

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. X NO. 14

ALBANY, N. Y., FRIDAY, DECEMBER 18, 1925

\$3.00 per year

VICTORIOUS VARSITY PLAYS AGAIN TODAY

Squad Won From New Paltz Normal And St. Stephen's

MET VERMONT YESTERDAY

State's victorious basketball team will meet St. Michael's college tonight at Winooski Park, Vt. Last night, the varsity met the strong team of the University of Vermont, which is a new addition to State's schedule. The team left Albany at seven o'clock yesterday, for the journey to Burlington. St. Michael's hopes to avenge the defeat suffered at the hands of State's quintet last season on the Albany court.

Captain Hornung, Nephew, Kuczynski, Griffin, Carr, Goff, Kershaw and Liebich went on the trip, along with Coach R. R. Baker and Manager William J. Clarke.

Two victories to their credit and playing with excellent team work, the varsity faced opponents much stronger than those of previous tilts.

Both games last week were satisfactory in every way, State trimming their old rivals, St. Stephen's, Friday night, 20 to 16, in a fast and exciting game. Saturday night the varsity won again easily from New Paltz Normal school, 39 to 23. It was New Paltz first loss in eight games this season.

The varsity played as a well-working machine in both games. Coach Baker's charges demonstrated a brand of speed and pass-work that were a revelation to the fans. According to vicinity sports writers, the outfit is at least as good, possibly a shade better, than last year's. It is a young team. Three of the men, Kuczynski, Griffin and Nephew are sophomores. Carr is a freshman. Captain Hornung is the only upper classman on the regular outfit.

These five men played the entire St. Stephen's game, holding up well against the squad of twelve men that Father Bray, coach of the Rectors, had confidently brought with him. The game was a comeback after the Jamaica fiasco the week previous and the work was no more like that of the opening game than black and white. Saturday night's game with New Paltz brought out almost equally good work. With no great opposition to contend with, the game was a trifle slower, but team-play was excellent. Kuczynski was high scorer Friday night, while Captain Hornung led his team in point getting Saturday, accounting for sixteen points.

In the New Paltz game, Coach Baker sent in the second string men. They held the visitors fairly well.

"Book Of Verse" Publication Is Now Assured Fact; Subscription Canvass Makes Possible Large Edition

"A Book of Student Verse" is to be a reality. This announcement was made Monday, when report from the twenty committee members who are canvassing the student body and faculty showed a total of more than three hundred subscriptions for the week ending Friday, December 11. The intensive canvass, planned to reach every person in college in two weeks, ends today. Results the first week were decisive enough to warrant an edition of at least five hundred copies. The degree of success during

the second week will determine whether or not the edition is to be enlarged.

Work on the book is being rushed to insure its delivery before the close of the College year. The selection of material has already been begun, and will be nearly completed by the end of Christmas vacation. In addition to alumni and students who have already had verse published, several hitherto unknown poets, discovered in the student body, will contribute to the book.

BASKETBALL OUTFIT MAY LOSE HORNUNG

Speedy Varsity Captain Likely To Be Graduated At Mid-Years

State College's varsity basketball team may be dealt a severe blow in mid-season, if Herbert K. Hornung, its captain, and high-scoring forward, is graduated from College.

Possibility that the speedy forward, who is the only upper-classman on the Purple and Gold's first string, will complete graduation requirements at the mid-year examinations are being considered by the College basketball authorities. Hornung, it is said, may complete the four-year course then, and, if he wants, may leave College.

Hornung has played good ball in all three games so far this season. He showed up best in the game with New Paltz Normal school, when he accounted for sixteen points, caging four field goals in each half.

SAYLES PLAYS SANTA FOR FACULTY KIDDIES

Eta Phi entertained the children of College faculty members at a Christmas party Saturday afternoon at the sorority house, 53 South Lake avenue. Professor John M. Sayles acted as Santa Claus and distributed gifts to the children. Children present were Elizabeth Caudlyn, Barbara Birenough, Dorothy Birenough, Robert Birenough, Henry Hastings, Alice Hastings, Charles Stinard and Mary Stinard. Mrs. Adna W. Risley, Professor and Mrs. Sayles, Mrs. Harry Birenough and Mrs. Harry W. Hastings assisted.

Eta Phi entertained Myfawney Williams at the sorority house over the week-end. She was guest of honor at the Christmas party and dinner held Saturday night. Alumnae guests were Miss Lucy Huyck, '22, Miss Margaret Myers, '22, and Jacqueline Monroe, '24.

GIRL ATHLETES WILL HAVE NEW COSTUMES

G. A. A. Council Also Starts Plans For March Vaudeville

At the regular council meeting, held Monday, December 7, new varsity costumes for the women were adopted. It was voted to have purple serge bloomers with a gold stripe on the right and a gold chevron for each year of service on the team, on the left side, white middies with purple ties and head bands and purple and white socks.

The vaudeville plans were discussed and the following arrangements made: date, March 19; a joke act, Leah Cohen, '28; athletic and acrobatic dancing, Ruth McNutt, '27; trained animal show, Helen Tompkins, '27; popular song and dancing acts, Melanie Grant, '27; Pyramid building, Dorothy Rowland, '28; and tumbling, Ethel Dubois, '27.

The committee in charge of the vaudeville is: general chairman, Bertha Zajan, '27; Dorothy Rabie, '28; Hilda Sarr, '27; tickets and programs, Georgianna Maar, '27; ushers, Alice Bingham, '29; props, Madeline Tietjan, '27; stage set, Mildred Melrose, '26; manager, Helen Elliott, '26; lighting, Mildred Wilson, '27; advertising, Kathleen Doughty, '28.

The next gym frolic will be January 8 in the form of a Christmas party for the faculty. Plans for the evening have not yet been disclosed. The committees in charge of the affair are: entertainment, Elizabeth Milmine, chairman; Carolyn Jossion, Leah Cohen; refreshments, Mildred Melrose, chairman; Louise Mathewson, Mary Neville; decorations, Margaret Pabst, chairman; Betty Eaton, Mildred Ausley.

HAIGHT AT WORK ON WORLD COURT REPORT

Student Conference Began Well But Delegates Soon Got Excited

U. S. ENTRY SUPPORTED

S. Niles Haight, president of the senior class, will report at a student assembly soon after the vacation, for State College's delegation to the National Collegiate World Court conference conducted last week at Princeton university.

Haight and William Delehanty, '26, attended the convention. Harry S. Godfrey, the second delegate elected, was unable to go.

According to the New York Times, the first attempt of the college students of the United States to take a part in national and international affairs proved somewhat confusing because of the many different ways they found of voting on this question. They proved, however, in their first two polls that they are overwhelmingly in favor of the United States entering the World Court.

The students voted first as they had been instructed by their colleges, and in this poll 140 voted to enter the World Court with the Harding-Coolidge-Hughes reservations, four voted not to enter, sixteen voted for the "harmony peace plan and ten voted to enter the Court without reservations. Voting as individuals they registered 193 votes for entering the Court with reservations, twelve voted to enter the Court without reservations, ten voted against entrance into the Court, and nine were for the harmony peace plan.

After expressing their opinion thus forcibly, they became tangled in a mesh of fancy voting on shades of opinion which resulted in so much confusion that it was almost impossible to tell what the procedure was about. The original plan proposed by Lewis Fox, Chairman of the meeting, for a vote on a straight expression of opinion as to the World Court was not adhered to, and Harrison Elliott of New York, an expert conference director, who was made acting Chairman, got the collegians to take so many votes that at adjournment some of the votes had been lost.

The delegates, young men and women, filled McCosh Hall and entered on their work with the seriousness of a much older group of people. They displayed the rare ability to stop and sit down when they were through talking. Few of the speeches were more than two or three minutes long. Women took their fair share of the debate and their appearance dissipated the impression that intellectual young women are not good looking. Some were better than that.

Felix Cohen, the fiery editor of the Campus, from the College of the City of New York, did not get into the debate on the World Court, as he obeyed the instructions of President Mezes to let Maurice Pepper speak

(Continued On Page 2)

State College News

ESTABLISHED BY THE CLASS OF 1918

Vol X Dec. 18, 1925 No. 14

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.

Editor-in-Chief

HARRY S. GODFREY, '26

Managing Editor

EDWIN VAN KLEECK, '27

Business Manager

HELEN E. ELLIOTT, '26

Subscription Manager

HELEN BARCLAY, '26

Copy Reader

MARGARET BENJAMIN, '26

Assistant Business Managers

MYRA HARTMAN, '27

HELEN ZIMMERMAN, '27

Assistant Subscription Manager

THELMA TEMPLE, '27

Assistant Copy Reader

JULIA FAY, '27

Associate Editors

Sara Barkley, '27 Louise Gunn, '27

Katharine Blenis, '27 Anna Koff '26

Joyce Persons, '26

Reporters

Leah Cohen Elizabeth MacMullen

Thelma Brezee Lela Van Schaick

Virginia Higgins Katherine Saxton

Aelaide Hollister Dorothy Watts

Elnah Krieg Bertha Zajon

A NEW-YEAR SUGGESTION

Do students want a clean house? Do they wish to take bother and thought to make this a clean college?

Scraps of paper decorate the floors. Sometimes, the effect is made more artistic by tearing the papers into bits.

When we return after Christmas, the New Year will be still new. Let our New Year's resolution for our college be that we will keep it clean.

Regulations regarding use by students of the student opinion columns of the News forbid the publication of communications which are not signed when they come to the editors. If desired, the signature will not be published, however. The right is reserved to reject any communication or publication which does not in the judgment of the editors, advance the best interests of State College.

The State College News will publish its next issue Friday, January 15. Due to the reopening of college on a Tuesday, there will be no edition on January 8.

The News urges all students to pay their student tax immediately after the Christmas vacation so that cutting of budgets will be unnecessary. Any cut in budgets seriously handicaps the work planned by the various departments. The News wishes to be able to carry out the plan already adopted of putting out extra issues and hopes the entire student body will lend its cooperation by prompt payment of student tax.

H. E. Frosh Tag Out Poor Kiddies For Christmas; Sophomores Have Tree And Presents For Children

In accordance with the custom of several years' standing, the freshman girls in home economics made dresses and suits in Mrs. Frear's clothing class for particular children recommended to them by the Associated Charities of Albany. Early in December, the children were brought to the College, decided upon the kind of dresses or suits that they wanted and were measured by the college girls. Under Miss Flemming's direction, the juniors weighed and measured the children to determine how nearly normal they were in weight.

On Tuesday of this week, the annual party was given. The sopho-

mores, under the direction of Miss McLenaghien, in their meal planning course, prepared and served refreshments, dressed the Christmas tree and conducted the games. Carolyn Jossion impersonated Santa.

The committees for the freshmen were as follows: Exhibit—Altina Gervin, Ruth Hammond, Eleanor Graves, Ruth Grubel, Marjorie Waite, Grace Seaman; invitations—Helen Fraser; associated charities—Evelyn Graves, Frances Kellogg. The committees for the sophomores: Entertainment—Beatrice Gaughan, Eleanor Harrison, Cecil Harrison, Esther Luyster.

POLY SCI, COMMERCE CLUBS HAVE PROGRAMS

Last Tuesday afternoon at four o'clock, in Room 101, Political Science Club held its last meeting for the year of 1925. The new constitution of the club was discussed, and voted upon, also an initiation stunt was staged under the chairmanship of Catherine Saxton, '28.

Commerce Club held a special meeting, Tuesday, December 15. The program included a violin solo by Percy Briggs, carol singing, club songs, and a novel joke affair.

Refreshments were served in the cafeteria afterward.

HAIGHT WILL REPORT

(Continued From Page One)

for the college. Cohen was elected by the student council to represent them, but the faculty felt that his activities against compulsory military training made him ineligible, and Pepper, who had been selected by the Dean, was certified in his stead. This situation, however, has raised the question of how delegates should be chosen, whether by the faculty or the students, and it is possible that before the next conference is held it will be decided that the delegates should be elected by the students.

As they went on, the speeches became a little longer, and the questions more involved and a meeting which had started out perfectly organized, deliberating with emphasis and without repetition, became confused and rhetorical. They split hairs over the phrasing of resolutions and the differences of opinion. It also became evident that many of the colleges which had sent delegates had given them no instructions as to whether the World Court was to be merely a step toward entrance into the League, and that other colleges had instructed against the League, but for the Court.

The round table discussions took up the entire morning Saturday, and were productive of some radical views. In the meeting over which William Hard of Washington presided, one delegate was so in favor of the World Court that he proposed that the Monroe Doctrine be submitted to it.

ALLIANCE FRANCAISE HEAD TO PLAY HERE

At a meeting of French Club December 9, members of French 4 class presented a comedy, "Maitre Pathelin," under the direction of Miss Maude Malcolm. Violet Pierce sang "Contique de Noel," accompanied by Cornelia Williams. The social hour was completed by the serving of ice cream and cakes.

It was decided to present the second annual French play on January 20. "Les Deux Souds" by Morineau, has been selected. Mr. Kidder, president of the Alliance Française, has consented to take the leading part, that of Damoiseau. David Smurl will play Placide and Clarence Nephew, Boniface. Regina Perreault completes the cast in the rôle of Eglantine. Isabel Plude, French Club president, will direct the play. The committees in charge of the event are: house, Evelyn Palmer; setting, Ethel Curley; props, Elizabeth McMullen; advertising, Thelma Brezee, Katherine Blenis; make-up, Helen Quackenbush.

A banquet will be served at 5:30, in the cafeteria, for club members and faculty members. Margaret Provost is general chairman.

MISS WILLIAMS HOLDS AUDIENCE AT READING

Myfawney Williams, graduate of State College, in the class of '23, and graduate of the American Academy of Dramatic Art with honor, was the first of our students of dramatics to come back to us professionally. At State College, Miss Williams did promising work in dramatics, showing unusual talent.

Saturday night, Miss Williams delighted the audience with her reading of "Riders to the Sea," and "Poor Madelena." Her flower-like personality scented the charm of "Poor Madelena" with a Barrie-like whimsicality, and wafted us from the Pierrot-Pierrette" wonderland of moons on silken cords, roses without thorns and love without end through the pink door of fancy to the land of Italy. The portrayal of the characters was done with graceful, delicate touches.

WHALES BEAT CARPS TO WIN SILVER CUP AT G. A. A. SWIM MEET

The swimming meet held Tuesday, December 8, in Bath 3, was an entirely new experiment for G. A. A. The contestants were divided between two teams, the "Whales" and the "Carp." The entire meet was won by the "Whales." The following people won first, second, and third places in these events:

Deadman's Float—first, Schleich, '29; second, Owens, '29; third, Cole, '29. Back Floating—first, Owens, '29; second, Cole, '29; third, Schleich, '29. Plunge for Distance—first, Tompkins, '27; second, Zajon, '27; third, Parkhurst, '28. Back Stroke—first, Parkhurst, '28; second, Lane, '28; third, Dadmun, '29. Balloon Race—first, Lane, '28; second, Parkhurst, '28; third, Zajon, '27. Swimming for Form—first, Zajon, '27; second, Cook, '29; third, Dadmun, '29. Peanut Race—first, Lane, '28; second, McNutt, '27; third, Zajon, '27. Diving for Form—first, Lane and Parkhurst, '28; second, Zajon, '27; third, Shaffer, '26. Surface Diving—first, Zajon, '27; second, Lane, '28; third, McNutt, '27. Two relays, one a magazine-umbrella relay, (the contestant had to swim on her back, holding an umbrella and reading a magazine, which the second person continued to read where the first left off, keeping it dry all the while), and a candle-nightgown relay were both won by the "Whales." The judges were: Miss Johnston, Coach Baker, Miss Mabel Talmadge, Florence Craddock, '25, and Dorothy Hoyt, '25. They were presented with candy bouquets. The winning team of the meet, was awarded a silver loving cup.

JUNIORS AND SOPHS BASKETBALL VICTORS

Saturday morning, two more important games of the series were decided. In the first contest, the juniors scored 21 to the seniors 18, which makes one loss each to the junior and senior teams. The line-up: seniors, Smith, F., Tuell, F., Koen, F., Melrose, F., Shaffer, F., Milmine, G., Raynor, G., Wright, G.; juniors, Tompkins, F., Swettmann, F., DuBois, F., Neville, F., Enpie, G., Florio, G., Maar, G. The sophomores again defeated the freshmen, 21-6, playing Lasher, Wright, Seegar, Rowland, forwards, and Colien, Lee, Luyster, Erl'ch, guards. The freshman players were Moshier, Walsh, Kellerhouse, Eaton, Hart, Andrews, forwards; and A. McGarty, J. McGarty, Schleich, Radding, Cook and Bingham, guards.

ANNUAL GYM MEET ON WEDNESDAY EVENING

The annual gymnasium meet, Wednesday evening, December 16, was a competitive meet by the four classes in which every form of gymnasium work of the year was presented. The judges included the athletic instructors of St. Agnes', Albany Girls' Academy, and Albany High School. January 8, the G. A. A. members will give a Christmas party in the faculty.

ALUMNAE OF NEWMAN CLUB GIVE DANCE

At Knight Of Columbus Hall
Quarterly Communion
January 10

The alumnae association of Newman Club gave an informal dance for the active members Friday evening, December 11, at the Knights of Columbus Hall. Dancing was from 9 to 12. Music was furnished by the Forrest Willis orchestra. The officers of the alumnae association were patronesses, and the Misses Mary G. McCormick and Catherine Flanigan acted as chaperones. Guests included students from R. P. L., Albany Law School, Albany College of Pharmacy, and Union college.

The last Newman Club meeting of the year took place Tuesday, at four o'clock, in Room 211. Father Dunney spoke on the history of the Church and Gertrude Lynch, '26, presided in the absence of Marion M. O'Connor, president. The day of the meeting has been changed in an effort to facilitate the attendance of a greater number of the freshmen members.

Plans were discussed at the meeting for the second Quarterly Communion and breakfast on January 10, at the Academy of the Holy Names on Madison avenue. This event will follow a three-day retreat at the Academy, which all students are urged to make. Further plans will be announced after the Christmas recess.

BARRY, FORMER STATE MAN JOINS CENTRALS

Fire and inspiration, lacking in the play of the Centrals against Boston in the opening game of the American Basketball league, should be provided by Marty Barry, former State College student, who has succumbed to the lure of the game he has graced so long and capably. It was like a duck trying to keep from water, it just couldn't be done.

Marty has rejoined the Centrals. Barry plans to hang out his own shingle in the eastern part of the state, soon after the start of next year, but the young barrister will play in all the games the Centrals have scheduled for this month and as many as possible after he moves from Rochester.

Barry starred with the State College quintet which won the collegiate championship of New York State. Later he was graduated from Albany Law School. He is married.

THOMAS GUEST OF H. E. DEPT.

Miss Edith Thomas, agent for the Federal Board for Vocational Education, spent Wednesday in the Home Economics Department at State College on her way to Washington. Miss Thomas conducted the conference in Buffalo and spent Monday at Cornell, and Tuesday visiting schools in the neighborhood of Albany.

RADIO FANS

The Physics department will not give an evening radio course next semester as was announced a few weeks ago in the News. The course will be given in connection with an advanced Physics course and will be open only to those who have had the necessary previous training in the department. The error in announcement was made by the News.

Miss Helyn Millett Wins Law Suit Brought Against Her By Kershaw In Trial For Slander And Libel

Verdict in the case of Kershaw vs. Millett, recently tried before Judge David Hutchinson, has been rendered in favor of the defendant, Miss Helyn R. Millett.

Mr. Kershaw, prominent teacher of mathematics in the Milne High School and well known member of Sigma Nu Kappa fraternity, brought a suit against Miss Millett for slander and libelous statements. These statements were said to have been uttered in the rotunda of the State College for Teachers to a girl friend of the defendant.

Mr. Herbert K. Hornung and Mr. J. Rollin Stevenson, the attorneys for the plaintiff, endeavored in their evidence to prove by witnesses that Miss Millett actually made these statements. The plaintiff, himself, flatly denied that he had in any way given the young lady of the third part any reason to believe they were engaged, or that he was seriously inclined towards her.

The attorneys for the defense, Mr. Percy C. Briggs and Mr. M. Dewitt Landon, took for their grounds of defense, the fact, not that the statements had not actually been uttered, but that the statements made were true, and hence not slander or libel.

They carried through this defense by calling forth two witnesses who testified that they had heard the young lady say that she and George Kershaw were engaged. They brought forth evidence showing the character of the plaintiff, his strong attachment for members of the fair (weaker?) sex, his inability to remain true to one girl even though engaged, his fickleness and faithlessness, his former numerous love affairs, and his failure to properly prepare himself for teaching his class in Milne High School.

Mr. Stevenson, in summing up for the plaintiff, placed particular emphasis on the harm and injury to the

plaintiff's reputation resulting from these alleged slanderous statements. He strongly pleaded with the jury to render a verdict against the defendant, saying that the plaintiff needed the verdict, and had to have it.—Not that it was the money—that was a mere trifle which would not even pay his attorney's fees—but that he had to have it to save his reputation and protect his good name.

Mr. Briggs, in summing up for the defense, admitted that the statements had been made by Miss Millett. He pointed out how the defense had presented evidence to prove that Mr. Kershaw and the young lady were engaged; that the plaintiff was fickle, having gone out with two different girls within a week shortly after the young lady admitted the engagement; that he was a "ballroom shiek;" that he was so strongly attracted by the opposite sex that he could not remain true to one girl. Mr. Briggs denied that Miss Millett had "broadcasted" the announcement of the engagement or the so called slanderous remarks, and pointed out that they had only been uttered in the strictest confidence to one who had heard the statements at the same time that she, herself, had heard them; and that the person to whom the remarks were made had an equal interest and duty in the case to make it a privileged communication.

The jury (Esther Jansen, foreman, Vera Rochford, Lois Clarke, Mildred Sullivan, Margaret Reilly, Florence Lady, Nellie V. Pierce, Helen Jewett, Sarah Lees, Kathleen O'Malley, Florence Stone, Virginia Masters) remained out only five minutes, and returned with the verdict—"The jury finds that the defendant did not slander the plaintiff."

Mr. Hornung, for the plaintiff, immediately moved for the reversal of the decision as contrary to the evidence and contrary to law.

COLLEGE NEWS AT A GLANCE

Helene B. MacDougall, '25, spent the week-end at the Psi Gamma house.

Ruth Teft, '23, spent the week-end at the Psi Gamma house. Miss Teft has just returned from a three months tour of Kentucky, Maryland, Virginia and Pennsylvania as Platform Superintendent of the Swarthmore Chautauqua.

Psi Gamma held its annual Christmas party at the house, Thursday, December, 17, from five to eight-thirty o'clock. A buffet supper was served.

Miss Ann Evans, '25, spent the week-end at Gamma Kappa Phi house.

Mrs. Frank Sacco, née Sybil Balme, '20, was a week-end guest at Gamma Kappa Phi house.

Ethel Persk and Lillian Tarsches are to represent Epsilon Chapter of Pi Alpha Tau at the annual convention to be held in New York City December 26.

Chi Sigma Theta held its annual Christmas party Monday, December 14. Among the guests were Miss Anna Keim, Miss Katherine Wheeling and many alumnae.

Miss Agnes E. Futterer has announced that Constance Baumann, '27, will be stage manager for the plays which the elementary dramatics class will present at the Historical and Art Museum in January.

Classical Club held its regular meeting Wednesday, December 16, at four o'clock, in the auditorium. There was a speaker and a musical program.

Omicron Nu entertained a large number of the home economics students and faculty last Thursday, December 3, which was the birthday of Ellen H. Richards. After a short program, tea was served.

Miss Futterer read Oscar Wilde's "Lady Windemere's Fan" in Lockport, N. Y., the week before Thanksgiving. She was entertained at Hotel Statler, Buffalo, during her stay in the western part of our state.

Lockport has invited her to return on January 29th. During that same week her program includes Union, Brockport Normal and Buffalo.

The Co-op will conduct a special bargain sale of novels from the rental shelf on January 5. Below are listed a few of the books which will be sold: The Green Hat, The Home Maker, Ariel, Constant Nymph, Haunted Book Shop, Barren Ground.

FROSH DEFEATED BY SOPHS AND JUNIORS DURING SAME WEEK

On Monday, December 7, the sophomores whipped their traditional opponents, the freshmen with a score of 16-11. The line-up: sophomores, forwards—Lasher, Strong, Seegar; guards—Rowland, Luyster, Cohen; freshmen, forwards—Mosher, Walsh, Kellerhouse, Eaton, Andrews, Hart, Kellarhouse, Eaton, Andrews, Hart; guards—A. McGarty, Schleich, Radding, J. McGarty, Cook, Bingham.

December 9, the freshmen again lost to the juniors, 22-25. Tompkins, Sweetmann, Neville and Barber were forwards, and Empie, Florio, Blenis, and Provost, guards for the juniors. The freshmen players were Mosher, Walsh, Kellerhouse, Eaton, Andrews, and Hart, forwards; A. McGarty, J. McGarty, Schleich, Radding, Cook, and Bingham, guards.

A Friend

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

5 Lodge Street

Swimming Pool
Gymnasium
Clubs

Cafeteria
Rooms
Classes

For all women and girls.

ECONOMY DRESS GOODS STORE

115 Central Ave. Phone W-3791-M

Silk - Woolen - Cotton

Henstitching and Trimming

OPEN EVENINGS

GOTRELL & LEONARD

Albany, N. Y.

Caps---Gowns---Hoods

FOR ALL DEGREES

ENDICOTT-JOHNSON

Better Shoes For Less Money

Shoes, Overshoes, Hose
and House Slippers

MAKE THE
MOST PRACTICAL
CHRISTMAS GIFT

255 Central Ave. 60 No. Pearl
OPEN EVENINGS Y. M. C. A. Bldg.

**CAROL CONCERT TUES.
EVE. VOTED SUCCESS**

The Christmas Carol concert took place on Tuesday evening, December 15. The chorus sang an eighteenth century Christmas song and "Sleep Holy Babe," by T. Frederick H. Candlyn. Thyra BeVier and Katherine Hammersley sang solos.

Traditional Christmas carols were sung by the audience and the chorus. Among the carols were; The Was-sail Song, Adeste Fidelis, The First Noel, Good King Wenceslas, God Rest You Merry Gentlemen, We Three Kings of the Orient Are, and Silent Night.

Your Printer

The Gateway Press

QUALITY PRINTERS
At your elbow—West 2037
336 Central Ave.

**West Lawrence
Shoe Repairing Shop**
SHOE SHINE
MATTEO LAVENIA
Cor. West Lawrence & Western Ave

**FOR YOUR PARTIES
TRY**

IT'S FRESH - HOME MADE
AND DELICIOUSLY DIFFERENT
803 MADISON AVE.

Luggage

UMBRELLAS

"Albany's Gift Store"

Gordon's Luggage Shop
80-82 So. Pearl St.

**OUTING CLUB STATE'S
NEW ORGANIZATION**

An outing club will be the newest organization at State College. Winter sports have long been a weak link in G. A. A.'s chain. That skating, skiing and snowshoeing may approach first rank, a new plan has been adopted which Leah Cohen, the winter sports captain, is carrying out. Opportunity will be given to sign up for membership which means a new outlet for energy, enthusiasm, and pep.

Mloyd H. Graves
845 Madison Ave.

DRUGS and PHARMACEUTICALS
Telephone West 3462-3463

Model College Shop
14 So. Pearl St. Albany, N. Y.

CLOTHES OF QUALITY

Authentically
Collegiate in Style

"Clothes that are Distinctive
But not Expensive"

**OUR PARK BRANCH
WELCOMES**

the Accounts of State College
Students

**NATIONAL COMMERCIAL
BANK and TRUST CO.**

PARK BRANCH
200 Washington Ave.

At Luries

WOMEN'S PURE THREAD
SILK, FULL FASHIONED
STOCKINGS IN ALL
WANTED COLORS
\$1.29

**SYDDUM HAS ANNUAL
CHRISTMAS FESTIVAL**

Syddum hall had its annual Christmas party Wednesday evening. Dean Pierce treated the girls to a most delicious chicken dinner which was followed by an enjoyable hour spent in the parlor around the tree. Dean Pierce was presented with a pillow and Miss Perine with a bridge set from the girls of the house.

**State College
Cafeteria**

Luncheon or dinner 11:15-1:30

**J. W. WEYRICH
BARBER**

299 ONTARIO STREET
Special attention to college students

THE SOLUTION
of the Problem

Send Your Picture as a
CHRISTMAS GREETING

Albany Art Union

Distinctive Photography
48 North Pearl Street

Main 991 Albany, N. Y.

**SNAPPY MEN'S
SHOP**

117 South Pearl St.
ALBANY, N. Y.

10% Discount To College
Students

MIKE'S BARBER SHOP
WE SPECIALIZE IN LADIES' HAIR BOBBING
MOST UP-TO-DATE APARTMENT ON THE HILL
PRIVATE ROOM FOR LADIES

262 CENTRAL AVE.

PHONE W. 6020-J

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

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

Printers of State College News

Main 2287

WRIGLEYS

**AFTER
EVERY
MEAL**

**THE
FLAVOR
LASTS**

Probably one reason for the popularity of WRIGLEY'S is that it lasts so long and returns such great dividends for so small an outlay. It keeps teeth clean, breath sweet, appetite keen, digestion good. Fresh and full-flavored always in its wax-wrapped package.

**Oriental and Occidental
Restaurant**

44 STATE STREET

Dancing Every Evening 10:30 P. M. until 1 A. M.

Cheerful Service Shop

JOS. A. WALSH, Prop.

Hosiery for People Who Care

LINGERIE—GENTS FURNISHINGS

5% To College Students

Have you seen the new fancy silk gloves, and the slipper back hosiery, all shades.

107 Central Ave. 7 doors below Lexington Ave.