

Hale & Jones Edge Out Kimball & Ellis To Cop AMIA Doubles Tournament

Don Hale and Tom Jones won the AMIA doubles tournament held recently at Schade's Bowling Academy. In winning the tournament, Hale and Jones finished only twenty pins ahead of the second place team of Dick Kimball and Kirk Ellis.

The tournament was conducted on a handicap basis and covered a two-week period. The handicap was based on 3/4 of 180; that is, a person's handicap was figured on the difference between his and a 180 average.

To give an example, Al Sabo had an average of 174; that would give him a handicap of 6 pins a game. But since the handicap is on a 3/4 basis, Sabo's handicap would be four pins a game (halves don't figure in) and not six. The purpose of the handicap is to give even the lowest average bowlers a chance to win the tournament.

Hale and Jones had a twelve-game total of 2311 as compared to Kimball and Ellis' 2291. Jones also had the high scratch triple (without handicap) with a booming 601, and Kimball had the high handicap triple, 636 (580 scratch with a 56 pin handicap).

Al Barnard had high scratch single with a 225, and Ron Milewski

Emil J. Nagongast
Florist & Greenhouse
Corner ONTARIO and BENSON
DIAL 4-1126
College Florist for Years

ANNOUNCEMENT
COLLEGE BRAND ROUND UP CONTEST
CLOSES TUESDAY, APRIL 23, 1963
EMPTY PACKAGES MUST BE SUBMITTED
IN BUNDLES OF 100 PACKS AT
COLLEGE CO-OP
FROM 1:00 P.M. TO 3:00 P.M. ON
TUES. APRIL 23, 1963
NO ENTRIES WILL BE ACCEPTED AFTER CLOSING TIME
MARLBORO-PARLIAMENT-PHILIP MORRIS-ALPINE

Shack Open Every Day On Playing Field

The equipment shed on Veteran's Field opened last Monday for the spring. The shack will be open Monday thru Friday from 3:15 to 8:00. It will be open on Saturdays 9 a.m. to 6 p.m., and on Sundays from 12 Noon to 6 p.m. The rules governing the issuing of equipment are as follows: (1) Student Tax Cards must be presented. They will be returned when the equipment is returned in satisfactory condition. (2) All equipment must be returned the same day unless arrangements are made in advance. Written permission to keep equipment for longer periods of time must be received by Mr. Hathaway in advance. (3) The person signing out the equipment is responsible for the condition it is returned in. (4) Bicycles may be only kept for a two and one half hour period during the week and four hours on weekends. Only one bicycle will be issued per tax card. (5) Any student who does not return the equipment at the designated time is subject to a suspension of his privilege to take out equipment. (6) All equipment must be turned in before the closing time. Any deviation in this schedule will be posted at the shack.

Badminton and Softball
Yesterday was the beginning of a two week round robin badminton tournament which is being managed by Bev Blawie. The matches, singles and doubles, are being played on Tuesday and Thursday at 4 p.m.

Softball Captains
Softball captains are urged to send a representative to the softball meeting this Monday, April 22, at 4 p.m. The purpose of this meeting is to get the leagues organized so that the games can start as soon as possible. This league is managed by Margie Tucker and Karen Bock.

Awards Banquet
On May 15, the Women's Athletic Association is planning their annual Awards Banquet, which is being planned by Margie Tucker, general chairman. It will be held at 8:00 p.m. in Bru's dining room. Olympic films and candid pictures will provide entertainment for those who plan to attend. The meeting is open to all of State's women.

Softball
There will be a meeting of all softball captains at 1:00 p.m. today in Page Gym. A complete roster of all men participating in softball must be presented at this time.

This roster does not have to be broken down by teams. It is only for use of the medical office. Team rosters will be due on April 24. Please place them in Lynn Costello's student mail.

Scholar dollars travel farther with SHERATON HOTELS STUDENT-FACULTY DISCOUNTS
Save on the going prices of going places at Sheraton Hotels.
Special save-money rates on singles and greater savings per person when you share a room with one, two or three friends.
Generous group rates arranged for athletic teams, clubs and college clans on-the-go.
For rates, reservations or further information, get in touch with:
MR. PAT GREEN
College Relations Dept.
Sheraton Corporation
470 Atlantic Avenue
Boston 10, Mass.

Spinning the Sports Wheel

by Bill Colgan

An Ode Written By a Disgruntled Brooklyn Type Fan

Prologue

Dis is da maddnuss time,
Everybody makes wid da rime;
Boids, flowers, and baseball
Get da ode call

We ain't no difrent,
Our poem saber is bent; (Sorry JP)
Boids a flowers is swell,
An baseball can go ta

No, no dats just a joke
At da Natunel Passtime we poke;
Now we get serious,
Before Mrs. E shoould get furious

A Ode to Baseball

Oh Sing, Youse Muse
Of da wins an losses,
Da joys and heartbrakes,
Dat dis baseball makes

Sing, of does Mets,
Miss Rheingold's pets;
Sing, of does Yanks,
And der pennabts hout by banks

Sing, of does Dodgers
Traitors, may they lose the playoff every year,
Maury Wills steal two bases a year, may Walter
Alston's taxes be tripled, may O'Malley make only
two million next year, may . . . Opps, We're sorry
Lucky fans. Old Brooklynites get carried away, you
know.

But hold, we digress (Sorry MS).

Sing, of Burlingame's men,
Who, for once, number more than ten;
Perhaps, a miracle they'll even wield,
And draw more fans than dorm field
The pitching looks sound,
The fielding is fair,
Hitting is a question mark,
Oh the heck with it. At 12:00 midnight we can be petical?
See for yourself tomorrow.

Spring Sports Schedule

VARSITY BASEBALL					
Sat.	April 20	Roch. Inst. Tech	Home	2:00	
Tues.	April 23	Siena	Away	3:30	
Fri.	April 26	Potsdam	Away	4:00	
Sat.	April 27	Plattsburg	Away	2:00	
Tues.	April 30	Oneonta	Home	4:00	
Wed.	May 1	New Paltz	Away	4:00	
Sat.	May 4	Cortland	Away	4:00	
Tues.	May 7	Oneonta	Away	4:00	
Thurs.	May 9	Siena	Home	4:00	
Sat.	May 11	Oswego	Away	1:00	
Wed.	May 15	New Paltz	Home	4:00	
Fri.	May 17	Utica	Home	4:00	
Sat.	May 18	Brockport	Home	2:00	
Mon.	May 20	RPI	Home	4:00	

VARSITY GOLF					
Tues.	April 25	Siena	Away	1:30	
Wed.	May 1	New Paltz	Away	3:00	
Thurs.	May 2	Oneonta	Away	3:00	
Mon.	May 6	Utica	Home	1:30	
Thurs.	May 9	Siena	Home	1:30	
Fri.	May 10	Plattsburgh	Away	3:00	
Mon.	May 13	St. University Tourney at Oswego			
Thurs.	May 16	RPI	Home	1:30	
Fri.	May 17	Utica	Away	3:00	
Wed.	May 22	Oneonta	Home	1:30	

Doug Morgan, State's number two linksman, gets in a little early season practice.

Returning Vets Buttress Golf Team; Squad to Play at Pinehaven Links

Golf has returned to the lineup of spring sports for the second year as a varsity team. The team will miss Bill Story in the number one spot as it will miss the consistent playing of Ed Braum. Filling the number one and number two starting positions will be Al Maurer, an exceptionally strong hitter and Doug Morgan, another fine competitor.

Lettermen Return
Returning lettermen from last year are: Captain Billy Nelson and Paul Bachorz. A sophomore, John Vrtiak, can be counted on to turn in many fine scores. The final spot will be filled by a new member, Don Bowler.

This year the team will play ten matches and one tournament. Albany plays Siena, April twenty third and May ninth; New Paltz, May first; Oneonta, May second and May twenty second; Utica, May sixth and seventh; Hamilton, May eighth; Plattsburgh, May tenth; and R.P.I., May sixteenth.

Enter Tournament
Monday, May thirteenth sees the team playing in the State University Tourney at Oswego. Newcomers to the schedule are New Paltz and an exceptionally talented Hamilton squad.

The Frosh are scheduled to play Hudson Valley, Adirondack Community College, Cobleskill, and Hudson Valley in a five match schedule.

Bill Nelson makes like he is going to blast it 200 yards. Mrs. Hathaway had better batten up Bru.

STATE NINE OPEN TOMORROW PEDS TO FACE RIT AT 2 00 P.M.

Paul Sheehan slashes hit to right in 1962 contest.

Tennis Team Works Out For Opener With Siena

The varsity racketmen are now practicing for this season's first match on April 23, with Siena at the home courts. Merlin Hathaway, the varsity coach, says that it is still too early to tell how the team is going to shape up for the season. One reason for this is that the team is still working on fundamental strokes and are just in the process of jockeying for position.

Varsity Newcomers
Also many members of the team are playing their first year on the varsity and some solid support was lost due to graduation. Dave Baum, last year's captain and number one man, and Paul Erickson followed this route; Baum is now the frosh coach.

Good Season Seen
Sturtevant, the team's captain, feels that the team should have a winning season without much difficulty. Barthelme's sound ground game and agile net play will give the team a big boost; Costello is a tough competitor and with a little control could come through with a perfect record. Henrekson and Wolner have the ability to develop into fine tennis players and contenders for top positions on the team, but will have to overcome personal temperament difficulties first. Vigars and Culbert will provide solid anchor positions. Sturtevant should come through with a sound record but he

On April 20 the 1963 State baseball season will begin. The outlook right now is bright. The team, like the Mets, is young and fast. Unlike the Mets, they plan to win their games. Coach Burlingame is not making any promises, but he is sure that Miss Eggleston will have the first ball honors.

Young Stars in Lineup
The Coach isn't sure about an opening lineup, but he suggested possible candidates for each position. Co-Captain Gary Smith is a good bet to be at First. At the keystone spot is Mike Putney, a Soph. His DP partner should be another Soph, Don McGurran. The third base position should be either Ed Bromfield or Joe Mazzarulli. Rounding out the infield at the catcher's spot are Dick Odorizzi and Tony Macaluso.

Outfield Question Mark
The outfield is the big question in the mind of Coach Burlingame. The only sure starter in the outfield is the other Co-Captain Gary Penfield. The powerful Penfield will be in his centerfield haunt. **Albany Withdrawal From Conference Almost Sure Thing**

As things stand now it is quite likely that an announcement will be made in a few weeks that Albany State has elected to drop out of the New York State Intercollegiate Athletic Conference.

An informed source has said that the Athletic Board has already decided to do this, and has sent its recommendations to President Collins. President Collins will probably reach the final decision within a few weeks. Albany's action was prompted by a recent Conference ruling that all schools who belong to it must participate in all the leagues sponsored by the Conference. At the present time State does not participate in any of the Conference soccer, baseball, or basketball leagues. State is thus posed with the problem of whether to go independent, or stick with the Conference. State was one of the Conference founders, and in recent years has been playing more and more Conference teams. State, however, is an expanding university, and many now feel that its athletic future no longer lies with the Conference. It is on these considerations that the Athletic Board made its decision.

Support State's Baseball Team

Last year's co-captain Dave Baum returns volley in 1962 contest. Baum is coaching the frosh this year.

