

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

VOL. II No. 5

ALBANY, N. Y., OCTOBER 17, 1917

\$1.50 PER YEAR

STATE SUPERINTENDENTS' CONFERENCE IN ALBANY

Two hundred school superintendents are in Albany attending the annual council which opened yesterday and will close to-morrow evening.

Dr. John H. Finley, state commissioner of education, delivered the address last night.

To-day's meeting will be in the auditorium of the State College for Teachers. Albert Leonard, superintendent of schools of New Rochelle, will speak on "Methods of Supervision," the discussion being led by Dr. Andrew W. Edson, superintendent of schools for New York city. Dr. A. E. Brubacher, will speak on "The Common Schools and the Common Language."

Frederick H. Blair, specialist in English of the state department of education, will lead the discussion. A general discussion will follow a talk by Don C. Bliss, superintendent of schools of Montclair, N. J., on "Educational Measurements."

At noon the members of the council at the invitation of Dr. Brubacher, will be guests of the State College for Teachers at luncheon at the college.

Frank D. Boyton, superintendent of schools of Ithaca, will speak at the afternoon meeting on "Relations of the Schools to the War." James D. Sullivan, chief of the compulsory attendance division of the state department of education, and Dr. George A. Hall, secretary of the New York child labor committee, will take part in the discussion.

D. J. Kelly, superintendent of schools of Binghamton, will speak on "Physical and Military Training in Our Public Schools," Charles E. Gordon of Yonkers leading the discussion. O. W. Kuolt, superintendent of schools of Schenectady, will take part. Herbert S. Weet, superintendent of schools of Rochester, will give the report of the committee on uniform reports for schools systems in the state. E. L. Ackley of Johnstown will lead the discussion.

Dr. Thomas E. Finegan, deputy commissioner of education, will speak at 8 o'clock this evening on the new city school law which was passed by the last legislature. "The Element

Continued on page 4

CONVOCAATION NOTED MEN TO SPEAK

The Fifty-third Convocation of The University of the State of New York will be held in Albany on Thursday and Friday, October 18th and 19th. The sessions will be devoted to the services of educational institutions in the war, and among those to make addresses, as announced by President John H. Finley last night, are His Excellency Jean Jules Jusserand, Ambassador from France; His Excellency Boris A. Bakhmeteff, Ambassador from Russia; Dr. Henry van Dyke, former Minister to the Netherlands; Sir Robert Falconer, President of the University of Toronto; Mr. Thomas W. Lamont, of the firm of Morgan & Co.; Professor Captain Fernand Baldensberger, lately of the University of Paris; President Henry N. MacCracken, of Vassar College; President Charles A. Richmond, Union University; Dr. Victor C. Vaughan, of the University of Michigan.

The opening feature of the Convocation on Thursday afternoon will be the unveiling of a tablet in memory of the late Commissioner of Education, Dr. Andrew S. Draper, in the rotunda of the State Education Building. At this session addresses will be made by Dr. Charles E. Gorton, Superintendent of Schools of Yonkers, who is chairman of the Draper Memorial Committee; Commissioner John H. Finley, successor in office to Doctor Draper; Hon. Alden Chester, Justice of the Supreme Court. At this session there will be a pageant by the public school children of the city of Albany. The tablet will be unveiled by a grandson of Doctor Draper.

At 4 p. m. there will be an address in memory of Regent William Berri, by Hon. Herbert L. Bridgman, Regent of the University, and a life-time associate of Mr. Berri. The necrology of the New York State teachers will be read by Mr. Charles W. Bardeen, of Syracuse.

An address in welcome of President Frederick D. Ferry of Hamilton College, will follow.

Thursday, October 18th, 8:15 p. m. General subject: "The Schools and the War." Ad-

dress: "The Education Which Made This War," His Excellency Henry van Dyke, former Minister to the Netherlands; address, "The Canadian Universities and the War," Sir Robert Falconer, President of the University of Toronto; Red Cross Hymn, from original manuscript by Professor Horatio Parker, Yale University.

Friday, October 19th, 10 a. m. General subject: "What Shall the Professional Schools, Colleges and Universities Do?" Address: "Protecting our Education," Charles Alexander Richmond, D.D., LL.D., President Union University; address: "The Obligation upon the Professional School," Victor Clarence Vaughan, M.D., LL.D., University of Michigan.

Friday, October 19th, 2:30 p. m. General subject: "The Secondary and Elementary School Activities." Address: "The Junior Red Cross," Henry Noble MacCracken, LL.D., President, Vassar College; address: "The Schools and the Liberty Loan," Thomas W. Lamont, B.A. An exhibit of practical types of physical training in the schools.

Friday, October 19th, 8:15 p. m. General subject: "The Schools of Other Countries and the War." Address: Professor Geoffrey Butler, Oxford University; address: Professor Captain Fernand Baldensberger, lately of the University of Paris; address: His Excellency Boris A. Bakhmeteff, Ambassador from Russia; address: His Excellency Jean Jules Jusserand, Ambassador from France. Reception in the rotunda by the Regents and President of the University.

Other speakers will be announced later. Dr. Albert Vander Veer, Vice Chancellor of the University, will preside.

STUDENT ASSEMBLY, FRIDAY, OCTOBER 19th

Last Friday p. m., Prof. Winfred C. Decker, chairman of the College Liberty Bond Committee, called a meeting of all the Class Presidents of the college body. At this time plans for conducting the campaign at State College was discussed. It has been decided to set aside the regular student assembly hour this week Friday morning as a general patriotic rally of the entire college. Representatives of all the classes, fraternities, sororities and various organizations of the college will make short speeches apropos of the general nature of the meeting. At this time the Liberty Bond campaign will be begun. As usual, attendance is compulsory to every student.

STUDENT ASSEMBLY

The first "College Sing" of the entire student body was a remarkable success and brimful of hearty fellowship. Joseph Walker, President of the Senior Class, spoke a few words in praise of the new State College song book and of the untiring efforts of the committee who prepared it. The alumni of the older colleges consider the song books of their alma mater as priceless possessions for they bring back memories of undergraduate days. We, too, want to inaugurate "college sings" so that when we have gone out from State College, we may have memories that will mean much.

Dr. Thompson of the English department lead the assembly with Prof. Belding accompanying at the piano. The selections were well known and received a hearty response from the entire student body.

Ernest Puderbaugh '19, a member of the regular army, 2nd Field Hospital Corps stationed at Albany, N. Y., will preside.

Continued on Page 2.

Do You Want the 'News' of State College?

Return this Slip with \$1.50 to

MISS DOROTHY BANNER,

Publication Office, State College, Albany, N. Y.

Name _____

Address _____

STATE COLLEGE NEWS

Vol. II

October 17, 1917

No. 5

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
Lillian G. Magilton

REPORTERS

Caroline E. Lipes
Alfred Miller
Donald Tower
Dorothy Banner
Bernice Bronner
Dorothy Wakerly

OPPORTUNITY

Students of State College, at a time when opportunity is receiving such marked attention universally, it is well for us to consider a few of the many opportunities which we have. Not to mention those afforded us by the college and various educational and cultural institutions of Albany, we must remember that Albany is the heart of the great educational system of our State, and the home of the University of the State of New York. State College is no small part of this organization, and shares largely in the interests of the mother university.

This week Thursday and Friday occurs the annual convocation of the University of the State of New York, all sessions of which will be held at Chancellors' Hall, Education Building. Some of the most noted educators of the country will speak, as well as some important men from abroad. Perhaps of greatest interest are the addresses by Henry van Dyke, the French Ambassador and the Russian Ambassador. Such speakers will not visit the towns where we shall teach, and it is not probable that they will again visit Albany during our college course.

A schedule of these speeches appears elsewhere in this paper. State College students, it is not only our duty as the future teachers of this country, but your privilege and opportunity to attend these meetings. Shall we not show our appreciation by filling the balcony of Chancellors' Hall with S. C. T. students?

The "News" extends its sympathy to Miss Eunice Perine of the Fine Arts Department in her recent bereavement.

WE WANT DORMS!

I am the voice of one crying in the wilderness. Hearken! We are always hearing about college spirit and college unity. Everyone talks about them. We find them in our papers, in our student assemblies, in our conversation. The reason our college is not a stronger unit is because we have no dormitories. College life, as we are now situated, is not fostered. At present we go with the few people who live near us. But if there were dormitories, we would go with the whole body of students around us. Then we would meet everyone, whereas now we meet just a limited group—those in our classes, the members of our sorority or fraternity, the members of our own clubs. Our lives are therefore narrower than they would be, could we meet in daily contact students from all the clubs, all the associations, all the interests.

There is no place for general diffusion of good feeling equal to the dinner table. There, if ever, people forget the more serious things of life and chat freely. But we at State College meet only our personal friends this way. If we had dormitories, we would continually meet new people who would eventually be numbered among our friends.

All our agitation regarding College Singings would be unnecessary if we had dormitories. College sings on the campus on warm evenings and in the gym in winter are customary in colleges where there are dormitories. If you know that Jack and Mary, and Bob and Kate, are down in the gym singing Solomon Levi, and if you see everyone from your floor hustling through Math and Physik and Ed and lesson plans, you are going to go down too. If you are bashful and hate to meet new people you will try not to go but you won't be able to stay away. You'll go and you'll lose that self-consciousness and you'll make more friends than you ever dreamed of having.

Dormitories would counteract the defect of organizations in that they would make it necessary for the members of each

organization to fraternize with the members of all. They would cause science lovers to mix with poets, and H. E. people to chum with A. B.'s.

Why haven't we dorms? Is it because the State fears to spend that money? But won't the State get it back? Dormitories in other colleges are more than self-supporting. Isn't there a capitalist who will build the dormitories and receive both his principal and interest from the money paid in by our students? Can't we campaign this thing and get it, if not for ourselves, at least for those to come?

There is a story told of two mice which fell into a crock of cream. One did not struggle and thus drowned. The other fought and kicked till he finally made butter. Instantly he climbed up on it and got out of the crock. So if we want dorms, we must say so, and say so loudly and often. **We want dorms!**

TO THE EDITORS OF STATE COLLEGE NEWS:

It is high time that something be forcefully said concerning the manner in which students use the millinery and dressmaking rooms opening off the lower hall in the main building. These rooms primarily belong to and are for the use of classes in the School of Practical Arts, but because of the lack of adequate space in which students may eat their lunches, the rooms have been open for use during the noon hour.

In return for the privilege thus afforded them, students have shown great lack of courtesy, judging from the deplorable condition of the rooms any day after the lunch period. Instead of every crumb, every grapeskin, every apple-core, every crumpled paper being disposed of, the floor and tables are left littered and disorderly. This condition of affairs greets the teacher of the first class meeting there after lunch hour, and she must remedy the confusion before the class can proceed.

To say that this is an imposition upon teachers and classes, is stating the case lightly. Such a state of affairs cannot be tolerated longer. Unless the students who use the rooms demonstrate during the coming week their good will and desire to cooperate to the end that the rooms be kept in order, the doors will be locked throughout the lunch hour. The persons, through the kindness of whom the rooms have hitherto been lent, feel that thoughtlessness and not real intention is at the root of the matter.

Authority.

STUDENT ASSEMBLY

Continued from Page 1.

tioned at Gettysburg, gave an interesting talk on camp life. In closing he expressed the sentiments of our Honor men: "When we go 'over there' we shall take with us the memories of the good times we have had here and the fine spirit which is always prevalent at S. C. T. When we return, and we expect to return, we know we shall find the same spirit awaiting us."

FRESHMAN ORGANIZATION

Last week Thursday Pres. Margaret Flinn of the Junior Class called an official meeting of the Freshmen for the purpose of organization. The following officers were elected: President, John Schulte, East Hampton, L. I.; Vice President, Alida Ballagh, Albany; Secretary, Martin Barry, Albany; Treasurer, Beatrice Buchanan, Albany; Reporter, Helen Taffe, Albany. The election of Athletic officers was left until a later meeting which will be held some time this week.

SENIOR DUES

Miss Margaret Shevlin, treasurer of the Class of 1918, has announced that the following will collect the class dues from those included in the assigned group: Lorne Austin, A to C; C. Christiansen, C to E; Rose Goldsmith, E to H; Adele Hedges, H to K; Katherine Miner, K to N; Mildred O'Malley, N to S; Grace Smith, S to T; Dewey Townsend T to X.

ITEMS OF INTEREST

Miss Lucille Stephens '17 is teaching the eighth grade in Westville, Connecticut.

Joseph Sherlock '19 has enlisted in the United States navy.

War has its woes for the Vassar girls. The edict went forth last week that there will be no butter at dinner, no hard boiled eggs for breakfast. Jam, jellies and gravy will take the place of butter. Eggs will be a la omelette.

Miss Marguerite Cecelia Alberts and Leo Crisogono Ponz of Manzanillo, Cuba, were married Thursday at St. John the Evangelist church, Schenectady, Mgr. John L. Reilly, officiating.

Continued on page 4

SCHOOL OF PRACTICAL ARTS

Professor Smith has been called to Washington for a few days to consult with the Federal Board concerning the organization of the Northeast and Middle Central States for distribution of the Smith-Hughes money.

On Wednesday noon, October seventeenth, a buffet luncheon will be prepared and served in the gymnasium by the H. E. department to superintendents and principals of the State of New York.

In the corridors of the State Education Building an interesting exhibit will be shown on Thursday, October eighteenth, of the war work done by the H. E. department during May and June.

The Seniors and Juniors of the H. E. department will serve refreshments to the four or five hundred guests of the Convocation in the State Education Building on Friday evening, October nineteenth.

The regular lunch counter managed by the Cookery Classes of the H. E. department will not begin serving until Monday, October twenty-second, owing to the fact that the intervening time must be devoted to other activities. After the date mentioned, lunches will be served as formerly.

Hazel Bennett '14 has been appointed a member of the staff of Cornell University, in the Department of Rural Education. She teaches a Methods Class and supervises practice teaching.

Madge Robie '12 is the head of the Vocational School for Girls at Saranac Lake, N. Y. Margaret O'Connell '17 is her assistant.

Marion Fleming '15 has accepted the position of teacher of Household Economics in Schenectady High School.

Agnes Paulson '16 is now head dietitian in Samaritan Hospital, Troy.

Genevieve Hagaman '16 is teaching in the Agricultural School at Cobleskill.

Marie Simmons of the two-year course '13 is teaching in the High School at Middletown.

Florence Cunningham '12 was a recent visitor at college.

Madge Bloodgood '15 has been appointed City Agent for Food Demonstration in Albany.

Naomi Howells '14 is teaching Cookery in Brooklyn Heights Seminary, Brooklyn, N. Y.

COLLEGE CALENDAR

TO-DAY, 4:40, Y. W. C. A. meeting in auditorium.

THURSDAY, 3:00, Unveiling of tablet in rotunda of Education Building; 4:00, Session of convocation; 8:15, Session of convocation, "Schools and the War."

FRIDAY, 9:00, Student assembly, patriotic rally; 10:00, Session of convocation, "What Shall the Professional Schools, Colleges and Universities Do?" 2:30, Session of convocation, "Secondary and Elementary School Activities;" 3:45, Chemistry Club; 3:45, College Club; 8:15, Session of convocation, "Schools of Other Countries and the War."

SATURDAY, G. A. A. Hike: Intersorority Tea.

MONDAY, 12 M., Freshman Meeting.

DO YOU KNOW?

THAT Thanksgiving vacation begins Wednesday, November 28th, at 5:30, and classes are resumed at 8:10, Monday, December 1st?

THAT absolutely no excuses will be granted for cuts before or after the Thanksgiving vacation?

THAT scholarship certificates for Freshmen are waiting for you at the Registrar's office?

THAT all scholarship students are requested to call at the office of the Registrar for their letter from Pres. Finley of the Education Department?

THAT State College students can be of great help in the present Liberty bond campaign?

THAT there are some song books waiting for non-owners to buy?

THAT complete copies of the convocation program may be seen at the library?

THAT the Senior reception is postponed to October 26th.

THAT Dr. Hathaway conducts a class in First Aid, Thursdays, at 2:50, in Room 103?

THAT 1920 has bought a banner at last?

THAT Music Club dues are due?

Cotrell & Leonard

Makers of

CAPS, GOWNS, and Hoods
Broadway, Albany

School Supplies**Special**

2 pkgs. of paper with Tompson Cover
15 cents.

National Covers, Venus Pencils
and Waterman's Pens

Brennan's Stationery Store

Washington and No. Lake Aves.

Opposite High School :: ALBANY

H. MILLER

Ladies' and Custom Tailor and Furrier
Gents'

Cleaning, Repairing and
Pressing a Specialty.

291 Central Ave. Albany, N. Y.

Neckwear our Specialty

JOHN H. HAUSEN, Jr.

Gents' Furnisher

Open Evenings 155½ CENTRAL AVE.

Phone West 2823

P. H. RIDER**CLEANSER AND DYER**

"The Cleaner that Cleans"

105 Central Ave. Albany, N. Y.

Savard & Golburn

Head-to-Foot Clothiers

73 State Street.

Albany, N. Y.

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.

OFFICIAL NOTICES

To avoid confusion, and to make it possible for the college authorities to provide suitable meeting places for all organizations, notice is given that permission for the holding of meetings of any kind, scheduled for any hour in the day or evening, must be secured in advance from Dean Pierce. Student officers of organizations, which meet at stated intervals, are requested to arrange a schedule for the first semester at once.

A college calendar, giving the authorized events and the various meetings will be posted on Saturday hereafter in the enclosed bulletin board, near the entrance to Dean Pierce's office, on the official bulletin board in the rotunda and on the bulletin board of the School of Practical Arts in the Science Building. Except for urgent reasons, meetings for student organizations, in any given week, will not be permitted unless they have been authorized and assigned to a room by the Saturday previous.

Freshman holders of University Scholarships, who have not already done so, should call at once at the Registrar's office for their scholarship certificate.

The Official Bulletin Board in the rotunda carries this week a list of the students in each class whose registration records are incomplete. Students are requested to read the list and to call at the Registrar's office to correct errors and omissions in registration if they find their names on the list. This is an important matter and should have attention before October 20.

Freshmen should watch the Official Bulletin Board for notices of the hours when Dr. Hathaway wishes to see them for physical examination, and all students should remember that Dr. Hathaway's office hours are from 8 to 9 a. m. and from 5 to 6 p. m.

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
SCHOOL SUPPLIES
We order your text books
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.

HALLOW'EEN

Favors :: Post Cards :: Decorations

R. F. CLAPP, Jr.

70 N. Pearl St. State and Lark Sts.

Students —
Buy your Candy at our Branch

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

SUPERINTENDENT'S CONFERENCE

Continued from page 1

and the Individual" will be the subject of a talk by Dr. Payson Smith of Boston, Mass., commissioner of education.

At 2 o'clock this afternoon there will be a meeting of the village school superintendents in the auditorium of the State College for Teachers, Ward C. Moon, superintendent of schools of Freeport, presiding. Howard L. Burdge, superintendent of schools of Wellsville, will speak on "Reducing Retardation to Its Lowest Terms." Superintendent Moon and Superintendents George F. DuBois of Beacon and Roy B. Kelley of Solway will take part in the discussion.

At the Thursday morning meeting Dr. George P. Bristol of Cornell university will speak on "Certification of High School Teachers." The discussion will be by Superintendent Gordon of Yonkers; Harvey D. Hervey, superintendent of schools of Auburn, and Asher H. Jacoby, superintendent of schools of Elmira.

R. T. Congdon, assistant in the examinations and inspections division of the state department of education, will explain the new elementary English syllabus. Officers will be elected at a business meeting Thursday morning.

The demonstration of the physical training work in Albany schools will take place Thursday afternoon.

ITEMS OF INTEREST

Continued from Page 2.

Miss Betty Staats of Albany was bridesmaid and James Devine was best man.

The bride studied at the State College for Teachers, and was a member of the Delta Omega Sorority. Mr. Ponz is a resident of Manzanillo, Cuba, and is a graduate of Camaguey Institute and of the Albany Business College. He is associated with his father in the management of his sugar cane plantation and large cattle ranch.

Mr. and Mrs. Ponz will be home after November 10 at Manzanillo.

The luncheon on Friday evening for the representatives at the convocation will be served by the young women of the H. E. department from State College.

Yesterday is but a dream,
To-morrow is only a vision;
But to-day well-lived, makes
Yesterday a dream of happiness
And to-morrow a vision of hope.

—Selected.

MUSIC CLUB

A meeting of the Music Club was held on Monday afternoon in the auditorium. The program rendered was as follows:
Piano Solo—Marguerite Ritzer.

Reading—Alfred Miller.
Violin Solo—Gertrude Sutherland.

Reading—Sarah Roody.
Vocal Solo—Mary Whish.
After the program the College Song Books came to the fore and a general sing was enjoyed.

GYM EXHIBITION

One feature of the convocation is a luncheon in the gymnasium Wednesday noon. Immediately after the luncheon, there will be an exhibition of gymnasium work, including dancing floor work and apparatus work.

Miss Gray is in charge of the exhibition. With her usual success and enthusiasm she has completed the arrangements for a short program which will be sure to please. It is presentations of this sort that will win for us the recognition and interest of the State and eventually gain the longed for new buildings and dormitories.

Y. W. C. A. NOTES

Would you like to hear a real missionary speak? If you would, come to the Y. W. C. A. meeting on Wednesday, October 17, and hear Miss Standen. You will find her very interesting. The chairman of the Missionary Committee, Lyra Waterhouse, will have charge of the meeting.

Come and hear the message from China.

SIGMA NU KAPPA

Willard Pearsall '17, who is with the Guaranty Trust Co. of New York City, spent the week end here.

Ko'in Haver '17 has accepted a position as soloist in the First Presbyterian Church of Patavia where he has charge of the Oral English work.

WHAT DOES CONSUMERS' LEAGUE MEAN?

It is our aim to become acquainted with the labor and social conditions which surround us. Should we not all be vitally interested in the problems which affect each and every one of us? It is our task as college students to do all in our power to educate the public by inducing them, when purchasing, to demand articles bearing the white label. This signifies that such articles were made under sanitary conditions.

At the present time the Consumers' League is confronted by the gravest crisis in its history. There is danger that its achievements of a quarter century may be largely undone in a few weeks in the effort to speed up our national industry. The wage earners are called upon to exert their fullest working capacity. It is of supreme importance for efficiency that all the energies of this army should be kept at their highest pitch. Join and help us study these existing conditions for they are of vital interest to you.

ALPHA EPSILON PHI

The active members of the Alpha Epsilon Phi and their friends enjoyed a hike out the Elsmere Road last week. Several more social occasions are being planned.

ETA PHI NOTES

Ruth Kimmey, a former member of the class of 1919, who has recently entered in training at the Albany City Hospital, is to be congratulated upon having received her cap.

We are very sorry that Dorothy Wilbur '19 has left college. She is to enter Albany Business College.

The house entertained Doris Smith and Theda Mosher, both of the class of 1916, over the week end.

Eta Phi extends its sympathy to Olive Woodworth in the loss of her mother.

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.