

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. X NO. 13

ALBANY, N. Y., FRIDAY, DECEMBER 11, 1925

\$3.00 per year

TEAM MEETS TEST TONIGHT IN GAME WITH RECTORS

TO PLAY NEW PALTZ AT HOME TOMORROW

Freshman Quintet Will Oppose Middleburgh High In Prelim Today

SQUAD LOST TO JAMAICA

The varsity basketball team will play St. Stephen's college tonight and New Paltz Normal school tomorrow night, both games on the home court.

Following their defeat by Jamaica Teachers Training school quintet, 18 to 16, Saturday night, the Purple and Gold resumed practice this week.

Tonight's game with St. Stephen's college is much the more difficult of the two tilts. St. Stephen's was easily defeated, 41 to 23, by Union college at Schenectady last Saturday night. New Paltz Normal is not expected to offer great opposition tomorrow. As a preliminary to tonight's game, the freshman team will meet Middleburgh high school at seven o'clock.

Much better work is looked for from the varsity tonight. Those who saw last week's game declare that the team came nowhere near the realization of its possibilities. Despite the defeat, observers are firm in their conviction that the quintet this year is about as good as lost. They have had five weeks' practice, and if seasoned combinations are sent into the game and all the players are fresh, which was not the case last week, for the first time, interesting work should result. Tax tickets will admit all students to either game and organized support will be carried on by the cheering section.

The Jamaica contest was one of the most ragged seen on the floor in several seasons, both teams displaying poor form most of the game. State showed weakness in team work and the opponents proved as bad. Wrangling and sloppy playing delayed the tilt all the way through, and it was only at intervals that either team demonstrated much speed.

Jamaica brought a team considerably stronger than that which State trimmed decisively last winter. The Long Island quintet was playing its fourth game and the extra work they have had helped them throughout. The varsity's with that which they did in their first game last season.

Coach Baker of the Teachers had sprung a surprise in his line-up when he sent in Griffin and Captain Hornung as forwards and Kuczynski and Kershaw as guards. Nephew was at the pivot position for the Purple and Gold, but he showed none of the ability which has lived his previous work.

Baker sent Kuczynski back into the line-up when the second half began, pulling out Kershaw. The second half was livelier, but Referee Humphries was compelled to put Berisch, the visitors' captain and high scorer, out of the game.

(Courtesy Albany Evening News)
HERBERT K. HORNUNG
Captain of Basketball

His loss did not affect Jamaica, however. The summary:

STATE COLLEGE		FB	FP	TP
Hornung, f	0	2	2	2
Arr, lf	0	2	2	2
Griffin, rf	1	1	3	3
Nephew, c	1	1	3	3
Liebich, c	1	0	2	2
Kershaw, lg	0	0	0	0
Kuczynski, rg	2	0	4	4
Totals	5	6	16	16

JAMAICA T. T.		FB	FP	TP
Berisch, lf	1	2	4	4
Perich, rf	2	5	9	9
Spivlane, rf	2	0	4	4
Siedel, c	0	0	0	0
Liberty, lg	0	0	0	0
Miles, lg	0	1	1	1
Assidy, rg	0	0	0	0
Pitt, rg	0	0	0	0
Totals	5	8	18	18

SUMMARY
Score at half time—Jamaica Teachers Training, 13; State College, 12. Referee—Humphries. Timer—Koblenz. Time of periods—Ten minutes.

DRAMA CLASS PLAY TO BE THURSDAY EVENING

The final one-act play to be presented before Christmas by the advanced dramatic class will be "Thursday evening in the college auditorium, at eight o'clock. Alexander Cooper is the director of the drama which is said to be a strong picture of Irish life. Included in the cast will be several who have had prominent parts in the previous work of the class.

"MYSTERY WOMAN" APPEARS IN CASE OF KERSHAW VS. MILLET

Those who have been following the case of Kershaw vs. Millett, now being tried before Judge David Hutchison, are greatly mystified. The name of the third party, often referred to as "A certain young lady in college," has been very carefully omitted from all evidence thus far presented before the jury. Who is this young lady, to Whom Mr. Kershaw is said to be engaged? Neither the attorneys for the plaintiff nor the defendant will give a clue as to her identity.

The complaint is as follows: "The defendant has defamed the plaintiff's character and his good name in such a manner as to handicap his relations with the general public and more specifically with the students at the New York State College for Teachers, and to inflict a handicap on his teaching in the M. Inc. High School, and on his possibilities of obtaining further employment in his prepared life work. The defendant has alleged that the plaintiff was engaged to a certain girl studying at the New York State College for Teachers, and furthermore alleged that the plaintiff's character and temperament is so fickle and inconstant that if the above mentioned girl places any faith in the plaintiff's promises or declarations she shall be misled and disappointed to such an extent that she shall suffer both mentally and physically. The defendant furthermore has stated her views in a letter to one, a student at the New York State College for Teachers. Furthermore, the defendant has claimed that the plaintiff, in utter disregard of all rules issued from the office of the Dean of Women of the New York State College for Teachers, has remained in sorority houses after the hour prescribed for the departure of male visitors. The defendant has declared that the plaintiff is not a fit person to teach children, and that he is 'getting away with murder' teaching lessons he prepared while flirting with the women, and hence goes to class unprepared to teach." Wherefore, the plaintiff demands judgment for the sum of \$5,000 and the costs of this action.

Miss Edith Greene testified that she heard Miss Helyn Millett, the defendant, utter the above statements in the Rotunda on Tuesday, November 16, around noon. According to her, Miss Millett said that the young lady friend of Mr. Kershaw's would probably have a rude awakening.

Miss Lena Lewis, who was standing in the Rotunda talking to Miss Greene testified to the same effect as Miss Greene.

Mr. Charles Donnelly gave his testimony in writing, signed by C. J. Deyo, Notary Public.

MYFAWNEY WILLIAMS APPEARS TOMORROW

Will Read "Riders To The Sea" And Saunders' "Poor Magdalena"

REHEARSING FOR PLAYS

Miss Myfawney Williams, alumna of State and dramatic reader of note, will interpret John Millington Synge's one-act drama, "Riders to the Sea," and Louise Saunders' "Poor Magdalena," tomorrow night in the auditorium, under the auspices of the Dramatic and Art association.

Miss Williams was graduated from State in 1921. During her four years here she was active in dramatic work and showed much ability. After graduation, she attended the American Academy of Dramatic Art in New York where she took the junior course, graduating with honors. At present she is dramatic art instructor in the high school at Scranton, Pa.

Admission will be fifty cents for the public. Students will be admitted on student tax tickets.

Miss Agnes E. Futterer has announced rehearsals for the plays to be presented by the elementary class in January, as follows: Rehearsals for the "Shoes that Danced" began at 10 o'clock Saturday morning, December 5; for the play "Fanny Free," Thursday, December 3, at 3 o'clock; for "Tickless Time," the first rehearsal was held last Friday, at 3 o'clock. Evening rehearsals will begin next week as follows: "Fanny Free," Tuesday night, December 8, at 7:30; "Tickless Time," Wednesday, at 7:30; "The Shoes that Danced," Thursday, at 7:30. All students of the class are urged to attend as many as possible of the rehearsals, since the purpose of the class is to learn the art of stage setting and directing.

COUNCIL DETERMINED TO KEEP TRADITIONS

The campus council decided to take stern measures against the flagrant violations of college traditions. Names of violators were submitted, and the offenders personally warned by campus council members. A second offense will be handled by Myskonia.

All violations of college traditions are recorded: The name of the violator, charge, and the name of the person making the charge.

If necessary, stern measures will be used to impress upon all that traditions must be kept. Girls breaking traditions are not eligible to sororities, and the right to hold office during the college career is denied all violators.

State College News

ESTABLISHED BY THE CLASS OF 1918

Vol X Dec. 11, 1926 No. 13

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

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

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
Adelaide Hollister Dorothy Watts
Elnah Krieg Bertha Zajac

PHI BETA KAPPA

Members of the faculty holding Phi Beta Kappa scholarship keys have told what the scholarship insignia mean to them. Students have long desired to have established here, a chapter of Phi Beta Kappa. Dr. Leonard Woods Richardson, Phi Beta Kappa, and head of the department of Latin and Greek, says that in his opinion, Phi Beta Kappa stands for scholarship and culture and anyone desiring membership in such an organization should have both of these qualities. Other members of Phi Beta Kappa spoke on "What my O B K key means to me."

Dean William H. Metzler said, "When I see the key on a person I think—'There is a person who stood in the upper fifth of his class.' Nobody can be in the upper fifth without application and ability." He said that application is more important than ability, for a person of mediocre ability who applies himself, will outrun a person with much ability and little or no application.

A key, however, also has its handicaps, according to Dr. Gertrude E. Douglas of the Biology department, who observed, "It is a pretty hard thing to live up to."

Miss Elizabeth Van Denburgh's experience is: "You get a little thrill when you are first elected to the society, but after you are out in the cold world, it doesn't seem to make much impression on people in general."

Professor Winfred C. Decker asserts, "To me as a student, the key stood for achievement, something I very much wished to have, but having once gained it, like so many other things in life, it seemed to lose its charm."

Miss Mary E. Cobb, librarian, remarked, "The key is something to live up to. It is interesting to consider the question 'Am I advancing beyond the standard of scholarship that I attained when elected to the society, or am I falling behind? Am I capable of more or less than I was then?' To see keys on others at conventions gives one a feeling of being linked up with people of other institutions. This is an idea of universal scholastic fellowship."

\$293,041 SUBSCRIBED FOR RESIDENCE HALL

A detailed report on the status of the campaign for the alumni residence hall to house 400 girl students, has been made by Miss Mable A. Talmadge, executive secretary.

It shows that up to October 15, the alumni subscribed \$128,400, \$34,000 in the intensive campaign last spring and \$94,400 previously; the faculty, \$8,000, and undergraduates, \$89,700. Of this the students gave \$74,000 in the recent drive. Citizens of Albany gave \$51,285 and miscellaneous receipts brought the total up to \$293,041.

A total of \$6,820 has been given so far in memory of these alumni and former officers of the college: Dorothea Adams, Annie Whitehead Blythe, Byron Child, Eugenia Purdy Craft, Anna Walker Gibson, Anna Bennett McHarg, Katherine Bessmer Mapes, Margaret Van Benskoun Schwaner, Lydia Gale Shrimpton, Nelson Smith, Frank Talbot, Richard Van Benskoun, Henrietta Walker, Stella Wood, Samuel B. Ward and President Samuel Buel Woolworth.

The Half Century club, including 265 living members from the classes from 1846 to 1875, has given \$10,594. This includes \$5,105 given in memory of three deceased members of the classes of 1857, 1860 and 1868. The class of 1875 with twelve subscribers comes first in the number subscribing. The class of 1873 is second with seven subscribers.

These alumni organizations have given a total of \$2,990: Amsterdam local unit, Eastern Branch Alumni Association, Fulton County Alumni Association, Hudson Valley branch, Lowville alumni, Mohawk Valley branch, residence hall committee, Rochester branch alumni, Saratoga alumni and Utica Alumni Branch association.

These student groups have contributed \$3,722.47: Alpha Epsilon Phi, Delta Omega, Eta Phi Gamma Kappa Phi and Psi Gamma sororities, athletic council, dramatic and art association, French club, Girls' Athletic association, Home Economics club, Milne High school student association, Newman club, Newman hall, Spanish club, student board of finance, Syddum hall, "Y" house, Young Women's Christian Association, Pedagogue boards of 1922 and 1924, and the summer school committees of 1923 and 1924.

CALENDAR

Today
4:00 P. M. Chemistry Club—Room 250.
8:00 P. M. Basketball, St. Stephens—Gym.
Tomorrow
Basketball, New Paltz Normal—Gym.
8:30 P. M. Reading, Myfawney Williams—Auditorium.
Sunday, December 13
4:30 P. M. Y. W. C. A. Vespers—Rotunda.
Tuesday, December 15
4:00 P. M. Political Science Club—Room 101.
7:30 P. M. Joseph Henry Club—Room 150.
8:15 P. M. Christmas Carol Sing—Auditorium.
Wednesday, December 16
7:30 P. M. Gym Meet—Gym.
Thursday, December 17
4:00 P. M. Menorah—Room B.
4:00 P. M. Spanish Club—Room 103.
8:15 P. M. Advanced Dramatics Plays—Auditorium.

COLLEGE NEWS AT A GLANCE

At the meeting November 24, the sophomore class voted to accept the budget. Dues will be three dollars.

Mrs. Florence Frear, Miss Marion Fleming and Professor Florence E. Winchell are attending a conference of New York state teacher-training institutions in home economics, in Buffalo, December 10th, 11th and 12th, for the purpose of determining just how efficient a college graduate should be in the various phases of home economics work.

A letter from Llewellyna Gill, '25, tells us of the work she is doing in management of a tea-room at South Glens Falls. It is one of a chain of tea-rooms. She has full charge under the general manager. She reports that she is busy twelve hours a day.

Esther Eldridge, '25, is assistant in the home service department of the Adirondack Power and Light Corporation. She says her work is varied and is proving a great satisfaction. It concerns teaching home economics to housewives, and there is also experimental work and demonstrations in the use of household equipment of most modern type.

Jessie Wayman, '25, has sent a full report of her work. She has a heavy teaching schedule and is doing work in cooperation with the community.

STATE COLLEGE CO-OP Cashes checks for students (\$18,332 worth cashed in ten weeks). Sells stamp books, home-made candy—fresh daily. Takes orders for special books to be delivered anywhere. Has a rental shelf of over sixty books. Carries all kinds of poster paper. Is agent for sorority and club stationery. Guarantees to secure any college supply for which there will be demand.

BOOK-ENDS

THUNDER ON THE LEFT
By Christopher Morley

There are moments when one feels he has known the ultimate beauty; when he recklessly desires a swift and final numbing of the senses that no other sight or sound or touch may blur the exquisite remembrance of the perfect experience. There are times when one knows that he stands upon holy ground; that he feels the breath of miracle; that he must at once be in to build three tabernacles. There are, I know, such moments; I, too, have trembled in ecstasy of the final drop in the brimming cup of beauty. Color has caught it, and music, and poetry—but never a book. Now even that has happened; I have read "Thunder on the Left." I do not want, just now, to read another book. And if I were Morley, I should not tell another story for a bit. Surely, no other could be so beautiful, so magical, so true! Perfection is now imprisoned on a printed page; to seek her shadow were to travel.

I shall not try to review "Thunder on the Left." The prudent fear the laughter of the gods. But I warn you—Morley has placed you in grave debt to yourself. Read "Thunder on the Left." You'll walk in an enlaid light and feel star dust in your hair.

Olga A. Hampel, '26.

STUDY OF MAJOR AND MINOR COMBINATIONS MADE BY PROF. SAYLES

A recent study of combinations of subjects actually being taught at present by teachers throughout the state, is given below by Professor John M. Sayles, principal of Milne High School, in order that those students choosing their major and minor courses may have in mind the practical desirability of their combinations, as well as an indication of their taste and inclination.

Of 40 people teaching English as a major
6 combine Library Science
4 combine Mathematics
3 combine History
2 combine French
1 combines German
1 combines Biology
1 combines Latin

Of 13 people teaching French as a major
3 combine English
2 combine Latin
2 combine Spanish
1 combines Commerce

Of 26 people teaching History as a major
8 combine English
2 combine Biology
Of 38 people teaching Latin as a major
12 combine French
5 combine History
3 combine Mathematics
2 combine English
1 combines German

Of 53 people teaching Mathematics as a major
3 combine Biology
2 combine Latin
2 combine French
2 combine Commerce
1 combines History
1 combines Science

In Science the following combinations were discovered:

52 teach Biology, Physics, Chemistry
14 teach Biology, Physics, Chemistry, General Science
13 teach Biology, Physics, Chemistry, Physical Geography
22 teach Biology, Physics
3 teach Biology
1 teaches Biology and Physical Geography
1 teaches General Science and Physical Geography
1 teaches Biology and Chemistry
1 teaches Biology, Physics, Physical Geography
1 teaches Biology and General Science
1 teaches General Science

A BOOK A WEEK

Miss Cobb recommends: Parker, Gilbert—"The Power and the Glory." Harper, \$2.00.

DR. BRUBACHER SPEAKS ON "TEACHING THRIFT"

At the Teachers' Convention of Sullivan County, held last Thursday and Friday at Liberty, Dr. Brubacher spoke on three topics: "Teaching as a Profession," "Teaching English is Every Teacher's Business," "Why Organize."

Tomorrow evening, Dr. Brubacher will give an address at the annual banquet of the bankers of Utica, which is given each year by the bankers of Utica to all the teachers of Utica. Dr. Brubacher's subject will be: "Teaching Thrift."

CHRISTMAS CAROLS TO BE SUNG AT CONCERT NEXT TUESDAY NIGHT

The annual Christmas Carol concert will take place this year on Tuesday night, December 15, instead of the last night before vacation, as has been the custom. The gym meet Wednesday night and the advanced dramatics class play Thursday night, have made this change necessary.

The entire chorus will be present, and will sing two numbers: an eighteenth century Christmas song, and "Sleep Holy Babe," by T. Frederick H. Canby. There will also be solos by Thyra BeVier and Katherine Hammersley. Miss BeVier will sing "Gusu Bambino," by Yon; and Miss Hammersley, "An Old Sacred Lullaby, by Cortier."

A special feature of the carol singing by the chorus and audience will be the Wassail Song, sung in an entirely unexpurgated edition, including, Mr. Canby says, "all the home brew." In former years, several stanzas of this song have been struck out. The other carols to be sung by chorus and audience are Adesti Fidelis, The First Noel, Good King Wenceslas, God Rest You Merry, We, Three Kings of Orient Are, What Child is This, and Silent Night.

The concert will begin at 8:15 sharp. Student tax tickets are not required for admission, and visitors are welcomed.

COMMITTEE SOLICITS PURCHASE OF VERSES

By next Friday, December 18, a committee of twenty students will have canvassed the entire student body and faculty for subscriptions to "A Book of Student Verse." Both the business and editorial committees are organized as selling committees for this campaign. Ita Buttin '26 has recently been added to the business committee. If enough students pledge their support during this campaign, which started last Friday, the book will be published before the end of the college year. The subscription blank which students and faculty are being asked to sign reads: "I hereby subscribe for one copy of 'A Book of Student Verse,' to be delivered at State College about June 1, 1926. I agree to accept the book when delivered and to make prompt payment of \$1.50. The earlier plan of the committee was to finance the book by asking a loan of \$700.00 from the student body. This idea was dropped, when it was learned that the granting of such a loan would lower the budget of all organizations for this year. Under the present plan, the book can be published only if enough students sign up to insure the financial success of the project.

Material for the book is already coming in from alumni in response to letters sent out the day before Thanksgiving. Alice Clear, '23 who has recently had verse published in the Bookman, was among the first to submit her work. Much good verse is also available from the present student body. Students who write poetry are again urged to bring their work to Professor Richmond H. Kirtland for his consideration.

"The thing is sure to go," Professor Kirtland says. "The prompt response of the alumni and the enthusiasm of the students make its success certain."

Students Endorse U. S Entry In Court, 652 To 40; Haight And Godfrey Named Delegates To Conference

After an educational program of free literature, open forum and platform address, students, Friday, voted in favor of the United States entry into the world court.

S. Niles Haight of 522 Hamilton street, president of the senior class, and Harry S. Godfrey, of Cohocton, editor-in-chief of the State College News, were named delegates to the national collegiate world court conference to be conducted today and tomorrow, at Princeton university.

The final vote on the court issue was 652 to 40.

Preceding the vote, Professor David Hutchison, head of the college government department and new president of the Albany Burns club, discussed the merits of the court and its origin.

"The court is purely Anglo-Saxon in its method of procedure," he said. "The project is American in its origin. For forty years the United States has been urging the world court upon Europe."

"America first proposed the world court in 1899 at the Hague Conference. In 1907 we urged it again. Could the method of electing the judges have been decided upon, the court would have been formed at that time. Elihu Root drew up the plans for it and President Roosevelt, for whom Root was secretary of state, was behind the plan. In 1920, it was Root who again proposed to Europe solution of the organization difficulties which made the court a reality."

Princeton is busy with preparations for the influx of more than 250 students who will arrive here today for the National Collegiate World Court Conference, to last until Sunday noon. Acceptances during the week have raised the number of institutions to be represented to 180, with more than two-thirds of the state in the list.

Every effort has been made to provide an adequate representation of the negative side of the court issue. In addition to the debate of Senator Brookhart and Senator Reed, Senator Borah will send material for dissemination here upholding the opposition. Complete copies of all his recent addresses will be given to all delegates upon their arrival.

Princeton undergraduates will gather in M. Cosh Hall tomorrow night for an open forum on the court with the idea of developing more mature opinion here before the arrival of the delegates. R. Milton Fuller of Montclair and John C.

Leslie of Minneapolis, both seniors, will develop the opposing sides of the issue in eight-minute speeches. All undergraduates will have an opportunity to speak from the floor for three minutes, and the meeting will be concluded with a summarizing address by Hon. Frederick R. Coudert, international lawyer.

Opening the chapel service last Sunday, President John Grier Hibben congratulated the Princeton undergraduate body for pushing the conference, and expressed his gratification that such enthusiasm was forthcoming for projects of such a nature as well as for important football games. He was also highly pleased at the representation already assured from the Far Western States, he said.

A list of the colleges and universities which, in addition to State, accepted the invitation during the week follows:

Albright, Asbury, Baldwin, Wallace, Berea, Bordenown, Edson university, Brewster university, Women's college, Carleton, Colby, Colorado, Colorado university, Concord, Cooper Union Institute of Technology, Cornell, Davis and Elkins, Denison, Denver university, DePauw university, Drake university, Duke university, Florida State College for Women, Furman university, George Washington university, Georgia university, Georgian Court, Grinnell, Hastings, Heidelberg university, Hobart, Hood, Irving, Iowa State, Kansas university, Kansas Wesleyan, Linfield, Livingston, Louisville Normal School, Maine university, Manhattan Mar'etta, Maryville, Massachusetts State Normal School, Minnesota university, Mississippi State College for Women, Mount Holyoke college, Nebraska university, Nebraska Wesleyan, New York university, North Carolina college for Women, Northwestern university, Ohio Wesleyan, Olivet, Oregon Normal School, Pacific university, Park, Pennsylvania State Normal School, Reed, Rice Institute, Richmond university, Radcliffe, Rochester, Sacred Heart, St. Catherine, St. Elizabeth, St. Lawrence university, Shaw university, Simmons, Skidmore, South Carolina university, South Dakota university, Southern Methodist university, Springfield, Susquehanna university, Toledo university, Trinity, Vermont university, Virginia Theological Seminary, Wake Forest, Wells, Western Reserve university, Wheaton, Wilson, Wisconsin State Normal School and Wooster.

G. A. A. TEAMS TO PLAY ONLY ANCIENT RIVALS

The regular weekly meeting of the G. A. A. council was featured by a debate, the affirmative being upheld by Georgiana Maar and the negative by Elizabeth Milmine, on whether members of the women's varsity should accept challenges from varsity basketball teams, except traditional ones which include two alumnae games, Skidmore and Russell Sage. The physical and mental effects of intercollegiate competition were discussed, and literature of some of the leading physical education and educational leaders in the United States was read. The council agreed that unless the playing was professional, it was detrimental to the health of the student. It was also decided that each year the members of the council should decide for themselves whether or not they would accept the challenges of other colleges. It was decided that the team would play only the traditional games this year.

KOHN BROS.
"A Good Place to Buy"
SHOES
125 Central Ave. at Lexington
Open Evenings

SMART CLOTHES
for
YOUNG MEN and MISSES
CLOTHING, HATS, SHOES, HABERDASHERY
Steeffel Brothers Inc.
STATE STATE

State College Cafeteria

Luncheon or dinner 11:15-1:30

G. W. WEYRICH BARBER
299 ONTARIO STREET
Special attention to college students

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

Luggage UMBRELLAS
"Albany's Gift Store"
Gordon's Luggage Shop
80-82 So Pearl St.

SNAPPY MEN'S SHOP
117 South Pearl St.
ALBANY, N. Y.

10% Discount To College Students

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

GUSTAVE LOREY
Photographer
130 State St. Albany, N. Y.
360 Broadway Saratoga Springs
Photographer of Pedagogue, 1925

'27 BEATS SOPHS IN BEST GAME OF YEAR

According to Miss Johnston, the junior-soph game played December 2 was the best game of the year. The score was 29 to 12 in favor of the juniors. Miss Johnston urges a greater cooperation on the part of the student body in attending the games.

The line-up was, for both halves:
 Juniors—Tompkins, F., DuBois, F., Swettmann, F., Moor, G. Empie, G., Florio, G. Sophomores, first half—Rowland, F., Strong, F., Seegar, F., Erlich, G., Lee, G., Cohen, G., Josslyn, G.; second half—Lasher, F., Strong, F., Seegar, F., Lee, G., Josslyn, G., Rowland, G.

Sophomores defeated frosh, Monday afternoon, in a speedy game, by a score of 16 to 11. Frosh were peppy and Betty Eaton, '29, made some good baskets.

The line-up follows:
 Soph.—Seeger, F., Strong, F., Lasher, F., Cohen, G., Luyster, G., Rowland, G.; frosh—Eaton, F., Walsh, F., Hart, F., Andrews, F., Mosher, F., Radding, G., Cook, G., Bingham, G., Schleich, G., McGarty, G., McGarty, G.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

5 Lodge Street

Swimming Pool Cafeteria
 Gymnasium Rooms
 Clubs Classes

For all women and girls.

WHITTLE & RIGGS FLORISTS

BROADWAY-MAIDEN LANE
 ESTABLISHED 1905

E. A. Beaumont Co.

71 State St.

STETSON SHOES

PLACE YOUR ORDER FOR

PHONE WEST 3530
 803 MADISON AVE
 FRESH FRUIT PUNCH
 A Specialty, Try It

LUTHERAN STUDENTS HAVE CHURCH DINNER

The First Lutheran Church gave a dinner recently, to which were invited Lutheran students of the city. Miss Mathilda Peper, secretary of the Lutheran Board of Education, spoke informally, stressing the work of woman missionary societies in foreign countries.

The welcome was given by the Rev. Chalmers A. Frantz, pastor, and answered by Anne Steidinger, '27, president of the Lutheran club at State College.

A regular discussion is conducted every Sunday by the students. Last Sunday, Miss Steidinger led the group into a discussion of the students' standpoint on religion and possible unity of organized Protestant churches.

The president is well pleased with the progress of the club. "Before, no one knew what the club was, but now it is coming to the limelight. At first there were from six to eight in the discussion group, but now there are twelve, including students from other schools, and it is hoped that the Lutheran club will become as well established at College as the clubs of other religious denominations," she said.

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

ECONOMY DRESS GOODS STORE

215 Central Ave. Phone W-3791-M
 Silk - Woolen - Cotton
 Hemstitching and Trimming
 OPEN EVENINGS

Get A Hair Bob At The COLLEGE BARBER SHOP

CONRAD HEYES, Prop.
 82 ROBIN STREET

OUR PARK BRANCH WELCOMES

the Accounts of State College Students

NATIONAL COMMERCIAL BANK and TRUST CO.

PARK BRANCH
 200 Washington Ave.

FOUNDATIONS ALL LAID FOR SCIENCE BUILDING

The new Milne Science hall is one step nearer completion; the foundation has been laid. The cement work has been completed, President A. R. Brubacher said, and the refilling is now going on, so that the building process may begin in the spring. Further work will not be done until the legislature has acted upon it. State College has a favored position in the hundred million dollar bond issue.

In the last election, the amendment which was passed by a very small majority, provided for the raising of \$100,000,000 by a bond issue, rather than by direct taxation. Ten million will be spent each year for ten years for building and improving public buildings. This year it is fully expected that the legislature will appropriate one million for the completion of the Milne Science hall.

Model College Shop

14 So. Pearl St. Albany, N. Y.

CLOTHES OF QUALITY

Authentically Collegiate in Style

"Clothes that are Distinctive But not Expensive"

STUDENTS XMAS OFFER

ONE \$24.00 doz. PORTRAIT FOR \$1.00

given free with six or more photographs at special rates in styles ranging from \$10.00 doz. up.

Obenaus Studio

57 NORTH PEARL STREET
 Open Sundays during Holiday Season

H. E. STAHLER'S RESTAURANT

"THE BEST IS NONE TO GOOD"

Candies, Ice Cream, Soda, Cigars

307 CENTRAL AVE. Albany, N. Y.

Phone West 644

MILLS ART PRESS

394-396 BROADWAY

ALBANY, N. Y.

Printers of State College News

Main 2287

"Ideal Service"

"Ideal Food"

IDEAL RESTAURANT

George F. Hamp, Prop.

208 WASHINGTON AVENUE

ALBANY, N. Y.

PHONE CONNECTION

Regular Dinner 40c
 11 a. m. to 3 p. m.

SPECIAL CHICKEN DINNER
 SUNDAYS 60c

Supper 40c
 5 p. m. to 8 p. m.

makes your food do you more good.

Note how it relieves that stuffy feeling after hearty eating.

Sweetens the breath, removes food particles from the teeth, gives new vigor to tired nerves.

Comes to you fresh, clean and full-flavored.

SEALED TIGHT KEPT RIGHT

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.

The Kraft Shop

19 CENTRAL AVENUE

Christmas Gifts For Every Member Of The Family
 SEE OUR HOLIDAY LINE BEFORE GOING DOWN TOWN AND SAVE MONEY