

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

Vol. XII, No. 11

ALBANY, N. Y., FRIDAY, DECEMBER 2, 1927

10 cents per copy, \$2.25 per year

BASKETBALL SEASON TO OPEN TOMORROW

"Wonder Five" After Two Wins Meets State Varsity With 4 Veterans

STATE HAS SAME LINEUP

Goff Will Jump Center; Carr And Kuczynski, Forwards, In Battle

By BAY V. SULLIVAN

With nearly five weeks of practice under their belts, the State College basketball five opens its season tomorrow night against the Maxwell Training school quintet of Brooklyn, N. Y. The Maxwell five comes to Albany with quite a reputation to live up to, having been dubbed "The Wonder Five" by New York City critics. The Maxwell school paper quotes sport experts: "Maxwell seems destined for a record even better than that of last year. We are of the opinion that Maxwell's Wonder five of 1927 will be pronounced as outstanding in her ranks and of Grade A calibre." The Maxwell five has won its first two games this fall, downing their alumni 41-26 and X. Y. Dental College 30-16. The Purple and Gold five has a winning streak of fourteen straight wins, established in the last two seasons at State. After losing to Brooklyn Polytechnic Institute in Feb. 1926, the State five has downed every opponent it has faced. In 1925-26 they won the last three games on the schedule and lost only one game on a visit to without a loss.

With one or two exceptions the State lineup will be the same as the one which played in the last games of the 1925-26 season. In that season, Carr and Griffin paired at forward, Nephew jumped center and Hervey and Goff were the guards. All of these men with the exception of Nephew, last year's captain, who has left school, will see service tomorrow night. Carr and captain Tony Kuczynski will start at forward, Goff will probably start at center and Hervey, Griffin and Klein will be the guards. Whiston, captain of last year's frosh team, and Thomson, high scorer with the 1926 quintet are the reserve forwards. Twinning, member of Genesee's Normal school basketball team for three years, who transferred this fall, Taylor, center of last year's frosh team and Koerner, center of the 1926 frosh team, are reserve centers. If possible Coach Rutherford R. Baker, State mentor will give his second men a chance in the game. From Maxwell's record this year the game should be fairly close and interesting. The greater experience of the State five will be an important factor in the game. The probable lineups:

STATE	MAXWELL
Kuczynski (C), L.F. Shapira, R.F.	
Carr, R.F., Rosen, L.F.	
Goff, C., Neslow (C), C.	
Hervey, L.G., Kirk, L.G.	
Griffin or Klein, R.G. Feinglass, R.G.	

STUDENTS, FACULTY DONATES \$143.73 TO FLOOD RELIEF FUND

State College students and faculty members contributed \$143.73 to the American Flood Relief in the recent College drive, a cordial to Robert J. Shillinglaw, 29, chairman of the committee.

The contributors to the flood committee were: Mary Howell, 34; Idella Farmon, 30; Ruth G. Gabel, 29; Mildred Howell, 30; Mildred Gabel, 28; and Edna Wolfe, 27.

The contributions were sent to the Proctor and Webster, November 23, according to Shillinglaw.

State College was the first subscriber to the Connecticut club with a contribution of \$117.35, according to Robert J. Shillinglaw, drive director.

The contributions of the junior fresh men assembly exceeded those of the sophomore senior assembly. Class marshals collected the contributions in both assemblies.

"LIFE" LASHES AT MOB IN DRAMA CLASS PLAY

Life has its seamy moments. Horace B. Myers as "Life" tyrannized the cast of the drama class plays Tuesday night, November 20. In the cast were: Ruth G. Moore and Goldena Bills, Beatrice Wright, Dora Dammun, Arvid Burke, Mildred Gabel.

DRAMA MEETING IS REVIEWED HERE BY JONES AND GRAVES

J. Charlotte Jones, '28, president of the Dramatic and Art association, was appointed to serve on a committee to revise the constitution of the Intercollegiate Dramatic association while attending the convention of the association at the University of Delaware. The constitution was revised so that instead of having one college serve as the permanent secretary of the association, one from the New England district, one from the middle and one from the southern district of the association. Wheaton, Emira and Hollands colleges were named by the committee.

Jasper Deeter, the director of the Hedgerow Players in Philadelphia and the director of "In Abraham's Bosom" when it made its premier in New York City, was the principle speaker at the convention. His first plea was for the audience to be with him in his talk. "Direction implies design," he said. "Economy is the essence of good play directing. The director should show a marked capacity for speaking to the character in the play and not to the player. The character will always repeat." "The good director should induce rather than command," he said. Both Evelyn Graves, '29, a junior member of the Dramatic and Art association, and Miss Jones were delegates to the convention. The meeting next year will be at Wheaton college.

FALLON POISONS WIFE; TRY CASE WEDNESDAY

Proceedings in the case of People vs. Fallon commenced on Wednesday, December 7th, at 12:15 p.m. with Judge Hutchison on the bench. Thomas Fallon, '29, who is accused of having administered poison to his wife, and thereby causing her death, is to be defended by attorneys Leon Klein, '29, and Reginald Standage, '29. Warren G. Cochran, '30, and Kenneth Carpenter, '29, have been retained by the People as prosecuting attorneys. The burden of the proof in the charge of murder, if let to remain with the defense. Joseph Hervey, '29, a court clerk. The jury will be sworn and court will open at 10 o'clock on Wednesday. The jury will then be drawn and trial will take its course.

COUNCIL, CAPTAINS TO VISIT CAMP COGSWELL

Members of Girls Athletic association council and sport captains will spend the week end at Camp Cogswell. Katherine Watkins, '30, is chairman of the party and Katherine Terpenning, '28, and Irene Hicks, '31, are committee members.

Y.W.C.A. BAZAAR IS "ARABIAN" TONIGHT

Supper, Stunts And Dancing Ard On Program Tonight, Luyster Says

"An entirely new and very oriental idea will be carried out at the Y. W. C. A. bazaar tonight," Esther Luyster, '28, general chairman, said. "The entertainment in the auditorium and the decorations in the gymnasium and cafeteria will bring back half forgotten hours spent with the 'Arabian Nights', for this is to be an evening in Arabia."

"There will be supper in the cafeteria at 5:15 and 6:15, where you will be served by real Arabs. The tickets are fifty cents."

"Then the entertainment! This will be truly Arabian, with dancing, singing, and fun that's a secret. In the gym you will find all kinds of things for Christmas presents and some things you will want yourself. There will be an exhibit of vestings, and sketches shown by Miss Perine. They will not be sold but orders will be taken. As usual, there will be the class booths and candy booths."

"At the 'Co-op' booth Miss Fay will have some children's books which will not be seen in the Co-op."

"A mystery booth will offer novel entertainment. You must visit that."

"From supper until time for the entertainment and after the entertainment until eleven o'clock, our featured musicians will play for dancing."

The committee in charge of the bazaar are as follows:

- General chairman, Esther Luyster, '28.
- Supper, Ruth G. Moore, '28, chairman.
- Entertainment, Caroline Schleich, '29, chairman.
- Decorations, Ruth G. Moore, '28, chairman.
- Stunts, Ruth G. Moore, '28, chairman.
- Dancing, Ruth G. Moore, '28, chairman.
- Class booths, Ruth G. Moore, '28, chairman.
- Candy booths, Ruth G. Moore, '28, chairman.
- Co-op booth, Miss Fay, '28, chairman.
- Mystery booth, Ruth G. Moore, '28, chairman.
- Children's books, Ruth G. Moore, '28, chairman.
- Class officers, Ruth G. Moore, '28, chairman.
- Class officers, Ruth G. Moore, '28, chairman.
- Class officers, Ruth G. Moore, '28, chairman.
- Class officers, Ruth G. Moore, '28, chairman.
- Class officers, Ruth G. Moore, '28, chairman.

MYSKANIA UPHOLDS STANDARD RING AS A COLLEGE TRADITION

Myskania withdraws her first statement to the junior class in regard to changing the standard college ring. Four weeks ago at a junior class meeting it was voted to ask Myskania if it were possible to change the present design of college ring. The following week Laverne Carr, '29, president of junior class read an announcement in class meeting. It was to the effect that Myskania knew no definite reason against changing the design; she, however, advised against such a change.

A discussion followed in which several students expressed their desire to change. A very large majority of members voted in favor of a new ring in spite of Myskania's advice. It was also voted to have a black onyx stone on which would be surmounted the college seal.

Following this decision Myskania took further action and conferred with Dr. A. K. Brubacher. It was decided that it is a tradition to have the standard college ring as it now is. That tradition has been followed for fourteen years and it would be discourteous to alumni who have the standard ring to change it.

MEET STUDENT TAX ON DECEMBER 12-13, STATE BOARD RULES

A last opportunity for paying student tax will be offered December 12 and 13. Class officers who have not paid by that time will be removed from office. The list of those who have not paid will probably be published before Christmas, according to Caroline Schleich, '29, member of the student finance board.

Student tax tickets are almost essential to every undergraduate since without them one may not be admitted free of charge to basketball games, Dramatic and Art of Music Association programs. Also one is not entitled to free copies of the News and Quarterly if the tax has not been paid, Miss Schleich said.

TO TAKE SEVEN VOTES IN ASSEMBLIES TODAY

The Pedagogue vote will be taken in chapel today. The seven outstanding students to be chosen are: the most popular student, the prettiest girl, the sweetest girl, the State College pessimist, the most ambitious person in college, the most generous, and the one who has done the most for State.

"These students do not have to be seniors. Do not vote for the same person twice," warns Beatrice Wright, '28, editor in chief of the Pedagogue. "Since each person may have only one title,"

MORLEY TO LECTURE HERE DECEMBER 13

"I Know A Secret" Will Be Topic Of Morley's First Albany Lecture

MORLEY WAS TEACHER

Tax Tickets To Admit Students To Drama, Art Association Entertainment

Christopher Morley, internationally known lecturer, essayist and columnist, will make his first Albany appearance under the auspices of the Dramatic and Art association Tuesday night, December 13, at Chancellor's hall. The topic of his lecture will be "I Know a Secret".

Christopher Morley began his professional career as a teacher, then tried publishing, and finally emerged as a columnist and essayist of unusual charm and distinction. His essays have been published in a brilliant series of books of which "Parnassus on Wheels" is still perhaps the most widely read. His highest distinction however has come as a novelist in those realms where fantasy and critical sense and a sense of humor carry the greatest price. Perhaps he has done more than any other single man to revive the memory of good old books and welcome new ones.

Morley's Barrie-like charm as a writer is equalled by his platform personality, which has drawn large audiences for him at all his appearances. The State College association has planned its presentation at Chancellor's hall in order to accommodate the large attendance of vicinity residents indicated by the advance ticket sales.

Students will be admitted on presentation of the student tax tickets. Non-students may purchase tickets at Cluett and Sons', Broadway, or may address mail orders to Gertrude Hall, '29, member of the Dramatic and Art committee.

Miss Helen T. Fay, manager of the Co-op, has announced that a special display of Mr. Morley's books will be shown at the book store next week. Through special arrangement with the publishers, Mr. Morley will autograph books for State college students, Miss Fay said. The books will be sold at special rates.

KINSELLA WINS MEDAL IN A 3 MILE MARATHON

John Kinsella, '28, State College cross country captain, concluded his college running career by taking fourth place in the Albany Thanksgiving Day Marathon conducted by the Times Union and the Albany Y. M. C. A. The course started at the Y. M. C. A. at Sten'ben and North Pearl streets and continued south along Pearl street to McCarthy avenue. The runners returned along the same route to the Y. M. C. A. building. The winner, Austin Day, a member of the Kinsellaer Polytechnic Institute cross country team, set a fast pace from the start. He led the pack of runners during the entire three mile course. The time at the half mile was 2:19, at the mile and a half 7:00. The winning time was 15:04.5 for the three miles. Kinsella was close to the heels of the leaders from the half mile post having been pocketed and held back at the start. In the last half mile he made his bid and moved up from tenth to fourth place. The winner received a gold medal donated by the Dunn Post American Legion. A sterling silver medal was awarded to the second man in, and Kinsella received a bronze medal for his place. These awards were given out Monday evening at Proctor's Grand theatre.

In four meets entered by State College this fall Kinsella has won two firsts, a third and a fifth place. In a practice meet against Albany High school and Pharmacy college Kinsella took first place and repeated it in a meet against Pharmacy college later in the season. Against St. Stephens Training school, Kinsella lead the Purple and Gold runners taking fifth place in the race.

Y.W.C.A. TO CONDUCT RUMMAGE SALE ON PEARL ST. SATURDAY

Old clothes ranging from checkered stockings to party dresses will be displayed at the Y. W. C. A. rummage sale tomorrow afternoon on South Pearl street.

Eleanor Stephenson and Marian Botto, '30, are chairmen of the sale committee. Members of the committee are Margaret Doughty, '28, Miriam Farnell, '28, Eleanor Vail, '29, Evelyn McNickle, '29, Martha Howland, '31, and Elizabeth Schrauth, '31.

Material for the sale may be contributed to the members of the committee. Miss Doughty said today.

QUARTERLY MATERIAL DUE BEFORE VACATION

All contributions, except those of board members, are due before Christmas vacation. Dorothy M. Watts, '28, editor-in-chief of the Quarterly, has announced. Since the Quarterly will not appear until after the Christmas holidays, the prose and verse is not to be of a holiday nature. Winter subjects or general topics are requested by Miss Watts.

"We need good short stories, especially, and of course good verse," Miss Watts said.

FRENCH CLUB TO HOLD A CANDY SALE TODAY

French club will hold a cake and candy sale this morning in the lower corridor of Husted hall. Anna Minich and Miriam Kaynor, '28, are in charge.

French fête will be just before Easter or during Mothers' week-end in May. Plans for it and for a French play were discussed in the business meeting yesterday.

REVIEW WILL PUBLISH PHETTEPLACE ARTICLE

Elizabeth Phetteplace, '28, associate managing editor of the STATE COLLEGE NEWS, will write an article for the School Press Review on training "cub" try-outs for a college newspaper. Miss Phetteplace teaches the class in newswriting for the News. The School Press Review is published by the Columbia Scholastic Press association at Columbia university. William M. French, '29, is an editor of the department for teachers' colleges and normal schools, in which Miss Phetteplace's story will be printed.

TWO HOME ECONOMICS GROUPS MEET TODAY

Beta chapter of Omicron Nu will hold a joint meeting with the Home Economics club in room 250 this afternoon to commemorate Ellen H. Rickards' day.

Miss Martha Van Rensselaer of the home economics department of Cornell university will be the speaker.

Home economics teachers from Albany, Schenectady, and Troy schools as well as from Skidmore and Russell Sage colleges have been invited. Many of the alumnae of Beta chapter who are in Albany and vicinity are expected to be present.

Esther Kimball, '28, president of the local chapter, will be in charge. Evelyn Graves, '29, Cecile Harrison, '28, and Beatrice Wright, '28, will assist with the program.

Following the formal session, tea will be served in the home economics department.

CHILD DEPARTMENT GROUP TO MEET DEC. 7

The Child Development institute will meet Wednesday, Thursday, and Friday of next week. Girls who are interested in taking care of children while their mothers attend the institute should leave their names together with the days and hours they are free at the home economics department. Miss Florence E. Winchell, head of the home economics department, announced today.

Alma Devin, Carolyn Jossion, Cecil Harrison and Beatrice Gaughan, '28, have charge of the home management house of the home economics department from December 3-19.

INDUCTED AS PRINCIPAL

Lemore G. S. Hutchison, '29, was inducted last Sunday as principal of the Senior High Department of the First Presbyterian church.

J. HERNEY, '29, WINS COUNCIL TENNIS CUP FROM R. SPRAGUE, '29

By Roy V. Sullivan

Joseph F. Herney, '29, tennis captain, won the athletic council tennis cup last week by defeating Randolph Sprague, '29, in the finals of the tournament. Herney was never in trouble and took a straight set victory 6-2, 6-0. Sprague tired himself in the first set chasing Herney's returns to the base lines. Sprague's game is to place his returns in opposite corners of the court and keep his opponent running back and forth and thus tire him out. It didn't work as well against a player of Herney's ability whose natural ability and experience was too much for Sprague. Herney's serve was working nicely and came over the net too fast for his opponent to handle. Neither player came up to the net often, both men preferring a back court game. Herney will lead the State College racketeers in their campaign this coming spring.

BECOME MEMBERS

Chi Sigma Theta sorority welcomes Jane J. Formanek and Anne Moore, '30, into full membership.

RECEIVES 3 MEMBERS

Alpha Epsilon Phi welcomes into full membership: G. Cohen, '28, Dorothy B. Seaman, '29, and Sarah Yaffee, '30.

LEO DOODY ADDRESSES NEWMAN CLUB SUNDAY

Leo M. Doody was the speaker at the quarterly communion breakfast given by Newman club Nov. 20 at the Academy of the Holy Names. The subject of his speech was "Contributions of the Catholic Church to Christianity." Mr. Doody was introduced by the Rev. John J. Collins, spiritual adviser to Newman club.

Felix Festo, '28 gave a number of violin solos, accompanied at the piano by Margaret McCune, '29.

About one hundred members attended the breakfast. Margaretta Smythe, '28, was in charge.

BECOMES SECRETARY

Alice Blair, '26, has accepted a secretarial position at the New Paltz normal school.

Dr. South Wonders If Freshmen Are Given Milk Every Morning

Dr. Earle B. South, assistant instructor in education, has been wondering if the freshmen are given their half pint bottles of milk every morning.

Dr. South says that the Ohio school children in the kindergarten, first and second grades are given a half pint of milk and a graham cracker each morning and afternoon.

On his first day at State College he saw the crates of empty milk bottles in the basement. Not knowing then that we have a cafeteria, he came to the conclusion that the freshmen's nutrition was being increased, by a bottle of milk each day.

Hair Dressing	Finger Waving
THE CLAIRE BEAUTY SHOPPE	
10-12 SOUTH PEARL ST.	
TELEPHONE MAIN 9069	
Artistic Haircutting	Permanent Waving

TEA ROOM	THE	CATERERS
AINSLIE HEWETT RESTAURANT		
44 North Pearl St.		
(over FEAREY'S)		
You will call it "A Happy Discovery"		

Stunning style in
Women's
FOOTWEAR
FEAREY'S
44 No. Pearl St.

When Xerxes wept

THE great Persian ruler gazed from a hilltop upon his vast army of a million men. It was the largest army that had ever existed. And he turned away with tears in his eyes because in a hundred years all trace of it would be gone. That army was a symbol of power, destructive and transient.

Today in one machine, now being built in the General Electric shops, there is combined the muscular energy of two million men. This great machine, a steam turbine, is also a symbol of power—a new power that is constructive and permanent.

Its unprecedented size, a record in construction of such machines, is a pledge to the people that the electrical industry is on the march, ever on the alert to supply plenty of electricity at a low cost to all.

This mammoth steam turbine with a total capacity of 208,000 kilowatts (280,000 horse power) will be installed in the new station of the State Line Generating Company near Chicago. What a striking contrast between this huge generating unit and the group of home devices it operates—MAZDA lamps, fans, vacuum cleaners, and many others. Yet General Electric makes both.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

NEW YORK STATE NATIONAL BANK
69 STATE STREET ALBANY, N. Y.

The proper expression of any art demands expertness, especially in Hair Bobbing, which explains why more and more women come to Permanent Waving **PALLADINO** Finger Waving
"PERSONALITY BOBS"
7 Master Barbers Phone Main 6280 133 No. Pearl St.
12 Beauticians Opp. Clinton Square

AMES-ASWAD CANDY SHOP, Inc.
222 CENTRAL AVENUE
"JUST AROUND THE CORNER ABOVE ROBIN STREET"
HOME MADE CANDIES and DELICIOUS ICE CREAM
ALSO SANDWICHES, COFFEE AND PASTRY

Smart
Coats - Hats - Dresses
For
Girls and Misses
Gym Togs - Too
Steeffel Brothers, Inc.

Mloyd H. Graves

845 Madison Ave.

DRUGS And PHARMACEUTICALS

Telephone West 3462-3463

Hewett's

A RELIABLE PLACE TO BUY RELIABLE SILKS AND WOOLENS

Elite and McCull's Patterns
80 No. Pearl St. Cor. Columbia St

"Dependable Flowers"
We Telegraph Flowers to all Parts of the World

STEUBEN STREET
Corner James
Phone Main 3775

Boulevard Milk

Produced and distributed under ideal conditions. Teachers particularly and the public generally welcomed at all times.

BOULEVARD DAIRY CO., Inc.
231 Third Street, Albany, N. Y.
Telephone West 1314

Our Store is
Chuck Full of New

- Gloves
- Hosiery
- Handkerchiefs
- Underwear
- Flowers
- Dresses

Flah & Co.

10 No. Pearl St.

Reporters Name New Sundaes; Shop Adopts "News Tip Thrill"

News tips? Yes, they have them at the College Candy Shop. Two reporters on the STATE COLLEGE NEWS made up the formula for a new sundae and called it the "News Tip Thrill".

The concoction follows the sensations of the news reporter when a news tip comes through. The top of the sundae is frothy and cold, as real news tips are, and the bottom of the sundae is solid and hot—the perfect ending of a news tip.

10 COLLEGE WOMEN TO ATTEND BANQUET

Governor Smith To Speak At Women Voters Meeting Tonight

A delegation of about ten women students will represent State College at a banquet, given by the New York League of Women Voters in the ball room of the Ten Eyck hotel at 7 o'clock tonight. This banquet is included in the program of the three day state convention of the league, which terminates tomorrow.

Governor Alfred E. Smith and Mrs. Carrie Chapman Catt will be speakers tonight. Mrs. Catt has recently returned from abroad, where she was sent by President Coolidge as a delegate to a conference on causes of international unrest, held at Amsterdam, Holland, November 17-19.

Harriet Parkhurst, '28, is chairman of arrangements for the attendance of the State College group. Efforts will be made to organize a new voters group among the women of the college if a sufficient number express an interest in the project, according to Miss Bess Morehouse, field secretary and legislative representative of the league, who spoke in assembly November 18. It is not necessary that candidates for membership be of voting age.

Elizabeth Miriend, a student at the University of Rochester is state director and Mrs. Henry Goddard Leach is advisor of the new voters group of the state. New voters representatives will be present from the University of Rochester, Bennett Art Training school, Syracuse university, St. Lawrence university, Skidmore college, Columbia university, Hunter college, Elmira college, Kenka college, Buffalo normal and Oswego normal. The new voters delegations will have a special table at the dinner.

State College students are invited to attend a round table conference of new voters at the Ten Eyck this afternoon at 4 o'clock.

The convention will close Saturday with luncheon at 1 o'clock in the Ten Eyck hotel. Ex-Governor Gifford Pinchot of Pennsylvania and the Hon. Willis H. Sargent of Syracuse will discuss both sides of the state vs. private development of state waterpower resources controversy.

ELOUISE GIFT SHOP

"Shop of Distinction"

Antiques
Importations
Unique Novelties
Favors

Moderately Priced

Exclusive Xmas Cards

ELOUISE APARTMENT

WESTERN & LAKE AVES.
PHONE WEST 7782

FRATERNITY, COLLEGE AND CLASS JEWELRY

Commencement Announcements and Invitations
Makers of the New York State College for Teachers Standard Ring

L. G. BALFOUR COMPANY
Manufacturing Jewelers & Stationers
ATTLEBORO, MASS.

ASK ANY COLLEGE GREEK

"We Understand Eyes"

EYEGLASSES

OPTOMETRIST 50 N. Pearl St. Albany, N.Y. OPTICIAN

PATRONIZE THE

American Cleaners and Dyers
We Clean and Dye all kinds of Ladies' and Men's Wearing Apparel
811A MADISON AVENUE Phone West 273

COLLEGE CANDY SHOP

203 Central Avenue (near Robin)

TRY OUR TOASTED SANDWICHES

Christmas comes but once a year, And with it comes Our Christmas Club Cheer.

IF—

You become a member of our 1928 Christmas Club.

Join Anytime
4 1/2% INTEREST

added to your account if you pay your club in full.

CITY SAVINGS BANK

100 STATE STREET ALBANY, N. Y.

KOHN BROS.

"A Good Place To Buy"

As Narrow As AAA SHOES As Wide As EEE

AT POPULAR PRICES

125 Central Avenue Open Evenings

Y.W.C.A. AND MENORAH TO CONDUCT SERVICES

The College Y. W. C. A. will conduct joint watch services with Menorah society for two weeks beginning Monday. The services will be from 8:45 to 9:00 o'clock in the morning in Room B.

Louise Trask, '30, and Evelyn McNickle, '29, have charge for the Y. W. C. A. and Nellie Fieldman, '28, for Menorah society. Menorah society and Y. W. C. A. will take charge of the services on alternate days.

Kappa Delta announces the marriage of E. Harriet Rising, '21, to Walter G. Durfee of Hoosick Falls.

PROCTOR'S Grand

HIGH CLASS VAUDEVILLE

AND THURSDAY-FRIDAY-SATURDAY DEC. 1ST, 2ND AND 3RD
"THE 10th HOUR"
With ANNA O. NILSSON and FRANCIS X. BUSHMAN
DEC. 5TH, 6TH, 7TH
"LES MISERABLES"
VICTOR HUGO'S World famous novel with a cast of Europe's greatest actors

DIRECTION STANLEY COMPANY OF AMERICA

MARK STRAND

WEEK OF DEC. 5
John Barrymore

in
"When a Man Loves"
with vitaphone score

ALSO OPERATING THE ALBANY AND REGENT THEATRE

MARK RITZ

WEEK OF DEC. 5
Dolores Costello

in
"Old San Francisco"

LELAND

HOME OF FILM CLASSICS

C. H. BUCKLEY, Owner

NEXT WEEK

Buster Keaton

in
"Battling Butler"

CLINTON SQUARE

EXCLUSIVE PICTURES

NEXT WEEK

"Woman-power"

with Kathryn Perry and Lou Tellegen

Oriental and Occidental Restaurant

AMERICAN AND CHINESE

Open 11 until 2 A. M.

Dancing 10:30 till 1 A. M., Except Sunday
44 State St. Phone Main 7187

John W. Emery, Inc.

POPULAR PRICED FOOTWEAR

54 North Pearl St. Albany, N. Y.

MAY A. BROWN

260 LARK STREET (UPSTAIRS)

A Little Shop Where Are Found Gifts From Many Lands
Things Beautiful, Interesting And Useful
Specials On Postcards

Cec. D. Jeoney

Phone West 7013

Boulevard Cafeteria

198 Central Avenue (at Robin)
Albany, N. Y.

Branch of the Boulevard Restaurant 108-110 State Street

Christmas Greeting Cards

We have cards for one dollar per dozen up

No extra charge for printing your name on our cards

Mills Art Press

394-396 Broadway Main 2287
Printers of State College News