State College News

ESTABLISHED BY THE CLASS OF 1918

Vol. VII No. 24

ALBANY, N. Y., APRIL 20, 1923

\$3.00 per year

Freshmen Present Stunt

CHEER AND SONG LEADER **TRYOUTS**

The Freshman stunt, which consisted of a "two act play in two acts" entitled "A Modern Day in King Tut's Court" was put on in Assembly Friday morning, April 13. The first scene depicted the throne room in which was assembled Old King Tut, his attendants and his harem—with his favorite sitting at his knee. Old King Tut was ably played by Mr. Haight, while Margaret Flanagan, as Cleopatra and Mark Antony's pledged lady, basked in the glory of the King's favoritism. The King's worthy attendants, Harry Godfrey and Marion Landon, stood on guard at the sides of his throne, waving palm leaves over his head, while the ladies of his harem reclined on soft cushions. Jenette Manville, Olla Goewey, Miriam Snow, Marjorie Bellows, Muriel Wenzel, Zelma Gorman and Helen Barelay constituted the king's household. Oriental costumes, soft pillows, burning incense, and red roses added to the effectiveness of the scene, while modern slang and ways of vamping aroused the laughter of the upper classmen. An Egyptian dance in solo by Mary Flanagan proved very entertaining as well as one by lleta Shopmeier and Jeanette Wright, which showed their talent in skipping the light fantastic in Oriental style.

Jeanette Wright, which showed their talent in skipping the light fantastic in Oriental style.

The second scene, consisting of the same setting as the first, was made amusing by a trick handkerchief which hopped around in a mysterious fashion and made everyone terious fashion and made everyone wonder just how it was manipulated until a string attachment was discovered. Adaline Sohns and Percy Briggs rendered a jazzy violin duet, giving proof that the present day music can claim some relations with that of olden times—and them—the curtain fell.

Mays Planagan was the author and

Mary Flanagan was the author and

Producer of the playlet.
Previous to the stunt there was a
try-out for next year's song leader.
The Freshmen try-outs were Helen

(Continued on page 4)

COLLEGE CALENDAR

Saturday, April 21 Baseball-Union vs State Ridgefield, 3:00 P. M. Basketball-Alumnae vs Varsity Gymnasium, 8:00 P. M.

> Monday, April 23 French Club Meeting Room 100, 4:00 P. M.

> Tuesday, April 24 Y. W. C. A. Meeting Room B. 3:00 P. M.

Wednesday, April 25 Political Science Club Meeting Room 101, 4:00 P. M.

Nominations for Student Association Officers

President: Oliver Putnam, Evelyn Dutcher, John Cassavant.

Vice President: Edmund Crane, Hermione Brabb, Mary Bull, Betty McManus.

Secretary: Florence Henry. Mariorie Bellows, Helen Elliott.

Cheer Leader Wilhelmina Hineman, Stephen Merritt.

Song Leader: ah Eckerson, Shaffer, Edna Emily Belding, Beulah Louise Welch, Adeline Sohns. Helen Becker.

ING INTERPRETATION OF "THE ADMIRABLE CRICHTON"

Dramatics Class Plans Play

Friday night, April 13, in Chancellors Hall, Miss Agnes Futterer gave a most charming and deceptive reading of Sir James M. Barrie's play, The Admirable Crichton, for the benefit of the Dormitory Fund. The reading was deceptive in that it gave the impression of a completely set stage peopled by the distractly different characters of the play.

The story of the super perfect butler in an aristocratic English household: the trick of fate which wrecked the family on a desert island and reversed the social position of Lord Lome and Crichton, the butler; the return to civilization and the old order of things make the play itself an amusing and interesting one. Miss Futterer, with the aid of three chairs. a table, and her voice and gestures created for the audience the dignified person of Crichton, the pompous Lord Lome, the bored Lady Mary, the cringing Tweeney and the epigramatic Ernest. She was the play in herself, a most enchanting and lovely play which lasted all too short a time for the delighted audience.

The Dramatics' Class, under Miss Futterer's direction, will present the play "The White Headed Boy" on May 26, in the Vincentian Institute. The play is a quaint Irish comedy which affords great opportunity to the characters. The cast is not yet complete but promises to be an excellent one.

(Continued on page 4)

MISS FUTTERER GIVES PLEAS. PUTNAM TO MANAGE BASKET-BALL TEAM NEXT SEASON Juckett Basketball Captain-Scott Baseball Manager

At a meeting of the Athletic Council held Thursday, April 12, the election of captain and manager of basketball for next year took place.

Oliver Putnam, better known as 'Put" was elected manager. has been working for the basketball team since his freshman year and will be a manager with plenty of experience to back him up.

Edwin Juckett was elected captain of the team. "Jucks" fighting spirit and good guarding which he has shown in basketball ever since his freshman year has won him this place He was unanimously elected by the council.

Frederic Scott '24 will manage the baseball team next season. "Scotty" also has a great deal of experience and will undoubtedly handle the baseball affairs creditably.

Baseball Season Opens Saturday

STATE MEETS UNION AT RIDGEFIELD

On Saturday, April 21, State will play its first scheduled baseball game of the season with Union at Ridgefield. The game with the Albany Y. M. C. A. was not played, but a game with Albany High took its place Albany High did most of its scoring in the first two innings, and State piled up its scores in a bunch during the fourth and fifth innings. While the game showed good playing on the part of both teams it also gave them an opportunity to pick out their weak points. The game ended with a tie score of 6-6.

The game was an excellent practice game for State before playing Union. While no definite line-up can be given for Saturday's game, the prospects are as follows: For the infield--Sage, McMann, Caton, Rude, Cassavant, Stahlman, and Daley. For the outfield-Smith, Cole, Crane, Davis, Roberts, and Snyder. For the pitchers there will be Gainor, Caton and Casarette, with Anderson in the catcher's box.

The freshmen men on the team have all had experience on High School teams and the upperclassmen have had experience either on College or Normal teams.

Tax tickets admit college students to the game. This is the first game of the season. It is also a home game, and the support of the whole student body is desired.

RESIDENCE HALL CAMPAIGN-REPORT FOR WEEK ENDING APRIL 14, 1923

TOTAL FIGURES TO APRIL 7, 1923

Total number of pledges Total amount pledged and contributed Total amount of cash received \$84,856.64 \$20,435.34

FIGURES FOR WEEK ENDING APRIL 14th

New pledges received Amount pledged and contributed Week's total cash received 137.55 177.55

GRAND TOTAL APRIL 14, 1923

Number of pledges Amount pledged and cotributed Cash to date

1036

\$84,994.19

\$20,612.89

Vol. VII

April 20

No. 24

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

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

> Editor-in-Chief Robert MacFarlane, '23

> > Managing Editor Vera Nolan, '23

Business Manager Grace Fox, '23

Subscription Manager Eira Williams, '23

Assistant Subscription Manager Ruth Tefft, '23

Assistant Business Managers Edith Saunders, '23 Dorothy Jones, '24

Associate Editors Dorothy Dangremond, '23

Doris Butler, '23 Dorothy V. Bennit, '24

Reporters Margery Bayless, '24 Mildred Kuhn, '24 Agnes E. Nolan, '24 Helen M. Orr, '24 Muriel Weber, '24

A REQUEST

We wish our contributors would realize that in order to get their "News" out on time each Friday, it is necessary for all material intended for publication to be in the office before the Monday noon previous. In this way more time can be given to the makeup of the paper.

If sorority and club reporters will try to get their notes in on time, the editors and printers can give more careful attention to arrangement and composition. We trust that this will be kept in mind. Can we have your cooperation?

State College News STUDENT COMMENT

COLLEGE SPIRIT V. BARBARISM

In assembly on Friday, representatives of the class of '26 entertained the student body by an interesting stunt. We believe that the frosh merit much praise and commendatory encouragement for their initial ap pearance before State College. they are able to maintain the reputation gained by Friday's performance thruout their collegiate course, they will surely attain the high water mark of success socially. Note particularly that there was no slam or even the slightest derogatory remark against their traditionally inimical rivals of '25. There was nothing antagonistic or challenging in the entire stunt-it was just a piece of good fun and jolly humor presented for the entertainment and amusement of the student body.

Just as the curtain was being drawn on the last act of the performance, there was hurled from a certain section of the auditorium a great deluge of cabbage, grapefruit, onions, books and so forth. Instantly the warriors behind the curtains charged with full force and the loaded (with juice!) missiles came whizzing back thru the air, bespattering the floor and seats with pulp, juice, and seeds. The innocent suffered with the guilty, for even the non-combatants sustained a wrecky spoilation of armor in the guises of dresses. After a further discharge of weapons from both armies, the participating legion on the auditorium flank of the trench, which consisted of the curtain, made one wild rush for the exit and dashed out on top speed, hardly delaying to hurl back the scattered instruements of attack. And it all happened so quickly and unexpectedly that the student body was at first hardly conscious of the proceedings. Then it became aware of the conflict and immediately aware of the conflict and immediately there arose a great commotion. Everyone jumped up and rushed toward the seene of action, uttering cries of exclamation and astonishment at the hurlers of onions and cabbages! Then there was much pointing to a particular spot on the wall above the platform, much wide-oved expression, and a great deal of wan above the platform, finder witeeyed expression, and a great deal of
discussion among the women as they
gazed at the offensive, ugly stain of
fruit juice raised to such a lofty and
conspicuous position by the results
of vegetarian warfare. Thus even
our assembly hears the marks of of vegetarian warfare. Thus even our assembly bears the marks of vicious operations.

May we ask first; was such conduct fair to the sophomore class? It was neither indulged in nor sanc-tioned by the concerted action of that class. Was it fair that a group of individuals should disturb and dis-

A FABLE

Once upon a time in the days of long ago, there were a great many young men and maidens gathered unto a great institution of learning. Now these many people were divided unto four great classes at this great institution, and each class, according to custom, was requested to produce a play for the benefit and amusement of their follows:

of their fellows.

The oldest class presented their play, and there was naught but applause among the assembly. The next oldest class presented theirs with a similar result.

a similar result.

came time for the next Now it came time for the next youngest class to give their play and the young men of the very youngest class, feeling it their duty to give a new form of aplause to their rival class, went down to the beach and gathered many small pebbles. And after the play had been given the

young men dic not applaud as usual but hurled the pebbles which they

so carefully gathered.

At last the younger class gave their play, and this time the young men of the second class, wishing to men of the second class, wishing to outdo their younger brothers, had gone up into the mountains and gathered huge rocks by which to signify their applause.

Now, after many days upon earth

Now, after many days upon earth the young men of both classes were summoned before Zeus on Mount Olympus. And Zeus remembering the plays where the young men had so willingly hurled rocks, decreed that for several cons the young men should be allowed to increase their ckill at hurling missibles. But in case should be allowed to increase their skill at hurling missiles. But in case the hurling rocks should become too dangerous a sport he bade them practice with the best vegetables from the king's garden. And the scribe wrote in the Book of Deeds and Men, "They that hurleth—..."

SERIOUS THOTS

The last lap of the race is before us, the final warning gong was rung on Thursday last, and the most lagon inursity list, and the most lag-gard of the entrants knows that the time has come when he must put forth his best effort—or be left be-hind at the finish. Of course, each of us reacted differently to this knowledge according as his age, class and general record of work accomplished varied.

To the seniors, who have covered nuch the same course three previous times, this gong meant a number of things; it acted as a fore-announcer of the fact that their play-days are almost at an end and that short inalmost at an end, and that short in-deed is the time before another per-iod of their life will be definitely rounded out. And such is the per-versity of human nature, that al-though they have spent four long years in preparing themselves for entrance into this, the "derby" of cducational fields, they are not now totally happy at seeing the goal so near at hand. The coveted gold seal with all that for which it stands, does not seem quite so desirable now. does not seem quite so desirable now, as it did four years ago, in view of all that must be renounced to

To the juniors, this warning meant To the juniors, this warning meant that an added burst of vigor applied immediately to their "ed" theses would be very apropos. The sophomores gave an indifferent shrug in the direction of '26, as though to signify how impossible it would be for anyone to think such superior beings as they need take head—and beings as they need take heed—and then began privately to brush up on "emotions" and "sensations." while the freshman—alas poor infants, they have been roughly awakened from their dream that all tracks this side of the regents' one were thornless, and are flocking ensemble to the

library.

But some of the feelings of the students were general when it was so forcibly brought to their attention that the second semester is more than half over. The usual vain regrets that more had not been accomplished, the usual bewilderment that the time had flown so quickly and the usual promises of what hard work the future will witness. This latter will probably receive more than the of individuals should disturb and dis-rupt the entire student body? And was such lawless behavior fair to the dictates of Myskania? Did it sym-bolize respect for or obedience to the rulings of our governing organiza-tion to preserve law and order in the college community? Finally is such whement and unkindly action includ-tedge, or a mere catering to A's, we ed in that great code which consti-tutes college spirit? No!!!

G. A. A. NOTES

The juniors did not surprise us when they carried off the basketball championship last week. gratulate them upon their brilliant undefeated season.

Their college debut three years ago, when their first team defeated the sophomores, an almost unheard of occurence at State, promised some kind of dazzling career. Yet youthful prodigies are often looked upon askance as being too good to live. We find the exception in our unusual class of juniors whose illustrious squad is composed of:

Heinemann, r. f., Miller, I. f., Liebech, c., Belding, r. g., Bach, l. g.

Tomorrow night is a big night in The Alumnae's athletic circles! famous stars of former years will play the Varsity team. Finish your dinner early, gather your friends about you, and bring them over to the gym. at half past seven. If they do not care for basketball, whisper in their ear that there will be dancing afterward. They will then not be concerned over parting with twentyfive cents, especially if you tell then: it goes toward the erection of our new residence hall.

Monday evening April 30, Miss Johnson is planning for an interclass athletic meet and exhibition. Sophomores and freshmen will be obliged to take part in competitive marching, calisthenics, and dancing. class work, there will be non-com-pulsory class competition on the apparatus.

Juniors and seniors, since gymnasium work is not compulsory with them, will not be required to enter the meet; but interested members of the two classes are invited and urged

to participate.

An added attraction for spectators will be general dancing after the

We are expecting the exhibitions to attract three classes of people: those who are interested in athletics, those who enjoy dancing, and those who are interested in the coming dormitory, for the twenty-five cents admission is for that henefit. Pardon! There should really be only two classes! we are all interested in

the dorm.

If you can't attend, buy a ticket

GRINS

1) 10 *** Opp., 10 t)

A Family Matter.

A man of considerable position and importance confesses, with a merry twinkle in his eye, to a serious blow to his reputation from an unexpected quarter.

His small son returned from school and confronted his father with the question, "Father, what are you," "What am I, my boy? Why do you

ask?"
"Well, father." was the reply,
"Jenkins came up to me in the dinner
hour and said, 'What's your father?"
"And what did you say?" asked his

father.
"I didn's say anything," answered
the boy. "I just hit him."—Tit-Bits.

Her Mind Upon It

"It is very annoying," he said to his wife when they returned from the bridge party; "you asked what was trump at least a dozen times."

"Yes, dear, I know," she explained, "but I really didn't have to. I did it to show I was taking an interest in the game."—Boston Transcript.

Da Capo

Mother—Say your prayers, darling. LittleAnn—But I did so last night.

Mother—But You've got to do it all over again.
Little Ann—That's it—nothing but over and over again!—Kasper.

"Gray is an ungrateful cuss."
"What's he done now?"

"What's he done now?"
"He won a hundred dollars for a slogan to boost his home town and used the money to move away. -New York Sun.

Mrs. Newlywed: I want a shirt

ror the next two weeks the old gentleman was attentive to the ser-mon. The third week, however, found him soundly asleep again. The vexed clergyman sent for the boy. "Didn't you promise to keep him awake if I paid you a nickel a week?"

week?"
"Yes, but grandpa now gives me a
dime not to disturb him."

Minister (Closing Sunday sermon) And, brothers, don't run around with other men's wives. Man in the congregation jumps up and snaps his fingers.

"Which are your happiest school-

holm.)

PUBLIC SALES

We have purchased 122,000 pair U. S. Army Munson last shoes, sizes 5 % to 12 which was the entire surplus stock of one of the largest U.S. Government shoe contractors.

This shoe is guaranteed one hundred percent solid leather, color dark tan, bellows tongue, dirt and waterproof. The actual value of this shoe is \$6.00. Owing to this tremendous buy we can offer same to the public at \$2.95.

Send correct size. Pay postman on delivery or send money order. If shoes are not as represented we will cheerfully refund your money promptly upon request.

National Bay State Shoe Co.

296 Broadway New York, N. Y. for my husband.
Clerk: Is he a big man?
"No, he's just a bookkeeper, but he's going to be."

The clergyman felt annoyed to find that an old gentleman fell asleep during the sermon on two consecutive Sundays. So after service finally he asked the boy who accompanied the sleeper into the vestry.

"My boy, who is that elderly gentleman you attend church with?

"Granda."

"Grandpa."
"Well, if you will keep him awake during my serron I'll give you a nickel each week."
For the next two weeks the old

And snaps his lingers.
(Later after church.)
Same Man—Preacher, I'm sorry I
made that commotion in church, but
that sentence of yours just reminded
me where I left my umbrella last
night.—Oklahoma Whirlwind.

days?"—Kasper (Stock-

ORGANIZATIONS

NEWMAN CLUB

At a meeting of the Newman Club, Wednesday, April 11, the following officers were elected for the coming year: President, Agnes Nolan '24, Vice President, Ada Busse Treasurer, Mary Dardess '26 or Mary O'Hare '25 (revote); Reporter, Catherine O'Leary '26.

The annual conference of College Catholic Clubs of the Albany Province of the Federation of Catholic Colege Clubs wilk take place May 4, 5, and 6 at Cornell University. On Friday, May 4, a reception will be given the visitors by the members of the Cornell Newman Club. On Saturday, May 5, business meetings will be held and a banquet will be given. The conference will close at a breakfast Sunday morning, May 6. Delegates from State College will be elected at a special meeting.

A meeting of the Chemistry Club was held Friday, April 3, at 4 o'clock in Room 250. Florence Preihs pre-sented an interesting paper on alchemy.

MUSIC ASSOCIATION

Music Association held its regular meeting in the auditorium on Monday April 16, at five o'clock. A program of music from the French school was given. Mr. Candlyn played several selections from the work of Debussy Dorothy McAlley "Serenade" by Chaminade.

After the program had been given the following nominations for the Music Association Council for 1923-1924 were made: Ellen Watson, '25; Helen Arthur, '26; Margery Bayless, '24; Beulah Eckerson, '25; Mary Weiss, '24; Ruth Johnson, '25; and Aline Alderson, '24.

"Y" HOUSE GIRLS TO DANCE

Extensive plans are being made by members of "Y" House for the annual informal dance, which will be held at the house on the evening of April 20, 1923. Under the able direction of Elinor Buell '23, arangements are being completed for a successful dance. The committees in charge of the affair are: General Chairman, Beatrice Haswell; Music, Dorothy Dangremond, Merle Herkstroter, Helen Elliott; Decorations. Nellie Maxim, Gladys Reynolds, Frances DuBois, Muriel Weber; Refreshments, Jacqueline Monroe Verna Carter, Carolyn Coleman, Ida Kavenis.

SORORITY GIRLS GIVE PARTY

An intersorority party took place Saturday evening, April 14, in the A very clever program had been arranged and every one was delighted with the burlesque "Robin Hood" and the two popular songs that Mary Mahar sang. After the program every one had a good time dancing. Several Paul Jones' caused a lot of excitement and fun. The refreshments were ice cream and cake and since there was a large supply of both several persons consumed record breaking amounts. At the close of the party Louise Welch lead in enthusiastic singing of the college songs and songs to the freshmen and Dean Pierce.

Round the College

We are pleased to announce the engagement of Margaret Flynn '19, to George A. Schiavone '20. Miss Flynn is now preceptress of Tuxedo Park High School and Mr. Schiavone is teaching in Poughkeepsie High School.

Mrs. Frear was a dinner guest at Psi Gamma House on Thursday.

Psi Gamma extends sincere sympathy to Kathryn Shipman '23 in the loss of her father.

Miss Ora Strange of East Orange, N. J., a member of the college faculty as art instructor, during the summer season of 1922 was married on Thursday, March 29, to Mr. Charles Kilbourn. They will be at home after May 1 at 86 Harrison Street, East Orange, N. J.

FACULTY NOTES

The faculty committee on curriculum changes will meet in the president's office this evening.

Prof. Birchenough will represent State College at a meeting of the teachers of mathematics of the Middle States and Maryland to be held in New York, Saturday, April 21

Dr. Brubacher will address the Association of University Women at Glens Falls next Saturday afternoon.

The application of Beta Zeta has been approved by the president and Myskania as a college sorority.

FRENCH CLUB

At the regular meeting of the French Club on Friday, April 13, the following nominations for 1923-1924 officers were made.

President: Dorothy Bennit, '24: Nellie Maxim, '24; Margery Bayless, '24.

Vice President: Elizabeth Gibbons, '24; Iva Hinman, '25; Beatrice Martin, '24.

Secretary and Treasurer: Catherine Russell, '24; Pearl Knipe, '24.

Reporter: Vivien McGrath, '26; Olla Goewey, '25.

Voting will take place in the rotunda Friday, April 20.

ADVERTISEMENT

FOR SALE at a discount:-Cap and gown in fine condition - made of the best grade of French serge furnished by Cotrell and Leonard. Style 10C. Size of cap - 716. Gown can be adjusted to fit any size. A clever alumna who desires to contribute to the Residence Hall Fund has turned over her cap and gown to the Committee for sale. Anyone desiring to see same with idea of purchase may apply to Dean Pierce.

JOHN W. FISH

Millinery Lingerie Hosiery 131 Central Ave., Albany, N. Y.

5 doors above Lexington Ave. (OPEN EVERY EVENING)

Quality SILKS And Dress Goods At

15-17 No. Pearl St

HEWITTS SILK SHOP Over Kresges 5 and 10c. Stores

All extra-curricular affairs that are to take place during the day are registered in the office of the Dean of Women. The Dean will aid in assigning a room and in suggesting a time for committees, club, and other group meetings so that a minimum of confusion may result.

For permitted evening affairs, the Dean will provide at the time the function is registered, cards which are made out in duplicate and left in her office at least 24 hours before the affair is to take place. insures the committee in charge that the building will be open to them.

The college furnishes tickets of admission to functions that are held in the evening and at which there is the problem of uninvited guests. These are stamped by the official stamp in Dean Pierce's office and, after collection, are filed there

The names of those students who are serving on a committee of arrangements for an evening function of this nature are to be registered in the Dean's office, and the names of the floor committee, if dancing is to be permitted, must be given in full. It is suggested that the committe in charge of affairs of this kind complete arrangements for chaperonage at least one week before the function takes place.

PEDAGOGUE NOTICE

A number of people who have signed up for Pedagogues have not, as yet, made good their pledge to pay. Everyone who signed that slip undertook an obligation that he cannot and will not evade. The Pedagogue Board announces there is still time for late subscribers to obtain an

FRESHMEN PRESENT STUNT

(Continued from page 1)

(Continued from page 1)
Becker, and Adaline Sohns; the sophomores were Beulah Eckerson and
Louise Welsh, who was one of the
nominees but did not lead us in song
Friday; the juniors were Edna
Schaffer and Emily Belding.
Some of the songs chosen by the
try-out were our Alma Mater, our
basketball song, "Little Pig" and
"Just a Little Bit More." There was
also a try-out for cheer leaders before the stunt. Billie Heinemann
and Stephen Merritt were the nominees.

Miss Futterer Gives Pleasing Inter-pretation of "The Admirable Crichton"

(Continued from page 1)

The committees in charge of the ays are: Costumes: Chairman, plays are: Miss Shipman, Miss Van Schaick, Elizabeth Nagle, Stage Settings: Chairman, Dorothy Bennit; Fannie Tepper, Elizabeth, Gibbons, Marion Farrell, Florence Dorsey, Helen Orr, Helena Borsick, Aileen Wallace. Properties: Chairman, Blanche Kilmer; Elinor Buell, Ruth Kimmey, Helen Sherman, Lea Wolinsky, Har-riet Ritzer. Music: Chairman, Edna

Advertising: Chairman, Edith Sanders, Ada Berkowitz, Margery Bayless, Gladys Hayner, Helen Bernheimer. House: Chairman, Alice Holmes, Orena Relyea, Beatrice Martin, Kathryn Driscoll. Treasurer: Helen Sherman.

option on a Ped. by applying to any member of the Board.

Peds. will be out on Moving Up Day. No one can have a copy unless he can present his receipt. may be obtained from Delia Hadsell, '23 who will be in the rotunda during the coming week to collect subscriptions.

Factory Samples

Factory Rejects

POPULAR PRICE SHOE STORE

"The Busy Shoe Corner"

CROSSETT-STETSON-SLATER-RALSTON \$3.85 to \$5.85

85 SOUTH PEARL STREET

ALBANY, N. Y.

Ideal Food

Ideal Restaurant

208 WASHINGTON AVE 6 doors above Lark St

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8
SUNDAY SPECIAL: Regular Dinner, 40c Special Chicken Dinner, 60c. 12 Noon to 8 P. M.
Special Rates to Students Supper 40c.-5 p. m. to 8 p. m

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

Quayle & Son, Inc.

Albany, N. Y.
STEEL ENGRAVERS TO
AMERICAN UNIVERSITIES

Graduation Invitations Class Jewelry Personal Cards It is a mark of distinction to use merchandise marked Quayle

Samples of Wedding Stationery upon request Proper

Styles, Correct Moderate Cost

SPRING SILKS and WOOLENS ARRIVING DAILY

Come and See Them

Perkins Silk Shop

128 State Street

Gustave Lorey, Photographer

The Studios

176 State Street Albany, N. Y.

360 Broadway Saratoga Springs, N. Y.

Photographer to the Pedagogue 1920-1921-1923

The highest form of the photographic art, done under my personal supervision in finely appointed studios is my offering at special prices to all N. Y. S. C. T. Students

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.

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

Top off each meal with a bit of sweet in the form of WRIGLEY'S.

lt satisfies the sweet tooth and aids digestion.

Pleasure and benefit combined.

FRANK H. EVORY & CO.

General Printers

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

Bell Rose Novelties

Expert Hemstitching, Buttonholes, Buttons, all kinds of Pleating, Trim-mings and Embroidery 260 Lark Street, Albany, N. Y. PHONE MAIN 5875

State College Cafeteria

Luncheon or dinner 12:00-1:00

LAST BUT NOT LEAST The Gateway Press

QUALITY PRINTERS AT YOUR ELBOW-WEST 2037 336 Central Avenue