

JUNIOR ISSUE

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. II No. 16

ALBANY, N. Y., FEBRUARY 6, 1918

\$1.50 PER YEAR

Jolly Juniors Have Week End of Gaities January 31st to February 2nd, Inclusive

JUNIOR RECEPTION

First Event of Junior Week a Big Success

The Junior Week festivities began Thursday evening, January 31st, with the reception to the faculty. The decorations consisted of chains of laurel and chrysanthemums, banks of evergreens and a huge 1919 made of white chrysanthemums. The lights were covered with streamers of green and white. The 1919 banner and service flag hung in the center of the gymnasium, above the orchestra, which was hidden by palms and ferns.

The following were in the receiving line: President and Mrs. Brubacher, Dean and Mrs. Horner, Miss Pierce, Dr. Richardson, Miss Raferty, Prof. C. B. Woodward, Dr. and Mrs. Conwell, Miss Van Liew, Margaret Flynn, president of '19; W. Earle Sutherland, vice-president; Monica Cardiff, secretary; Harriet Church, treasurer; Gertrude Schermerhorn, reporter; and Dorothy Roberts.

The committee in charge consisted of Dorothy Roberts, chairman; Rachael Lee, Edith Morrison, Magdalene Andrae, Arline Beardslee, Beulah Hunt, Donald Tower and Max Nickowitz.

JUNIOR "EATLESS" BANQUET

The Junior Banquet, owing to the exigencies of the times, confined its menu to ice cream and cake. There were no limitations set upon the fun, however. At six-thirty o'clock, Saturday evening, refreshments were served in the gymnasium to the assembled members of the Junior Class. The prevailing color scheme was carried out in the green and white table decorations.

The toastmistress, Katherine Pollock, opened ceremonies by introducing the class president, Margaret Flynn, with a bit of appropriate verse:

"She's a charming young miss from Palmyra,
And I'm sure she never will tire
ye,

For her style is so neat,
And her voice is so sweet,
That there's nothing to do but
admire her!"

Miss Flynn responded gracefully with a toast to "The Class," followed by Monica Cardiff, who spoke on "To the Boys in Service." Following these, responses were made under the general heading of "College Fixtures": Greta

Continued on page 4

Junior Prom

Large Crowd Attend Formal Ball Friday Evening

The annual Junior Promenade took place in the gymnasium Friday evening, February 1st. The class colors, green and white, were used as a color scheme. The side walls were banked with evergreens and white chrysanthemums. A large 1919 made of white chrysanthemums, and the large Junior banner and service flag occupied prominent places. Festoons of laurel and chrysanthemums and baskets of narcissus hung from the balcony. The lights were hidden in baskets of green and white crepe paper and a huge "moon" furnished light for two moonlight waltzes.

In the receiving line were: President A. R. Brubacher and Mrs. Brubacher, Dr. Carlton E. Powers and Mrs. Powers, Dr. Harold W. Thompson and Mrs. Thompson, Dr. George M. Conwell and Mrs. Conwell, Professor Clarence Hildley and Mrs. Hildley, Miss Marion Van Liew, Miss Anna E. Pierce, Miss Gray, Miss Margaret Flynn, president of the Junior class, and Earl Sutherland, vice-president and chairman of the promenade committee. O'Neill's society banjo orchestra furnished music.

The prom line was led by Miss Bernice S. Bronner of Richfield Springs and Mr. A. C. Brockway of Union College. Among the dancers were:

Margaret Flynn, president, shell pink net over taffeta; Fanny Abeel, silver net over green taffeta; Elizabeth MacMahan, yellow satin and silk lace; Jeannette Reller, yellow crepe de chene, rare old lace; Nina Johns, pale blue messaline, embroidered silver; Cecile Conklin, white satin, crystal trimming; Ethel McKenna, blue satin brocade velvet; Ruth Murtaugh, blue satin silver embroidered lace; Gertrude Lally, pink satin and tulle; Helen Endries, white messaline, point d'esprit; Esther Miller, blue satin, pink tulle; Gladys Kerr, gold cloth and silk lace; Bernice Covey, yellow tulle and satin; Harriot Poole, rainbow silk and tulle; Esther Grupe, cerise satin and black jet; Beatrice Sullivan, yellow crepe de chene and rose; Alice Richmond, blue taffeta and silver; Helen Fay, white embroidered tulle; Harriet Rising, white tulle over ivory satin; Adele Hedges, rare blue satin and tulle; Rose Breslaw, silver grey net with rose

bodice; Edith Chandler, white satin and silver lace; Bertha Reedy, white net over green charmeuse; Josephine Keating, rose taffeta; Clare Lally, blue soiree and pearls; Hazel Pearsall, pink charmeuse and silver embroidery; Bertha I. Reedy, white tulle over green satin; Veronica Farrell, rose taffeta and sapphire velvet; Veta Merritt, pale green taffeta and silver tulle; Christina Haderup, green taffeta and tulle; Stella Ackley, green taffeta and silver lace; Alice Howell, dark green silk crepe and old lace; Dorothy Roberts, pale blue charmeuse with spangles; Grace Griffin, blue crepe de chene; Caroline Lipps, green silk and embroidered net; Edna Warren, blue taffeta and silver lace; Frances Severne, turquoise blue and silver; Sophia Rosensweig, peach satin and silver; Satie Winne, blue taffeta and tulle; Agnes Dennin, blue satin and tulle; Magdalene Andrae, peach taffeta; Catherine McManaway, pale blue satin; Rose Goldsmith, blue satin and velvet; Marie Rauch, white satin and tulle; Catherine Hagel, green satin and primrose; Augusta Ten Eyck, white taffeta and silver net; Mildred Oatey, blue messaline and silver net; Alta Sahler, white net and crystal; Doris Davey, pink charmeuse and crepe; Margaret Major, yellow satin and lace; Mildred Button, yellow satin; Grace Lloyd, rose color georgette crepe; Catherine Boland, King's blue satin; Frances Boland, white satin; Katherine LaRose, violet tissue and blue tulle; Kitty Breene, yellow satin and tulle; Mrs. Anita Fraser, black tulle and blue beads; Janet Wall, blue satin; Clara Holder, white lace; Nettie Slocum, blue taffeta and silver lace; Marion Haskins, gold cloth and tulle; Mrs. H. Hastings, white satin and tulle; Hazel Byers, white charmeuse; Rose Goldsmith, blue taffeta and black velvet; Viola Brownell, lavender tulle and silver lace; Marion Posson, pink satin; Aileen Russell, black tulle and jet; Edith Sullivan, blue satin; Irma Baldwin, blue taffeta and silver lace; Rachel Lee, yellow satin and opalescent; Bernice Bronner, gold cloth and flame colored maline; Miriam Van Wely, pale green taffeta and velvet; Margaret Becker, peach char-

Continued on page 4

SAILORS WIN BASKETBALL GAME

Juniors Attend Game In a Body

State met the strongest team that has appeared against them this season, Saturday evening, it being composed of some of the best intercollegiate and professional players in the country.

State College did not play up to usual form. Several of the players passed the ball wildly and were unable to hold it after taking a pass. The sailors took advantage of all these blunders and many counted for field baskets.

After about two minutes of play in the opening half Barry dribbled the ball the length of the court and scored the first field basket of the game. Wakefield put the sailors on even terms with the Albanians by scoring from under the basket. H. O'Boyle followed a minute later with another field basket. Barry again dribbled the ball the length of the court and scored, tying the score. Cohen took a pass from Barry under the basket and scored, putting State College in front again. Fitzgerald scored from the foul line and gave the Teachers a three point lead. Hofer, Pelham's big center, scored two field goals in a row and gave the visitors the lead again, which they retained throughout. State College was able to score but one foul basket during the remainder of the half, while Wakefield scored twice from the foul line and H. O'Boyle registered a field basket. The score at half time was 12 to 8, in favor of the Pelham team.

Fitzgerald took the ball on the tip off on the second half and scored from the side of the court, cutting the visitors' lead down to two points. The sailors then cut loose and State College was out-classed in all departments. The visitors passed the ball with lightning speed and field baskets were scored from all parts of the court. Hofer carried the ball all over the court and proved too big a man for the State College men to stop. Every member of the Pelham team scored from the field in this half. Hofer's shooting in this half was excellent. He caged the ball three times on spectacular shots. Fitzgerald did practically all of the Teachers' scoring in this half, getting three field goals and two foul baskets. Cohn came through with a field basket near the end of the half.

The O'Boyle brothers, who performed with the Georgetown university basketball and football teams for the last three years,

Continued on page 3

STATE COLLEGE NEWS

Vol. II

February 6, 1918

No. 16

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, 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.

SENIOR EDITORS

Kathryn Cole

Stanley Heason

Mildred L. McEwan

REPORTERS

Caroline E. Lipes

Alfred Miller

Donald Tower

Dorothy Banner

Bernice Bronner

Dorothy Wakerly

FOREWORD

In putting forth the Junior edition of the "News," we, the undersigned, wish to make the following explanation. As a proper finish to the Junior week festivities, it seems fitting that 1919 should inaugurate the custom of publishing a class edition of the "State College News." Consequently, we have endeavored to give complete and authentic accounts of all the functions held. We trust that this issue of the "News" will find its appointed place in your Stunt Book.

We acknowledge the assistance of Lois B. Knox, '19, Margaret Flynn, '19, Louise Burleson, '18, Edward Springman, '20, and Earl Dorwaldt, '20.

Signed,
Donald M. Tower,
Bernice S. Bronner,
Managing Editors of this issue.

EXPLANATION

Owing to "closed" Mondays the "News" will appear on Thursday of each week until the new regulation is lifted.

WAR-SAVINGS STAMPS

In offering "War-Savings Stamps" to the public the United States Government has made immediately available for every man, woman and child in the country a profitable, simple and secure investment.

What They Are

War-Savings Stamps are the answer of a great democracy to the demand for a democratic form of government security. They are "little baby bonds." Like Liberty Bonds, they have behind them the entire resources of the Government and people of the United States. They have the additional advantage that they steadily increase in value from the date of purchase until the date of maturity, and this increase is guaranteed by the Government. These stamps are issued in two denominations, the 25-cent stamp and the \$5 stamp.

For the convenience of investors a "Thrift Card" is furnished to all purchasers of 25-cent stamps. This card has spaces for 16 stamps. When all the spaces have been filled the Thrift Card may be exchanged for a \$5 stamp at post offices, banks, or other authorized agencies by adding 12 cents in cash prior to February 1, 1918, and 1 cent additional each month thereafter.

Those who prefer may buy a \$5 stamp outright. These will be on sale from December 3, 1917, until January 31, 1918, for \$4.12. They

automatically increase in value a cent a month every month thereafter until January 1, 1923, when the United States will pay \$5 at any post office or at the Treasury in Washington for each stamp affixed to a War-Savings Certificate.

When you purchase a \$5 stamp, you must attach it to an engraved folder known as a "War-Savings Certificate," which bears the name of the purchaser and can be cashed only by the person whose name appears upon the certificate, except in case of death or disability. This certificate contains 20 spaces. If these are all filled with War-Savings Stamps between December 3, 1917, and January 31, 1918, the cost to the purchaser will be \$82.40, and on January 1, 1923, the Government will pay the owner of the certificate \$100—a net profit to the holder of \$17.60. This is based on an interest rate of 4 per cent compounded quarterly from January 2, 1918. The amount of War-Savings Stamps sold to any one person at any one time shall not exceed \$100 (maturity value), and no person may hold such stamps or War-Savings Certificates to an aggregate amount exceeding \$1,000 (maturity value).

If the holder of a War-Savings Certificate finds it necessary to realize cash on it before maturity he may at any time after January 2, 1918, upon giving 10 days' written notice to any money-order post office receive for each stamp affixed to his certificate the amount paid therefor plus 1 cent for each calendar month after the month of purchase of each stamp. A registered certificate may be redeemed, however, only at the post office where registered.

In other words, the plan is simple, straightforward, and certain. The holder of the certificates cannot lose and is certain to gain. He is buying the safest security in the world in the most convenient form in which the security of a great Government has ever been offered to its people.

Why You Should Buy Them

The main reason for the purchase of War-Savings Stamps is because your country is at war. Your country needs every penny which every man, woman, and child can save and lend in order to feed, clothe, arm, and equip the soldiers and sailors of America and to win this righteous war in defense of American honor and the cause of democracy throughout the world.

If we are to win the war, we must win it as a united people. The savings of every man, woman, and child are necessary if we are to hasten the victorious ending of the war. War Savers are Life Savers.

A single strand in the cables

which uphold the great Brooklyn Suspension Bridge is not very strong, but thousands of these strands bound together uphold one of the great thoroughfares of the world.

When our fathers and sons and brothers were called by our country to take up arms in her defense, you did not hear an individual soldier refuse to serve because his service alone would not win the war. Each man was ready to do his part. The great army thus formed is going forward to face the fire of battle and to risk everything for the safety and security of our homes and our families, and for the very existence of our country.

These are the men for whom you are asked to save and lend your dollars.

A country worth fighting for is a country worth saving for.

To save money is to save life. Buy War-Savings Stamps at post offices, banks, trust companies, or other authorized agencies, and strike a blow for our country.

W. G. McADOO,
Secretary of the Treasury.

FIRST HOME VICTORY

Basketball Team Defeats St. Lawrence

A victory was turned in on Saturday, January 19, over St. Lawrence. This was the second game the State five has won this season and the first victory on the home court. The game kept the bleachers in excitement every minute, the score being tied five times. The usual fast work by Barry and Fitzgerald was a feature of the game. Folt and Curtin maintained their guarding record. The final score was 27-23.

NO GAME WITH R. P. I.

According to Sunday's Knickerbocker Press, State College is scheduled to play basketball with R. P. I. this week, Friday night. This game was scheduled, but R. P. I., remembering last year's defeat, cancelled the game without any excuse for their unsportsmanlike action. Our team will take its northern trip this week, playing Clarkson Tech at Potsdam, and St. Lawrence at Canton en route.

SOPHS WIN

At last its here. Monday night the interclass basketball started in full swing. The Freshmen opposed the Sophs, the final score being 28-4 in favor of the Sophs.

Even though the score was one sided, the game had lots of thrills. Hawthorne and Rabiner did the scoring for the Frosh, each making two free throws. The 28 points of the Sophs was the result of their superior floor work and good shooting. The team work being led by Capt. Lobdell and the scoring the result of the two fast forwards, Nicholson and Carson.

JUNIORS WALLOP SENIORS

The second basketball game of the inter-class series at State College was played Wednesday afternoon at five o'clock. There was excitement from start to finish, with the Juniors in the lead from the very first. Dewitt Townsend starred for the Seniors and Count Castellano for the Juniors. Several spectacular

baskets were made from the center of the floor. The two classes were well represented on the side lines and aided their men with lusty cheers. The line-up follows:

JUNIOR

	fb.	fp.	tp.
Castellano, f.	4	6	14
Masson, f.	1	0	2
Whitney, c.	2	0	4
Tobias, g.	0	0	0
Chessin, g.	0	0	0
Force, f.	0	0	0
Totals.	7	6	20

SENIOR

	fb.	fp.	tp.
Pearlman, f.	1	0	2
Townsend, f.	0	4	4
Walker, c.	0	0	0
Lobdell, g.	0	0	0
Sauerbrei, g.	0	1	1
Pattinson, g.	0	0	0
Totals.	1	5	7

Referee, Dr. Powers; scorer, Ed. Springman; timekeeper, Hoffman.

"SMILEAGE BOOKS"

Ever proud of our men in the service and anxious to do everything possible to make camp life agreeable, the college is endeavoring to raise a sufficient sum to purchase smileage books for each one of our absent boys. These books contain some admissions to the Liberty theatres established in the camps and cost one dollar each. If every student will contribute five cents to this cause a sufficient sum can be raised to purchase a book for each man. Payment may be made at the table now maintained in the main hall for this purpose or at the general collection to be taken in chapel Friday morning. Is five cents too much to help make our boys a bit happier? They are doing their bit for you; can you afford not to do this much for them?

SENIOR HOP

The Seniors are planning an informal dance for February 15. The committee in charge consists of Janet Wall, chairman; Ray Townsend and Edna Merritt. This is the dance to which the Senior girls may bring outside men as guests.

DANCING CLASS

On account of examinations there has been no dancing class for the past two weeks. This Saturday afternoon at 2 o'clock in the college gymnasium the first meeting of the new semester will take place. Let's have a record breaking attendance.

CAMPAIGNERS' MEETING

Lillian G. Magilton would like to meet all those who are taking part in the Pedagogy campaign, on Thursday, February 7, at 11:45 in the auditorium.

CANTERBURY CLUB

On Thursday night the Canterbury Club is to be entertained by the Young Ladies' Guild of St. Andrew's church in the parish house on Main avenue. On Friday night the club plans to reciprocate by entertaining the young ladies in the same place.

Dr. A. A. Walker will address the club on "Social Democracy" on February 18 at 8 p. m. This talk is one of a proposed series on civics and social problems.

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods

Broadway, Albany

Valentines, Birthday Cards
Engraved Cards and
Booklets

Brennan's Stationery Store

Washington and No. Lake Aves.
 Near State College

At The

PINE HILLS PHARMACY

1116 Madison Ave., Cor. Allen St.

You receive prompt and courteous service
 as well as the best drugs and merchandise.

Neckwear our Specialty

JOHN H. HAUSEN, Jr.

Gents Furnisher

Open Evenings 155 1/2 CENTRAL AVE.

Phone West 2823

P. H. RIDER**CLEANSER AND DYER**

"The Cleaner that Cleans"

105 Central Ave. Albany, N. Y.

Agents For

Hart, Shaffner & Marx
 Clothes

Regal Shoes

Savard & Colburn
 71 State St. Albany

John J. Conkey

NEWS DEALER

Cigars, Candy and Stationery

PRINTING and DEVELOPING

ELECTRICAL SUPPLIES CAMERA FILMS

215 Central Ave. N. Y. Phone West 3937

CAMOUFLAGE

A recent issue of "The Campus," an exchange from the University of Rochester, published the following poem, dedicated to the professor of education. We quote it for the benefit of some Seniors.

HISTORY OF ED.

When education class recalls
 The thought to me that I have spent
 My time in play, the memory galls,
 For it was vain, my good intent.
 Oh, hell!

I cannot now expect to pass
 And so I'd better leave the class.

With "Orbis Pictus" on the walls
 "Novum Organum" written neat
 "Realschulen,"—it so befalls
 I peradventure must repeat.
 Oh, hell!

I cannot now expect to pass
 And so I'd better leave the class.

When I hear grumblings from the crowd
 And realize I'm not alone;
 When down before the test the proud
 Are swept, as well as heads of bone.
 Oh, hell!

The whole of us should leave the class
 For none of us will ever pass.

Ask Dorwaldt to tell you of the
 sad accident to his neighbor's dog.

Lost—Henry Vaughan (in 50 words): If found return to anyone in English Lit. N. B. Anything else that is lost probably belongs there too.

Heard at Keenan's—Instead of lolling about the halls you should be chasing bunnies through the hedges for your health.

Passers-by 25 South Lake avenue are wondering who wants to be "kissed again."

The following, clipped from an exchange, expresses the relief of some of us at not having chapel exercises any more.

THE HOME OF THE BRAVE

Oh! Say can you sing from the start to the end

What so proudly you stand for when the orchestra plays it?
 When the whole congregation, in voices that blend,

Strikes up the grand hymn and tortures and slays it,
 How they bellow and shout when they're first starting out,

But the "dawn's early light" finds them floundering about,

CHANGE IN SCHEDULE

At the opening of the second semester the Chapel exercises will be discontinued, and a revised schedule will become effective as indicated below:

Recitation Periods	Monday, Tuesday, Wednesday, Thursday and Saturday	Friday*
1	Old Schedule 8:10-9:00 New Schedule 8:10-9:00	Old Schedule 8:10-9:00 New Schedule 8:10-9:00
2	Chapel	Assembly
3	9:20-10:10	9:45-10:30
4	10:15-11:05 11:10-12:00	10:35-11:20 11:25-12:10
		10:50-11:35 11:40-12:25
	Luncheon Period	Luncheon Period
5	12:05-12:55	12:15-1:00
6	1:00-1:50	1:05-1:50
7	1:55-2:45	1:55-2:45
8	2:50-3:40	2:50-3:40
9	3:45-4:35	3:45-4:35
10	4:40-5:30	4:40-5:30
		5:05-5:50

* No classes on Saturday after the fourth recitation period.
 * Note that the Friday schedule has been amended since the first announcement.

"Tis 'The Star Spangled Banner' they're trying to sing,
 But they don't know the words of the precious old thing.
 Hark! The 'twilight's last gleaming' has some of them stopped,
 But the valiant survivors press forward serenely
 To 'the ramparts we watched' where some others are dropped
 And the loss of the leader is manifest keenly.
 Then 'the rockets' red glare' gives the bravest a scare
 And there's few left to face the 'bombs bursting in air'—
 'Tis a thin line of heroes that manage to save
 The last of the verse and 'the home of the brave.'"

An example of camouflage—S. E. Heason, with mind apparently on grave college duties, when really his thoughts wander to summer vacation days, lemonade and Aunt Nettie.

Wright—Shelley

Mr. and Mrs. Charles E. Shelley of 102 Jay street announce the marriage of their daughter, Amy Jenette Shelley, and Alfred M. Wright, formerly of New York. The marriage was performed January 23 by the Rev. Charles C. Harriman, rector of St. Peter's Episcopal church. The bride was attended by Miss Bertha M. Tate of Ogdensburg. Sergeant Merritt Lee Allen was best man. The wedding was hastened owing to the possibility of the Albany base hospital going to France, the bridegroom being a member of the unit.

The bride was graduated from Albany Academy for Girls in 1916, and is completing a course in household economics in the New York State College for Teachers, class of 1920. Mr. Wright is a member of a contracting firm in Albany and Pittsburgh. He attended Cornell University. Last June he entered the military service.

PROMETHEAN

Meeting postponed until one week from to-night, Thursday, February 13th. Everybody come. Program in charge of Donald Tower, Hazel Pearsall and Carolyn Lipes.

COLLEGE CALENDAR**THURSDAY, FEB. 7:**

1:00 p. m.-5:00 p. m., Red Cross, Surgical Dressing, Room B-1.
 2:05 p. m., Mission Study Class, Room 200.

FRIDAY, FEB. 8:

9:00 a. m., Student Assembly, Auditorium.
 5:00 p. m., Sophomore Class Sing, Rotunda.

7:30 p. m., Newman Club Party, Room 250.

SATURDAY, FEB. 9:

10:15 a. m., Mandolin Club, Auditorium.

2:00 p. m., Dancing Class, Gym.

MONDAY, FEB. 11:

9:00 a. m.-5:00 p. m., Red Cross Sewing, Room B-1.

1:10 p. m., Y. W. C. A. Mission Study Class, Room 108.

3:00 p. m., Y. W. C. A. Mission Study Class, Room 108.

4:50 p. m., Y. W. C. A. Cabinet Meeting, Room A.

5:00 p. m., Freshman-Junior Basketball, Gym.

7:30 p. m., Faculty Women, Red Cross, Green Room.

SAILORS WIN GAME

Continued from page 1

played well for the sailors. Hofer, who played with the Syracuse university five last season, played a great floor game for the Pelham team and also caged the ball five times from the field. Sim and Wakefield also played well.

Barry and Fitzgerald played a great game for State College, but they were unable to do much shooting as the Pelham guards kept them covered closely throughout. Score:

PELHAM N. T. C.				
Name	Pos.	fb.	fp.	tp.
H. O'Boyle, rf.		3	0	6
Wakefield, lf.		2	7	11
Hofer, c.		5	0	10
Sim, rg.		2	0	4
J. O'Boyle, lg.		2	0	4
Totals		14	7	35

Continued on Page 4

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y.

Cotrell & Leonard

472 to 478 Broadway

Hats and Shoes for Men
Womens Outer and
Under Garments
Woman's Footwear, Furs
and Fur Coats

Fine Qualities — Reasonable Prices

Leave your orders for Text Books
to be used the next Semester

SCHNEIBLE'S
College Pharmacy

Corner of Western and Lake Avenues

Compare our Candies with others and
Taste the difference

KRAEMER'S
HOME-MADE
ICE CREAM and CANDIES
129 Central Avenue

M. H. KEENHOLTS
Groceries,
Fruit, Vegetables, etc.
Teas and Coffees a Specialty

Telephone 253 Central Ave.

ESSEX LUNCH

The Restaurant favored by

College students

Central Avenue

2 blocks from Robin Street

STUDENTS

For Laundry Work quickly
and well done come to

CHARLEY JIM

71 Central Ave.

Buy Books for the
Soldiers

We will deliver books deposited
in our "Soldier Box"

R. F. CLAPP, Jr.

70 No. Pearl St. State and Lark Sts.

Neckwear, Hosiery, Shirts,
Sweaters and Gloves
Dawson's Men's Shop
259 Central Ave.
Near Lake Avenue

JUNIOR "EATLESS" BANQUET

Continued from page 1

McConnell, "House Rules;"
V. Merritt, "Rest Room;" Harriot
Poole, "Outside Men;" Marion
Curtis, "Commuters;" Nelson
Force, "To Minerva."
Under "Junior Delights":
"Athletics," Agnes Dennin;
"Music," Lois B. Knox; "Educa-
tion One," Ethel McKenna;
"Faculty," Dr. Powers.
Under "Junior Bugbears" or
"Methods": "French," Gertrude
Blair; "Chemistry," Harriet
Church; "Mathematics," E.
Lukens; "Latin," Dorothy Roberts
and Lyra Waterhouse.

The guests of honor were: Dr.
and Mrs. Brubacher, Dean and
Mrs. Horner, Dr. and Mrs. Con-
well, Dr. and Mrs. Thompson, Mr.
and Mrs. Hildy, Dr. and Mrs.
Powers, Miss Gray, Mr. Maroney.

The committee were: Catherine
R. Fitzgerald, chairman; M. Button,
M. Major, M. Gardner, E. Waner,
K. McCarthy, E. Whitney, E. Ford.
The chairman of the committee
desires to thank Katherine Pol-
lock, Jeanette Reller and Grace
Hunt for the assistance they
rendered in frosting the cakes.

After the banquet, the company
attended the basketball game in
the Albany High School gymna-
sium, between State College and
Pelham Bay Naval Training Camp.
Following this, dancing took place
in the college gymnasium.

JUNIOR PROM

Continued from page 1

mouse and gold cloth; Almeda
Becker, silk net over grey taffeta
and rose velvet bodice; Dorothy
Patterson, grey tulle and Ameri-
can beauty; Monica Cardiff, rose
brocade and tulle; Ruth Lambert,
pink crepe meteor; LeMoyné Gil-
lette, apricot and silver lace; Ger-
trude Blair, pink crepe de chene;
Margaret Miller, pink satin and
silver lace; Elsie Crissey, blue
satin and silver lace; Ruth Hardy,
pink charmeuse and silver; Marie
Barry, yellow charmeuse; Carolyn
Johnson, blue taffeta and silver
lace; Irene Smith, pink satin and
tulle; Gladys Conant, apricot and
tulle; Miriam Greene, peach satin
and black tulle; Eloise Rogers,
pink satin; Olive Wright, green
tulle; Florence Quinlavin, yellow
satin and silver lace; May Cronin,
pink satin and blue tulle; Frances
Quinlavin, yellow satin and black
tulle and jet; Mildred O'Malley,
blue and silver; Mildred Mac-
Ewan, blue satin and white net;
Mary Kinsella, pink taffeta and
tulle; Edna Chapell, yellow taffeta;
Gretta McConnell, peach satin and
silver lace; Florence Burke, black
tulle and silver tissue.

F. M. Miller, Utica; H. W. Van
Slyke, Gouverneur; J. Neuner,
Portchester; Howard Maguire, Al-
bany; Edw. J. Lynch, Rensselaer;
Le. E. LeRow, Cohoes; F. Mc-
Manus, Albany; J. O. Johnson,
Johnstown; H. A. Dayton, Auburn;
Sergeant Dines, Albany; Edward
T. Springmann, Glen Cove; Earl
J. Dorwaldt, Albany; L. Babcock,
Pittsfield, Mass.; S. Saunders,
Clinton; Wm. Smith, Schenectady;
Martin Barry, Troy; Arthur Wood-
ward, Albany; Donald M. Tower,
Dundee; W. Earle Sutherland,
Carmel; Isadore Levine, Halifax;
Thomas J. Cullen, Cohoes; Howard
Saraphin, Watervliet; Corporal
Calcord, Troop B, Armory; Ralph
Williams, Schenectady; Arthur De-
Leve, Hudson; Hadley Scott,
Hoosick Falls; A. T. Andrae,
Buffalo; F. Stine, Syracuse; Her-
bert Griffin, Horning; Edward
Link, Locust Valley; D. Roberts,
North Port; Wm. Leary, Rose-
mont; Henry J. Crowling, Els-

mere; J. H. Lee, Watertown;
Newell Johnson, Haines Falls;
Dudley Atkins, Albany; E. O.
Downs, Albany; E. Gray, Amster-
dam; J. Delancy, Albany; O.
Warle, New York; B. Schermer-
horn, Albany; H. Stafford, Hud-
son; R. A. Isaac, Albany; D.
Townsend, Carmel; L. Rosensweig,
New York; L. McMahon, Utica;
W. Watts, Schenectady; A. C.
Brockway, Schenectady; S. Peck-
ham, Troy; W. F. D'Arin, Albany;
A. Ladd, Union College; P. C.
Todd, Albany; A. C. McGarty,
Schenectady; Wm. McKenna, Al-
bany; J. Besch, Albany; Arthur
Maroney, Springfield, Mass.; F.
Herrick, Burlington, Vt.; R. Mul-
ligan, Cohoes; H. C. Scott, Albany;
M. Calhoun, Albany; D. R. Buck-
ley, Troy; G. Downs, Albany;
H. D. Eckler, Cooperstown; R. C.
Schneider, Utica; Howard Harrison,
R. P. I.; M. B. Hume, Troy;
A. R. Roberts, Troy; Dr. G. Gil-
man, Albany; H. Rossum, Schen-
ectady; Robert Graves, Schenec-
tady; M. C. Stott, Rensselaer;
Walter Fraser, Albany; Dr. Harry
Hastings, Albany; L. R. King,
Delmar; C. D. Glenn, Elsmere;
V. Kenyon, Burlington; Thomas
Degnan, Albany; T. Flynn, Schen-
ectady; A. R. Kilk, Albany; H.
Stevens, Medical College; L.
Grupe, Schenectady; George Schi-
avone, Albany; Gordan James,
Union College; G. Haggerty, Rich-
field Springs; F. H. Zumahlen,
Manhattan College; Dr. A. C.
Worth, Jr., Albany; Raymond
Wise, Little Falls; Russell Ginn-
man, Tuxedo Park; Harold Kline,
Union College; A. R. Skinner, Al-
bany; B. M. Hewig, Albany; C. J.
Herbers, Hudson; Chas. Water-
man, Schenectady; W. J. Kennedy,
Schenectady; L. O'Hara, Albany;
C. H. Todd, Albany; Harry Rus-
sell, Albany; A. R. Akin, Phil-
mont; Francis Quinn, Albany;
Everett G. Hey, Albany; Jack B.
Lorraine, Albany; Thomas Cas-
tellano, New York; George Gor-
dan, Bridgeport, Conn.; W. S.
Hirst, Slingerlands; Howard Hodg-
kiss, Cincinnati; Ed. Dillon, Water-
vliet; Platt Herrick, Burlington,
Vt.; Isadore Skopp, Saratoga; Ray
Reedy, Watervliet; Everett St.
Louis, Endicott; Wm. D. Aran,
Schenectady; A. C. Brockway,
Union; F. M. Miller, Jr., Brook-
line; Louis Mason, Albany; J.
Merle Hosdowitch, Albany; John
Dunn, Rochester; Leo Flood, Al-
bany; F. R. McClure, Albany;
Samuel Armstrong, Albany; James
Delaney, Rosemont; Herman
Staub, Edgemere; Herbert Wem-
ole, Catskill; Homer Stevens, Hud-
son; Porter Todd, Harriman; Wm.
B. Gregory, Boston, Mass.; Bruce
D. Blake, Syracuse; J. Carson,

STUDENTS

If you wish a Really Fine Suit
See

**SIDNEY GARBER
TAILOR**

235 Central Ave., Albany, N. Y.

**DR. CALLAHAN
CHIROPODIST**

LADIES HAIR DRESSING, MANICURING
FACIAL MASSAGE.
37 NORTH PEARL ST.
ALBANY, N. Y. TEL. 2693 MAIN

EYRES

Flowers

106 STATE ST. ALBANY, N. Y.

ALBANY DRUG CO.

251 Central Avenue

We Make Our Ice Cream
We Make Our Candy

FRESH EVERY DAY**Marston & Seaman**

Jewelers

20 So. Pearl Street, Albany, N. Y.

Morial; Isadore Rabiner, Albany;
Chester Glindmyer, Scotia; Ray
O'Connell, Brooklyn; Raymond
Powers, Buffalo; Loel Braen, Al-
bany; Thomas J. Cullen, Troy.

The prom committee consisted
of W. Earle Sutherland, chairman;
Lois B. Knox, Kathryn LaRose,
Bernice Bronner, Gerald Curtin,
Hazel Byers, Ruth Patterson,
Aileen Russell.

SAILORS WIN GAME

Continued from page 3

STATE COLLEGE

Name	Pos.	fb.	fp.	tp.
Fitzgerald, rf.	3	3	9
Barry, lf.	2	1	5
Cohn, c.	2	0	4
Curtin, rg.	0	0	0
Polt, lg.	0	0	0

Totals 7 4 18

SUMMARY

Score at half time — Pelham, 12;
State College, 8. Referee — Hill.
Timer — Springman. Fouls — Pel-
ham, 14; State College, 10. Time
of periods — Twenty minutes.

ALBANY UP-TO-DATE CLOAK MFG. CO.

Manufacturers and Retailers of

Cloaks, Suits, Waists
and
High Grade Furs

63 and 63½ N. Pearl St.,

Albany, N. Y.