

State Sports

Basketball Season Sees KD, Phi Delt, Chi Sig Win

Newman, Psi Gam, BZ, Whiz Kids Conquer Table Tourney Nears Finish Of First Round

By MARY LIZ SULLIVAN

And so begins another year... We have been snooping around trying to see if anyone has made any New Year's resolutions and surprisingly enough a few people have.

The basketball season started off Tuesday night as Chi Sig defeated Wren 32-2, KD vanquished Farrell 30-5 and Phi Delt set back Moreland to the tune of 26-8.

In the first quarter of the Chi Sig game, Sylvestri scored right at the beginning and Dunlay added two more points on a long shot.

The Sport Snoop

RAH! RAH! RAH! TEAM TEAM TEAM!

Such were the sounds that attracted the Sport Snoop to the courts of Richardson. It wasn't the same as last year. We couldn't help but notice, so we inquired about the change.

New Basketball Set-Up; Efficiency WAA By-Word

The new system for playing the basketball games is a gain in WAA efficiency. With the elimination of a team losing three out of four games, the league cannot drag like it did last year.

In order to get WAA credit a player must come out ten times. What happens to the players on the disqualified teams? WAA again proves its new efficiency.

Fencing Class To Be Continued

Celina Axelrod, '47, captain of fencing, announced that the last class for this semester will be given on such well known personalities as Tess Trueheart, Dick Tracy's faithful girl-friend; Junior, who always manages to appear at the right moment; Ichy, who apparently has a chronic rash; Snowflake, a beautiful but unscrupulous dame; Gravel, Gentle, who could never win a beauty contest; B.O. Plenty, who is everything his name suggests; Vitamin Flintheart, the wayward actor suffering from illusions; and last but not least, the hero himself, Dick Tracy.

Basketball Results

(Continued from Page 6, Col. 2) ness dropped two points each through the hoop for BZ. Sittig scored two points for Stokes as the quarter ended.

Casey made two pushups, then Baker and Maginiss scored one apiece making the score 14-2 in favor of BZ. Joslin matched Baker's two baskets as the half began.

Hockey Credit List Released By WAA

The following people have earned credit for hockey this semester: Sue Anderson, '49, Marilyn Avalair, '49, Peg Daly, '48, Wilma Diehl, '48, Dot Duffon, '48, Catherine Donnelly, '49, AEPHl was ahead until the last quarter when Ricci scored the two deciding baskets.

In the last game of the evening, Newman turned back the Sayles squad, 13-4. Sayles put up a good fight but Newman's trio of forwards outpointed them.

Committees for the banquet include the following: Arrangements, Virginia Ann Day, Janice Goodrich, and Arthur Kaufman; Entertainment, Betty Rose Hill, Virginia Divvas, Julia Collier, and Frank Woodworth; Guests, Joan Alverson, James Whytock, Richard Smith; Tickets, Alice Knapp, Clyde Cook, and Harold Weber.

PHOTOGRAPHS Duplicate Prints may be secured at all times Discount prices in effect till May Films retained for at least 5 years The Lloyd Studio 51 3rd Street Troy, N. Y. Phone Troy 1068

H. F. Honikel & Son Pharmacists ESTABLISHED 1908 PHONE 4-2038 157 CENTRAL AVE. ALBANY, N. Y.

GEORGE D. JEONEY, PROP. DIAL 5-1913 BOULEVARD CAFETERIA The most of the Best for the Least 198-200 CENTRAL AVENUE ALBANY, N. Y.

CENTRAL Barber Shop 210 Central Avenue Albany, N. Y.

COMPLIMENTS OF CAMPUS RESTAURANT 203 Central Ave.

OTTO R. MENDE THE COLLEGE JEWELER 103 CENTRAL AVE.

State College News


Juniors To Hold Annual Banquet In Jack's Tonight

Miss Agnes Futterer To Present Monologue

The Junior Class will celebrate its third year at State with a banquet tonight at 7 P.M. at Jack's Restaurant on State Street.

Booming Bases Drown Out Feminine Babble In Commons

To think that a mere hundred mortals could cause such a transformation! The peaceful drone of feminine voices in the Commons, supplemented by only an occasional bass tremor, has burst into a mighty overture of masculine uproar.

Mrs. Whitaker Will Address Pi Gamma Mu

Barbara Reiff, '46, president of Pi Gamma Mu, has announced that Mrs. Helene Whitaker, a social studies examiner in the State Department of Examinations and Testing, will speak at an open meeting of the honor society Monday night at 7:30 in the Lounge.

College Groups Student Council Sponsor Dance Plans Discussion Of Constitution

State's first College-Wide dance will be held on Friday, February 22, in the Gymnasium in Page and the Lounge in Richardson.

Forum To Sponsor Speaker On Soviet

Political Forum will present Miss Rose Maurer, author, editor, lecturer, and research consultant, as the principal speaker in Assembly today.

Seniors, Sophomores Schedule Sister Class Party Tomorrow


JAMES MINER

ALICE WILLIAMS

Commons Scene Of Sport Dance

An informal dance sponsored by the Senior and Sophomore classes will be held in the Commons tomorrow evening from 8 P.M. to midnight.

Commons Scene Of Sport Dance

The purpose of the dance is to promote unity and a closer relationship between the two sister classes. A 63-Valentine's Day theme will predominate throughout the affair, with large red hearts decorating the walls of the Commons.

College Groups Student Council Sponsor Dance Plans Discussion Of Constitution

Plans for the presentation of the new Student Association Constitution were discussed and an amendment to the Pedagogic Constitution was approved at Student Council Meeting Wednesday night.

Commons Scene Of Sport Dance

Games have been arranged in addition to the dancing but no definite program has been planned.

Commons Scene Of Sport Dance

Committees have been selected from both classes. They are: Decorations, Dorothy Diffin, chairman, Marjorie Malze, Mary Fleming, Muriel Dando, Gloria Rand, and Julia Genovesi Sophomores; Refreshments, Lillian Abraham, chairman, Joseph Palevsky, and Shirley Passow, Seniors; Solene Wolf, Wanda Tomask and Barbara Hyman, Sophomores; Entertainment, Genevieve Sabatini, chairman, and their freshman year, and (B) In Rita Shapiro, Barbara Jean Schoonmaker, and Gloria Jaffer, sophomores; Music, Arlene Lavender, chairman, Mary Quinn, and Paula Tichy, Sophomores; Chaperones, Virginia Effley, '46.

States-Men Smoker To Be Held In Lounge

Phillip Lashinsky, '47, President of the States-Men, has announced that a smoker will be held tonight for all men students in the Lounge from 8 to 10 P.M.

States-Men Smoker To Be Held In Lounge

A spring formal is planned for May 11, the night after Moving-Up Day. An all day outing including a picnic and hay-ride has also been scheduled for next spring.

States-Men Smoker To Be Held In Lounge

Any men students interested in joining this organization have been asked to attend the States-Men meeting Monday noon in Room 111 with Siena Wednesday night.


State Sports

Varsity Cagers Open Attack On Page Court Against Siena

Hathaway Trains Returning Vets

Letter-Men Will Star In Wednesday Opener

It's like music to our ears! — What? You mean you haven't seen them, you haven't heard them — we have men back at State. Well we've been dreaming of that for years now and it's finally happened. With the coming of men comes the dawn and basketball.

State's eagerly awaited basketball team will trot out on the home court next Wednesday night taking their first opportunity of covorting before State fans as they face a strong Siena team.

Turning out and cheering is not up to the school, it's not up to every one else, it's up to you. Remember how many other things around here have failed because of lack of interest.

While State's final line-up is too indefinite to print at this time, the men who have returned to the Page Hall Court include: Marty Borinick—tallest man on the team.

The WAA bulletin board shines again this semester, but one of the notices is apt to discourage fencers. The sign that is up for fencing clearly shows what can happen to those who don't come every Saturday morning and therefore don't have a steady hand.

Bob Combes—another experienced man who played with the varsity in '43. He was one of the best all-arounders and floormen on the team.

One poor character's head is being nearly sliced off by the inexperienced fencer. Here, of course, may arise the question of who the inexperienced players going to practice on so that they may become experienced and thus avoid so much bloodshed.

Ed Reed—smallest returning letter-man but has unusual scoring ability beneath the basket with his dead-eye for set shots to atone for lack of height.

We are going to need a bigger appropriation for the infirmary fund. The reason: More people are becoming infirm.

Ed Reed—smallest returning letter-man but has unusual scoring ability beneath the basket with his dead-eye for set shots to atone for lack of height.

The reason: Fellows on their way to basketball practice dash through the lower halls of Draper in their basketball outfits.

The reason: Fellows on their way to basketball practice dash through the lower halls of Draper in their basketball outfits.

Ping-Pong Sets Near Semi-Finals

Another circuit of the WAA ping pong tournament was completed during the closing days of last semester and six victors were carried on to the fourth round. One more contestant was eliminated in the opening game of the fifth which is now underway.

WAA Bowling League Starts

In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

The early elimination, by Bertha Walkin '47 captain of ping pong, of contestants who would otherwise have delayed the completion of the tournament by postponing their games has resulted in the efficient course these contests have run.

The early elimination, by Bertha Walkin '47 captain of ping pong, of contestants who would otherwise have delayed the completion of the tournament by postponing their games has resulted in the efficient course these contests have run.

Basketball Teams Set Fast Pace As Round Ends

Last Monday afternoon the opening games of second semester were played when Farrell topped Wren, 9-5, and Tommy Moore defeated Stokes 14-13, in two of the most exciting and close games of the season.

Tuesday night the basketball games got off to a slow start when the commuters forfeited another game; this time to Sayles Hall. The Phi Delt-Whiz kids game ended with a Phi Delt victory 14-4. The game was slow all the way through.

The rest of the game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.

The game was patterned after the first quarter with Newman getting the edge over Chi Sig and maintaining it. Maggio was outstanding for the victorious Newman squad with a total of 17 points.


Be In Assembly At 11:10 A. M.

State College News

State Fair Will Open Tomorrow Night With Joint States-Men, AEPHI Show

Myskania, Student Council Submit Reports Of Fall Term Activities

Myskania and the Student Council submit to the student body the following report of their activities for the first semester of the academic year 1945-46. This is the first report to be submitted and in the future a monthly report will be made.

- 1. Acted as Class Guardians.
2. Revised Banner Hunt Rules for Campus Day.
3. Upheld traditions and sent warnings to violators of traditions.
4. Originated new traditions of freshmen wearing beanies from second Monday of first semester until Thanksgiving recess.
5. Chaparoneered for school functions.
6. Challenged the Class of '49 to a football game. Purpose to raise money for the student-faculty tea.

New Constitution To Be Presented For Approval

A report of the Constitution Commission of Student Council will be submitted today in Assembly by Alice Prindle, Sophomore Representative to Student Council.

Council Re-Organizes Men's Sports Program

A report of the Constitution Commission of Student Council will be submitted today in Assembly by Alice Prindle, Sophomore Representative to Student Council.

Group Houses Furnish Exhibits

Tomorrow amid artists, photographers, egyptians and the traditional hot dog, State will open the doors of its annual State Fair at seven with the States-Men-AEPHI Show in Page Auditorium.

State To Meet Syracuse, Wells Debating Teams

Marianne Davis, '46, President of Debate Council, has announced that two debate squads from State will meet Wells College and Syracuse University tomorrow afternoon at Syracuse.


Eloise Worth, '48

This Is Happening Here!

Cortland State Teacher's College, is a man capable of getting the team in shape in such a short time. He built up the Milne squad during the two years he was coaching try.

Myskania-Frosh WAA Holds To Clash Today Council Meeting In Loop Contest

This afternoon at 4:30 on the Page Hall court, Myskania and the Frosh will clash in what, from all indications, will be a hotly contested game of basketball.

New Officers Chosen In Bowling and Riding

At the last meeting of WAA council several appointments were made. Mary Van Gelder, '47, was appointed captain of bowling to fill the vacancy left by Sue Campbell.

Gamma Kap, Chi Sig Score In First Games

In the first scheduled game of the WAA Bowling Tournament for the new semester Gamma Kappa defeated Wren Hall and Chi Sig won by forfeit when Moreland failed to appear for the game.

Spirit Of Co-operation Predominates In Presenting College Wide Dance

A whirl of skirts and a blur of discharge buttons will fill the gym and Lounge next Friday as State's sixteen leading organizations unite for the first college wide dance in recent years.

Robertson Baker, '46, Coach for the Myskania team, had this statement to make concerning the game.

There will be no more games on Thursday afternoon as the gym has been given to the men so that they will have additional time for practice.

Table with 5 columns: Team, W, L, T, Pct. Rows include Gamma Kappa, Pedisich, Worth, Perlis, Callahan, Osbourne.

AVON PRODUCTS COSMETICS, PHOTOGRAPHS, Central Vacuum Repair Shop, The Lloyd Studio

MADISON SWEET SHOP, 785 Madison Ave, Tasty and Delicious Sandwiches and Lunches, Dial 2-9733

GOOD FOOD, In a Friendly, Comfortable Atmosphere, Wagar's, WESTERN AT QUAIL

D & A, Music Council Elect: Marie Liebl, '46, President of Dramatic and Arts Council...

At the Student Council meeting held Wednesday, the situation of the Men's Athletic Association was presented. It was decided that immediate action should be taken to organize Men's Inter-Collegiate sports...

STATE COLLEGE FOR TEACHERS ALBANY N.Y.