

State College News

A WEEKLY JOURNAL

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. I No. 20

ALBANY, N. Y., MARCH 21, 1917

\$1.50 PER YEAR

COLLEGE CALENDAR.

FRIDAY: 9 a. m., Student Assembly; 3:45, College Club Meeting, Speaker, Dr. Erubacher; 3:45, Chemistry Club; 8 p. m., Annual Indoor Track Meet, Dancing.

MONDAY: 8:15 p. m., Lecture, Newman Club, St. Patrick's Institute.

TUESDAY: 8 p. m., Meeting Echo Board.

WEDNESDAY: 3:45, Y. W. C. A.

INDOOR TRACK MEET FRIDAY.

Men Preparing for Annual Struggle.

With the basketball season closed and baseball not yet claiming attention, track athletics have a good chance to come into prominence. Although little has been heard of track activities yet, for a matter of fact, a group of men have been training daily in preparation for the annual indoor track meet, which will be held on Friday evening, March 23d, that is to say, the day after tomorrow.

In former years the track meets have never commanded much interest among the students in general, and the girls in particular were conspicuous by their absence. This year, however, matters promise to take a different turn. Coach Hubbard and Manager of Track Sutherland have arranged a set of events which will bring out the best material in the college. Even in practice keen rivalry has sprung up among the men and added to that is the fact that the meet will be an interclass contest, as well as one between individuals. On account of the unequal distribution of men among the different classes, the men will line up as representing the combined Senior and Sophomore classes on the one hand, and the Junior and Freshmen on the other. The 17-19 combination is much the stronger as far as numbers are concerned, but the Juniors and Freshmen claim that they make up in quality what they lack in quantity. If this is true, of course, only the meet will tell.

Continued on Page 3

SUPPLEMENTARY EXAMS.

Students entitled to take supplementary examinations on April 10th, must file their applications for the same in the Registrar's Office by March 23d, 5 p. m.

TAG-DAY FOR BASEBALL FRIDAY.

All students are expected to do their bit towards fitting out the baseball nine with suits this spring. Manager D. Townsend has appointed Friday, March 23d, as the official baseball tag-day. He is going to try to beat the mark set on basketball tag-day, last fall, when over sixty dollars were collected. This year the nine will play a schedule, including Niagara and the Army, which is a distinct advance over last year. Since there is no tax as yet, the students are requested to support the men by buying tags.

MAY GET FEDERAL MILITARY COMPANY.

Training Would Graduate Men Into Officers' Reserve Corp.

At a meeting for the men of the college only, held immediately after the general student assembly last Friday morning, Chairman Vernon Clute, of the "Committee on a Military Company" made his report on the work accomplished by his committee.

The speaker said that two offers had been considered. One from the State of New York, which offered to place a company at State College, which would be part of the regular militia and subject to all calls, was considered of no value to the students. A second offer came from the Federal Government. The U. S. Government will send an officer to train a company of men at State College, provided that a hundred able-bodied men are willing to enroll, and providing that college credit will be given to all students who are members of the company. In other words the course will have to be entered in the curriculum of the college.

The men who pass through

Continued on Page 3

STUDENTS VOTE IN FAVOR OF TAX.

Vote Is Unanimous.

Last Friday morning in chapel Ernest Puderbaugh '19 brought the question of a compulsory tax before the students. In informing the gathering that a vote would be taken, he emphasized the fact that the vote would decide only the question: "Do we or do we not want a compulsory tax?" There was no discussion, and upon the proper motion having been made and seconded, the students unanimously voted in favor of the tax. At later meetings the amount of the tax will be settled.

SCHOOL JOURNALISM.

Paper Read by James Wingate, Dist. Supt. of Schools, Schenectady, N. Y., before Press Club of the State College for Teachers, March 17, 1917.

School journalism in the general acceptance of the term is usually applied to efforts outside of the school to circulate educational information among persons interested in the teaching profession through publications devoted to the science and art of teaching and to circulate, through their columns, news relative to persons and institutions interested in schools. There are many of these publications in circulation to-day, varying in degree of influence from good to indifferent and bad.

But the school journalism which we will attempt to discuss is something very different. It relates to efforts inside a particular school or institution, to make use of the printed page, composed by members of that particular school and circulated largely among the students, alumni and friends of a particular institution and definitely functioning in the life of the students, the alumni and the institution itself.

In modern pedagogy much is made of the term motivation. We are told by modern pedagogs that the pupil or student has a right to ask and demand an intelligent answer to the question, "How does this or that particular subject, or even this or that particular recitation function in my life? or as the pupils, themselves, more

often express the same idea, "What's the good of it to me?" Some of the radicals even go so far as to say, that if we desire to discover the function that Latin, Greek, Algebra, Geometry and a large part of Arithmetic perform in life or the preparation for life for the masses of our students, search as we will, it will be impossible to find such function even with the aid of the most powerful microscope. These and other kindred subjects, according to Flexner and others, seem to occupy the same unique position relative to our curriculum, that the spleen does to the human body—impossible to describe its function, yet difficult to sustain life without it.

Continued Next Issue.

PRESIDENT'S REPORT SHOWS LACK OF FUNDS.

Dr. A. R. Brubacher Points Out That Efficiency of College Is Threatened.

The failure of the State to appropriate sufficient money annually for the maintenance of the State College for Teachers threatens to seriously impair its efficiency, President Dr. A. R. Brubacher made known in his annual report. The report shows that the appropriation has not kept pace with the growth of the student body and the faculty, the amount appropriated per student falling from \$171 in 1913 to \$124 in 1917, this figure representing from one-half to one-quarter the expenditure per student in other colleges of the State. The difficulty under which the college is laboring is emphasized by the assertion of Dr. Brubacher, that the normal capacity of the present plant is approximately 500 students, while its enrollment for the year 1916 was 910 students, or almost twice its capacity.

Following discussions of conditions, the report points to certain well defined needs, which includes a building for its practice work in the Milne High School, a large recitation hall to house the science and applied arts department, an athletic field large enough for the activities called for in training teachers who are to carry into effect the new physical

Continued on Page 3

STATE COLLEGE NEWS
A Weekly Journal

Vol. I March 21, 1917 No. 20

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, Class of 1918, New York State College for Teachers, Albany, N. Y.

The subscription rate is one dollar and a half a year. Advertising rates may be had on application. Articles, manuscripts, etc., intended for publication must be in the News Box before Saturdays of the week preceding publication.

The Committee on Publishing a College Weekly Newspaper, Class of 1918.

Alfred E. Dedicke, Editor-in-Chief

Subcommittees

Editorial Committee

Alfred E. Dedicke
Jos. A. Walker

Committee on Subscriptions

Dorothy Austin
Kathryn Cole

Committee on Circulation

Mildred McEwan
Henry L. Greenblatt
Kathryn Cole

Committee on Cartoons

Benj. Cohen

Committee on Finance

Lillian G. Magilton

Committee on Advertising

Stanley Heason
Henry L. Greenblatt
Alfred E. Dedicke

Committee on News

Mildred McEwan
Stanley Heason
Eloise Lansing
Kathryn Cole
Elmetta Van Deloo
Ray Townsend
Maud Rose

Beginning with this issue we are publishing in full a paper read by James Wingate, Superintendent of Schools, Schenectady, N. Y., before the Press Club last Friday afternoon. Although it is usually our practice to give but a brief account of a speech of this kind, we find that the contents of Mr. Wingate's paper are interesting and of such practical value that we deem it advisable to publish the text in its entirety. We recommend its reading to all students connected with the "News," the "Echo" and the Press Club, as well as to others interested in newspaper work.

S. C. ALUMNUS AUTHOR OF INTERESTING BOOK.

Clarence A. Wood, an alumnus of the State College for Teachers, read a paper Wednesday, February 28, at Boston, before the fourteenth annual convention of the Religious Education Association on Recent Developments in the Correlation of Bible Study with the Work of the Public Schools. The paper was based on information which Mr. Wood has been collecting for more than a year relative to the country-wide movement to give credit in public schools and colleges for Bible study pursued in Sunday schools, parochial schools, vacation Bible schools, Y. M. and Y. W. C. A., etc. A book embodying complete information about this significant movement by Mr. Wood, entitled "School and College Credit for Outside Bible Study" has just been published. (See advertisement in the April issue of the "Echo.")

The plan of correlating Bible study pursued out of school or college with the State system of education was first applied in the State Teachers College at Greeley, Colorado, in 1910. Prof. E. A. Cross, head of the department of Literature and English at that college, which corresponds to the State College for Teachers in this State,

wrote Mr. Wood, February 9, concerning the operation of the plan that "It is accepted here as a permanent success, and we just expect it to go on doing its work. * * * Of the 232 who enrolled in 1915-16 one hundred and five got college credit. There are enrolled this year something more than 260."

It is interesting to note that the plan was first adapted to high school students in the State of North Dakota by a native of Cortland, a graduate of the Cortland Normal School, and an instructor of Mr. Wood at the Oneonta Normal School, Dr. Vernon P. Squires, now Dean at the University of North Dakota.

Dr. Squires wrote the introduction to Mr. Wood's book in which he says, "Mr. Wood has set forth with great care the history of this remarkable movement and its present status. * * * It is fortunate that he has gathered up thus early the facts which have attended the inauguration of this great educational movement on the part of the church and the new recognition of the value of Biblical and religious training by the educational authorities of our country."

The book enables the reader to get a birdseye view of a national movement. There are chapters telling why the Bible should be studied by school

children, and there are excellent courses of Bible study given together with very admirable directions as to the best way to secure State or municipal action.

Mr. Wood took A. B. from the State College for Teachers in 1909, Ped. B. in 1910 and Ped. M. last June. He also has the degrees of Ph. B. and B. D. from the University of Chicago, Ph. M. from Syracuse University and LL. M. from the State University of Maine and from the University of Buffalo. He resides at 79 North Allen Street, Albany, and is Superintendent of Calvary Methodist Episcopal Sunday School.

COLLEGE MUSICAL CLUB ORGANIZED.

New Organization for the Musically Inclined.

Last December, in English 1A, the desirability was discussed of having in this college an organization for the purpose of gathering together the musically inclined. As an outcome of that discussion the college Musical Club was formed with about one-half of that class as a nucleus. By means of a small monthly assessment a piano is being rented, and interesting informal meetings are held in room 111, at 3:45 on alternate Mondays. It is planned to have each program consist of both literary and musical numbers, with the emphasis strongly on the musical. The executive work, arrangement of programs, and other business is carried on through committees, the organization being kept as simple as will serve the purpose.

The society consists at present of forty-two active members. Every member must, upon entrance, signify his willingness to pay the assessments for the piano, and to serve on the programs whenever called upon. Names of candidates for membership are submitted by members of the club, together with a statement of the kinds of contributions the candidates are willing to make to the programs. The aim is not to have only the accomplished, but rather those who are ready to do what they can, and will be congenial members of the group.

At the meeting of March 19, the program was:

Reading—Isabelle Johnston.
Vocal solo—May Leonard.
Reading—A. Miller.
Violin solo—Margaret Flinn.
Talk on "George Junior Republic"—Agnes Nolan.

The next meeting will be held Monday, April 2d, at 3:45.

FRESHMEN PARTY.

The Freshmen party took on a different aspect this year than ever before in that its members, neither fellows nor girls, were evading the Sophs for fear of abduction. In former years this annual event of the Freshmen's first party has interested the whole student body. Many exciting stories might be told of the strenuous rivalry which has previously existed.

The gymnasium was well decorated with evergreen boughs, yellow roses and crepe paper. The color scheme of yellow and white was further carried out in the yellow and white ice cream served in boxes bearing 1920 stamped on the cover, and in the dance programs. Daffodils were presented to each one as they entered the door.

An excellent program took place during intermission. Miss Amy Shelley sang "Carmena," accompanied by Miss Dorothy Banner. Miss Florence Stubbs gave an interesting reading from James Whitcomb Riley's poems.

The committee in charge of the dance consisted of the Misses Jean Ames, Hazel Pearsall, Amy Shelley, Marian Mason, Dorothy Banner, Marion Haskins, and Elton Hakes, Ernest Tripp, Edward Springman, Rhoderick Blessing and Wm. Nead.

ECHO CARNIVAL.

Don't forget April 20th; that is the date set for the big Echo Carnival. This is the only event during the year to which every member of the college is invited and college students only. The price of admission will be very reasonable and there will be fun for everybody. The program for the evening will include minstrels and movies in the auditorium and dancing and eats in the gym. If you have any suggestions, make them to a member of the Echo board, for they desire the cooperation of all the students. The committee in charge of the affair is composed of the Misses Ethel Houck, Augusta Ten Eyck, Dorothy Wilbur, Mildred Griffin and Rhinehard Hohaus and F. Herrick Connors.

KAPPA DELTA.

Kappa Delta entertained a group of Freshmen on Saturday evening.

Katherine Kinne and Helen Schermerhorn, of the alumnae, remained over the week end at the house.

Indoor Track Meet Friday

Continued from Page 1

The greatest interest is being taken by the 15-yard dash. So many men are seen training at this distance that indications point to the possibility of the race requiring several heats. Lasker '19, Goldenkoff '20 and D. Townsend '18 loom up as the strongest contenders here.

The shotput promises to be captured by Zeilman '19. Ted has been doing nearly 36 feet in practice and the other men will have to be in the best of shape to beat them.

State College can not boast of any very good records in any track events and the men are determined to have this meet mark the start of a series of creditable records. If the meet Friday is at all successful, another meet will be held out doors later in the spring.

There will be dancing after the contests Friday night, which will serve to bring out more people. A record crowd is expected.

May Get Federal Military Company

Continued from Page 1

four years of this training will have the rank of a reserve officer of the U. S. volunteer army. All men who, on account of graduation or for some other reason, can not put in the required four years, will be given credit for the amount of work done and will be offered an opportunity to complete their training at one of the summer training camps. In case the company is established here the government will completely fit out all men, giving them uniforms, shoes, tents, etc.

This second offer found much favor among the men and a petition is now being signed by all who favor the plan.

Before adjournment of the meeting A. Miller '19 and Joseph Walker '18 read resolutions drawn up by the committee, the first being to President Wilson endorsing his stand, the second being to the U. S. Government, asking for the establishment of a company at State College.

KAPPA NU.

Kathryn Bestle '18 entertained Miss Alpha Moore from Kingston over the week end.

Mrs. John Russell, of Saranac Lake, visited the house March 15 on her way to New York.

Julia Erdle '17 spent the week end at Schaghticoke.

Helen Clohosey '17, who has been ill for the past week, has returned to college again.

President's report shows lack of funds

Continued from Page 1

education law, and the use of dormitories to house at least 700 women students. The report implies the lack of sufficiently large salaries to attract or maintain professors and instructors, suggesting a revision of salaries, to be graded in accordance with present financial values. Though the college has consistently raised its scholarship requirements, this has not reduced the number of applications for admission to the point where its present facilities are adequate.

"The highest point of economy and efficiency has, I believe, long since been passed," Dr. Brubacher says in his report. "It will be necessary to increase the faculty in order to maintain our standard of effectiveness, but such increased faculty must, of course, await an increase of plant."

"It becomes clear that our work will be greatly handicapped," says Dr. Brubacher in another part of the report, after reviewing the steadily increased cost of material "unless more generous appropriations are secured."

In a table of comparisons the report shows that Hamilton college expends \$532 per student, while the State College for Teachers expends but \$126; Colgate spends \$395, Rochester \$320, City College of New York \$302, and Hunter \$197. The total salary expenditure per student in Hamilton college is \$243, while in the State College for Teachers it is but \$97; Colgate pays \$233, Rochester \$242, City College of New York \$187, and Hunter \$176.

STUDENTS FRIENDSHIP FUND.

All this year throughout the land a movement has been on foot among American colleges to show our sympathy for students of Europe whose life, but a little while since, pleasant and lovely as ours, has been transferred from campuses to prison camps. The International Y. M. C. A. has undertaken the raising of a fund for the aid of these prison camp sufferers. Let this be understood: The money is used in the camps of both sides and the necessities and supplies are, it goes without saying, distributed to all persons alike. On Friday, in Student Assembly, Mr. Galloway, of New York City, will present the matter to State College students. Let our response to him be generous.

Yale.

Harry W. Le Gore, the Yale athlete who was disqualified for one season because he spent his vacation playing baseball, was the unanimous choice of the class as its best athlete, which is the first time a senior class has ever agreed upon anything. Le Gore also won the blue ribbon for having done the most for Yale, second prize as the most popular member of the class, and got twenty votes as the member most to be admired. He also got six votes as the hardest worker and fifteen as the most versatile. S. A. Pumpelly, a member of the football team, was the winner in the most to be admired and most popular classes. He also took second prize as the best natured and third as the most original.

A majority of the class thought Kenneth F. Simpson, editor of the "Yale Daily News," would be more likely to succeed than any of the others, and they also gave him third place in the most brilliant member contest, the blue ribbon in that event going to D. W. Richards. In the most versatile class Simpson had ten votes and he was also well up in the various other contests. E. P. Shepard won the blue ribbon as the most thorough gentleman.

UNIVERSITY OF MINNESOTA.

When the women of the University of Minnesota put out the Feminist Edition of the daily paper they are going to defy the high cost of paper and put it out on yellow paper. They will also provide all the advertisements and costs of the paper. An Anti-Gossip Club has been formed here and its chief rule is that no girl shall listen to gossip or transmit it. Motto: "Blessed is she that botteth up her mouth—for she shall be called a corker."

COLUMBIA.

Columbia won a unanimous decision against Yale in the debate on December 14, holding the negative of the question of which they so successfully upheld the affirmative last week. The question was "Resolved. That capital and labor should be compelled to settle their disputes in legally established courts of arbitration."

According to the "Columbia Spectator" there is a rumor that Barnard College is to have a "Chair in Advanced Skating." The rumor also says that the head of the "School of Advanced Skating" will be Charlotte, an expert skater, who is

appearing at the New York Hippodrome now. The rumors have not been confirmed, but two tennis courts have been flooded and frozen, and about 50 of the young ladies of Barnard have appeared on them.

H. E. DEPT.

The Knickerbocker Press is conducting this week the Westfield Domestic Science School at the Hall. It would be well for each student to go to one lecture to observe the nature of the school.

The group going out of the Practice House is Louise Goldberg, Ruth Pratt, Anna Hokeran, Anna Harlow and Mildred Alden. Those coming in are Virginia Ray, Gertrude Kolb, Ethel Pratt, Elizabeth Palmer and Marion Payne.

STUDENT ASSEMBLIES.

The dates for the various class days in chapel have been set as follows: Juniors, March 30; Sophomores, April 13; Freshmen, April 20, and Seniors, April 27.

John J. Conkey

NEWS DEALER

Cigars, Candy and Stationery

PRINTING and DEVELOPING

ELECTRICAL SUPPLIES CAMERA FILMS

215 Central Ave. N. Y. Phone West 3973

STATE COLLEGE

KRAZY KATS

\$1.50

See Cash Logan and he will show them to you

R. F. CLAPP, JR.

70 N. Pearl St. State and Lark Sts.

STUDENTS AND TEACHERS
for VACATION WORK write us
NORTH RIDGE SANITARY BRUSH CO
DEPT. R. 4, FREEPORT ILL.

"Your friends can buy anything you can give them except your Photograph."

College Rates \$3.50 per dozen and up

Reference the Senior Class

THE PEARSALL STUDIO

29 No. Pearl St.

ETA PHI.

Eta Phi had its annual party for Freshmen girls at the house Saturday evening, March 10th. Doris Smith '16 spent the week end at the house recently.

Y. W. C. A.

Girls—election of new officers is to occur very soon now. A nominating committee consisting of Marion Payne, Helen Kelso, Mildred Bentley, and Mildred White has been appointed to act with Miss Pierce in making nominations. If you have suggestions of names of girls for office, give them to any one of these persons. Remember, too, that these nominations that will be made are not the only ones that can be made. You elect and nominate too.

Miss Marion Payne, our annual member, attended the Northeastern Field Committee meeting at national headquarters, New York City, March 12, 13 and 14. At this time annual members from all colleges of the Northeast were present. On Monday afternoon all annual members were entertained at Union Theological Seminary at tea. Miss Payne was entertained at Teachers College, Columbia University. Splendid meetings were held during those three days, and our representative has brought many helpful ideas and suggestions back to our college organization.

PSI GAMMA.

Psi Gamma held its annual formal on Saturday evening in the college gym. The Sorority colors, blue and gold, were carried out in the scheme of decoration and refreshments.

Those in line were Emma Sommerfield, President; Doris Sweet, Vice-President; Mrs. Frear, Mrs. Douglass, Mrs. Lowe and Miss Farnsworth.

Laura Smith '17, Ethel Reynolds '15, Marjorie Horning, Ruth Sidman, and Elenor Kiffney were house guests over the week end.

PROMETHEAN.

The Promethean Literary Society held their regular semi-monthly meeting in the High School Auditorium last Thursday evening. Miss Adele Hedges, vice-president, presided. After a brief business meeting an interesting program concerning the life and works of Robert Service, with two musical numbers, took place. A paper on the "Life of Robert Service" was read by Ernest Puderbaugh, followed

by selections from the "Spell of the Yukon," by Miss Mildred L. MacEwan and Harold Elliot. Miss Carolyn Bennett rendered a poem taken from the "Rhymes of a Red Cross Nurse," with a musical accompaniment by Miss Arline Newkirk. Miss Veronica Farrell pleased the members with a vocal solo and Miss Eileen Keefe with a piano solo.

Several new names were proposed for membership and will be voted upon at the next meeting, Thursday, March 29th.

NOTICE TO GRADUATE STUDENTS AND SENIORS.

A week ago a notice was placed on the bulletin board asking that students who expected to graduate in June hand their full names (as they desire it on their diploma), the degree expected, and home town to Miss Bodley or Miss Burbank. Up to date only about three-quarters of the students have responded. It is absolutely necessary that this matter be attended to at once if students hope to receive diplomas.

FRESHMEN DEFEAT MILNE HIGH SCHOOL.

Score 31:23.

The basketball season was finally closed last Thursday afternoon when the Freshmen took the Milne High School five into camp, the score being 31:23.

The first half of the game, due perhaps to the absence of Captain Springman, was very close, the period ending with a score of 11:10 in the college men's favor.

In the second half the Frosh, with Springmann in the line-up, had little trouble in running away from the High School boys. Peckham featured the game with several clever shots from the field. For the High School boys Davidson, Axleroad and Ward were the stars.

The score:

	F.	B.	F.P.	T.P.
Milne H. S.	4	0	8	
Davidson, r.f.	2	5	9	
Ward, l.f.	0	0	0	
Johnson, c.	3	0	6	
Axleroad, r.g.	0	0	0	
Kampf, l.g.	0	0	0	
Lubin, c.	0	0	0	
Totals	9	5	23	
Freshmen	5	0	10	
Merchant, r.f.	0	0	0	
Neade, l.f.	8	0	16	
Peckham, c.	0	0	0	
Obdell, r.g.	0	0	0	
Polt, l.g.	2	1	5	
Springmann, l.f.	15	1	31	
Totals	15	1	31	
Summary: Referee	—	—	—	Miller.
Score at half time	—	—	—	10:11. Scorer
— Billy McEwan.				

Styles BROWN'S Quality SHOES

At Medium Prices

149 CENTRAL AVE.

PHONE W-2230-J

THE COLLEGE SHOE STORE

Our Complete Line of FRENCH PERSIAN IVORY

is the largest to be found north of New York City Very Acceptable Birthday Presents

DONNELLY & HANNA Up-to-Date Pharmacy 251 Central Avenue

Savard & Colburn Head-to-Foot Clothiers 73 State Street. Albany, N.Y.

ESSEX LUNCH

The Restaurant favored by College students

Central Avenue

2 blocks from Robin Street

EUGENE SISSON

CAMERA FILMS SCHOOL SUPPLIES, PRINTING AND DEVELOPING A SPECIALTY.

207 CENTRAL AVE. 2 DOORS ABOVE ROBIN

Neckwear, Hosiery, Shirts, Sweaters and Gloves

Dawson's Men's Shop 259 Central Ave. Near Lake Avenue

Marshman-Beebe Company Incorporated 1908

PRINTERS

414 Broadway, cor. Beaver St., ALBANY, N. Y. N. Y. Phone Main 514-J

H. MILLER

LADIES' AND GENTS' TAILOR Cleaning, Repairing and Pressing SPECIAL PRICES TO COLLEGE STUDENTS 291 Central Avenue Near Essex Lunch

SCHNEIBLE'S Developing, Kodak Films, Printing

We develop any size of six exposure films for ten cents, and prices for printing are the lowest in the city - and the work is the best.

SCHNEIBLE'S PHARMACY Corner Western and Lake Avenues

SIDNEY GARBER

Tailor

CORRECT DRESS FOR MEN

Special Attention and Prices given to College Men

All suits made here are pressed free of charge for one year

235 CENTRAL AVE.

BETWEEN LAKE AVE. AND ROBIN ST.

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET

ALBANY, N. Y.