

State College News

NEW YORK STATE COLLEGE FOR TEACHERS

ESTABLISHED BY THE CLASS OF 1918

Vol. VI. No. 14

ALBANY, N. Y., DECEMBER 19, 1921

\$3.00 PER YEAR

FIRST STUDENT FORUM---JAN. 6 To-night---Special Music

SOCIAL EVENT FOR MEN

The first annual smoker for the men of State College will be held Tuesday evening, December 20, in the college gymnasium. All of the college men are invited to come to this event which is strictly formal, and whose specific aim is to provide special opportunity for the stimulation and promotion of social purposes.

The program for the smoker is as follows:

1. Senior-Frosh basketball game.
2. Quartet.
3. Slight-of-hand performance.
4. Solo.
5. Talk on football by Professor A. W. Kisley.

FACULTY NOTES

Prof. Simonin was one of those who greeted his fellow countrymen at a dinner given to Marshal Foch in New York, Tuesday evening, December 13. The dinner was given by the State with Gov. Miller presiding.

Miss Grace P. Gillett and Miss Florence Sadeu will attend the Fifth Annual Conference of State Directors and Teacher Trainers in Home Economics in the Northern Atlantic region which is to be held at the Hotel McAlpin on Monday, Tuesday, and Wednesday, December 19, 20, and 21.

The program which has been arranged by the Federal Board for Vocational Education consists of special reports and round-table conferences and includes among other speakers Mr. Frederic Howe, Dr. Otis W. Caldwell, and Mrs. Anna Burdick.

Prof. Sayles and Dr. Brubacher will attend a conference of the Academic Principals' Association at Syracuse during the week between Christmas and New Years.

CALENDAR

MONDAY, DECEMBER 19
8:00 p. m.

Concert and Carol Singing—
Auditorium

TUESDAY, DECEMBER 20
3:00 p. m.

Y. W. C. A. Meeting—Christmas
Pageant—Auditorium
8:00 p. m.

Men's Smoker—College Gymna-
sium

WEDNESDAY, DECEMBER 21
5:40 p. m.

Christmas Vacation Begins

ASSEMBLY PLANS

As a result of a meeting of the Student Board on Limitation of Armaments and the Executive Council last week, plans are being made for open forums in chapel on different phases of disarmament.

There will be at least one of these open discussions a month, and possibly two. January 6 will be the date for the first of them, the debatable subject to be determined next Tuesday at another meeting.

Plans are as follows: A leader on each side of the question will start the discussion with a five minute talk and later on give a five minute rebuttal. The remainder of the time will be devoted to short speeches, limited to three minutes, from the floor.

Mr. Breslaw, '22, and Mr. Coster, '22, will lead off, after which as many students as possible are encouraged to take part. Please, each one, study up the question of the day and be prepared to talk on one side. Members of the Disarmament Committee will help you.

PICTURES

Members of the faculty and student body! Do you intend to use this year the same picture that you had in the *Pedagogue* last year? If you do, you must furnish the photograph editors with a glossy print for that purpose. If you don't have an extra one in your possession, the Art Union will print one for you for twenty-five cents. Please attend to this immediately.

Will all clubs that are to have group pictures in the *Pedagogue*, please agree upon some date for the taking of this picture? These group pictures will be taken every noon from January 5 until mid-years.

During Christmas vacation, please gather together all the college snap-shots that you can find. Then remember to bring them back with you; do not leave them home. There will be a table in the hall to collect all your snaps immediately after vacation. If you desire to have anything printed with the snaps, write it on the back. Add your name too, if you want them returned.

RESUME OF PLAYS

The Dramatics class has started work on the three one-act plays it will present in the Albany High School auditorium on January 14.

"A Flower of Yeddo" is a dainty little Japanese comedy in verse. Saimara decides to test her poet-lover, Kamee, before she accepts him by trying his constancy, his bravery, and his generosity. Kamee encounters his bewitching tempters in a delightfully serious-minded way—and wins his Saimara thereby.

"The Pot-Boiler" is a satire on the modern theatre and its people. A novice in the art of writing plays is permitted by a successful playwright to attend a rehearsal of one of his plays, which, by the way, he has not yet finished writing. His comments on the play and the players, together with their responses make this a very humorous play. Sad, the successful playwright, has not yet been cast as there are two excellent prospects for the part.

"The Shadow" is a delicate fantasy play in which youth finds its conception of the meaning of love is far removed from the view the world of experience holds. The parts that were undecided last week have been cast—Claire Parsons will play Helene, and Gladys Thompson will be Harlequin.

VACATION SPORTS

Still another way of winning those coveted numerals and letters is open to the sport lovers of State College. The G. A. A. Council will give one point for every hour spent in skating or skiing. The weather will soon be right to call you out of doors, girls, so dig out your skates and skis. The park lake will soon be ready for skating, and there are any number of places nearby just right for skiing.

Vacation time offers a splendid opportunity to work for your letters, as points will be given for practice during that time.

All those who are interested may report to Catherine Merchant, captain of skating.

CHRISTMAS CAROLING

The Music Council is having a Christmas carol sing in the auditorium tonight, Monday, December 19. The sing is under the personal direction of Dr. Harold Thompson, assisted by Mr. T. Frederick H. Candlyn.

Group singing of Christmas carols will begin promptly at eight o'clock. Mrs. Marietta White, soprano, and Mrs. Louise Heafner, alto, from the choir directed by Dr. Thompson, in the First Presbyterian Church, will sing solos from the Christmas Oratorio of Bach, and *The Messiah* of Handel. They will sing two numbers from Mr. Candlyn's Christmas cantata, *The Prince of Peace*, and also a duet from *The Virgin at the Manger*, by Seser Franck, arranged for soprano and alto parts.

Mr. John Dick, baritone, from the choir directed by Mr. Candlyn, at St. Paul's Episcopal Church will sing Gounoud's "Nazareth."

The chorus will sing Christmas carols including the *Slumber Songs of the Infant Jesus*, arranged by Dr. Clarence Dickinson. The orchestra will play two selections, the "Marche Militaire," by Shubert and "Kuiawiak," by Wienawski.

Even if it isn't December 25, come out and show your Christmas spirit, and help sing!

The New York Branch of the Alumni Association is arranging to have a very large reunion at the Aldine Club, 200 Fifth Avenue, New York, on Saturday, February 25, 1922, at 5:30 p. m. There will be a dinner and dance. Come and bring your friends. Watch the "News" for further particulars.

State College News

Vol. VI December 19 No. 14

Published weekly, during the college year, by the Student Body of the New York State College for Teachers, at Albany, New York.

The subscription rate is three dollars per year. Advertising rates may be had on application to the business manager.

[Articles, manuscripts, etc., must be in the hands of the Editors before Thursday of the week of publication.]

- Editor-in-Chief,
Louise D. Persons, '22
- Managing Editor,
Hope D. Persons, '22
- Business Manager,
Alice O'Connor, '22
- Subscription Manager,
Ethel Huyck, '22
- Assistant Business Managers,
Grace Fox, '23
Edith Sanders, '23
- Associate Editors,
Robert MacFarlane, '23
Eira Williams, '23
Vera Nolan, '23
- Reporters
Dorothy Bennit, '24
Doris Butler, '23
Dorothy Danglemond, '23

A Merry Christmas and A Happy New Year

BEFORE, DURING AND AFTER

We are looking forward to the Christmas vacation with a variety of emotions. For some of us it means one thing, for others, another, and no two of us will spend our time exactly the same way. Yet it is a foregone conclusion that spend the two weeks allowed us we will in some fashion. As we look forward to the opening day with something of relief as well as pleasure, it occurs to us to wonder how we will look back upon this brief respite from the regular routine of college work. Will there be disappointment, or relief, or just honest satisfaction? It depends on how we spend those few days. If we just manage to loaf the full two weeks, accomplishing nothing in particular, there should be a small measure of disappointment in ourselves for so doing. If we cram an excessive number of social engagements into the two weeks, as some of us will try to do, and return to college completely tired out, we will undoubtedly be relieved that the strain of two weeks vacation is over.

But how shall we be able to look back upon the vacation with real satisfaction? By resolving now to use a heap of common sense in our spending of the time allotted to us. First, let's make sure that we are

going to have a real rest by figuring a minimum of useless affairs to which to give our time and our attention and our energy. Then, if there is any particular subject that a few hours of deliberate and patient concentration will lift from the failure class—well, anyone who has tried this form of entertainment knows just how highly satisfying it is. Finally, let us reserve a few hours for day-dreaming, musing, renewing our acquaintance with self. We haven't had time to keep in touch with ourselves as closely as we should, and the care-free hours of vacation afford an excellent opportunity for the reorientation of self and a chance to make some little readjustments in our cosmos that may have a decided influence on our reactions in the future.

Of course we know that no one will be foolish enough to follow our suggestions. All we hope or expect to do is to get someone to look back at what they are looking forward to and perhaps change some minor detail so as to permit a more efficient waste of two glorious weeks, so we hope that everyone, ourselves included, will have a jolly and delightful vacation.

'22.

LISTEN FROSH!

It may seem a bit strange for the sister class of '25 to pass any adverse criticism upon '25. However in this case, the freshmen seem to have merited the rebuke. Perhaps the situation in question may have arisen from a misunderstanding of the spirit of the upper-classmen toward our varsity team. Perhaps the freshmen think that because our men have failed to win the first games played that we as the college are not standing back of them. Let this serve to remove forever any such illusion from the minds of the freshmen.

The freshmen who declare that the members of the varsity team do not seem to be interested are judging very unjustly. If two or three hours of hard practice night after night following a day of college work and dinner at half past seven or eight o'clock, show lack of interest, we can only say that indeed, the freshmen have peculiar ideas of what interest means.

Then, too, '25 seems to have assumed another unfair attitude in continually praising the work of their basketball team in high school while criticising the work done by our varsity team at State. Supporting your high school team was all right and still is, except when you let that loyalty to your high school team surpass that for your varsity team at college. In becoming a part of the student body of State you have signified your willingness to stand back of this college. Don't let your past have a negative influence upon your present, '25!

'23.

DOORS OF CHRISTMAS HEARTS

Years and years ago there was a hostler of a stable who was very careful of his cattle. He gave them clean straw for a bed, and called them each by name. One night, after he had done all this, he heard a call outside. He was tired from his day's work, and he did not wish to answer the call; but it might be the king calling, and he

might get a reward. He opened wide his door, and there he found strangers asking for shelter. Perhaps his voice was a little gruff when he said "Come in;" perhaps the shadows hid a kindness on his face. When he had thrown clean straw in an empty stall, he had made ready for his guests, and he had given his best for them.

The hearts of men are shelters, too, and the keepers thereof remember that host of years and years ago, for on that evening every year they open wide their hearts' doors to those asking for shelter. And on that evening of every year to each one who gives the best of his heart for shelter, comes the spirit of that long ago keeper's guest—The Christ Child.

"Unbar your heart this evening
And keep no stranger out,
Take from your soul's great portal
The barrier of doubt.
To humble folk and weary
Give hearty welcoming,
Your breast shall be tomorrow
The cradle of a King."

A Senior.

CLEAN SLATE FOR SENIORS

The seniors scored another victory last Wednesday afternoon in basketball when they rolled up a score of 29-11 in a hot contest against the freshmen. Leeming started the scoring for the freshmen, and Craddock, the frosh's other guard, immediately followed suit by shooting a clever field basket. Then the longer experienced co-operation of the senior team began to assert itself, and as a result of a brilliant pass down the court, Walsh caught the ball in mid-air and made a neat basket from the field. At the end of the first half the score stood 8-5 in favor of the seniors.

Excitement ran high among the spectators when the teams came back on the floor with renewed vigor for the decisive and final half of the struggle. The organized cheering and enthusiasm of the on-lookers reached an intense pitch when the seniors scored three successive field baskets and the freshmen strengthened their pass work, putting up a forceful defense. During the last quarter O'Hare replaced Rife at guard, Leeming did some clever shooting for the frosh, and Cackner piled up the score for the seniors so that when the final whistle blew, the score was 29-11 in favor of the seniors.

The following is the box score of the game:

Seniors	F.G.	F.B.	T.
Walsh, rf.	1	5	11
Cackner, lf.	0	9	18
Zimbar, c.	0	0	0
Werth, rg.	0	0	0
Lodge, lg.	0	0	0
Totals	1	14	29

Freshmen	F.G.	F.B.	T.
Leeming, rf.	0	2	4
Craddock, lf.	1	3	7
Hammersley, c.	0	0	0
Demarest, rg.	0	0	0
Rife, lg.	0	0	0
O'Hare, lg.	0	0	0
Totals	1	5	11

STATE SECRETS

"Without or with offense to friends or foes,
We sketch the world exactly as it goes."

It is evident from the number of tests the week before Christmas vacation that the faculty wish us to appreciate the holidays.

* * *

On Thanksgiving Day two girls were boasting of their respective Alma Maters. Girl number one says to our State College frosh, "Well, how many members are there on your News Board," and our poor frosh replies, "Oh, I guess fifteen or twenty." The news office is always full."

* * *

Advertisement

Lost—One hundred sophos who criticized '23 for lack of pep in enforcing rules for the frosh. If found, indicate by letting "Class spirits dering" '25.

* * *

In spite of the fact that the Union score was 38 to 12, many State College maidens reported thrills.

* * *

When Katherine came to college, papa said to mama, "Well, we have got rid of a peck of trouble."

* * *

So many State Collegians come from the country that they are connoisseurs in knowing how to deal with "Hays and Vines."

* * *

Everyone was on time at the Union game but Charles Reilly.

* * *

Occasion—Hist 4 class

Time—12:15

Stimulus—12:15 bell

Prof. Hidley—"Class, you are dismissed. I have finished all of the material that I had planned."

* * *

In International Law class Prof. Risley speaks of the Conference at Washington for the Limitation of Arguments.

* * *

According to the calendar for 1921, Christmas this year falls on the 25th of December.

* * *

E. Linck—Examining his proofs, "Might have been good, if I had been looking the other way."

* * *

According to Prof. Birchenough there are 5/8 feet in a rod.

JUST 'AFORE CHRISTMAS

PUZZLE

What's She Thinking About?

ANS. —

How she can buy Xmas presents for 8 best friends out of 13 and still have carfare home (over 50 miles)-when the family has refused more money, and all her friends are broke.

'ROUND THE COLLEGE

Leila Lester, '23, who underwent an operation at her home last week, is improving. She will return to college after several weeks' illness.

Members of the Alumnae and Active Chapters of Omicron Nu were guests of Miss Gillett at tea at the Home Management House, 151 Western Avenue on Saturday afternoon, December 10.

Rose Rigouard, '22, recently had the honor of presenting Marshal Foch with a bouquet from the City of Poughkeepsie, of which Miss Rigouard is a resident. Her short French speech greatly pleased the Marshal, signs of his pleasure being openly expressed.

Alpha Epsilon Phi had the extreme pleasure of entertaining Mrs. Alice Borchard Greene, of New York City, recently. Mrs. Greene had just returned from the University of Wisconsin where she installed Xi Chapter of A E Phi. Eta extends its best wishes to Xi chapter.

Dean Pierce was a dinner guest at the Psi Gamma House, Wednesday, December 14.

Katherine Collier, '21, spent the week-end at the P K Phi house.

P K Phi is sorry to hear that Mary Stewart, '20, is ill at the Glens Falls hospital.

Amelia Lesner, of Amsterdam, spent the week-end at P K Phi house as the guest of Marion Chne.

every time to get the ball. The box score of the game was as follows:

Juniors	F.G.	F.B.	T.
Seymour	5	0	10
Bailey	3	0	6
Rusk	0	0	0
George	0	0	0
Hutchins	0	0	0
Waugh	0	0	0
Wood	0	0	0
Totals	8	0	16

Sophomores	F.G.	F.B.	T.
Miller	4	0	8
Abrams	3	0	6
Liebh	0	0	0
Bach	0	0	0
Belding	0	0	0
Totals	7	0	14

ORGANIZATIONS

Y. W. C. A.

At our last meeting Y. W. C. A. girls enjoyed a song service of Christmas carols. Due to the efforts of Peggy Underwood, '22, chairman of the music committee, a splendid musical program was offered. Maybelle Jochumsen, '23, and Edna Shafer, '24, sang a duet. Mabel White, '22, Florence Dorsey, '23, and Eleanor Abrams, '24, accompanied with mandolins, Peggy Underwood at the piano, Margery Bayless, '24, led the meeting.

On December 20—to-morrow—Y. W. C. A. invites all students of the college to attend the presentation of a Christmas pageant. The cast of characters is as follows:

- The Christmas Spirit
- Margaret Bayless Miser.....Betty Bach
 - Pride.....Francis Reeks
 - Sadness.....Edna Shafer
 - Joy.....Enilv Belding
 - Faith.....Jane Green
 - Service.....Margaret Hutchins
 - Mary.....Ruth Hemimover
 - Wise Men..... { Betty Renner
 - { Elizabeth Budd
 - { Helen Van Aken
- Tuesday 3 O'Clock Audit

Press Club

Professor Risley gave an informal talk before the Press Club at its meeting last Wednesday. The topic touched on reading newspapers.

The budget was accepted. Dues will be twenty-five cents a semester.

JUNIORS FIRST GAME

As a result of the girls' basketball game Monday, the juniors scored a victory over the sophomores by the close result of 16-14. With scarcely an exception it was a good fast game all the way through. The sophomores were somewhat handicapped by the absence of Billie Heineman who plays position of forward.

Marion Miller made the first score for the sophomores by a field basket. The juniors at first seemed unable to keep the ball at their goal, but by the careful guarding of Margaret Hutchins the sophomores were unable to make baskets enough to keep them in the lead.

In the second half Evelyn Waugh took the place of Ethel Rusk as center for the juniors. During this half the good guard work of the juniors was especially noticeable, Margaret Hutchins being there

STAHLER

Central Avenue's Leading Confectionery and Ice Cream Parlor

A large line of fancy box chocolates, Christmas booklets, favors, etc. ; ; ;

CHRISTMAS NOVELTIES GREETING CARDS

Washington Gift Shop

244 WASHINGTON AVE.

ALBANY, N. Y.

OPEN EVENINGS PHONE WEST 1338 W

COME TO

COLLEGE CO-OP

FOR

Books, Supplies, College

Stationery and College Banners

Quality SILKS

And Dress Goods At HEWETTS SILK SHOP

Over Kresges 5 and 10c. Store 15-17 No. Pearl St.

Danker

We Grow "Say it with Our Own Flowers" 40 and 42 Maiden Lane

"After Every Meal"

WRIGLEY'S P-K'S

The Flavor Lasts!

INTERNATIONAL EDUCATION INSTITUTE OFFERS PRIZES

(Copied from Hamilton Life, Nov. 29, 1921)

The Institute of International Education is offering a series of three prizes of \$150, \$100, and \$50 respectively for the three best essays on certain subjects pertaining to the Far East, the key to the armament problem. There are three topics from which to choose: The Open Door Policy in China, How Japan is Going to Provide for Her Increasing Population without Interfering with Other Nations, and The Relations of the East and West.

The essays must be written by an undergraduate student in a college in the United States. It must be signed with an assumed name to assure fairness in rating, and should be from 3,000 to 5,000 words in length, typewritten on one side of ordinary 8 by 10 paper. They should be mailed to Margaret C. Alexander, Secretary of the International Relations Club, 407 West 117th St., New York City, before January 1, 1922. The prizes will be awarded on February 15, 1922. Those who are interested will find further information on the Bulletin Board in the Library.

KIDDIES OF RUSSIA EXPECT AMERICAN SANTA CLAUS

Children in Foodless Districts Are
Looking Forward to Bread
and Soup

[Copied from Albany Journal,
Dec. 15, 1921.]

Samara, Russia, Dec. 15.—Children of this city and Samara province, probably the most severely stricken of all those in the famine regions, are a little people of a world apart.

Starvation has left an indelible imprint on their frail bodies, and they carry themselves dejectedly, apparently not at all concerned with what goes on about them. In the ways of the world they are wise, for until the American relief administration entered this country to feed them they were compelled to forage their food or die. But—

They still believe in St. Nicholas.

The implicit faith of these hunger victims that their Santa Claus will not forget them has inspired relief workers who have been feeding them. There is a vast difference between a rocking horse and a loaf of bread, and walking and talking dolls have little in common with bean soup. Doubters in America might try the bread and soup on their family Christmas trees and note the contrast.

But the youngsters of this once prosperous town, nearly all of whom have known the joys of peace and plenty and, perhaps, the devotion of mothers who since have died that their children might live, will not be disappointed if their gifts are exclusively of food. The business of staying the pangs of hunger is a serious problem even for grown-ups, and one can readily imagine the profound impression it has left on those of the new generation.

A Christmas morning filled with toys, games and sweets would be welcome indeed to these unfortunate little men and women, but a Christmas morning marked by extra portions of real white bread—ah, there is a Christmas!

Will Spring a Surprise

The American relief administration has made no announcement of its Christmas plans for this year conforming to its set policy of springing surprises on its wards, but many have been the whispered conferences of the last few days and hurried the preparations for the observance of the natal day of the Prince of Peace.

What matter if the population is divided in creed? What matters that Mohammedans of Kaan and those of the Jewish faith are here in strong numbers as are those of the Orthodox church? Christmas has come to have its significance among all the nations of the world, and Russia is no exception. Nor does the fact that by the Russian calendar Christmas falls some days before our own matter. This is an American Christmas in Russia.

Not only will the children of Russia remember the Christmas of 1921 but their adult compatriots will have cause for rejoicing. The food remittances sold to relatives and

friends of grown-ups of Russia by the American Relief Administration at their offices, 42 Broadway, New York City, U. S. A., are being received here already, and it is anticipated that thousands more will be distributed to distressed Russians by Christmas eve.

Awaited Starvation

A comparison of the situation now prevailing here and that of three months ago is almost startling. At that time the population was hopeless. Men, women and children had abandoned all thought of succor and grimly settled themselves down to await the living death of starvation. Epidemic was rampant throughout the region, and the stricken were dying by thousands.

Now there is an atmosphere of confidence. It is true that the long siege of hunger has left the people ill and without much spirit—this is a land of crushed ambitions—but the average man or woman feels that America's crusade for humanity must bring a return to prosperity. Whether they will live to see it is a question with which they are little or not at all concerned; they do not know their children are being nursed back to health and, because of this assistance from America, should be useful citizens when they attain majority.

The Christmas season of 1921 will live forever in the hearts of these sufferers. It marks the dawn of a new era in Russian affairs, the affairs of a people who had been reared to fear all government and now have learned to respect and admire that greatest government of all, America.

It is true that Santa Claus will carry a strange pack through this desolate country on Christmas eve, but with the bounty of America, its source of supply, it will bring joy to millions of hearts.

STUDENT ASSEMBLY

In assembly, Friday, December 16, Dr. Brubacher introduced Mr. Roy Smith, a representative of the Chamber of Commerce. His subject was "The City of Albany."

Mr. Smith explained that the twofold purpose of the Chamber of Commerce was to increase the business of the city and to develop good citizenship. He emphasized the fact that Albany is noted for its history, is a railroad center, and may be some time in the near future a seaport.

At the conclusion of Mr. Smith's speech, Miss Rice introduced Dr. Crossdale, who for a second time spoke about an infirmary fund. The motion was made and accepted that each student should pay \$1.50 for the fund.

Then Dr. Brubacher told of a new program for chapel exercises, according to which for two times a month the students should discuss current events in assembly. This is considered to be a good chance for practice in public speaking and for keeping in touch with public affairs. After the notices were read by Miss Rice, assembly was adjourned.

ALBANY ART UNION

Distinctive Photography

PHOTOGRAPHS FOR GIFTS AND
REMEMBRANCE

PHOTOGRAPHS FOR REPRODUCTION AND
BUSINESS USE

Special Rates to Students

48 No. Pearl Street

Phone Main 991

THIS SPACE BELONGS TO
HELMES BROS., INC.

WE RESERVE THE RIGHT TO USE IT FOR
BUSINESS PURPOSES

LESTER H. HELMES, PRES.

G. Wiley & Bro.

Dealers in All Kinds of
**Fresh and Salt Meat
and Poultry**

348 State Street, Corner Lark
Telephone 544 and 543

BRENNER'S

Exclusive
**Furs, Gowns, Suits
and Wraps**

58 No. Pearl St. Albany, N. Y.

Ideal Service \$5.00 Meal Ticket for \$4.50 to College Students Ideal Food

Ideal Restaurant

GEORGE F. HAMP, Prop
Phone, West 4472

208 Washington Avenue, Albany, N. Y.

Regular Dinner 40c.—11 a. m. to 3 p. m. Supper 40c.—5 p. m. to 8 p. m.

THE HAMILTON PRINTING CO.

PRODUCERS OF THE BETTER CLASS OF

BOOKLETS, CATALOGS, PUBLICATIONS AND
DIRECT BY MAIL ADVERTISING

PRINTERS OF THE STATE COLLEGE NEWS

240 HAMILTON STREET

ALBANY, N. Y.