

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. II NO. 13

ALBANY, N. Y., DECEMBER 19, 1917

\$1.50 PER YEAR

COLLEGE CLUB

The always popular annual appearance of Dr. Moldenhawer before College Club took place Friday. Dr. Moldenhawer spoke on "Mr. Britling Sees It Through," the book that made the war famous. In a short introduction the speaker characterized each of the leading war books and urged his hearers to read them. Then focusing his attention on "Mr. Britling," Dr. Moldenhawer followed the development of the staid Englishman's character through the moulding experiences of war. From a man who was coldly philosophical, caring little for his wife, Mr. Britling grows to a better man, broken hearted by the loss of his only and idolized son, and attached to his wife. Dr. Moldenhawer followed the psychological problem of the development of Mr. Britling's character and finally pointed out the spiritual dependence on a Supreme Being brought about by the war.

In conclusion, Dr. Moldenhawer read his favorite of Rupert Brooke's poems. He urged the students to read the war books and study the psychology of them.

STUDENT ASSEMBLY

Mr. Joseph Walker opened Student Assembly Friday morning, December 14th, by making several announcements, as follows:

The last week before Christmas vacation is Red Cross Campaign Week. Miss Pierce is chairman of the membership movement, and has as her assistants Miss Carswell, Miss Lally and Miss Knapp.

Six more men have recently entered the service from State College: Arthur Burns '18, Forrest Case '19, Ralph Floody '18, Albert Marvin '18, Cassius Logan '19, and Willard Pearsall '17.

Mr. Walker then introduced a representative of the Albany Post Office, who spoke to explain War Saving Stamps. These afford a simple, profitable, secure investment and develop the habit of thrift. Besides this, their purchase is one more bit toward winning the war. The stamps are redeemable on January 1st, 1923. Interest on the investment is compounded quarterly at four per cent.

The remainder of the chapel period was occupied by meetings of the various classes.

Y. W. C. A. CHRISTMAS PARTY

The Y. W. C. A. Christmas party, held in the college gymnasium last Saturday afternoon, was attended by over a hundred "children." After an interesting program and an appropriate series of games, Santa Claus appeared and distributed the good things to each from the Christmas tree. A large supply of toys was collected which will be distributed among the poor children by the Social Service Committee.

TWO STATE COLLEGE MEN IN FRANCE

Frederick Sisson '16, KAP, and Edward Potter '18, are seeing service in France. Information recently received gives no definite details as to Sisson's whereabouts. Potter is with the aviation corps in the vicinity of Paris. It is very possible that several others of our alumni and college men are either "over there" or on their way, trace of whom we haven't kept.

GIRLS' GAME

The first game of the season was played Monday noon. Despite the hard fighting put up by the sophoms, the juniors won an easy victory of 22 to 13. The score at the end of the first half was 8 to 4, juniors leading.

The junior star was Marie Barry. It was her numerous field baskets that made the juniors soar out of sight. The sophomores showed a lamentable ignorance of rules and almost every foul they made recorded a point to their opponents.

A line band of rooters were present with McMahon and Sauerbrei leading 1918 and 1920, and Barry leading 1919 and 1921. Miss Gray was referee.

The line up was as follows:

Juniors	Sophomores
Barry	Donahue
Burrell	Bohne
Fitzgerald	Airiance
Lipes	Reunning
Boland	Cunningham
Demin	Noland

ROUSING SEND-OF FOR NAVY VOLUNTEERS

Five Students Left for Training Tuesday

The Tuesday morning chapel period was given over to an enthusiastic send-off for students recently enlisted in the Naval service. The men were Arthur Burns '18, Ralph Floody '18, Albert S. Marvin '18, Forrest Case '18, Cassius Logan '19.

Cheers and songs were given and most of the students shook hands with the young men, bidding them Godspeed. The Sororities presented an abundance of candy and cookies which undoubtedly were well taken care of enroute. The enlistments are in Landsman for Quartermaster. They go to Bay Shore, Long Island, for three months' training, after which they expect to see service in France.

PRESS CLUB

Press Club has recently received from Mr. Harry L. Greenblatt a splendid collection of Western Pennsylvania newspapers. Mr. Greenblatt, who was last year a hard working member of the Press Club and "News" Board, is at present employed by a large electrical company at Uniontown, Pa.

Clarkson Wins Hotly Contested Game

State College loses to Union the following night

Friday night, December 14, State College basketball team was defeated by the Clarkson Tech five by a margin of two points in the most hotly contested game of the season. With only three minutes to play, State had a lead of only three points, but Clarkson copped the ball from a long shot under State's basket and by clever passwork took it up the court for two points. Then a field basket by Thompson in the last minute and a successful foul shot gave Tech the victory by 29 to 27.

Barry played a grand game for State. He outstripped the Tech men in speed and caged eight field baskets, a total of sixteen points. Captain Fitzgerald made two sensational passes the entire length of the court to Barry who registered them to State's score. Polt, by his wonderful guarding, showed his presence every time a Clarkson man appeared with the ball in dangerous territory. Much credit is due pug-nacious Polt in forcing the opponents to take their chances with long shots.

In the first half Clarkson led off by caging two foul shots. Barry forced a tie by a difficult one hand shot from the side of the court. Then Clarkson run up their score with three field baskets to 10 points when Barry cut loose and dropped in two field baskets. Fitzgerald put in two from the foul line. The whistle sounded for time with Clarkson leading by two points, 10 to 8.

At the start of the second half, Clarkson boosted their score by six points. Barry came in again for two field baskets in succession. Field baskets by Barry, Cohen and Fitzgerald gave State College a lead of three points. Then Thompson turned the tide in the last three minutes and gave Clarkson a hard fought victory.

Score:

STATE COLLEGE			
Name.	Pos.	fb.	fp. tp.
Fitzgerald, rf		3	3 0
Barry, lf		8	0 16
Cohn, c		1	0 2
Curtin, rg		0	0 0
Polt, lg		0	0 0
Totals		12	3 27

CLARKSON TECH			
Name.	Pos.	fb.	fp. tp.
Thompson, rf		6	5 17
McDonald, lf		0	0 0
Crowley, lf		0	0 0
Carroll, c		2	0 4
Wilson, rg		3	0 6
Road, lg		1	0 2
Totals		12	5 20

Summary:
Score at half time—Clarkson Tech, 10; State College, 8. Referee—Hill. Timers—Pelton and Springman. Fouls—State College, 6; Clarkson Tech, 14. Time of halves—Twenty minutes.

Saturday night, December 15th, the State College quintet met with a third defeat of the season at the hands of Union on Union's court at Schenectady. The State team was decidedly outweighed by Union. Jones had the jump on Cohen from the beginning of the game. The entire Garnet team were after Barry, making it almost impossible for him to get loose. Captain Fitzgerald firmly placed himself on the College records in making good 15 out of the 17 tries from the foul line. Fitzgerald was responsible for 10 of State's points.

State took the lead at the start of the game, Fitzgerald scoring a field basket and three foul shots before Union could get going. Union guarded close and kept the ball away from the State College men, thus making the chances for scoring less. Two field baskets by Fitzgerald, one each by Barry and Cohen, and four successful shots by Fitzgerald from the foul line gave State 12 points at the end of the first half. Union had 20. In the second half Fitz caged 11 baskets from the foul line. Barry and Cohen again came in for a basket a piece which completed State's scoring.

UNION			
Name.	Pos.	fb.	fp. tp.
Collins, lf		2	0 4
Coffidy, lf		0	0 0
F. Brucker, rf		8	0 16
Jones, c		0	1 1
Honley, c		0	0 0
Yovits, rg		5	4 13
G. Brucker, rg		3	0 6
Peaslee, rg		1	0 2
Schwartz, lg		0	0 0
Totals		18	6 42

STATE COLLEGE			
Name.	Pos.	fb.	fp. tp.
Fitzgerald, rf		2	15 19
Barry, lf		2	0 4
Cohen, c		1	0 2
Curtin, rg		1	0 2
Polt, lg		0	0 0
Totals		6	15 27

Summary:
Score at half time—Union, 21; State College, 12. Referee—Tilden. Timer—Springman. Fouls—Union, 20; State College, 17. Time of periods—Twenty minutes.

Despite these three losses, State College is justly proud of the team which represents her. State has been playing veteran teams seasoned by experience of at least a year's standing. Of the Union five, Jones, Yovits and Collins played together last season, while of State's team Capt. Fitzgerald is the only one with last season's experience. Barry played great ball with his high school team, captaining it last year. Cohen has an eye for baskets but the position of cen-

Continued on page 4

STATE COLLEGE NEWS

Vol. II

December 19, 1917

No. 13

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

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

SENIOR EDITORS

Kathryn Cole

Stanley Heason

Mildred L. McEwan

REPORTERS

Caroline E. Lipes

Alfred Miller

Donald Tower

Dorothy Banner

Bernice Bronner

Dorothy Wakerly

MERRY CHRISTMAS!

Real snow, sleighbells, a group of youngsters making a Santa Claus snow man, and at last—even though brought about by a grim, cruel war—a real Christmas. When, as youngsters, we used to hear "grandpa" tell about "the good old days," we wished we might have lived in the time when a fellow got that new pair of skates, a good heavy toboggan, and big "wooley" gloves, instead of a copy of "Phil, the Peddler," a stack of red neckties and a pair of suspenders in his stocking! Even today we wish that for a day we might forget the suffering and horrors of war, and remember only the lofty, the beautiful aspects of life. But then, after this desire has fairly gripped us, and we read or think of Verdun and Alsace, our conscience condemns us. And then a new idea springs to the front of our reflections. Christmas is near! We will make this a real Christmas by putting all of the fineness and the beauty we have into the spirit of our gifts. And now when we give, we'll give for the sheer love of giving to add just a bit more of cheer and godliness to the lives of those who need it—and they are legion.

This year State College has the most wonderful Christmas spirit it has had in years! Our Red Cross work, the soldiers' Christmas boxes, and last and greatest, the way S. C. T. has startled the world by its generous support of the Y. M. C. A. Fund, shows that we're giving to-day as we never knew we could give. And even though in our gifts, necessity is the ruling factor, our spirit is such that our homefolks, as well as the boys in camp, are going to be surprised at our cheerfulness. We have learned to give. Having really tasted the happiness which comes from making others happy, we have a peace of mind and vision enough to make the whole world optimistic. It's such fun to deny one's self in order to give someone something needed. Happiness, real happiness, obliterates the hardship of self-denial, and makes the pure gold shine out brilliantly against the royal purple. With deepest pride in our college and its Christmas spirit, the "News" Board extends to all of its readers a most hearty "Merry Christmas and Happy New Year!"

THE RED CROSS

You have all heard that no one has the right not to be interested in anything. You all believe it, don't you? Then why not be interested in the fact that the Red Cross is campaigning for ten million members before Christmas? Members, I say. The organization does not

ask for ten million dollars, no matter how, but for ten million members, who will bring interest and ability as well as dollars.

Perhaps you have sewed for the Red Cross, but it has another job for you in Christmas vacation. There is a call for every college student to give at least two of the holidays to helping the Membership Drive in his local chapter. Girls, here's a chance for you. Men, you haven't sewed or made surgical dressings or knit socks. Don't leave it all to the girls; this is your chance.

There is no need to explain the work of this organization. We all know where and how and why it works. Since we know, can we be without our share in it? From now until the New Year let our symbol and our slogan be the "Red Cross."

HAVE YOU A GODSON?

Girls of S. C. T., this means you! Have you seen the poster on the bulletin board about adopting a "god-son" in France? Have you considered it thoroughly? Just close your eyes, imagine that you are in France and follow me.

First, we will visit the soldiers in retirement waiting for a summons to the trenches. Every day they follow the same routine tirelessly. But, when rest time comes, they have time to think and grieve of their homes and families now scattered all over the land; some dead, others missing, and others captured by the Huns perhaps. Would't not this drive anyone mad? These soldiers receive very few letters of cheer. They brood over their sorrows and finally to drown their unhappiness they go out into the darkness of the evil night to a verdict worse than death in its harshness. You are needed here! Write to them, cheer them, give them hope and a desire to live and live right.

Next let us take a peep at the men in the trenches. There, the soldier is conscious of nothing save the one main purpose which permeates his whole being and forces him to fight: The roaring of the big guns, the falling of bombs in the trench beside him and the whistling of missiles over his head—all these fall into insignificance when compared to the mighty project ahead of him. When there is a lull in the battle and the soldiers crawl wearily into their dugouts, where many times there is a foot of water, and where rats and mice make their abode and it is oh, so cold—then they would like a bit of gladness to enlighten them, a friendly snack of encouragement and a bit of fun to enliven their wits. You are needed here also.

And lastly, go with me to the hospital where men are fighting, struggling to live to get back to the

front and take another shot at the Germans; or when at last man's weary work on earth is fast ebbing with the tide, then he needs you too. Won't you make his last moments happy with the thought that someone knows and cares and will miss him? You have seen these phases of the war life in which you too can take a part, and there are many more. Don't stop to look for them. They stand as plainly on the horizon as does the figure of the guard silhouetted against the lowering twilight sky. Girls! attention! Fall into line and do your share to alleviate the pain and suffering of the Allies. We are now of the Allied Entente, and if you can't adopt a French godson, you can and should adopt an American one!

SOPHOMORE CLASS NOTES

At the class meeting Friday morning President Beale urged all sophomores to join Red Cross. It is class rivalry and 1920 should lead since it is the largest class. Regarding the matter of the blanket tax, all sophomores are requested to pay up.

The class, at the president's suggestion, voted to have a parliamentary law critic.

The winners in the recent song contest were, first prize, Florence Stubbs; second prize, Adaline Hall; third prize, Merle Hlodowich.

The class sing last week was voted a huge success. The class was honored by Dean Horner's congratulations.

A committee consisting of Van Lohdell, Marion Moore and Agnes Nolan, was appointed to take care of parliamentary law in all future class meetings.

G. A. A.

The season for basketball is well on. The squad elections are as follows:

Senior Squad: Captain, Dorothy Austin; manager, Aileen Keefe. Junior Squad: Captain, Agnes Dennin; manager, Katharine La Rose. Sophomore Squad: Captain, Beulah Cunningham; manager, Florence Bolene.

The senior squad, which won last year's championship, has lost several of its star members, but it aims to repeat last year's performance. The junior squad, though stronger than it was last year, will have difficulty in leading the sophs.

All the squads are eyeing the freshmen mobilization. They will be a match for any class. 1920 set the mark for good work from freshmen and 1921 has taken the dare.

Y. W. C. A.

The speaker at the first meeting of the new year will be Dr. Lounsbury. To-day Dr. Hastings will read to the association.

DRAMATICS CLASS

Tickets for the performance of "The Girl With the Green Eyes" are on sale by members of the class. The play will be given Saturday evening, January 12, 1918.

INDUSTRIAL CLUB

The Club has decided and plans are under way to give another of those popular "get-togethers" shortly after Christmas vacation.

SIGMA NU KAPPA

Williard Pearsall '17 is now in the government service with the Medical Supply Department, with headquarters in New York and Paris.

Members of the fraternity and friends of Herbert Winkler will be interested to know that he is still unable to be about. Mr. Winkler has been confined to his bed practically all the while since January 4th last. He is able to sit up now for a few hours each day. Mr. Winkler is intensely interested in his friends here, as well as in all the doings of State.

CLASS IN AESTHETIC DANCING

That the men of the college may acquire a knowledge of the Aesthetic dance, Mr. Francis Fitzgerald has determined to start a dancing class to be held weekly at the college. Mr. Fitzgerald is now taking a course of study with Mr. Hill at the City High School. That the latest dances may be properly taught, all men interested see Fitz during the week in the men's locker room or leave communications in the mail box.

SCHOOL OF PRACTICAL ARTS

Mr. A. W. Abrams, Chief of the Visual Instruction Division of the State Department of Education, is offering the Home Economics Department the privilege of borrowing pictures for use in the Practice House. A committee of seniors has been appointed to do the selection.

Miss Lantz will spend the Christmas holiday season in Oklahoma and Texas.

The first box to reach the Delaware & Hudson station as part of the relief material to be sent to sufferers in Halifax was given by State College. The articles were made-over clothes and represent relief work done by students in the dressmaking and sewing classes last spring. A portion was clothing for children, including seven wool dresses, four bloomer suits, five waists and trousers, one extra pair of trousers, five wool coats, one linen coat, one wool waist, four white petticoats, thirteen wash dresses, one apron. The remainder was clothing for adults, and consisted in two wash waists, seven coats, one suit, one dress.

Nellie Tyrrell recently substituted for eight days in the Agricultural High School at Delmar in place of Esther Eveleigh.

Two offices will soon be partitioned off from Room 161 in the Science Building. One will be occupied by Miss Van Liew, the other by Miss Smith.

The juniors of the Home Economics Department will soon take over the work in the Community Kitchen that the seniors have been doing under Miss Bloodgood's direction. This will consist in the planning and adjusting of menus and in carrying out the problem of large quantity cookery. During the Christmas holidays there is an opportunity open to any student who will be in Albany to earn money by working in the Community Kitchen. Seventy-five cents a day and lunch will be paid anyone willing to take the responsibility.

Continued on Page 3

CONSUMERS' LEAGUE

Do not forget that Consumers' League is going to send in another order for cards. Get your order in right away so you can get your cards before Christmas.

Cotrell & Leonard

Makers of
CAPS, GOWNS, and Hoods
Broadway, Albany

Christmas Cards

5c. to 35c.

Fine Stationery and Schraffts Box
Confections for Christmas Gifts

Brennan's Stationery Store
Washington and No. Lake Aves.
Near State College

At The
PINE HILLS PHARMACY

1116 Madison Ave., Cor. Allen St.
You receive prompt and courteous service
as well as the best drugs and merchandises.

Neckwear our Specialty

JOHN H. HAUSEN, Jr.

Gents Furnisher
Open Evenings 155 1/2 CENTRAL AVE.

Phone West 2823
P. H. RIDER
CLEANSER AND DYER
"The Cleaner that Cleans"
105 Central Ave. Albany, N. Y.

Agents For
Hart, Shaffner & Marx
Clothes

Regal Shoes

Savard & Colburn

71 State St Albany

John J. Conkey

NEWS DEALER
Cigars, Candy and Stationery
PRINTING and DEVELOPING
ELECTRICAL SUPPLIES CAMERA FILMS
215 Central Ave. N. Y. Phone West 3937

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET :: ALBANY, N. Y.

COLLEGE CALENDAR.

TO-DAY, DEC. 18:
1:00 p. m.—5:00 p. m.—Red Cross, Sewing, Room B-1.
1:55 p. m.—Mission Study Class, Room 200.
3:45 p. m.—Spanish Club, Room 103.
4:40 p. m.—Y. W. C. A. Meeting, Auditorium.

THURSDAY, DEC. 20:
1:00 p. m.—5 p. m.—Red Cross, Surgical Dressing, Room B-1.
1:55 p. m.—Y. W. C. A. Mission Study Class, Room 101.

FRIDAY, DEC. 21:
9:00 a. m.—Student Assembly, Auditorium.
5:30 p. m.—Christmas Vacation begins.
A Merry Christmas and a Happy New Year

THURSDAY, JAN. 3:
8:10 a. m.—Instruction resumed.
1:55 p. m.—Y. W. C. A. Mission Study Class, Room 101.

FRIDAY, JAN. 4:
9:00 a. m.—Student Assembly, Auditorium.
8:00 p. m.—Basketball, Niagara vs. State College, Albany High School Gymnasium.

SATURDAY, JAN. 5:
8:00 p. m.—Music Club Party, Gymnasium.

MONDAY, JAN. 7:
9:00 a. m.—5:00 p. m.—Red Cross, Sewing, Room B-1.
1:00 p. m.—Y. W. C. A. Mission Study Class, Room 108.
2:50 p. m.—Y. W. C. A. Mission Study Class, Room 108.
4:40 p. m.—Y. W. C. A. Cabinet Meeting, Room A.
7:30 p. m.—Faculty Women, Red Cross, Green Room.

SCHOOL OF PRACTICAL ARTS

Continued from Page 2

bility of planning and cooking, hours from nine till two o'clock. Those who can spend only a more limited time may serve from twelve till one-thirty and receive twenty-five cents and lunch. Any person may sign up for one or more days by calling Miss Bloodgood at Main 5900 to make final arrangements.

CAMOUFLAGE

Don't forget! We're all coming back from Christmas vacation with our voices good and strong! And we're going to cheer our gritty little 'varsity to overwhelming victory over big Niagara! Go to it, everybody!! When? January 4th, the first Friday we're back.

N. H.—Three of our young men had better take notice of the precedent of the Keeler case of last year and stand up when the team comes down on the floor and yell for them and sing the "Alma Mater" with the rest of us. When principle does not spur one to "be a student with students," sometimes a shaved head and an icy shower bath are necessary to bring the desired results.

Send It In

If you have a bit of news,
Send it in.
Or a joke that will amuse,
Send it in.
A story that is true,
An incident that's new,
We want to hear from you!
Send it in.
Will your story make us laugh?
Send it in.
Send along a photograph,
Send it in.
Never mind about your style,
If it's only worth the while,
And will make the reader smile,
Send it in.

—Anon.

Rah! Rah! Rah! for Our Volunteers!
There wasn't any faintin',
There weren't pools of tears,
They're plain old-fashioned fighters,
State College volunteers!

A Junior was heard to ask?
"If I take Education II on a windy day, do I need Sayles?"
The answer was given in the form of another question.
"If I take Education II on a calm day, would Sayles do me any good?"

State College girls have just about decided that a lump of rock candy on a lavellier chain would be about as welcome a Christmas gift as any.

Let's thank the generous friend who supplied a long-felt need by donating the community powder puff on the Senior locker room door.

To the Tune of Riley

There Kaiser Bill, don't sigh!
Byng's after Cambrai I know.
And your U-boat too,
With its fiendish crew,
Has found it must go slow.
But wartime troubles will soon pass by —
There Kaiser Bill, don't sigh!

There Kaiser Bill, don't sigh!
You're losing the game I know,
German "Kul-tur,"
And its superman boor,
Met its fate on the Marne, you know.
But — Nietzsche's thinking has long passed by —
There Kaiser Bill, don't sigh!

There Kaiser Bill, don't try!
You're up against us, you know,
"Deutschland" "uber alles!"
And a new "German Paris,"
Are mere dreams of the long ago,
God owns all for which you sigh!
There Kaiser Bill, don't try!
Tess Tube.

OFFICIAL NOTICES

Payment of Fees

Bills rendered for tuition and laboratory fees by the Financial Secretary are now past due. Notice is given to all students who are in arrears for laboratory fees that they must present a receipt from the Financial Secretary for such fees to their instructors in the departments of Biology, Chemistry, Physics, Household Economics and Industrial Education in order to gain admission to classes or laboratories in these departments after the Christmas vacation.

Notice is given to students who have not paid tuition fees that they will be required to present to the Dean a receipt from the Financial Secretary before entering classes after the Christmas vacation.

Exclusion from class because of the nonpayment of laboratory or tuition fees will not excuse a student from an overcut.

It is, therefore, desirable for students who are in arrears to secure their receipts from the Financial Secretary before the Christmas vacation begins.

Christmas Vacation

Notice is given, in accordance with the announcement in the catalogue, that the Christmas vacation will begin at 5:30 on Friday afternoon, December 21, and that work will be resumed on Thursday morning, January 3, 1918, at 8:10 o'clock. No excuses for lengthening the vacation period will be granted.

Overcuts

Students are reminded that unexcused absences on Friday, December 21, or on Thursday, January 3, will count the full number of allowed cuts in any course. The attention of all students is also called to the rule which provides that students who have overcut at the time of examination will be excluded from the examination. The records indicate that a number of students have already used all the cuts which may be allowed. Students who have already overcut should file such petitions as they may wish to make with the Dean at once.

Harlan H. Horner.

CANTERBURY CLUB

In a regular business meeting held Friday, December 10, the following officers were elected:
President, Grace L. Smith.
Vice-President, Alfred J. Miller.
Secretary, Amy Shelley.
Treasurer, Adelaide Hill.
Reporter, Elsie Shanks.
A committee was appointed to work for Red Cross membership in the Club. The committee consists of Alfred Miller, Marion Franklin, Elsie Shanks, Elizabeth Makin, Mary Whish.

PROMETHEAN

Promethean has been postponed until Thursday, January 10.

DELTA OMEGA

Miss Perine entertained a few of the Deltas on Friday evening, December 14th.

Cotrell & Leonard

472 to 478 Broadway

Hats and Shoes for Men
Womens Outer and
Under Garments
Woman's Footwear, Furs
and Fur Coats

Fine Qualities — Reasonable Prices

SCHNEIBLE'S

College Pharmacy

"Say, friend, send your drug order to Schneible's. No one ever lived to regret it."

Corner of Western and Lake Avenues

Compare our Candies with others and Taste the difference

KRAEMER'S
HOME-MADE
ICE CREAM and CANDIES
129 Central Avenue

M. H. KEENHOLTS
Groceries,
Fruit, Vegetables, etc.
Teas and Coffees a Specialty
Telephone 253 Central Ave.

ESSEX LUNCH

The Restaurant favored by
College students
Central Avenue
2 blocks from Robin Street

STUDENTS

For Laundry Work quickly and well done come to

CHARLEY JIM

71 Central Ave.

Buy Books for the
Soldiers

We will deliver books deposited in our "Soldier Box"

R. F. CLAPP, Jr.

70 No. Pearl St. State and Lark Sts.

Neckwear, Hosiery, Shirts,
Sweaters and Gloves
Dawson's Men's Shop
259 Central Ave.
Near Lake Avenue

PSI GAMMA

Psi Gamma girls are looking forward to their Christmas party which in the roles of children they will bring back the old spirit of good-will.

Gertrude Swift '17 spent the week end in Albany.

Psi Gamma wishes State College a Merry Christmas and a Happy and Successful New Year.

KAPPA NU NOTES

We are glad to welcome Adelaide Koonman '19 as a pledge member of K. N. Christmas gaieties have already started at the house. Saturday evening we entertained ten of our Alumnae at dinner and later the whole sorority enjoyed a Christmas party.

John Cronin and Barbara Cronin, of Bennington, Vt., were guests at the house last week, visiting Mac Cronin '19.

Edith Sullivan '18 spent the week-end with Helen Endres at Schenectady.

Kitty Breen '17 visited Louise Carmody '15 at the house last week-end.

Jane Schnitzler '20 spent the week-end with Magdalena Andrae '19 at Cohoes.

Marie Ryan, of Saranac Lake, N. Y., was the week-end guest of Aileen Russell '19.

JUNIOR NOTES

Plans for Junior Week are well under way. The festivities start Thursday, January 31, with the Junior reception to the Faculty. Friday, February 1, will be the Junior prom, and Saturday, preceding the basketball game already scheduled, will occur the "Eatless Banquet." This is a departure from the established custom of the college, and arises from "Hooverization." Watch the "News" for our coming writeups.

Tuesday morning at the "Send-off" '19 again exhibited her ingenuity. The big green and white banner held the place of honor, and suspended from it hung the first class service flag of State College.

The Juniors extend a heartfelt, Godspeed to their newly enlisted members, Case, Logan and Marvin. The other five stars of the service flag represent Gillett, Puderbaugh, Aaron, N. Clute and V. Clute.

CLARKSON WINS

Continued from Page 1

ter is new to him. Polt and Curtin have only the schooling of a few class scraps, but have the "makings" of crack players. Coach Maroney's coaching is already showing up. Those who witnessed the Manhattan and Clarkson games bear testimony that in the last game the players showed up fifty per cent. better than in the first. While at Union the men outdid their Friday night performance.

Loyal college spirit was shown as never before on Saturday night. Not only students but members of the faculty also responded and it was necessary to charter two special cars to carry the rooters to Schenectady. The students were greatly honored to have Dean Horner with them.

We're with the H. E. girl who said that cold storage chickens aren't desirable because they have three wings. Yesiree! And that last line— Merry Christmas, S. C. T.!

MUSIC CLUB

The Music Club party will be given January 4 at 7:30 p. m. All members are invited and the girls may bring outside men. Entertainment, dancing and refreshments are the order of the evening.

SENIOR CLASS MEETING

Miss Murtaugh reported that the rings will cost \$4.25 hereafter, the extra quarter being added for the war tax on jewelry. Miss Magilton will take charge of the next order of rings. Seniors, order your rings now!

Miss Johns reported that all who have not ordered their caps and gowns will have to go down to Cotrell and Leonard's to do so. About 60 seniors have ordered them, so someone had better get busy.

Miss Dorothy Austin made a very good suggestion that the class request Myskonia to have "Alma Mater" sung at the opening of each assembly.

President Walker appointed as a committee to investigate the advisability of holding a class party, at which outside men may be invited, Janet Wall, chairman, Ray Townsend and Edna Merritt.

The Committee on Constitution was named as follows: J. A. Walker, Mabel Albie, Doris Sweet, Kathryn Cole and May Fillingham.

KAPPA DELTA RHO

Wednesday evening Curtin, Tower, McMahon, Carson, V. Lohdell, Fraser, Hoffman, Polt, Auchinbaugh and Bliss received the third degree work and are now fully fledged members of the Gamma Chapter.

Gamma Chapter loses, Monday, four more of its men, Case, Logan,

STUDENTS

If you wish a Really Fine Suit See

SIDNEY GARBER

TAILOR

235 Central Ave., Albany, N. Y.

DR. CALLAHAN

CHIROPODIST

LADIES HAIR DRESSING, MANICURING

FACIAL MASSAGE.

37 NORTH PEARL ST.

ALBANY, N. Y. TEL. 2693 MAIN

EYRES

Flowers

106 STATE ST. ALBANY, N. Y.

ALBANY DRUG CO.

251 Central Avenue

We Make Our Ice Cream
We Make Our Candy**FRESH EVERY DAY****Marston & Seaman**

Jewelers

20 So. Pearl Street, Albany, N. Y.

Floody and Burns, who enter the navy as landsmen for quartermaster.

It was voted to raise a service flag with fifteen stars in honor of the men of the Chapter in the service.

"We all can't Fight. But we all can SERVE"

Every day, greatly increasing demands are coming from our Boys overseas, for more hospital supplies, more extra clothing, more foodstuffs. Your Red Cross must bear this burden. No other volunteer organizations exist to supply this necessary aid.

Your Red Cross does not ask at this time for large contributions. It asks you to become a part of it. It asks you to be one of ten million more members to give one dollar towards world relief.

Let this coming Christmas Day find you a member of the Red Cross. The Red Cross spirit is the true Christmas spirit. President Woodrow Wilson says:

"Our consciences will not let us enjoy the Christmas Season if this pledge of support to our cause and the world's weal is left unfulfilled. Red Cross membership is the Christmas spirit in terms of action."

Show your colors as the rest of the ten million new members will do. Put your membership Red Cross Service Flag in your window. Let there be a Red Cross on it to represent each and every member in your household from the baby to the oldest. Let a greater Red Cross be our Christmas gift to our Boys and our Allies. Will you help? Is a dollar too much for you to give to such a cause?

Go to your nearest Local Red Cross Chapter to-day! Ask for an enrollment blank. Enroll yourself and every member of your household. Let yours be a Red Cross home this Christmas.

"Ten million new members by Christmas"**ALBANY UP-TO-DATE CLOAK MFG. CO.**

Manufacturers and Retailers of

Cloaks, Suits, Waists

and

High Grade Furs

63 and 63½ N. Pearl St.,

Albany, N. Y.