

1928-29

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. VIII No. 1

ALBANY, N. Y., SEPTEMBER 28, 1923

\$3.00 per year

First Student Assembly

DR. BRUBACHER GIVES ADDRESS

According to custom, the first student assembly opened last Friday with the singing of the Alma Mater. Dr. Brubacher, Dr. Metzler, the new dean, members of the faculty and of Myskania were seated on the platform.

Dr. Brubacher began his address with several remarks upon the overcrowded condition of College, encouraging the students to endure inconveniences cheerfully since plans for a new building are under way and will probably be carried out within the next eighteen months.

Overcrowded conditions, prevalent in educational institutions throughout the country, he said, indicate a new significance for colleges. It means that an opportunity is afforded to select their entering students from an increasing number of applicants. This year State College has made its selection not only on the basis of scholarship but also from the standpoint of the judgment and purpose evidenced in the applicant's selection of high school subjects.

Students who are debarred from entering colleges, and those who fail to complete their educational plans may very often attribute their failure to lack of seriousness, an avoidance of hard work, a search for pleasure, and a low standard of scholarship. These characteristics prevalent in a great majority of students today must be considered with peculiar seriousness by high school teachers, who are the custodians of the culture of coming generations.

Dr. Brubacher cited a recent newspaper article on President Coolidge's uniqueness of personality: his insistence upon facts, his power to resist popular clamor and suggestion, his forcefulness of speech, his remarkable knowledge. He then made the statement that these attributes which make President Coolidge's character distinct ought not be unique, but should be possessed by a large proportion of college students and graduates.

College students, he said, should make universal contacts with the world of thought; they must not limit their research to their major and minor studies. In modern phraseology, it is their duty and privilege to erect spiritual, intellectual, and moral aerials for "listening in" to the thoughts of men of all the ages; and not to confine themselves to the mere happenings of the day, the latest fads, and the recent sports news.

College is an open highway with crossroads, blind alleys and pitfalls, which may be avoided by purpose alone; in the case of State College students, the purpose of becoming ideal high school teachers.

Announcements were read by the president of Student Assembly, Evelyn Dutcher. The assembly was dispersed after the singing of "America."

Changes In The Faculty

Nine New Teachers Added.

As evidence of the growth of the college comes the appointment of Elizabeth H. Morris and Dr. Marion Collins to newly created positions on the State College faculty. The former, who has received both the A.B. and M.A. degrees from Wellesly, has completed resident graduate work in psychology at Columbia University entitling her to candidacy for the degree of Doctor of Philosophy. Dr. Morris comes to us from Wellesly, where she held an instructorship in psychology, as assistant professor of Philosophy. Dr. Collins is the new instructor in Hygiene and general assistant to Dr. Crossdale in the health direction for the women students. She is a graduate of Cornell University and of the Woman's Medical College of Pennsylvania. Dr. Collins has just completed an internship at a Cleveland hospital.

DEAN WILLIAM H. METZLER

Undoubtedly the election of Dean William H. Metzler to the administrative staff of State College officers is of primary importance to the entire student body on account of his necessarily intimate contact with them, and to the college as a whole because of his ripe scholarship and proven executive ability.

William H. Metzler, until recently a Dean at Syracuse University, was elected Dean of State College, following the resignation of Dean Harlan H. Horner in June 1923. Dr. Metzler brings an honorable record for service in Syracuse, where he was Professor of Mathematics, then Dean of the Graduate School, and since 1919, Dean of the College of Liberal Arts. He was born in Canada, graduated from the University of Toronto, and then came to the United States to complete his education at Clark University, from which institution he later received the Ph. D. degree. After his graduate study, he was a member of the faculty of the Massachusetts Institute of Technology for several years. He then accepted a professorship in Syracuse University, where in 1912 he organized the Graduate School and served as its Dean until 1919, when he became Dean of the College of Liberal Arts.

Dean Metzler has an international reputation as a scholar, having almost one hundred scientific articles to his credit. He holds an active membership in several learned societies, including the Royal Society of Canada, an exclusive body with a membership limited to twelve scientists. His election adds strength to State College faculty at a time when the college is growing rapidly in numbers and in professional prestige. It is peculiarly gratifying to everyone connected with the college that a man of Dr. Metzler's ability and experience has been added to the staff.

A direct stimulus to the ardor of State College athletic fans is the appointment of Frederick R. Wegner to the post of instructor in History and coach of athletic teams. Coach Wegner is a Cornell graduate and has had experience in football and baseball on Cornell varsity teams. In the former game he had the good fortune to be under Dobie. He also made class numerals for crew and basketball. His versatile athletic record and his excellent work with the 1923 State College summer school baseball team give impetus to the hope of victorious State teams.

Six State Alumnae.

To six State College graduates has come the signal honor of being called back to their Alma Mater as instructors. Elizabeth H. Anderson has been appointed instructor in Commercial Education to fill the place of Miss Avery who has been granted a leave of absence. Miss Arlene Werth is substituting as assistant professor of Mathematics for Dr. Joseph V. DePorte who is studying at John Hopkins University during his Sabbatical year. Miss Marion Hunter has been assigned to an instructorship in the English Department, which was left vacant by the resignation of Miss Hazel Henge. Miss Marjorie Potter likewise a graduate of State as well as of the New York Library School, has been appointed assistant instructor in Library Management. The post was formerly held by Miss Martha Scott Stuart who is on leave of absence to complete the requirements for the degree of Bachelor of Library Science. Miss Marion Fleming, who took her M. A. at Columbia University and has held successive instructorships in Cornell and the University of Illinois, is the present instructor in Home Economics in place of Miss Soden, resigned. James Henry Erskine is filling the place of Professor Risley who is absent on Sabbatical leave.

College Traditions

State College has accepted the following traditions as her own:—

1. Sophomore class officers will arrange with the Freshmen for a "get-wise" meeting soon after college opens and may call for other meetings during the year.
2. Any upperclassman may deprive any Freshman of any seat in any corridor at the request of said upperclassman.
3. All Freshmen must greet upperclassmen and Sophomore officers and members of Myskania respectfully at all times.
4. All Freshmen must remain seated in student assembly until all other students have passed out.
5. Freshmen must hold doors open for all Seniors to pass. All Seniors shall enter street cars before Freshmen.
6. The mark of identification for Freshmen shall be a button one inch in diameter, containing the class numerals and colors and are to be worn in sight at all times until after Moving-Up Day.
7. Freshmen men will be obliged to wear regulation class caps at all times except Sundays until after Moving-Up Day. These are not to be worn in the college buildings, but are to be carried on the person and are to be shown at any time on demand.
8. Only State College insignia may be worn by Freshmen.
9. Freshmen must be segregated from upperclassmen and Sophomores at basketball games.
10. No Freshman may use the main entrance facing on Western Avenue at any time. No cutting across the campus is allowed.

Professor Risley

SENDS GREETINGS

Despite the claims the Tower of London and Westminster Abbey must make on one interested in history, Professor Risley has found time to send to State College a message of greeting on the opening of college. He sends word of a safe passage and remarks on the remarkable weather conditions in London. We are left to wonder whether he means the absence or presence of fog, either state would seem remarkable to us.

Professor Risley, who is on his Sabbatical year, sends his best regards to all his colleagues in the State College History Department. He may be reached through the American Express Company, London.

Y. W. C. A.

The annual Silver Bay service of Y. W. will be held Tuesday afternoon, October 2, at 3 o'clock in the Auditorium. One of the members will speak and slides will be shown. Come and hear why all who go come back filled with enthusiasm and inspiration. Perhaps, too, they will tell wild tales about faculty members who eat strawberries with slipper spoons and cut cakes with hat pins.

P.L.

State College News

Vol VIII Sept. 28, 1923 No. 1

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

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

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

Editor-in-Chief

Dorothy V. Bennit, '24

Managing Editor

Mildred Kuhn, '24

Business Manager

Dorothy Jones, '24

Subscription Manager

Ruth Ellis, '24

Assistant Business Managers

Orena Relyea, '25

Lois More, '25

Associate Editors

Kathleen Furman, '25

Florence Platter, '25

Elizabeth MacQueen, '25

Margaret Demarest, '25

Reporters

Helen Elliott, '26

Margaret Benjamin, '26

Joyce Persons, '26

Harry Godfrey, '26

ORTHODOXY

Isn't it a grand and glorious feeling to be back at old State again—to anticipate all the jolly fun, to think little (now) about the cares and worries of some of those unspeakable courses, and then to renew old companionships? Why we're just bubbling over with thrills at the realization of such a combination. It positively can't be beat, so we upperclassmen float around the corridors and swell with joy as we explain to the world that college life is a big business. In fact there's none other comparable.

But then there is a class in State whose members cannot yet experience this grand and glorious feeling. They have come to us from widely separated homes, each one with a different purpose perhaps but all with a common quest—to seek college life. Now there is an invariable element in a search—it is never fruitless. Perhaps we are not always rewarded with the achievement of that which we started out to find, but oftentimes we discover something bigger, richer, and more satisfying than we ever hoped to. In that case we forget our primary aim and experience deeper joy in the new attainment. If this new discovery is sufficiently potent, it may even go so far as to alter the entire course of our life and determine our future conduct.

It is a process similar to the one described that many of us experience in State College. We come here to find book learning and the richer world of friendship is opened up to us, with all the humane experiences of a sympathetic understanding. There are some things which touch the heart without even entering the intelligence and that's the way with friends. They are our pals just because we like them and incidentally our own personality is made better by the association. Each tomorrow brings forth fresh opportunity to increase and cement our friendships and because we are always game to improve ourselves, is there any reason why we will not be better creatures by next June? "He who seeketh, findeth—"

Then some of us come to State for a good time and the mere fun we can get out of college. Maybe we get it but sometimes we get even more. We learn that once-in-a-while a little work isn't half bad. In fact we can have more jolly fun and enjoy it more fully if we have just read over a paragraph or two in history for quiz next day or tried a problem in Calculus, merely to see what we could do with it. By this amount of work (bc it ever so humble) we gain a deeper comprehension and appreciation of our good times and our sense of enjoyment is intensified. "He who seeketh, findeth—"

That is one of the reasons why we oftentimes hear an upperclassman say that college life is a big business. Now it's loads pleasanter and oodles of more sport to be orthodox, therefore let's just try and then watch for results—"he who seeketh, findeth—"

FACULTY VACATIONS

Professor Walker went for a camping trip up the St. Lawrence after which, using his own words: "he loafed for two weeks on a farm." He states that the latter occupation is the thing at which he is most adept.

Professor Kirtland profitably spent his summer preserving the beauties of nature by camera. According to his account, automobile trips were part of the program.

Dr. Hale enjoyed the greater part of his vacation on Harold Island, off the coast of Maine, where he and several friends were fishing for cod.

Professor York went for a four weeks camping trip to Cayuga Lake.

Professor Mahar passed most of his vacation in study and reading, interspersed with an occasional automobile trip.

Dr. Richardson enjoyed a trip to the Adirondack mountains.

Professor Stinard took a trip through the New England states and up the St. Lawrence, visiting the Thousand Islands and other points of interest.

Professor Woodard was at State during the summer session. Shortly before the opening of college he took a trip to the Adirondacks.

Professor Decker was Dean of the summer session at State.

Professor Candlyn instructed in summer school at State at the close of which he attended a convention at the University of Rochester. Following this he took an auto trip to various points of interest around the Finger Lakes.

Professor Thompson also attended the convention at the University of Rochester.

Professor Bronson did special work at college during the first part of the summer. Following this he took a trip to the Great Lakes, New York City and Boston.

Dr. Croasdale spent her vacation hiking, swimming, and canoeing at a camp in the Adirondacks.

During the summer Miss Gillett, head of the Home Economics Department, made a trip to San Francisco. While there she was a delegate to the convention of the National Education Association, and also attended the World Education and International Health Conference. On her return trip she visited several educational institutions, among them the University of Chicago, and the University of Minnesota of which she was formerly a faculty member. She also took time to kodak some of the beautiful spots along the way.

Miss Perine attended the summer school at Columbia after which she visited Buffalo and Lockport.

After attending the summer session at State College Miss Cobb made

an auto trip through the White Mountains.

Miss Phillips spent the summer at her home in Cornell.

After attending the conference at Silver Bay, Miss Wallace spent the remainder of her vacation at her home in Albany.

Miss Martinez attended the summer session at Middlebury College, Vermont.

During the summer Miss Rowley took an automobile trip through Canada, returning by way of Maine and the Mohawk trail.

After recuperating at her home after an operation for appendicitis, Dr. Douglas had a month's vacation at Gloucester, Mass.

Miss Johnston attended a clinic at Rochester, Minnesota this summer.

Dean Pierce was engaged in literary work in New York during the past summer.

Miss Futterer spent the summer at the Lake Placid Club where she produced several plays and gave a series of lectures and readings.

FACULTY RECEPTION

Dean Metzler Speaks

Tuesday and Wednesday the gym was filled with freshmen who were just beginning the college course and getting an idea of what their first year would consist. Of course this was very solemn and serious; but Friday night, to make them feel more acquainted, they were introduced to the social life of college.

In the corridor leading to the gym were tables behind which were faculty members who gave out slips of paper on which each one's name was printed and the town from which she came. After everyone had become thus named and distinguished from everyone else, it was time for her to take her place in the line to meet the faculty who were wearing these little name slips also. Much confusion was avoided by having the faculty stand around the room; and, too, in this way the freshmen were made certain of meeting all of the faculty than formerly when there was very little system in regard to meeting the new comers.

After the line broke up Dr. Brubacher welcomed the freshmen to State College, and then he introduced Dean Metzler to them. Dean Metzler was very optimistic in his welcome and made everyone feel that it would be a pleasure to have such a man as Dean and that it would be a very easy matter to straighten out all difficulties by just going to him.

Then Dr. Brubacher introduced a second new member of the faculty who will surely take his place and do his best to make State appear favorably with other colleges. Mr. Wegner declared he was not so optimistic as Dean Metzler had been, but that he would do his best to uphold the athletics activities; and, although he did not promise or even prophecy a winning team for State he said it would at least play a good, square game, and each member of the team would prove himself to be a good sport.

Then to make the freshmen feel even more welcome and at home, Dr. Thompson lead the singing.

Afterwards, while refreshments were being served there was dancing until eleven o'clock.

NEWS LOSES EDITOR

The News regrets the loss of Elizabeth MacQueen '25 as an associate editor of the News Board. Miss MacQueen has entered Sweet Briar College, Virginia, as a junior.

G. A. A. STARTS ACTIVE SEASON

Sport Captains Appointed

The Girls' Athletic Association is starting effectively its fall campaign for members and for victories under the leadership of a general council, composed of the following officers; Wilhelmina Heinemann, president; Florence Craddock, vice-president; Margaret Benjamin, treasurer and Ruth Moore, secretary. Captains for sports have been appointed and speakers chosen to acquaint the entering students with the system of award of G. A. A. By the method of counting as one point, active participation in approved athletics for one hour, class numerals are awarded to those students securing 70 points and block letters to those gaining 100 points. Such points should be reported to the proper captain. The G. A. A. sport captains for 1923-1924 are as follows:

Base Ball	Margaret Benjamin
Basket Ball	Hilda Liebh
Hiking	Dorothy Taylor
Hockey	Ruth Moore
Skiing and Snowshoeing	Emily Belding

Skating	Ruth Moore
Soccer	Dorothen Deitz
Track	Janetla Wright
Tennis	Florence Craddock
Swimming	Dorothy Hoyt
Horseback Riding	Marion Miller

'Round the College

MANY SORORITY MARRIAGES

Eta Phi reports announcements received of the following marriages: Jessie Jane McKennan to Mr. William Pickard Boyle, May 14, 1921; Hazel Margaret Byers to Mr. George Wilson Simpkins, June 21, 1923.

Edith Carr Colson to Mr. Charles Albert Leonard, August 1, 1923.

Louise Fonda Perry to Mr. John Reginald Bedell, September 15, 1923.

Alpha Epsilon Phi announces the marriage of Julia Dobris, '20 to Isidore Breslaw, '22; Bertha Galup, '21 to Dr. Louis Freedman, graduate of Yale and Columbia; and the engagement of Edith Sherman, '20 to Dr. Philip Jay, graduate of Ann Arbor.

Kappa Delta announces the marriages of Berenice Jones, '25 to Joseph Howard, '26; and Eleanor Hess, '20 to Thomas Bentley, '21.

Delta Omega announces the marriage of Nellie Parkhurst, '21 to Leland Foster, '22 at Rochester, August 21.

A E PHI HAS FIRST NEW HOME

Saturday, September 22, 1923, the happy members of Alpha Epsilon Phi moved into their new house on 65 Brookline Avenue.

Eta welcomes Zeta Rosaline Greenberg of N. Y. U. to State College and to the new house.

Alpha Epsilon Phi regrets that Gertrude Krieger, '25 has not returned to State. She has entered Syracuse University.

Alpha Epsilon Phi welcomes Fannie Schulman, '21 as a resident of the house.

At the present time Kappa Delta Rho has twenty-six men staying at the house.

Week end guests at the Eta Phi House were Viola Holmes, '23, Ethel Rusk, '23, and Jane McKennan Boyle, '24.

Sigma Nu Kappa has moved into new quarters at the northwest corner of Partridge Street and Washington

Avenue. The house is ideally situated two blocks from the college and four blocks from the most distant sorority house, in a secluded spot where there are no neighbors to be annoyed by the nightly instrumental and vocal concerts and the noise incident to the breaking of furniture.

Gamma Kappa Phi house is now located at 304 South Quail Street.

Edith Van Denburgh, '24, who was a freshman at Cornell, has returned to Cornell to finish her course.

Marion Moore Coleman, '20 and her husband, Arthur P. Coleman, who has recently secured his Ph. D. in Russia, sailed September 13 for Europe. Dr. Coleman has one of the five scholarships offered to students of the United States by the government of Czecho-Slovakia for a course at the University of Prague.

Herbert Hornung, '25 has entered Cornell University for his junior year.

Psi Gamma announces the birth of a daughter to Amy Clubby MacLean, '21.

MEN'S ATHLETICS

The athletics of State College this year are under the direction of coach Wegner. While at Cornell, he played on the varsity football and baseball teams, being a letter man in both of these sports. It is under his direction that State will endeavor to take its place on the field of collegiate sports. State's prospects for the coming season seem to be even better than last year, in football at least, for last season was State's first try at the game.

New Coach Pessimist.

Coach Wegner says that he prefers to be pessimistic in regard to State's chances of victory. He believes that it is better to be surprised by unexpected victory than disappointed by unexpected defeat. While he recognizes State's material, he also acknowledges the fact that its team will have to cope with teams of much larger colleges where a better opportunity is given for the selection of men for the various teams.

Mr. Wegner's aim is to put on the field teams that will play clean games. He looks for every man to fight to the finish, but he also expects every player on State's teams to take defeat in a sportsman like manner.

Asks for Loyal Support.

Most of all he wants the support of every State College man and woman. The men fighting on the field will do their share, but without the support of the rest of the college it will seem like slow work at the best. We do not want our men to play individual games; we want them to play for State. Let's show our college spirit by coming out to the games and giving our support.

BUY YOUR SONG BOOK

The new State College song books, published for the first time last year are now on sale in the Co-op for one dollar and fifty cents. These new song books have in them all of the State College songs, all of the worthwhile songs of other colleges, as well as all of the traditional college songs, such as, Solomon Levi, Noah's Ark, Drink to Me Only With Thine Eyes, and Dixie.

Many of the upper classmen have their new song books, but there are many who have not. Now is their chance to get them. None of the freshmen have them. They must get them. It is now the season of class "sings", college "sings"! To be up to the fashion of the minute we must have a song book. **Buy Yours Now.**

JOSEPH HENRY
1797-1878

Born at Albany, N. Y., where he became teacher of mathematics and physics in Albany Academy. Leading American physicist of his time. First director of the Smithsonian Institution.

When Henry rang the bell

If any bell was ever heard around the world, Joseph Henry rang it in his famous experiment at the Albany Academy. The amazing development of the electrical industry traces back to this schoolmaster's coil of insulated wire and his electro-magnet that lifted a ton of iron.

Four years later when Morse used Henry's electro-magnet to invent the telegraph, Henry congratulated him warmly and unselfishly.

The principle of Henry's coil of wire is utilized by the General Electric Company in motors and generators that light cities, drive railroad trains, do away with household drudgery and perform the work of millions of men.

The work that was begun by pioneers like Joseph Henry is being carried on by the scientists in the Research Laboratories of the General Electric Company. They are constantly searching for fundamental principles in order that electricity may be of greater service to mankind.

GENERAL ELECTRIC

Y. W. C. A. RECEPTION

Juniors—Freshmen

The Y. W. C. A. reception to be held this Friday at eight o'clock in the college gymnasium offers especially to the juniors and freshmen an opportunity for a jolly time while informally enlarging acquaintance with some of the most attractive girls in college. The invitation of Y. W. is not less cordially extended to the faculty and the Y. Cabinet and committee members.

Come and meet the professor whose personality has especially attracted you in the classroom. Learn to know your junior sister better, or make the acquaintance of somebody else's junior sister whom you have wished to know, but found rather difficult to meet in classroom or hall. Find out who your classmates are. Your ingenuity might be needed in planning an impromptu stunt or in helping some homesick person to forget her loneliness.

We are sure that the committees, the chairmen of which are: Entertainment Committee, Margaret Eaton Decorations Committee, Doris Youngs Refreshment Committee, Jessie Wa-

man, under Jacquelyn Monroe's supervision are planning one of the most delightful of the fall social events.

THE CO-OP

The State College Co-op is a very interesting and popular place these days. It is safe to say that every State College student at least and perhaps part of the faculty have visited it already. In the fall of 1920 a small bookshop was established under the direction of Miss Helen Fay more or less as an experiment. Since its organization it has made remarkable progress and is in increasing demand at each new fall opening.

WHERE THEY ARE

Dorothy Baker, Middletown, N. Y.
 Martha Bayley, Deansboro, N. Y.
 Caroline Berberick, Valatie, N. Y.
 Mildred Blenis, Davenport, N. Y.
 Marjorie Blythe, Northport, N. Y.
 Dora Boyce, Hoosick Falls, N. Y.
 Katherine Brown, Sherrill, N. Y.
 Elizabeth Budd, West Winfield, N. Y.
 Eleanor Buell, Marlboro, N. Y.
 Millicent Burhans, Wappinger Falls, N. Y.
 Marion Cline, Rhinebeck, N. Y.
 Susan Collier, Unadilla, N. Y.
 Dorothy Coon, Rhinebeck, N. Y.
 Ethel Cummings, Highland Falls, N. Y.
 Elmina Currie, Holland Patent, N. Y.
 Dorothy Dangremond, Salem, N. Y.
 Marion Doyce, Hoosick Falls, N. Y.
 Florence Dorsey, Ilion, N. Y.
 Mary Doyle, Whitesboro, N. Y.
 Bertha Deurschner, Millbrook, N. Y.
 Winifred Dunn, Beacon, N. Y.
 Glennon Easman, Walden, N. Y.
 Ernest Fairbanks, West Hebron, N. Y.
 Helen Finley, Callicoon, N. Y.
 Agnes Flannery, Port Chester, N. Y.
 Fannie Hall, Valhalla, N. Y.
 Catherine Hanley, Harrisville.
 Susan Hickling, Ononota, N. Y.
 Viola Holmes, Saugerties, N. Y.
 Queene Homan, State College, Albany, N. Y.
 Clarissa Huyck, Walkill, N. Y.
 Maybelle Jochumsen, Briarcliff Manor, N. Y.

Ida Kavenius, Keene Valley, N. Y.
 Edith Kelley, Chatham, N. Y.
 Ruth Kimmey, Athens, N. Y.
 Helen Leary, Spencerport, N. Y.
 Lelia Lester, Center Moriches, N. Y.
 Erva Littell, Ilion, N. Y.
 Robert MacFarlane, Monticello, N. Y.
 Marjorie Mathewson, Madalin, N. Y.
 Ethel Mead, Cobleskill, N. Y.
 Mary Miller, Franklin, N. Y.
 Vera Nolan, Beacon, N. Y.
 Claire Parsons, Johnstown, N. Y.
 Elizabeth Renner, Walkill, N. Y.
 Harry Rude, Northport, N. Y.
 Ethel Rusk, Salem, N. Y.
 Marjorie Sinnott, Rhinebeck, N. Y.
 Agnes Smith, Stillwater, N. Y.
 Marjorie Smith, Morrisville, N. Y.
 Mary Smith, Gouverneur, N. Y.
 Mildred Smith, Unadilla, N. Y.
 Ruth Tefft, Saugerties, N. Y.
 Ethel Tenney, Walkill, N. Y.
 Marion Van Buren, Walden, N. Y.
 Clara Whitecombe, New Berlin, N. Y.
 May Wood, Sherrill, N. Y.
 Helene Leach, Schuylar Lake, N. Y.
 A. Victoria Peterson, Mediva, N. Y.
 Helen Shepardson, Saugerties, N. Y.
 Elizabeth McAllister, Roscoe, N. Y.
 Marion McCormick, Otego, N. Y.
 Lillian Farlow, Albany High.
 Grace Fox, Wappinger Falls, N. Y.
 Pauline George, Painted Post.
 Eleanor Maderer, Watertown, N. Y.
 Agnes Truax, Rhinebeck, N. Y.
 Mildrer Johnson, Cassadaga, N. Y.

Albany Hardware & Iron Co.

HEADQUARTERS FOR
COMPLETE SPORT EQUIPMENT
 39-43 State Street Albany, N. Y.

WHIPPED CREAM OR MARSHMALLOW SERVED HERE
 YOUR CHOICE
 TRY A TEDDY BEAR OR JUNIOR SPECIAL
 CANDY, SODA, STATIONERY and SCHOOL SUPPLIES—HAIR NETS
 HOME MADE CANDIES A SPECIALTY
 BOX CANDY FROM 39 CENTS A POUND UP

Ketchums and Snyder

298 CENTRAL AVENUE PHONE WEST 3959

E.P.M.
 WE make fountain pens write.
 We have the tools and the men who know how, right here in our store, where we have repaired thousands.
 THE PEN CORNER
E.P. Miller
 ESTABLISHED 1897
 CORNER HUDSON AVE. AND 50 PEARL

G. Wiley & Bro.

Dealers in All Kinds of
Fresh and Salt Meat and Poultry
 348 State Street, Corner Lark
 Telephones 544 and 543

IF YOU
CO-OPERATE WITH THE "CO-OP"
 We will supply all your College Needs

ALBANY PRINT SHOP, Inc.

394.396 BROADWAY Special Attention Given Work for Student Societies
 ALBANY, N. Y.
 PRINTERS OF THE STATE COLLEGE NEWS

After Every Meal
WRIGLEY'S
 Chew your food well, then use WRIGLEY'S to aid digestion.
 It also keeps the teeth clean, breath sweet, appetite keen.
 The Great American Sweetmeat
 Save the Wrappers
FOR BETTER DIGESTION

FRANK H. EVORY & CO.

General Printers
 36-38 Beaver Street ALBANY, N. Y.
 91 Steps East of Pearl Street

Washington Gift Shop

HAROLD B. HARBINGER, Prop.
 Gifts and Cards For All Occasions
 244 WASHINGTON AVENUE ALBANY, N. Y.
 2 Blocks Below The College

State College Cafeteria

Luncheon or dinner 12:00—1:00

OSHER'S SHOE REPAIR SHOP

28 Central Ave. Albany, N. Y.
 Phone West 2344
 Call and Delivery Service

LAST BUT NOT LEAST The Gateway Press

QUALITY PRINTERS
 AT YOUR ELBOW—WEST 2037
 336 Central Avenue

Quality **SILKS**
 And Dress Goods At
HEWITTS SILK SHOP
 Over Kroeges 5 and 10c. Stores 15-17 No. Pearl St.

Special Rates to Students

Ideal Service Sea Foods Ideal Food

IDEAL RESTAURANT

GEORGE F. HAMP, Prop.

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m

Special Chicken Dinner Sundays, 69c, 12 M. to 8 P. M.

Phone West 4472

208 WASHINGTON AVENUE ALBANY, N. Y.

6 DOORS ABOVE LARK STREET

STAHLER'S

Central Avenue's Leading Confectionery and Ice Cream Parlor

PURE WHIPPED CREAM SERVED ON SPECIALS
 NO EXTRA CHARGE

All prices of box chocolates fresh from the factory
 at 39 cents pound box and up

Phone W 869 J

299 CENTRAL AVENUE