

Union College

Union | Digital Works

The Concordiensis 1915

The Concordiensis 1910-1919

1-21-1915

The Concordiensis, Volume 38, No 11

H. J. Delchamps

Follow this and additional works at: https://digitalworks.union.edu/concordiensis_1915

Recommended Citation

Delchamps, H. J., "The Concordiensis, Volume 38, No 11" (1915). *The Concordiensis 1915*. 2.
https://digitalworks.union.edu/concordiensis_1915/2

This Book is brought to you for free and open access by the The Concordiensis 1910-1919 at Union | Digital Works. It has been accepted for inclusion in The Concordiensis 1915 by an authorized administrator of Union | Digital Works. For more information, please contact digitalworks@union.edu.

THE CONCORDIENSIS

PUBLISHED WEEKLY
BY THE
STUDENTS OF UNION COLLEGE

VOL. 38

JANUARY 21st, 1915

NO. 11

UNION UNIVERSITY

CHARLES ALEXANDER RICHMOND, D. D., LL. D., Chancellor

UNION COLLEGE

The college offers the following undergraduate and graduate courses:

1. Courses leading to the degree of A. B.

CLASSICAL COURSE A.—Greek is required for admission to this course. French and German are included in addition to the ancient languages.

CLASSICAL COURSE B.—Students may, at the close of the Sophomore year, elect to become candidates for the degree of A. B. They will then be required to study Greek for two years. Proficiency in Latin is prerequisite.

2. Course leading to the degree of Ph. B.

LATIN-SCIENTIFIC COURSE.—This course offers Latin without Greek, for which is substituted additional work in modern languages and science.

3. Course leading to the degree of B. S.

SCIENTIFIC COURSE.—This course is based upon the study of mathematics and the sciences.

4. Course leading to the degree of B. E.

GENERAL ENGINEERING COURSE.—This course offers the foundation of a broad engineering education, comprising mathematics, the sciences, the fundamental principles of the special branches of the profession and some training in history, economics and modern languages.

SANITARY ENGINEERING COURSE.—This differs from the general engineering course in substituting special work in sanitary engineering for some of the general engineering studies.

ELECTRICAL ENGINEERING COURSE.—This course is intended to give a broad and thorough engineering education with the special instruction requisite for electrical engineering.

5. Courses leading to graduate degrees.

COURSE LEADING TO DEGREE OF M. C. E.—This course of one year of graduate study consists of lectures, laboratory practice and research work.

COURSE LEADING TO DEGREE OF M. S. E. E.—This course of one year of graduate study consists of lectures, laboratory practice and research work.

COURSE LEADING TO DEGREE OF PH. D.—This course of two years of graduate study requires for admission the degree of M. E. E. or an equivalent.

For catalogues or other information address

F. C. BARNES, Secretary,
Schenectady, N. Y.

DEPARTMENT OF MEDICINE

ALBANY MEDICAL COLLEGE.—Instruction by lectures, recitations, clinics, laboratory work, practical demonstrations and operations.

Hospital and laboratory advantages excellent.

Catalogues and circulars containing full information sent on application to:

WILLIS G. TUCKER, M. D., Registrar,
Albany, N. Y.

DEPARTMENT OF LAW

AMASA J. PARKER, President. J. NEWTON FIERO, Dean.

ALBANY LAW SCHOOL.—This department of the university is located at Albany, near the state capitol. It occupies a building wholly devoted to its use. The course leading to the degree of LL. B. is three years; each year is divided into two semesters.

Expenses: Matriculation fee, \$10; tuition fee, \$110. For catalogue or other information, address:

JOHN C. WATSON, Registrar,
Albany, N. Y.

DEPARTMENT OF PHARMACY

ALBANY COLLEGE OF PHARMACY.—Graded course of instruction comprising two terms of seven months each. Fees, \$90.00 per term.

For catalogue giving full information, address:

43 Eagle St., Albany, N. Y.
ALFRED B. HUESTED, Secretary,

L. V. Herrington

Groceries, Tobacco, News, Confectionery

Phone 2925-W

727 Nott Street

Across from College Gate

"Everything for the College Man except Exams"

GUNNING '16

SWEATERS, MACKINAWs, PENNANTS,

BANNERS AND PILLOW COVERS

Middle Section, So. College

Phone 1472-W

Fink's Pharmacy

The College Smoke and Drug Shop

Just Across from the Green Gate

TRADE MARK

The
Guarantee
of
Excellence
on
Goods
Electrical

General Electric
Company

Largest Electrical Manufacturer
in the world
3759

LATEST STYLES---MEN'S

French, Shriner
& Urner Shoes
\$6.00 to \$8.50

Known wherever Good Shoes are worn.
All styles and leathers

LINDSAY BROS. CO.

COR. STATE AND WALL STS.

The Cain's

Leading exponents of
Modern Dancing in
Schenectady and Vicin-
ity.

New Pupils
received every Mon-
day, Wednesday &
Saturday, 3 to 5 and
7:30 to 9 p. m. Pri-
vate Lessons by
appointment.

Assembly on
Monday at 9, at
ARCADE HALL

Res. Phone 1920
Hall Phone 2710-W

Fellows come down and get
acquainted with

NICKLAS Phone 2322-W.
169 Jay Street

EXCLUSIVE HATTER and FURNISHER

E. & W. Shirts and Collars, Fownes'
Gloves for all occasions, Opera and
Silk Hats, Canes, Bags and Suit
Cases. Everything for well dressed
men.

Babbitt Clothes

Are far superior to the ordinary ready made clothes because they are the equal of the finest custom tailor's output.

We are sole agents in this tri-city territory for

Rogers Peet Co. and

"The Frankel Fifteen"

(The greatest \$15 clothing proposition in America)

BABBITT & CO.

Albany's Greatest Clothiers
451-453 BROADWAY

THE PAST AND PRESENT

Keep abreast with the times. We are not living in the stage-coach decade, at which time the mentioning of flying machines would have been taken as an idle jest. In the present century you wouldn't think of traveling as ~~one~~ did in by-gone days. Neither would you having your shoes repaired by the old style hand method way, if you knew the superiority in our up-to-date machine way of repairing.

BALL'S QUICK SHOE REPAIRING WORKS

438 State Street
Free Order Service

Opposite Jay Street
Telephone 3456

Higgins'

Drawing Inks
Eternal Writing Ink
Engrossing Ink
Taurine Mucilage
Photo Mounter Paste
Drawing Board Paste
Liquid Paste
Office Paste
Vegetable Glues etc.

ARE THE FINEST AND BEST INKS AND ADHESIVES

Emancipate yourself from corrosive and ill-smelling inks and adhesives and adopt the HIGGINS' INKS AND ADHESIVES. They will be a revelation to you, they are so sweet, clean, well put up, and withal so efficient.

AT DEALERS

CHAS. M. HIGGINS & CO.

Manufactures

Branches, Chicago and London

271 Ninth St.

Brooklyn, N. Y.

The Sign of the Golden Robin

TEA ROOM

CANDIES

PARTY AND DINNER FAVORS

31 Steuben Street,

Tee Up! Smoke Up!

AS satisfying as the sounding smack of the perfect drive, is the open-air relish of the perfect smoke—Tuxedo. Both go together, too. When you grab your bag and start for the links, grab up your tin of Tuxedo and take it along.

"Follow through" the snappy afternoon with Tuxedo. Put Tuxedo in your pipe and you will "put" the best. And at "the nineteenth hole" rest up and relax with a good, solid smoke of Tuxedo. That's the advice of good golfers everywhere.

Tuxedo

The Perfect Tobacco for Pipe and Cigarette

Tuxedo positively *cannot bite*—not even if you smoke pipeful after pipeful, as many as you can crowd into a day or a week.

Tuxedo is made of only the finest, choicest, selected leaves of perfectly aged Burley tobacco. It is made by the original "Tuxedo Process" which removes *every trace* of bite and sting and develops *all* the wonderful mildness, fragrance and flavor of the Burley Leaf in a way that no other brand of tobacco has ever successfully imitated.

YOU CAN BUY TUXEDO EVERYWHERE

Convenient pouch,
inner-lined with
moisture-proof paper

5c

Famous green tin,
with gold lettering,
curved to fit pocket

10c

In Glass Humidors, 50c and 90c

FREE

Send us 2 cents in stamps for postage and we will mail you a souvenir tin of TUXEDO tobacco to any point in the United States. Address

THE AMERICAN TOBACCO COMPANY
Room 1299 111 Fifth Avenue New York

J. J. McDERMOTT
National Open Champion,
1911 to 1913

"Pipe Smoking gives added pleasure to a golfer when the pipe is filled with Tuxedo. Tuxedo provides more keen enjoyment than any other tobacco I know."

J. J. McDERMOTT

ALEX CAMPBELL
Country Club,
Brookline, Mass.

"I am always glad to speak a good word for Tuxedo tobacco. Constant use of it only serves to make it better liked. Its fragrant, soothing flavor makes it the choice of many golfers."

Alex Campbell

ALEX ROSS
National Open Champion,
1907, says:

"Tuxedo, cool and mild, is essentially the smoke that satisfies. Many of my fellow golfers agree with me in giving preference to Tuxedo."

Alex Ross

Say Fellows:

Bring in your laundry and save money

Note these Prices:

Shirts all Kinds	10c
Collars	2c
Union Suits	10c
Underwear, Night Shirts and Pajamas...	6c each
Hose	3c per pair
Handkerchiefs	2c

Barrow's Hand Laundry

738 State Street

We Solicit Your Patronage. You Need
Our Guarantee.

Cluett & Sons.

One Price Piano House.

EVERY THING MUSICAL.

508 State Street,

Schenectady

Cotrell and Leonard

ALBANY, N. Y.

Makers of

**Caps, Gowns
and Hoods**

To the American Colleges and Universities from
the Atlantic to the Pacific. Class contracts a specialty

UNION STUDENTS

Are invited to open a check
account with us. Accounts
of Clubs, Fraternities and
Associations solicited. . . .

The Schenectady Trust Co.
318-320 State Street

To Cure Cold

BUY A

GAS HEATER

MOHAWK GAS CO.

Phone 2500

Pictures and Picture Framing, Art Sup-
plies and Gold Gilding.

Decorating and Paper Hanging. House
and Sign Painting.

S. E. Stanes'
Art Store

No. 7 New York Central Colonnade
New York Telephone Schenectady, N. Y.

Hosiery, Underwear, Sweaters and
KNIT GOODS

FOR MEN

UNITED KNITWEAR COMPANY
467 State Street, Schenectady, N. Y.

**Clothing
Furnishings
Hats**

We're ready whenever you
our. Why not come to-day?
The newest and best in each
department.

Wells & Coverly
TROY

KEELER'S

—EUROPEAN—

HOTEL

and Cabaret at 9 P. M.

Broadway and Maiden Lane Albany, N. Y.

GENTLEMEN ONLY

250 ROOMS

Ladies' Restaurant Attached. Special New
Rathskeller. Bowling Alley and Billiard
Room. Twenty-five Private Dining Rooms

Wm. H. Keeler, Prop.

Annex, 507-509 Broadway

"If It's Made of Rubber We Have It"

**Athletic Goods
Rubber Goods
Auto Goods
Auto Tires**

Alling Rubber Co.

229 State Street

26 Stores

CANDIES

Huyler's, Park & Tilford's, Pirika, No-
bility. FRESH STOCK ALWAYS

PHOTO DEPARTMENT
Complete in Every Respect.

EVERYTHING IN GOOD DRUGS

Lyon's

335 STATE ST.
714 HAMILTON
13 McCLELLAN Cor.
EASTERN Ave.

FURNITURE

NEARLY 30 YEARS

of honest dealings in Schenectady has
placed us at the top notch of retailers.
When you read a COFFIN BROS. ad you
know it is true. We aim at all times to
carry the most complete line of Kitchen
Wares, Wooden Wares, toys, games, fancy
goods and brassware. We invite you to
call.

COFFIN BROS.

303-305 State Street

Schenectady, N. Y.

Fine Imported
and Domestic Woolens

Telephone 2323-J

GEORGE A. MANNY
CUSTOM TAILOR

170 Jay Street

Schenectady, N. Y.

The Best in Cream, Butter, Etc.

Ferry Street Creamery

'Phone 1208

107 So. Ferry Street

"Look for the Cow's Head."

Ready to Wear
and Custom
Made

STYLISH CLOTHES FOR YOUNG MEN

Comparison is the
Lever That Turns
Trade Our Way

This is the busiest store in Schenectady, through inviting Comparison with merchandise you see elsewhere, where quality, fabric, superiority of workmanship and newness of design are important features and you will prove by your own comparison, consistant alliance in all our offerings and dealings. Just step in before you buy elsewhere. The convenience of an open account to all College Student is yours for the asking.

10 Per Cent reduction on all purchases of \$10 or over if this ad is presented at the time of purchase.

503 - 507 State Street
Schenectady, N. Y.

Saul's

G. Wm. Slaght, Mgr.
N. Y. 'Phone 360-W

N. Y. Phone 1270-W

I AM YOUR NEAREST SHOEMAKER

All Work Called for and Delivered Free

The Union Electric Quick Shoe Repair Shop

S. SOBELL, Manager.

The only machine in the city, operating its own channel while sewing on the sole. Turns the shoe out like new. A few popular items:

Men's soles, sewed -----	75c	Ladies' soles, nailed -----	40c
Ladies' soles, sewed -----	60c	Men's Heels -----	25c
Men's soles, nailed -----	50 to 60c	Ladies' Heels -----	20c

Our prices are as reasonable as can be asked. Best leather used and all work guaranteed.

603 LIBERTY STREET, (Near Lafayette)
Full RUBBER SOLES -----

SCHENECTADY, N. Y.
\$1.50, \$1.75

"The College Photographer"

WHITE, 229 State Street

CARL DANNER, Beta Theta Pi
College Representative

NEAR BARNEY'S

GARNET
1903 1909
1904 1910
1905 1911
1906 1912
1907 1913
1908 1914
1915

ARROW SHIRTS

are in every style suitable for city or country, frolic or function. The colors are fast, the styles smart and right—the patterns correct—insist on the label.

\$1.50 and up

Cluett, Peabody & Co., Inc. Makers

Let's Meet at "Joe's" New Dining
Room

Students' Tuck Shop

A BREAKFAST BETWEEN CLASS
A FEED AT NIGHT.

ORDERS DELIVERED

One Minute from Payne Gate. Back
of St. John's Church.

'Phone 298-W.

722 Eastern Ave.

The Concordiensis

VOL. 38

JANUARY 21, 1915

NO. 11

SAINT LAWRENCE DEFEATED

29—20.

Union defeated St. Lawrence here last Saturday night by a score of 29 to 20. For the first time in at least two years the team was minus the Beavers throughout the entire game. In their places Mudge, Scoby and Girling played. This quintet displayed not at all the brilliancy, the dash, or the confidence which the team has shown with the Beavers in the line-up, but it must be remembered that this game was the first in which the new five have worked together, and a steady improvement may be expected from practice and increasing familiarity with each other's style of play. It may be doubted if the Union team will for the remainder of the season play as good basketball as formerly. But certainly we shall have no cause to be disappointed with the team which we may be sure will put every ounce of the best it has into every game.

Saturday's game was a queer mixture of fast and slow playing. St. Lawrence certainly equalled if it did not excel Union in the first half, which ended with a tie score—7 to 7. Every point in this half for Union was secured by Captain Houghton, who played brilliantly throughout—scoring 19 of the final 29 points. There was a lot of loose passing in the first half and some wild shooting.

In the second period the home team seemed to get started and showed continuous streaks of fast playing which had been

decidedly intermittent in the first. Mudge took Scoby's place at right forward in this half. The most favorable sign about the whole game was the fact that the team did not slow down in the second half, as they have done hitherto this season, but rather got up more steam and speed as the game proceeded. The game was remarkable for the number of fouls called on either side.

St. Lawrence's style of play was rather puzzling to Union at first. The up-staters instead of throwing the ball away fast would hold it while manoeuvring for a free man. Instead of charging down on them, the Garnet men hung back and let them take their time. In the second period, evidently "jacked up" by Fred Dawson, different tactics of musing up the plays instead of leaving the ball unhampered in some opponent's hands, got better results.

Captain Wheeler played the best basketball for St. Lawrence, with good floor work and shifty passing.

For five minutes after the tip-off St. Lawrence kept the ball almost continually in its own hands. In this time they managed to run up a number of fouls, two of which Houghton basketed successfully. Captain Wheeled worked the ball down the floor and dropped the ball into the hoop for the first field goal of the game. A few minutes later Clement wafted a long shot from the middle of the court right through the little iron ring. The score stood St. Lawrnece 4, Union 2—St. Lawrence's points all on field goals, Union's through fouls. The

next few minutes was simply a tempest of fouls, none of which was pocketed by the opposing captains. Right here Teedy Woods, Houghton and Girling began to come through with fast floor work and passing. St. Lawrence scored 3 points on fouls and Union two more. St. Lawrence had the ball most of the time and was showing clever passing. Then Houghton scored a field goal, shortly afterwards a foul, and the score stood St. Lawrence 7, Union 7, as the whistle blew for the end of the period.

After Morgan caged a field goal, Union braced. Houghton put his team ahead with three fouls in succession and Joe Haubner came through with a field goal. Griswold scored a field goal, and Houghton made two more points on a double foul called on Clement. A foul for St. Lawrence made the score Union 14, St. Lawrence 13, and then Captain Erny pulled the most spectacular play of the game. On the run from beyond the middle of the court he shot the ball on a long parabola that nestled sweetly within the basket's rim without a quiver. In quick succession Joe Haubner and Clement scored field goals, followed by promiscuous fouls. Mudge shot another basket closely followed by Haubner who took the ball away from an opposing guard and slipped it into the net before the honest gentleman knew he had lost it. Union was playing faster, with good teamwork and less wild passing, while the up-staters were beginning to drag a little in the running.

Soon Teedy inveigled the ball into the coveted circumference, and right here the team showed its best work. After a number of fouls on either side—Occie exercised the whistle liberally—some nice passwork, Girling to Woods to Houghton to the basket, scored Union's last goal. Shortly afterwards, Morgan deposited St. Lawrence's last tally and the score was Union 29, St. Lawrence 20.

The score:

ST. LAWRENCE.

	F.B.	F.P.	T.P.
Noble, r.f. -----	0	0	0
Griswold, l.f. -----	2	0	4
Clements, c. -----	1	0	2
McGinnis, c. -----	0	0	0
Morgan, r.g. -----	2	0	4
Wheeler, l.f. -----	2	6	10
Totals -----	7	6	20

UNION.

	F.B.	F.P.	T.P.
Scoby, r.f. -----	0	0	0
Mudge, r.f. -----	1	0	2
Haubner, l.f. -----	3	0	6
Woods, c. -----	1	0	2
Girling, r.g. -----	0	0	0
Houghton, l.g. -----	3	13	19
Totals -----	8	13	29

Summary—Score at half time—Union, 7; St. Lawrence, 7. Fouls committed—St. Lawrence, 23; Union, 12. Referee—Kuolt, Hamilton.

THE ALLISON FOOT PRIZE DEBATE

The annual Allison-Foote prize debate between the Adelpic and Philomathean Literary Societies took place last Friday evening in the college chapel.

The decision and the one prize of fifty dollars was won by the Philomathean Society while the other fifty dollar prize for the best individual, regardless of society relations, was awarded to Avrom M. Jacobs, '16, of the Philomathean.

Resolved, That, in view of the present world-situation, the army and the navy of the United States should be increased, was the subject of the debate. Spencer B. Eddy '18, James L. Fitzgerald '15, and Raymond S. Blodgett '15, with Marvin H. King as alternate, upheld the affirmative for the Adelpics, while C. Foster Brown '16, Mil-

ton H. Sternfeld '16, and Avrom M. Jacobs '16, with J. Raphael Riley '18, as alternate, represented the Philomatheans and supported the negative side of the question.

Mr. Eddy opened the debate by defining the question and outlining the points which the affirmative proposed to establish. Mr. Fitzgerald, the second speaker for the Adelpheans, dealt with the necessity of a military and naval increase. The last speaker for the affirmative, Mr. Blodgett, considered the justice of an increase and showed how the question vitally concerns the country.

Mr. Brown, the first speaker for the Philomatheans, stated that the negative would show that the United States should continue in its present policy and that the present world situation should have nothing to do with the military policy of this nation. Mr. Sternfeld, the second speaker for the negative, dealt with the improbability of the United States becoming engaged in war, and with our duties in regard to other countries. Mr. Jacobs concluded the direct appeal by giving the economic and moral side of the question.

The rebuttal was sharp and interesting. Jacobs in his clear and forceful manner brought out many good points for the negative. Mr. Blodgett, in his refutation, undermined many of his opponent's points. Although Blodgett was unable to strengthen the affirmative's position sufficiently to win, he gave the Philomathean a close race.

David B. Page '15 and William A. Hughes '15 presided at the debate. Judge Alonzo P. Strong, Mr. G. E. Emmons, and the Rev. T. R. Good acted as judges of the award. The debate was quite well attended by both college students and others.

FIRST LEAGUE GAME WILL BE PLAYED SATURDAY.

Pennant progress will begin Saturday when the Garnet five meets Williams in Union's first game toward the flag of the

Northeastern Intercollegiate Basketball League. This game should be of interest, not only to Schenectadians but to basketball lovers of the east in general.

Although Williams was beaten by R. P. I. two weeks ago and by Springfield Y. M. C. A. last Saturday it will not be in the least safe to call her an easy opponent for the Union bunch. In the Springfield Y. M. C. A. game the Purple showed considerable class and were beaten by a single point. Moltham, the fast left guard who will probably face Houghton, starred in last Saturday's game, shooting six field baskets and holding his opponent to a single one.

Captain Hay, though faced by a clever opponent, managed to get away with three baskets. Hay, it will be remembered, was an all-eastern man last year. Langford's good guarding is also a noticeable feature of the Williams article of ball.

The dopesters are writing specifications for a fast and close game to be realized in the gymnasium Saturday and a large crowd of spectators is expected.

AN UNWELCOME GUEST.

Delta Upsilon House Robbed.

A very unwelcome guest visited the Delta Upsilon House last Monday morning between the hours of two and six and stripped the place of all small articles of value, which were readily accessible. He made a special mark of watches, bagging seven in all, and procured also several stick pins and a few dollars in cash. The total haul is estimated as somewhat exceeding the amount of \$200 in actual value. The thief entered the house through a window and confined his search for valuables to the study rooms on the second floor.

THE INNOCENT BYSTANDER.

A Responsive Chirp.

At last the Innocent Bystander has had a reply to one of his numerous chirps. But,

my dear Anti-Grind, if you were to look up "Grind" in the dictionary, neither your definition nor mine would amount to much. "Grind" is a manufactured term—you are entitled to your interpretation; I am to mine. To me, a "Grind" is one who puts study and class room work above everything else. He is one who realizes that he did not come to college primarily to sport a U on his sweater, to make trips with the glee club, to yell himself hoarse as two football teams tear each other apart. If he does do these things, it is only in nature of a relaxation, and then after his class room work is well taken care of. You seem to have taken the stand that study is only one of many college activities. So do many others, but the "Grind" does not. To him it is the "be-all and the end-all" of college. Herein, we disagree.

Your portrait of the "Grind" fiendishly chuckling at the discomfort of his classmates is interesting. By the way, why are his class-mates discomforted, and who is going to tutor these class-mates to help them remove their "sticks?" In the light of this, don't you think that he whose main object is the acquisition of knowledge has some slight use after all?

The tone of your letter shows that you have hardly grasped the purpose of the Innocent Bystander. It was his intention to present one side of a question in the hope that others like yourself would be sufficiently interested to state the other side. He hardly expected that his articles would be the meat for a venomous attack. Please grant that he is not wholly devoid of reason and that "Ignorant Bystander" is a trifle harsh to apply to one who, to use your own words, "devotes some of his time, no matter how little, to the upbuilding of something in college activity which will make college life as a whole worth while living or be of real benefit to the college."

If the Anti-Grand wishes to talk the matter over with the INNOCENT Bystander,

Editor Delchamps will furnish his name. The Innocent Bystander thinks that the Anti-Graind is treating of a person who never existed—that there never was a person who devoted absolutely all of his time to study, but only to such an individual could your definition apply. The Innocent Bystander, however, has chosen to consider the more or less infrequent individual, to whom class work is the only thing of any real account to which all other things must be for all time subordinate.

College activities have had their share of prominence. Don't you think that it is about time to give the other side a few good words?

THE INNOCENT BYSTANDER.

JUNIOR WEEK PLANS BECOMING PERFECTED.

A Good Time Promised to All.

Final plans for Junior Week are now almost completed. The Prom and the Soiree on February 4 and 5 respectively promise to eclipse even the wonderful dances of last year. Chairman Brown of the junior dance committee, and Chairman Wilson of the Sophomore Soiree have made several announcements of importance concerning these two affairs.

Most of the entertainment this year will be done individually. But three of the fraternities have decided definitely to have house parties. Chi Psi expects as house guests ten charming members of the fair sex and will give a house dance on Saturday evening following the basketball game with Springfield. The Phi Delta Theta and Sigma Phi fraternities will also give house parties.

The usual Glee Club concert will be given on Friday, February 5, for the students and their Junior Week guests. On the sixth, the last day of an all too short week, the 'varsity basketball team will tackle the team from the Springfield Training School

for the entertainment of the fair guests of the college.

Every one who has charge of any part of the arrangements for Junior Week is working his hardest to make it a success. It is now actually up to the remainder of the college to get behind the various committees and lend them every aid possible. Let "surpass last year" be our motto and let us carry it out to a successful conclusion.

THIRD LECTURE IN ICHABOD SPENCER COURSE.

The subject of Dr. Palmer's third lecture, Wednesday evening, January 13, was the life and poetry of Edmund Spenser, whom the speaker described as a "poet of hypnotic charm who lulls one away from hard realities of life with fairy dreams of a world such as one might desire."

The speaker briefly reviewed the study of Chaucer as leading up to the discussion of his successor, Spenser. Chaucer was spoken of as a poet of reality, while Spenser's works represent a refuge from reality. His characters are all abstractions. In allegory, he sets forth the qualities which we desire to be in life and seeks the splendors and purity of life.

In his style, Spenser displayed the qualities of the painter and musician. He often coins words of which the reader must not inquire the meaning too closely, but rather follow the general impression conveyed by them. He borrowed and refined all the earlier forms of verse, adding the Spenserian stanza which was especially effective in producing the hypnotic effect which was the purpose of his poems.

The life of the poet was briefly described, the fact being brought out that his true worth was not known until after his death. Although his "Fairie Queen" was published at Sir Walter Raleigh's request, he never found favor with Queen Elizabeth.

FOURTH LECTURE BY. DR. PALMER ON GEORGE HERBERT.

Dr. Palmer began his lecture on the Poet Herbert by criticizing as a misnomer his popular appellation "Holy." He was in no sense "holy" but was rather a man of noble and delicate soul, constantly impelled in two directions.

Herbert was taken by the lecturer as representative of the psychological poets or as Johnson called them "metaphysical," who followed the realistic or Chaucerian type and the idealistic or Spenser type. The psychological poets showed the inner workings of man's mind. Their two main themes were love and religion. Petrarch and John Donne were pioneers in this form of poetry.

The Puritanism which taught men to know themselves as individual souls standing face to face with God was back of Herbert's poetry. The larger love of religion, the union of the life of man with the Divine life became the subject of all Herbert's poetry.

Herbert grew up under the personal influence of Donne and probably knew Shakespeare. Though he was early dedicated to priesthood he did not take holy orders until 39, three years before his death. It was during this period that he produced some of his best works. Dr. Palmer said: "Herbert's poetry responds to human needs as none other does and in him we find a palpitating soul satisfying its desire for effort and adventure in the intellectual contemplation of its relations to God." In closing, Dr. Palmer read the following poems of Herbert: "Sweet Day," "Elixir," "Sin," "Clasping of Hands."

Last evening Dr. Palmer spoke to a large and attentive audience on the Poet Pope. The lecture of this evening is on Wadsworth.

Hoffy: Mr. Brown, give an example of an imperative sentence.

Foster: Go to the Devil!

THE CONCORDIENSIS

A Literary and News Weekly Published by
THE STUDENTS OF UNION COLLEGE

Entered at the Postoffice at Schenectady, N. Y.,
as Second Class Matter.

EDITOR-IN-CHIEF

H. J. Delchamps, '15, Chi Psi Lodge

ATHLETIC EDITOR

Walter C. Baker, '15 Psi Upsilon House

LITERARY EDITOR

Edward R. Hughes, '15, 25 Glenwood Boulevard

STAFF ARTIST

Thomas P. Keating, '15, 322 Germania Avenue

ASSOCIATE EDITORS

R. E. Taylor, '16

N. A. Finch, '16

W. C. Loughlin, '16

A. M. Jacobs, '16

REPORTERS

W. M. Gilbert, '17

D. F. Chapman, '17

F. W. Porter, '17

H. R. Knight, '17

Rudolph W. Schwartz

Karl E. Agan, '15, Business Manager

Delta Upsilon House.

Howard A. Glenn, Assistant Business Manager,

Kappa Alpha Lodge.

Publication Office: Schenectady Art Press

206 So. Centre Street Schenectady, N. Y.

(Editorials in this issue written by A. M. Jacobs, '16.)

A VITAL CONCERN.

When Woodrow Wilson issued his proclamation of neutrality, Union students were not much alarmed, but viewed the thing as a matter-of-course act by a conservative leader amid distressing conditions. Neither were the Union students much alarmed when the season's debating topic was announced as having to do primarily with the European war. But now that President Hibben of Princeton is seriously urging military training for the college man, with the establishment of summer camps all over the country to acquaint the young

college man with the details and routine of military life, it would seem as though a movement had been started wherein the college man must play a vital part.

With no undue assumption, the college man is considered a bit better than his commercially trained fellow. He is looked upon as one who has been afforded certain advantages and who is some day to play the leading part in the conduct of the nation's affairs. A college education is no longer a luxury for the boy of this generation. His grandfather's day was the day of the grammar school, his father's day was the day of the high school. But the evolution has not stopped here. Today is the day of the college. When any post is to be filled, a college man is sought; when any movement is to be started, a nucleus is sought in the colleges. It is small wonder, therefore, that a great university president should have advised the teaching of military tactics to his students. The most astonishing point is that a live spirit of opposition has crystallized so rapidly among college men. This is, however, the case. Students at Columbia have risen up in arms, though not in the sense that the military advocates desired.

The following is the text of the resolution adopted at Columbia last week: "Resolved, That we, the students of Columbia University, in mass meeting assembled, hereby go on record before Congress and the people of the United States, as opposed to militarism in general and an increase in our army and navy in particular." This resolution was carried without a dissenting vote and copies of it were forwarded to all the college publications, the Convor-

diensis included, and the support of all publications was requested.

College men are not mere bystanders in a matter such as this. They are the ones to whom all eyes would turn in case of the adoption of any measures which savor at all of militarism. Many of us believe in eugenics. All of us agree that the end is a worthy one, whether or not we believe the eugenics propaganda to be effective or practical. Nothing could be more diametrically opposed, however, than a eugenic and a militarism campaign, especially if the militarists center their attentions on the college men. Only the young, healthy, and strong are wanted in armies, and only the young healthy, and strong wage effective war and get killed for their patriotism. The eugenists would use such stock as the collegian who is both scholar and athlete, and would make him material for national greatness, and with him create coming generations to excel the people of to-day. If we would consider welfare, we must not ignore this phase of it.

Union College has a past to guide her in her present conduct. In 1861 the call for men was sounded and Union College gave forth almost her full quota of students. All that remains today are the names of Union students on the honor list of Northern or Confederate armies. Union itself has only now received the ground lost by the Civil War. We are just as patriotic as our grandfathers of '61; there was adequate cause for their doing what they did; the concensus of the competent seems to show that such cause is lacking now. We too, love our country and our flag, but we are just now coming to a real-

ization of the significance of that country and that flag.

Columbia has led the way. It will not be long before others will have followed in her wake. A special committee is issuing circulars of information replete with meaty aphorisms. Among them are these:

"To scatter gunpowder about may be a good way to get caution, but it is a sure way to get an explosion."

"The sounds of cannon drown the canons of civilization; war is the annihilation of the decalogue."

Columbia has led the way. It may be that "We all want civilization, not savagery; souls, not soldiers; brains, not battleships." Union will soon be called upon to decide just what stand she is going to take on the matter. If any such question arises, each man should vote after having carefully considered the matter in all its aspects. He should treat it in the light of an all-important consideration, not as a joke or triviality. Columbia has taken the lead against militarism in colleges. Shall Union follow?

THAT FRESHMAN BANQUET.

Now, look here, freshmen! From time immemorial and even before that, the freshman class has run off a little party for the benefit(?) of the sophomores and others. It ill befits the largest class that ever entered "Old Une-yun" to postpone the event until some time in spring. Now here's what is going to happen, according to several prominent upper-classmen. Unless the banquet comes off soon, they are going to find out all about it, tell the sophomores and spoil the whole evening's festivities. Now do you see to what extremes hungry

students will go? Far be it from us to make any suggestions, but we would strongly advise a concerted movement toward Troy in the near future. How is this for an idea. Hold the banquet in the R. P. I. gymnasium on the night of the game. All the crowd will be upstairs and then you can sneak down into the cellar and eat to your heart's content. It's a good trick if you do it. It's a good trick if you don't do it.

WHY DISCRIMINATE?

Of all games during the season we prefer to win the Hamilton game. Of all sports during the season we prefer to trim Hamilton in football. We are told that life will not be worth living unless we outplay, outcheer, and outsing Hamilton some day in November.

The Hamilton football game is history, and mighty fine history. Dust is already collecting on the 1914 football and the 1915 basketball is the cynosure of attention. Shall we go through the basketball season silently merely because we don't happen to have Hamilton on our schedule or shall we sing the boys to victory in basketball as we did in football?

There is a little institute over in Troy which Union has marked out as its particular piece de resistance this season. We have a couple of basketball games and a track meet with R. P. I. this winter, and baseball games with them in the spring. We expect to follow precedent and win a goodly number of these events. Why not prepare now the same way as we prepare for the Hamilton game? Why should we spread our spirit so thickly over one game when we have enough left to cover the

whole schedule? Why discriminate? Why not let us have some songs for the coming R. P. I. events, some popular parodies, some of that "We're-the-team-that-blacked-the-eye-of-R. P. I." sentiment which coach and students revel in, and opponents seldom enjoy. R. P. I. consists of a bunch of good sports, but that need not prevent our telling them in song and story how good we are and what is going to happen to them. Up and to arms, ye song writers! Tickle your imaginations and let the proper persons have some parodies for the R. P. I. games!

SOMETHING OF INTEREST TO UNION MEN.

A Communication.

Hartford, Conn., Jan. 14, 1915.
Editor "Concordy:"

May I, through the columns of the Concordy, say a word to the student body about the conference of Eastern college men on the Christian ministry, which will be held at Hartford Seminary on March 19-21 next and to which any or all Union undergraduates are invited? This conference will be made up of men from the colleges of New England, eastern and southern New York and New Jersey. Its purpose is to present the "Christian Ministry as the Supreme Service for the Man of Today." There will be here to speak of various phases of this topic Mr. Robert E. Speer, Mr. John R. Mott, Dr. Albert Parker Fitch, Dr. John Douglas Adam—all of whom are well known as speakers to college men. In addition to these, Dr. Finley, New York State Education Commissioner, Dr. Coffin and Dr. Cadman of New York, and President Mackenzie of Hartford will be on the program. To those who have definitely decided their life work, this conference may not appeal. But there are many men on the campus who are wondering what they

are g
skin
faces
to ga
but a
may
fessio
A
the r
the p
Mean
and b
tions
I n
herea
footb
leyan
and t
We a
albl
Wi

IN D

To th
There
Conco
whose
Grind
pute
he sa
bility
devot
learn
clares
activ
it is
acqu
of bo
mit th
purpo
surely
I und
devot

are going to do when they take their sheepskin from Prexy's hand and turn their faces out upon the world. Here is a chance to gain some light, not only on the ministry but also on the fundamental principles that may guide decisions in regard to any profession.

A deputation of men will visit Union in the near future with further details as to the purpose and scope of the conference. Meanwhile will you not keep it in mind and be ready to meet them with your questions when they arrive?

I must just add that the Union Alumni hereabout are enthusiastic over the past football season—especially over the Wesleyan game. It was a good game to watch and the score is pleasant to the memory. We are awaiting the coming of the basketball team with interest.

With best wishes for the year, I am

Very truly yours,

JAMES H. POTTER, '12.

IN DEFENSE OF THE INNOCENT BYSTANDER.

To the Editor of the Concordiensis:

There appeared in the last number of the Concordiensis an article by the Anti-Grind, whose opposition to and disgust for the Grind are only too apparent. I wish to dispute his definition of a Grind. "A Grind," he says, "is one who leaves the responsibility of all college activity to others and devotes all of his time to the pursuit of learning * * * * " In other words he declares that book learning is not a college activity. How odd and how unreasonable it is for our faculty to insist upon the acquirement of the daily assigned portion of book learning! I am quite willing to admit that book learning is not the aim and purpose of a college education, but it is surely an important part of it. A Grind, as I understand the term, is simply one who devotes all his time to study. There are

men in college, some athletes, for example, who do only enough work in their studies to stay in college. They are plugging away every moment on their athletic work. Is not the Grind doing the same thing, except that he is putting in his time on study, which is a college requirement, instead of on athletics, which is approved but not required by the college? Yet think how the athletic hero wins the applause, while the Grind gets the contempt. I do not approve of the Grind, but I have the same regard for the athlete who neglects his study as for the Grind who neglects other college activities for the sake of study. It is my belief that Anti-Grind has given an unfair and wholly one-sided aspect of the Grind. I have not tried to justify, but rather to apologize for the Grind, for verily he is no worse than many who are winning glory from their fellow students. This double standard must go.

AN ALLY OF THE INNOCENT BYSTANDER.

MUSICAL CLUBS ENJOY TRIP TO LANSINGBURG.

Two Concerts Next Week.

Last Friday the Musical Clubs journeyed to Lansingburg, where they gave a concert in the High School auditorium. The audience was comparatively small, but very appreciative, and the performance was one of the snappiest this season. This was the first appearance of Gerry Woods as leader of the Glee Club, and he surely made a good beginning. It was also the first trip this season for Phil Downs and Bone Gardner, and Phil brightened up the crowd to a great extent, for his laugh is surely contagious. The trip was uneventful, the usual bevy of pretty girls being in attendance at the dance after the performance, and the whole affair winding up with a midnight "feed" at the Essex Lunch in Troy.

Next week the clubs have a concert in

the Schenctady High School auditorium, Monday evening, and Thursday evening they give a concert in Albany.

PREXY FACES BUSY MONTH.

Doctor Richmond has a very busy month before him. On Monday, January 25, he will speak at a dinner given in Albany in honor of Robert Burns, the famous Scotch poet. On January 26 he will attend the January meeting of the Board of Trustees of Union College. On Sunday, January 31, he will preach at Emma Willard School in Troy. He will attend a dinner given by the alumni of the University of Vermont on February 2 at the Mohawk Golf Club. On Saturday, February 13, there will be a dinner given in Rochester by the alumni of Union College and Doctor Richmond will speak at the dinner. On Tuesday, February 16, he will attend a dinner given by the Elmira Alumni Association.

A COMMUNICATION.

Los Angeles, Cal., Jan. 6, 1915.

Editor Concordiensis:

Dear Sir:—Kindly insert the following for the benefit of your readers, in the next issue of your periodical, and oblige.

Yours respectfully,

CHAS. C. REYNOLDS,

Secretary Cremation Association of America.

The Cremation Association of America, through its executive board, has instituted a yearly competition for what will be known as the Davis-Lange medal, in honor of Dr. M. L. Davis, of Lancaster, Pa., and Mr. Louis Lange, of New York City. These gentlemen, one of whom, Dr. Davis, is still living, were the editors of "The Modern Crematist" and "The Urn," respectively, and did much, at the time these publications appeared, to advance the propaganda of cremation through the Union. The competition is open to high school, college and university students throughout the United States and Canada and will per-

tain to some subject connected with cremation. The topic for this year is "Reasons Why Cremation Is Superior to Burial from an Esthetic Point of View." Papers submitted in this competition should not be over 1,000 words in length, written on one side only, and must not be rolled. They should be mailed to Mr. Roger D. Swaim, 16 Central Street, Boston, who is acting as secretary for the committee on awards. The following gentlemen have consented to act as judges: Rev. Paul Revere Frothingham, Prof. Chas. R. Lanman, of Harvard University, and Rev. Dr. Lee McCollester, of Tufts College, all of Boston. Manuscript must bear a pseudonym and be accompanied by a sealed envelope that bears the same pseudonym and contains the real name and address of the participant. In order to minimize the work of the committee, the receipt of manuscripts will not be acknowledged and Mss. failing to receive a prize will not be returned. Three medals are offered, gold, silver and bronze, one of each. The competition will close June 1, 1915. The obverse will bear a reproduction of the seal of the Cremation Association of America and the reverse the engraved words:

The Davis-Lange Medal
(Name of Recipient)
1915.

Manuscripts receiving a prize will become the property of the Cremation Association of America and be read at its next convention at Buffalo, August 26 and 27. Beauty of diction will count in the award of the prizes; for a model see Frances E. Willard's famous statement in regard to cremation in her "Glimpses of Fifty Years." Write to your nearest crematorium for literature; that may also help you.

TRACK.

Captain Dent has arranged for two inter-class tracks meets early next month, and it is expected that a large number of men will

repo.
week
inter
with
cons
work
for t
Th
meet
are:

1.
2.
3.
4.
5.

In
lowin

1.
2.
3.
4.
5.

En
limit
coun
2; fo

On
Salat
ical S
cal le
"The
"Mea
Anal
the e
num
the r
other
Salat
with
ure o
analy
of a p
to be
metho
spoke

report for practice during the next two weeks. Those who show good form in these interclass meets will be picked for the meet with R. P. I. It is hoped that there will be considerable interest in the indoor track work so that the team will be in good shape for the spring meets.

The events for the first interclass track meet, which will be held on February 2, are:

1. 40 yard dash.
2. Running high jump.
3. 40 yard low hurdles.
4. Half mile run (10 laps.)
5. Two mile run (40 laps.)

In the second meet, February 11, the following events will take place:

1. 40 yard dash.
2. 12 pound shot put.
3. Mile run (20 laps.)
4. 40 yard high hurdles.
5. Two mile relay (teams of 4.)

Entries in the runs on the track will be limited to two men from each class. Points count as follows: First, 5; second, 3; third, 2; fourth, 1.

CHEMICAL SOCIETY.

On Monday night, January 18, Mr. Salathe delivered a lecture before the Chemical Society of Union College in the chemical lecture room. He spoke on two subjects, "The Manufacture of Aluminum" and "Measurement of Steam Flow by Chemical Analysis." In the first part he went into the electrolytic preparation of the aluminum pig from the earths containing it and the manufacture of aluminum cables and other products. In the second part Mr. Salathe gave a very interesting explanation with illustrative computations of the measure of steam flow by comparative chemical analysis of the head water and tail water of a power house. This method has proved to be far more accurate than the mechanical methods generally employed. Mr. Salathe spoke with authority on the subject, having

been in charge of the work for the United States Aluminum Company at their large plant at Messina Springs, N. Y. After the lecture an interesting discussion was participated in by the members of the society.

THE JULIA CULP CONCERT.

All those who took advantage of the Union College concert course at the second of the series in the gymnasium, Tuesday evening, enjoyed a treat by Mme. Julia Culp, assisted by Coenraad V. Bos, pianist.

No true lover of music could say that the recital was not one of great artistic merit as well as most pleasing. Mme. Culp is a mezzo-soprano and an admirable concert performer. She is possessor of a beautiful stage appearance in addition to her enchanting voice. She was enthusiastically received with a bouquet of flowers and hearty applause by the large and appreciative audience which heard her for the first time in this city; in return for which she was generous with encores. Her program included four favorite German songs by Schubert, of which "Haidenroslein" was most enjoyable. The two Indian songs by Lieurance were a delight. Then there were three English songs by Rogers, including the "Wind Song," somewhat descriptive and very well rendered. Her last four songs were an excellent group of Brahms's work, of which "Wiegenlied," the last, was particularly good. In all her numbers, Mme. Culp sang with wealthy tone and effective expression that appeals to every musical ear.

Coenraad V. Bos did the accompanying with remarkable sympathy and skill. He also rendered a Sonata in C major by Mozart and a group of well known compositions, displaying fine style.

Both Coenraad Bos and Mme. Culp were born in Holland. The latter received the best part of her training in Berlin, where she was assured of success in a concert in 1904. She soon became a great favorite through-

out Europe and later one of our most prominent concert artists.

There are two more concerts in the course. They are: Anna Case, soprano, and Herbert Witherspoon, bass, February 12; and the Kneisel Quartet, assisted by Ada Sassoli, pianiste, March 9. If they prove to be as good as the one Tuesday evening, they will be very enjoyable.

MISSION STUDY.

The courses in Mission Study for 1915 were announced by Revington Embree in chapel on Monday as follows:

1. The Emergency in China.
2. Uncivilized Asia and Africa.
3. India Awakening.
4. Educational Missions.
5. Islam—a challenge.

These courses will be conducted in classes which will meet in Silliman Hall each Monday evening, from seven to eight o'clock, beginning January eighteenth and continuing for eight weeks. They are open to all students who must certainly receive much profit and instruction from them.

Y. M. C. A.

Fred H. Rindge, who is well known to the fellows on the "hill" for his Y. M. C. A. work was with us the early part of the week. Sunday he spoke at the vesper services, Monday he spoke before the Economics classes. His object is to establish classes for instructing foreigners in the English language and other rudimentary subjects. Three classes have already been formed and it is expected that his influence will be effective in starting several more. These classes conducted by college students have been very successful in the past. Monday noon Mr. Rindge spoke briefly and entertainingly to the students in college meeting. In the evening he held a trial class in Silliman Hall to demonstrate how English may be taught without the teacher knowing

a single word of his pupil's tongue.

Mission study classes started Monday. Some of the Bible classes show a very good attendance.

WAR TALK.

Italy is in good shape to deliver a swift kick.

"What is Austria-Hungary for?"
"Turkey."

They are having Lodz of trouble in Poland.

"The thermometer registers zero while Germans coolly await action in trenches." Peculiar isn't it?

There's no doubt about it the war has brought forth many great writers of fiction among our war correspondents.

In despair and dismay, cried Jim Fitz,
"I am driven clean out of my wits,
"I don't dar to comb
"My smooth ivory dome
"And I can't find a wig that Jim fits."

1st Rough Neck: Hey, where y' goin'?
2nd Rough Neck: Over to Carrol's to buy a state.
1st Rough Neck: How's that?
2nd Rough Neck: You see I want to get a new jersey.

SAFETY FIRST.

The president and his cabinet have recently forbidden Tipperary in the army and navy to preserve neutrality because it is sung by the English troops. It would be a good idea also to change our national colors, since England and France also have red, white and blue, to avoid irritating his august majesty, William II.

If you want anything from

QUINN'S

*Schenectady's Greatest Drug
Store*

Just Telephone 1285

Anytime

*Hasty Messengers Deliver
all Purchases*

NOTHING OVER 10 CENTS.

All the Latest Novelties in

WALL PAPER

AND DECORATIONS

Sun 5 & 10c Wall Paper Store

411 STATE STREET.

Over Woolworth's.

'Phone 4454-J.

NOTHING OVER 10 CENTS.

WATERS, Custom Tailor

156 BARRETT STREET

Imported and Domestic Woolens

15% Reduction to Students

For samples and prices, see

ROBERT N. LANDRETH

College Hill, Phone 1915-J

Steefel Bros.

ALBANY, N. Y.

—IF—

You feel that a custom tailor is the only man that can put true distinction into your garments—you are laboring under the wrong impression.

If you think that a custom tailor is the only man that can give you an exclusive pattern and weave—once again you're wrong.

And if you think that a custom tailor can give you nearly as much value as "Steefel's" can—we're afraid you're wrong again.

If your thoughts run in the above channel, drop in and see us—and we'll put you right.

Suits and Overcoats \$10 to \$60.

YOUNG MEN!

Step Into a Pair of Our
SURE-FIT Shoes

Here we picture two of the newest lasts for young men who keep apace with the shoe fashions.

Correct for college, school or business. Natty enough for dress wear.

\$4 to \$6 A PAIR
30 STYLES

Values like these are only possible in a metropolitan store like Patton & Hall's.

PATTON & HALL

245 STATE ST.

Below the Bridge.

More
College
News

IN THE
GAZETTE

Read It
Every
Day

5 FOR YOUR DEN 5
Beautiful College Pennants

Yale and Harvard, Each 9 in. x 24 in.
Princeton, Cornell, Michigan, Each
7 in. x 21 in.

4—PENNANTS. SIZE 12x30—4

Any Leading Colleges of Your Selection

All of our best quality, in their proper colors,
with colored emblems.

Either assortment, for limited time sent
postpaid for 50 cents and five stamps to cover
shipping costs.

Write us for prices before placing orders for
felt novelties of all kinds.

The Gem City Novelty Co.

6237 Bittner St., Dayton, Ohio.

Nott Terrace Home Bakery
C. LOHEN, Prop.

Fresh Pies, Buns, Rolls, Cake,
Bread Daily.
'Phone 4258-J.

L. SCHWARTZ
NEWS ROOM

Cigars and Tobacco, Ice Cream, Candies
and Groceries. College Idols.

108 Nott Terrace Schenectady, N. Y.

ED, THE
BARBER

Cor. State and Centre
Sts., Over Douglass
New Shoe Store

**THE BARBER SHOP FOR
UNION MEN**

Absolutely Sanitary. First Class
Service. Ask the Man Who's
been Here.

The New Hygienic Lunch and Restaurant

Most Sanitary Lunch Room in Schenectady

Specialty—Reasonable Prices, Comfortable

There is no Music Like
Giocia's Orchestra

302 Washington Avenue, Albany, N. Y.
Telephone.

A Gift

that seals friendship—

Your Portrait

The Studio of
MABELLE PRIMMER

241 STATE STREET
Over Patton & Hall

Schenectady's Leading Flower Shop

Julius Eger
ORCHIDS, ROSES AND
VIOLETS

735 State Street

Bellinger Paint Co.

PAINTS, OILS

Dealers in all kinds of Wax Polishes

212 So. Centre St.

Walk-Over shoes will take
you anywhere and back.

LET YOUR NEXT PAIR BE

Walk-Overs.

407 State Street,

Schenectady

A. R. Zita's Orchestra

furnished music at Union College 1905
'06, '07, '08, '09, '10, '11, '12 '13 & '14

Best Dance Music in the World

H. R. PHONE Main 3483-W

Only the Best Service. None Better for Concert

Office and Res., 167 Hamilton St., Albany

TILLY, The Barber

We are the favored among the College Boys and solicit your trade.

EVERYTHING ELECTRICAL

JAMES F. BURNS

Electrical Supplies.

Study Lamps, Portables, Etc.

442 State Street

Schenectady, N. Y.

"UNION NATIONAL BANK"

334 State Street

Solicits Accounts of Students

R. Wirth, Union '18

Periodicals, Confectionery, Cigars, Cigarettes. All latest Desserts served at his fountain.

Catering to College and High School functions a specialty. Music furnished if desired.

135 NOTT TERRACE

Bell 'Phone 1356-M.

Suits Made to Order from \$18 to \$35.

A. GARUCKY

Custom Tailor for Ladies' and Gentlemen

Sanitary Cleaning, Pressing, Altering and Repairing of Ladies' and Gents' Garments.

870 Eastern Ave., Bet. Wendell & Morris Aves.

Cigars

Ice Cream

Soda

St. Regis Pharmacy, 600 Union St.

CHAS R. CAREY

Prescriptions Accurately Compounded
Toilet Articles

HOME MADE CANDIES

N. H. Weaver

CIGARS

CIGARETTES

130 NOTT TERRACE

N. M. READ

PUBLIC STENOGRAPHER

Room 74 Parker Building. Special Rates to Students

Telephone 620-W

LENS GRINDING A SPECIALTY

O. D. Eveleigh

OPTOMETRIST

426 State Street

Eyes Tested and Glasses Fitted

THE ROLLINSON STUDIO

Quality Photography

"Watch the Show Case"

RINDFLEISCH'S

Artistic Parisian Dye Works

116 Jay Street.

The Smoke of the Smart Set

Smart men of fashion everywhere—clubmen, connoisseurs, millionaire sportsmen—have discovered the greater enjoyment and satisfaction in the fresh cigarettes of unique flavor and delicious mildness they roll for themselves, to suit their own taste, from mellow "Bull" Durham tobacco.

GENUINE "BULL" DURHAM SMOKING TOBACCO

No other tobacco in the world has the wonderful sweet fragrance and ripe, natural mildness of "Bull" Durham. No other cigarettes have the exquisite smoothness and delightful freshness of "Bull" Durham hand-made cigarettes. "Bull" Durham is a distinctive form of tobacco enjoyment, thoroughly appreciated by smokers of experience the world over.

Ask for a **FREE**
book of "papers"
with each 5c sack

FREE

An Illustrated Booklet, showing correct way to "Roll Your Own" Cigarettes, and a Book of cigarette papers will both be mailed to you, free, on postal request. Address "Bull" Durham, Durham, N. C., Room 1298.

THE AMERICAN
TOBACCO CO.

THE UNION

of a Sophomore or Freshman with a few dollars which will stay by him until he is a Senior can be effected by an occasional deposit in

The Schenectady Savings Bank
COR. STATE AND CLINTON

The Edison

American Plan
All Outside Rooms

Rates \$2.50 to \$4.00
Special Meal Ticket, 8 meals for \$5

Edwin Clute, Prop.

Schenectady, N. Y.

The Gleason Book Co.

104 Jay Street

Gleason Building

"On your way to the post office"

Dealers in College Goods too
numerous to include in the

"Concordy"

THE MOHICAN COMPANY

THE OUTLET

140 JAY STREET,

Opposite Van Curler

Brokers and Jobbers of fine Custom Made
Garments

**\$10.95 for any Overcoat or Balmacaan
in the store**

Full Dress Suits For Rent

Wally Girling

Johnson and Murphy Shoes
Kirkpatrick Shoes

Room I & II, Middle
Section South College

Sweaters and Banners

R. E. REEVES handles
our line in Union

Arthur Mfg Co. Lowville, N. Y.

The Schenectady Clothing Co.

Clothing for College Men
Stein-Bloch and Hickey-Freeman

Suits and Overcoats cut to your
measure \$20 upward

Full - Dress Accessories

Arrow Collars

Oakes' Sweaters

The newest in hats at all times

The Schenectady Clothing Co.

313-315 State Street

Telephone 91-W

The OAK Barber Shop

426 STATE STREET.

M. F. ALBE, Prop.

CHARLES DERWIG

FINE CUSTOM TAILORING

CLEANING AND PRESSING.

18 Barrett Street

'Phone 354-W.

Between Union and Liberty Streets.

ENDWELL Shoes

Our Goodyear Welt Shoes fit perfectly
and are very stylish in appearance; besides
they wear like iron. What more could
you ask?

Endicott, Johnson & Co.

206 So. Centre Street

Near State

JUST WRIGHT **THE SHOE OF** **A GENTLEMAN**

Metropolitan Styles

Geissler & Ryan

173 Jay Street

P. J. KENNEY **CUSTOM** **TAILOR**

Cleaning, Pressing and Repairing
College Clothing a
Specialty

Cor. Jay & Liberty St.

Schenectady, N. Y.

THE LEWIS DINNING ROOM

154 BARRETT ST., near State

Meals, Table de Hote

Breakfast 6:00 A. M.

Luncheon 11:30 A. M.

Dinner 5:00 P. M.

Sunday Breakfast 8:00 A. M.

Dinner 12:00 M.

Single Meals 30c

Sunday Dinner 50c

20 MEAL CARD \$5.00

Home cooked meals prepared of the best
things to eat, cooked and served in a clean and
sanitary manner.

Schenectady's Leading Restaurant

G L E N N ' S

422 State Street

Stoll's Hofbrauhaus

162-64-66 Jay Street, Schenectady, N. Y.

Will Serve Real German Meals at All Hours at Moderate Prices.

MUSICAL ENTERTAINMENT EVENINGS.

Nicely Furnished Rooms by Day or Week.

Telephone 1938.

MAX NOWA, Prop.

A unique German place, Catering to private parties in and out of the house.

Mandeville, '17

Representative on the Hill.

H. J. Schwartz Tailoring Co.

Snappiest Made-to-Measure Clothing at less than "Ready-Made" Prices.

Dress Suits from \$25 up.

9 Proctor's Arcade, Wedgeway Building.

The Liberty Bell Adjustable Lamp
A LAMP FOR EVERY PURPOSE.

Representative on the Hill, Girling, '17.

Hallbauer-Hardman Mfg. Co.
957 State Street.

Telephone 1909-W

Electric City Barber Shop

EDWIN POSSON, Prop.

Special Attention Given to Face and Scalp.

436 State Street, Schenectady, N. Y.

Telephone Connections

A. STOODLEY

People's Baker

423 Union St. Schenectady, N. Y.

C. A. Whelan & Co.

Cigars and Tobacco

301 and 443 State St. Schenectady

Schenectady Taxicab Service Co.

Phone 4489.

WHEN IT RAINS
IN A HURRY
OUT FOR PLEASURE

Call 4489

KILDER & HICKS

High Grade Laundry get the
KILLIP LAUNDRY QUALITY
719 STATE STREET,

'Phone 759

Schenectady, N. Y.

SPALDING'S

for nearly forty years—have been the ones to think out, and put on the market, things *really new* in sport.

Are you posted on just what's new this year?

A. G. Spalding & Bros. 126-128 Nassau Street
520 5th Ave., New York
Send for Catalogue

S. A. Hamilton

GROCER

841 Union St.

Phone 2540

MY STOCK OF

Fall Hats and Haberdashery

is now complete.. An inspection is solicited.

JOSEPH NUSBAUM,

336 State Street, Gazette Building

20th Century Lunch

CHOCOLATE PIE WITH WHIPPED CREAM, OUR SPECIALTY

154 Jay Street,

"On your way to the Post Office"

Copyright Hart Schaffner & Marx

SUITS FOR COLLEGE MEN

Made by Hart, Schaffner & Marx

Double Breasted Models, Single Breasted Straight Front Styles, and the newest ideas in soft roll, two and three button coats are all here—all made for us by those wonderful Hart, Schaffner & Marx tailors.

College men like these clothes better than any other clothes made and the men of Union are showing us that they do.

We are glad to show them to you any day that you can give us time.

San A. Donahue

240-244 STATE STREET

SCHENECTADY