

State College News

(Summer Edition)

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. I. No. 2

ALBANY, N. Y., JULY 11, 1921

50c. PER SEASON

Saratoga Trip --- Biggest Event of Season

SUMMER SESSION CALENDAR

Second Week, July 11-16

MONDAY, JULY 11

A. M.

Tennis tournament begins at Washington Park.

8:30 p. m.

Community chorus in charge of Dr. Harold W. Thompson in the College auditorium.

TUESDAY, JULY 12

3 p. m.

Swimming party for women at the public baths.

4 p. m.

Meeting of students enrolled in English courses in Room 250.

WEDNESDAY, JULY 13

5 p. m.

Organ recital by Mr. Frederick T. H. Candlyn at St. Paul's Episcopal Church, Lancaster Street, below Swan Street. Free.

8 p. m.

Meeting of high school principals, elementary principals and supervisors, Room 111.

FRIDAY, JULY 15

8:30 p. m.

Reading of "Quality Street" by Miss Futtner in the auditorium, to be followed by a step sing. Student Association tickets required.

SATURDAY, JULY 16

A. M.

Saratoga excursion. Open to all students.

IMMIGRANT EDUCATION

Interesting Plans for the Course

The University of the State of New York in co-operation with the State College for Teachers is giving four courses at the State College in immigrant education. The aim of these courses is to prepare the student for teaching the foreign-born and for supervising classes taught by others. These classes are held daily in Room 250 at 11 o'clock.

Dr. Joseph De Porte is giving a very interesting course in Immigrant Backgrounds. The cultural value of this course is very great and the atmosphere which Dr. De Porte is able to bring to the course makes it well worth while.

The Method course, given by Miss Clara B. Springstead, Assistant Supervisor of Immigrant Edu-

Continued on Page 3

Professor A. W. Risley

SPECIAL EXCURSION FOR SUMMER STUDENTS

Under the auspices of the History Department, a picnic pilgrimage will be taken to the battlefield of Saratoga, or Bemis Heights, locally known as Freeman's Farm. The time is July 16, the second Saturday of the Session. We plan to go by auto bus, and it is therefore necessary to know whether 50 or 500 will go. Sign at a table in the rotunda. The approximate cost will be \$2.00.

It is a beautiful trip to our "American Marne." On this historic spot, Professor Risley will explain briefly the Burgoyne campaign from Ticonderoga to the Schuylerville surrender.

The History Department wishes to be a clearing house for historical methods and ideas. It renders service through individual conferences at regular office hours, and also through round table discussions, which are group conferences conducted under the leadership of visiting teachers or State Education Department heads.

Dr. H. W. Thompson

COMING TO-NIGHT

Don't forget the first Community Chorus of the season which takes place to-night in the auditorium at 8:30 o'clock. The sings are free of charge, and it is very desirable that all who can come and bring their friends. We hear much at the present time about singing colleges. We want to make this a "Singing Summer School."

Not only will you have the pleasure of singing yourselves, but there are also some great treats in store for you. Dr. Thompson and Mr. Candlyn are in charge and are very well known in music circles. Dr. Thompson is organist and choir-master at the First Presbyterian Church of Albany and is head of the music department at State. Mr. Candlyn, instructor in the music department, is organist at St. Paul's Episcopal Church of this city and is perhaps best known as a composer.

State is also very fortunate in being able to bring to you Mr. Ernest Hesser, soloist of the First Presbyterian Church.

Continued on Page 3

FOR ENGLISH FOLKS

"All students enrolled in English courses in the Summer Session are invited to meet at 4 o'clock each Tuesday afternoon, Room 250, for the general good of the order. Effort will be made to have some interesting thing to do and to talk about, but better yet, deliberate attention will be given to getting acquainted as English teachers in New York State."

The above notice appears on page 23 of the Summer Session catalogue, but a number of those to whom it is addressed perhaps have had an opportunity only to snatch hasty glances through this college bulletin on registration day. The importance of the announcement deserves more than slight attention.

Maybe you haven't heard Professor Kirtland talk about camping trips, and cameras, and mushrooms; but we have. It will surely be worth your while to become one of the friendly, delightful group that will gather under his leadership.

You never can make too many friends, and the pleasant "give and take" of informal discussions may discover to you some. Drop in to Room 250 at about 4 to-morrow afternoon and hear about the English teacher and his camera. You will like it.

PRINCIPALS MEET

Mr. Morrison to Lead Discussion

The high school principals, supervisors and elementary school principals joined forces last Wednesday evening at their first meeting. An organization was formed under the guiding hand of Dean Horner for the purpose of talking over questions of general interest at a "free for all, round table discussion." A similar organization was successfully carried out at the Summer Session last year.

This "Mutual Benefit Club" was started by each one stating his name, title, and whatever else he might think of interest to insure his election as chairman of the association. Mr. R. H. Miller, supervisor and principal of the Brocton High School, captured this office by appearing late and stating that he could not stay long. It might be added that Mr. Miller was a member of the association last year. The other officers are: Secretary, Mr. Howard S. Butler, principal of Rushford High School; treasurer, Mr. Frank Ratcliff, principal of Warwick grammar school; executive committee: the above mentioned officers, Mr. H. T. Coons, principal of Bloomingdale Union School, and Mr. John C. O'Don-

Continued on Page 4

REGISTRATION RESULTS

The success of the Summer Session at State College is shown by these figures:

1917	253
1918	510
1919	637
1920	665
1921	800

Among the principals and district superintendents registered for the Summer Session are the following:

High School Principals	
Name	School
Allen, Leland F.	Heuvelton Union School
Bockover, Cora	Saugerties
Brown, Maurice R.	Hartwick
Butter, Howard S.	Rushford
Coons, Heth	Bloomingdale Union School
Frohlich, Frank	Lyndonville
Frowley, George	Berlin

Continued on Page 4

State College News

(Summer Edition)

Vol. I July 11 No. 2

Published weekly, on Mondays, during the Summer Session, by the Student Body of the New York State College for Teachers, at Albany, New York.

The subscription rate is fifty cents per session for those not purchasing a Student Association Ticket. Advertising rates may be had on application to the business manager.

Editor-in-Chief,
Louise D. Persons, '22
Managing Editor,
Hope D. Persons, '22
Business Manager
Alice O'Connor, '22

A PROFESSION

On the first few days at summer school it has been impressed upon us more than ever before that teaching is really a profession. Those who realized it before now appreciate it more fully, and those who did not consider it so before are—many at least—beginning to awaken to that fact. When we see large numbers who are teachers or prospective teachers combining their efforts to find better methods of helping pupils, to solve problems of importance, to increase their personal knowledge for the benefit of the younger generations can we help seeing that teaching truly is a profession?

Just as doctors study new devices for working miracles on the human body, so teachers seek new devices that effect the human mind. Just as physicians study that they may diagnose cases correctly, so teachers attempt to diagnose the psychological conditions of pupils.

In all of the professions we find the most capable and able people, and this is no less true in the profession of teaching—at least it should not be.

If there is strength in numbers the profession which State represents should indeed be very strong.

PATRONIZE THE ADVERTISERS

If you have looked through your "News" carefully, you have undoubtedly seen several columns devoted to advertising. The willingness of these business houses to advertise in our paper has made it possible for us to have such a "News" which has probably been a help to you in your first days at State.

If you are a stranger in Albany and don't know where to go for the articles you want to buy, why not give these places a trial? They may have exactly the things you want. When you go to them, tell them you saw their advertisements in the State College News. It will please them and help us at the same time.

CAFETERIA HOURS

The College cafeteria will be open every day throughout the Summer Session. The hours are from 6:30 to 7:30 o'clock in the morning, from 11:30 to 1:00 at noon,

and from 5:30 to 6:30 at night.

Supper and breakfast for five days costs \$4.50, and for the whole week or seven days, \$6.50.

The manager of the cafeteria urges that the summer students patronize this lunch room and help make it a success. It is a fine thing for the College and needs the co-operation and support of everyone.

MOVING-UP DAY

Choosing of Myskania Special Event

Moving-up Day which occurs sometime in May is our biggest annual "All College" day. The entire day is given over to the festivities.

First come the more formal events in the chapel. Dr. Brubacher officiates and our entire faculty are seated on the platform. At this time a representative from each class speaks—sometimes formally, sometimes otherwise. Then occurs the Moving-Up process when each class takes the seats formerly assigned to the preceding one, the seniors taking those vacated by the freshmen—for the "grand old seniors" are new and young in a world by themselves. During this impressive ceremony the Moving-Up Day song is sung.

Next in occurrence is the presentation of pins to the new senior "News" editors in recognition of their services. This will become traditional, the '21 editors having been the first to receive these pins.

By far the most important event is the announcement for the first time of the new Myskania. Each member of the old Myskania, one at a time, descends from his seat of honor on the platform, marches to the place where the selected junior sits, announces the name, pins on him the purple and gold ribbon, and leads him to his position on the platform.

The organization of this council in March, 1917, was one of the most important steps in the development of student spirit and power.

The purpose of Myskania is to serve as a means of communication between the students and the Faculty. It is an honorary body, composed of not more than twelve nor less than ten senior members who have won places of prominence in scholarship, athletics or other college activities, and who have capacity for leadership. Two of the members are elected by secret ballot in student assembly.

The president of the senior class becomes a member ex-officio if he is not one before election to the class presidency.

After the council is chosen the seniors lead the way to the chapel steps, forming an aisle through which the other classes pass, each in their turn lengthening the aisle along the walk. The old and new Myskania then pass through the aisle and lead the line to the planting of the ivy. A feature of last year's program was the planting of seven oak trees on the campus as a memorial to the State College students who gave their lives in the Great War. Dr. Richardson officiated at the dedication ceremony.

Class stunts close the morning activities.

In the afternoon the college marches by classes to Ridgefield Park for the sports. There is considerable rivalry in these contests and this assures a truly exciting afternoon. The baseball game closes these events.

In the evening all assemble on the front steps of the College for the biggest College sing of the year. Class song contests promote much interest since a prize is awarded the

winning class. Following this dancing is held on the terrace. Thus ends one of the busiest, most exciting and happy days of the year. The seniors and juniors return home in a rather serious frame of mind for newly acquired dignity is upon them, while the sophomores and freshmen are conscious of a very friendly feeling between them since rivalry is over, and peace is to prevail henceforth.

OPPORTUNITIES FOR SWIMMING

Parties Arranged

It will be of interest to summer students to know that there is an excellent swimming pool at the public bath, on the corner of Central Avenue and Ontario Street. The baths are open to women on Tuesday afternoon, Thursday morning and Friday afternoon. Men's hours are on Monday afternoon, Wednesday afternoon and Saturday afternoon.

Throughout the Session swimming parties for women will be arranged. In fact the first one is already planned. All those desiring to have a good time at the pool meet at three o'clock Tuesday at the Co-op. Suits are supplied if you didn't bring yours with you to Albany. Caps may be purchased at the Co-op.

Notices of other parties will be posted later.

PASS THE WORD ALONG

You Need a Ticket

If you have been so neglectful as not to have bought your summer association ticket, don't fail to do so at once. If there isn't a table in the rotunda ask somebody about them. You will be able to find some one of the college students without a doubt. After the fine time you had Friday night you shouldn't hesitate very long. Next Friday night has better things yet in store for you, but this week you can't get in without a ticket or 35 cents. Don't you think a ticket is better than paying at the door?

HOW ABOUT YOUR HEALTH

Tennis tournaments begin to-day at Washington Park. For particulars see Coach Snively. Spectators are urged to attend the games whenever possible.

The Indian Ladder hike takes place on Saturday, July 23. The start will be made in the morning, and each one is to bring his own hunch. This is just a foreword. Be getting ready! There will be other plans given out later.

Anyone seeking recreation will communicate with the coach, and games will be arranged. If you haven't tennis partners, he will find you some.

LOCAL ALBANY TRIPS

On Saturday, June 9, Miss Fay conducted a party to the Historical and Art Museum, the Governor's Mansion, and the renowned Schuyler Mansion. This is the first of a series of local Albany trips. Note the calendar for further announcements.

Miss Agnes E. Futterer

TO READ "QUALITY STREET"

Reading Followed by Step Sing. On Friday evening in the auditorium James Barrie's "Quality Street" will be read by Miss Agnes E. Futterer, instructor in Oral English and Dramatics.

Miss Futterer is a graduate of State College, and after doing graduate work at Columbia University and at the American Academy of Dramatic Arts, she became a member of the College Faculty. She has been especially active in connection with the Students' Dramatic and Fine Arts Association, which among other activities, presents three one-act plays the first semester and one long play, second semester.

Miss Futterer's ability as a reader has always been greatly appreciated by the student body. "Quality Street" is a whimsical comedy that has about it all the fragrance of an old-fashioned English garden. It carries one far away from this work-a-day world, yet succeeds in keeping its readers close to its people that have the appeal of realism softened by the gentle charm that is Barrie's. This is a type of play that Miss Futterer does exceptionally well, perhaps it is because her voice has in it the same sort of charm that Barrie's plays have, or perhaps it is because she is so natural, so unaffected, in all her work. No one should need to be urged to attend the first reading on Friday evening at 8 o'clock.

At the conclusion of the reading everyone will be invited to take part in an activity which is exceedingly popular throughout the year here at College—a step sing. You will have a fine time this evening at the Community Chorus—on Friday there is offered a similar pleasure with the additional attraction of its taking place out-of-doors on the steps.

Whatever time remains will be given over to dancing on the plaza—much after the custom of Moving-Up night.

The committee in charge of the Friday evening programs, consisting of students of the senior class, is as follows: Margaret Meyer, chairman; Robina Moore-Smith, Sylvia Potter, Carol Traver, Marion Brennan, Margaret Smith and Katherine Merchant.

Elizabeth Carey, '22, has charge of the music, and refreshments will be taken care of by Queen Homan, '23; Ethel Hunter, '22; Pauline Baker, '22; Jack Johnson, '23; Mary Hayes, '22, and Winifred Dunn, '22.

Student Association tickets will be required for admittance.

OUR DEAN
(Tune, "Smiles")

There are Deans in every college,
Every one throughout the land.
There are Deans who overflow with
knowledge
Which they always have at their
command.
There are Deans with nasty dispo-
sitions,
There are Deans with foolish
thoughts and ways,
But the Dean who's everything he
should be
Is Dean Horner of S. C. T.
Here's a song that we sing to
Dean Horner during the regular
College session. We usually sing
it at basketball games which he
very often attends and at which he
shows an interest in our sports.
What do you think of the sugges-
tion that we sing it to him this
summer?

**MISS SILVESTER
TO LECTURE**

Teaching of Reading Emphasized

On Monday, July 18, at 12 o'clock
noon, Miss M. Genevieve Silvester,
demonstrator for story hour
methods of the American Book
Company, will give a lecture in the
College auditorium on the subject
of "A Talk to Teachers on Reading
Methods." The lecture will cover
the vital points of the content
method of the teaching of reading.

On Tuesday, July 19, at the same
time and place, Miss Silvester will
give a demonstration of the Story
Hour Method of Teaching Read-
ing with a kindergarten or first
grade class.

All members of the Summer Ses-
sion are cordially invited to attend
this lecture and demonstration.

Frederick T. H. Candlyn

Here is the man who gave us that
splendid recital of organ music at
St. Paul's Episcopal Church last
Wednesday afternoon. Mr. Cand-
lyn was born in England, but he
is now an American having served
in the American army and with the
A. E. F. in France. He is best
known as a composer, and his com-
positions have been published by
Novello in England. Last year the
gold medal for composition was
presented to him by the American
Guild of Organists of which he is
now the dean.

It is hoped that summer students
will avail themselves of this oppor-
tunity each week to hear the excel-
lent programs that Mr. Candlyn
has arranged.

The recital this Wednesday will
consist of French music:

- First Movement from Second
Symphony Vierne
- Noel } 17th Century
- Fortane } 17th Century
- Scherzo (Fifth Sonata) .. Guilmant
- Ariel Bonnet
- Grand Chorus Dialogue..... Gigont

CO-OP BULLETIN

Ice Cream and Newspapers Sold

"All those who have not visited
the Co-op yet please raise your
hands." No response. It is quite
as we thought—the book store has
been fulfilling its purpose success-
fully. Now it would be well to
glance at its bulletin for the week.

Beginning next week and con-
tinuing through the rest of the Ses-
sion, books published by the Amer-
ican Book Company will be on ex-
hibition. Individual orders for
these may be placed at the Co-op.

An exhibit of Bacon Vincent and
Company books will be held from
July 25 to August 1. Further de-
tails will appear in a later issue of
the "News."

The Co-op through its manager,
Miss Helen T. Fay, invites sugges-

tions at any time. Orders for any-
thing in the line of sporting goods
can be filled within a day. Bann-
ers, college stationery, souvenirs,
and general college supplies are al-
ways on hand. The store is ex-
ceedingly willing to enlarge its
stock to meet the demand.

What real college shop would
neglect to supply refreshment to
students, especially during a sum-
mer session? State College's Book
Store does not fail in this direction.
Ice cream, bottled soda and candy
are on sale. Have some!

Orders for daily newspapers are
taken.

Cultivate the bulletin board habit
and then keep up to date by watch-
ing both the bulletin board in the
rotunda and the one just outside the
shop for special sales of second-
hand books and supplies.

This is our motto: "Co-operate
with the Co-op." Is it yours?

IMMIGRANT EDUCATION

Continued from Page 1.

tion, is especially helpful to those
who are actually in teaching and
desire to become acquainted with
the latest methods in this work.

In Dr. Hutchison's course in
American Political Institutions and
Government the student is being
initiated into a piece of work which
has never been given before in this
country. The syllabus which the
course is following has been ar-
ranged and prepared by Prof.
Rufus D. Smith of New York Uni-
versity especially for the University
of the State of New York.

In the supervisor's course which
is being conducted by John L.
Riley of the State staff some
special lecturers will assist. The
following schedule has been ar-
ranged:

- John L. Riley, July 5-9.
- Clara B. Springstead, July 11.
- Robert T. Hill, July 12.
- W. C. Smith, July 13 and 14.
- Mr. Archibald E. Stevenson, a
member of the Lusk Committee,
July 15th.
- John L. Riley, July 19-26.
- Miss Elizabeth A. Woodward,
Supervisor of Home Classes, who
will talk on "The Immigrant
Woman," July 27.
- Merton E. Sturges, Chief Natu-
ralization Examiner, who will talk
on "Naturalization and Naturaliza-
tion Laws," July 28.
- Miss Caroline A. Whipple, Super-
visor of Factory Classes, who will
talk on the "Immigrant in Indus-
try," July 29.

Charles E. Finch, Assistant
Principal, Washington-Junior High
School at Rochester, and a well
known authority on immigrant
education, the author of several
pamphlets and books will discuss
the problems of immigrant educa-
tion from the public school point
of view, August 1-5.

John L. Riley, August 8-12.

Any three of these four courses
will give the successful candidate
the necessary credit for a perma-
nent license to teach the foreign-
born.

Some of the special features in
these courses will consist of trips
to immigrant communities; to com-
munity centers; to foreign
churches; to classes of the foreign-
born now in operation; an Italian
dinner and several other interest-
ing features.

COMMUNITY CHORUS

Continued from Page 1

terian Church of Albany. He is
also director of music in the city
schools. Although Mr. Hesser is
an American, a native of Ohio, he
received most of his training
abroad. He is a pupil of Mr. Will-
iam Shakespeare and Sir Frederick
Bridge of London. The latter is
organist of Westminster Abbey.
He is also a pupil of Luckstone of
Paris. His concert experience as
a baritone in America has been
wide.

Be sure to attend ALL of the
Community Choruses and then you
will be sure not to miss anything
that has been promised.

FEAREY'S Shoes

are good shoes with
a world of style at
a reasonable price.

Vincentian Library

OPEN TO ALL

Monday and Wed. 9 to 2 Saturday 4 to 8
Madison Ave. and Ontario St.

Goodyear Repair Shop

250 CENTRAL AVENUE

We use the best Oak Sole and the highest grade
Rubber Heels.

FOR REAL HOME COOKING VISIT THE

HOME LUNCH

MRS. I. ALTHESER, PROP.
FORMER COOK OF STATE COLLEGE CAFETERIA
MEAL TICKETS SOLD

STAHLER'S

ICE CREAM :: CONFECTIONERY

299 CENTRAL AVENUE
ALBANY, N. Y.

THE BEST SOURCE OF SUPPLY FOR

Class Rings and Pins, Fraternity
Jewelry, Engraved Commencement
Invitations, Engraved Visiting
Cards, Wedding Invitations.

Dance Programs in Leather and
Cardboard.

Schenectady Art & Engraving Company
11 Catherine Street, Schenectady, N. Y.

**RIGHTER & SON
COAL CO.**

WHOLESALE and RETAIL

Branch Office and Yard
FOOT OF COLUMBIA STREET

Main Office and Yard
341 WASHINGTON AVENUE

J. S. RIGHTER, Pres. Phone West 573

Teachers Wanted!

For all kinds of school positions now open for the next school year.

Summer school students who wish to teach and have not yet secured positions are cordially invited to call at our office at their earliest convenience to inquire about vacancies in which they may be interested.

Let us help you find the kind of position you desire. Our office is conveniently located on lower State Street, near the Hampton Hotel.

NEW YORK STATE TEACHERS BUREAU

50 State St. Main 3062

PRINCIPALS MEET

Continued from Page 1
nell, principal of Newcomb Union School.

At these weekly meetings which are to be held Wednesday evenings at 8 o'clock in Room 111, members from the State Education Depart-

Approximately \$1.60 Saved Each Week

will give you \$2,000 in cash in 20 years.

It will also protect your family for \$2,000 in event of your death.

FENSTER BROTHERS

General Agents
THE TRAVELERS INSURANCE CO.

6 So. Pearl Street
Main 6740

ment and State College Faculty will be willing to discuss with the members all problems of general interest.

If you are a high school principal, supervisor or elementary school principal bring your problem to our next meeting. At this time Mr. J. Cayce Morrison, specialist in Educational Measurements, State Education Department, Albany, will lead the discussion on the State Program in Educational Measurements.

REGISTRATION RESULTS

Continued from Page 1

Graves, Roy	Altamont
Hanrahan, Rev. James	St. Vincent's
Harbordt, Charles	Seymour-Smith Academy, Pine Plains
Hoag, Walter	Bellport
Jones, Merritt	Greenwich
Luce, Edith M.	Hartford Union School
Linn, Alexander	St. Joseph's Normal, Pocantico Hills
McCousland, James M.	Mayfield Union School
McNulty, Raphael J.	Cuylerville Union School
Milk, Lee	Willsboro
Neville, Maud L.	Athens
O'Donnell, John C.	Newcomb Union School
Pallock, Miles	Smithville Union School
Shaver, Victor M.	Rouses Point
Robbins, Clarence R.	Van Etten Union School
Seymour, Estella N.	Long Beach
Thompkins, Florence	Oakside, Peekskill
Wheatler, Ceylon J.	Brushton
Kendall, George E.	Round Lake Union School
Adams, William J.	School No. 1, Rensselaer

Elementary School Principals

Name	School
Alter, Harvey E.	Thomas St. School, Rome
Callahan, Ernest W.	Dist. No. 2, Rotterdam
Coldwell, Mabel	Alplaus
Connors, Francis	Gowndry
Coulson, Austin	School No. 12, Albany
Cullen, Katharine	School No. 18, Albany
Culver, Floyd	Stuyvesant Falls
Dare, Norman P.	Dist. 14, Stephentown
Ellis, Volney	St. Regis Indian
Emmons, Anna	School No. 19, Albany
Gifford, Ivan	Voorheesville
Gleason, James	McKinley School, Schenectady
Jennings, Leroy	East Herkimer
Johnson, Frank	Delanson, N. Y.
Kingsley, John	School No. 2, Albany
MacBain, Olive E.	Dist. No. 22, Colonie
McKiernan, Katherine G.	School No. 1, Albany
Millgate, Eva M.	South Fallsburg
Morey, Anna A.	School No. 14, Troy
Ratcliff, Frank B.	Warwick Institute
Sexton, Mettie E.	Dist. 7, Town of Bethlehem
Sweet, John W.	Canton Grammar School
Warner, Oliver L.	Liberty St. School, Penn Yan
Wingate, Mary J.	Bellevue School, Schenectady
Voss, Alice C.	Dist. 7, East White Plains
Zimmer, Roilyn D.	Clinton School, Schenectady

District Superintendents

Name	School
Andrews, Wallace J.	Oliverca
Cossart, Garrison	Otsego County
Grubb, Mrs. Elizabeth	St. Lawrence County
Schenck, James I.	Greene
Whitney, Erwin B.	Whitney Point
Isbell, Mary L.	Norwich

Supervising Principals

Name	School
Miller, Robert H.	Brocton High School
Taylor, James F.	Blairstown

HEWETT'S SILK SHOP

HAS ON DISPLAY

One of the largest and finest collections of Silks, Woolens, Cotton, and Linen dress materials in the Capitol District.

You are cordially invited to inspect our display

Courteous treatment and willingness to display goods are assured you here.

HEWETT'S SILK SHOP

15-17 N. Pearl St. Over Kreges 5 & 10c Store Albany, N. Y.

ALBANY HARDWARE & IRON CO.

Specialist in

OUTDOOR SPORTS EQUIPMENT

Base Ball, Tennis and Golf Supplies, Men's and Women's Bathing Suits :: :: ::

39-43 STATE St.

ALBANY, N. Y.

Albany Art Union

Distinctive Photography

48 No. Pearl St.

Main 991

Albany, N. Y.

HEMSTITCHING AND PLEATING

EXPERTLY DONE

Hemstitching	9c per yd.
Tucking	4c per yd.
Buttonholes	12c per doz.
Buttons	10c per doz. up
Knife Pleating	3c per yd and up
Skirt Pleating	\$1.75 and upwards

BRING OR MAIL YOUR WORK

Belle Rose Novelties

260 LARK STREET

Phone Main 5875

G.P.M.

WE have the "write" tools for you —

- Waterman Pen
- Dunn-Pens
- Eversharp Pencils
- Onto Ink Pencils

THE PEN CORNER

G.P. Miller

ESTABLISHED - 1897

CORNER - HUDSON AVE. AND SO. PEARL

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.

WHITE LINTIE

DINING ROOM

DELICIOUS HOME COOKED FOOD IN THE HEART OF THE SHOPPING DISTRICT

44 N. PEARL ST. (ONE FLIGHT UP)

GREEN & KEATING

Pine Hills Tailoring and Dry Cleaning Co.

Western Ave. and Partridge St.

Cleaning, Pressing, Repairing, Altering :: Work called for and delivered to any part of the city.

Special Monthly Rates Phone West 3137