

State College News

NEW YORK STATE COLLEGE FOR TEACHERS
ESTABLISHED BY THE CLASS OF 1918

Vol. VIII No. 12

ALBANY, N. Y., JANUARY 11, 1924

\$3.00 per year

THREE ONE ACT PLAYS SATURDAY NIGHT

ARIA DE CAPPO TO BE STAGED IN AUDITORIUM WEDNESDAY, JAN. 16

"Aria de Cappo" by Edna St. Vincent Millay will be presented by the Advanced Dramatics Class in the College auditorium on January sixteenth, under the direction of Dorothy Bennit, '24. The part of Columbine will be taken by Sara Drinitzky, '2b, Pierrot will be played by Helen Van Gasbeck, Thyrsis by Helena Borsick, '24, Corydon by Ethel Palkorsky, '24, and Catherus will be taken by Priscilla Jones, '24.

There is no need for further comment on the play for those who have attended the previous presentations given by the classes know their excellence and this one will be no exception to the case.

DICKINSON RECITAL SCHEDULED FOR JANUARY 14

Famous Organist to be at First Presbyterian Church

Dr. Clarence Dickinson of New York City will give an organ recital at 8:15 o'clock Monday evening in the First Presbyterian church. Dr. Dickinson is noted as a native-born American organist. He plays at the Brick Church in New York, Temple Bethel, and the Union Theological Seminary. The organist holds the degrees of M.A., Mus.D., D.Lit., and is a Fellow of American Guild of Organists. Dr. Dickinson will play one or two of his own compositions. Dr. Thompson will distribute cards of admission to those wishing to bring outside people. College students will be admitted on student tax tickets. The program Monday will not be a lecture-recital.

STATE ASKS INCREASED APPROPRIATION FOR NEXT FISCAL YEAR

Four New Instructors Needed

State College has placed its bid for an increased appropriation with the state budget commission. The total sum asked by the college for the next fiscal year is \$763,545, compared with \$234,515 allowed for the current fiscal year. The personal service increase item is \$27,400. This comprises chiefly the raises in salaries in accordance with the graduated increase law.

The largest item of increase asked is an appropriation of \$500,000 for a new laboratory for chemistry, education and practice teaching. The college also asks that Dean Pierce be given an increase from \$3,000 to \$3,200, and that a new position of Professor of public school music and a new assistant professor in education at \$2,000 be created. Four new instructors, with salaries of \$1,800 each, also are requested.

PROPOSED CONSTITUTION OF THE HONOR SYSTEM

ARTICLE I

- Section 1.** The Honor System is defined as that system under which, after the examination is set by the faculty, no faculty surveillance is exercised, and under which the student body, through a committee, controls investigations concerning dishonesty in examinations.
- Section 2.** The Honor System shall apply to written classroom exercises, written tests, and written examinations.
- Section 3.** Every student shall be on his honor to abstain from giving or receiving aid in said exercises, tests, and examinations.
- Section 4.** The instructor may be present in the examination room at his option, but not as a proctor.
- Section 5.** While the Honor System does not forbid a student to leave an examination room, it requires that he write his examination in the room appointed, and that during the period set for an examination a student shall recognize no other social, business, or personal interests whatever, except physical necessities. Order and quiet shall prevail in examination rooms.

ARTICLE II

- Section 1.** There shall be an Honor Court consisting of three seniors, two juniors, one sophomore, and one freshman. The members of this court from the outgoing freshman and sophomore classes shall be elected by their respective classes at the may elections, at which two-thirds of each class must be present. The two juniors of the previous board shall be among the nominees named by the outgoing board. The President of the Student Association shall be the third senior member, and shall also be president of the Honor Court. The freshman representatives shall be chosen by Myskania four weeks after the opening of college. Nominations for representatives from the three underclasses shall be made by the outgoing board, but the classes shall have the privilege of making further nominations if they so desire. If for any cause the class representation is at any time permanently less than the required number, the classes shall elect, under the same conditions as before, new representatives to fill vacancies.

ARTICLE III

- Section 1.** In case of reported frauds in examinations the committee shall have the power to summon the accused persons and witnesses and shall conduct a formal investigation publicly or secretly at the option of the accused.
- Section 2.** Six out of seven votes shall be necessary for conviction.
- Section 3.** In the event of conviction, recommendation shall be made to the faculty that the minimum penalty shall be loss of credit in the subject or subjects in which the student has been convicted of violating the Honor System, and that the maximum penalty shall be expulsion from college.

ARTICLE IV

- Section 1.** This Constitution may be amended by a 3-4 vote of the student body.
- Section 2.** This Constitution shall be published in the State College News during the first month of each college year, and the week immediately preceding the midyear and the final examinations. At the opening of each college year this system shall be explained in detail to the college body.

MISS CUSHING TO REPLACE MR. HIDLEY AS TREASURER

Miss Cushing has been elected treasurer of the Alumni Association to fill the vacancy made by Mr. Hidley's withdrawal.

The freshmen dues have been set at two dollars. Dues are payable at any time.

THE QUEEN'S ENEMIES WURZEL--FLUMMERY COLUMBINE

Students Admitted on Tax Tickets

Tomorrow night is the big night! At 8:15 State College dramatic talent will appear on the stage of the Vincentian Institute in three one-act plays. These will include "The Queen's Enemies," a tragedy, "Columbine," a fantasy, which will serve to lighten the heavy tragic air, and "Wurzel-Flummery," a comedy, in which the Honorable Robert Crawshaw, M.P., and his wife, Margaret, try to decide whether any amount of money can compensate for the name "Wurzel-Flummery."

The cast of the plays is as follows:

"The Queen's Enemies"

The Queen Dorothy McAlley
Ackagarpes (her maid) Dorothy Taylor

Prince Rhadamandaspe Ethel Palkosky
Prince Zophernes Mary Vedder
Priest of Horus Evelyn Dutcher
King of the Four Countries

Mildred Kuhn
Duke of Ethiopia Irene Wiles
Tharni Mary Swart
Tharrahas Rosaline Greenberg
Harice Helen Quackenbush
Slaves Olga Hampel
Helen Quackenbush

"Columbine"

Sal Harriet Barrus
Minnie Margaret Eaton

"Wurzel-Flummery"

Honorable Robert Crawshaw, M.P. Edward Vines
Richard Miriton, M.P. Edwin Van Kleek

Viola Crawshaw Margaret Bessette
Margaret Crawshaw Edith Higgins
Denis Clifton Frank Reidy
The Maid Ethel Persk

Music will be furnished by the State College orchestra. Students will be admitted on their student tax tickets and admission for outsiders will be seventy-five cents or one dollar. Students may obtain reserved seats by paying twenty-five cents extra.

(Continued on page 2)

VACCINATION PER CENT SHOWS INTELLIGENCE OF THE STUDENTS

Vaccination to be Entrance Requirement

The tribute to intelligence and co-operation shown by the response to the request for vaccination on the part of the students greatly gratifies Dr. Croasdale. Over ninety per cent of the student body have responded. At the present time Dr. Croasdale is making out certified forms for all matriculates thus making vaccination one of the requirements for college entrance.

State College News

Vol. VIII Jan. 11, 1924 No. 12

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**
Hildegard Liebich, '24
Lois More, '25
- Associate Editors**
Kathleen Furman, '25
Florence Platner, '25
Margaret Demarest, '25
- Reporters**
Helen Elliott, '26
Margaret Benjamin, '26
Joyce Persons, '26
Harry Godfrey, '26
Jerome Walker, '25

ETERNAL YOUTH

Most of them lie smashed to bits by now. If not, the ones that are still intact and in active service are probably losing their strength and desire to grow into well trained habits. And why not? Is it not the eleventh day after the one on which the resolutions were made? Who could expect to keep a group of unruly resolutions in good form for eleven whole days? They grow old and feeble.

Why not play a joke on them, tho'? Pretend, yes, pretend that every night is a new year's eve, that every tomorrow is the beginning of a new year. Make them believe they are always only a day young and watch them grow.

THE CROWD

A crowd is an animal, easily influenced and swayed from one opinion to another by elemental and emotional appeals to the instincts. The reason and judgment of a crowd is not the reason and judgment of the people composing it. Not only has psychology proved this, but also individual experience.

The student body in assembly is a crowd with a nervous system peculiar to it but not to any few individuals in it. Any proposition presented to such a body must first be reacted to by it divided into separate parts, that is, by each member before that proposition can be successfully supported by each student when away from the crowd influence. Unless the opportunity is given for individual thinking over of the honor system as proposed, no satisfactory result will be possible, for college is a crowd on Friday mornings only.

At the present time the Sophomore class has fifteen freshmen toques which have not been disposed of. The wearing of toques by the freshmen is a college tradition and as such will be enforced. Unless these toques are purchased at once other measures will be taken to enforce the ruling.

BROADCAST

State College has received the news of the death of Leah Wolensky, '23, with sorrow and deep regret. She was the daughter of Mr. and Mrs. Israel Wolensky, 54 Elm St., Albany, N. Y. She died as a result of pneumonia, contracted while teaching in a public school of Albany. She is mourned as a sorority sister by the girls of Alpha Epsilon Phi. Mr. Hidley attended a meeting of the American Historical Association at Columbus, Ohio, December 27 to 29.

Professor Stinard recently gave a lecture entitled "Glimpses of Spanish Literature" before the Pine Hills Fortnightly Club of Albany.

Professor Sayles attended a meeting of the Association of Academic principals at Syracuse last week.

Miss Rice spent her vacation in Pittsburg, Pa.

Miss Cushing spent her vacation in Queechee, Vermont.

Dr. Croasdale was in Washington during the holidays when she visited Dr. Evans, a former physician, at State College. Before returning to Albany Dr. Croasdale remained for a time in Philadelphia visiting her parents.

Edmund C. Osborne, '22, of Albany, who is at present studying for his master's degree in school administration at Teachers' College in New York, has been selected among others from the graduate students to make a survey of the schools of Springfield, Mass.

The survey is to be made under the direction of the division of field studies of the Teachers' College. Dr. George D. Strayer and Dr. N. L. Englehardt have charge.

Ellen Sheehan, ex-'24, has given up her law studies at the Albany Law school, it was learned recently. Miss Sheehan is now teaching in Sullivan county. She was popular in State College as the sophomore class president two years ago.

Gamma Kappa Phi welcomes as a house-girl Blanche Merry, '26. Gamma Kappa Phi welcomes Miss Mildred Kuhn, '24, and Hilda Klinkhart, '26, back. Both girls were unable to return last Thursday because of illness.

Aileen Wallace, '24, and Miriam Snow, '26, attended the Students Volunteer Conference at Indianapolis during the holidays.

Eta Phi Alumni in Albany held a party at the House on Friday evening, December 28.

Delta Omega welcomes Alice Spencer, '26, as a pledge member and into her house.

Lucille Rouse, '21, entertained Delta at a Christmas party, December 29. The regular Christmas party was held December 18.

Mrs. W. R. Vedder and Lovisa Vedder, '20, have been visitors at the Delta Omega house.

Kappa Delta welcomes Alice Blair, '26, as a pledge.

SENIOR PLEDGES GROW

Seventy-five members of the Senior Class have pledged to the dormitory fund, one member pledging two hundred dollars. Their total pledge is \$6,925.

Y. W. INVITES SKEPTICS

Y. W. C. A. meeting, Tuesday, January 15, will be addressed by Dr. Croasdale. Therefore, may we expect a deep and dry treatise on some scientific subject? Those who attended the meeting at which she spoke last year say we may not. Come and see.

NEW YORK STATE COLLEGE FOR TEACHERS

Schedule of Examinations, Jan., 1924
Conflicts must be reported at the office of the Registrar by Friday, January 11, at 5 P.M.

MONDAY, JANUARY 21

9 a.m.	Room
Chemistry 6A	111
Comm. Educ. 3	M
Economics 4	100 & 101
English 1G	B
German 6	207
History 2	Gym, 250, 260, 150
History 4	200
Latin 7	110
Mathematics 4	201
2 p.m.	Room
Education 2	Gym
French 7	109
Home Econ. 4	161
Home Econ. 14	158
Mathematics 3	201

TUESDAY, JAN. 22

9 a.m.	Room
Comm. Educ. 10	M
Education 1	250, 260, 110, 111
English 1B f	211
French 2	100, 101, 103
French 3	Gym
French 5	108
Greek 1	109
2 p.m.	Room
Comm. Ed. 12A	209
Education 5	250
English 17	201
English 18	101
Fine Arts 6	208
Latin 6	110
Music 5	B

WEDNESDAY, JAN. 23

9 a.m.	Room
Biology 1	250, 258
Chemistry 1	Gym
Comm. Educ. 1	210
English 1B c	100
Fine Arts 1	208
French 10	110, 111
German 11	207
Greek 2	103
History 7	201
Home Econ. 7	161
Physics 10	150
2 p.m.	Room
Education 4	109
English 15	110
Government 1	200
Latin 3	111
Mathematics 5	201
Music 3	B
Philosophy 1	Gym, 250, 260
Spanish 6	103

THURSDAY, JAN. 24

9 a.m.	Room
Economics 1	250
Home Econ. 12	161
Mathematics 1A	Gym
Mathematics 2	101
Spanish 5	103
2 p.m.	Room
Biology 5	250
Comm. Educ. 4	210
Comm. Educ. 7A	A
Education 8	109
English 1B e	100
English 3	Gym
German 1	207
Government 4	202
Latin 2	110
Mathematics 10	M
Philosophy 2	211
Physics 11	150A

FRIDAY, JAN. 25

9 a.m.	Room
Chemistry 8	150A
Comm. Ed 6	111
Education 102	103
English 1B a	B
German 10	207
Home Econ. 15	161
Mathematics 1B h	211
Mathematics 8	201
Physics A	150
Physics 1	250
Physiography 1	260, 258
Spanish 9	101

2 p.m.	Room
Biology 6	260
Chemistry 5A	250
Comm Educ 3(2)	M
English 6	B
French 1	210
German 4	207
History 3	Gym
Home Econ. 1	211
Home Econ 19	161
Physics 2	150

SATURDAY, JAN. 26

9 a.m.	Room
English 1A	Gym
English 2	250
English 12	211
Government 8	202
Music 1	B

MONDAY, JAN. 28

9 a.m.	Room
Biology 4	260
French 8	Gym
History 11	101
Home Econ. 3	161
Latin 1	250

2 p.m. Room

Biology 9	260
Chemistry 2	250
Comm. Ed 7	M
English 1A d	150
Government 2	201
Latin A	111
Music 2a	Aud
Philosophy 4	209
Library Science 1	210

TUESDAY, JAN. 29

9 a.m.	Room
Chemistry 14	250
Economics 2	109
English 1B b	111
English 9	B
French 4	Gym
German 9	207
History 13	100
Home Econ. 8	161
Physics 6	150A
Spanish 10	103

2 p.m. Room

Biology 7	260
Biology 2	250
Chemistry 3	258
Comm. Ed. 8	A
Fine Arts 5	208
German 2	207
History 2 1/2	201
History 8	200
Home Econ. 17	161

WEDNESDAY, JAN. 30

9 a.m.	Room
Economics 5	110
English 7	111
English 21	B
History 1	100
Philosophy 6	103
Spanish 1	250
Spanish 2	260

2 p.m. Room

English 1B d	211
English 20	250
French 6	201
Government 9	202
Home Econ 10	161
Home Econ 18	160
Latin 4	111
Music 2 b	Aud

THURSDAY, JAN. 31

9 a.m.	Conflicts
2 p.m.	Conflicts

(Continued from page 1)

The committees in charge are: Costuming, Marion Miller, chairman, Miss Rutenberg, Miss Wilds, and Miss Hunter; House, Miss Furman, chairman, Miss Dranitzke, Miss Persk, Miss Williams, and Miss Hyam; Stage Setting, Hazel Benjamin, Miss Farkosky, Miss Kuhn, Miss Benjamin, Miss Quackenbush; Props., Miss Vedder, chairman, Miss Higgins, Miss Besette, Miss Barrus, Miss Kleinberg, and Miss Taylor; Advertising, Miss Greenberg, chairman, Miss Fitzpatrick, Miss Alderson, Miss Bertsch, and Mr. Vines.

VARSITY OUT PLAYED ALUMNI IN BOTH GAME

With the Russell Sage game in mind, and the need for seasoned material for next year's squad, Miss Johnson, coach of the girls' basketball team, tried out new players and different combinations in the Alumni game before vacation, which ended in a 26-13 score in favor of the varsity.

Score 24-13

While not a great victory from a purely athletic standpoint, considering the lack of training of the opposition, the overwhelming defeat of the Alumni by State's varsity basketball team was a great moral victory and better days on the basketball court may be expected.

FOR DISTINGUISHED SERVICE WELL RECEIVED BY STUDENTS

Again the Advanced Dramatics class has been successful in presenting a one act play. The play, "For Distinguished Service," in itself was simple and light without much character, but it was pleasingly presented before a large audience. Betty Nagle played the part of the modern married woman to life and Edna Shaefter, who represented the more old-fashioned type of woman, acted her role with character. Priscilla Jones made a very typical maid. Miss Margery Bayless deserves note as director of the play.

'27 APPROVES BUDGET

The Freshman class budget of expenses totaling \$395 was adopted at the last class meeting. The budget: Boys' basketball, \$40; Girls' basketball, \$40; Banner, \$25; Pedagogue, \$40; Miscellaneous, \$100; Deposit for gift to college, \$150; Total, \$395.

Treasurer Baird Shultes presented the budget, which was adopted without opposition. Dues for the year are two dollars.

SLIP-SLIDE-BUMP THE PARK LAKE READY FOR SERVICE

"The ice bears!" Scramble for your skates and get an inspiration or a bump between classes on Washington Lake. G. A. A. points are more easily gained on skates than any other way.

HORSEBACK RIDING TO LAST 'TILL FEBRUARY 2ND

Captain Taylor has extended the limit of horseback riding instruction from January 12 to February 2, when the season of riding lessons for State College girls will end. Those members who have more than four lessons yet due may make them up in one-hour rides at the armory any afternoon.

CLASSICAL INITIATION

At the initiation party of the Classical Club, which was held in Room B, Friday evening, December 14, the initiates furnished the entertainment by presenting three very clever one-act stunts, "Orpheus and Eurydice", "A Classical Vaccination," and "Caesar Crossing the Rubicon." Afterwards the new members were welcomed by Mildred Kuhn, first consul, and refreshments were served.

BENJAMIN FRANKLIN
1706-1790

Printer, journalist, diplomat, inventor, statesman, philosopher, wit. One of the authors of the Declaration of Independence and the Constitution, author of Poor Richard's Almanack; and one of the most eminent natural philosophers of his time.

But nobody had thought to do it

By bringing electricity down from the clouds over a kite string, it was a simple thing to prove that lightning was nothing more than a tremendous electrical flash.

For centuries before Franklin flew his kite in 1751 philosophers had been speculating about the nature of lightning. With electrified globes and charged bottles, others had evolved the theory that the puny sparks of the laboratory and the stupendous phenomenon of the heavens were related; but Franklin substituted fact for theory — by scientific experiment.

Roaring electrical discharges, man-made lightning as deadly as that from the clouds, are now produced by scientists in the Research Laboratories of the General Electric Company. They are part of experiments which are making it possible to use the power of mountain torrents farther and farther from the great industrial centers.

Electrical machines bearing the mark of the General Electric Company, in use throughout the world, are raising standards of living by doing the work of millions of men.

GENERAL ELECTRIC

FRENCH CLUB TEA FOR COLLEGE ENJOYED BY THOSE ATTENDING

The members of the French Club entertained the faculty and students of the college at a tea Saturday afternoon, December 15, from three to five o'clock. The rotunda was attractively decorated in holiday colors of red and green. Miss Martinez and Miss Loeb of the faculty poured. Musical numbers were enjoyed throughout the afternoon among which were: piano selections by Martha Dody; French songs, "Je t'aime" from "Jessie James," and "L'Anneau d'Argent."

Compliments of COLLEGE CANDY SHOP

C. P. LOWRY
UP-TOWN JEWELER
171 CENTRAL AVENUE
Below Robin Street

Albany Auto Supply Co., Inc. SPORTING GOODS

RADIO SUPPLY-Open Evening
West 1616 145 CENTRAL AVE.

John J. Conkey
NEWS DEALER
Cigars, Candy and Stationery
Developing & Printing Camera Films
Electric Supplies
Daily & Sunday Papers 205 CENTRAL AVE.

PENALTY LIST

Not Knowing Alma Mater
 Helen Rex, '27 Dorothy Rex, '27
 Lucy Hunter, '25 Nancy Neddo, '27
 Pauline Smith, '26 Myrtle Ayres, '26
 Niva Stoddard, '27 Mary Raff, '26
 Louise Gellish, '27
 Catherine Noonan, '26
 Dorothy Hoyt, '25 Helen Deans, '27
 Rosilla Page, '27

Going Out Front Door
 Mildred Siller, '27
 Marion Reilley, '27
 Doris Sinnott, '27 Myer Tobias, '27
 Margaret Quinney, '27
 Miss Linore, '27 Miss Yaguda, '27
 Beatrice Larkin, '27

No Button
 Rosilla Page, '27
 Katherine Killehee, '27
 Mildred Besurck, '27
 Anna Walsh, '27
 Elizabeth Trowbridge, '27
 Helen Zimmerman, '27
 Amelia St. Dennis, '27
 M. Reilley, '27
 I. Almsted, '27

Mary Merchant, '27
 Mary Neddo, '27
 Niva Stoddard, '27 Evelyn Palmer, '27
 Regina Perrault, '27
 Louise Guiney, '27
 Evelyn Deck, '27
 Florence Kennedy, '27
 Ethel Curley, '27 Helen Hall, '27
 B. Brown, '27 Marion Day, '27
 Isabel Loftus, '27 Evelyn Deck, '27

Cutting Campus
 Burton Sage, '26 Dorothy Jones, '24
 Evelyn Deck, '27 Isabel Loftus, '27
 Charles Donnelly, '26
 Benson How, '27

Insignia
 John Lake, '27 Robert Gilchrest, '27
 Ethel Curley, '27 Louise Guiney, '27
 Mildred Graves, '27
 Beatrice Larkin, '27

No Toque
 Kent Pease, '27 Wm. Clark, '27
 William Comstock, '27
 Ralph Harris, '27 Herford Smith, '27
 William Clark, '27
 Myra Hartman, '27

FOUR FAULTS OF AMERICANS DEFINED BY ALEXANDER FRICK
 Alexander Clarence Frick, State historian and a member of Phi Beta Kappa, spoke in student assembly Friday, January 5, in regard to scholarship in our schools and colleges. It was his desire to create a greater interest in education and thinking.

Quoting from Dr. Hadley of Yale University, he set forth the four main faults as he considered them, of the American people: materialism, lawlessness, superficial thinking, and boastfulness. His plea was that at the beginning of the New Year, we as college students and future teachers, should do our utmost to bring about a much needed change in present day thinking and ideas.

CALENDAR
 Friday, January 11
 Chemistry Club—4:10 — Room 250
 Saturday, January 12
 Dramatics Play—8:15—Vincenian Institute
 Monday, January 14
 Math. Club — 4:30 — Room 201
 Tuesday, January 15
 Y. W. C. A. — 3:00 — Auditorium
 Wednesday, January 16
 Classical Club — 4:00
 Adv. Dramatics Class Play—8:00 — Auditorium

SPANISH INITIATION
 This year the Spanish Club initiation was quite remarkable, first, because of the stunts and, secondly, because of the dances given by Emily Belding and Ruth McNutt. A vivid description of a Spanish Christmas by Miss Martinez and Professor Stinard formed the climax of a most delightful evening.

GOOD YEAR SHOE REPAIRING
 BEST OAK SOLE LEATHER
 HIGH GRADE RUBBER HEELS
 Always Good Work
 250 CENTRAL AVE.

Cotrell & Leonard
 Albany, N. Y.
 Caps --- Gowns --- Hoods
 FOR ALL DEGREES

PHONE MAIN 2660
Marinello Shop
 Alice F. Buckley
 111 State Street
 ALBANY, N. Y.

Albany Hardware & Iron Co.
 HEADQUARTERS FOR
COMPLETE SPORT EQUIPMENT
 39-43 State Street Albany, N. Y.

KETCHUM AND SNYDER
 Whipped Cream or Marshmallow Served Here
 YOUR CHOICE
 TRY A TEDDY BEAR OR JUNIOR SPECIAL
 HOME MADE CANDIES A SPECIALTY
 CANDY, SODA, STATIONERY and SCHOOL SUPPLIES—HAIR NETS
 BOX CANDY FROM 39 CENTS A POUND UP
 297 CENTRAL AVENUE PHONE WEST 3959

E.P.M.
 Our Moore's Pens Fit Your Hand
 WE make it a point to find out what particular kind of point suits best your individual hand.
 THE PEN CORNER
E.P. Miller
 ESTABLISHED - 1807
 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 ALBANY, N. Y.
 Special Attention Given Work for Student Societies
 PRINTERS OF THE STATE COLLEGE NEWS

After Every Meal
 A universal custom that benefits everybody.
 Aids digestion, cleanses the teeth, soothes the throat.
WRIGLEYS
 a good thing to remember
 Sealed in its Purity Package

THE FLAVOR LASTS

FRANK H. EVORY & CO.
 General Printers
 36-38 Beaver Street ALBANY, N. Y.
 91 Steps East of Pearl Street

Yum Yum Bakery
 FRENCH PASTRIES
 CAKES LIKE MOTHER MAKES
 235 Central Ave.

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

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

LAST BUT NOT LEAST
The Gateway Press
 QUALITY PRINTERS
 AT YOUR ELBOW—WEST 2037
 336 Central Avenue

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, 60c, 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