

State College News

A WEEKLY JOURNAL

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. I No. 13

ALBANY, N. Y., JANUARY 10, 1917

\$1.50 PER YEAR

COLLEGE CALENDAR.

WEDNESDAY: 4:40, Y. W. C. A.; 8:15 p. m., Prof. Zeublin on 'The Sins of the Fathers, Auditorium.

FRIDAY: 9, Class meetings; 10:30, Meeting of Calendar Committee, Auditorium; Clarkson vs. S. C. T. at Potsdam.

SATURDAY: St. Lawrence vs. S. C. T. at Canton.

GIRLS' A. A. IS ACTIVE.

Interclass Basket Ball — Hockey to Be Taken Up.

Each year G. A. A. activities during the winter months have been confined to basketball. An inter-class series of games is arranged so that each team shall play at least six games, namely, two games with each of the other class teams. The team winning the greatest number of games is awarded the championship. Each member of the team is presented with the college letters. Three games of this series have been played this year, the Juniors winning two, the Sophs one, and the Seniors none. The last game played took place Tuesday noon, December 19. The Sophs put up a plucky fight for supremacy, but failed because of Junior teamwork.

Miss Gray refereed. Final score—12-20 in favor of Juniors.

Line up:

Juniors,	Sophs.
Austin Forward.....	Curtis
Ferguson Forward.....	Burrell
Shanks Center.....	Andrae
Austin Side Center.....	Dennin
Cole Guard.....	Morrison
Keefe Guard.....	Lukens

Substitutes: Hicks for Cole, Shirtz for Lukens. Time of halves—10 minutes.

The Freshman squad has just been picked. Due to the size of the class, there was an unusual wealth of material. The team as a result should make a good showing. Twenty will enter the inter-class contest after mid-years. The squad is composed of:

Centers — Beulah Cunningham, Isabelle Johnston, Dorothy Mulholland.

Side Centers — Madeline Cummings, Agnes Nolan.

Forwards — Edna Wana-maker, Florence Bohne, Ellen Donohue, Dorothy Wakerley, Gertrude Corwith.

Continued on Page 3

IMPORTANT NOTICE.

The Auditorium meeting on Friday morning, January 12th, will be for the young women only of the college. They will be addressed by Dr. Eleanor V. N. Van Alstyne of New York City and a graduate in the Class of 1903 of the college.

The young men of the college will assemble in the chemistry lecture room that morning to be addressed by President Brubacher.

Attendance at both of these exercises is required as usual.

Faculty and students are requested to report in Dean Pierce's office cases of illness extending over a period of more than two or three days.

Office hours, 9:30 to 11:30 A. M. Other hours by special appointment.

CLASS IN DRAMATICS TO PRESENT GALSWORTHY'S "SILVER BOX."

The class in Dramatics, under the direction of Professor R. H. Kirtland, will present "The Silver Box," by John Galsworthy, in the Albany High School Auditorium on Friday evening, February 9th. The presentation will be under the auspices of the Albany Teachers' Association.

"The Silver Box" is one of John Galsworthy's best dramas. Like "Justice" (in which John Barrymore is at present scoring his greatest success), it is a reform drama, criticizing the English system of administering justice. The story is intensely gripping and holds the interest to the end. The characters are of Galsworthy's best and afford every chance for good acting. The cast, which has already started rehearsals, is made up as follows, with a few minor parts still unfilled:

Persons of the Play.

John Barthwick, M. P.,	Alfred E. Dedlicke
Mrs. Barthwick, his wife,	Lois B. Knox
Jack Barthwick, their son,	Kolin Hager
Roper, their solicitor,	Ernest Puderbaugh
Mrs. Jones, their charwoman,	May R. Leonard
Marlow, their man servant,	Francis H. Conners
Wheeler, their maid servant,	Austin
Jones, a stranger.....	Lasker
Snow, a detective....	Edward Potter
An Unknown Lady,	Mildred McEwan

NEW YORK STATE COLLEGE FOR TEACHERS

Niagara Wins Thrilling Game

State College Leads up to Final Minute
Score 20 : 18

On Monday night, January 8th, the State College basket ball team suffered defeat at the hands of Niagara University by the score of 18 to 20 in one of the hardest fought games ever seen in Albany.

The game as an exhibition of clever fighting machine-like team work, and bulldog determination to win, on the part

of the opposing "fives," will live long in the memories of the lovers of the sport.

Never before was such a brilliant spectacle enacted on the high school court. Throughout the struggle there was not a single dull moment. The spectators, of which it seemed nearly seven hundred were present, were thrilled by the brilliant work on both sides.

The gymnasium was literally packed; "the house was sold out." The Niagara men had a good number of loyal supporters, even if they were a bit tough and unreasonable. And plenty of cause they had for being so; State College led the score up to the last few minutes of play. This along with other stimulants is enough to make any one unreasonable.

The game was cleanly played. The Niagara five, be it said to their credit, took defeat as nicely and gentlemanly in the greater part of the game as did our boys in the end.

Perhaps the greatest gratification to State College rooters was the most astounding leap forward our men have taken in the mastering of the sport. They more than ever before displayed the skill and subtle knowledge of the tricks of the game essential to good basket ball. Never before has there been such absolute lack of individual work. The team played as if the five were one conglomerate basket ball demon. Throughout their spectacular playing, both on the defenses and when attacking, there was evident the wonderful coaching of Ed. Wachter.

The first score of the game was made by S. Fitzgerald, who caged the ball from the foul line. The College crowd literally went wild.

Lynch of Niagara then scored a field goal, placing them one point ahead, but their joy was short lived. Goewey followed with two field goals. From then on State College held a comfortable lead to the close of the first half. The score was ten and six. The cheering was deafening; never before had State College showed such spirit.

BEGINNING OF COLLEGE TRADITIONS.

Student Body Votes that Freshmen Remain in Auditorium Until All Upper Classmen Have Left.

At the student assembly last Friday morning Stanley Heason '18 made a plea for more college spirit and student cooperation. In respect to spirit he compared Cornell to State College, saying that he believed Cornell's spirit has grown out of her customs and traditions. He said in part: "State College is pleading for what she has a right to demand, school spirit and student cooperation."

Cornell's spirit is due to love and reverence for Cornell customs and traditions. At present the following Freshmen rules are enforced at Cornell:

1. No Freshman shall smoke at all on the Campus, nor on Schoellkopf Field, except in the Freshmen section. No Freshman shall smoke a numeral pipe in public.
2. No Freshman shall be allowed in Wilbur's or downstairs in the Senate or Alhambra under any circumstances, nor upstairs in these places unless accompanied by an upper classman.
3. Each and every Freshman shall wear at all times, except on Sunlays, a cap of the following description: An official gray cap with a small visor and a black button, or an official gray toque with a black tossel. He shall not at any time while in college wear a pin or any emblem or insignia representing his preparatory school in any manner.
4. No Freshman shall be allowed without a coat and cap on the Campus.
5. No Freshman shall be allowed to sit in the first three

Continued on Page 3

Continued on Page 3

STATE COLLEGE NEWS
A Weekly Journal

Vol. I January 10, 1917 No. 13

Published weekly, on Wednesdays, during the college year, by the Committee on Publishing a College Weekly Newspaper, Class of 1918, New York State College for Teachers, Albany, N. Y.

The subscription rate is one dollar and a half a year. Advertising rates may be had on application. Articles, manuscripts, etc., intended for publication must be in the News Box before Saturdays of the week preceding publication.

The Committee on Publishing a College Weekly Newspaper, Class of 1918.

Alfred E. Dedicke, Editor-in-Chief

Subcommittees

Editorial Committee

Alfred E. Dedicke
Jos. A. Walker

Committee on Subscriptions

Dorothy Austin
Kathryn Cole

Committee on Circulation

Mildred McEwan
Henry L. Greenblatt
Kathryn Cole

Committee on Cartoons

Benj. Cohen

Committee on Finance

Lillian G. Magilton

Committee on Advertising

Stanley Heason
Henry L. Greenblatt
Alfred E. Dedicke

Committee on News

Mildred McEwan
Stanley Heason
Eloise Lansing
Kathryn Cole
Elmetta Van Deloo
Ray Townsend
Maud Rose

RESIGNATION OF JESSE SMITH.

It is with regret that we announce the resignation of Bean Swift from the Board of Editors. Mr. Smith, in his connection with the "State College News," was a very congenial colleague and an enthusiastic worker. We had hoped to be able to retain his services, but since part of his work was objected to by some, he feels that both they and he will fare better if he withdraws altogether. For the present his resignation means the discontinuance of the Komick Kolyum, but it is not at all unlikely that we will come back to something similar in the near future.

CANDIDATES WANTED FOR POSITION ON NEW "NEWS" BOARD.

The Committee of the Class of 1918, which has been publishing the "News" since its first appearance, feels that it has carried out its mission, which was to establish a weekly newspaper in this college. We feel that the time has now come when the management should be taken out of our hands and given over to a new board of editors, a board which will be truly representative of the student body.

It has been decided to award places on the board not through elections by the studentbody, but in a more business-like manner, namely through appointment by the board. Any student in the college, be he subscriber or not, can apply for a position and to all applicants will be given a fair chance to compete for the place which they desire. All applications should be made to the editor. The vacant offices will in all probability be that of Editor-in-Chief, Managing Editor, Business Manager, Associate Editors, and Reporters. It is hoped that a large number of students will avail themselves of this opportunity to try for a position as this is the first time that ability and not popularity will count in securing an office.

SHOW MORE COURTESY AND GOOD WILL.

A frequent criticism of State College advanced by students who come to us from other higher institutions of learning is, that there seems to be, in general, an unnatural reserve manifested by the faculty toward the students. Instead of an appearance of friendly interest, there is an attitude which all too plainly speaks: "These are the tiresome tools with which we labor." When faculty members and students meet in the halls or upon the street, there is, these students declare, often no exchange of greetings at all, and at best, brief salutations that are decidedly lacking in cordiality.

A brief consideration of these statements is very liable to convince one that they are more than half-tone. If, however, an investigation were made of the causes that have produced this unfortunate relationship, it is quite possible that it might be shown that the students themselves have been the principal factors in bring-

ing it about. It may have had its origin in some unfortunate incident early in the history of the college, and since the students have never manifested a desire to substitute a new order of things, it has been perpetuated to the present day. Freshmen have come to the college year after year not knowing what their attitude toward the faculty should be; ultimately they assumed the general attitude of indifference and so the thing has gone on.

And it will continue to go on, unless the students themselves endeavor to alter it. Might it not be well at this time, when good resolutions are much in order, to attempt to institute a change? Suppose students go at least halfway and make it a rule to greet the faculty whenever possible. Suppose it be recognized as a rule among the men to lift the hat whenever the president is met upon the street. In all real colleges there is a distinct feeling of respect and awe manifested toward the head of the institution. Now since we have long since been "real" in the quality of scholarship, and are becoming "real" in athletics, let us have a similar development in matters of college courtesy and etiquette.

And while we are speaking in this vein, it may not be altogether out of place to enter a plea for greater cordiality among ourselves. Here we are, a great big family of approximately one thousand adult persons. It is impossible for all to know each other by name, but it is possible to show a bit of kindly interest in each other in the exchange of a cordial "Good Morning." Try it! Shake off this pseudo dignity which is closely akin to snobbery, come down to earth, and be at home with your fellows. Remember that you are going out into a profession where self-interest must largely be abandoned. The amount of courtesy and good will that you carry about with you will count for much.

LETTERS TO THE EDITOR.

Dear Sir.--

It is with regret that I have noted the discontinuance of the Komick Kolyum of the "College News." There were many lines in the column that were well worth their place in our paper. It is well, I think, to have something of the nature of the Komick Kolyum.

I do not feel that I would ask that the personal knocks and reference of the type which have been used should be continued; but I know that Bean Swift is resourceful enough in that line to give us a column once a week with something in it that is breezy and worthy of his effort as well as our time.

I hope that the management will find it possible to reinstate Bean Swift in his royal Sanctum Sanctorum and give us the Kollege Komick Kolyum once more.

Yours for S. C. T. and the "College News."

JUNIOR.

We are making use of the invitation given to students to express in the "College News" their opinion concerning the proposed tax.

While we are greatly in favor of this tax, we see no reason for so exorbitant a fee. This tax, as we understood, was to cover the "College News," "The Echo," and the basket ball games played on the home court. During the present scholastic year there will be played seven games on the home court. The price to college students for each game is twenty-five cents, except that with Colgate, which is thirty-five cents. At this rate a total of one dollar and eighty-five cents would be amassed.

The price of "The Echo" is one dollar and that of the "College News" is one dollar and a half. The sum of these three College activities is four dollars and thirty-five cents.

In view of the fact that many who attend State College are hard pressed financially, why not reduce this tax to five dollars, which seems to cover the required amount. The total of the three College activities mentioned above is four dollars and thirty-five cents. This amount subtracted from five dollars leaves a balance of sixty-five cents from each student. If this balance is devoted to the Coach Fund, a total of five hundred and eighty-five dollars would be the result of the tax on nine hundred students. If the student body of a State institution has enough initiative to collect this sum, will not the financial executives of that State be generous enough to supply the needed balance?

We, a Senior and a Soph, have expressed our opinions concerning this important phase of our College life. Won't some fellow student tell us his view?

SENIOR AND SOPH.

GIRLS' A. A. IS ACTIVE

Continued from page 1.

Guards — Helene Nolan, rows of seats or boxes of any Mary Gale, Margaret Renning, Katherine Tedford, Florence Smith, Blanche Hull.

In order that more of the girls may enjoy and take part in some sport, G. A. A. is considering hockey. As soon as the ice is good, if enough girls wish it, two hockey teams will be organized. Get out your skates and practice skating. An announcement of a G. A. A. meeting will be found on the bulletin board in the lower hall. Another gym frolic, hockey, and other affairs will be considered. The president desires every member to be present if possible.

BEGINNING OF COLLEGE TRADITIONS

Continued from page 1.

theater. Freshmen must sit in designated stand for athletic events, unless accompanied by lady or parents.

6. No Freshman shall be allowed on the floor at the Junior Promenade or at the Sophomore Cotillion. (This does not apply to Freshmen engaged in decorating boxes).

7. No Freshman unaccompanied by a girl shall sit on the first floor or in the first balcony at the Lyceum during the Junior Week Masque performance or the Glee Club Concert, or the dress circle at Bailey Hall.

8. No Freshman shall occupy a seat in a trolley car when by so doing an upperclassman may be obliged to stand. (It is incumbent upon the Freshman to remember and observe this rule without having to be spoken to by an upper classman.)

The speaker went on to say that now is the time for State College to begin forming her customs and traditions. We may now at the beginning of the New Year do something more than talk. That the matter may be put squarely before the student assembly, the following motion was made:

Resolved, That in all general assemblies of students, such as Morning Exercises, Student Assembly, etc., the Freshman class shall remain seated until the upper classes have passed from the room.

President Tripp of the Freshman class seconded the motion made by Heason and a vote taken showed that the student-body was unanimously in favor of the new proposition. When the meeting was adjourned by President Hager the Freshmen, for the first time in the history of the college, remained seated until all upper classmen had left the auditorium.

NIAGARA WINS GAME

Continued from page 1.

A short lull and the battle was again resumed. Each passing moment heightened the already intense excitement. Niagara slowly forged ahead, though still behind. Then came the dreaded blow. Jones, captain, and half of the powerful back field was taken out of the game because of four personal fouls committed. The team was materially weakened. Peckham was substituted, but all feeling of confidence seemed to have been taken from our men with the removal of Jones.

Niagara tied the score; bedlam broke loose. They garnered another basket, then still another. College rooters still hoped. Peckham shot a clean basket. The roof was near falling. Little Fitz had to leave the game; Hohaus took his place. Again team work was interrupted. Niagara tallied another field goal; they were four points ahead. Then Fitz made a sensational shot from the center of the floor—College was two points behind—the stands shook—things still looked "rosy," but the whistle blew.

Jones, Miller, Goewey and "Big" Fitz and "Little" Fitz all played marvelous basket ball. Peckham and Hohaus didn't have much of an opportunity to show what they really could do. The score:

Niagara	F. B.	F. P.	T. P.
Scully, l.f.	0	0	0
Tracy, r.f.	2	6	10
Lynch, c.	1	0	2
Harlowe, l.g.	3	0	6
Duggin, r.g.	1	0	2
Totals	7	6	20
State College	F. B.	F. P.	T. P.
F. Fitzgerald, l.f. ...	0	0	0
S. Fitzgerald, r.f., l.g. ...	1	8	10
Goewey, c., r.f.	3	0	6
Miller, r.g.	0	0	0
Jones, l.g.	0	0	0
Peckham, c.	1	0	2
Hohaus, l.f.	0	0	0
Totals	5	8	18

Time of halves—20 minutes. Score at half-time—6:10. Final score—20:18. Referee—Hill, A. H. S. Timer—Hubbard, S. C. Scorer—Dediecke, S. C.

NOTICE TO STUDENTS.

The "Pedagogue" photo editors will be in the main hall on Wednesday, January 10th and Friday, January 12th, to receive snap shots and all other pictures suitable for the album of the "Pedagogue." All pictures should be handed in at once.

Y. W. C. A.—STORY-TELLING MEETING.

The meeting of the Y. W. C. A. for this Wednesday is to be of an unique order. The time will be spent in listening to stories about subjects you are interested in. Don't neglect to attend this story-telling meeting.

STATE COLLEGE HOLDS ST. LAWRENCE TO CLOSE SCORE.

The State College five met with defeat at the hands of the St. Lawrence quintet in a very fast and exciting game played on Wednesday evening, December 20th, in the Albany High School gymnasium. It was the third game of the season and the third defeat for the Purple and Gold. This, however, is by no means a disgrace nor should it be a disappointment to anybody, for it must be considered that three of the strongest teams in the State have been met. The game with St. Lawrence brought hope to all close observers of the game, for a decided improvement in the work of the team could be noticed. Coach Wachter tried different combinations. He started the game with Peckham at center and Goewey at forward and S. Fitzgerald in a guard position. Later Goewey played center with S. Fitzgerald as a forward and Miller as guard. Later, when S. Fitzgerald was taken out on account of four personal fouls which he had committed, Goewey again shifted to forward and Springmann was given a chance at center. In the last few minutes of play Hohaus went into the game as forward in F. Fitzgerald's place. Of all these combinations, the second one, with the two Fitzgeralds as forwards, Goewey at center, and Jones and Miller as guards, seemed to work best.

The score:

St. Lawrence	F. B.	F. P.	T. P.
Noble, r.f.	5	0	10
Guerney, l.f.	3	1	7
Donihu, c.	1	0	2
Reynolds, r.g.	0	0	0
Sanders, l.g.	2	1	5
Totals	11	2	24

State College	F. B.	F. P.	T. P.
Goewey, r.f.-c.	4	0	8
F. Fitzgerald, l.f. ...	2	0	4
Peckham, c.	0	0	0
S. Fitzgerald, l.g.-l.f. ...	1	5	7
Jones, r.g.	0	0	0
Miller, l.g.	1	0	2
Springmann, c.	0	0	0
Hohaus, l.f.	0	0	0
Totals	8	5	21

Time of halves—20 minutes. Referee—Hill, A. H. S. Time-keeper—Hubbard, S. C. Scorer—Dediecke, S. C. Score at half-time—13:11.

PROFESSOR YORK TO ADDRESS COLLEGE CLUB.

College Club will hold its regular weekly meeting on Friday afternoon at 3:45 when Professor York, head of the Commercial Department, will be the speaker of the day.

Defy "Jack Frost" and wear a Spalding WDJP Sweater

Big, warm and comfortable, with a high collar that covers the ears when turned up. Best worked, with a pocket on each side.

Price \$8.50
Catalogue on request.

A. G. SPALDING & BROS. Inc.
52 State St., Albany, N. Y.

"Your friends can buy anything you can give them except your Photograph."

College Rates \$3.50 per dozen and up

Reference the Senior Class

THE PEARSALL STUDIO

29 No. Pearl St.

Marshman-Beebe Company
Incorporated 1908
PRINTERS

414 Broadway, cor. Beaver St., ALBANY, N. Y.
N. Y. Phone Main 514-J

SCHNEIBLE'S

Kodak Film

Developing Printing

We develop any size of six exposure films for ten cents, and prices for printing are the lowest in the city—and the work is the best.

SCHNEIBLE'S PHARMACY

Croner Western and Lake Avenues

Styles BROWN'S Quality

SHOES

At Medium Prices

149 CENTRAL AVE.

PHONE W-2230-J

THE COLLEGE SHOE STORE

SPANISH CLUB.

The Spanish Club held an enjoyable Christmas meeting on December 18. The constitution was read for the benefit of the new members. Miss Smith read an interesting paper on "Christmas in Spain" and Miss Forte gave a recitation, "A Christmas Anthem."

PROMETHEAN.

Last Thursday evening the Promethean Society held a Kipling meeting. After a short business session the following program was enjoyed: Vocal solo by Miss Amy Shulley, accompanied by Miss Dorothy Banner; reading by Miss Eurette Avery; vocal solo by Kolin Hager, accompanied by Miss Lois Knox, and an impressive rendering of "Boots" by Jack Harwich.

H. E. NOTES.

All H. E. students are requested to bring in books belonging in the H. E. library by next week. Because of carelessness, some books are missing. A librarian will be appointed from the students to take charge for about two hours a semester.

A new book of interest is "Clothing for Women," by L. J. Baldt.

KAPPA NU.

Mildred O'Malley '18 spent New Years with Edith Sullivan at Kingston.

Agnes Denin '19 spent part of X'mas vacation with Mae Cronin at Bennington, Vt.

Helen Cloposy and Aillen Russell visited Florence Ouinlavin and Mary Carney at Illion.

Margaret O'Connell spent X'Mas vacation in New York City.

Marion Wren, who has been ill at her home in Tupper Lake, has returned to college.

Miss Celeste Keefe spent the week end with her sister, Eileen Keefe, at the house.

Mrs. Merton K. Cameron spent the week end with her sister, Edith Sullivan, at the house.

ETA PHI NOTES.

At a meeting of Eta Phi, on January 4, 1917, the following officers were elected to serve for the remainder of the college year:

- President.....Myra Du Mond
- Vice-president...Faith Wallace
- Secretary....Jennie Muhlemann
- Treasurer.....Ruth Kimmey
- Chaplain.....Edith Chandler
- Marshal.....Hazel Byers
- News Reporter.Dorothy Wilbur
- Critic.....Helen Kelso

Eta Phi extends hearty congratulations and best wishes to Pearl Shafer, who was married on December 23, 1916, to Mr. John Sherburne, 2d.

EXAMINATION SCHEDULE—FIRST SEMESTER 1917.

Unless a course be scheduled by name the examination in that course will be given according to the hour of recitation.

Monday, Jan. 22, 9 A. M.	2 P. M.
English 2	English 1
German 9	Education 2
Math. 2	
Tuesday, Jan. 23, 9 A. M.	2 P. M.
English 10	French 1
Math. 1	Spanish 1—Latin 4
Math. 3	Education 1
Wednesday, Jan. 24	
1:55 classes M. W. F.	1:55 classes Tu. Th.
1:55 classes M. W.	1:55 classes Tu. Th. Fri.
Thursday, Jan. 25	
9:20 classes M. W. F.	9:20 T. Th. S.
9:20 classes M. W.	9:20 T. Th.
Friday, Jan. 26	
10:15 classes M. W. F.	10:15 T. Th. S.
10:15 classes M. W.	10:15 T. Th.—10:15 Tuesday
10:15 classes W. F.	10:15 T. Th. Fri.
Saturday, Jan. 27	
Philosophy 2	German 2
Philosophy 1	Bus. Ad. 1
Latin 1	Physics 1A
Monday, Jan. 29.	
11:10 classes W. F.	11:10 classes T. Th. S.
11:10 classes M. W. F.	
11:10 classes M. W.	11:10 classes Tues. Thurs.
Tuesday, Jan. 30	
1:00 classes M. W. F.	1:00 classes Tu. Th.
1:00 classes M. W.	
Wednesday, Jan. 31	
2:50 classes M. W. F.	2:50 classes T. Th.
2:50 classes M. W.	2:50 classes T. Th. Fri.
2:50 classes W. F.	
Thursday, Feb. 1	
12:05 classes M. W.	
12:05 classes M. W. F.	12:05 classes T. Th.
Friday, Feb. 2	
CONFLICTS.	

Note—Report conflicts to the office of the Registrar before 9 A. M. Friday, January 12th.

Did You Try Our Home Made Candy Made Fresh Every Day—Also Full Line Of Lowney's, Schrafft's and Bell Mead Sweets

DONNELLY & HANNA

The Druggists Up-to-Now

Formerly Harvith's Drug Store

251 CENTRAL AVENUE

Savard & Colburn
Head-to-Foot Clothiers
73 State Street.
Albany, N.Y.

Neckwear, Hoisery, Shirts, Sweaters, and Gloves

Dawson's Men's Shop

259 Central Ave.
Near Lake Avenue

THE WEST END GROCERY

GEORGE KORETZ

470 WASHINGTON AVE.
TELEPHONE W. 2534

For Material for those dainty COLLEGE LUNCHEES call on THE GUARANTEE GROCERY A. L. HAMES
111 Central Ave. near Lexington

H. MILLER

LADIES' AND GENTS' TAILOR
Cleaning, Repairing and Pressing
SPECIAL PRICES TO COLLEGE STUDENTS
291 Central Avenue Near Essex Lunch

VALENTINE

Favors
Post Cards
Decorations

R. F. CLAPP, JR.
70 North Pearl St.

Branch: COR. STATE AND LARK.
Students—Buy Your CANDY at our Branch

ESSEX LUNCH

The Restaurant favored by College students

Central Avenue

2 blocks from Robin Street

John J. Conkey

NEWS DEALER

Cigars, Candy and Stationery

PRINTING and DEVELOPING

ELECTRICAL SUPPLIES CAMERA FILMS

215 Central Ave. N. Y. Phone West 3973

EUGENE SISSON

CAMERA FILMS SCHOOL SUPPLIES.
PRINTING AND DEVELOPING
A SPECIALTY.

207 CENTRAL AVE. 2 DOORS ABOVE ROBIN

If it's Insurance—

CONSULT CONNERS

444 Broadway

MR. F. HERRICK CONNERS

Personal Representative at College

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y