

State College News

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

VOL. III No. 9

ALBANY, N. Y., DECEMBER 12, 1918

\$1.50 PER YEAR

STUDENT ASSEMBLY

Mrs. MacMillan of Schenectady Speaks; Britain Day Observed

Britain Day was not forgotten at State College, for Professor Hutchison, born in England, but a staunch American, gave an appropriate address for the occasion. He told how every allied nation had given up her sons to the cause of the great war, but especially Britain. "It was the British navy that killed Germany," he said, "and it was she who bottled up the German fleet."

Continued on Page 4

PROFESSOR KENNEDY ADDRESSES CHEMISTRY CLUB

Interesting Discussion of Explosives

A meeting of the Chemistry Club was held Friday afternoon, Dec. 6, Miss Blair presiding. After a short discussion of current events, Mr. Kennedy unveiled the Honor Roll of the club, containing the following names:

James A. Walker, '17
Nicholas Clute, '19
E. Raymond Schneible, '17
Percy H. Davis, '15
John Becker, '18
Arthur D. Burns, '18
W. Earl Sutherland, '19
Elton Hakes, '20
Merrill Sauerbrei, '18
Orris B. Emory, '14

Continued on Page 4

"BOB" LINEHAN WRITES IN THE "SIBYL"

State College Faculty Also Praised in Elmira College Magazine

A splendid issue of the "Sibyl," the student publication at Elmira College, recently arrived at the office. Among the articles in this issue is a splendid story entitled "L'etoile de Noel," by Kathryn ("Bob") Linehan, a senior at Elmira, and a former member of the "State College News" board. "Bob" writes better than ever and

Continued on Page 4

SENIOR RECEIVES APPOINTMENT

Youth of Capitol District Fortunate

The "News" recently learned that Lieut. David Aaron, '19, who recently returned from active service, has been appointed to an important office under the State Military Training Commission. While Lieut. Aaron was reluctant to give any definite information in regard to his exact position, it is understood that he is not the least of the officers who are drilling the young boys of the Capitol District. Lieut. Aaron is a young man of energy and spirit; the "News" congratulates "Dave" in his well-deserved success.

Lieut. Frank E. Gabelein

Lieut. Samuel E. Knighton

College Army Camp Mustered Out

Battalion Dance and Company Ball Mark Cessation of Army Activities at State College

With the exception of a few officers and N. C.'s who will remain in Albany until the holidays, the State College S. A. T. C. is a thing of the past. The work of demobilization started early Monday morning and was completed Wednesday afternoon, when Company A, the last of the three, was given discharge papers.

Tuesday evening, Dec. 3d, the entire battalion gave a dance in the Vincenzian Institute ballroom. O'Neill's orchestra furnished music.

Light refreshments were served. Among the patronesses were Mrs. E. M. Van Loan, Mrs. Dey, Miss Bennett and Miss Card of the college faculty.

Monday evening of this week Company A, the State College Law School men, gave a farewell ball at the Institute. The enjoyment at these two affairs made up, to a great extent, the disappointment felt by the soldiers because of their inability to have any social events

Continued on Page 4

COLLEGE CLUB TO HOLD FIRST MEETING OF YEAR

An organization of interest to all students in college is about to begin its yearly program. College Club will meet on Friday, Dec. 13.

The club is non-sectarian. Any student in college is eligible to membership. There are no dues. It aims to introduce into the college sphere speakers of wide information and experience, and thus to broaden and intensify our knowledge of matters of public interest.

There will be a lecture by some good speaker this Friday. It will be well worth hearing. Watch the bulletin board for further notice.

CHILDREN'S CHRISTMAS PARTY

G. A. A. people, attention! We're going to have a really, truly "kid" party. The day, Friday, Dec. 13th; the time, 7 to 10 p. m.; the place, gymnasium. Everyone will wear hair ribbons, curls (yes, even if they're false ones), short dresses, socks, and a big, broad smile. Santa Claus has been overworked this year making presents for our little refugee cousins across the

Continued on Page 4

FRESHMAN PENALTY DAY FRIDAY

Three Hundred Upperclassmen Watch Frosh Clean Sidewalks

Never was the fact that State College is really making history more evident than last Friday afternoon. While traditions here are few, there are going to be many established during the current year.

As soon as the S. A. T. C. was demobilized the wise young sophs refused longer to accept army excuses for failure on the part of the Frosh to keep the Freshman rules. Since Tuesday the Soph vigilance committee has been busy "getting" the violators. Friday, at assembly, a notice was read stating that Freshman penalty day would be put into effect at 4:15 that afternoon.

Promptly at the stated hour a group of evil Frosh, whose names had appeared on the bulletin board during the day, gathered in the hall. A day's fall of snow made the choice of time excellent. Armed with shovels and brooms, and led by Charles, the master of ceremonies, the line of criminals marched through the back door and around the campus to the front entrance. Here they were ordered to clean steps and walks for the entertainment of about three hundred upperclassmen.

While the spirit of '21 deserves the same praise it received last year, it is only fair to say that the Frosh are jolly good sports. They accepted their punishment gracefully and did their work with a spirit that is a credit to '22. It is the kind of spirit that will give to alumni a feeling of reverence for college memories.

There was one unruly child who quite resented the indignities pressed upon her independent self by Sophs, but, luckily, her kind are in the minority. And she will learn by harder experiences that it is best to be a good sport. Added years and college associations will some day make her a real college member and a member of '22 of which her class will be proud.

MATHEMATICS CLUB

The students here at college who are interested primarily or strongly in the science of mathematics have accomplished the preliminaries toward organizing into a Mathematics Club.

Henry Wood, '19, is mainly responsible for the movement begun. A meeting was held to nominate a committee to draw up a constitution

Continued on Page 4

MUSIC CLUB

On Monday, Dec. 2d, the Music Club held its first meeting of the year. Helen Reitz, '20, presided.

There was a fairly good attendance, but not what it should have been in view of the excellent program presented. Each number was delightfully interpreted. The program was as follows:

Piano solo, Esther Cramer, '21.
Vocal solo, Florence Stubbs, '20.
Reading, Sally Roody, '20.
Violin selection, Gertrude Southard, '21.
Vocal solo, Mary Whish, '21.

The next meeting of the club will be held Monday, Dec. 16th, at 3:40 in the Auditorium. All persons interested in music or literature are invited to be present. Freshmen, how about it?

VARSITY SCHEDULE LOOMING UP

Manager Lobdell Making Arrangements for Late Schedule

Owing to the intensive training at the college and the uncertainty of the continuance of the S. A. T. C., Manager Lobdell has found it impossible to present a varsity schedule at this time. The manager has games with the following teams pending:

St. Lawrence at Albany; Massachusetts Aggies at Amherst and at Albany; Williams at Williamstown; Union at Schenectady; R. P. I. at Troy. Then there remains the New York trip which, in past years, included games with Pratt Institute, Manhattan College and Stevens Institute.

THE STATE COLLEGE NEWS

Vol. III December 12, 1918 No. 9

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 Saturday of the week preceding publication.

Board of Editors, 1918-1919

Editor-in-chief,
Donald M. Tower, '19
Managing Editor,
Bernice S. Brunner, '19
Business Manager,
Caroline E. Lipes, '19
Assistant Business Manager,
Ellen Donahue, '20
Associate Editors,
Edward T. Springmann, '20
Dorothy M. Banner, '20
Kenneth P. Holben, '20
Elsie Hanbury, '20
Bertha West, '20

EDITORIALS

CHRISTMAS, 1918

A walk down town, the sight of snow-covered pavements and lawns, the smiling faces of passers-by, the prospective vacation a week ahead—all these things remind us that December 25th is not far away.

Gay red and green decorations, holly covered boxes, various sized packages—all show us that the old spirit of Christmas is coming back. Luxurious gifts will be the rule again, perhaps, and thoughtless, meaningless giving may rule, too—but this seems impossible.

Just as years of peace and prosperity made Americans lose sight of the meaning of Thanksgiving day, so also have they taken away some of the true significance of Christmas. Christmas cards and booklets, sermons and scriptures tell us that it is the birthday of the Prince of Peace and the anniversary of the night when the star of Bethlehem shone so brightly, and angels sang "Peace on earth, good will toward men." We have heard and read these things, then forgotten them again for the more attractive external things.

But this year it must be different. Americans never knew the meaning and value of peace until they lost peace and suffered the grim horrors of war. Then they longed for the spirit of the Christmas season and the lasting establishment of peace.

December 25th of this year may see the signing of treaties of peace that will end the hideous nightmare of the past four years. Certainly it sees the signing and effect of the armistice of November 11th. It sees the day, "that day of peace and love," that brings back boys for whom countless prayers have been offered. It marks the time when peaceful reconstruction will take the place of ruthless destruction in Europe. It marks the time when silence reigns over battlefields where peace once seemed a mockery.

Perhaps never before, and certainly never since 1865, has Christmas come so near to meaning what Christ intended it should, as it does in 1918. Let us, then, cultivate the real spirit of Christmas—let us have

our joys and gifts and all that goes with Christmas, but let us remember that these things are only side lines—only material accompaniments to the spiritual significance of the day.

As we sing the carols of the Yuletide and whisper the magic keynote of the season—"Peace"—let us not forget the Giver of that peace and the King whose birthday we are commemorating.

READ, MARK, LEARN, AND INWARDLY DIGEST

The reputation of State College is at stake! Although we "shine" when it comes to scholarship, college spirit and war activities, we fail ignominiously in—what do you suppose? Courtesy! Yes, we as a majority lack that very attribute. Last Friday morning's Assembly was a marked example, we are ashamed to say, of our deficiency. To think that the most of the students showed such utter disrespect to the speakers is a disgrace to the name of State College. When Dr. Brubacher announced that ten minutes—only ten minutes—would be given in observance of Britain's day, several people immediately began to chatter, rattle papers, drop books, or cough, and continued while one of our professors told us what Britain has done for us. A fitting way to show our appreciation to our benefactors! We could not give ten short minutes of our time to honor a great nation! If Great Britain had not done what she did, we would be spending all of our minutes in the bondage of an unscrupulous tyrant. Then, to cap the climax, when the second speaker was introduced this same majority displayed even greater insolence, evidenced by the constantly increasing murmur and restlessness. And who did the most of this? Not the Freshmen, but—the upperclassmen!

This is not the first time that an incident of this kind has happened. If it were, so much need not be said. But when it is happening constantly, is it to be wondered at that we say the reputation of the college hangs in the balance? Suppose you, who were so bored Friday that you felt it your duty to make as much disturbance as possible in order to let the speakers know just how you felt about their speeches, were asked to speak before a student assembly on some matter of vital importance? Then suppose the student body treated you as if your words were not worth listening to, and as if they were in a hurry for you to "get it over with"—perhaps you would then learn what courtesy means, and practice it.

It does not cost you anything to be courteous. Remember—if you develop the habit of listening courteously it will be a quality that will be to your advantage. Don't behave like the Germans, for they have the happy faculty of showing just that same egotistical indifference to speakers as we have been doing. Shall we let this indifference grow into a college tradition? It is becoming one, for when the Freshmen see this rudeness of the upperclassmen they, too, will practice it as each year goes by. Then let us fight this menace and stamp it out. When we go out into the world we shall then desire to carry with us associations and memories of State College that will be open to the world to judge—and if its judgment is adverse, the discredit will reflect back to State.

HERE'S YOUR CHANCE TO TELL US ALL ABOUT IT!

"The News" is YOUR paper! It is the possession of every student at State College. This means it should be used to the utmost by every member in every class—Seniors, Juniors, Sophomores, Freshmen, everybody! Don't think you have received the full benefit from your college weekly if you merely support it financially, show interest in its columns, and read its pages from beginning to end. You are cheating yourself if you do not taste the joy of seeing an expression of opinion, written from your own stock of ingenuity, appearing on the editorial page. Consider for a moment this opportunity to mold opinion among the students at State. Is there any easier, more effective, more permanent way of presenting an idea to the hundreds of people here than by putting it in the "News"?

One of the ways to make yourself count here at college is to make yourself heard. Whenever you see or hear or think of something about college that you especially like or dislike, write it down and send it in! Or, perhaps you have a suggestion to make; perhaps you know of a tradition at some other college that could be introduced here; perhaps you are monopolizing a happy thought that would help us all if you told us—don't waste your chance to do your part.

Why not take advantage of the next time "genius burns," and send the "News" a letter? Your confidence will not be violated if you do not desire to sign your article. Try it now!

ONE OF OUR FRESHMEN SPEAKS HER MIND

In the Class of '22 I doubt if there is one who, although college has been in session only eight weeks, would write, like that "Frosh of '19," "State College is a brick building. There are three of them." Instead, each one would say, "S. C. T., winning rather than losing, but winning or losing, S. C. T."

How has this change in ideas come about? Has it not been caused, perhaps, by the Frosh-Soph rivalry? No one can go far wrong by following the best of all books, the Bible. Thus, no Frosh can go far wrong by following the Freshman Bible. But just as the rules of the Bible are sometimes broken, likewise the regulations of the Freshman Bible are oftentimes disregarded. Then comes the fun. The Frosh of '22 strolled boldly through the front entrance of college, or disrespected those high and mighty personages, class officers, and the members of the worthy body, Myskania, merely to afford the Sophs an opportunity to fulfill its desire—a desire to hold a Penalty Day. Therefore Penalty Day took place Friday, December 6th. Preceded by a "pee-rade," as a whole, it was a "gala event," although brought to an early close by the coldness of the Sophs' feet. Perhaps, next time, the Sophs will hold it in a warmer place and it will last longer.

But, Frosh! attention! Live up to your Bible, or, if, accidentally on purpose, you forget it, take your medicine like a sport! Then Seniors, Juniors, and even Sophomores will say, " '22 is, indeed, a class."

IN ANSWER

Boom college! Yes, indeed, we want to boom our college in every way. May we add a word to last week's thought?

Fellow students, is there a better way to put our college on the map than to have outside people know such a college exists? We, within it, are all HUMAN; we eat, we sleep, we study, we read newspapers; in a word, we are not so different from the folks on Western and Madison avenues round about us. Many of these people think of us as "THE NORMAL." We cannot blame them as long as we CANNOT show them State College is our guide through warring days and peace days.

Now that the crisis is over, we look forward with heart's content to new times. Are we to be narrow, be made narrow (education supposedly points the other way), by having jolly hours by ourselves? I say we are human, therefore are entitled to human rights. Let us exert some of these rights NOW, live in the present, not back in the "good old days" of which history has NO record! A Senior.

Y. W. C. A. SWIMMING

Come on, girls of '19, '20, '21, the Freshmen are getting ahead of you. Three more chances before Christmas:

Friday, Dec. 13th, 5-6 p. m.
Saturday, Dec. 14th, 9:30-11 a. m.
Tuesday, Dec. 17th, 4:30-6 p. m.

1919!

Seniors! This is Dues Week! 'Nuff said! There will be a table in the hall on Friday, Dec. 13. Show your loyalty to '19.

Those who were not able to order caps and gowns from the agent here at college last week may procure them from Cotrell and Leonard on Broadway. There will not be another opportunity to order them here at college.

NOTICE

Hereafter the "News" and "Echo" office will be used only by the members of the two publication boards. This means that the office is closed to all outsiders for use as a study, lunch room, rest room, or reception room.

NOTICE TO "SOPHS"

Sophomores! Remember that Song Contest. You've been showing your pep and enthusiasm right along. Don't let this lag. Remember, '21 has a great "rep"!

SOPHOMORES, BEWARE! (Officers excluded)

Something terrible is going to happen to those of you who so boldly ventured in on our Junior-Freshmen Reception. We know who you are, so keep on your guard. The Freshmen are after you!

HOME ECONOMICS

The second group of girls to live in the Practice House are: Mildred Hotchkiss, Gladys Kerr, Hazel Byers, Esther Ford and Grace Boyd.

Miss Marion Peterson, '18, who has completed the course in dietetics at Long Island College Hospital, is spending some time with Miss Marion Jones, '19, and other friends at S. C. T.

Magdalena Andrae is acting as supervisor in the cafeteria during the absence of its regular manager, Miss Marjory Tuttle.

STATE COLLEGE S. A. T. C. FOOTBALL TEAM

PERSONALS

The regiment to which Lieut. Alfred E. Dedicke, ex-'18, is attached has been transferred from Camp Sevier, South Carolina, to Camp Dix, New Jersey.

Lieut. John Becker, '19, has resumed his studies at college.

Lieut. Gerald Curtin, '19, is in town.

DELTA OMEGA

Edith Morrison, '19, was recently in New York City to represent State College as a Y. W. delegate.

A LESSON PLAN

Teacher's aim: To get married.
Problem: To get a man.
Preparation: Hope chest. Essays on love and courtship.

Presentation (by other party concerned): Diamond ring or frat pin as a substitute.

Application: You and me.
Summary: Hope chest + love + gumption = salvation of a teacher.

The Call of Humanity

is "Join the Red Cross"

Answer the

Red Cross

Christmas Roll Call

♦ ALL YOU NEED IS A ♡ AND A \$ ♢

OFFICIAL NOTICE

A private class in Intermediate Algebra for all students conditioned upon entrance in that subject will be organized immediately after the holidays. All students conditioned in Intermediate Algebra who wish to enter such a class are requested to report their wish to the Registrar at once.

PSI GAMMA

Initiation was held Monday evening, and Alice Briggs, Doris Daney and Catherine Ball were accepted into membership.

We are glad to welcome Miss Minnie Scotland and Miss Dorothy Beebe as pledged honorary members.

The faculty members of Psi Gamma were entertained at the house last Friday evening.

KAPPA NU

We are very glad to say that our president, Aileen Russell, '19, is recovering from her recent illness and will soon be able to resume her studies.

Magdalena Andrae, '19, has been in charge of the college cafeteria during the absence of Miss Tuttle.

Agnes Dennin, '19, is teaching physical education in School Eleven.

Corporal John O'Brien of Camp Devens was the guest of his sister, Helen O'Brien, '21, during last week.

TO BE SOLVED

Problem for our mathematical or scientific prodigies: How can all the students in Government I sit on the same chair every day?

NEW YORK STATE COLLEGE FOR TEACHERS

OFFICIAL CALENDAR

FRIDAY, DEC. 13:

9:00 a. m.—Student Assembly, Auditorium.

7:00 p. m., 10:00 p. m., Girls' Athletic Association Party, Gymnasium.

SATURDAY, DEC. 14:

3:00 p. m., 5:00 p. m., Y. W. C. A. Christmas Party, Gymnasium.

Y. W. C. A. NOTES

On Saturday, December 14th, from 3 to 5 p. m., there is to be a Christmas party in the college gymnasium. All Freshmen girls and C. A. girls in college are invited. There will be a Christmas tree, Santa Claus and everything that goes to make up a regular old-fashioned Christmas party. This year Y. W. C. A. will entertain at the party, twenty-five children from the South End Settlement. The only requirements for admission are a jolly good Christmas spirit and five cents.

On Friday, December 14th, there is to be a Y. W. C. A. Christmas Sale in the lower hall. The articles on sale will prove to be not only very attractive, but also very useful Christmas gifts. You may find on display note paper, writing paper and charming little calendars, each stamped with the State College seal. The committee in charge is Harriot Poole, '19, chairman; Mildred Oatley, '19, Ann Fortenier, '20, and Amy Clubley, '21.

The meeting of Y. W. C. A. held on Wednesday, December 11th, was devoted to the study of the work done in the South End Settlement of Albany. Marion Moore, '20, was the leader.

Fearey's
for Shoes
23 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

Saward & Colburn
71 State St. Albany

EAT HOSLER'S ICE CREAM

IT'S THE BEST

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

Shampooing—Scalp Massage—Hair-Dressing—Manicuring

MRS. LEE

267 Ontario St. Albany, N. Y.
Phone West 888-J

L. G. SCHNEIBLE

Pharmacy

School Supplies—Textbooks Ordered

ON COLLEGE CORNER

KAPPA DELTA NOTES

Kappa Delta entertained the members of Eta Phi Sorority at the K A house Friday, December 6th. An evening of fun and good fellowship was enjoyed by all.

A number of the alumnae visited the house during the Thanksgiving week-end.

Lemoyne Gillett Miller, '18, spent Saturday and Sunday with the girls.

Louise Burlinson, '18, who is now teaching in Hoosick Falls, spent Sunday at the house.

Mildred White, '17, visited Sunday.

SMILES

Olive—Time separates the best of friends.

Jack—Yes; eleven years ago we were nineteen together; now you are twenty-four and I am thirty.

Once, when I was very young, I put a worm right on my tongue; I didn't like the taste a bit, And so I didn't swallow it! But oh! it makes my mother squirm, Because she "thinks" I ate that worm!

She had intently watched the soldier for some time. Then she ventured:

"The chin strap, I suppose, is to keep your hat on, my man?"

"No," replied Yank, "it's to rest the jaw after answering questions."

CLEARLY DEFINED

An athlete—A dignified bunch of muscles, unable to split wood or sift the ashes.

A shirt—Every man's bosom friend.

An usher—One who takes a leading part in a theatre.

Vulgarity—The conduct of others.

Dust—Mud with the juice squeezed out.

A spinster—An ember from which the sparks have flown.

A thermometer—A short glass tube that regulates the weather—and usually does a poor job.

A veranda—An open-air enclosure often used as a spoonholder.

IT LOOKED THE SAME

Adoring Husband (when his bride places before him a plate of waffles)—Really, dear, you know I love you—but I simply can't eat a rubber doormat!

SOLDIERS

With apologies to the author of "Smiles"

There were soldiers who were naughty,

There were soldiers who were good,

There were soldiers who were seen out walking

When the orders did not say they should!

There were soldiers who could ne'er remember

There were proper times to be in bed,

So they spent their days in scouring kettles,

Or in guarding the walks instead.

20.

STUDENT ASSEMBLY

Continued from Page 1

Mrs. MacMillan of Schenectady, recent candidate for State senator, was introduced by Arlien Beardsey, president of the College Consumers' League. Mrs. MacMillan explained the purpose of the league, and gave a short history of it, showing its importance. "The people," she said, "are the ultimate employers of labor, and are responsible for the conditions under which the employees work." She explained the meaning of the pledge cards which were distributed among the students. It is hoped that every student will show loyal support in this nation-wide movement.

CHEMISTRY CLUB

Continued from Page 1

Howard J. Fitzpatrick, '12
Gerald Curtain, '19
Ruth A. Murtaugh, '18

Miss Blair, in behalf of the club, thanked Mr. Kennedy and Miss Grace Wager, '18, who took so much interest in the compiling and designing of the Honor Roll.

The meeting was then turned over to Mr. Kennedy, who gave a talk on explosives. He began his speech with a brief history of the use of explosives, dating back to the Chinese and Hindus many centuries before Christ, and to Greek fire, a form of gunpowder used in the time of Alexander the Great, 308 A. D. The first chemical formula was found in the works of Roger Bacon. Following this brief survey, Mr. Kennedy discussed the manufacture of the three modern kinds of gunpowder: the propulsive, which sends the shell out of the gun; the disruptive, a violent powder used for blasting, in torpedo heads, or inside the shells; and the detonators, a very brusque actioned powder and used to explode the shells. The steps taken in the making of black powder and nitro-cellulose were also discussed.

Mr. Kennedy's talk was very interesting and instructive. It is a matter of regret that more members were not present, but it is to be hoped that more will be present at the next meeting, Jan. 3d, at which Miss Marion Baker will present a paper upon "Gases Used in Modern Warfare and Some of the Uses of the Gas Mask."

"BOB" LINEHAN WRITES

Continued from Page 1

the "News" realizes its loss more keenly.

It is also of interest to State College students that in the exchange department of the "Sibyl" the June issue of the "Echo" receives comment. Professor Risley's article, "The High Age," receives great praise. Also other faculty contributions are mentioned.

COLLEGE ARMY CAMP

Continued from Page 1

during their long stay at the college. The success of the two functions proved that such affairs would have been appreciated and not abused had they been given here.

When Company A were civilians, and no longer subject to military restrictions, a hearty exchange of feelings took place between the men of the company and the two lieutenants and Lieut. Frank E. Gabelein. Speeches were made by both officers. Corporal Looby of the fighting (?) ninth squad pre-

CHRISTMAS AND NEW YEAR'S CARDS

DAVIS QUALITY CARDS

GIBSON & CO. CARDS

FOR CHRISTMAS GIFTS

FOUNTAIN PENS

FINE STATIONERY

LOWNEY'S CHOCOLATES

SCHRAFFT'S CONFECTIONS

BRENNAN'S STATIONERY STORE

WASHINGTON AND LAKE AVES.

OPPOSITE HIGH SCHOOL

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET

ALBANY, N. Y.

ALBANY ART UNION*Distinctive Photography*

48 North Pearl Street

Albany, N. Y.

Main 991

MATHEMATICS CLUB

Continued from Page 1

sented to Lieut. Knighton a traveling bag and to Lieut. Gabelein a pair of gold cuff links, as small tokens of the feeling of Company A men toward their officers.

In spite of "K. P.," "Fatigue," and other scores against the men, for which the officers have been to a great extent responsible, the men felt genuine regret at the enforced severing of connections with Knighton and Gabelein. Company A was made up of college and Law School men—all greenest of green rookies. But with steady work and concentrated effort the commanders have made a company of which to be reasonably proud. Their personal influence on the character and soldierly bearing of the men is greatly appreciated. Company A extends sincere thanks and hearty good wishes for future success to their officers in command.

tion and to decide the policy of the club. On Friday, Dec. 13, a meeting will be held to elect officers and to discuss plans.

The program of the club has not yet been decided upon, but it is expected that the meetings will include discussions and the reading of papers pertaining to the subject of mathematics.

The mathematics department is to be complimented upon its display of interest in its particular science. The formation of the club will no doubt add enthusiasm and zest to study, as well as adding another social group to those already here at college.

MODERN PROVERBS

A stitch in time saves embarrassing exposure.

People who live in glass houses should dress in the dark.

As ye sew, so shall ye rip.

Where there's a will there's a lawsuit.

It's a long lane that has no ash-barrel.

Not all who carry hammers are blacksmiths.

CHILDREN'S PARTY

Continued from Page 1

ocean, so you will help him out immensely by bringing a little tent present to give to the good little children at the party. Remember, you can't expect to get a gift if you don't bring one, so don't fail to bring a package.

Remember, no grown ups allowed! Only children admitted!