

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

VOL. IX NO. 13

ALBANY, N. Y. JANUARY 16, 1925

\$3.00 per year

BILL TO BE PRESENTED

Appropriation Of \$900,000 Sought

State's needs will again occupy the Legislature when Dr. Brubacher presents the bill, entailing an appropriation of \$900,000 for the erection of additional buildings on the lot between the college and Albany High, which is now being prepared. This bill is substantially the same as that presented last year and which was reported favorably out of the Finance Committee on the last legislative day, and failed of passage in the final jam.

Plans and specifications have been compiled by the State Architect and are now in the hands of the college's attorney preparatory to the letting of the contracts.

At the meeting of the Academic Principals' Association, held at Syracuse, December 29, 30, and 31, a proposition was presented by Dr. Burdge, of the Freedom Normal School, favoring a radical change in Regents examinations. This proposes that instead of having a fixed passing grade for pupils, there shall be a fixed percentage of those that shall fail, thus the passing grade will differ depending on the year's average work. The matter has been referred to a committee for a year's investigation. Professor Savles is a member of this committee.

Dr. Brubacher is planning to invite all high school principals and teachers of the counties of Fulton, Montgomery, Schoharie, Otsego, Ulster, Dutchess, Hamilton, Essex, Clinton, Franklin, and Delaware, to a round table conference at State College about the middle of March.

Dr. Brubacher addressed the teachers of Scotia, Monday, January 12. He will speak to the Schoolmasters' Club of the Highlands, meeting at Newburgh, February 6.

Phenomenon Of A Lifetime Jan. 24

Those who are desirous of witnessing the total eclipse of the sun, Saturday, January 24, will be interested to know that the department of science has communicated with Professor Benjamin Boss of the Dudley Observatory, signifying a willingness to cooperate with him in hiring a special train to run to Saugerties, which is in the path of totality. An assurance of a place on the train may be made by depositing \$3.00 with either Professor C. A. Woodward, or Professor B. S. Bronson. The cost of the trip is dependent on the number of people who go. A refund will be made in case any considerable number of people go. The train will leave regardless of weather conditions, and will return to Albany before noon on Saturday.

Dramatics Class Will Play To Packed House Tomorrow Night At Vincentian

(Courtesy Albany Evening News)

The annual January presentation of three one-act plays by the elementary dramatics class under the direction of Miss Agnes E. Futterer will be tomorrow evening at 8:15 o'clock in the Vincentian Institute on the corner of Madison avenue and Ontario street.

The advance seat sale for the plays is the largest on record and a crowded house is expected tomorrow evening. Tax tickets will admit all students to the plays. Other persons will be charged seventy-five cents or one dollar. Holders of tax tickets may exchange them for reserved seats on payment of twenty-five cents.

The three plays to be given are "Aria da Capo," written by Edna St. Vincent Millay; "The Boy Comes Home," by A. A. Milne, the distinguished young English dramatist; and "Overtones," by Alice Gerstenberg.

Preceding and between the plays the college orchestra under the direction of T. Frederick H. Candlyn of the music department will play.

A number of alumni are included among those who have reserved seats for the performance. Students from several nearby college dramatic clubs including those of Union College and Russell Sage College are also numbered among the audience. Reservations include also a majority of the college faculty and the usual number of Albany residents.

Yesterday afternoon the casts concluded practice with a dress rehearsal under Miss Futterer's instruction on the Vincentian stage. Miss Futterer

then said that everything was ready for the production.

Mr. Candlyn today announced that these students have been selected as members of the orchestra which will play tomorrow night: Violins, Percy C. Briggs, Mary F. Weuctawowicz, Nettie Gilbert, M. W. Martin, Felix V. Festa, Joyce Persons, Esther Packard, Elizabeth A. Trowbridge, Ethel Persk; mandolins, Armine Foster, Vera C. Rochefort, Mary Pierpont, Edna Layton, Dorothy Hoyt, Esther Janssen, Martha Lomax; violincello, Ruth Johnson; trombone, Harold F. May, Erwin J. Allen; alto horn, Seward F. Dodge; piano, Thyra Be Vier.

The order in which the plays will be presented has been decided upon as follows: "The Boy Comes Home," "Overtones," "Aria da Capo."

The casts, chosen following several weeks of tryouts, will be these:

"The Boy Comes Home"—
Aunt Emily.....Georgia De Mocker
Mary.....Mary O'Hare
Mrs. Higgins.....Frances Price
Uncle James.....S. Niles Haight
Philin.....Edwin Van Kleck

"Overtones"—
Margaret.....Marion M. O'Connor
Maggie.....Ethel Bisland
Harriet.....Mildred Whitegiver
Hattie.....Mary Flannigan

"Aria da Capo"—
Cothernus.....Isabelle M. Plude
Thyriss.....Margaret Hutchins
Corvdon.....Ruth Moore
Columbine.....Madeline Hohl
Pierrot.....Anna Koff

TEAM LOSES ON N. Y. TRIP

'28 Plays Waterford Varsity vs. Jamaica

The Purple and Gold basketball team returned from a disastrous New York trip Sunday. Defeats by Seton Hall, Pratt Institute, and Cooper Union were met by the team which was forced to make the trip without the services of Johnson, former captain and guard, who has been ill three weeks in the Albany hospital.

The Pratt game was the best of the three tilts. State losing by only two points, 23 to 21, and trailing the opponents closely throughout the game. At half time the score was 13 to 11 in the Brooklyn team's favor. It was Pratt's fourth straight victory, but its closest win yet this season.

The Seton Hall game, played the day after college reopened, showed the need of Johnson's services to round out the team. The score was 32 to 25. Saturday night the Purple and Gold played Cooper Union, the game ending in a 32 to 27 score in the opponents' favor.

The freshmen men's basketball team, victors in two of its three games this season, will play Waterford High School five Thursday night at Waterford in a return game. The freshmen expect to take a large delegation of yearling students along in the rooting section and are discussing arrangements for chartering a trolley car.

A whirlwind game is looked for in the up-river gym. The Waterford outfit is thirsting for a chance to atone for the 23 to 16 defeat administered here last month and the freshmen are determined to make it another win. A preliminary will probably be arranged to the game between two Waterford teams.

The freshmen will probably use the same men they played here. Captain Nephew will be at the pivot position, with Griffin and Kuczynski as forwards and Goff and Dobris as guards. Waterford's line-up, it is expected, will be similar to that used here. Coach Lowther of that school will not announce his players until just before the game.

State College's basketball team will play the first of a series of seven home games tomorrow evening in the college gym with Jamaica Teachers from Long Island. The varsity, returned from its New York trip, will be in top form for a home game and another victory is looked forward to by the fans.

State's probable line-up tomorrow night will be this, Coach Baker announced yesterday: Kuczynski and Hornung, forwards; Gainer, center; Inckett and Nephew, guards. In reserve the coach will keep Gilchrist and Griffin. These men made the New York trip.

No game has been hooked for next week because of mid-year examinations. Saturday evening of Junior Week, January 31, the team will play the Alumni here.

State College News

Vol. IX January 16 No. 13

Published weekly during the college year by the Student Body of the New York State College for Teachers at Albany, New York.

The subscription rate is three dollars per year. Advertising rates may be had on application to the business manager.

(Articles, manuscripts, etc., must be in the hands of the editors before Monday of the week of publication.)

Editor-in-Chief

KATHLEEN E. FURMAN, '25

Managing Editor

HARRY S. GODFREY, '26

Business Manager

RUTH BARTON, '25

Subscription Manager

GWENDOLYN JONES, '25

Assistant Business Managers

LOIS MOORE, '25

ELISE BOWER, '25

Assistant Subscription Manager

HELEN BARCLAY, '26

Associate Editors

FLORENCE FLATNER, '25

HELEN ELLIOTT, '26

JOYCE PERSONS, '26

MARGARET BENJAMIN, '26

Reporters

SARA BARKLEY, '27

JULIA FAY, '27

KATHRYN BLENIS, '27

ANNA KOPF, '26

EDWIN VAN KLEECK, '27

LOUISE GUNN, '27

1925

The new year lies before State College. Just recently we celebrated our eightieth anniversary and reviewed the progress which our college has made. Perhaps in the year to come we shall see a progress even greater than the progress which has been made in the past eighty years.

If this seems impossible, remember that in 1923 it was believed that in science the highest progress had been made, but in the year 1924 a greater advance in science was attained than had been made in the past ten years. So, in the year 1925 we can expect great things from State College. Dormitories, inter-collegiate games, and the honor system; these and many more projects may be realized—who can tell?

Myskania represents the honor and high scholarship of State College—to them we must look for leadership. The various clubs represent the spirit and friendliness of State College—to them we must look for inspiration. Our team represents the courage of our college—even in the face of defeat. With all these to aid us who will doubt the future?

But the future success does not rest entirely in the hands of our leaders; it lies mainly in the hands of the pupils. Work and cooperation on the part of the students counts in the end. No college ever reached its goal, unless its students entered into its desire and ambition with all their hearts and might.

All our hopes lie unfulfilled for 1925—let's make them come true!

D. W., '28.

Read about the Prom and the Luncheon in the Junior Issue.

EVENTS AT STATE

Four big events of the season face us within the next two weeks; the elementary dramatics class plays, examinations, the Junior Prom, and the Junior Luncheon. The January plays scheduled for tomorrow evening at the Vincentian Institute, will be the product of two months of strenuous labor, both on the part of the director and the cast. They are one of the two big dramatic portrayals of the college year and Saturday's production will be on a par with, or perhaps surpass, former productions. Miss Futterer's ability in directing and an excellently chosen cast merits a full house, which even approaching mid-years should not cause to be empty. They are an examination in themselves in that they are a test of our ability to appreciate good drama. Moreover, State College students are to be admitted on the presentation of their tax tickets, so the expense is no bar. If you are a bargain hunter, come and see these plays for which the public is willing to pay seventy-five cents and one dollar. If you are in search of culture come and see them. If you want to be amused come and see them.

As to the examinations, our attendance is inevitable. They seem to be our excuse for coming to college. Even a good program at the "Capitol" cannot interfere with them; we might say with the noble six hundred that it is "ours not to reason why, ours but to do or die" for the next two weeks.

The Prom and the Luncheon are the grand finale following examinations. Although they are of greatest interest to the class of '26, all upper classmen should be attending the Prom. Hiring a ballroom and an orchestra involves expenses which must be defrayed by the class. If you upper classmen can not make it a matter of enjoyment to attend this formal, then make it a matter of school spirit to support this junior function. Come and help defray expenses. Come and wash away the worries of examinations.

POST EXAM JUBILEE JAN. 29

Plans are being carried out for a lively post-exam jubilee to be held Thursday evening, January 29, in the College Gym. The committee in charge, headed by Edmund Crane, with Florence Craddock, Louise Austin, Harry Godfrey, Neva Stoddard and Margaret Stoutenberg as assistants, hint that this is to be the jolliest jubilee ever celebrated. Stunts, dancing and refreshments will constitute some of the major attractions.

Professor Painter delivered an interesting and instructive illustrated lecture at the Educational building the past week. His theme centered around his travels in Europe last summer, with Greece and Egypt as his particular subject.

DR. SLOSSON AT UNION

Dr. Slosson, the author of the well-known series of popular and fascinating books on science of which the widely read "Creative Chemistry" is one, will speak at Union University, next Friday, January 23. The occasion is that of an open meeting of the American Chemical Society. In view of the wide appeal of this lecturer, it is expected that many of State's student body will attend. To this end, a special car will be chartered if enough students sign up on the chemistry bulletin board.

In order to be of all possible service the "Co-op" will remain open the following hours during examinations:
8:30-9:30 A. M.
11:30-2:30 P. M.

EXAMINATION CONFLICTS

THURSDAY, JANUARY 29, 2 P. M.

Biology 3, Room 260

Dixon, A. R.

Kingdon, P. H.

Economics 1, Room 109

Effron, Dorothy

Hudson, F. M.

Lewis, L. M.

Lynch, G. M.

English 2, Room 111

Barber, L. K.

Duell, L. M.

Estabrook, S. N.

Flint, H. M.

Green, M. M.

Greenberg, R.

Hylan, F. E.

Leeming, F. H.

O'Connor, M. M.

Quackenbush, O. A.

Ratcliff, F. B.

Ricks, M. M.

Snow, M. B.

Sweetman, G. W.

Viets, D. W.

Warner, F. E.

Whitegiver, M. B.

Youngs, C. D.

French 4, Room 108

Rutenber, O.

Taylor, M. C.

History 2½, Room 200

Brown, G. G.

Ecker, L. H.

Grant, M.

Merchant, M. J.

O'Bryan, T.

Persons, J. S.

Pawel, M. L.

St. Denis, F. I.

Walsh, M. E.

Wilson, M. A.

Home Economics 5, Room 161

Noonan, K. E.

Mathematics 3, Room 100

Dobris, J.

Milnes, F.

Latin 1, Room 110

Beswick, M.

Coleman, I.

Hollister, A. J.

Howland, E. J.

Townsend, E. M.

Spanish A, Room 103

Frederick, M. K.

Mastrianni, M. M.

Maynard, R. C.

Orr, B. M.

Scott, M. B.

Van Kleeck, E.

FRIDAY, JANUARY 30, 9 A. M.

French 8, Room 108

Baker, R. M.

Cowan, R.

Delehanty, W. J.

Malakoff, B.

Mastrianni, M. M.

McGrath, V.

Munch, R. E.

Music 2A, Room B

Flint, H. M.

Spanish 2, Room 103

Coleman, I.

Friseo, L. M.

AROUND THE COLLEGE

To those interested in keeping up on recent discoveries of medicine and practical applications of these to life, opportunity to know these things by subscribing to "Hygeia," a magazine published monthly by the American Medical Association, is brought through the Home Economics department. The articles are written for the laity by people of the profession. Three dollars covers a year's subscription.

Professor Risley will talk Sunday, February 27, at the First Presbyterian Church on the subject of "George Washington." The talk will be a part of the regular evening service of the church.

Thursday evening, January 8, Omicron Nu entertained the freshmen and faculty of the Home Economics department. The affair was held in the clothing laboratory which was prettily decorated in pink and lavender. Games were played and Marie Burgin, '25, gave a short talk on the history and purposes of the organization.

Mrs. Frear and Miss Winchell attended a conference of New York State Institutions for training teachers of Home Economics in Ithaca, Saturday, January 10.

The engagement of Harriet Ritzer, '24, to George L. Coons of Schenectady and of Marguerite Ritzer, '21, to Dr. James Dunn of Schenectady is announced.

Miss Fannie Kiff of Delhi was entertained as the guest of Helen Means, '25, at the Delta Omega house over the week-end.

John Cassavant, '24, is now on the faculty of the Fonda High School as instructor in Science.

Ruth Ellis, '24, and Betty Stroup, '24, were entertained at Psi Gamma house before the Christmas recess.

Sadie Greenwald, '25, Lillian Tarsches, '26, and Rose Marcus, '26, represented Epsilon of Pi Alpha Tau at the annual convention and dance of the sorority at the Hotel Astor, New York City, during Christmas week.

Gamma chapter of Kappa Delta Rho conducted its annual fall house dance at the fraternity's home, 3 South Allen street, Friday evening, December 19. Dancing was from nine to one o'clock. Professor and Mrs. John M. Sayles and Dr. Caroline Croasdale were chaperones. Several alumni and guests were present. The committee was Robert Haynes, chairman; Robert Crawford, and Edwin A. Juckett.

Kappa Delta entertained the alumnae of Albany at a bridge party Saturday afternoon, January 10.

Margery Bayless, '24, was a week-end guest at Kappa Delta house.

At the Alpha Epsilon Phi convention held in New York City, several members of Eta Chapter were present. Miss Ruby Herman was the delegate from State's chapter.

Gamma Kappa Phi announces the marriage of Katherine Brown, '23, to Harold Baker.

Eta Phi announces the engagement of Harriet Barrus, '25, to Milton Shatraw of Roxbury, New York.

Miss Zaidée Brown of the H. W. Wilson Company, New York City, made a visit to the State College library Friday, January 9. Miss Brown is working out a selection of books as a model for a High School library.

Elizabeth Milmine, '26, is on the road to recovery from an attack of scarlet fever.

Miss Catherine Peltz of the English department, is suffering from an attack of typhoid fever.

Helen Quackenbush, '26, is ill at her home in Johnstown, and will be unable to resume her studies until after mid-years.

Gamma Kappa Phi announces the engagement of Mildred C. Cornell, '24, to Sydney Morse, Perdue University, '23.

Watch for the Junior Issue

Prom Followed By Junior Luncheon

Not only will the Prom of 1926 be the accustomed whirl of color and frivolity, of memories of light laughter and exotic favors, but this year's junior class plan to stage a festivity at which all dance numbers planned shall be played—and played by such an orchestra as McGuire's. To take advantage of this unusual feature, participants should plan to attend early. The list for "signing up" is waiting on the main bulletin board for signatures. The date, January 30; the place, the Ten Eyck ballroom; and the requirements, five dollars, and a jazzy step, constitute the necessary information. Come—and then follow the event by attending the Junior Luncheon, members of the class of '26.

College Concert Feb. 6

The London String Quartet, one of the best known touring musical attractions at the present time, will be presented in Albany by the Music Association sometime in April, the definite time and place to be announced later. The annual public concert of the college musical organizations will be February 6, at Chancellor's Hall.

CANTERBURY COMMUNION

The next monthly communion of Canterbury Club will be January 18, at St. Andrew's. The girls in Canterbury who have not yet been confirmed will be confirmed then by Bishop Oldham. As before, there will be a breakfast afterwards.

The regular monthly meeting will be January 29, and Miss Martha Bullit of Princeton, New Jersey, will address the club.

The president desires all those who wish emblems to see her as soon as possible.

"THE EVENT OF THE DRAMA SEASON"

—Evening Journal

Read what the papers say about tomorrow night's plays!

Knickerbocker Press—"Of Greatest Interest to Albany Play-Lovers."
Evening News—"The Big Event of State College's Dramatics Work."
Times-Union—"An Annual Treat Always Eagerly Awaited."
Evening Journal—"Should Awaken More Than Usual Interest."

THREE PLAYS

with a special program of seven selections by

THE COLLEGE ORCHESTRA

Tomorrow 8:30

Vincentian Institute, Madison at Ontario

Reserved \$1.00

Admission 75 cents or Tax Ticket plus 25 cents

TOMORROW NIGHT

7:00—Basketball in Gym.
8:30—Plays at Vincetian.

Piercing the Great Divide

The General Electric Company includes many specialists—engineers who know about tunnels; engineers who know about street lighting; engineers who know about the electrification of factories. These men are helping to build the better and happier America in which you will live.

If you are interested in learning more about what electricity is doing, write for Reprint No. AR391 containing a complete set of these advertisements.

West of Denver is the Continental Divide; hemmed in behind it is an undeveloped district twice as large as Maryland. That fertile area the new Moffat Tunnel will open up.

General Electric mine locomotives are carrying out the rock, and G-E motors are driving air compressors and pumping water from underground rivers.

The conquests of electricity on land and sea, in the air and underground, are making practical the impossibilities of yesterday. It remains only for men of ability to find new things to do tomorrow. Thus does Opportunity of 1925 beckon college men and women toward greater things as yet undreamed, and to a better world to live in.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

FACULTY LOYAL

The Residence Hall Committee has just received a good-sized check which represents the net proceeds of an evening of readings given by Miss Futterer in Poughkeepsie, during December. This was given under the auspices of the Hudson Valley Branch of the Alumni Association, George Schiavone, '20, president, and Mildred Carswell, '19, treasurer.

MILLS ART PRESS

394-396 Broadway, Albany, N. Y.

Printers of State College News

PRINTING

Special Attention Given Society Work

SCHEDULE OF EXAMINATIONS
January, 1925

Saturday, January 17
9 A. M.
Education 1

Monday, January 19
9 A. M.

Chemistry 6A 260
Commerce 3 M
Economics 4 211, 210
English 16 B
English 17 100
German 6 103
History 2 Gym, 101, 111, 110
History 4 250
Home Economics 3 161
Home Economics 12 158
Mathematics 4 201
2 P. M.
English 1A 250, 260, 150
Education 2 Gym
French 7 109
English 1Bf 211

Tuesday, January 20
9 A. M.

Biology 3 258
Education 101 108
English 13 110
German 7 207
Government 1 201, 108
Home Economics 14 158
Latin 3 110
Mathematics 5 100
Music 3 B
Philosophy 1 250, 260, Gym, 150
Spanish 7 103
2 P. M.
Art 6 208
Commerce 7A A
Education 5 250
English 2 Gym
English 18 101
Latin 6 110

Wednesday, January 21
9 A. M.

French B 101, 111
French 3 Gym
French 4 250, 260
Home Economics 5 161
2 P. M.
Art 7 208
Biology 5 250, 260
Commerce 4 211
Education 8 109
English 1Be 101
English 3 Gym
English 23 B
German 1 207
Government 5 202
Latin 2 110
Mathematics 10 M
Philosophy 2 209

Thursday, January 22

Economics 1 250
English 22 100
Home Economics 4 161
Mathematics 1A Gym, 111, 110
2 P. M.
Art 5A 208
Biology 2 Gym
Biology 7 260
Chemistry 3 258
Commerce 8 M

Thursday January 22
2 P. M.

German 2 207
History 2½ 201
History 12 200
Home Economics 1 161
Home Economics 9 158
Music 1 B
Physics 1 250

Friday, January 23
9 A. M.

Art 1 208
Biology 1 250, 260
Chemistry 1 Gym
Commerce 1 M
English 1Bc 111
Greek 2 110
History 7 101
Home Economics 18 161
Physics 5 150
Greek 1 110
French 5 211
2 P. M.
Latin 1 250
Mathematics 3 101, 100
Spanish A Gym
Spanish 2 111
Spanish 5 Gym

Monday, January 26
9 A. M.

Commercial 10 M
Education 103 108
French 8 Gym
French 10 101
2 P. M.
English 20 Gym
French 6 201
Government 9 200
Home Economics 10 161
Latin 4 110
Music 2B B

Tuesday, January 27
9 A. M.

Biology 9 260
Chemistry 2 250
Commerce 7 M
English 1Ad 111
English 1Bd 100
General Science 150
Government 2 Gym
Home Economics A 161
Latin A 110
Library Science 5 101
Music 2A B
2 P. M.
Art 5B 208
Economics 5 110
English 7 111
English 21 250
History 1 202
Music 2C B
Philosophy 6 209

Professor John M. Sayles, principal of Milne High School, addressed the meeting of the Associated Academic Principals recently at Syracuse on "How May We Help the Young Teacher."

PINE HILLS PHARMACY
"The Family Store"
1116 Madison Ave., Cor. Allen
Phone West 156
N. W. Briggs and M. T. Stone, Prop

Wednesday, January 28
9 A. M.

Art 3 208
Chemistry 8 260
Commerce 6 M
English 1Ba B
Mathematics 1Bh 101
Mathematics 7 201
Physics A 150
Physiography 3 250
Spanish 9 111
2 P. M.
Biology 6 260
Chemistry 5A 101
Commerce 2 M
English 6 111
French A 110
German 4 207
History 3 250
Home Economics 8 158
Home Economics 19 161
Physics 2 150

Thursday, January 29

Chemistry 14 250
Commerce 12 M
Economics 3 109
English 1Bb B
English 9 111
German 9 103
History 13 101
Spanish 10 100

M. and M. Maistelmon

Successors to
H. E. STAHLER
Central Avenue's Leading Confectionery and Ice Cream Parlor

BEST SODAS and SUNDAES
IN THE CITY 10 cents

Try Me Out
ECONOMY STORE 215 CENTRAL AV.

Dress Goods Trimmings
Hemstitching and Pleating
OPEN EVENINGS

KOHN BROS.

"A Good Place to Buy"
SHOES

125 Central Ave at Lexington
Open Evenings

Compliments
of
College Candy Shop

COTRELL & LEONARD

Albany, N. Y.
Caps---Gowns---Hoods
FOR ALL DEGREES

SPORTING GOODS

Radio Supplies Open Evenings
ALBANY AUTO SUPPLY, INC.
West 1616 145 Central Avenue

QUALITY SILKS

WEARWELL CREPE SATINS in all the new Fall colors. 40 inch 269 yd
WEARWELL FLAT CREPES in all the new Fall colors 40 inch 225 yd
These two fabrics are unmatched in value for the price. The wanted colors in new Fall Flannels are here.
Over Kresges 5-10c
Hewett's Silk Shop
Store 15-17 NORTH PEARL ST.

LAST BUT NOT LEAST

The Gateway Press
QUALITY PRINTERS
AT YOUR ELBOW--WEST 2037
336 Central Avenue

WRIGLEYS
After Every Meal

It's the longest-lasting confection you can buy --and it's a help to digestion and a cleanser for the mouth and teeth.

Wrigley's means benefit as well as pleasure.

Sealed in its Purity Package

WRIGLEY'S JUICY FRUIT CHEWING GUM
MADE IN THE U.S.A.
THE FLAVOR LASTS

COLLEGE BARBER SHOP
CONRAD HEYES, Prop.
Drop in between Classes
82 ROBIN STREET

State College Cafeteria
Luncheon or dinner 11:15-1:30

Quality Store
219 CENTRAL AVENUE
Ladies' and Children's Ready-to-Wear Clothing

KIMBALL'S RESTAURANT
H. R. KIMBALL, Prop.
SPECIAL DINNERS 40 and 50 cents
A LA CARTE SERVICE
MEAL TICKETS SUNDAY CHICKEN DINNER 60c
206 Washington Ave. Telephone West 3464
4 doors above Lark St.