditorium of the Buffalo State Normal School. Bright faces smiled at us on every hand. A few of the braver spirits started a conversation, and friends welcomed one another after the long vacation. Meanwhile the notes from the organ, played under the skillful direction of Miss Ruth Speir, bade us welcome to the school life around us. A bell tinkled its warning; the music ceased; and we knew that school life had begun.

We pause in the midst of our reverie in order that we may introduce to our readers the members of the group. For the sake of brevity, we will present them assembled in their respective trades.

In the field of Automobile Mechanics, we present, Frank L. Day, Hannibal; Clarence J. Becker, Olean; Edwin F. Cudlipp Jr., Mt. Vernon; Donald Garrity, Lockport; Roy E. Jones, LeRoy S. Burley and Wm. E. Spalding, all of Buffalo. Cabinet making and Carpentry is represented by Emile J. Bilodeau, Buffalo and W. A. Traynham of New York City. The art of Patternmaking is being upheld by Geo. W. Wright, Lancaster; Harry W. Peak, Buffalo; Edwin S. Crowe and Frank J. Murphy of Dunkirk. Aspirants in the field of Printing are Lynn Bachmann, Honeoye Falls; Harry W. Kabel, Watertown; and Ralph D. Palmer of Binghamton. Electricians are Louis Jones, New York City; David E. Meade, Middlesex; Geo. A. Thorn, Rochester; and Thos. J. Murphy, Buffalo. Other fields represented are, Iron Moulding, Alec. R. Birnie, Buffalo; Garment Design, Rose Cohen, New York City; Sheet Metal Work, Ralph Fraser, Amsterdam; Commercial Baking, Cady G. Joyce, Penfield; Textiles, Howard B. Noble, Amsterdam; Plumbing, Edward P. Tyrrell, Oneida.

All dreams have an end. And dreams come true only in the degree to which we make them come true. Therein lies the beauty of a dream. We find ourselves at the end of the year on the threshold of a new experience, with added responsibilities and the opportunities of a life time before us. We go forth to dare and to do, and that is the inspiration of our dream.

To our instructors who have dealt so patiently with us we extend our deepest appreciation for their efforts in our behalf. To our friends and associates we can only say a happy, successful life and Godspeed.

CADY G. JOYCE.

SENIOR CLASS OFFICERS

- BEBEE, MARION—"Beeb".....Buffalo, N. Y.
 Kindergarten-Primary
 Buffalo Seminary
 Ambition—Know thyself
*"I am the owner of a sphere,
 The seven stars and the solar year,
 Of Caesar's land and Plato's brain,
 The Lord Christ's heart and Shakespeare's strain."*
- BELL, LOIS K.....Buffalo, N. Y.
 Homemaking
 South Park High School
 Nu Lambda Sigma, Secretary
 Home Economics Club
 Alpha Sigma Alpha
 Ambition—To grow tall
"Little, but oh my."
- BINDEMAN, ADOLPHINE—"Ada"....Buffalo, N. Y.
 Homemaking
 Masten Park High School
 Home Economics Freshman Class, Secretary, '24
 Nu Lambda Sigma, President, '26, '27
 Ways and Means Committee, '27
 Bulletin Board Committee
 Phi Upsilon Omicron
 Central Council
 Art Kraft Klub
 Ambition—To sleep twenty-four hours a day
*"Some are born great,
 Some achieve greatness,
 And others have greatness thrust upon them."*
- BRAUN, DOLORES—"Brownie".....Lancaster, N. Y.
 Intermediate
 St. Mary's High School
 Nu Lambda Sigma
 Ambition—To enjoy happiness, health, wealth and success
"Hope travels through nor quits us when we die."
- BRILL, MAY DOLORES—"Maisie".....Hornell, N. Y.
 Homemaking
 Hornell High School
 Alpha Sigma Alpha, Recording Secretary '24, Vice-President '26, '27
 Phi Upsilon Omicron, Corresponding Secretary '27
 Home Economics Class, Vice-President '26
 Elms '27 Circulation Manager
 Home Economics Club
 Ambition—To go to China
"Success of today depends upon preparation of yesterday."
- BRUNDAGE, ANASTASIA M.—"Anna"...Buffalo, N. Y.
 Homemaking
 Hutchinson-Central High School
 Bulletin Board Committee '24
 Senior Class, Section Captain
 Home Economics Club '24-'27
 Finance Committee '27
 Y. W. C. A. '23, '24
 Ambition—To teach
*"Beauty is truth, truth beauty, that is all
 Ye know on earth and all ye need to know."*
- CAULFIELD, MARY JANE—"Honey"....Buffalo, N. Y.
 Homemaking
 South Park High School
 Phi Upsilon Omicron, Treasurer '27
 Home Economics, Senior President '27
 Prom Committee '27
 Home Economics Club
 Nu Lambda Sigma
 Swimming
 Ambition—To see Ireland
*"If you make the world smile, you win,
 But if you make it only smile, you lose."*
- COLEMAN, ELLA—"F. Eller".....Buffalo, N. Y.
 Homemaking
 Hutchinson-Central High School
 Class Day Committee '27
 Phi Upsilon Omicron
 Alpha Sigma Alpha
 Home Economics Club
 Girls' Glee Club
 Ambition—To be reconsidered
"We know what we are, but know not what we may be."

- COWEN, DORIS A.....Buffalo, N. Y.
 Homemaking
 South Park High School
 Delta Sigma Epsilon, Recording Secretary '25, Vice-President '26
 Panhellenic, Representative '25, Corresponding Secretary '26
 Homemaking, Freshman President '23
 Chairman Color Committee '27
 Home Economics Club
 Ambition—If you know me, you know my ambition
"It's the smile that wins."
- DAW, KATHERINE F.—"Caddy"....Niagara Falls, N. Y.
 Homemaking
 Niagara Falls High School
 Household Arts, Junior Class President '26, Sophomore Class Vice-President '25, Treasurer '25
 Clio, Treasurer '25
 Alpha Sigma Alpha
 Invitation Committee '27
 Ambition—Nothing to say for publication
*"No pleasure is complete
 Without her presence sweet."*
- DI CESARO, ALBERT C.—"Betty"....Buffalo, N. Y.
 Grammar
 Technical High School
 Basketball, Team '23, Squad '24, '25; Reserve Team '27
 Men's Glee Club '24-'27
 Men's Club '23, '24
 Ambition—To become Professor of Mathematics at Buffalo State Teachers' College
*"When you know a thing, to hold that you know it;
 and when you do not know a thing, to allow that you do not know it; this is knowledge."*
- EASTMAN, LORAIN S.—"Rainie"....Hamburg, N. Y.
 Homemaking
 Hamburg High School
 Nu Lambda Sigma '25
 Home Economics Club
 Art Kraft Klub '25
 Y. W. C. A. '25
 Ambition—The future will tell
"Silence, a woman's best adornment."
- EATON, MABEL.....East Aurora, N. Y.
 Homemaking
 East Aurora High School
 Home Economics Club
 Ambition—As yet undiscovered
"God first, others second, self last."
- GLASBY, LAURA L.....Buffalo, N. Y.
 Kindergarten-Primary
 Masten Park High School
 Cap and Gown Committee '27
 Central Council
 Ambition—To become an all 'round, well-developed woman, worthy of the efforts put forth for my growth
"The way to success is to forget yesterday, keep busy today, and expect great things tomorrow."
- GREFE, ARLINE LOUISE.....Buffalo, N. Y.
 Homemaking
 South Park High School
 Home Economics Freshman Class, Treasurer '23
 Art Kraft Klub, Corresponding Secretary '26-'27
 Bulletin Board Committee '24-'25
 Home Economics Club
 Nu Lambda Sigma
 Ambition—To teach in China
"Do your best, your very best, and do it every day."
- GROSS, MIRIAM—"Merry".....Buffalo, N. Y.
 Intermediate
 Hutchinson-Central High School
 Nu Lambda Sigma
 Ambition—To be happily married
*"For blessings ever wait on virtuous deeds,
 And tho' late, a sure reward succeeds."*

GUNN, KATHLEEN—"K".....Arcade, N. Y.
Grammar

Arcade High School
Ways and Means Committee '27
Basketball '24-'25
Debating Club '27
Section Captain '27
Ambition—To be happy in service
*"Honor the game thou playest; for he who playeth
the game straight and hard, wins even when he loses."*

HEALY, MABEL BULLETT—"Mab"....Buffalo, N. Y.
Homemaking

Technical High School
Home Economics Club '25-'27
Y. W. C. A. '24-'25
Ambition—Well, you never can tell
"On on she smiled and he was blest."

HOUGHTON, MARY ELIZABETH—"Bub".....Buffalo, N. Y.
Homemaking

Technical High School
Phi Upsilon Omicron
Alpha Sigma Alpha
Nu Lambda Sigma
Chairman Cap and Gown Committee '27
Ambition—To see a traffic jam at a Phi U Tea
*"Never trouble trouble
Till trouble troubles you."*

KLIEMANN, ERNEST W. G.—"Ernie".....Buffalo, N. Y.
Grammar

South Park High School
Central Council
Psi Phi
Ambition—To develop the scientific spirit
*"It matters not how strait the gate,
How charged with punishments the scroll,
I am the Master of my Fate;
I am the Captain of my Soul."*

KLOUSE, ANNA E.—"Ann".....Niagara Falls, N. Y.
Homemaking

Niagara Falls High School
Home Economics Club
Y. W. C. A.
Ambition—Child's nurse
"Life is too big to have it wasted on small matters."

KRESGA, EDNA—"Eddie".....Buffalo, N. Y.
Homemaking

Ithaca High School
Home Economics Club
Dramatic Club
Y. W. C. A.
Ambition—A trip to Europe
*"Give to the world the best you have
And it will come back to you."*

KUMPF, CARL H.....Buffalo, N. Y.
Grammar

Masten Park High School
Men's Glee Club, Student Director
Student Program Committee
Kappa Kappa Kappa
Ambition—To find satisfaction, contentment and happiness
*"It is, in general, more profitable to reckon up our de-
fects than to boast of our attainments."*

LACY, MYRTLE—"Myrt".....Avon, N. Y.
Homemaking

Avon High School
Home Economics Club
Art Kraft Klub
Ambition—To be proprietor of Needlework and Art Shop
*"It rests on us whether our minds be a flower garden
or a bed of weeds."*

LANAHAN, WILLIAM J.—"Bill".....Buffalo, N. Y.
Grammar

South Park High School
Fourth Year Class, Treasurer '27
Men's Glee Club '23-'27
Finance Committee '27
Kappa Kappa Kappa
Men's Club '24
Senior Play '26
Ambition—To get on the Honor Roll (Now you tell
one!)
"One ear it heard, at the other out it went."

McMANUS, MARY PHILOMENA—"Phil".....Corfu, N. Y.
Homemaking

Corfu High School
Home Economics Club
Ambition—To roller-skate around the corridors
*"Well, then! I now do plainly see
This busy world and I shall ne'er agree."*

MOULTON, BEATRICE—"Bee".....Arcade, N. Y.
Homemaking

Arcade High School
Y. W. C. A., Treasurer '25-'26
Home Economics Club
Bulletin Board Committee
Ambition—To speak French like a Frenchman
*"Then why should we turmoil in cares and in fears,
Turn all our tranquility to sighs and to tears?
For health, wealth and beauty, wit, learning and sense,
Must all come to nothing a hundred years hence."*

MURDOUGH, LUELLA S.—"Louie".....Belfast, N. Y.
Homemaking

Belfast High School
Home Economics Club
Ambition—To reach Assembly roll call ahead of the
teacher
*"Many are called
But few get up."*

NAGEL, GRACE M.—"Ike".....Angola, N. Y.
Homemaking

Angola High School
Pi Kappa Sigma, Corresponding Secretary
Home Economics Club
Elms Staff '27
Y. W. C. A.
Ambition—Go to Europe
*"Sleep is the window through which we peep into the
Kingdom of the Unknown."*

NELSON, E. LYDIA—"Deda".....Buffalo, N. Y.
Homemaking

Hutchinson-Central High School
Art Kraft Klub, Corresponding Secretary '24, Presi-
dent '25, '26
Home Economics Club, Secretary
Class Day Committee '27
Record Staff '24-'26
Girls' Glee Club '23, '24
Swimming '24, '25
Ambition—To have an exhibition in the Albright Art
Gallery
*"Some people take life so seriously they forget life is
but a Divine Comedy."*

PAGEL, DOROTHY—"Dottie".....Buffalo, N. Y.
Grammar

Masten Park High School
Athletic Association, Vice-President '26
Chairman Ways and Means Committee '27
Class of '27, Vice-President
Nu Lambda Sigma, '25, '26
Section Captain '26
Record Staff '25-'27
Basketball '24-'27
Swimming '25, '26
Baseball '24-'26
Debating '27
Riding '25
Tennis '24-'27
Ambition—The flash of wit
*"You know, my dear friend, that in prose
My talent is decent, as far as it goes,
But in rhyme—"*

PLUMMER, ELMA W.....Buffalo, N. Y.
Homemaking

Masten Park High School
Home Economics Club
Basketball
Ambition—Travel
*"Life is a jest and all things show it;
I thought so once and now I know it."*

POTTER, DOROTHY A.—“Potter”....Hamburg, N. Y.
Homemaking

Hamburg High School
Home Economics Club, Vice-President
Ring and Pin Committee '27
Alpha Sigma Alpha
Ambition—To sell jewelry
“Good things come in small packages.”

PRENEVAU, BEATRICE MARGARET—“Bea”.....
Kenmore, N. Y.

Kenmore High School
Bulletin Board Committee '26
Home Economics Club
Swimming Numeral '25
Flower Committee '27
Elms Staff '27
Ambition—To travel—slowly and independently—thru
Italy
*“How doth the little busy bee improve each shining
hour!”*

REED, CYNTHIA D.—“Pete”.....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Chairman Gift Committee '27
Theta Sigma Upsilon
She Stoops to Conquer '26
Taming of the Shrew '25
The Cradle Song '24
Dramatic Club
Ambition—To be Julia Marlowe's rival
“The play's the thing.”

SCHNATZ, RUTH ELIZABETH—“Betty”.....
Buffalo, N. Y.

Homemaking
Girls' High School, Brooklyn, N. Y.
Bulletin Board Committee, Member '25, Chairman '26
Home Economics, Freshman Secretary '24
Central Council, Representative '26
Fourth Year Class, President '27
Social Program Committee '27
Home Economics Club
Phi Upsilon Omicron
Ambition—Yellowstone Park before the age of 80
*“Her very frowns are fairer far
Than smiles of other maidens are.”*

SCHWALENSTOCKER, WILMA A.....Attica, N. Y.
Homemaking

Attica High School
Alpha Sigma Alpha
Ambition—Travel
*“And her sweet disposition
Withstands all competition.”*

SCOTT, BETTY L.....Canaseroga, N. Y.

Homemaking
Canaseroga High School
Senior Class, Secretary
Picture Committee '27
Alpha Sigma Alpha
Bulletin Board Committee.
Ambition—Travel
*“A little nonsense now and then
Is relished by the best of men.”*

SHERMAN, ELLA HARRIET—“Sherm”.....
Lockport, N. Y.

Homemaking
Lockport High School
Ring and Pin Committee '27
Home Economics Club
Ambition—To have the Lockport cars on time.
*“Man may live without poetry, music and books,
But civilized man cannot live without cooks.”*

TANNER, BEATRICE B.—“Bea”..North Collins, N. Y.
Homemaking

Hutchinson-Central High School
Home Economics Club
Nu Lambda Sigma
Art Kraft Klub
Y. W. C. A. '24
Ambition—You can't guess
“The deepest rivers flow with the least noise.”

VAIL, INEZ IRENE—“Inie”.....Perrysburg, N. Y.
Homemaking

North Collins High School
Home Economics Club
Y. W. C. A. '23, '24
Ambition—To teach
*“Master, go on and I will follow Thee
To the last gasp with truth and loyalty.”*

WILBUR, MARION.....Avon, N. Y.
Homemaking

Avon High School
Home Economics Club
Ambition—To travel in Europe and the West
*“There's time for work and time for play,
I'll take whichever comes my way.”*

WOLF, LOUISE MARGARET—“Teedah”.....
Buffalo, N. Y.

Homemaking
Lafayette High School
Phi Upsilon Omicron, Secretary '27
Home Economics Club, President '26
Alpha Sigma Alpha, President '26
Clio, Grand Secretary '25
Motto Committee '27
Elms '27
Ambition—To teach in Alaska
“Why aren't they all contented like me?”

Moving Up Day

The year 1926-1927 has seen many changes in our school life because of the fact that we are a college. Among these new features was Moving-Up Day, sponsored by the Fourth Year Class with the generous help of Dr. Rockwell, Dr. Neumann, Dean Reed, and Miss Sipp. May twenty-fourth was the day devoted to “Moving Up.” The morning assembly was given over to the students. Representatives of the four classes gave talks relating to the occasion from their respective viewpoints. Dr. Rockwell spoke of what the day meant to the faculty.

In the afternoon, a most delightful trip was taken around Buffalo Harbor. This trip was made possible by Dr. Rockwell who gave us permission to go without the terror of “make ups” for the classes missed. Mr. Elms, author of Buffalo's Text Book, helped us in securing a boat for the trip, which was a mixture of fun, economics, geography and sociology seasoned with music from our own orchestra.

We hope that Moving Up Day will become as much a part of school life as Stunt Nite or Home Economics Day. It is just such days as these that make us believe the old saying—“School days are the happiest days of our lives.”

ADAMSKA, SOPHIE W.—“Suds”.....Buffalo, N. Y.
Grammar

Masten Park High School
Nu Lambda Sigma '27
Basketball '25, '26
Ambition—To be a poet
*“Poets alone are sure of immortality;
They are the truest diviners of nature.”*

ALDOUS, MARGARET D.—“Peggy”....Buffalo, N. Y.
Grammar

Lafayette High School
Art Kraft Klub '26-'27
Ambition—To be given due consideration
“Her enemies shall lick the dust.”

ALLAN, HELEN M.....North Tonawanda, N. Y.
Kindergarten-Primary

North Tonawanda High School
Theta Sigma Upsilon
Y. W. C. A.
Ambition—To be successful
*“All that you do
Do with your might;
Things done by halves
Are never done right.”*

ANDERA, STELLA—“Pat”.....East Concord, N. Y.
Grammar

Griffith Institute
Nu Lambda Sigma '26, '27
Ambition—Let me think
*“I have fought a good fight;
I have finished my course;
I have kept the faith.”*

BACHMANN, LYNN—“Pop”....Honeoye Falls, N. Y.
Scholarship

Honeoye Falls High School
Social Program Committee
Industrial Society
Kappa Kappa Kappa
Prom Committee '27
Class Athletics
Elms Staff '27
Men's Club
Men's Glee Club
Tri-Kappa Award, '27
Ambition—Sadly lacking
*“If to do were as easy as to know what were good
to do.”*

BACKUS, ELANORE.....Buffalo, N. Y.
Grammar

Lafayette High School
Basketball '25-'27, Captain Third Year Team '27
Faculty Student Council, Representative '26
Girls' Glee Club '25-'27, President '26
First Year Class, Vice-President '25
Central Council, Representative '26
Debating Team, Vice-President '26
World Court Conference Delegate
Third Year Class, President '27
Student Program Committee '27
Section Captain '25, '26
Delta Sigma Epsilon
Dramatic Club '25
Y. W. C. A. '25-'27
Faculty Student Council, Secretary '24
Ambition—To brighten up the Dark Continent
“Her heart is true as steel.”

BAGLEY, MARION E.—“Red”.....Buffalo, N. Y.
Kindergarten-Primary

Walton High School
Theta Sigma Upsilon
Ambition—I wish you knew
*“Be diligent, work for a steady independence, and be
happy.”*

BECKER, CLARENCE J.—“Beck”.....Olean, N. Y.
Scholarship

Austin High School
Industrial Society
Class Athletics
Debating Club
Psi Phi
Ambition—To be cheer-leader in a correspondence
school
“Every one is the architect of his own character.”

BEIDLER, ELMORE S.—“Blushes”...Lancaster, N. Y.
Second Year Industrial

Lancaster High School
Industrial Society
Men's Glee Club '27
Men's Club
Psi Phi
Ambition—To cultivate his laugh
*“Hang sorrow, care will kill a cat
And, therefore, let's be merry.”*

BELL, EVELYN G.—“Ev”.....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Alpha Sigma Alpha, Vice-President '26, President '27
Chairman Invitation Committee '27
Panhellenic, Representative '27
Girls' Glee Club '25-'27
Dramatic Club '25-'27
Nativity Play '25, '26
Basketball '25
Ambition—Going to Europe
*“A daughter of the gods,
Divinely tall and most divinely fair.”*

BELL, ROY—“Ski”.....Buffalo, N. Y.
Second Year Industrial

Technical High School
Athletic Association, President
Industrial Society
Basketball '26, '27
Kappa Kappa Kappa
Men's Club
Ambition—To make Buffum Street in nothing flat
*“A man in earnest finds means,
Or if he cannot find them, he creates them.”*

BENTZ, ARTHUR W.—“Zip”.....Lancaster, N. Y.
Second Year Industrial

Lancaster High School
Record, Associate Editor '27
Psi Phi, Treasurer
Men's Glee Club
Industrial Society
Men's Club
Ambition—To find a reliable Ford
*“Another gone to take a position,
Full of joy, grit and ambition.”*

BENTZ, RUSSELL—“Russ”.....Buffalo, N. Y.
Second Year Industrial

Technical High School
Industrial Society
Interclass Basketball
Kappa Kappa Kappa
Men's Club
Ambition—To run the Normal School as I would like it
*“No rule is so general which admits not some excep-
tion.”*

BEUERMAN, BEATRICE H.—“Bee”....Buffalo, N. Y.
Grammar

Masten Park High School
Nu Lambda Sigma
Basketball '25
Girls' Glee Club '25, '26
Ambition—To have more time to waste
*“You hear that girl laughing?
You think she's all fun;
But the angels laugh too,
At the good she has done.”*

BILODEAU, EMILE L. R.—“Bill”.....Buffalo, N. Y.
Scholarship

Technical High School
Industrial Society
Men's Glee Club
Central Council
Ambition—To be of service
*“Our ideals are vain, but to aspire to them calls forth
the best that is in us.”*

BINDEMAN, JULIE—“Judie”.....Buffalo, N. Y.
Grammar

Lafayette High School
Chairman Class Day Committee '27
Elms, Literary Editor '27
Nu Lambda Sigma '26, '27
Debating Club '25
Basketball '25-'27
Y. W. C. A. '25-'27
Section Captain '27
Swimming '27
Ambition—To teach for fifty years
“Too busy with the crowded hour to fear to live or die.”

- BIRNIE, ALEX R.—"Scotty".....Buffalo, N. Y.
Scholarship
Buckie High School, Scotland
Normal Industrial Society
Ambition—To mold the lives of men
"A good story is a better tonic than a doctor's medicine."
- BLACK, ROBERT II.—"Bob".....Buffalo, N. Y.
Grammar
South Park High School
Class President '25, Vice-President '26, Secretary '27
University of Rochester Conference Delegate '25
Princeton Conference Delegate '25, '26
Faculty Student Council '24-'25
Men's Club, Chairman '25-'26
Prom Committee '27
Basketball '26-'27
Dramatic Club
The Nativity
Psi Phi
Elms Staff '27
Ambition—Huh?
"Date tried to keep him in the dark by naming him 'Black.'"
- BLOCKSIDGE, ELIZABETH—"Betty".....Buffalo, N. Y.
Kindergarten-Primary
Lafayette High School
Theta Sigma Upsilon, President
Ambition—To always look on the bright side of life
"Whatever is worth doing at all, is worth doing well."
- BLOSS, VIOLA—"Vi".....Buffalo, N. Y.
Kindergarten-Primary
Lafayette High School
Ambition—To pass the "cities"
"Life is a serious matter with me, but nobody seems to realize it."
- BOHN, M. LORINE.....Buffalo, N. Y.
Kindergarten-Primary
Hutchinson-Central High School
Theta Sigma Upsilon
Ambition—To be successful
"Everything comes to those who wait, but when it comes it's out of date."
- BOLAND, EILEEN M.—"Eily".....Buffalo, N. Y.
Grammar
Mount Mercy Academy
Ambition—To live to be a ripe old age and see Normal out at the State grounds
"Here comes the lady, oh, so light afoot, Will ne'er wear out the everlasting flint."
- BONE, OPAL E.....Buffalo, N. Y.
Grammar
Westfield High School
Ambition—Travel
"Zealous, yet modest."
- BOSLER, HAROLD E.—"Oscar".....Weston Mills, N. Y.
Second Year Industrial
Olean High School
Men's Glee Club '26, '27
Industrial Society
Men's Club
Psi Phi
Ambition—To find a place to hibernate
"It's terrible to be a handsome man."

- BOTH, ETHEL ELIZABETH—"Pat"....Buffalo, N. Y.
Kindergarten-Primary
South Park High School
Y. W. C. A.
Ambition—To pass the "cities"
"Life is what you make it."
- BOYLE, MARY.....Hornell, N. Y.
Kindergarten-Primary
Hornell High School
Ambition—To have a lot of leisure time
"It isn't life that matters, It's the courage you put in it."
- BRAINARD, GERTRUDE FRANCES—"Gert".....Buffalo, N. Y.
Kindergarten-Primary
Lafayette High School
Theta Sigma Upsilon
Ambition—To pass the "cities"
"Give to the world the best that you have and the best will come back to you."
- BRAUN, JULIUS C.—"Jule".....Buffalo, N. Y.
Second Year Industrial
Technical High School
Ways and Means Committee '27
Industrial Society
Debating Society
Men's Glee Club
Men's Club
Ambition—To learn to sing while eating
"A lion among the ladies."
- BRUNNER, EDWARD M.....Buffalo, N. Y.
Grammar
Hutchinson-Central High School
Men's Glee Club '25, '26
School Play '25
Ambition—To carry on
"He was indeed the glass wherein the noble youth did dress themselves."
- BUCHANAN, ARTHUR W.—"Koko"....Dunkirk, N. Y.
Second Year Industrial
Dunkirk High School
Industrial Society
Kappa Kappa Kappa
Men's Club
Ambition—To be elevator boy in a bungalow
"A dashing and accomplished man of the world."
- BURKE, MARY TERESA—"M. T."....Lockport, N. Y.
Intermediate
Lockport High School
Ambition—To be an opera singer
"Forevermore."
- BURKE, RAYMOND C.—"Ray".....Buffalo, N. Y.
Grammar
South Park High School
Orchestra '25, '26; President '27
Kappa Kappa Kappa
Song Committee '27
Men's Glee Club
Debating Society
Elms Staff '27
Ambition—To have curly hair
"An angelic boyhood becomes a Satanic old age."

BURKET, RUTH G. Buffalo, N. Y.
Intermediate

South Park High School
Ring and Pin Committee '27
Art Kraft Klub
Y. W. C. A.
Ambition—To dance over the radio
"Let's be merry."

BURLEY, LEROY S.—"Roy" Buffalo, N. Y.
Scholarship

Masten Park High School
Industrial Society
Athletic Team
Ambition—To have my hair marcelled
*"Once my hair was long and straight,
Now it's short and curly."*

BUROW, ALMA L.—"Al" Buffalo, N. Y.
Intermediate

Masten Park High School
Ambition—To see Niagara Falls
"Success comes in cans, failure in can'ts."

BUSCH, HELEN R.—"Buschy" Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Motto Committee, Chairman '27
Girls' Glee Club '26
Central Council '27
Basketball '25
Ambition—A round-the-world flight
*"Where did you get those eyes so blue?
Out of the sky as I came through."*

BUTLER, LUCILE North Collins, N. Y.
Grammar

North Collins High School
Y. W. C. A. '25, '26, '27
Ambition—Still in my sub-conscious
"Gentle of speech, beneficent of mind."

CALDARELLI, MARY—"Sis" Buffalo, N. Y.
Intermediate

Hutchinson-Central High School
Ambition—To travel abroad
*"If at first you don't succeed,
Try, try again."*

CAMERON, HELEN DORIS Lockport, N. Y.
Kindergarten-Primary

Lockport High School
Y. W. C. A.
Ambition—To be a success
*"Sit not and sigh at life,
Nor speak of woe;
For 'tis a good old world—
If you make it so."*

CASTEN, NELLIE M.—"Nell" Buffalo, N. Y.
Kindergarten-Primary

Masten Park High School
Cap and Gown Committee '27
Theta Sigma Upsilon
Girls' Glee Club
Ambition—To teach oratory in a college for deaf-mutes
*"Education is the only interest worthy of the deep
controlling anxiety of the thoughtful woman."*

CAREY, THOMAS J.—"Tom" Buffalo, N. Y.
Grammar

Canisius High School
Class Day Committee '27
Psi Phi
Ambition—To teach by radio from bed
*"He was the mildest manner'd man
That ever scuttled ship or cut a throat."*

CHAPMAN, ROSALIE H.—"Rose" Buffalo, N. Y.
Grammar

Lafayette High School
Class Day Committee '27
Nu Lambda Sigma '26, '27
Ambition—A degree from Leland-Stanford
*"She with all the charms of woman,
She with all the breadth of man."*

CLARKE, ELIZABETH—"Betty" ... Springville, N. Y.
Grammar

Griffith Institute
Ambition—To be an English teacher
"In friendship I early was taught to believe."

COFRAN, WALDEN S.—"Wallie" Byron, N. Y.
Grammar

South Byron High School
Psi Phi, Treasurer '25, President '26
Finance Committee '27
Debating Club
Men's Glee Club
Ambition—To never do today what I can do tomorrow
*"An honest man, close-buttoned to the chin,
Broadcloth without and a warm heart within."*

COHEN, ROSE New York, N. Y.
Scholarship

New York and Harlem Evening High Schools for Women
Industrial Society
Ambition—To attain success in my endeavors
"Knowledge is Power."

COLLARD, LOYOLA A.—"Jack" ... North Collins, N. Y.
Kindergarten-Primary

North Collins High School
Delta Sigma Epsilon
Y. W. C. A. '26, '27
Ambition—Guess?
*"All who joy would win
Must share it—Happiness was born a twin."*

CONRAD, MILDRED L.—"Connie" Kenmore, N. Y.
Kindergarten-Primary

Batavia High School
Theta Sigma Upsilon
Ambition—To do something nobody else ever did
*"One thing is forever good;
That one thing is Success."*

COUGHLIN, JOHN Buffalo, N. Y.
Grammar

South Park High School
Ambition—To work out a plan whereby children do all
the work
*"Men's men; gentle or simple,
They're much of a muchness."*

Rosalie
Chapman

Cofran

27

CREIGHTON, NELLIE—"Peg"....Lackawanna, N. Y.
Intermediate

Renova (Penna.) High School
Ambition—To be a French modiste
*"Greater women than I have lived—
But they're all dead."*

CROLL, KATHLEEN C.—"Kappie".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Pi Kappa Sigma, Vice-President '26
Senior Student Representative '27
Faculty Student Council '25
Social Program Committee '27
Class President '26
Section Captain '24
Ambition—To remember appointments
*"It is a woman's reason to say, 'I will do such a thing,'
because I will."*

CROLL, NEVA M.....Buffalo, N. Y.
Intermediate

Dunkirk High School
Dramatic Club
Y. W. C. A.
Ambition—To use informal discipline in teaching
*"There is no royal road to learning, and what is life
but learning."*

CROWE, EDWIN—"Old Crowe".....Dunkirk, N. Y.
Scholarship

Dunkirk High School
Industrial Society
Ambition—To be a mathematical genius
"I'll give you some toys to play with."

CUDLIPP, JR., EDWIN FORREST—"Ed".....
Scholarship Mount Vernon, N. Y.

Mount Vernon High School
Industrial Society
Men's Glee Club
Ambition—To make a speech in Assembly
*"It's three o'clock in the morning, Ed,
We've danced the whole night thru."*

CURLEY, IRENE S.—"Curley"....Johnson City, N. Y.
Grammar

St. Patrick's Academy, Binghamton, N. Y.
Debating Society '26-'27
Y. W. C. A. '25-'26
Ambition—Travel and Social Service
"Man has his will, but woman has her way"

CZERNIEWICZ, JOHN—"Johnny".....Buffalo, N. Y.
Second Year Industrial

South Park High School
Record Staff '27, Art Editor
Industrial Society
Men's Glee Club
Men's Club
Ambition—To draw the missing link
*"Politeness is the oil which makes the wheels of com-
panionship turn easily."*

DALE, JEWEL ANN.....Buffalo, N. Y.
Intermediate

South Park High School
Nu Lambda Sigma
Ambition—To be always happy, agreeable and in-
telligent
*"Smile a smile, and while you smile, another smiles,
And life's worth while because you smiled."*

DAVIS, LUCILLE E.—"Lou".....Buffalo, N. Y.
Kindergarten-Primary

Masten Park High School
Ambition—To enjoy life
"Be ye merry if ye are wise."

DAY, FRANK L.—"Day".....Hannibal, N. Y.
Scholarship

Oneida High School
Industrial Society
Picture Committee '27
Ambition—To be what I am not
*"If night were day and day were night,
Then day would be night and night would be day."*

DEAZLEY, KATHLEEN E.....Williamsville, N. Y.
Intermediate

Neumann High School
Ambition—I want to learn French, Italian and Spanish
some day
*"Good, better, best,
Never let it rest
Till your good is better
And your better best."*

DEE, ANTOINETTE M.—"Tony".....Buffalo, N. Y.
Grammar

Lafayette High School
Prom Committee '27
Nu Lambda Sigma
Basketball '25
Ambition—That's my business
*"I am not of that feather to shake off,
My friend when he most needs me."*

Tony Dee

DELLA PENTA, LENA C.—"Li".....Buffalo, N. Y.
Intermediate

Hutchinson-Central High School
Ambition—Reading
*"I will study and prepare myself now, then some day
my chance will come."*

DE VINEY, E. RUTH—"Pinky".....Hamburg, N. Y.
Grammar

Hutchinson-Central High School
Y. W. C. A.
Ambition—To keep an orphan asylum
*"A girl to whom was given
So much of earth, so much of heaven."*

DE WYR, ROSALIE—"Peggy".....Buffalo, N. Y.
Intermediate

Baineville (Ohio) High School
Section Captain '26-'27
Ambition—To go to Europe
"Men, not marks, have always been my aim."

DI FRANCESCO, BENEDETTA—"Benny".....
Yonkers, N. Y.

Grammar
Americian International College, Springfield, Mass.
Girls' Glee Club, Treasurer '27
Y. W. C. A. President '26
Nu Lambda Sigma '27
Ambition—To live today
*"Ever in the strife of your own thoughts, obey the
nobler instincts."*

B

DRISCOLL, MARGARET E.—"Marg"...Buffalo, N. Y.
Intermediate

The Nardin Academy
Ambition—To ride in a gondola
*"The world is so full of a number of things,
I'm sure we should all be as happy as kings."*

DUCKER, MAE B.—"Duckie".....Kenmore, N. Y.
Kindergarten-Primary

Kenmore High School
Girls' Glee Club
Y. W. C. A.
Ambition—To tour Holland in a canal boat
*"My tongue within checks I rein,
For who talks much must talk in vain."*

DUNDON, DOROTHY—"Dot".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Invitation Committee '27
Pi Kappa Sigma
Y. W. C. A.
Ambition—To be a successful dean of women
*"Stately and tall, she moves in the hall,
The chief of a thousand for grace."*

DUNKLIN, ALTON W.—"Al"....Orchard Park, N. Y.
Grammar

Orchard Park High School
Debating Club '26, Secretary '27
She Stoops to Conquer '26
Dramatic Club
Ambition—To be understood
"The secret to success is constancy to purpose."

EAGAN, JOHN O.—"Joe".....St. Nicholas, Pa.
Second Year Industrial

Mahanoy Township High School
Industrial Society
Men's Club
Ambition—To make all his hay while the sun shines
"I wonder if I can see farther than I can be heard."

EGGLESTON, DORIS—"Dot".....Buffalo, N. Y.
Intermediate

Gardenville High School
Nu Lambda Sigma
Record Staff
Basketball '24
Y. W. C. A.
Ambition—To be healthy, wealthy and wise
*"As you go along life's road another mile,
Brighten the way with a friendly smile."*

EGLI, GEORGE E.—"Eggs".....West Orange, N. J.
Second Year Industrial

West Orange High School
She Stoops to Conquer '26
Debating Club '26, '27
Industrial Society
Orchestra '26, '27
Men's Glee Club
Dramatic Club
Men's Club
Psi Phi
Ambition—To hang his clothes on his line
*"There is honesty, manhood and good fellowship in
thee."*

EMERY, DOROTHY MAUDE—"Dottie"....Buffalo, N. Y.
Kindergarten-Primary

South Park High School
Ambition—To let Freddy win her bet
*"Old friends are best friends, whose love has been tried;
Old friends are true friends to have at your side."*

ENSMINGER, MARGARET E.—"Peg".....Tonawanda, N. Y.
Grammar

Tonawanda High School
Y. W. C. A. '26
Ambition—To live, to love and to learn
"Who is it can read a woman?"

ERICK, FERN L.....Angola, N. Y.
Intermediate

Angola High School
Delta Sigma Epsilon
Y. W. C. A.
Ambition—To get rich teaching school
*"Give to the world the best that you have and the
best will come back to you."*

EWELL, ELIZABETH J.—"Beth".....Marilla, N. Y.
Grammar

Lancaster High School
Nu Lambda Sigma '27
Pi Kappa Sigma '26, '27
Dramatic Club
Debating Club
Basketball '25
Ambition—To discourse eloquently
*"Her stature tall—
I hate a dumpy woman."*

FAXLANGER, HUBERTHA F.—"Bert"....Buffalo, N. Y.
Grammar

Lafayette High School
Finance Committee '27
Pi Kappa Sigma
Ambition—To get a Ph.D.
*"Hitch your wagon to a star
Keep your seat, and there you are."*

FEDDER, RUTH ELIZABETH—"Freddie".....LaSalle, N. Y.
Kindergarten-Primary

Niagara Falls High School
Nu Lambda Sigma
Ambition—To invent a machine for "thinking"
*"True happiness
Consists not in the multitude of friends,
But in the worth and choice."*

FERRY, AGNES BERNADINE.....Springville, N. Y.
Intermediate

Griffith Institute
Nu Lambda Sigma
Basketball '24
Dramatic Club
Ambition—To travel
"Life loves no lookers-on at his great game."

FICK, RAYMOND J.—"Ray"....North Tonawanda, N. Y.
Second Year Industrial

Felton High School
Central Council, Representative '26
Basketball Captain '27
Industrial Society
Section Captain '27
Basketball '26
Men's Club
Ambition—To be captain of a bungalow
*"His mind proves all his thoughts
Friendly, calm and e'er composed."*

FISHER, WESLEY W.—"Wes".....Buffalo, N. Y.
Second Year Industrial

Niagara Falls High School
Industrial Society
Men's Club
Ambition—To make his own success
"Not much talk—a great sweet silence."

FOLTZ, ANTOINETTE—"Tony".....Omeua, Mich.
 Kindergarten-Primary
 Daytona (Fla.) High School
 Ambition—It's a secret
"Every flower that you plant along another's path sheds part of its fragrance on yours."

FONTANA, JOHN—"Fonny".....Buffalo, N. Y.
 Second Year Industrial
 Technical High School
 Kappa Kappa Kappa, Sergeant-at-Arms
 Industrial Society
 Men's Club
 Ambition—To get a speed-king title
"The mind is the standard of the man."

FRANK, ADAH M.—"Ade".....Perry, N. Y.
 Grammar
 Salamanca High School
 Randolph Training Class
 Ambition—To travel
"Not much talk—a great, sweet silence."

FRASER, RALPH—"Sheik".....Amsterdam, N. Y.
 Scholarship
 Amsterdam High School
 Psi Phi, Financial Secretary '27
 Ring and Pin Committee '27
 Industrial Society
 Men's Glee Club
 Class Athletics
 Men's Club
 Ambition—A permanent wave
"That's wicked."

FREEMAN, ALBERT T.—"Dick".....Shenandoah, Pa.
 Second Year Industrial
 Mahanoy Township High School
 Orchestra '26, '27
 Industrial Society
 Men's Club
 Ambition—To make a name for Shenandoah
*"Jack-of-all-trades, master of none,
 He'll make his mark when he's settled on one."*

FRIED, SADIE—"Say".....Buffalo, N. Y.
 Grammar
 Hutchinson-Central High School
 Swimming '25-'27
 Debating Club
 Basketball '25
 Y. W. C. A. '25, '26
 Ambition—Social Service
*"Of all the girls that are so smart,
 There's none like pretty Sadie."*

FREY, ELIZABETH CATHERINE—"Betty".....Buffalo, N. Y.
 Grammar
 Masten Park High School
 Y. W. C. A.
 Ambition—To teach Nature Study
"Go forth under the open sky and list to nature's teachings."

GARRITY, DONALD—"Don".....Lockport, N. Y.
 Scholarship
 Lockport High School
 Men's Glee Club
 Industrial Society
 Class Athletics
 Ambition—An aim without an end
"A personal opinion is an idea, not an established fact."

GEBHARDT, EVELYN MAY—"Ev".....West Falls, N. Y.
 Intermediate
 Orchard Park High School
 Art Kraft Klub
 Ambition—To find and give happiness
"Let us have faith that right makes might; and in that faith let us dare to do our duty as we understand it."

GEYER, HELEN C.—"Happy".....Buffalo, N. Y.
 Grammar
 Masten Park High School
 Nu Lambda Sigma
 Basketball '25-'26
 Art Kraft Klub
 Ambition—To travel
"Live, love, laugh and be happy."

GILBERT, HAZEL M.—"Haze".....Medina, N. Y.
 Kindergarten-Primary
 Medina High School
 Theta Sigma Upsilon, Treasurer
 Dramatic Club
 Christmas Play
 Ambition—It's a long story
"Little things may be important by what they draw after them."

GISEL, MARION I.....Buffalo, N. Y.
 Intermediate
 Hutchinson-Central High School
 Art Kraft Klub
 Ambition—To visit the Sahara
*"It's the song ye sing, and the smile ye wear
 That's makin' the sunshine everywhere."*

GOODMANSON, ARNOLD E.—"Arn".....Islip, L. I.
 Second Year Industrial
 Islip High School
 Record Business Staff '27
 Psi Phi, Secretary
 Orchestra '26, '27
 Debating Club '26, '27
 Industrial Society
 Men's Club
 Ambition—To steal some of his room-mate's height
*"He's little but he's wise;
 He's a terror for his size."*

GRABER, HELEN A.—"Chips".....Buffalo, N. Y.
 Intermediate
 South Park High School
 Ambition—To teach a little while
*"I should worry; I should cry,
 I should go on till I die."*

GRAVES, MILDRED JOSEPHINE—"MH".....Buffalo, N. Y.
 Kindergarten-Primary
 Lafayette High School
 Sigma Sigma Sigma
 Ambition—To have a happy, successful Kindergarten
*"Do your best from day to day—
 To make a bright tomorrow."*

GRENNELL, HARRY.....Irving, N. Y.
 Grammar
 Silver Creek High School
 Ambition—No telling
"He from whose lips divine persuasion flows."

GUERCIO, CARMELA R.—“Carl”.....Buffalo, N. Y.
Intermediate

Hutchinson-Central High School
Ambition—To swim the Erie Canal
*“Friendship! mysterious cement of the soul
Sweetener of life, and solder of society.”*

GUSTAFSON, MARGRETE—“Peg”.....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Art Kraft Klub '25-'27
Dramatic Club '25, '26
Basketball '25
Ambition—Somebody whisper it
*“Age cannot wither her, nor custom stale
Her infinite variety.”*

GUTTERIDGE, FLORENCE E.—“Flo”..Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Nu Lambda Sigma '26, '27
Art Kraft Klub '26, '27
Basketball '25, '26
Ambition—To write
“What we are to be, we are now becoming.”

HALLAHAN, MARGARET—“Marge”...Buffalo, N. Y.
Grammar

Mount Saint Joseph Academy
Ambition—Laugh and Grow Fat
*“Look here, upon my soul you mustn't come into the
place saying you want to know, you know.”*

HALLORAN, KATHERINE F.—“Kate”.....
Franklinville, N. Y.
Intermediate

Ten Broeck Academy
Ambition—To teach French
*“Laugh and the world laughs with you,
Weep and you weep alone.”*

HAMMOND, E. MAE—“Herbie”.....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Alpha Sigma Tau, Historian '26, '27
Central Council, Alternate '27
Girls' Glee Club '25-'27
Dramatic Club '24, '25
Christmas Play '26
Ambition—To direct an orchestra
*“Some think the world is made for fun and frolic
And so do I!!!”*

HANSER, DOROTHEA—“Dot”.....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Girls' Glee Club '26, '27
Dramatics '25
Ambition—To go abroad with Ruth
“So this is Paris.”

HEFFLER, YOLAN M.—“Lolly”..Lackawanna, N. Y.
Intermediate

Lackawanna High School
Ambition—To become an excellent teacher
*“Youth fades; love droops, the leaves of friendship fall;
A mother's secret hope outlives them all.”*

HERON, RUTH A.—“Rufus”.....Buffalo, N. Y.
Kindergarten-Primary

Masten Park High School
Nu Lambda Sigma
Ambition—To travel extensively
“Keep on keeping on.”

HICKS, LILLIAN J.....Chemung, N. Y.
Kindergarten-Primary

Waverly High School
Ambition—Can't you guess?
*“Look around the habitable world! How few know their
own good, or knowing it, pursue!”*

HILDEBRAND, A. MAY.....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Ambition—To own a roadster
*“Success comes in cans
Failure comes in can't's.”*

HILL, LAURA GRACE—“Peg”.....Buffalo, N. Y.
Intermediate

Wausau (Wisconsin) High School
Section Captain '25
Ambition—To see the “Moonlight on the Ganges”
*“If there is anything I don't know, it's because I didn't
have time to learn.”*

HILLERY, JOSEPH D.—“Hil”.....Buffalo, N. Y.
Second Year Industrial

South Park High School
Industrial Society, Vice President '26
Debating Society, Secretary '26
Men's Glee Club, President '26
Central Council '25, '26
Kappa Kappa Kappa
Ambition—You'd be surprised
*“In the bright lexicon of youth there is no such word
as fail.”*

HITCHCOCK, ALICE MILDRED—“Al”.....
La Salle, N. Y.
Intermediate

Niagara Falls High School
Ambition—To go to Japan
*“Give to the world the best you have, and the best
will come back to you.”*

HOFFMAN, DOROTHY KATHRYN—“Dot”.....
Kenmore, N. Y.
Grammar

Lafayette High School
Art Kraft Klub
Ambition—“To have malice toward none and charity
to all”
“Life, liberty and the pursuit of happiness.”

HUBER, GEORGE R.—“Thorndike”.....Erie, Pa.
Second Year Industrial

Erie Academy High School
Orchestra '26, '27
Industrial Society
Men's Club
Ambition—To be a Doctor of Philosophy in a country
school
“He answers when questioned.”

HUGGINS, DORIS W.....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Alpha Sigma Tau, Treasurer '26, '27
Motto Committee '27
Undine '26
Ambition—To be happy
"Life has a meaning, to find its meaning is my meat and drink."

HURST, MARION MARGARET.....Buffalo, N. Y.
Intermediate

Mount Mercy Academy
Girls' Glee Club, Secretary '26, President '27
Pi Kappa Sigma, Secretary '27
Panhellenic, Chairman '27
Art Kraft Klub '25, '26
Song Committee '27
Ambition—To cross the desert on a camel
*"A poor life this, if full of care
We have no time to stand and stare."*

HYLANT, RUTH—"Rudy".....Buffalo, N. Y.
Intermediate

Lafayette High School
Ambition—To swim the English Channel
*"To have a friend,
Be a friend."*

JACKSON, ZILAH E.....North Collins, N. Y.
Grammar

Jamestown High School
Pi Kappa Sigma
Ambition—To go to Alaska
"Flirtation, attention without intention."

JONES, LOUIS—"Jonesy".....Brooklyn, N. Y.
Scholarship

Cooper Union High School
Industrial Society
Debating Club
Ambition—To be above all things, logical
"Much can be done with a percolator."

JONES, ROY E.—"Bunk".....Buffalo, N. Y.
Scholarship

Disque High School
Industrial Society
Ambition—To be understood
*"Let me have my garage by the side of the road,
And retail gas to man."*

JOYCE, CADY C.....Penfield, N. Y.
Scholarship

Penfield High School
Industrial Society
Men's Glee Club
Ambition—To be industrious
"Dough and plenty of it."

KABEL, W. HARRY—"Cabe".....Watertown, N. Y.
Scholarship

Watertown High School
Finance Committee, Chairman '27
Industrial Society
Central Council
Men's Glee Club
Class Athletics
Christmas Play
Dramatic Club
Psi Phi
Ambition—"Education is Life"
*"I won't do it, so that's that.
I'll do the opposite, how's that?"*

KAWCZYNSKA, LUCY JOSEPHINE—"Luc".....Buffalo, N. Y.
Grammar

Masten Park High School
Nu Lambda Sigma, Treasurer '26
Girls' Glee Club
Dramatic Club '25, '26
Basketball '24, '25
Ambition—To be able to read my shorthand notes after the lecture
"One good turn serves another."

KEHRER, MARIAN C.....Gowanda, N. Y.
Intermediate

Gowanda High School
Theta Sigma Upsilon
Section Captain '25, '26
Ambition—To complete first thirty-five years as quickly as possible so I can draw my pension
*"I chatter, chatter as I flow,
To join the brimming river;
For men may come, and men may go,
But I go on forever."*

KELLY, GENEVIEVE MARY—"Jane".....Buffalo, N. Y.
Intermediate

Lafayette High School
Ambition—To have many friends and travel
"Brevity is the soul of wit."

KELMAN, JOSEPH A.—"Joe".....Brooklyn, N. Y.
Second Year Industrial

Manual Training High School, Brooklyn
She Stoops to Conquer
Men's Glee Club '25-'27
Industrial Club '25-'27
Men's Club
Ambition—To ascend the ladder of success and find all the rungs in place
*"The deed is everything,
The fame is nothing."*

KEMP, A. MARGARET—"Marg".....Warsaw, N. Y.
Kindergarten-Primary

Le Roy High School
Art Kraft Klub '25 '26, '27, Corresponding Secretary '27
Nu Lambda Sigma, '26, '27
Ambition—To visit foreign lands
*"Have faith, and a score of hearts will show
Their faith in your word and deed."*

KIDDER, ALICE MARY.....Buffalo, N. Y.
Grammar

Masten Park High School
Art Kraft Club '26, '27, Executive Committee Chairman '27
Girls' Glee Club '25-'27
Nu Lambda Sigma
Y. W. C. A.
Ambition—At present, to pass the Teacher's City Examinations
"Believe You Can."

KING, EVELYN CATHERINE—"Ev".....Buffalo, N. Y.
Grammar

Masten Park High School
Girl's Glee Club
Nu Lambda Sigma
Ambition—To see the world
"Know thyself."

KING, GERALDINE—"Jerry".....Buffalo, N. Y.
Intermediate

Lafayette High School
Girls' Glee Club
Ambition—To play a mouth-organ
*"He that has light within his own clear breast,
May sit in the center and enjoy bright day."*

KING, HELEN SCOTT—"Bobby".....Buffalo, N. Y.
Intermediate

Masten Park High School
Basketball '24
Y. W. C. A.
Ambition—Success
"It's the little things that count."

KINZLY, MARGARET J.—"Marg".....Lockport, N. Y.
Kindergarten-Primary

Lockport High School
Prom Committee, Chairman '27
Girls' Glee Club '25, '26, '27
Theta Sigma Upsilon
Dramatic Club '26
Basketball '25
Ambition—To sing in a Musical Comedy
*"All who joy would win must share it,
Happiness was born a twin."*

KLEIN, CHARLES T.—"Charley".....Lockport, N. Y.
Second Year Industrial

Lockport High School
Men's Glee Club '26, '27
Industrial Society
Orchestra '26, '27
Men's Club
Ambition—To be Mayor of Lockport
"It is easier to criticize than to create."

KLUG, ESTHER M.—"Es".....Buffalo, N. Y.
Intermediate

Masten Park High School
Ambition—To finish my 4th year at the new Buffalo
State Teacher's College
*"The talent of success is nothing more than doing well
whatever you do, without a thought of fame."*

KOCH, GRACE M.—"Polly".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Theta Sigma Upsilon
Ambition—It's a secret.
*"The friends thou hast and their adoption tried;
Grapple them to thy soul with hoops of steel."*

KRANZ, ESTHER ELIZABETH.....Lackawanna, N. Y.
Grammar

Lackawanna High School
Art Kraft Klub
Ambition—To render the highest quality of service to
all mankind
*"Trifles make perfection,
Perfection is no trifle."*

KRAUS, DOROTHY L.—"Dot".....Buffalo, N. Y.
Kindergarten-Primary

Masten Park High School
Girls' Glee Club
Ambition—Happiness
"Serene, I fold my hands and wait."

LAING, JANICE D.—"Jan".....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Corresponding Secretary '26-'27
Alpha Sigma Tau
Girls' Glee Club '25
Orchestra '25-'27
Song Committee '27
Ambition—Teacher in kindergarten-primary department
*"There is so much bad in the best of us
And so much good in the worst of us
That it hardly behooves any of us
To find faults with the rest of us."*

LANDY, WINIFRED M.—"Winnie"....Newfane, N. Y.
Intermediate

Lockport High School
Ambition—To travel
"Oh! what is so rare as a day in June."

LAUNSPACH, HILDAGARD—"Hillie"....Buffalo, N. Y.
Grammar

Masten Park High School
Alpha Sigma Alpha, Chaplain
Girls' Glee Club '25, '26
Ambition—To live, not exist
*"A man's reach should exceed his grasp
Or what's a heaven for?"*

LEISING, BERNICE PATRICIA.....Buffalo, N. Y.
Intermediate

Sacred Heart Academy
Y. W. C. A.
Ambition—To get thin
"He does much who does what he does well."

LUCK, ROSALIE A.—"Lucky"....North Tonawanda, N. Y.
Kindergarten-Primary

Felton High School
Art Kraft Klub
Ambition—To be fat
*"Some roses are red—
I know a rose that is 'Lucky'."*

MACARTNEY, DORIS G.—"Dor".....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Sigma Sigma Sigma
Ambition—To get a position
*"All good things come to them who wait,
But when they come they're out of date."*

MACOOMB, DOROTHY G.—"Dot".....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Girls' Glee Club '24-'27
Christmas Play '25, '26
Dramatic Club '25, '26
Undine '26
Ambition—Promise you won't tell
"Sometimes I sit and think; other times I just sit."

MALONEY, MARY M.....Buffalo, N. Y.
Kindergarten-Primary

South Park High School
Ambition—To travel with Gert
"Never mind! We'll get there sometime, somehow."

MANN, ELEANOR LAURA.....Batavia, N. Y.
Kindergarten-Primary

Batavia High School
Ambition—To travel
*"The use of traveling is to regulate imagination by
reality, and, instead of thinking how things might
be, to see them as they are."*

MANSELL, MARION KATHRYN—"Mary".....
Corfu, N. Y.
Intermediate

Corfu High School
Basketball '25
Swimming '25
Ambition—To see the great works of art in the world
*"Never elated when one man's oppress'd;
Never dejected while another's bless'd."*

MARSEILLES, LOIS—"Lo-ie".....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Sigma Sigma Sigma
Girls' Glee Club
Christmas Play '26
Dramatic Club
Ambition—To forget the joys and comforts of an easy
life
"She was a phantom of delight."

MASON, KENNETH J.—"Ken".....Buffalo, N. Y.
Second Year Industrial

Masten Park High School
Record, Editor-in-Chief '27, Associate Editor '26
Central Council, Representative '26, '27
Senior Council, Vocational Representative '27
Elms '27 Art Editor
Industrial Society
Men's Club
Ambition—To see how much one can accomplish
*"He who seldom speaks and with one calm, well-timed
word
Can strike dumb the loquacious."*

McCARTHY, ALICE GRACE.....Buffalo, N. Y.
Intermediate

Mount Mercy Academy
Ambition—To dance with the Prince of Wales
*"Benie, Meezie, Minnie, Moe,
Hope to live lots before I go."*

McGEEHAN, MARIE K.—"Pat".....Buffalo, N. Y.
Kindergarten-Primary

Midland (Penna.) High School
Sillitery Rock State Normal
Ambition—A school teacher
*"What do we live for if it is not to make life less
difficult to each other."*

McGRATH, GRACE—"Hon".....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Theta Sigma Upsilon
Ambition—To draw my pension
*"I could be better if I would,
But it's awfully lonesome being good."*

McKEE, LEWIS H.—"Senator".....Whitesville, N. Y.
Second Year Industrial

Genesee Wesleyan Seminary
Picture Committee, Chairman '27
Men's Glee Club '26, '27
Central Council '26
Industrial Society
Men's Club
Ambition—To be a leader of a homogenous group
"Confidence is the companion of success."

McLEAN, GERTRUDE SUZZANNE—"Gert".....
Buffalo, N. Y.

Grammar
Hutchinson-Central High School
Nu Lambda Sigma
Ambition—To go to California
*"The world is so full of a number of things, I'm sure
we should all be as happy as kings."*

McMAHON, JOSEPH—"Joe".....Buffalo, N. Y.
Grammar

South Park High School
Kappa Kappa Kappa
Debating Club '26, '27
Ambition—To go to Alaska
*"O, what men dare do!
What men do!
What men daily do, not knowing what
they do!"*

McNERNY, VERA L.—"Mac".....Kenmore, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Theta Sigma Upsilon, Vice President
Record Staff, Business Manager
Dramatic Club
Section Captain
Basketball
Ambition—"Be serious"
*"Laugh and the class laughs with you—maybe the
teachers."*

MEADE, DAVID E.—"Ed".....Middlesex, N. Y.
Scholarship

Middlesex High School
Men's Club, Representative
Class Day Committee '27
Industrial Society
Kappa Kappa Kappa
Class Athletics
Ambition—To have six months' vacation twice every
year
*"What did the governor of North Carolina say to the
governor of South Carolina?"*

MERRILL, EDITH ARLENE—"Ede".....Olean, N. Y.
Intermediate

Olean High School
Delta Sigma Epsilon
Christmas Play '25
Y. W. C. A. '25
Ambition—To grow tall
*"The greatest of faults, I should say, is to be conscious
of none."*

METS, ADRIAN W.—"Mets".....Buffalo, N. Y.
Second Year Industrial

Technical High School
Industrial Society
Men's Club
Ambition—To provide for two
"This is my trade—watch me go."

MICHELS, MACDALEN B.—"Madge".....Buffalo, N. Y.
Intermediate

Hutchinson-Central High School
Art Kraft Klub
Ambition—Travel everywhere
*"Her smile is like the sun,
Ever bright and shines on everyone."*

MILLER, ALICE LOUISE—"Pete".....Colden, N. Y.
Intermediate

Griffith Institute
Y. W. C. A.
Ambition—To travel
"To err is human, to forgive divine."

MILLER, JUNE ISABEL.....East Pembroke, N. Y.
Kindergarten-Primary

East Pembroke High School
Sigma Sigma Sigma
Ambition—To teach in the Horace Mann School
*"Look deep enough in every dark,
And you shall see the star."*

- MILLER, MARGARET MARIAN—"Peggy"..... East Pembroke, N. Y.
 Grammar
 East Pembroke High School
 Basketball
 Ambition—To see the "Seven Wonders of the World"
*"We have been friends together,
 In sunshine and in rain."*
- MILNE, VALERIE H. A.—"Babe-Val"..... Buffalo, N. Y.
 Kindergarten-Primary
 Hutchinson-Central High School
 Ambition—To be an efficient teacher and specialize in music
"Music hath charms and I would be a charmer."
- MINICH, CARL E.—"Stanley"..... Buffalo, N. Y.
 Second Year Industrial
 Technical High School
 The Nativity '26, '27
 She Stoops to Conquer
 Industrial Society
 Men's Glee Club '26, '27
 Dramatic Club
 Men's Club
 Ambition—To be an orator of fame
*"His hair may be light but the head under it is
 weighty with thought."*
- MINNER, HELEN A.—"Red"..... Gowanda, N. Y.
 Kindergarten-Primary
 Gowanda High School
 Y. W. C. A. '24, '25
 Ambition—Good luck, long life and prosperity
"Kindness is wisdom."
- MOORE, MARJORIE P..... Buffalo, N. Y.
 Kindergarten-Primary
 Lafayette High School
 Sigma Sigma Sigma
 Girls' Glee Club
 Ambition—To be successful in what e'er I do
"Be frank at all times"
- MUIR, EVELYN LUCILLE—"Tibbey"..... Buffalo, N. Y.
 Kindergarten-Primary
 South Park High School
 Delta Sigma Epsilon, Corresponding Secretary
 Color Committee '27
 Central Council
 Ambition—To get there, and still have Mart
*"Smile;
 And when you smile another smiles,
 And soon there will be miles and miles of smiles."*
- MULLANY, ORILLIA—"Pat"..... Buffalo, N. Y.
 Intermediate
 Lafayette High School
 Ambition—I may change it any minute
"In the cause of Friendship brave all dangers."
- MUNDY, FRANCIS—"Frank"..... Buffalo, N. Y.
 Second Year Industrial
 Oswego High School
 Kappa Kappa Kappa
 Industrial Society
 Men's Club
 Ambition—To put on weight
"Greater men than I have lived, but I can't believe it."

- MUNSEY, PAUL L.—"Speed"..... Gowanda, N. Y.
 Second Year Industrial
 Gowanda High School
 Industrial Society
 Men's Club
 Ambition—To write a book of jokes
"Worry and I have never met."
- MURPHY, FRANK JOSEPH—"Turk"..... Dunkirk, N. Y.
 Scholarship
 Dunkirk High School
 Varsity Basketball
 Industrial Society
 Kappa Kappa Kappa
 Ambition—To do things, not dream them
"Aren't you ever going to get out of the gutter?"
- MURPHY, MARIE C..... Lockport, N. Y.
 Kindergarten-Primary
 Saint Joseph's (Lockport) Academy
 Ambition—To keep my name Murphy
*"Good, better, best, never let it rest, until your good
 is better and your better is best."*
- MURPHY, THOMAS JOSEPH—"Lightning"..... Buffalo, N. Y.
 Scholarship
 Seneca Vocational School
 Industrial Society
 Ambition—To be Mayor of Dunkirk
"I'm after a B. A. (Butcher's Apprenticeship)"
- MURRAY, IRENE M.—"Brick"..... Springville, N. Y.
 Kindergarten-Primary
 Griffith Institute
 Ambition—To sit still in lecture class
*"Speak little, hear much, and you'll seldom be out
 much."*
- NEUNDER, ELLEN B.—"Neun"..... Buffalo, N. Y.
 Intermediate
 Masten Park High School
 Alpha Sigma Alpha
 Ambition—Several, one of which is to travel rather extensively
"A pal that is a friend the world over."
- NEWMAN, AMY MARIE..... Buffalo, N. Y.
 Grammar
 South Park High School
 Elms '27, Editor-in-Chief
 Central Council, Secretary '26
 Ring and Pin Committee, '27
 Orchestra '25-'27
 Y. W. C. A.
 Ambition—To be editor-in-chief of the New York Times
*"Dreams are true while they last,
 And do we not live in dreams?"*
- NILAND, EUGENIA—"Jean"..... Tonawanda, N. Y.
 Grammar
 Tonawanda High School
 Ambition—To travel
*"Live, love and laugh, there may be a day when you
 can't."*

NOBLE, HOWARD B.—"Midget"....Amsterdam, N. Y.
Scholarship

Amsterdam High School
Industrial Society
Men's Glee Club
Basketball
Class Athletics
Psi Phi
Ambition—To get somewhere on time
*"Would that I could sing a song
To still the boisterous scholarship throng."*

O'CONNELL DAVID V.—"Dave".....Moravia, N. Y.
Second Year Industrial

Moravia High School
Education Committee, Chairman
Cap and Gown Committee '27
Central Council '27
Men's Glee Club '27
Industrial Society
Men's Club
Psi Phi
Ambition—To reach perfection in all he does
*"The world is full of friends for the man who has
mastered the art of being agreeable."*

O'DONNELL, MARION CLAIRE—"Sis".....Buffalo, N. Y.
Kindergarten-Primary

South Park High School
Ambition—To have a date with "A Certain Party"
*"Think twice before you speak
And then talk to yourself."*

OLIEF, ROSAMOND LOUISE—"Flivie".....Buffalo, N. Y.
Grammar

Lafayette High School
Girls' Glee Club Accompanist
Senior Class, Vice President
Assembly Accompanist
Section Captain '26
Alpha Sigma Alpha
Ambition—Travel
"Pleasure and action make the hours seem short."

ORING, JAMES A.—"Joe".....Buffalo, N. Y.
Second Year Industrial

Technical High School
Kappa Kappa Kappa, Treasurer
Industrial Society
Basketball '27
Men's Club
Ambition—To be a bouncer
*"Let him eat, sleep, smoke, and be happy, but don't
make him mad."*

ORING, WALTER B.—"Walt".....Buffalo, N. Y.
Second Year Industrial

Technical High School
Kappa Kappa Kappa, Vice President
Color Committee '27
Industrial Society
Men's Club
Ambition—To live in Hawaii
"The pen is mightier than the tongue."

OWENS, MARGARET ROSE—"Peggy".....Buffalo, N. Y.
Intermediate

Technical High School
Motto Committee '27
Section Captain '25
Basketball '25
Ambition—To travel
"If a man constantly aspires, is he not elevated?"

PAGE, HARRY C.—"Tim".....Angola, N. Y.
Second Year Industrial

Angola High School
Industrial Society, President
Psi Phi, Vice President
Section Captain '26
Basketball '26, '27
Men's Glee Club '26
Men's Club
Ambition—To be "Tim, the traffic cop," in Angola
*"A man to all the maidens dear
With such grace and complexion fair."*

PALMER, RALPH D.—"Nap".....Binghamton, N. Y.
Scholarship

St. Johns (Mich.) High School
Record, Circulation Manager
Ways and Means Committee '27
Men's Glee Club
Industrial Society
Section Captain
Class Athletics
Ambition—SERVICE
*"Though an angel should write, still 'tis 'devils' must
print."*

PARKS, DOROTHY J.—"Dot".....Buffalo, N. Y.
Intermediate

Lafayette High School
Athletic Association, Vice-President
Ring and Pin Committee, Chairman '27
Basketball, Captain '26
Central Council '26-'27
Alpha Sigma Alpha
Y. W. C. A.
Ambition—To have time to read the newspapers
"Nothing endures but personal qualities."

PARRY, AGNES GERTRUDE—"Agony"....Buffalo, N. Y.
Intermediate

Lafayette High School
Y. W. C. A., President '27
Senior Class Treasurer
Finance Committee '27
Basketball '24-'27
Girls' Glee Club
Section Captain '26
Christmas Play '24
Ambition—To live thru that first year in a Center!
"To be rather than to seem."

PEAK, HARRY W.....Buffalo, N. Y.
Scholarship

High School, West Ham, London, England
Industrial Society
Class Athletics
Ambition—To be a public speaker
"Are the checks here yet?"

PEARD, DORIS M.—"Dot".....East Pembroke, N. Y.
Grammar

East Pembroke High School
Y. W. C. A.
Ambition—To circumnavigate the globe
*"This world is so full of a number of things,
I'm sure we should all be as happy as kings."*

PERROTT, FRANCES MARY—"Sue"....Kenmore, N. Y.
Kindergarten-Primary

Lafayette High School
Ambition—To teach a while, and then live happily ever
after
*"It may be fine to be unique,
But to be too odd makes a freak."*

PIEKARSKA, JULIA—"Judy".....Buffalo, N. Y.
Grammar

Masten Park High School
Girls' Glee Club '25
Debating Society '26, '27
Nu Lambda Sigma '27
Dramatic Club '25
Ambition—To live, not exist
*"If I do my duty, I do what I ought, and do no more
than all the rest."*

PHILP, WINIFRED H.—"Winnie".....Buffalo, N. Y.
Intermediate

Williamsville High School
Basketball '25-'26
Y. W. C. A.
Ambition—Not to miss anything
"The truth, no matter who it hurts or harms."

PRATT, MARJORIE L.....Marion, N. C.
Kindergarten-Primary

Marion (N. C.) High School
Ambition—To discover an ambition
"Woman is free at the moment she wishes to be."

RIEFLER, LOIS S.—"Lu".....Hamburg, N. Y.
Grammar

Hamburg High School
Y. W. C. A.
Ambition—It's a secret
*"I grant I am a woman, but withal,
A woman well-reputed."*

ROBERTSON, MARION S.—"Dot".....Buffalo, N. Y.
Intermediate

Lafayette High School
Central Council, Secretary, Representative
Pi Kappa Sigma
Section Captain '25
Ambition—To follow the example of Magellan and sail
around the world
*"Fear thy God, speak ill of none,
Stick to the truth and don't be done."*

RODELL, ANNE C.....Buffalo, N. Y.
Intermediate

Hutchinson-Central High School
Girls' Glee Club
Ambition—To be sophisticated
*"The dreams ahead are what make each life,
The dreams—and faith—and love."*

RODGERS, ALICE E.—"Peggy".....Orchard Park, N. Y.
Kindergarten-Primary

Orchard Park High School
Nu Lambda Sigma
Art Kraft Klub
Y. W. C. A.
Ambition—To have a cat farm
"See you in the Rogue's Gallery at one."

RODGERS, GERTRUDE—"Gert".....Darion Center, N. Y.
Intermediate

Perry High School
Central Council '26-'27
Ambition—Superintendent of District Schools
"Books are friends that never fail one."

ROLLAND, EVELYN L.—"Evy".....Palmyra, N. Y.
Kindergarten-Primary

Palmyra High School
Ambition—To travel
"Come over to our apartment sometime."

ROY, MARIE.....Lancaster, N. Y.
Intermediate

St. Mary's High School, Lancaster
Girls' Glee Club
Basketball '25
Ambition—Travel—See America
*"If I cannot realize my Ideal,
I can at least idealize my Real."*

SCHARLOCK, MARION M.....Buffalo, N. Y.
Kindergarten-Primary

South Park High School
Ambition—To be thin
*"Some sigh for the glories of the world; and some
Sigh for the Prophets paradise to come.
Ah! take the cash and let the credit go."*

SCHLEI, MILDRED B.—"Mint".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Girls' Glee Club '25
Dramatic Club '25
Y. W. C. A.
Ambition—Travel
*"O wad some power the Giftie gie us;
To see ourselves as ithers see us."*

SCHMIDT, DOROTHY A. M.—"Dot".....Buffalo, N. Y.
Intermediate

Masten Park High School
Basketball '25, '26, '27
Girls' Glee Club
Nu Lambda Sigma
Y. W. C. A.
Ambition—To teach Gym
*"Poems are made by fools like me—
But only God can make a tree."*

SCHROEDER, ESTHER M.—"Schroeder".....Buffalo, N. Y.
Intermediate

Masten Park High School
Y. W. C. A.
Ambition—To travel
"If you would have friends, be friendly."

SCHWARTZATT, ELIZABETH.....Lackawanna, N. Y.
Intermediate

Lackawanna High School
Art Kraft Klub
Ambition—To be a good teacher
"Build thee more stately mansions, O my soul."

SCHWEITZER, GERTRUDE A.—"Gert".....Buffalo, N. Y.
Intermediate

Masten Park High School
Girls' Glee Club '26, '27
Ambition—To travel
*"Finally, education alone can conduct us to that enjoy-
ment which is at once, best in quality and infinite in
quantity."*

SCHUSTER, ARTHUR F.—"Art".....Buffalo, N. Y.
Second Year Industrial

Masten Park High School
Ways and Means Committee '27
Industrial Society
Men's Club
Psi Phi
Ambition—To be seen and not heard
"I'll live a private, pensive life."

SCHULMAN, HELENE NATALIE—"Schullie".....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Elms '27, Business Manager
Dramatic Club '25
Ambition—To have enough lunch money on Friday
"It won't be long now, Honey."

- SCULLY, ARLINE.....Buffalo, N. Y.
 Kindergarten-Primary
 Williamsville High School
 D'Youville College (one year)
 Girls' Glee Club '25, '26
 Basketball '25
 Alpha Sigma Tau
 Ambition—To improve suburban connections
"Deep thought oft lies hid in childish plays."
- SEXTON, MARY ETHEL.....Buffalo, N. Y.
 Grammar
 South Park High School
 Ambition—To travel around the world teaching history.
"There is a great end to gain and that I keep before me."
- SGROI, HUMPHREY O.—"Hump".....Buffalo, N. Y.
 Second Year Industrial
 Technical High School
 Debating Club, Chairman Program Committee
 She Stoops to Conquer
 Industrial Society
 Men's Glee Club '26, '27
 The Nativity '26
 Dramatic Club
 Men's Club
 Ambition—To come back to Normal
"The world was made to be enjoyed and I'll make the most of it."
- SHARICK, MILDRED E.—"Mil".....Buffalo, N. Y.
 Kindergarten-Primary
 Hutchinson-Central High School
 Alpha Sigma Tau, Secretary
 Elms Staff '27
 Ambition—To capture a monkey
*"Ah, Lovel could you and I with Him conspire
 To grasp this sorry Scheme of Things entire,
 Would not we shatter it to bits—and then
 Remould it nearer to the Heart's Desire."*
- SHEEHAN, ALICE MARY—"Al".....Buffalo, N. Y.
 Grammar
 Conneaut (Ohio) High School
 Y. W. C. A.
 Ambition—To be tall
"Nothing great was ever done without enthusiasm."
- SIMMONS, MARTHA HELEN—"Martie".....Buffalo, N. Y.
 Kindergarten-Primary
 South Park High School
 Delta Sigma Epsilon, Chaplain
 Prom Committee '27
 Ambition—To get there too, and have Tibb along
*"Sing a song in the garden of love,
 If only gathering a thistle;
 Sing a song as you travel along
 And if you can't sing—just whistle."*
- SLAVEN, MARION E.....Buffalo, N. Y.
 Intermediate
 Masten Park High School
 Syracuse League of Women Voters' Convention, Delegate
 Rochester World Court Conference, Delegate '26
 Central Council, Vice-Chairman '26
 Senior Gift Committee '27
 Silver Bay, Delegate '26
 Girls' Glee Club '27
 Y. W. C. A. '25-'27
 Nu Lambda Sigma '26
 Section Captain '27
 Ambition—To live widely
*"Why was the question she always asked,
 And when and how and where?"*
- SMEARING, MARGARET E.—"Peg"....Buffalo, N. Y.
 Intermediate
 Hutchinson-Central High School
 Y. W. C. A.
 Ambition—To travel
"Let us then be up and doing with a heart for any fate."

- SMITH, FRANK C.....Buffalo, N. Y.
 Second Year Industrial
 Technical High School
 Men's Glee Club '25-'27
 Kappa Kappa Kappa
 Industrial Society
 Basketball '26, '27
 Men's Club '25-'27
 Ambition—To have known more girls at Normal
"All the years at Normal I've spent I have been different (stache)."
- SMITH, JAMES J.—"Jim".....Buffalo, N. Y.
 Second Year Industrial
 Canisius High School
 Industrial Society
 Men's Club
 Ambition—To work twenty-four hours a day
"By his efforts he has achieved success."
- SMITH, SYLVIA ELIZABETH—"Syl".....Buffalo, N. Y.
 Intermediate
 Hutchinson-Central High School
 Elms '27, News Editor
 Pi Kappa Sigma
 Ambition—Mostly travel
"A world is at our feet as fragile as our clay."
- SNIDERHAN, AGNES MARY—"Aggie".....Buffalo, N. Y.
 Intermediate
 South Park High School
 Art Kraft Klub
 Ambition—Teacher in American History in High School
*"He prayeth best who loveth best,
 All things both great and small."*
- SOMMER, CATHERINE E.—"Kay"....Buffalo, N. Y.
 Kindergarten-Primary
 Clarence High School
 Girls' Glee Club '23
 Ambition—To travel
"There is no substitute for thorough-going ardent and sincere earnestness."
- SPALDING, WILLIAM E., Jr.—"Bill".....Buffalo, N. Y.
 Scholarship
 Masten Park High School
 Industrial Society
 Kappa Kappa Kappa
 Class Athletics
 Ambition—To always be able to do three things well
*"For just experience tells, in every soil,
 That those who think must govern those that toil."*
- SPITZIG, MILDRED JOSEPHINE—"Mill".....La Salle, N. Y.
 Grammar
 Niagara Falls High School
 Alpha Sigma Tau '25-'27
 Elms Staff '27
 Y. W. C. A.
 Ambition—To live to study, and not to study to live
"Whatever the number of a man's friends, there will be a time in his life when he has too few."
- STADY, HELEN B.....Allegany, N. Y.
 Kindergarten-Primary
 Olean High School
 Ambition—To obtain wisdom and wealth
"Have confidence in yourself and others will have confidence in you."

STEPHENSON, LUCY W. Buffalo, N. Y.
Grammar

South Park High School
Elms, Associate Literary Editor '27
Orchestra '25-'27
Central Council
Y. W. C. A.
Ambition—There is a great end to gain, and that I
keep before me.
*"O, learn to love! the lesson is but plain,
And once made perfect, never lost again."*

STEWART, B. AUDREY Buffalo, N. Y.
Grammar

Lafayette High School
Alpha Sigma Tau '25-'27, Custodian '27
Christmas Play '25, '26
Elms Staff '27
Y. W. C. A.
Undine
Ambition—To know the best that has been said and
thought in the world
*"Be glad of life because it gives you a chance to love
and to work and to play and to look up at the stars."*

STEVENS, HERBERT V.—"Vicious" Buffalo, N. Y.
Second Year Industrial

South Park High School
Industrial Society
Men's Club
Ambition—To get the time record for listening in
*"Homework. Don't say that word again,
Radio! That's the right word for men."*

STICHT, PAUL—"Paul" Buffalo, N. Y.
Second Year Industrial

Canisius High School
Men's Glee Club '26
Industrial Society
Men's Club
Ambition—To follow in his father's footsteps
"A new chip off the old block."

SUMMERS, KATHRYN—"Kay" Buffalo, N. Y.
Kindergarten-Primary

St. Mary's Seminary
Ambition—To improve the International system
"A thing of beauty is a joy forever."

TALLMAGE, VIRGINIA J.—"Jeanne" Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Girls' Glee Club '24
Section Captain '24
Ambition—To be an interior decorator—homes not
heads
*"I love all beauteous things,
I seek and adore them."*

THIELE, RICHARD GEORGE—"Dick" Buffalo, N. Y.
Second Year Industrial

Technical High School
Kappa Kappa Kappa '26, '27
Basketball '25, '26
Men's Glee Club '26, '27
Industrial Society '25-'27
Men's Club '25-'27
Elms Staff '27
Ambition—To be a (h)iceman
"One out of five has IT."

THORN, G. ALVIS—"Al" Rochester, N. Y.
Scholarship

Clyde High School
Men's Glee Club
Christmas Play
Dramatic Club
Class Athletics
Psi Phi
Ambition—To be the first one up in the morning
"Wrap up a half pound and I'll take it home."

TOBER, ALMA B.—"Redhead" Buffalo, N. Y.
Intermediate

Masten Park High School
Art Kraft Klub '25
Swimming '25, '26
Basketball '25
Y. W. C. A. '27
Prom Committee '27
Ambition—To know things
*"If I had but two loaves of bread, I would sell one
and buy hyacinths, for they would feed my soul."*

TORREY, ELSIE R.—"Elsie" Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Basketball '25
Swimming '27
Dramatics '25
Y. W. C. A.
Ambition—To find time to sleep
"To be or not to be, that is the question."

Elsie

TOTHILL, JENNIE LORAIN—"Jen" Barker, N. Y.
Grammar

Barker High School
Ambition—To become a language teacher
"I am a part of all that I have met."

TOUT, MYRTLE MARIE—"Myrt" Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Sigma Sigma Sigma, Treasurer '27
Section Captain '26, '27
Prom Committee '27
Ambition—Ruth White knows!
*"Life is full of bumps, but a sense of humor is a great
shock-absorber."*

TRACHSEL, EMILY MABEL—"Em" Rome, N. Y.
Grammar

Rome Free Academy
Girls' Glee Club '26, '27
Art Kraft Klub '25, '26
Y. W. C. A., Secretary '27
Flower Committee '27
Section Captain '27
Ambition—To pass beyond the fur coat and Ford
roadster stage without any serious complications
*"I have no other reason than a woman's reason,
I think him so, because I think him so."*

TRAYNHAM, W. A.—"Bill" New York, N. Y.
Scholarship

U. S. Government Technical School
Industrial Society
Ambition—To be able to apply myself to that for
which I have been fitted
"He is a great man who knows that he knows not."

TROEL, LILLIAN M.—"Lil" Angola, N. Y.
Grammar

Angola High School
Y. W. C. A.
Ambition—To go to Alaska
*"All the world's a stage
And all the people in it merely players."*

TURGEON, PRISCILLA Lancaster, N. Y.
Intermediate

Clayton High School
Girls' Glee Club
Ambition—To travel in Europe
*"Ah! but a man's reach should exceed his grasp
Or what's a Heaven for?"*

TYRRELL, P. EDWARD—"Sky".....Oneida, N. Y.
Scholarship

Oneida High School
Industrial Society
Class Athletics
Ambition—To see the Peace Bridge completed
*"If you can't find room at the top
You can always go 'back to the laundry.'"*

ULRICH, GERTRUDE K.—"Gertie".....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Ambition—To travel with Mary
"Better days are coming."

UNDERWOOD, ETHEL C.—"Ah-sec".....Attica, N. Y.
Kindergarten-Primary

Attica High School
Ambition—Never to worry
"Success comes in cans; failure in can'ts."

VAHUE, HAROLD J.—"Harold Teen"....Buffalo, N. Y.
Second Year Industrial

Technical High School
Kappa Kappa Kappa, Recording Secretary '27
Industrial Society
Dramatic Club '27
Men's Club
Ambition—To make fame with his saxophones
"It may be that a still tongue makes a wise head."

VAWTER, RUTH VIRGINIA—"Rufus".....Keumore, N. Y.
Kindergarten-Primary

Keumore High School
Alpha Sigma Alpha, Registrar '27
Y. W. C. A. Vice-President '26
Invitation Committee '27
Girls' Glee Club
Central Council '26
Basketball '25
Ambition—To go abroad with Dot
"So this is London!"

VINCENT, GERTRUDE B.—"Trudie"....Buffalo, N. Y.
Kindergarten-Primary

Lafayette High School
Delta Sigma Epsilon, Secretary '26
Art Kraft Klub '24
Prom Committee '27
Girls' Glee Club '24
Central Council '27
Ambition—To get A's in every subject
"On with the dance, let joy be unconfined."

VOGT, HAROLD G.—"Harry".....Lockport, N. Y.
Grammar

Lockport High School
Central Council '26, Vice-Chairman '27
Orchestra '25-'27, President '26
Men's Glee Club '25-'27
Organist '25-'27
Psi Phi '25-'27
Gift Committee '27
Ambition—A little sleep, a little slumber
*"How happy I could be with one were t'other fair
charmers away!"*

WANAMAKER, DOROTHY LUCILLE—"Dimples"....Buffalo, N. Y.
Grammar

Holy Angels Academy
Art Kraft Klub '25
Ambition—To weigh 100 pounds
"Finis coronat opus."

*Gertrude
Ulrich*

*Dorothy
Lucille
Wanamaker*

Frederica

WASMER, FREDARICA F.—"Fred"....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Class Day Committee '27
Ambition—To provide proper responses to all stimuli
*"And we go—go—go away from here!
On the other side of the world we're overdue!"*

WEBER, MILDRED NELLIE—"Mil"....Warsaw, N. Y.
Grammar

Warsaw High School
Girls' Glee Club '25-'27
Picture Committee '27
Y. W. C. A. '27
Ambition—To frustrate "Dix" Weinmar's ambition
*"It is what we think and what we do that makes us
what we are."*

*Mil
Weber*

WEHLING, ELLA.....Akron, N. Y.
Intermediate

Akron High School
Y. W. C. A.
Ambition—To travel
*"If I shoot at the sun,
I may hit a star."*

WEIL, MILDRED M.—"Mil".....Buffalo, N. Y.
Intermediate

Masten Park High School
Alpha Sigma Alpha
Ambition—To see the world
*"Be not the first by whom the new is tried,
Yet not the last to lay the old aside."*

WEINHEIMER, M. ALICE—"Al".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Girls' Glee Club
Invitation Committee '27
Alpha Sigma Alpha
Basketball '25-'27
Y. W. C. A.
Ambition—To do it better
*"It is not what we think we are, but what we think—
we are."*

WEINMAR, DAISY ANNA—"Diz".....Buffalo, N. Y.
Grammar

South Park High School
Athletic Association, Secretary '26
Flower Committee, Chairman '27
Tennis Champion '25
Class Treasurer '26
Basketball '25-'27
Swimming '25-'27
Y. W. C. A. '27
Ambition—To cut Mil Weber's hair
"Daisies won't tell."

Diz

WELLS, CEOLA BELLE.....Machias, N. Y.
Intermediate

Machias High School
Ambition—To travel
*"Great thoughts, great feelings come to them,
Like instincts, unawares."*

WENDEL, MARGUERITE L.—"Marg"....Lockport, N. Y.
Grammar

Lockport High School
Debating Club '25, '26, Program Committee '26
Girls' Glee Club '25-'27
Section Glee Club '26
Ambition—To be lucky in love
*"To love and win is the best thing;
To love and lose the next best."*

Marg

WERTH, M. VERNA—"Vern".....Tonawanda, N. Y.
Kindergarten-Primary

Tonawanda High School
Ambition—To be ambitious
"Laugh and the world laughs with you."

WHITE, RUTH G.....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Orchestra '26-'27
Basketball '25
Ambition—Ask Myrt
"Live, love and laugh, there may be a time when you can't."

WILDMAN, DOROTHY B.—"Dot".....Whitesville, N. Y.
Kindergarten-Primary

Wellsville High School
Girls' Glee Club '27
Basketball '25
Ambition—It doesn't pay to tell everything
*"The world is so full of a number of things,
I'm sure we should all be as happy as kings."*

WILLIAMS, EDGAR R.—"Willy".....North Tonawanda, N. Y.
Second Year Industrial

North Tonawanda High School
Basketball, Manager Second Team '27
Industrial Society
Men's Glee Club
Orchestra '27
Men's Club
Ambition—To move Tonawanda closer to Buffalo
"I fear."

WINEFORD, MABEL MARY LENA—"Hon".....Ellicottville, N. Y.
Grammar

Ellicottville High School
Ambition—To see the world in all its parts
*"The rule of my life is
To make my business a pleasure and pleasure my business."*

WINER, ADELE H.—"Del".....Buffalo, N. Y.
Kindergarten-Primary

Hutchinson-Central High School
Art Kraft Klub '24
Y. W. C. A.
Ambition—To solve a prol-jum
"Better never than late."

WOLFF, PRISCILLA—"Pis".....Barker, N. Y.
Grammar

Barker High School
Nu Lambda Sigma
Ambition—To take all the subjects on the schedule
at once
"Why don't you speak for yourself, John?"

WRIGHT, GEORGE W.....Lancaster, N. Y.
Scholarship

Lancaster High School
Industrial Society
Class Athletics
Psi Phi
Ambition—To join the Swiss Navy
"He can who thinks he can."

Jeannette

WYLIE, JEANNETTE—"Jean".....Niagara Falls, N. Y.
Grammar

Niagara Falls High School
Ambition—To see America
*"We live in deeds, not years; in thoughts, not breaths;
In feelings, not figures on a dial."*

ZEMP, HENRIETTA M.—"Henri".....Buffalo, N. Y.
Grammar

Hutchinson-Central High School
Debating Club '26, '27
Swimming '25-'27
Basketball '25
Ambition—A short and happy life
*"When you do a thing, do it;
When you've done it, stop doing it."*

Class Organization

CLASS COLORS—ROSE AND SILVER

CLASS FLOWER—YELLOW TEA ROSE

CLASS MOTTO

Blessed is the man who has found his work.
Let him ask no other blessing.—*Carlyle.*

FOURTH YEAR

President	RUTH E. SCHNATZ
Vice President	DOROTHY PAGEL
Secretary	BETTY SCOTT
Treasurer	WILLIAM LANAHAN
Social Program Committee Representative	CARL KUMPF

THIRD YEAR

President	ELANORE BACKUS
Vice President	ROSAMOND OLIEF
Secretary	ROBERT BLACK
Treasurer	AGNES PARRY
Social Program Committee Representative	KATHLEEN CROLL

Senior Committees

FINANCE COMMITTEE

HARRY KABEL, *Chairman*
 AGNES PARRY
 WILLIAM LANAHAN

WALDEN COPRAN
 HUBERTHA FAXLANGER
 ANASTASIA BRUNDAGE

WAYS AND MEANS COMMITTEE

DOROTHY PAGEL, *Chairman*
 ADOLPHINE BINDEMAN
 KATHLEEN GUNN

ARTHUR SCHUSTER
 JULIUS BRAUN
 RALPH PALMER

CLASS DAY COMMITTEE

JULIE BINDEMAN, *Chairman*
 FREDERICA WASMER
 ROSALIE CHAPMAN
 ELLA COLEMAN

THOMAS CARY
 DAVID MEADE
 CATHERINE BECKER
 LYDIA NELSON

PROM COMMITTEE

MARGARET KINZLEY, *Chairman*
 BYRON SCHOTTIN
 MYRTLE TOUT
 MARTHA SIMMONS
 LYNN BACHMANN

GERTRUDE VINCENT
 ESTHER BOYD
 MARY CAULFIELD
 ALMA TOBER
 ANTOINETTE DEE

INVITATION COMMITTEE

EVELYN BELL, *Chairman*
 ALICE WEINHEIMER
 KATHERINE DAW

RUTH VAWTER
 DOROTHY DUNDON

GIFT COMMITTEE

CYNTHIA REED, *Chairman*
 MARY WINTER

HAROLD VOGT
 MARION SLAVEN

Senior Committees

RING AND PIN COMMITTEE

DOROTHY PARKS, *Chairman*
 DOROTHY POTTER
 RALPH FRASER

ELLA HARRIET SHERMAN
 RUTH BURKET
 AMY NEWMAN

ALICE WEINHEIMER

PICTURE COMMITTEE

BETTY SCOTT

LEWIS MCKEE, *Chairman*

MILDRED WEBER

CAP AND GOWN COMMITTEE

NELLIE CASTEN
 DAVID O'CONNELL

MARY ELIZABETH HOUGHTON, *Chairman*

LANORA GLASBY
 ANNIE RHEE KIRBY

COLOR COMMITTEE

DORIS COWEN, *Chairman*

WALTER ORING

EVELYN MUIR

FLOWER COMMITTEE

DAISY WEINMAR, *Chairman*

BEATRICE PRENEVAU

EMILY TRACHSELL

SONG COMMITTEE

JANICE LAING, *Chairman*
 MARION HURST

RAY BURKE
 JOSEPHINE CHOATE

MOTTO COMMITTEE

HELEN BUSCH, *Chairman*
 MARGARET OWENS

DORIS HUGGINS
 LOUISE WOLF

CLASS OFFICERS

MC EARLANE

BLOCK

WEIR

DOBMEIER

WILLIAMS

1928

AMBELLER

FREUND

BIDDLECOMBE

BARCELLO

MILLER

1929

1930

Class of 1928

Class of 1929

Laing Reed Dingle Volkenberg Bell Thompson Wilcox Ewing Wells Blockridge
 Rice Choate Hurst Houghton Black
 Weir Grant

Local Panhellenic Association

OFFICERS

<i>Chairman</i>	MARION M. HURST
<i>Recording Secretary</i>	JOSEPHINE CHOATE
<i>Corresponding Secretary</i>	DORIS COWEN
<i>Treasurer</i>	MARY ELIZABETH HOUGHTON
<i>Faculty Advisor</i>	MISS SIPP

Panhellenic Members

	ALPHA SIGMA ALPHA	
EVELYN BELL	MARY ELIZABETH HOUGHTON	HELEN BLOCK
	ALPHA SIGMA TAU	
JOSEPHINE CHOATE	JANICE LAING	BLANCHE BELLINGER
	DELTA SIGMA EPSILON	
MARION EWING	DORIS COWEN	MARGARET GRANT
	PI KAPPA SIGMA	
JANET WILCOX	MARION HURST	GLADYS WEIR
	SIGMA SIGMA SIGMA	
JUANITA DINGLER	MARGARET VAN VOLKENBERG	JEAN THOMPSON
	THETA SIGMA UPSILON	
ELIZABETH BLOCKRIDGE	CYNTHIA REED	VALMA WELLS

Panhellenic Association is made up of three representatives from each of the six sororities. It acts as a forum for the discussion of questions of national and local sorority interest; fixes the date of bid day, passes and enforces rush rules, regulates other matters pertaining to local sorority life; encourages inter-sorority spirit and co-operation; and fosters active interest of all chapters in school activities.

Slocum Rice Benzinger Chapman Spitzig
 Hammond Miller Laing Erickson Cragin Stewart Holder
 Bellinger Choate Huggins Sharick
 Clark Mulroy

Alpha Sigma Tau

President	JOSEPHINE CHOATE
Vice President	BLANCHE BELLINGER
Corresponding Secretary	JANICE LAING
Recording Secretary	MILDRED SHARICK
Treasurer	DORIS HUGGINS
Historian	MAE HAMMOND
Custodian	AUDREY STEWART

Alpha Sigma Tau

SIGMA CHAPTER

FACULTY MEMBERS

MISS CHAPMAN

MISS HURD

PATRONESS

MRS. JAY J. FULLER

OFFICERS

CLASS OF 1927

CATHERINE BECKER—*Died* April 26, 1927

MAE HAMMOND
 DORIS HUGGINS
 JANICE LAING

ARLENE SCULLY
 MILDRED SHARICK
 MILDRED SPITZIG

AUDREY STEWART

CLASS OF 1928

BLANCHE BELLINGER
 JOSEPHINE CHOATE
 OLGA CRAGIN

ARLENE DOBMEIER
 ELEANOR ERICKSON
 ETHEL KNOWLTON

EVELYN SLOCUM

CLASS OF 1929

MARION MILLER

MARY MULROY

CLASS OF 1930

MARY BENZINGER

Van Pelt Kolb Biddlecombe MacFarlane Hubeler
 Backus Summey Collard Topping Vincent Luther Swanson
 Dorsett Muir Cowen Ewing Graut Simmons Merrill Erick Peacy

Delta Sigma Epsilon

OFFICERS

<i>Faculty Advisor</i>	MISS HOUSTON
<i>President</i>	MARION EWING
<i>Vice President</i>	DORIS COWEN
<i>Recording Secretary</i>	MARGARET GRANT
<i>Corresponding Secretary</i>	EVELYN MUIR
<i>Treasurer</i>	MYRA SUMNER
<i>Chaplain</i>	MARTHA SIMMONS
<i>Sergeant-at-Arms</i>	FRANCES DORSETT
<i>Historian</i>	MILDRED KELLER

Delta Sigma Epsilon

FACULTY MEMBERS

MISS DONALDSON
MRS. GEMMILL

MISS SIPP
MISS SUMMEY

CLASS OF 1927

DORIS COWEN
LOYOLA COLLARD
ELANORE BACKUS
FERN ERICK

EDITH MERRILL
EVELYN MUIR
MARTHA SIMMONS
GERTRUDE VINCENT

CLASS OF 1928

FRANCIS DORSETT
MARION EWING
ANNE LUTHER

CHARLOTTE MCFARLANE
MILDRED KELLER
MYRA SUMNER

MARTHA SWANSON

CLASS OF 1929

EDITH HUBELER
MARGARET GRANT

EVELYN KOLB
RUTH TOPPING

VIRGINIA VAN PELT

CLASS OF 1930

DOROTHY BIDDLECOMB

ELEANOR PEACEY

Merrill Dingle Bindemann Crooker Cooper Gast Frisbee
 Wolf Coleman Houghton Brill Caulfield
 Choate Schnatz

Phi Upsilon Omicron

<i>President</i>	RUTH SCHNATZ
<i>Vice President</i>	MARY ELIZABETH HOUGHTON
<i>Corresponding Secretary</i>	MAY BRILL
<i>Recording Secretary</i>	LOUISE WOLFE
<i>Treasurer</i>	MARY CAULFIELD
<i>Librarian</i>	JOSEPHINE CHOATE

Phi Upsilon Omicron

FACULTY ADVISORS

MISS CROOKER

MISS CAUDELL

FACULTY MEMBER

MISS KEEVER

1927 GRADUATES

ADOLPHINE BINDEMAN
 MAY BRILL
 MARY CAULFIELD

LOUISE WOLFE

ELLA COLEMAN
 MARY ELIZABETH HOUGHTON
 RUTH SCHNATZ

1928

JOSEPHINE CHOATE
 LETHA COOPER
 JUANITA DINGLER

EUNICE FRISBEE
 EVELYN GAST
 NEVA MERRILL

INITIATES

ESTELLE EMERSON
 CAROLINE LUNN

OLIVE WILLIAMS

EVELYN SLOCUM
 JANETTE WILCOX

Watters Sergel Smith Rocsch Robertson Ewell Wheeler
 Croll Davis Northup Dundon Roth Faxlanger Weir
 Overfield Hurst Murray Wilcox Peterson Nagel Williams
 Jackson Coffy Sheret Williams

Πι Kappa Sigma

OFFICERS

<i>President</i>	JEANETTE WILCOX
<i>Vice President</i>	MARJORIE MURRAY
<i>Secretary</i>	MARION HURST
<i>Treasurer</i>	MARION PETERSON
<i>Recording Secretary</i>	GRACE NAGEL
<i>Sergeant-at-Arms</i>	FLORA OVERFIELD
<i>Keeper of Archives</i>	OLIVE WILLIAMS

Πι Kappa Sigma

FACULTY ADVISORS

MISS McMAHON

MISS NORTHRUP

CLASS OF 1927

KATHLEEN CROLL
 DOROTHY DUNDON
 ELIZABETH EWELL
 HUBERTHA FAXLANGER

MARY HILLERY
 MARION HURST
 GRACE NAGEL
 MARION ROBERTSON

SYLVIA SMITH

CLASS OF 1928

CAROL DAVIS
 MARJORIE MURRAY
 FLORA OVERFIELD
 MARION PETERSON
 DOROTHY ROTH

ESTHER SERGEL
 JOSEPHINE WATTERS
 GLADYS WEIR
 JEANETTE WILCOX
 OLIVE WILLIAMS

RUTH WILLIAMS

CLASS OF 1929

ELIZABETH WHEELER

CLASS OF 1930

ANNA COFFY

JOAN ROESCH

VIRGINIA SHERET

Forsythe Nagel MacCartney Moore Krantz Christen
 Miller Loomis Otto Roehsler Englebreck Preisch Bacon Medicott Poole
 Winegar Thompson Van Volkenburg Dingler Tout Frei Wesp
 Senecal Marselles McNaughton Ehrig

Sigma Sigma Sigma

OFFICERS 1926-1927

President JUANITA L. DINGLER
Vice President MARGARET VAN VOLKENBURG
Treasurer MYRTLE TOUT
Corresponding Secretary RUTH FRIE
Recording Secretary JEAN THOMPSON

Sigma Sigma Sigma

ZETA CHAPTER

Established in Buffalo 1911

FACULTY MEMBERS

MISS ENGLEBRECK

MISS ROEHSLER

MISS PREISCH

HONORARY MEMBER

MISS BACON

CLASS OF 1927

MILDRED GRAVES
LOIS MARSELLLES

MYRTLE TOUT

DORIS MACARTNEY
JUNE MILLER

CLASS OF 1928

JUANITA L. DINGLER
NAOMA KRANTZ
JULIA FORSYTH
JEAN THOMPSON

MARJORIE MOORE
ADELE NAGEL
MARION SENEAL
MARGARET VAN VOLKENBURG

CLASS OF 1929

RUTH CHRISTEN
RUTH FRIE
MARGARET POOLE

ELLAMAE LOOMIS
EVELINA MEDLICOTT
MARGARET SIDER

CLASS OF 1930

RUTH EHRIG
MARY MCNAUGHTON

HARRIET WINEGAR

SALLY OTTO
DOROTHY WESP

Kinzly Brainard Pattison Patton Koch Bohn
 Cusack Wheaton Casten Allan Bagley Perry Westphal Reed Willoughby
 Casten Wells Blocksidge McNerny Gilbert Conrad
 Cornell Woodard Kehrer McGrath

Theta Sigma Upsilon

President BETTY BLOCKSIDE
Vice President VERA McNERNY
Recording Secretary VALMA WELLS
Treasurer HAZEL GILBERT

Theta Sigma Upsilon

FACULTY ADVISORS

MISS CRAWFORD

MISS HOUCK

CLASS OF 1927

HELEN ALLAN
 MARION BAGLEY
 BETTY BLOCKSIDE
 LORINE BOHN
 GERTRUDE BRAINARD
 NELLIE CASTEN
 MILDRED CONRAD

EDNA CORNELL
 HAZEL GILBERT
 MARION KEHRER
 MARGARET KINZLY
 GRACE KOCH
 GRACE McGRATH
 VERA McNERNY

CYNTHIA REED

CLASS OF 1928

ANNE CUSACK
 MURIEL PATTISON
 LILLIAN PATTON
 JANET PERRY

VALMA WELLS
 EVELYN WESTPHAL
 LAURA WHEATON
 ELLA ROSE WILLOUGHBY

ROSEINA WOODARD

CLASS OF 1929

KATHRYN CASTEN

Spalding Meade Bachmann Chavel Murphy Thiele Bell
 Smith Stewart Kumpf DeLair Doll Ambellan Holser Bachman Mundy
 Bishop Stevenson Burke Morrice Fontana Bruce Buchanan McMahon Velia
 J. Oring McGrath Schottin W. Oring Vahue

Kappa Kappa Kappa Fraternity

ALPHA CHAPTER

Established Buffalo State Normal School, 1919

COLORS—MAROON AND WHITE

Kappa Kappa Kappa

OFFICERS

<i>President</i>	BYRON W. SCHOTTIN
<i>Vice President</i>	WALTER ORING
<i>Corresponding Secretary</i>	JOHN MCGRATH
<i>Recording Secretary</i>	HAROLD VAHUE
<i>Treasurer</i>	JAMES ORING
<i>Sergeant-at-Arms</i>	JOHN FONTANA
<i>Honorary President</i>	MR. PERKINS
<i>Faculty Advisor</i>	MR. BRUCE
<i>Honorary Member</i>	MR. MORRIS

MEMBERS

CLASS OF 1927

LYNN BACHMANN
 ROY BELL
 ARTHUR BUCHANAN
 RAYMOND BURKE
 JOSEPH CROTTY
 JOHN FONTANA
 HENRY HOLSER
 CARL KUMPF

WILLIAM L. LANAHAN
 JOSEPH MCMAHON
 DAVID E. MEADE
 FRANCIS MUNDY
 FRANK MURPHY
 JAMES ORING
 WALTER ORING
 WILLIAM SPALDING

HAROLD VAHUE

CLASS OF 1928

ERNEST BISHOP
 WALTER F. CHAVEL
 LEE DOLL
 JOHN MCGRATH

BYRON SCHOTTIN
 HOWARD SIMONS
 ALLAN STEPHENSON
 EDWARD VELIA

CLASS JANUARY '29

GORDON DELAIR

RICHARD THIELE

FRANK SMITH

CLASS OF 1929

FREDERICK AMBELLAN

WILLIAM STEWART

Wright Schonewolf F. Miller Egli Black Klemann Satterlee
 Ernst Beidler Bosler O'Connell Thorne O'Toole Kabel Noble
 Carey Becker Porter Vogt Quackenbush D. Miller Lidstrom Powers Leech
 Schuster Fraser Goodman Coffran Page Bentz Grile

Ψι Φι Fraternity

BETA CHAPTER

Established at Buffalo State Normal School in 1923

COLORS—RED, BLACK, GOLD

Ψι Φι

OFFICERS

<i>President</i>	WALDEN S. COFRAN
<i>Vice President</i>	HARRY PAGE
<i>Corresponding Secretary</i>	ARNOLD GOODMANSON
<i>Financial Secretary</i>	JAMES D. SEATTER RALPH FRASER
<i>Treasurer</i>	ARTHUR W. BENTZ
<i>Chaplain</i>	ARTHUR SCHUSTER
<i>Sergeant-at-Arms</i>	ROBERT J. GRILE

FACULTY MEMBERS

MR. PHILLIPPI

MR. QUACKENBUSH

CLASS OF 1927

CLARENCE J. BECKER
 ELMORE S. BEIDLER
 ARTHUR W. BENTZ
 ROBERT H. BLACK
 HAROLD E. BOSLER
 THOMAS J. CAREY
 WALDEN S. COFRAN
 GEORGE E. EGLI
 RALPH FRASER
 ARNOLD E. GOODMANSON

HARRY KABEL
 ERNEST W. G. KLIEMANN
 HOWARD B. NOBLE
 DAVID V. O'CONNELL
 HARRY PAGE
 ARTHUR SCHUSTER
 JAMES D. SEATTER
 G. ALVIN THORNE
 HAROLD G. VOGT
 GEORGE WRIGHT

CLASS OF 1928

ARTHUR M. ERNST
 ROBERT J. GRILE
 WESLEY C. LEECH
 HERBERT F. LIDSTROM
 FLOYD M. MILLER

R. DUDLEY MILLER
 THOMAS A. O'TOOLE
 HERMAN C. PORTER
 WAYLAND E. POWERS
 O. WARD SATTERLEE

ROBERT L. SCHONEWOLF

Art Kraft Klub

<i>President</i>	LYDIA NELSON
<i>Vice President</i>	ANNE LUTHER
<i>Corresponding Secretary</i>	ARLENE GREFE
<i>Recording Secretary</i>	MARGARET KEMP
<i>Treasurer</i>	DORIS LIVERMORE
<i>Executive Chairman</i>	ALICE KIDDER

Art Kraft Klub

CLASS OF 1927

ADA BINDEMAN
 BEATRICE TANNER
 LORAIN EASTMAN
 ROSALIE A. LUCK
 FLORENCE E. GUTTERIDGE
 MYRTLE LACY

MARY CAULFIELD
 ESTHER J. BOYD
 MARGARET ALDOUS
 RUTH BURKET
 EVELYN M. GEBHARDT
 ALICE E. ROGERS

CLASS OF 1928

EVELYN GAST
 MILDRED VETTER
 NEVA MERRILL
 MARIE HAYES
 ELLEN LEE TOOLEY
 GERALDINE M. HURDT
 EVELYN W. SLOCUM
 DORIS K. RITTMAN

ELEANOR A. RADDER
 MARGARET A. ROYNAN
 HELEN BINGERT
 MILDRED BLANCK
 LAURETTA R. SCHNEIDER
 EUNICE FRISBEE
 ALPHA CUTCLIFFE
 ELMA CUTLIFFE

CLASS OF 1929

MARTHA HODGSON
 AUGUSTA HERSCHEL

DAISY WOOD

BESSIE E. ECKSTEIN
 HELEN BLACKMAN

CLASS OF 1930

EDNA M. BIRBER

ALICE L. ERICKSON

MARY BENZINGER

Membership of the Central Council

OFFICERS

Chairman Mr. BRADLEY
Vice Chairman HAROLD VOGT
Secretary MARION S. ROBERTSON

FACULTY MEMBERS

MR. BRADLEY	MISS HOUSTON	MRS. NYE
DR. DANIELS	MR. MESSNER	MR. PERKINS
MRS. GEMMILL	MR. MORRICE	DEAN REED
	MISS MULHOLLAND	

REPRESENTATIVES

EMILE BILDEAU	KATHRYN LANEY	GERTRUDE ROGERS
ADA BINDEMAN	FRANCES LEHMAN	DOROTHY ROTH
THEODORE BRAWN	CAROLINE LUM	MARGARET SIDER
CLAIRE DORAN	CHARLOTTE MCFARLANE	HOWARD SIMMONS
CHARLOTTE GARDINER	KATHERINE MOSER	PEARL TARBOX
BETTY HARRIS	EVELYN MUIR	HAROLD VOGT
LAURENCE HEINEMANN	AMY NEWMAN	ELEANOR WALKER
DOROTHY HICKMAN	DAVID O'CONNELL	AMY WARREN
MARGARET KINZLY	THOMAS O'TOOLE	
CARL KUMPF	MARION ROBERTSON	

ALTERNATES

JOSEPHINE CHOATE	VIVIAN HOWARD	DOROTHY PARKS
HELEN BUSCH	HARRY KABEL	HELEN RICH
ELSIE CURLING	CATHERINE KRANECHFELD	ELEANOR SMITH
FRANCES DORSETT	CHARLOTTE LEBEAU	LUCY STEPHENSON
RUTH ELING	EDITH LEVIN	GERTRUDE VINCENT
FERNE ERICK	KENNETH MASON	ELEANOR WALKER
ARTHUR ERNST	ANTHONY MATICIE	MARION WEBSTER
MAE HAMMOND	KATHRYN MCCANN	LAURA WHEATON
ANN HERBERT	NEVA MERRILL	FRED WUNSCH

Debating Club

<i>President</i>	MARTIN FRIED
<i>Vice President</i>	EVELYN GAST
<i>Secretary</i>	ALTON DUNKLIN
<i>Sergeant-at-Arms</i>	HUMPHREY SGROI
<i>Faculty Advisor</i>	MR. ARNOLD BENNETT

Debating Club

CLASS OF 1927

JULIUS BRAUN
 RAYMOND BURKE
 WALTER BUTZER
 CLARENCE BECKER
 WALDEN COFFAN
 IRENE CURLEY
 ALTON DUNKLIN
 GEORGE EGLI
 ELIZABETH EWELL
 SADIE FRIED

ARNOLD GOODMANSON
 KATHLEEN GUNN
 LOUIS JONES
 JOSEPH MCMAHON
 DOROTHY PAGEL
 JULIA PIEKARSKA
 HUMPHREY SGROI
 MARGARET WENDELL
 HILDA YOCHELSON
 HENRIETTA ZEMP

CLASS OF 1928

PRICE ADERMAN
 JACOB CHASEN
 MARTIN FRIED

EVELYN GAST
 CORA HUNT
 NEVA MERRILL

LIBERATORS ECOLE

CLASS OF 1929

AMY HORDER

ETHEL IRWIN

Home Economics Club

<i>President</i>	CATHERINE O'BRIEN
<i>Vice President</i>	DOROTHY POTTER
<i>Secretary</i>	EDITH HUBELLER
<i>Treasurer</i>	GERALDINE HURDT

SENIORS

LOIS K. BELL	BEATRICE MOULTON
ADOLPHINE BINDEMAN	LUELLA MURDOUGH
MAY BRILL	GRACE NAGEL
ANASTASIA M. BRUNDAGE	LYDIA NELSON
MARY CAULFIELD	ELMA PLUMMER
CATHERINE CHASE	DOROTHY POTTER
ELLA COLEMAN	BEATRICE PRENEVAU
DORIS COWEN	RUTH SCHNATZ
KATHERINE DAW	WILMA SCHWALENSTOCKER
LORAIN EASTMAN	BETTY SCOTT
MABEL EATON	ELLA HARRIET SHERMAN
ARLINE GREFE	FLORENCE STINSON
MARY ELIZABETH HOUGHTON	BEATRICE TANNER
ANNA KLOUSE	INEZ VAIL
EDNA KRESGE	MARION WILBUR
MYRTLE LACY	LOUISE WOLF
PHILOMENA MCMANUS	

Nelson Adamska Beurman Ball Hennessy Warren Weigand
 Krzyszkowski Fedder Kidder Di Francesco Krathwohl Gutteridge McLean Kerr Braun
 Dee Chapman Bindeman Kawczynska Wolff Eggleston
 Bieber Dale

Nu Lambda Sigma

OFFICERS 1927

President ADOLPHINE BINDEMAN
Vice President MARY WINTER
Secretary LOIS BELL
Treasurer LUCY KAWCZYNSKA

Nu Lambda Sigma

CLASS OF 1927

SOPHIA ADAMSKA
 STELLA ANDERA
 ELLEN BALL
 BEATRICE BEURMAN
 JULIE BINDEMAN
 ROSALIE CHAPMAN
 MARY CAULFIELD
 ANTOINETTE DEE
 BENEDETTA DI FRANCESCO
 EDNA COULSON
 LORRAINE EASTMAN
 HELEN GEYER

ARLINE GREFE
 FLORENCE GUTTERIDGE
 LILLIAN HENNESSEY
 MARGARET KEMP
 EVELYN KING
 GERTRUDE MCLEAN
 LYDIA NELSON
 JULIA PIEKARSKA
 BEATRICE TANNER
 HELEN WEBSTER
 VELMA WELLS
 EVELYN WESTPHAL

GLENDORA WRIGHT

CLASS OF 1928

PRICE ADERMAN
 EDNA BIBBER
 HELEN BLOCK
 LORINE BULLARD
 MARY CANTOR
 ROSE ESTRIN

MARIE KERR
 ALICE KIDDER
 FLORA KRZYSZYKOWSKI
 AGNES WEIGAND
 ALICE WEINMAN
 PRISCILLA WOLFF

CLASS OF 1929

CHARLOTTE KRATHWAHL

PUBLICATIONS

Burke Black Wolf Chavel Mason Thiele
 Preneveau Sharick Bachmann Goodmanson
 Schulmann Brill
 Nagel Bindemann Newman Spitzig Stewart
 Stephenson Smith

The Elms

THE SENIOR YEAR BOOK
 OF THE
 BUFFALO STATE TEACHERS COLLEGE

Editor-in-Chief AMY MARIE NEWMAN
Faculty Advisor MISS KEMPKE

The Elms Staff

LITERARY STAFF

Editor JULIE BINDEMAN
Associate LUCY W. STEPHENSON

ART STAFF

Editor KENNETH MASON
Associate ARNOLD GOODMANSON

NEWS STAFF

Editor SYLVIA SMITH
Associate GRACE NAGEL

CIRCULATION STAFF

Manager MAY C. BRILL
Associate LYNN BACHMANN
Associate MILDRED J. SPITZIG
Associate LOUISE WOLFE

BUSINESS STAFF

Manager HELENE N. SCHULMAN
Associate ROBERT H. BLACK
Associate RAYMOND C. BURKE
Associate WAHLTER F. CHAVEL
Associate BEATRICE PRENEVAU
Associate MILDRED SHARICK
Associate B. AUDREY STEWART
Associate RICHARD THIELE

Goodmanson Bentz Glunz Dobmeier Palmer Bebee Rovner Czerniewicz
 O'Brien McNerny Mason Choate Eggleston

The Record

Published by the Students of the State Teachers College, Buffalo, N. Y.
 Printed in the State Teachers College Print Shop

Editor-in-Chief KENNETH J. MASON
Faculty Advisor MISS MULHOLLAND

The Record

EDITORIAL STAFF

Literary Editor JOSEPHINE CHOATE, '28
News Editor KATHLEEN O'BRIEN, '28
Art Editor JOHN CZERNIEWICZ, '27
Special Editor MAURICE B. ROVNER, '28
Special Editor DOROTHY S. PAGEL, '27

ASSOCIATE EDITORS

ARTHUR W. BENTZ, '27 ARLENE DOBMEIER, '28
 MARION BEBEE, '27 DORIS GLUNZ, '29

BUSINESS STAFF

Business Manager VERA L. MCNERNY, '27
Assistant ARNOLD GOODMANSON, '27
Assistant DORIS EGGLESTON, '27
Circulation Manager RALPH D. PALMER, '27

Alma Mater

I

By Niagara's rippling waters,
Stands our city's pride,
Dearer to her sons and daughters
Than all else besides.

Chorus:

Hail to thee! O Alma Mater,
We shall honor thee.
All our love and deep devotion,
Thine shall ever be.

II

Far and near her glory shining
Draws us to her side,
Ne'er to anyone declining
Helping hand to guide.

III

Glory, then, to Alma Mater
Through the years shall ring
And all those who follow after
Like ourselves shall sing.

Senior Girls' Glee Club

President MARION HURST
Director MISS SPEIR

FIRST SOPRANOS

MARGARET BAUER	DOROTHY MACGOMB
EVELYN BELL	MAUREEN MALLOCK
AURELIA BROWN	MARJORIE MOORE
NELLIE CASTEN	ALICE PALUMBO
ELMA CUTLIFFE	ANN RODRIG
BENEDETTA DI FRANCISCA	GERTRUDE SCHWEITZER
ELIZABETH GUBER	EDNA JEAN THOMPSON
MARION HURST	ELLEN TOOLEY
MARIE KERR	EMILY TRACHSEL
ALICE KIDDER	ALICE WEINHEIMER
EVELYN KING	GLADYS WEIR
GERALDINE KING	MARGUERITE WENDEL
ETHEL KNOWLDEN	DOROTHY WILDMAN

DOROTHY WILSON

SECOND SOPRANOS

BLANCHE BELLINGER	PAULINE MINOT
CAROL DAVIS	MILDRED PAELOW
DOROTHEA HANSER	MARY LOUISE THORNTON
MARGARET KINZLY	PRISCILLA TURGON
DOROTHY KRANZ	RUTH VAWTER
ANNA LUTHER	MILDRED WEBER
CHARLOTTE MACFARLANE	AGNES WEIGAND
ETHEL MCNEELEY	ELLA ROSE WILLOUGHBY

ROSINA WOODARD

ALTOS

ALICIA BREMS	LOIS MAUS
ALPHA CUTLIFFE	GRACE OLIEF
RUTH DUNCKEL	AGNES PARRY
ALICIA FISHER	MARION PETERSON
MAE HAMMOND	MAYBELLE ROHDE
MARGARET HARRINGTON	DOROTHY SHORT
RUTH HORTON	MARION SLAVEN
LUCY KAWCZYNSKA	ELEANOR SMITH
DORIS LIVERMORE	EVELYN WESTPHAL

MARIE ROY

Men's Glee Club

OFFICERS

<i>President</i>	HERBERT F. LIDSTROM
<i>Vice President</i>	HOWARD F. SIMONS
<i>Secretary</i>	ARTHUR M. ERNST
<i>Student Director</i>	CARL H. KUMPF

MEMBERS

FIRST TENORS

HAROLD E. BOSLER	HERBERT F. LIDSTROM
C. G. JOYCE	HOWARD B. NOBLE

FIRST BASSES

ELMORE BEIDLER	LAURENCE A. HEINEMANN
EMILE L. BILODEAU	HARRY KABEL
ERNEST J. BISHOP	WILLIAM LANAHAN
JULIUS C. BRAUN	FRANK METZGER
RAYMOND C. BURKE	DAVID V. O'CONNELL
WAHLTER F. CHAVEL	O. WARD SATTERLEE
JOHN F. CZERNIEWICZ	HOWARD F. SIMONS
GEORGE EGLI	T. M. TURNBULL
RALPH FRASER	EDWARD C. VELIA
DONALD GARRITY	HAROLD G. VOGT

SECOND TENORS

LYNN BACHMANN	ERCOLE A. LIBERATORE
ALBERT C. DICESARO	CARL E. MINICH
JOSEPH HORNEY	R. D. PALMER
	G. ALVIS THORN

SECOND BASSES

E. F. CUDLIPP	THOMAS HUTCHINSON
ARTHUR M. ERNST	HUMPHREY O. SGOI
CARL H. KUMPF	RICHARD THEILE
	FRED C. WUNCH

Orchestra

OFFICERS

<i>President</i>	RAYMOND BURKE
<i>Secretary-Treasurer</i>	ARLENE DOBMEIER
<i>Librarian</i>	LAURENCE HEINEMANN
<i>Conductor</i>	MISS HURD

MEMBERS

FIRST VIOLINS

LUCY STEPHENSON
 AMY NEWMAN
 RAYMOND BURKE
 ARLENE DOBMEIER
 ROSE ESTRIN

VIOLA STEELE
 LAURENCE HEINEMANN
 ARNOLD GOODMANSON
 ALBERT FREEMAN
 GEORGE HUBER

SECOND VIOLINS

MARIE JUNAFER
 DOROTHY LETTS
 KATHERINE CASTEN
 MILDRED CALLAHAN

SARA BUTLER
 RUTH WHITE
 BEATRICE KRAVETZ
 HERBERT LIDSTROM

DOUBLE BASS
 HAROLD VOGT FRED WUNSCH

CORNET
 EDGAR WILLIAMS

CLARINETS
 MARTIN FRIED NORRIS TURNBULL

SAXOPHONES
 CHARLES KLEIN GEORGE EGLI

CELLO
 ROBERT ORMSBY

PIANO
 JANICE LAING

FLUTE
 BERNICE PLUMMER

DRUMS
 EDWARD VELLA

MELOPHONE
 ALLEN STEVENSON

TUBA
 TOM HUTCHINSON

DRAMATICS

The Nativity

Translated from the Gaelic of Douglas Hyde

By

Lady Gregory

PEOPLE OF THE PLAY

First Woman	VERA M. GOTTSCHALK
Second Woman	DOROTHY MACCOOMB
First King	CARL MINICH
Second King	ROBERT BLACK
Third King	G. ALOIS THORN
First Shepherd	LEE DOLL
Second Shepherd	HUMPHREY SCROI
Third Shepherd	HARRY W. KABEL
Mary	HAZEL GILBERT
Joseph	HOWARD F. SIMONS
Angel	JULIA M. FORSYTH

ANGELS

EVELYN BELL	AUDREY STEWART	MAE HAMMOND
LORINE BULLARD	MARGARET SIDER	DOROTHY PLUMLEY
FLORENCE NEVINS	MARJORIE MOOR	MILDRED WEIL
	LOIS MARSEILLES	

PEASANTS

ALICE BREMES	MARY LOUISE THORNTON	HERBERT LIDSTROM
NELLIE CASTEN	EVELYN WELLS	RALPH PALMER
BENEDETTA DI FRANCESCO	GERTRUDE MACKINDER	HOWARD SIMONS
MARGARET KINZLEY	RAYMOND BURKE	RICHARD THIELE
GRACE OLIEF	L. RUPERT REIVES	FRANK SMITH
JEAN THOMPSON		LEWIS H. MCKEE

Play directed by Miss Keeler

Chorus directed by Miss Speir

Lighting—Mr. Weber

Costumes designed by Miss Viele, made by Miss Keeler's class in Play-production.

Setting designed by Sheldon K. Viele, painted by Mr. Bradley.

Snow White and the Seven Dwarfs

Princess Snow White	ANN ROTHSCHILD
Queen Brangomar	JULIA FORSYTH
Rosalys	CHARLOTTE S. DAUTCH
Amelotte	KATHRYN M. KRANICHPELD
Ermengarde	MARY E. MULROY
Guinevere	MARGARET H. POOLE
Christabel	EVELINA MEDLICOTT
Astolaine	MARGARET E. SIDER
Ursula	EILEEN M. BOURKE
Lynette	HELEN KING
Sir Dandiprat Bombas—Court Chamberlain	LEE DOLL
Berthald—Chief Huntsman	ROBERT BLACK
Prince Florimond of Calydon	FRED AMBELLAN
Blick	ROBERT GRILE
Flick	LAURENCE R. MANNO
Glick	FRANK J. BONDANZA
Snick	WALDEN S. COFRAN
Plick	WILLIAM J. ROSE
Whick	ROSAMARY MCBRIDE
Quee	HELEN M. MEAD
Witch Hex	OLGA CRAGIN
Long Tail	AURELIA BROWN
Short Tail	MARJORIE LEINNIGER

Scenery designed and painted by Sheldon K. Viele

Costumes—Mr. Viele and Mrs. Urquhart Wilcox

Play under direction of Miss Keeler

Lighting—Mr. Weber

Costumes made by students in Miss Keeler's Play-production class.

Song of the Normal Schools

I

We sing of the Normal Schools all thru the State—
They're noble, illustrious, famous, and great!
That it's hard to get in, not a Freshman will doubt;
But the Seniors will tell you it's worse to get out!
 Tooralee, tooralay—
But the Seniors will tell you it's worse to get out!

II

Fredonia and Potsdam are far, far apart,
But both of them struggle with Music and Art.
Geneseo's librarians burn midnight wicks;
Oneonta trains teachers to knows lots of tricks—
 Tooralee, tooralay—

III

Our Buff'lo in Home Economics has led;
At Cortland they're noted for Physical Ed.;
In Plattsburg they study for Commerce, but then,
Oswego and Buff'lo have plenty of men!
 Tooralee, tooralay—etc.

IV

With Brockport and New Paltz our list is complete—
Our ten Normal Schools—they just cannot be beat!
We hope we're not **Ab-** and we know we're not **Sub-**
To be Normal Forever—aye, there is the rub!
 Tooralee, tooralay—etc.

JOSEPHINE CHOATE.

ATHLETICS

Athletic Association

<i>President</i>	ROY BELL
<i>Vice President</i>	DOROTHY PARKS
<i>Treasurer</i>	WAHLTER CHEVAL
<i>Secretary</i>	ARLENE DOBMEIER

Basketball 1926-'27

<i>Coach</i>	MR. ANDREW GRABAU
<i>Captain</i>	RAYMOND FICK
<i>Manager</i>	BYRON W. SCHOTTIN

TEAM

FRANK SMITH	<i>Forward</i>	Class '27
HARRY PAGE	<i>Forward</i>	Class '27
FRANK MURPHY	<i>Center</i>	Class '27
RAYMOND FICK	<i>Guard</i>	Class '27
ROY BELL	<i>Guard</i>	Class '27
JAMES ORING	<i>Guard</i>	Class '27

Girl's Basketball

ORANGE TEAM

FORWARDS

CORCORAN
LAISE
PARKS
WEINMAR

CENTERS

DOBMEIER
SCHMIDLE
WEINHEIMER

SIDE CENTERS

PARKHURST
PARRY
SCHMIDT

GUARDS

CARDAMONE
HARRINGTON

BLACK TEAM

FORWARDS

MILLER
SCHERER
WOODWARD

CENTERS

HANN
MILLER

SIDE CENTERS

KERR
FITZPATRICK
SHURGOT

GUARDS

LONG
PETRELLA

Orange and Black tournament game played May 10, 1927.

Score—Orange30 Black13

Freshman Tournament

CHAMPIONS—HOME ECONOMICS FRESHMEN

TEAM

AGLE

HANN

KOENIG

PARKHURST

McGARRY

HARRINGTON, *Captain*

WITHERSON

Varsity Schedule

December 4	Alumni	13	Normal	30
*December 10	U. of B.	35	Normal	9
*December 15	Niagara University	34	Normal	16
December 18	Canisius College	39	Normal	23
*January 8	Brockport Normal	13	Normal	17
January 15	Geneseo Normal	26	Normal	53
*February 5	Fredonia Normal	29	Normal	39
February 18	Mechanics Institute	25	Normal	26
*February 26	Canisius College	41	Normal	20
March 5	Fredonia Normal	24	Normal	35
*March 10	Geneseo Normal	23	Normal	41
*March 11	Mechanics Institute	20	Normal	26
*March 12	Albany State College	27	Normal	14
March 18	Brockport Normal	24	Normal	44
	Season '26-'27 Opponents	373	Normal	393

* Played on opponent's court.

Reserve Schedule

N. R.	16	Elm Vocational	15
N. R.	32	Elm Vocational	21
N. R.	24	Seneca Vocational	20
N. R.	23	McKinley Vocational	11
N. R.	19	Nichols Prep.	46
N. R.	21	Central Continuation	24
N. R.	28	Scholarship Group	9
N. R.	21	Night School No. 70	14
Total	184	Opponent's Total	160

Normal Reserves

CARAUNA	MAY	NOBLE
ARCARA	BLACK	STEWART
BACHMAN	MUNDY	WILLIAMS (<i>Manager</i>)
	DICERARO	

UNCENSORED LIMBO

AND THAT SORT OF THING

The Teacher Up To Date

Teacher (with great concern): "Are you all comfortably seated?"

Class: "Yes, indeed."

Teacher: "I am sure you will be very comfortable here and may I say that I am very happy to be with you to-day?"

Class: "Yes, sure. Thanks."

Teacher: "Are you quite satisfied with the seating arrangement?"

Class: "Oh, Yes. Perfectly lovely."

Teacher: "I'm so glad you like it. And how do you find the temperature? Is it too cold or too hot?"

Student: "It is a bit stuffy, don't you think, teacher dear?"

Teacher: "It will give me great pleasure to open the ventilators. It is only by hearing from my cherished students that I am able to determine whether the atmospheric conditions are what they should be or not. Is that better?"

Student: "Yep."

Teacher: "I'm so glad. Now if any of you need a snack to eat during the hour, the ice-box is at your disposal."

Class: "That's okay with us. What have we on the menu to-day, teacher dear?"

Teacher: "Caviar on toast and lamb pie with strawberry shortcake for side dish."

Class: "Oh, goody."

Teacher: "Now, have you all brought your assignment to class?"

Student: "Ooh, I forgot!"

Teacher: "Ease your mind, Darling. Think no more of it. I'll send someone up to your home to fetch it."

Student: "That's so kind of you."

Teacher: "Not at all. A mere detail. Now, if you'll pardon me, I'll go on with the lesson. I want you to regard this as your home and come here often."

Class: "Thanks. You must come and see us some time, too."

Teacher: "Delighted."

Class: "Not at all."

—K. M.

Collegiate Cipher

A student much imbued with the new collegiate atmosphere writes the following letter.

(Apologies for the obvious lack in form requirements).

Dear,

The great love we have for our school arises because we are collegiate and our hearts burst with a fondness that increases daily. We are in every way disposed and determined to cultivate the correct slouch and in this way to carry out its noble aims so that it may be proud of us. After little imbibing of economics, sociology, psychology and philosophy, you can be assured that we feel this institution has been recognized for contributing a large supply of capital to work with and has impressed us with its lofty standards of excellence for which in accordance with its true college spirit, the labor return has been low and the students will ever sing the highest praises to Alma Mater. Now, we have made a good beginning but we must improve the service that such a college renders to an individual and so if "Love Stories from Life" and "True Stories" are available for make-ups the effect can only be of the very best. Then too, something must be done to develop more "inferiority labor complexes" so that we shall never fail to bear in mind that the best teachers know nothing about what they teach, thus proving what a privilege it has been to just be here.

In closing let me reassure you that this is the real college attitude and I remain

Your most collegiate friend.

P. S. Why were you so inquisitive and so ready to read all this correspondence? I was so filled with my subject that I forgot to tell you to read only every other line. Now begin it all over again and read it all the way through as above.

L. W. S.

• OUR • OWN • SENIORS •

BETTY BLIMP "GERT!"
 -UNDERMEDIATE -
 ALPHA SMOOCH SORORITY.
 KRAFTY KLUB.
 SENIOR WHAT-NOT COMMITTEE
 AMBITION - SCHOOLGAL COMPLEX
 "HOW WOULD YOU LIKE TO
 GO UP IN A SWING?"

DELORES DUMB "ZERO".
 -HOME WRECKONOMICS -
 ZETA ZIP SORORITY.
 VARSITY BEAN-BAG TEAM.
 L.O.O.M. LOCAL #23.
 AMBITION - NONE.
 "DUMB, VERY DUMB,
 DELORES DUMB."

GUSTAVE GOOP "GOO-GOO".
 -NON-INDUSTRIAL -
 AWARDED THE MUSTACHE CUP
 FOR 1927.
 PI BALD MU FRATERNITY.
 AMBITION - REPTILE RAISING.
 "NOW WHEN I WAS DOWN AT
 DEAR OLD SQUEDUNK...."

HILDA HOOVER "HOO".
 -G-R-RAMMAR-R-R -
 SENIOR HOOK & EYE COMMITTEE
 IZAAK WALTON LEAGUE.
 ELECTED CLASS NUISANCE.
 AMBITION - DE MOVIES.
 "HOLLYWOOD, HERE I COME.
 HOLD EVERYTHING."

Wen Wesson

• OUR • OWN • SENIORS •

JASPER JUNK "JAZZ".
 -VACATIONAL -
 PERIWINKLE SOCIETY.
 CROCHET CLUB.
 ELECTED TEACHERS' PET FOR 1927
 AMBITION - TO CONTROL HIS TEMPER.
 "T'WAS A DARK AND
 STORMY NIGHT ----"

ROSIE RUFFLE "RUF HOUSE"
 -INIMMEDIATE -
 ALPHA STIGMA SORORITY.
 CHIEF CRIBBER, THE COPY CLUB.
 BLUE SLIP COLLECTOR.
 SENIOR PIN-WHEEL COMMITTEE.
 AMBITION - TO GROW WHISKERS.
 "GWAN CHASE YASELF."

SARA SAPP "TIFFANY"
 -FOURTH YEAR (AND SO FORTH)
 GOLD-DIGGERS' CLUB.
 CL\$\$\$ \$HEKEL NUR\$ER.
 ORCHESTRA - PAINIST.
 LADIES AUXILIARY AID.
 AMBITION - TO GILD THE LILY.
 "HENRY, DON'T BE MUSHY!"

TESSIE TWOSPOT "SPOTTY"
 -K. P. -
 CHAPERONE CLUB.
 S.P.C.A.
 AMBITION - TO BLACK BOTTOM.
 "SOME PEOPLE ARE GOOD FOR THE
 SAME REASON THAT ICE NEVER
 SETS ANYTHING ON FIRE."

Fragments of a Maddening Ego

It is properly conventional that I begin this autobiography by speaking of my early home, but the place where I spent my girlhood is not at all to the point, and aristocratic logic requires that such a description be omitted. However, a frown has reached longitudinal height on my forehead; I am warned and convinced that I cannot begin to write eccentric autobiographies until I have attained prestige. For this reason, I comply with the ordinary and the expected. My home to begin with—It was a clap-boarded rectangle set in the midst of a plot of grass that turned brown and green with the seasons. There were other rectangles near by, to be sure; but they were marked by the same blue window-panes, and often the several landlords were equally mean about "papering". It was in such an atmosphere that I turned to books.

The Normal School was exactly two miles distant from my home; and so, wishing to carry my education further, I became regularly enrolled in the institution. During the first year, I endured a semester of communicable and uncommunicable diseases. I distinctly remember sitting through the "symptoms of hysteria." A dash of cold water and an attempt to "be firm" were the two remedies. Well, I tried firmness, to the limit, before the instructor passed on to the symptoms of Scarlet Fever. Consulting my memoirs of this period, I find recorded, in a handwriting that lost its slant trying to reach for size, the statement that a certain teacher, at Normal, was interested in my "Palmer", and encouraged me to repeat the course. My memoirs tell me, I spent two hours practicing "alto" with a pal, and that when we came to sing the duet in class, I went off pitch on the chorus. I find it was during this year that I arrived at school every morning before 8:30, in order to "talk to different people," and "watch the faculty come in." Well, at that time, I must have been a very imaginative and winsome youngster! My early literary judgments I have left until the end. They lacked only the rhyme of postal card sentiment. Dumas, the French writer, I spoke of as having a "temperamental diction;" after that, I aped the expression, "Ah! I am in love with such literature!" So much for Dumas! Jane Austen's beautifully constructed classic, *Pride and Prejudice*, was, according to my notes, "stupidly simple"; and, according to my notes again, the only adequate preface to *Sesame and Lilies*, was a portrait of John Ruskin, affixed to the front page. I associated Ruskin's "intelligent brow and deep eyes" with his "exquisite phrasing", and the "stern lines about his mouth" with the "sincerity of his word." Let me add that since my Freshman Year, I am very skeptical about eyes that look "deep" on a flat surface, "brows" that have the ability to look intelligent, and wrinkles that can appear "stern."

In my second year, there were no "electives" offered, so I was again encouraged to continue my "Palmer." At the same time, I started my first literary endeavor, and produced my paper on *Chivalry*, June 17, 1924, one day before it was actually due. After this fairly successful attempt, I "wrote up" a few thoughts for the *Record*. Well, the issue came from the press, and I was able to distinguish an article that sounded very similar to the one which I had submitted. However, a greater portion of my second year was devoted to a Nature Study "project." My particular "project" was "taking care of the gold fish," and it projected into the morning, noon, and lunch hour. At times, it became a day's adventure to slip ink-stained fingers into the liquid of a crystalline globe, and chase aquatic vertebrates about the corners. A golden cyprinoid, struggling for air, when it accidentally drops to the floor, is most distressing; and, so, I shall always remember poor "Goldie," who almost met her death in that manner.

The third fragment of my school career was marked by further literary achievement. I produced a short theme for Sociology, and a brief one for Psychology. The latter was said to be an "excellent outline." "Excellent outline" or not, the third year was one of close application to second-hand texts and committee meetings. There were hours when Senior personalities were lost in the confusion of class dues, mortar board, and books. But, mark you, those books had not the charm of faded covers, and they were not even suggestive of the mustiness of neglected book stalls. They were resplendent works; brilliant in appearance and biting in expression. The newness of the covers was only relieved, here and there, by a few rain spots. Inside the pasteboards, the author had filled snowy pages with modern thoughts; and, in the margins of the books, a masculine hand had invariably sprawled his comment, "The author is a mono-maniac himself!" Such was my Senior year, and I came back to try another turn at Normal.

Returning for post-graduate work, I found my interests were mainly in the field of literature. Consequently, I thought often of investing in books, and I secured *Alton Locke*, which proved to be all that I had expected in the way of a reasonable antique. It was not very old, to be sure, but it had the yellowed pages, covers of that interesting shade of faded purple, and a broken back. There were no waggish comments in its margins; the pages were not effused by my lady's essence of "quelques fleurs", and they were not cluttered by my gentleman's tickets to pugilistic and aesthetic socials. I think the last person, who read the book, was a "sergeant," with distinctive shoes that had never seen polish, and yarned gloves that looked pledged. Perhaps the "sergeant" has charmed me into seriousness; I am headed directly toward literary theory. Well, I will spare my readers, and cut that short, for I am not certain but the "sergeant" had the pernicious habit of smoking "stogies."

DOROTHY PAGEL.

Buffalo State Normal School

SUMMER SESSION

JULY 5 TO AUGUST 12

FIFTY COURSES OFFERED BY A
SELECTED FACULTY

Normal Students May Pursue Work on Permission
of Student Program Committee.

Former Graduates are urged to return and earn credit toward
the degree of Bachelor of Science (in Education).

H. W. ROCKWELL, Principal

THE
HOLLING PRESS

(Incorporated)

CONGRATULATES THE CLASS OF 1927
ON ITS SUCCESS AND EXTENDS
ITS BEST WISHES FOR THE FUTURE.

BUFFALO
VOLKSFREUND PRINTING CO.

"The Home of Particular Printing"

PUBLISHERS
PRINTERS
DESIGNERS
ENGRAVERS
BINDERS

46-48 BROADWAY

BUFFALO, N. Y.

TELEPHONES SENECA { 7370
 { 7371

THIS BOOK IS ONE OF OUR PRODUCTS

Printing Plates of Quality
for
College Annuals
and all other
ILLUSTRATIONS and
ADVERTISEMENTS

BUFFALO ELECTROTYPE & ENGRAVING CO.
Hubert H. Perry, Owner
ELLCOTT AND SOUTH DIVISION STS.

Youth Is Beauty

And Youthful Beauty comes from within. Comes from the "Youth Units" you eat—not the lotions you use.

The outward signs of approaching age can be erased by a daily diet of the "Youth Units" in Fro-joy Ice Cream. It will rebuild worn-out cells and wasting tissues.

"Youth Units" are the marvelously rejuvenating food elements—

organic iron, lime, phosphorus and the essential vitamins.

The most delightful way to secure the greatest number of "Youth Units" is to eat Fro-joy Ice Cream. It is scientifically made by experts in twenty-seven modern sanitary ice cream plants. It is delicious and digestible, and not fattening.

Fro-joy comes in all flavors and in either bulk or brick. Don't forget to ask for it at your favorite soda fountain or at your dealer's.

Hoefler Division
General Ice Cream Corp.

HOEFLER'S
"Fro-joy"
ICE CREAM

Supplement your
school work by
the daily read-
ing of a depend-
able newspaper.

BUFFALO EVENING NEWS

Largest daily newspaper in New York State outside Manhattan

CLASS PINS

CLASS RINGS

King & Eisele Company

MANUFACTURING JEWELERS

210 Franklin St. cor. Huron St., Buffalo, N. Y.

FRATERNITY JEWELRY

MEDALS

Peter Paul & Son,

INCORPORATED

ANTHONY M. PAUL
President and General Manager

STATIONERS
and
ENGRAVERS

Sorority Dance Programs and Stationery, Wedding
Invitations and Announcements. Cards and Gifts
for All Occasions. Class Pins, Rings, Invitation
Cards, Caps and Gowns.

256 DELAWARE AVENUE
Above Chippewa Street

FOOD

for Thought

IF you majored in Domestic Science, we don't need to tell you that "how good" is more important than "how much". All we want to get over is that it's a lesson worth remembering. You can't buy better foods than the Serv-us brand laboratory-tested for quality.

Flickinger's
-Your best neighborhood friends

Stores throughout Western New York and Pennsylvania

STANDARDS

When an article achieves an admitted degree of superiority—it creates a standard by which similar articles are judged.

THE AMPICO

Creates the standard for reproducing instruments.
"As Good as the Ampico" is the highest commendation that can be paid.

Aided by the

CHICKERING

tone, it portrays the very mood of the Pianist, it is the artist—not the Ampico—which is heard.

THE AMPICO \$695.00 TO \$6000

GOOLD BROS., Inc.

1367-1369 MAIN STREET

SHEA'S BUFFALO
The Wonder Theater

SHEA'S HIPPODROME
Big-Time Keith-Albee Vaudeville
and the Best in Pictures

Shea Operating Corporation

M. Shea, President

SHEA'S NORTH PARK
Buffalo's Finest Neighborhood
Theater

SHEA'S KENSINGTON
Buffalo's Newest Community
Motion Picture Theater

Your patronage respectfully solicited, where you are assured of
a cordial and courteous reception

THE PEOPLE'S STORE

555 MAIN STREET

BUFFALO

GEO. KRAMER & SON

Photographers for the
CLASS OF 1927

STUDIO:

EIGHT FIFTY SIX MAIN STREET

BUFFALO, NEW YORK

OLDEST AND MOST COMPLETE HAIR STORE IN BUFFALO
 Marcel and Water Waving—Facial Massaging and Manicuring
 All Styles of Hair Cutting for Ladies and Children
 Hair Shampooing—Dressing—Dyeing—Bleaching

HAIR STORE

DOLL HOSPITAL

WIGS AND TOUPEES
 MADE TO ORDER

CORRESPONDENCE
 SOLICITED

Designer and Manufacturer of
 FINE HAIR GOODS IN ALL STYLES

PEERLESS GRAY HAIR RESTORER

An Up-to-Date Hair Dye

Hide your grey hair and look 10 years younger. Only one application for any shade. No alter-washing or shampooing necessary. For bleached or laded hair it is A-1. It does not rub off, and is reliable.

ALBERT M. ZIPP

446-448 MAIN STREET
 Elevator Service

Telephone: Seneca 0126

446-448 MAIN STREET
 Elevator Service

GEO. F. FRANCIS

C
O
A
L

376 CONNECTICUT STREET

The Palmer Method Penmanship Plan

recognizes the teacher who is in constant personal touch with her pupils as the POTENTIAL VITALIZING POWER IN HANDWRITING REFORM.

Teachers cannot teach what they do not know. The teacher in the Rural School who has qualified in and follows exactly the

PALMER METHOD PLAN

is obtaining the same astonishingly good results in easily executed plain-as-print handwriting as the teacher in the graded city school who has also qualified.

Any teacher can qualify in one school year as an inspirational and highly successful teacher of PRACTICAL PENMANSHIP. OUR NORMAL COURSE IN PALMER METHOD PENMANSHIP is offered free to all teachers whose pupils are supplied with Palmer Method Textbooks.

If you are not familiar with the FASCINATING PALMER METHOD PLAN OF TEACHING GOOD HANDWRITING, write immediately to our nearest office for information.

THE A. N. PALMER COMPANY

30 Irving Place
 New York, N. Y.

2128 Calumet Ave.,
 Chicago, Ill.

Pittock Bldg.
 Portland, Ore.

DAD'S COOKIE CO.

Sole Manufacturers of

DAD'S ORIGINAL SCOTCH
OATMEAL COOKIES

Known from Coast to Coast.

15 Bakeries in United States
and Canada.

515 EAST DELAVAN AVENUE

Phone

Please Patronize Our Advertisers

H. D. TAYLOR CO.

Cleaning and Maintenance Supplies for Institutions

BUFFALO, NEW YORK

"Busy Since 1833"

WM. J. ATWILL

LINOTYPE COMPOSITION

45 North Division St.

Seneca 2249

Quality Tells

MILK and CREAM such as I
prefer to serve at my home table!
I will start it this month from—

DODDS

Tupper 9885

TO THE STUDENTS OF OUR STATE NORMAL SCHOOL

I invite you to Springborn's Haberdashery Shop—always alive with the smartest in Young Men's Hats, Caps and furnishings.

Being in constant touch with New York's outstanding style creators we are constantly receiving the very latest to show you.

Knickers and Golf Hose in an array of colors.

F. W. SPRINGBORN
ELLCOTT SQUARE HABERDASHER
289 MAIN STREET

T. & E. Dickinson & Co.

INCORPORATED

Buffalo's Leading Jewelers

"Gifts for the Graduate"

618-620 MAIN STREET

VOSE

A new and better Piano was made seventy-five years ago by the hands and toil of James W. Vose. Since then it has constantly been improved by the Vose family until today it is one of the most outstanding values for the money in all the world of music.

Your old piano taken in trade, 5 years to pay.

DENTON, COTTIER & DANIELS, Inc.
COURT AND PEARL STREETS

AS A GUIDE TO YOUR JUDGMENT IN SELECTING YOUR AGENCY, REMEMBER THAT THE BETTER POSITIONS IN THE BETTER SCHOOLS ARE FILLED BY THE

Schermerhorn Teachers' Agency

Charles W. Mulford, Prop.

366 Fifth Avenue, New York City
Cleveland Office: 1836 Euclid Avenue
Pittsburgh Office: 406 Union Trust Bldg.

"A SUPERIOR AGENCY FOR SUPERIOR PEOPLE"

Since 1855

SOME DAY

Our Collegiate Department affords opportunity for a real education to students of business. The curriculum includes all practical subjects of college grade generally offered in university schools of commerce. The instruction is given by a faculty of degree men who have added many years of successful business experience to their college training and skill in teaching.

BRYANT & STRATTON COLLEGE

Send for free catalog.

Address, 1028 Main Street, Buffalo, N. Y.

SMITH'S REGENTS REVIEW BOOKS

Cover All Subjects
Invaluable for Drill Work. An Aid to Teaching.

Smith's Regents Review Books contain actual questions asked in New York State Regents' examinations during the past 20 years. These books give the instructor a diversified choice of subjects for homework assignments. They acquaint students with the type of examination questions asked and bring a realization of the knowledge they should possess in order to pass. They are excellent for weekly tests. They are recognized and endorsed by thousands of Public and Parochial Schools in the United States and Canada.

Question Books, each subject 40c Answer Books, each subject 40c
25 percent discount in lots of one dozen or more

Write for Catalog of Subjects

W. HAZELTON SMITH

117 Seneca Street

Buffalo, N. Y.

Tupper 3411

Tupper 7089

C. P. BARNWELL CONTRACTING CO.

Incorporated

GENERAL CONTRACTORS
MASON

390 Fourteenth Street

Buffalo, N. Y.

Compliments of

HURD BROTHERS

LUMBER DEALERS

693-771 Bailey Ave.
Buffalo, N. Y.

In Business Since 1880

Phone, Jefferson, 0026, 0027, 0028

FOUNDED 1826

BEALS, McCARTHY & ROGERS

Incorporated

STEEL HARDWARE - METALS TOOLS and SUPPLIES
MOTOR CAR ACCESSORIES

A Century of Service

40 to 62 Terrace

Buffalo, N. Y.

Everything Electrical for the Student

DESK LAMPS, FLASHLIGHTS, FLAT IRONS, GRILLS
RADIO SETS AND SUPPLIES

Highest Quality

Expert Service

75-79 W. Mohawk Street, Opposite the New Statler

Buffalo, N. Y.

C. H. LORISH

129 14th Street

School Supplies
Confectionery
Ice Cream
Notions

COX SONS & VINING

131-133 East 23rd STREET

New York

CAPS and GOWNS
Hoods for all Degrees

Outfits For Sale or Rental—Moderate Prices

"EVERYTHING FOR THE PHOTOGRAPHER"

Mason's

37 Niagara Street

Buffalo, N. Y.

Please Patronize Our Advertisers

TYPEWRITERS OF ALL MAKES

Distributors
WOODSTOCK STANDARD AND
ELECTRIC MODELS
CORONA UNDERWOOD
ROYAL REMINGTON
PORTABLES
Special Rates to Students

BUFFALO TYPEWRITER EXCHANGE, Inc.

Phone, Seneca 3489

128 Franklin Street

HOME DAIRY COMPANY

Cafeteria

GOOD PLACES TO EAT

18 W. Chippewa St. 15 W. Eagle St. 287 Washington St.

And At Home

Nothing Served Over 10c Per Portion

FLOWERS FOR EVERYBODY

Anderson

THE FLORIST

440 MAIN STREET

491 ELMWOOD AVENUE

NEW PROCESS Gas Ranges
"LORAIN" Equipped
HUMPHREY Radiantfire
KELVINATOR Electric Refrigeration

T. A. BOWMAN

186 Genesee Street

Cor. Elm Street

Branch Store, South Park cor. Tiff

Graduation Flowers from Palmer's Seem
Almost as Much a Part of the Exercises
as the Diplomas Themselves.

Palmer's

Stores at
258 Delaware Ave.
304 Main Street
Statler Hotel

DRAWING INSTRUMENTS

SLIDE RULES, SCALES, IN FACT ALL OF THE REQUIRE-
MENTS FOR DRAFTING, WHETHER FOR STUDENT,
INSTRUCTOR OR PROFESSIONAL DRAFTS-
MAN ARE BEST SERVED BY

SULLIVAN-McKEEGAN CO., Inc.

943 ELLICOTT SQ.

BUFFALO, N. Y.

WE WANT YOUR TRADE

We make a few bids for it in this way:

We give you high grade goods at the lowest possible prices.

Remember we never sacrifice quality to obtain the price.

In fact if there is anything in the Meat, Poultry or Fish line you want and want the best go to

GLENN W. HARRY

Phones: Tupper 0639 Tupper 5190

311 BRYANT STREET
Buffalo, N. Y.

Tupper 0532

GREGOR BENZ

UPHOLSTERING, REPAIRING
REFINISHING

Latest Style Covering on Hand
Cabinet Work and Caning
Box Springs and Mattresses
Furniture Made to Order

289 Connecticut St. Buffalo, N. Y.

Circle the World
of Sport with
Spalding
Athletic
Equipment

Send for
Catalog

A. J. Spalding & Sons

268 MAIN ST.
226 FRANKLIN ST.

Phone, Tupper 4121

Betty's Colonial Sweets

Home Made

BUY BETTY'S AND YOU BUY
THE BEST

300 JERSEY STREET

Delivery

Stylish!—

The obvious reason for the enthusiasm which greets the New Franklin everywhere is its striking beauty—its correct style.

Many people have long wanted a car combining style, leadership and matchless Franklin performance.

FRANKLIN

Powerful Quiet Comfortable

Ostendorf Motor Car Corp.

1221-1223 MAIN STREET

Tupper 7030 Buffalo, N. Y.

Compliments of

Charles W. Suess, Inc.

Painters and Interior
Decorators

480 Elmwood Ave.

Eyes Examined by Appointment
Hours 9 A. M. to 6 P. M.,
except Sundays
Closed Saturdays at 12:00 Noon

DR. WILLIAM J. COOK

OPTOMETRIST

142 Broadway near Michigan
not on Genesee

Seneca 5135 Buffalo, N. Y.

Established 1898

*Clothes for Boys
Girls like to Wear*

In the Sport Shop—wearables; very smart—and boyish—because they are really boys' clothes.

Sport sweaters; exclusive designs in pull-over and coat styles.

Golf hose from England, Scotland. Our Own Importation. Come in and see the Sport shop—soon!

The Kleinmans Co.

Buffalo's Greatest Clothier
Main, Clinton and Washington

Fillmore 2881

KRAMER

Florist

FLOWERS TELEGRAPHED EVERYWHERE

1291 Jefferson Avenue

Buffalo, N. Y.

Come in and look at our materials for the graduating dress.
TAFFETAS, CREPES, AND GEORGETTES
at prices somewhat less than found elsewhere, quality considered.

BUFFALO SILK SHOP, Inc.

LIBERTY BANK BUILDING

420 Main Street

Buffalo, N. Y.

Phone Tupper 2730

REICKERT TEA ROOM

and

GIFT SHOP

MAKE RESERVATIONS FOR PARTIES

Colonial Court, 190 Delaware Ave.

Buffalo, N. Y.

When You Next Entertain

Try **JEHLE'S** for

FRENCH PASTRIES, TINY PARTY CAKES
ALMOND MACAROONS, ETC.

The quality is in keeping with all of our food products.

D. E. MESCH

5c to \$1 STORE

School Supplies

CONNECTICUT and 14th STS.

Buffalo, N. Y.

Phone, Tupper 0945

J. H. Burgess, Prop.

Arlington Hat Shop

Makers and Reblockers of

all Kinds of

HATS

115 ELMWOOD AVENUE

Near Allen St. Buffalo, N. Y.

Telephones, Tupper 0705 and 0706

WIESE

Florist

WE TELEGRAPH FLOWERS

206-307 Washington Market

WATCHES

DIAMONDS SOLID SILVER

Seneca 1888

Harlow K. Hammond

Successor to

FRANK HAMMOND

54-56 Seneca Street

The Latest Books in Our
CIRCULATING LIBRARY

ADON RICE

PHARMACIST

Cor. Porter and Normal Aves.

People's Cash Market

Harry Rappaport, Prop.

FRESH VEGETABLES AND

FRUITS DAILY

340 CONNECTICUT STREET

Tupper 5380

AUTOGRAPHS

Lillian M. Liroll
 Alice M. Sheehan
 Priscilla Thompson
 Gertrude McLean
 Jeannette Hylie
 Theresia K. Kummer
 Angeline Rice
 Mrs. J. J. Spitzing N.Z.
 B. Audrey Stewart A.E.T.
 Doris M. Flary
 Leona Nowinski
 Sylvia Wagner '24.
 Geo. B. Neumann
 Julia Pekaraska #1.
 Lucy L. Kungjama
 Marion Long '29 maybe
 Gladys A. Wright '26
 Antoinette M. Lee
 Rosalie Chapman
 Marguerite Wendel
 Charles G. Winter
 Margaret M. Miller

Genevieve Kelly
 Mabel L. Winford
 Jennie L. Tothill
 Elsie Possey
 Jean Niland
 Betty Gray
 Benedetta DiFrancesco
 Hildegard Laurspach O.E.A.
 Mildred Weber
 Gertrude Schweitzer
 Adah M. Frank
 Caroline J. Jew Pro. ^{Young home}
 A. May Hildebrand
 Charlotte Kratzwohl N.A.Z.
 Marion Clark
 Helen Northing
 Dorothy B. ...
 Rosamond O'Neil
 Mildred Schlier
 Eileen Muldoon

Edna W. Huxel
 Emory ...
 'Wallie' Coffran & Dec. 8
 Rosalie Luck
 Esther Kraus

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100