

State College News

A WEEKLY JOURNAL

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. I No. 8

ALBANY, N. Y., NOVEMBER 22, 1916

\$1.50 PER YEAR

COLLEGE CALENDAR

To-day: Cheer Practice, Gym, 4:15 p. m.; Interclass Basket Ball, Gym; Y. W. C. A. Meeting, 4:30 p. m.
Thursday: Promethean Initiation.
Friday: 9 a. m., Lecture on Life Insurance; 4:30 p. m., Dancing, Gym.
Saturday: Football, Ridgefield.
Monday: Interclass Basket Ball, Gym, 5 p. m.; Industrial Club Meeting, 4:35 p. m.; Men's Glee Club Meeting, 8 p. m.; Song Recital, Prof. Kirtland, p. m., Auditorium.
Wednesday: Interclass Basket Ball, Gym, 5 p. m.

SERVICES IN HONOR OF THE MEMORY OF DR. L. A. BLUE

A memorial service for the late Dr. Leonard A. Blue, Dean of the State College for Teachers, took place recently in the auditorium of the College and was attended by 900 students. The services opened with a processional march played by Samuel B. Belding and followed by the reading of the ninetieth Psalm by Dr. David Hutcheson of the College. The College quartet, composed of Misses Jeannette Keller and Lois Knox, Messrs. Kolin Hager and Charles W. Carr, then sang "There Is a Land of Pure Delight," after which Rev. Lewis M. Lounsbury, pastor of Trinity M. E. Church, read scripture. The quartet sang "I Heard the Sound of Voices." Dr. A. B. Brubacher, President of the College, spoke of the great work and accomplishments of the late dean. He told of his first meeting with the future dean at his office in Schenectady and how he was immediately impressed with Dr. Blue's earnestness. Dr. Brubacher said that Dr. Blue's absence from the college halls was missed daily and that the students felt like "sheep without a shepherd." In concluding, Dr. Brubacher said: "No man ever gave himself more unselfishly to his friends."

Dr. John H. Finley, State Commissioner of Education, was the next speaker, and after remarking what a short life this is and how names are forgotten, said: "This man has made his impression upon endless ages and though his name may not remain indelible his work and accomplishments will never be forgotten." The service concluded with prayers and benediction by Dr. Leonard W. Richardson, after which Mr. Belding played the "Dead March" from Saul.

THANKSGIVING FIELD DAY.

Soph-Frosh Contests Arranged.

Because of the one day Thanksgiving vacation the committee in charge of activities between the Frosh and Sophs thought that it would be a fine occasion to hold a Frosh-Soph Day. Realizing that it is next to impossible to play any games after a Thanksgiving dinner, the committee decided to commence the games at 10 a. m. The events will be a relay race between the two classes, a tug-of-war, and the main feature of the day, the football game to decide the supremacy between 1919 and 1920. Whether there will be any other events has not yet been definitely decided.

The games will be held at Ridgefield Park, the time as said before, at 10 a. m. Ridgefield is on Partridge street, about three blocks south of Madison avenue. Partridge street is four blocks west of the college. All the college people who will be in Albany over Thanksgiving will be expected to be present, as not only will the invigorating air be a good appetizer, but also good sport will be witnessed. The Sophomore adherents will be expected to take north side of the field during the events, and the Frosh supporters will locate themselves on the south side. This will enable the classes to have concerted cheering, and a contest of cheering ought also to result from this.

CONSTITUTION OF MEN'S A. A. TO BE REVISED.

At a meeting of the Mens' Athletic Association held on Tuesday, November 14th, President Townsend was authorized to appoint a committee which is to revise the constitution of the association. This ancient piece of literature has been the cause of more trouble than was good for the A. A., and that it is at last to be revised is indeed good news. The committee appointed is made up of three Faculty and two student members, namely Professors Risley and Mahar and Coach Hubbard and Jesse Jones '18 and Ernest Puderpaugh '19. From the work of this committee the best results are expected.

CASSAVANT STAR OF SOPHOMORE VICTORY

Makes Touchdown and Kicks Field Goal—Sophs Trim Upper Classmen.

The Sophomores sprang a big surprise on Saturday afternoon when in a well-played game they defeated the Upperclassmen by a score of 9:0. After the showing made by the Upperclassmen last Saturday a defeat for the Sophs was surely looked for. However, the absence of Jones and Nolde from the backfield of the 17-18 team and the presence of Cassavant and Nolde in the Sophomore line-up threw the scales the other way. The game this Saturday was an improvement over last week's contest in that

the plays executed seemed surer and better understood by the men. Although the ground was soft and slippery not many fumbles were made, except in many cases when the forward pass was attempted.

The contest throughout the first period showed little advantage either way. The play ebbed up and down the field without coming dangerously near either goal line and the quarter ended in a scoreless tie. The Sophomores made the only touchdown of the game in the second quarter when Cassavant, the '19 quarterback, intercepted a forward pass on his own 35-yard line and ran the ball 65 yards over an open field for a touchdown. He failed to kick the goal. But for this misplay the score would have been 3:0 in the Sophs' favor, which would have better represented the strength of both teams. In the third quarter the Upperclassmen, with a series of line plunges, advanced to the Sophomores' 8 yard line, but were held there in a pool of mud for the fourth down. In the final quarter Cassavant, who played a brilliant game throughout, kicked a beautiful field goal from the 30-yard line, which was the final score of the game, the contest ending 9:0 in favor of the Sophs. Besides Cassavant, Nolde did good work for the second-year men. Burns and Bliss featured for the opposition.

Score:

Sophomores	Pos.	Upper Classmen
Case	L.E.	Herrmann
Sherlock	I.T.	D. Townsend
Sutherland	L.G.	Pattinson
McMahon	C.	R. Townsend
Harrigan	R.G.	Greenblatt
V. Lobdell	R.T.	H. Lobdell
Curtin	R.E.	Burns
Cassavant	Q.B.	Goldenkroff
F. Fitzgerald	L.H.	Bliss
Logan	R.H.	Dedicke
Nolde	F.B.	Hohaus

Score by Periods.

Sophomores	0	6	0	3-9
Upper Classmen	0	0	0	0-0

Summary.
 Touchdowns—Cassavant. Field goal—Cassavant. Time of periods—Ten minutes. Umpire—Hubbard. Referee—La Grys. Timer—Springman. Linesman—Ferguson.

Next Saturday a game will be played between the combined 17-18 classes against the combined 19-20 classes. It ought to be a hummer, Come out and see it.

ENGINEERS INVITE STUDENTS TO LECTURES.

Mr. Douglas Wardlop, editor of "Aerial Age," gave a very interesting illustrated lecture on "Flights in the Air," before the Eastern Society of Engineers at Keeler's, Friday evening. Mr. Wardlop traced the development of the airship from the earliest attempts at flying to the modern Zeppelins. He showed the importance of the airship in the present war by actual photographs and declared that the German fleet was saved from destruction at Jutland only by her Zeppelins. There are at present between 80,000-100,000 machines in use at the front. England has 7,000 men in her aviation corps; France 6,000, and Germany 9,000. Each man has three ships in England and France and four in Germany. This would give England 21,000 planes, France 18,000, and Germany 36,000. The United States has at present 200 and that in spite of the fact that our own Wright Brothers are really the inventors of the "heavier than air plane."

Mr. W. W. Griffiths, of Albany, secretary of the Association, informed the "News" that there are usually six lectures held by the Society each year; three in Albany and three in Schenectady. He very kindly extends an invitation to Professors and students of State College interested in aviation or science to attend these lectures and in order that they may do so, will hereafter notify the "News" of the time and place of future meetings.

STATE COLLEGE NEWS
A Weekly Journal

Vol. I November 22, 1916 No. 8

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

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

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

Alfred E. Dedicke, Editor-in-Chief
Subcommittees

- | | |
|--|--|
| <i>Editorial Committee</i>
Alfred E. Dedicke
Jos. A. Walker | <i>Committee on Finance</i>
Lillian G. Magilton |
| <i>Committee on Subscriptions</i>
Dorothy Austin
Kathryn Cole | <i>Committee on Advertising</i>
Stanley Heason
Henry L. Greenblatt
Alfred E. Dedicke |
| <i>Committee on Circulation</i>
Mildred McEwan
Henry L. Greenblatt
Kathryn Cole | <i>Committee on News</i>
Mildred McEwan
Stanley Heason
Eloise Lansing
Kathryn Cole |
| <i>Committee on Caroons</i>
Benj. Cohen | Elmetta Van Deloo
Ray Townsend
Maud Rose |
| <i>Editor of Komick Kolyum</i>
Jesse Smith, '17 | |

After all that has been printed in the columns of this paper and after all that has been spoken from the platform in the auditorium in regard to the urgent need of the cooperation of all students with Manager Pearsall in his campaign to raise enough money to pay for a coach for our basketball five, that it should be necessary for us to again take up our pen in an attempt to stir the delinquents to action, is a task which to us is obnoxious and which to the majority of students must be humiliating. But such is the case. After three weeks of hard work only about one-half of the amount which is to come from the students has been collected, in other words, only about fifty per cent. of the students have paid. To that half who have met their obligation no thanks are due. They have done their duty, which is not more or less than anyone ought. But what about that half who are either neglecting this tax or else shamefully attempting to dodge it? The most we can say for them is that they ought to be pitied. Either we must pity them for the selfishness and narrow-mindedness they display, or else for the ignorance which must be theirs. And since we are of the optimistic sort, we pity them for their ignorance, for ignorance we may contend with. "Ein steter Tropfen höhlt den Stein," the German says. Perhaps we will at last make an impression.

There is not a single great college in the country which is not prominent in athletics. As a general rule the fame of an institution reaches as far as the reports on its athletic contests. The growth of a college depends upon its fame, its repu-

tation. If Colgate is now known from coast to coast it is because of a maroon football team that has ranked high for years back. The same is true of all other colleges the representatives of which have done great things on the gridiron, the diamond, or the basketball court. You must grant, therefore, that the best means of advertising which a college can have, is a good representation in the athletic world.

If you (meaning the hanger-back), if you were interested in a big business, it's a ten to one shot that you'd advertise. With the welfare of your concern in your heart and with a desire for gain to be satisfied you'd engage an advertising manager at a salary ranging into the thousands. If you wished to keep in the race this would be indispensable. You must grant this point also.

How about your college? To those of you less favored by fortune, who have struggled hard to gain the privilege of being here, we put this question knowing full well that your answer will be that your college means everything to you. To all others we want to say that this ought to be their answer also, but since it is not, we have another question. Have you not enough interest in your Alma Mater, not enough respect for your faculty, not enough love for your fellow students to contribute the sum of twenty-five cents toward the welfare of all? Look deep into your hearts. If there you can discover one drop of red blood, if there you can find anything resembling gratitude and loyalty to your Alma Mater, take off that coat of indifference you are wearing and fall in line.

KOLLETCH KOMICK KOLYUM

The "Flour Song."

Connors thinks that *Graham* is the *flour* of the Freshman class. Go ahead, James! You'll knead a lot of dough eventually, why not now?

SPECIAL WUKSTRA!

Fakulty Meeting Held in Boiler Room—Dr. Dickson Addresses Assembly.

At a meeting of the nether-fakulty held in the boiler room last pay night Dr. Dickson addressed a large and appreciative audience on the subjekt of connekting the kollege drinking fountains with the corner of Central avenue-Robin street. This proposition was akclaimed with delight by the large assembly who had previously expressed dissatisfaktion at the present two per cent. solution which the State furnishes. The subjekt will be again brought up at the nekt meeting when a full (as usual) attendance is ekspekted. Hon. Charles will then speak on another important topic of the day. Bean Swift will report on all speeches made at that time.

Very good, Eddie. Now step this way, please, into Our Ladies' Department. With apologies to the writer of "My Heart Is in the Badlands."

I'm going to start going A long ways from here. To an Old Kountry Churchyard. So lone and so drear; Where I'll gaze upon tombstones And cold marble blocks, But won't have to look at —Lois B. Knox.

Bean Swift herewith publishes an epistle which a kindred spirit hath sent to him, said spirit having been moved to pity by the writings of Bean Swift. Kount Meout, I kount you in.

Kolletch Kampus. H. R. H. Bean Swift, Honored Sir: Humbly I beseech thee, as befits my abjekt position as a contemptible and kringing Frosh, to konvey to me this knowledge.

Kan klever kontributors kontribute to the Kolyum? Would not small spikules of thought lessen the labors of a praktice teacher?

Far be it from me to akcuse anyone, but might I suggest that the pair o' dice lost two weeks ago may have been anneked by some ambitious komedira for praktice in rolling the bones as an end-man in the Chapel Minstrel Show on Fridays? Following up this klue I am doing some defektive work. I should say detektive work. Already I have heard

someone chanting that famous dirge pekuliar to the game of krap,

"Baby needs a pair of shoes," but the kulprit eskaped before I kould apprehend him.

In klosing, I suggest that this kriminal be konfined in a Yellow Taksi-Kab when kaught and run the length of Washington Avenue, kausing him much diskomfort.

Hoping you are the same, KOUNT MEOUT.

Welcome, brother _____, all the honor of a disreputable kalling and all the gratitude of a thankless task I cheerfully share with you.

Selah!
BEAN SWIFT.

CHEER CONTEST; THREE PRIZES.

The "State College News" will deem it a favor should any student hand in an original cheer for the cheer contest. This contest has been decided upon by Cheerleader Puderpaugh, who induced the Men's A. A. to offer three prizes for the three best cheers submitted, namely \$3.00 for the first, \$2.00 for the second and \$1.00 for the third. Everyone ought to get busy and work out a good original yell and submit the same. The teams need good cheering and for that good standard cheers are indispensable. Hand your proposals either to anyone connected with the "News" or to Cheerleader Puderpaugh himself. Cheer practice will be held before long. When the call comes let not anyone be missing.

Two cheers have already been submitted and are published herewith:

- Coll—ege
N.Y.S.C.T.
Team!
- Coll—ege
N.Y.S.C.T.
Team!
- Coll—ege
N.Y.S.C.T.
Team!

The first syllable of each College is to be long and rolled out a half minute or so, the second syllable to be short and sharp. N. Y. S. C. T. is to be yelled moderately fast, Team, etc., slightly slower.

**S T A T E C O L L E G E
STATE COLLEGE**

Team! Team! Team!
The spelling of State College should be not too fast, but by no means slow. Something like Rensselaer in the R. P. I. yell. State should be long drawn out. College short and snappy, Team, etc., fast and short.

How do you like these? If you can beat them you are welcome to try,

PROMISING OUTLOOK FOR WINTER SPORTS.**Good Hockey Team Looked For.**

Winter represents for some of us a time of little interest in the world outdoors. We instinctively turn to the fire and to inside work in the gym and to our studies. Literally we make of ourselves what they call, in slang phraseology, "indoor sports."

This year we are undertaking to establish permanently outdoor fall and winter sports, which will liven up the interest of the men as well as the young women. We want to see the tan of the summer replaced by the rosy cheeks of winter.

The men of the college have thus far responded with great zeal and enthusiasm to football, our fall sport, and now it is hoped that the awakened spirit will not be chilled to numbness by the approaching cold weather, for we are planning on having a hockey team here which will hold its own on the ice against all opponents. The team will no longer have to go to Raft Lake, as it did last year, for practice, but will have a rink of its own, barely a hundred feet from the college.

This skating rink is a great surprise to most of you, but you would be more surprised to know the small amount of money it will cost us, and how reluctantly the Men's A. A. appropriate money for such a worthy undertaking.

The city of Albany bought the lumber for the rink, which will be 120 x 60 feet and 2 feet high. The remaining expense for grading the lot and for the hockey cages, etc., will be shared by the College and the Albany High School.

Monday afternoon the sections of the rink were put together and staked in the ground by the men of the Freshman gym class. Soon we will begin wetting the ground, preparatory to flooding the rink, and then the prayer for cold weather will begin. Manager Burns is doing his best with the limited resources at hand, to arrange a fine hockey schedule.

The women of the college will be at liberty to use the rink for skating whenever the hockey team is not practicing there.

T. C. '19.

FOOTBALL SATURDAY.

Don't forget the game Saturday. It's to be between the combined 1917-18 classes and a combination of 1919-20. The admission is free,

STATE COLLEGE AFTERNOON DANCES.

The Afternoon Dances which are being held Tuesdays and Fridays in the Gymnasium are proving to be very popular with the students. An orchestra is being organized to play for these occasions and the spirit of the dances will be very much promoted thereby. Tuesdays the dancing will begin at five o'clock and on Fridays at four-thirty. Students of Classic Dance are receiving the attention of Miss Wilbur and Mr. Johnstone at any time during these hours. Those who care to study the Social Dance, no matter whether they are beginners or otherwise, will also receive attention during these hours. A Trophy will be offered at the end of the series for the couple that best imitates the dancing of Miss Wilbur and Mr. Johnstone. The admission is \$.25.

H. E. NOTES.

Officers of Consumers League: President, Mildred Bentley; Vice-President, Elizabeth Ferguson; Treasurer, Mary Anne Hardenburg.

The new books on the shelves for the H. E. Department: "Food and Flavor," Fink; "Up-to-Date Waitress," Hill; "Chemistry of Cooking and Cleaning," Richards and Elliott; "Nutritional Physiology," Stiles; "Handbook of Cleaning," MacLeod; "Practical Cooking and Serving," Hill.

Ruth Eggleston '15 visited here November 17th. She is teaching at Cooperstown, N. Y.

Frances Barnum '16, who teaches at Worcester, N. Y., was at college one day last week.

Omicron Nu Tea to the Freshmen was held last Wednesday afternoon. Miss Jessie Cole, a charter member, poured tea. The hostesses were Louise Goldberg, Marion Payne, Ellen Van Cleef, Lucille Hale, Marguerite Stewart, Mildred Bentley, Gertrude Kolt and Ruth Pratt.

Omicron Nu meeting will be held Thursday evening to take up the study of Zenophon, the first Home Economist.

Association of Colleges and Preparatory Schools to Meet.

A meeting of the Association of Colleges and Preparatory Schools of the Middle States and Maryland will be held in Goucher College, Baltimore, on December 1 and 2. Dr. Brubacher has been invited and will attend.

SECOND LECTURE ON LIFE INSURANCE IN AUDITORIUM FRIDAY.

The second lecture of the series on Life Insurance will be given in the auditorium Friday morning at the usual chapel hour, 9 to 9:40. The speaker will be a man well acquainted with his subject, Mr. Pancoast Kidder, a well-known life insurance man. Mr. Kidder's subject will be: "The Development and Growth of Life Insurance."

Outline:

- A. Early History.
- B. Increasing Scope and Demand.
- C. Its Stability and Permanence.
- D. Its Service to the Community.
 1. Social.
 2. Economic.

The talk, coming from an expert, is sure to be instructive and interesting.

ADVANCED GYMNASIUM CLASS TO BE FORMED.

The regular gymnasium classes have been organized and were started Monday. The classes this year are larger than ever and a great many subdivisions were necessary. A class in advanced gymnasium work will be begun in the near future. This class will be made up of only those men who have proven their ability to do the work required. Last year the members of this class were the nucleus of which the group of men was formed, who gave the annual exhibition in the gymnasium. This year the same plans are being made by Physical Director Hubbard. All of the members of the class will probably be on the gym team. Some of the men who have signified their intention of joining are: Cassavant '19, Zeilman '19, Greenblatt '18, Dedicke '18.

CONFERENCE OF PROFESSORS OF PSYCHOLOGY.

A conference of the professors of psychology will be held in the Buffalo Normal School on November 29.

DR. BRUBACHER TO ATTEND INAUGURATION.

President Brubacher has been invited to attend the inauguration of John Balcom Shawl as President of Elmira College, which is to take place November 29.

PROMETHEAN.**Initiation to Take Place Thursday Evening.**

The meeting of the Promethean Literary Society will take place in the college gymnasium Thursday evening at 8 o'clock. At this time over fifty new members who were voted into the Society at the last meeting will be initiated. Come prepared! The committee on initiation consists of the Misses Mildred McEwan, Louise Burleson, Marie Schmitzler and the Messrs. Reinhard, Hohaus and Stanley Fitzgerald.

To the Girls of the College:

It was encouraging to have over forty girls out at the inter-class football game Saturday afternoon, but there ought to be four or five times as many as that. Get out and cheer for the fellows and show them that you are interested! They need all the support from the side lines that can be mustered. Be on hand this week and do your share in booming football in S. C. T.—One Girl Who Was There.

SCHNEIBLE'S PHARMACY

Corner Lake and Western Avenues

Drugs

Soda

Confectionery

Magazines

SCHNEIBLES PHARMACY

A Dozen Photographs make Twelve Christmas Presents. "Your friends can buy anything you can give them except Your Photograph"

COLLEGE RATES \$3.50 PER DOZEN AND UP

Reference the Senior Class

THE PEARSALL STUDIO

29 NO. PEARL STREET

Y. W. C. A.

A New York State Student Conference will be held at Cornell University during the first three days of December. All students attending higher institutions of learning in this State are invited. It is hoped that S. C. T. will be well represented. The cost for this splendid opportunity will be three days of your time, fare to and from Ithaca and meals, all of which will amount to ten or twelve dollars. Students who attend will be excused from classes for the days absent. Leah Bice or Marion Putnam will be glad to supply further details.

COLLEGE CLUB.

Mrs. James Lees Laidlaw, of New York, formerly Harriet W. Burton, of the class of '95, a prominent equal suffrage leader, has been invited to address the College Club on Friday, November 24th, at 3:45. Members of the Faculty and student body are cordially invited.

GYM. FROLIC.

About three hundred of the girls interested in athletics and a good time, enjoyed a frolic in the gym, Friday evening, November 10. And a good time it was. Gymnasium games, dancing, basketball, and "eats" made the time between 7:30 and 11:00 full of excitement. Miss Grey danced the "Maid of the Mist," and charmed the Freshmen, as she has already charmed the upper classes at other gym frolics.

But the basketball game! It was played by picked B. A. and B. S. teams, and was, as a Freshman said, "awfully exciting!" The resulting score was 18:9 in favor of B. S.

The line-up was:
 A.B. Position. B.S.
 Feder R.F. D. Austin
 Moseley L.F. Curtis
 Dennin S.C. L. Austin
 Shanks C. Andrae
 Goldsmith R.G. Cole
 Tedford L.G. Burleigh
 Substitutes for second half,
 Boice for Dennin, Keefe for Goldsmith, Barry for Curtis, Gray for Andrae.

KAPPA NU.

Clare Sully '18 spent the week-end of November 10th at her home in North Adams, Mass. Florence Quinlavin '18 and Mary Carney '19 spent last week-end in Iliou.

Preparation are being made for a Thanksgiving dance to be held Thanksgiving night.

KAPPA DELTA RHO.

Mr. Blanchard, an alumnus of Middlebury College and a member of the fraternity, was entertained at the house last week.

All of the house members gave a theatre party to a number of "coeds" on Friday evening. Alfred Dedicke entertained Mr. Fred Bronner, of Richfield Springs, N. Y., at the house Saturday and Sunday.

WILLIAM B. WAITE '59 DEAD.

William B. Wait, of the Class of 1859, died recently in New York City. He was 78 years old, a civil war veteran, a lawyer and an educator. He was the first Superintendent of Schools in Kingston, N. Y.; author of "A System of Tangible Point Writing and Printing;" of "Point System of Musical Notation;" of "Harmonic Notation;" and of "Normal Course" of Piano Teachers; inventor of "Kleidograph," and also of the "Stereograph."

For many years he was closely and actively engaged in the education of the blind as Superintendent of the Institute for Blind, Ninth avenue and 34th street, New York City.

INTERCLASS BASKET-BALL.

Standing of the teams:
 Team W. L. P.C.
 *Juniors 3 1 750
 *Sophomores 2 1 666
 *Freshmen 2 2 500
 Seniors 0 3 000
 Results of games:
 Last Monday:
 Freshmen vs. Sophs, 48:33.
 Wednesday:
 Juniors vs. Seniors, 2:0.

**EAT TO-DAY! EAT TO-MORROW!
 EAT EVERY DAY!**

We Have Dainty Salad Sandwiches Fresh Every Day

DONNELLY & HANNA

The Druggists Up-to-Now

Formerly Haruith's Drug Store

251 CENTRAL AVENUE

**C. MILLER
 Ladies and Gents
 TAILOR**

271 Washington Avenue

Savard & Colburn

Head-to-Foot Clothiers

73 State Street.
 Albany, N.Y.

**S. BOOKMAN
 Custom Tailor**

SUITS TO ORDER AT LOWEST PRICES

Cleaning, Pressing and Repairing
 Goods Called for and Delivered
WORKMANSHIP GUARANTEED
 Tel. West 3102-W 101 Central Avenue

ESSEX LUNCH

The Restaurant favored by
 College students

Central Avenue

2 blocks from Robin Street

John J. Conkey

NEWS DEALER

Cigars, Candy and Stationery

PRINTING and DEVELOPING

ELECTRICAL SUPPLIES CAMERA FILMS

215 Central Ave. N. Y. Phone West 3973

EUGENE SISSON

CAMERA FILMS, SCHOOL SUPPLIES,
 PRINTING AND DEVELOPING
 A SPECIALTY.

207 CENTRAL AVE. 2 DOORS ABOVE ROBIN

Wear a Florsheim Style of the Times—correctly design ed and carefully modeled.

Dawson's Men's Shop

259 Central Ave.

Near Lake Avenue

THE WEST END GROCERY

GEORGE KORETZ

470 WASHINGTON AVE.

TELEPHONE W. 2534

FOUNTAIN PENS

\$2.50 to 6.00

SKINNER'S

Book Store

44 NORTH PEARL ST.

H. MILLER

LADIES' AND GENTS' TAILOR

Cleaning, Repairing and Pressing
 SPECIAL PRICES TO COLLEGE STUDENTS

291 Central Avenue Near Essex Lunch

THANKSGIVING

Favors
 Post Cards
 Decorations

R. F. CLAPP, JR.

70 North Pearl St.

Branch: COR. STATE AND IARK.

Students—Buy Your CANDY at our Branch

Styles BROWN'S Quality SHOES

At Medium Prices

149 CENTRAL AVE.

PHONE W-2230-J

THE COLLEGE SHOE STORE

PRICE, SERVICE AND QUALITY PRINTERS

Printers of State College News

HAMILTON PRINTING COMPANY

240 HAMILTON STREET

:: ALBANY N. Y.