

State College News

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

VOL. III No. 2

ALBANY, N. Y., SEPTEMBER 26, 1918

\$1.50 PER YEAR

FACULTY RECEPTION OPENS SOCIAL SEASON

The annual reception tendered to the Freshman Class by the President and Faculty of State College took place Friday evening, September 20th.

The Class of 1922 attended the affair in goodly numbers. Each Freshman was accompanied by an upperclassman, the latter having the pleasant task of making the newcomer welcome and "at home." The receiving line was headed by Dr. and Mrs. A. R. Brubacher, and included Dean and Mrs. Horner, Miss Marion S. Van Liew, Miss Anna E. Pierce and Dr. Leonard Richardson.

In view of the exigencies of the times, conservative measures were observed in the matter of refreshments. Excellent music was furnished by an orchestra composed entirely of girls. Decorations consisted of the banners of the various organizations.

Dr. Brubacher made a speech of welcome to the Freshmen. His remarks were emphasized by the lack of electricity when he spoke of his being "left in the dark" by the Faculty in the matter of subject. He went on to name the Class of 1922 the "Victory Class," since he has firm faith that the Allies will win before another class comes to these halls. He also voiced the hope of the Faculty and students that the Freshmen will make their college a home, and create under its influence a strong spirit of helpfulness to themselves and to others.

Many Faculty members attended the reception.

DORMITORY GERMS!

Housing Facilities Provided This Year

Although the headline above sounds alarming, the facts of the case are quite the reverse. For many years the need for dormitories at State College has been great. With the opening of college this year some steps have been taken toward housing the students in regular supervised dormitories.

Y. W. C. A. has taken a house at 31 South Lake Avenue, which will take care of about 20 girls. About the same number will be housed at Newman Hall, the old McArdle residence on Elm street, which is under the direction of Newman Club.

The Home Economics Department has opened a dormitory, which will accommodate 25 women, at 390 Madison avenue. Miss Steele, of the Faculty, is acting as house mother.

The H. E. practice house will be located at 45 South Lake avenue this year.

In addition to these there are to be six sorority houses with an approximate total of housing accommodations for seventy-five.

Help State College Grow. Pay your Tax!

TWO COLLEGE SINGS

The Junior-Freshman Sing was held Saturday afternoon at 4 o'clock on the college steps. Each Junior brought her Freshman sister to learn all the college songs, and, at the same time, to introduce her to one of State College's honored customs, step-singing.

The second sing was held Sunday afternoon at 4 o'clock. This vesper service was held under the direction of Y. W. Dean Horner gave an interesting address.

Y. W. C. A. RECEPTION FRIDAY NIGHT

The Y. W. C. A. reception for Freshmen will be held on Friday evening, September 27, from 8 until 11 o'clock. The Faculty, Freshmen and Y. W. C. A. girls are cordially invited. The Freshmen who have never attended a Y. W. C. A. party will surely be there in large numbers to get acquainted with everyone.

FORMER NEWS BOARD MEMBER NOW REPORTER

Miss Dorothy Wakerley, Ex-20, a former member of the State College News Board, has left college and is now employed as reporter for the Albany Knickerbocker Press.

Student Tax Collection Tuesday, October 1st.

BLANKET TAX OF \$5.00 TO BE COLLECTED OF ALL STATE COLLEGE STUDENTS

Tuesday, October 1st, has been set as the date for payment of the annual student blanket tax. Professor C. A. Hidley, treasurer of the Student Association, and members of Myskania will take the tax fees all day at a place to be announced later.

To upper classmen the tax system does not need to be explained. For Freshmen, the following explanation is offered: Under the old system each organization, i. e., the News Board, Echo Board, Basket Ball Association, etc., sold subscriptions and tickets to cover the amount of each individual budget for the year. The result was inevitable. A few loyal students gave whole hearted support, and many failed to pay any dues. Accordingly, huge debts occurred. Often scheduled events had to be

cancelled. Occasionally News could not appear for several issues.

By the new plan each organization submits a yearly budget to an appraising committee, which makes the apportionment and sets the amount and date for collection. In this way each organization and publication has plenty of money to meet its expenses.

The \$5.00 tax of last year met the needs of the year, and the committee for this year has established the present tax of \$5.00.

Upon payment each student will be given a card, which will admit him to all home games and will entitle him to weekly copies of the News and monthly copies of The Echo.

Remember! Next week, Tuesday, October 1st—\$5.00.

MISS PIERCE RECEIVES APPEAL FOR WOMEN WAR WORKERS

Dean of women, Anna E. Pierce, has received from the Intercollegiate Committee on Women's War Work Abroad, an urgent appeal for aid in recruiting college women

Continued on page 3.

FIRST STUDENT ASSEMBLY ADDRESSED BY PRES. BRUBACHER

Instead of the usual confusion and mixing of classes at the first regular Friday morning assembly, the students were confronted by large signs designating where each class would sit. The Freshmen were tucked away in that corner formerly claimed by the Sophs, and the Seniors occupied the places heretofore allotted to the Freshmen. This is a very welcome change, indeed, to both classes.

The Freshmen, it was noticed, were very slow about getting up when Myskania entered, but alacrity in rising must be seen next Friday morning.

The exercises were opened with a hymn. This was followed by an address from Dr. Brubacher. After greeting all the students, and especially the new class, which he called the Victory Class, he gave a most interesting talk upon college activities of the present day.

Dr. Brubacher said: "We are coming together under entirely new circumstances. We have had no vacation for college as a whole for some time. With summer school and the training corps the vacation transferred our activities in different lines. For the first time men and women are constricted for national work. Academic seclusion is broken down. This situation is coming within this college.

"Public education was largely a State function, but the Federal Government has laid its hand upon all colleges this summer. Soon it will be laid upon the high schools and the education of young men and young women will be speeded up. The Federal Government will also determine to a certain extent the content of high school education. Federal control has a broad significance. It will affect at once men's colleges. A man's time in an American college this year will

Continued on page 3.

State College War Camp

PLANS FOR CAMPING FACILITIES ANNOUNCED

The first detachment of soldiers sent to State College this summer arrived the 15th of June and remained eight weeks. There were 170, all from New York State. They found much to do. Forty of them were engaged in carpentry work under Mr. Frey of City School 25, and Mr. Cornelius Jansen, '16. They tore down "the devil's elbow." They built a tool shop near the boiler house and a bridge (since removed), across the vacant lot between the High School and college. They erected partitions in room 161, making new offices for the H. E. department, and in the lower hall near the woodshop door.

Forty men were instructed in auto repair and truck driving at Studler's garage, 104 Central avenue. They used the two big army trucks stationed here at college. Three more trucks used in instruction at Troy High School have since been added. Twenty men were in the machine shop under Mr. Weaver doing practical work for the garage and other places. One of these men was Walter Hurst.

Forty men were engaged in bench woodworking under Mr. Burke in the college shop and Mr. Alexander in the High School wood shop. They built serving counters, typewriter desks and

tables now used in the commercial department, book cases and cabinets. Walter Le Gris was one engaged in this work.

Thirty men did plumbing and sheet-metal working under Mr. Coughlin. They repaired the sprinkler taps about the campus and the hot water heater in the boiler house, and also installed the home economics kitchen. Miss Perine's room was moved to former room 161. The lunch room kitchen was rearranged.

They were fed in the former domestic science kitchen. The cooking was done at first in the former laundry, but is now done in the bacteriology laboratory. Miss Steele and Miss Wilson were in charge and were assisted by Helen Endries, Ruth Murtaugh, Marion Peterson, Edith Sullivan, Caroline Birge, Florence Lansing, Ruth Hardy and Marion Jones, all of '18.

The first detachment of men was housed in the Albany High School gymnasium. When the War Department asked for a continuation of the work done here it was evident that more extensive housing facilities were necessary. Consequently arrangements were made with Mr. James Feeney and Mr. G. D. Miller for the erection of barracks on the lot between

Continued on page 3.

THE STATE COLLEGE NEWS

Vol. III September 26, 1918 No. 2

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

The subscription rate is one dollar and a half per year. Advertising rates may be had on application to the Business manager.

Articles, manuscripts, etc., must be in the hands of the Editor before Saturdays of the week preceding publication.

Board of Editors, 1918-1919

Editor-in-chief,
Donald M. Towser, '19
Managing Editor,
Bernice S. Bronner, '19
Business Manager,
Caroline E. Lips, '19
Assistant Business Manager,
Van Allen Lobdell, '20
Associate Editors,
Edward T. Springmann, '20
Dorothy M. Banner, '20
Kenneth P. Holben, '20
Elsie Hanbury, '20
Bertha West, '20

EDITORIALS

PAY YOUR DEBT!

It is but seldom that State College students are asked to give financial support for strictly college affairs. One of the few occasions is at hand. On another page the blanket tax collection is announced and explained.

Last year was the first attempt and the success of the venture was very decided. There was practically a 100 per cent response, and the treasurer was able to meet all bills.

The response must and will be equally as hearty this year. Athletics are needed and student publications must appear. The latter are essential as molders of opinion, media for self expression, means of announcements and representatives of State College in the inter-collegiate world.

The individual subscription system is a failure; the blanket tax system is a proved success. The tax system is dependent upon a 100 per cent student support. It is neither a matter of inclination nor of mild duty, but of debt. Every student receives a free college education of the highest type and enjoys all the privileges of college life. For the latter there must be some small fee. \$5.00 is a small fee for the privileges it brings.

Students, "Tenshun!" You have a debt of \$5.00. Your chance to pay is at hand next Tuesday. Show your colors. Will they be true blue or yellow? It is a case of "Eventually, why not now?" Pay up!

THE DOOR MUST BE KEPT OPEN.

Since Plato wrote his "Republic," since Aristotle gathered about him his little band of followers, the freedom of the individual has depended largely upon the maintenance of freedom in thought. The early Attic schools of philosophy were the precursors of the modern college which today stands as firmly for the wisdom and justice of free-thinking as did the

early Greeks. It is the modern college which has given us such heroic examples of belief in a principle as Rupert Brooke, whose death was a tragedy to English letters, and it is the modern college whose sons, recognizing the narrow limitations established by the boundaries of Teuton philosophy, have been the first to offer their lives in the noble cause of preserving the democracy of the world.

Consequently, as we turn again from the summer vacation to the round of work of the college year and mark the empty places that silently speak of the men who have gone into the service, let us not forget that we too can serve. Fall brings as well as study the Fourth Liberty Loan Campaign. Many of us have already subscribed to other loans, but that must not be made a bar to further duty. It is not what we have done that is going to win this war, but what we are doing and intend to do. If a man hasn't the money there are always opportunities open to him to work in his spare time and earn it.

The college is the door to life's future; the Liberty Loan the door to Freedom. Both must be kept open. When the campaign commences the twenty-eighth of September let every man remember this fact and invest for his country and Alma Mater.

Liberty Loan Committee.

THE COLLEGE MAN AND THE S. A. T. C.

With the opening of colleges for another year the man of college age is again confronted with the problem of what he shall do. While the possibility of enlistment is not open to him, the probability that he will be drafted is great. Thus he is uncertain as to how to act.

State College, in accepting the proposal of the War Department to establish here a branch of the Student Army Training Corps, offers to the prospective Freshman, or to the returning upperclassman, a solution of the problem which is facing him. By the terms which the Government offers, as fully explained by the President in last week's News, the young man of draft age may seek voluntary induction into the S. A. T. C., and if accepted may become a soldier of the United States, receiving the pay, privileges, care and duties of a private. But he is allowed to remain in college until the Government needs him in another field.

By this means a man may be gaining his necessary education and still be training, under competent directors, to fill his individual place in the scheme of defeating the Hun.

In the face of the above briefly-mentioned facts, there is but one course for the young civilian to take. He should enter college, faithfully perform his duties here, and accept his glorious opportunity for service. The need is great, the opportunity is at hand, and the men must and will respond.

Every State College man in the S. A. T. C.!

Meet your Tax Debt Tuesday.

HAVE YOU WRITTEN TO MOTHER?

The boys who have "come back" speak in the most glowing terms of the work of the Y. M.

C. A. and K. of C. in camps. Every one has heard the story of the frequently displayed sign, "Have you written to mother?" and nearly every one knows the splendid result.

Certainly, this is one lesson of the war for the college student. Too often does the letter to the home folks become a thing of homesick Freshman days. Too often the increase of work and pleasures causes one to neglect to write,—perhaps to forget to do so. But those at home do not forget. They still are making sacrifices that the boy may have an education. Greater ones are made each day. Can they not have a letter at least once a week?

Will not each college student place conspicuously in his mental landscape the sign of the service camp, "Have you written to mother?"

Student Tax \$5.00.

NOTICE TO CONTRIBUTORS

1. All notices to be printed in the News must be written in ink on large paper and on one side of the sheet only. No notice will be printed if it does not comply with the above rules.

2. Whenever mention is made of a student please put the class numerals after the student's name.

Pay up October 1st.

CAMP AND TRENCH NOTES

Stanley Heason, '18, is doing limited service at Vancouver, Washington.

Cassius Logan, Ex-'19, has received his commission as ensign in the navy. He is now on duty with the Pacific Fleet.

Forrest Case, Ex-'19, has received his commission as ensign in the navy. He is on the U. S. Sub-chaser No. 20.

Spencer Peckham, Ex-'20, is now in training at the Great Lakes Naval Training Station.

First Lieutenant Alfred Dedicke, 50th U. S. Infantry, has been transferred from Washington, D. C., to Camp Sevier, South Carolina. His regiment is doing the customary rifle range work and drilling preparatory to being sent overseas.

Jack Harwick, Ex-'17, recently received a commission as first lieutenant in the U. S. Army. He is now with Company G, 328th Infantry, A. E. F.

William Pattinson, Ex-'19, was called for limited service on the 18th of September. He is in the Medical Corps Department of Instruction for Returned Soldiers, at Cambridge, Mass.

Dewey Townsend, '18, and Earl Sutherland, Ex-'19, recently promoted to non-coms., are instructing marines at Paris Island, S. C.

Louis Hofmann, Ex-'20, a representative of State College in the S. A. T. C. at Plattsburg Barracks, has received a commission as second lieutenant in Field Artillery, U. S. Army. He has been transferred to Camp Zachary Taylor, Kentucky, for further training.

Gerald Curtin, Ex-'19, a representative of State College in the S. A. T. C. at Plattsburg Barracks, has received a commission as second lieutenant in the infantry. He is now enjoying a ten-day furlough.

Little "Fitz," '19, Van Lobdell, '20, Martin Barry, '21, other student representatives of State Col-

lege in the S. A. T. C. at Plattsburg Barracks, have returned to college.

Prof. W. C. Decker has returned from Plattsburg, where he received training this summer.

Ralph Floody, '18, has received his commission as Ensign in the U. S. Navy.

Private Ben Cohen of this city who, while in the State College for Teachers, from which he was graduated in the class of 1918, was staff cartoonist of the "Pedagogue," is now an instructor at Camp Joseph E. Johnston, Jacksonville, Fla., and has embodied his impressions of camp life in a little playlet, "A Day (Year) in the Army."

Sargeant Ernest Puderbaugh, Ex-'19, is "somewhere in France" with the American Expeditionary Forces.

E. Pierce McAloon, '17, is in training at Camp Meade.

Lieutenant W. Irving Goewey, Jr., Ex-'18, is with the 332d Infantry in Italy. Word was received during the past week by his father that Lieutenant Goewey had banqueted with the other officers of his regiment in Venice, had enjoyed a swim in the Mediterranean, and had been back of the front line trenches in Italy. He is probably already in active service.

Lieutenant Jesse Jones, Ex-'18, has arrived safely overseas with the 807th Pioneer Infantry from Camp Dix, N. J. Lieutenant Jones sailed about a month ago.

Bring \$5.00 Tuesday.

STATE COLLEGE GRADUATE RETURNS AS INSTRUCTOR

Edith Owen Wallace, '17, has been appointed as assistant in the Latin Department, taking the place of Miss Gertrude Crissy Valentine, who is doing canteen work in France. After graduating from this institution Miss Wallace attended Wellesley, where she pursued studies leading to a master's degree. She was a member of the Delta Omega sorority, Myskania, and was Y. W. C. A. president while in College. She was well known and liked. State College is glad to welcome Miss Wallace back in her new capacity.

STATE COLLEGE GRADUATE IN WAR SERVICE

Miss Mabel Hedrick, '18, is acting as bacteriologist at Camp Meade, Maryland, in the base hospital. Miss Hedrick was formerly a student at Cornell and Columbia universities and at this institution. During the past summer she received special training at the Albany City Hospital and the State Laboratory.

NOTICE TO READERS!

The "News" Board wishes to announce that the day of issue will be changed from Wednesday to Thursday, commencing with next week's publication. This change comes necessarily as a result of labor shortage at the printer's. We trust that the new arrangement will prove as satisfactory as the former, and that no inconvenience will result.

We further ask your cheerful cooperation in case of delay in printing. The printers are giving us the best service of which they are capable, and that is all we can demand. In case the "News" is late, then, we expect your help.

S. A. T. C. NOTES

On Friday, at 12:30, all the men of the college met with President Brubacher and Dean Horner to settle any questions relating to the S. A. T. C. Every man present stated his desire to enlist in this corps with only two or three exceptions, the latter being under the age of eighteen. It was announced that physical examinations would begin as soon as possible, and the men were ordered to watch the bulletin for notice of examination.

At 9 o'clock on Saturday morning the notice was posted, and from that time until after 1 o'clock State College men filled the locker room waiting to take their examinations. The medical officer and dentist of the college detachment were assisted in their work by a finger-print expert and several clerks. Almost all of the men passed and were immediately measured for uniforms at the quartermaster's office.

After release from draft boards the men will be inducted into service as Regular Army men of the S. A. T. C. Department.

AN OPPORTUNITY

Any one who desires to learn to swim will have a chance to realize this ambition. Lessons will be given by Miss Helen Fay, '19, at the Public Bath located at the corner of Ontario street and Central avenue. The hours are Thursday at 10 o'clock, Friday at 5, Tuesday from 4 to 5, and Saturday from 9:30 till 11. Thursday and Friday are free days, but on Tuesday a fee of ten cents is charged. Bathing suits are furnished at the bath. Any one who can swim or wants to learn, sign up on the gym bulletin board.

ETA PHI

Eta Phi will be at home this year at 455 Western avenue.

We are glad to have Miss Holbrook, who has been our chaperone for the past two years, with us again.

The girls living at the house are: Seniors, Arline Beardsley, Hazel Hengge, Dorothy Bacheller, Olive Woodworth. Juniors, Florence Van Ness, Bertha Tate, Ruth Lobdell, Elizabeth Gardner. Sophomores, May Truman, Louise Perry, Myfanwy Williams and Florence Stanbro.

The officers of Eta Phi are: President, Harriet Church; vice-president, Olive Woodworth; secretary, Anna Fortanier; treasurer, Helen Leitzell; chaplain, Hazel Hengge; marshal, Esther Cramer; critic, Hazel Byers; reporter, Elizabeth Gardner.

KAPPA NU NOTES

Kappa Nu Lodge, at 193 Lancaster street, has opened for the year with the following house girls: Aileen Russell, Mac Cronin, Edith Sullivan, Mary Carney, Marion Haskins, Florence Degnan, Jane Schnitzler, Ethel Hogan, Elizabeth O'Connell, Gertrude Brown, Edna Maneth, Helen O'Brien and Margaret Vangura.

Florence Quinlavin, '18, is teaching at Clark's Mills, N. Y., Marion Weir, '18, at Tuxedo Park, N. Y., and Kathryn Bestle, '18, at Warwick, N. Y.

Helen Clohosey, '17, is teaching at Marcellus, N. Y.

Mildred O'Malley, '18, and Eileen Keefe, '18, have accepted positions

with the Standard Oil Company in Albany.

The engagement of Mary Horan, '15, to Mr. Frank Quinn of Albany, has been announced.

Mildred O'Malley, '18, visited Aileen Russell, '19, at her home in Saranac Lake during the summer.

KAPPA DELTA

Kappa Delta's officers for this year are: President, Dorothy Roberts; vice-president, Gertrude Blair; critic, Lois Knox; recording secretary, Marion Burnap; corresponding secretary, Harriet Rising; treasurer, Mildred Oatey; chaplain, Martha Stewart; marshals, Marjorie Bryant, Clara Holden; reporter, Mary Grahm.

The Kappa Delta house is at the same place this year as last, 116 N. Allen street. The girls living there are: Anita Fraser, house president; Edna Chappell, '19, house treasurer; Gertrude Blair, '19; Patty Stewart, '19; Viola Brownell, '19; Mildred Oatey, '19; Harriet Rising, '20; Marion Burnap, '20; Marjorie Bryant, '20; Olive Wright, '20, and Margaret Crane, '20.

Kappa Delta extends its congratulations to Le Moyne Gillette, '18, who was married August 6th to Lt. Raymond W. Miller, of the U. S. Army. Amy Wood, '12, is doing canteen work in France.

OFFICIAL NOTICES

The Freshman Class is the largest in college, there being 150 enrolled; Seniors 148, Juniors 138 and Sophomores 131.

All changes in schedule are permissible up to Monday, Sept. 30. After this date no changes in schedule can be made.

The Friday schedule is as follows: The first period is 50 minutes long, and the remainder are 45 minutes.

Student assembly is held every Friday morning. Attendance is required. Seats will be designated next week.

Special assembly for Freshmen women every Friday afternoon at 4:45 until further notice.

Student tax of five dollars is to be paid on October 1st.

FRESHMAN WOMEN CONFERENCES

The women of the Freshman class will meet Dean Pierce every Friday afternoon at 4:45 o'clock in room 250 of the Science Building. This course will be conducted as both a lecture and discussion course and is designed to cover a field not touched in any of the regular college subjects. Social ethics, including social conventions, habits of study, speech and dress, the maintenance of health and the relations of women to present-day movements will be among the subjects considered. The attendance of all Freshman women will be required.

MISS PIERCE APPEALS TO WAR WORKERS

Continued from page 1. for overseas work. While the matter most concerns graduates of the various American colleges, it is of vital interest to undergraduate women.

The lines of work are varied and many, and should appeal to all classes of college-bred women. Among the branches of service named are canteen work, social workers, hospital hut workers, red cross, stenographers, motor drivers, nurses, nurses' aids and messengers.

Information may be obtained at Miss Pierce's office.

FIRST STUDENT ASSEMBLY

Continued from page 1.

be entirely determined for him. He will be under strict military discipline. There will also be changes in the history, chemistry and mathematics courses. The Federal Government insists that all must be taught in a year, or as much as possible in three months that has been taught heretofore in a number of years. There must be an elimination of the nonessential.

"The Government is looking for men trained in the old academic education for commissioned officers. The average man of no mechanical training feels he has no place, but the Government puts men of high school training or better into the colleges.

"The social atmosphere of colleges is changed. There are no more fraternity houses, no social division, no more year classification. There are now only three classes, those 18, 19 and 20 years of age. These are graduated after having completed certain years and months training.

"We are interested in secondary education. The history of education is now being made in our presence. Therefore, take advantage of it as it is unfolding under our eyes.

"When the boys come back from the trenches, it will not be a question whether they have kept up with us, but whether we have kept up with them. The American Government within the last ten days has sent a large commission to France to establish a Khaki College behind the lines."

In closing, Dr. Brubacher predicted that this year will be the most momentous and the happiest of our lives.

Help State College Grow. Pay your Tax!

DELTA OMEGA

The following girls are living at the Delta Omega house, 826 Jay street: Edith Morrison, '19; Margaret Becker, '19; Jessie Gifford, '20; Alice Richmond, '20; Lovisa Vedder, '20; Florence Stubbs, '20, and Miriam Smith, '20.

The officers are: President, Edith Morrison '19; vice-president, Margaret Becker, '19; recording secretary, Alida P. Ballagh, '21; corresponding secretary, Katherine Wansboro, '21; treasurer, Marguerite Ritter, '20; critic, Lovisa Vedder, '20; reporter, Beatrice Buchanan, '21; house president, Margaret Becker, '19.

Ruth Murtough, '18, is mess room manager for the S. A. T. C. here. Maud Rose, '18, is teaching Latin and English in the Scotia high school. Winifred Magner, '18, is teaching Domestic Science in Ridgefield Park. Edith Woodruff, '18, is teaching Cookery and Biology on Long Island. Mrs. Delia Ross Root, '18, is head of the French Department, with two assistants, in the University of Iowa, Des Moines, Iowa.

Cotrell & Leonard

472 to 478 Broadway

**HATS AND SHOES FOR MEN
WOMEN'S OUTER AND
UNDER GARMENTS
WOMEN'S FOOTWEAR, FURS
AND FUR COATS**

Fine Qualities -- Reasonable Price

**Fearey's
for Shoes
28 No. Pearl St.**

Cotrell & Leonard
Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

Bradt Drug Co.
7 Central Ave.
556 Broadway 9-11 No. Pearl St.

Lenox Lunch and Restaurant
Good Things To Eat

3 Central Avenue Albany, N. Y.

Agents For
Hart, Shaffner & Marx Clothes
Regal Shoes
Savard & Colburn
73 State St Albany

EAT HOSLER'S ICE CREAM
IT'S THE BEST

WEDDING BELLS**Long-Pratt**

On July 6, 1918, at the home of the bride's parents, Mr. and Mrs. Charles Pratt, at Chatham, occurred the marriage of their daughter, Helen B., to Edward Long of Albany.

Both Mr. and Mrs. Long were members of the class of 1917, State College. Mr. Long has a position as assistant in instruction in the Physics department at the college for the coming year.

Mr. and Mrs. Long will be at home at 21 Magnolia Terrace after September 15th.

Connors-Ames

A wedding that is of interest to State College in general and the Juniors in particular, is that of Miss Jean Ellen Ames '20, to Mr. Francis Herick Connors '17 on August 9, 1918. Mr. Connors was an instructor of history in the Albany High School, but is now in the Naval Reserves at Pelham Bay. Mrs. Connors will return to college to continue her studies. The "News" extends its heartiest congratulations and good wishes to Mr. and Mrs. Connors.

Miller-Gillette

On August 6, 1918, in New York City, Miss Evans LeMoyné Gillette was married to Lieutenant Raymond William Miller, U. S. A. Mrs. Miller was graduated from State College last June, being a member of the class of 1918. She was a Kappa Delta girl, and took a prominent part in all college activities. To Lieutenant and Mrs. Miller the "News" extends congratulations and best wishes.

State College War Camp

Continued from page 1
the college and the High School. The War Department has since made further contracts for the entire winter and spring for the housing of about 400 men. This necessitated a revision of the building program. There is to be a mess hall 160 feet by 30 feet to accommodate 500 men. The kitchen, 64 by 30 feet, will project from the middle of this. The foundations and sills for the mess hall are already completed. It will be two-storied, the second floor probably being used for the Y. M. C. A. and section A of the S. A. T. C.

The present barracks, which is 228 feet by 30 feet, two stories high, and accommodating 230 men, will be duplicated as soon as possible. Two smaller buildings will be rapidly constructed, one for toilet purposes, and one for headquarters. The total cost of the new construction, including the heating facilities, will be about \$20,000.

The present detachment of men arrived August 15th, and will leave October 12th. It is made up of men from Indiana and Massachusetts. Due to the opening of the High School before the completion of the barracks the men were housed during the first two weeks in September in the college gym and lower halls. Four hundred new men are expected October 15th to stay until December 15th. The Park Garage on Hudson avenue above Lake avenue has been taken over for auto classes. The two upper floors will be used for classes in motorcycle repairing, topographical drafting, and radio and buzzer operations.

The entire proposition has been under the direction of Professor Douglass. Captain E. L. Reid is commanding officer, assisted by Lieutenant A. J. Grant, line officer; Lieutenant L. J. Godby, medical officer; Lieutenant Hemphill, dental officer, and Lieutenant Woodward, quartermaster officer. Their hours for instruction are from 7 to 12:30 in the morning. Drilling takes place between 2 and 5 in the afternoon.

Deliver the goods — \$5.00!

DON'T

take your films to inexperienced persons to be developed and printed, as more films are ruined in developing than in taking. We have had 16 years experience in developing, finishing and enlarging, and are pioneers in the business. So, if you want best results obtainable and the benefit of our 16 years experience, bring your films to us for good work and best results.

- WILLIAM SPEIDEL, Central Ave. and Quail St.
- C. BARBIN, Central Ave. above Quail St.
- L. A. BALDWIN, Madison Ave. above Quail St.
- POLAKOFF PHARMACY, 251 Central Ave.
- E. C. CHOWDER, 301 Ontario St.
- RADDING PHARMACY, 1062 Madison Ave.
- ESLOUVI, 1064 Madison Ave.
- MOREHEAD'S DRUG STORE, Central Ave. and Ontario St.

Look for the name

on the envelope that the work is delivered to you in, if you want work that is A-1 and guaranteed. We get swamped with work, for the public likes our work so well that we cannot get the work out in 24 hours and do it right; to do the right kind of work, we take a little longer, generally 48 hours.

CAMOUFLAGE

A man who struck his mother-in-law came up before the judge for sentence. "I fine you fifty dollars," the magistrate told him. "Why, what is the regular fine for striking a mother-in-law?" the defendant asked. "Forty-five dollars," the judge replied. "But there's a five-dollar war tax on amusements!"

No man knows the true joys of life until he's married, and then it's too late to go back to 'em!

"My lord, the carriage waits without."
"Without what?"

This would be a cheerful old world if men would pay their debts as cheerfully as they pay grudges.

When a man marries his troubles are all over. Yes, all over the place.

The young lady who wants to catch an aviator for a husband should try flypaper.

We believe Herbert Hoover should really be called Secretary of the Interior.

No man is a hero to his valet because no hero ever has one.

Hush, little thrift stamp,
Don't you cry;
You'll be a war bond
By and by!

Speaking of
Chilly weather;
If a
Hedgehog on the ground
Is a sign of
Late winter,
Then
Is a banana peel
The sign of an
"Early fall?"

An American
Zeitung says:
"The Germans
Are now living
On their
Diet of worms."

**T. J. BRENNAN
STATIONER
College and School Supplies**

Fine Stationery, Magazines, Greeting and Congratulation Cards,
Camera Films, Developing and Printing
FOUNTAIN PENS

LOWNEY'S CHOCOLATES SCHRAFFT'S CONFECTIONS
Corner Washington and Lake Avenues
Opposite Albany High School Near State College

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET ALBANY, N. Y.

PSI GAMMA

The Psi Gamma girls are glad to be back again at 124 South Lake avenue. The house girls this year are Ruth Patterson, Emily Kelley, Veta Merritt, Cordelia Haight, Winifred Wemple, Rachel Lee, Cecile Conklin, Madeline Hartwell, Ruth Lambert, Dorothy Howell, Amy Chubley, Alberta Silkworth, Pauline Feeney and Sally Roody.

The officers are as follows: President, Ruth Patterson; vice-president, Marian Gardner; treasurer, Emily Kelley; recording secretary, Cecile Conklin; corresponding secretary, Ruth Lambert; chaplain, Dorothy Howell; critic, Lyra Waterhouse; literary editor; Sally Roody; marshals, Amy Chubley, Gertrude Southard.

Miss Edith Parrott, a former member of Psi Gamma, recently spent a few days at the house.

The marriage of Olive Horning to Daniel McDermott took place this summer. Mrs. McDermott is teaching at Greenport, Long Island.

Nina Johns, Doris Sweet, Alta Sahler, Marjorie Mitchell, Edna Merritt and Lillian King, all of the class of '18, have accepted positions as high school teachers this year.

POPULAR SONG

If you don't like beans and hard-tack,
If you don't like your slumgullion stew,
No matter what you eat, the table's always neat,
There's no kick a-coming from you;
If you don't like your thirty monthly,
If you're sore at your new attendant,
Just remember, my boy, it's not mamma,
It's your Uncle Sam that's feeding you.
From "The Bayonet,"
Camp Lee, Virginia.

Positive knowledge have I none,
But my aunt's washerwoman's sister's son,
Heard a policeman on his beat
Say to a laborer on Sycamore street,
That he had a letter just last week
Written in the finest Greek,
From a Chinese Cooley in Timbuctoo,
Who said the negroes in Cuba knew
Of a colored man in a Texas town,
Who got it straight from a circus clown,
That a man in Klondike heard the news
From a gang of South American Jews,
About somebody in Borneo,
Who heard a man who claimed to know,
Of a swell society female fake,
Whose mother-in-law would undertake
To prove that her husband's sister's niece
Had stated in a printed piece,
That she had a son, who had a friend,
Who knew just when this war will end.—Exchange.

German proverb: Every cloud has a German silver lining.

Patriotic saying: "Give till it hurts—the Kaiser!"

MIGHT BE WORSE

Gun;
Hun;
Run—
Done!

OH SKIN-NAY!!
MY PA HE BOUGHT ME
A LIBTY
BOND DID
JOORS?

Don't forget that \$5.00 Tuesday.