


Sports Chatter

By Pete Marchetta

Last Friday's Pratt contest wrote...

From the very beginning the...

Though the Eagles were victori...

Sincere gratitude and apprecia...

For his extra duties as State's...

The present coach made arrange...

Congratulations, Coach, and...

Feminine Sextets Fight for Lead

Basketball continues to be the...

In the first encounter, the se...

The final game of the evening...

As the season progresses more...

Albany MP's came to State last...

Statesmen Finish Schedule, Pratt Takes Finale 60-51

Ramblers Lose, EEP Leads Loop

Dorm Upsets KB, 18-15, Loses to KDR in Overtime

Monday eve the Finks topped...

Last Thursday the Ramblers ek...

In the second game the Dorm...

STANDINGS WEDNESDAY table with columns for team, Won, Lost

but found their 18-7 lead suffic...

In Tuesday's games Potter Club...

In the other contest KDR scored...

Beach scored a lone basket in...

Cager Spotlight

Last but not least, the Cager...

"Moose," playing for the third...

Max showed his ability particu...

Max is a member of the ERC and...

Albany MP's came to State last...

Win One of Twelve, Four Players Standout

The migrating Eagles have retu...

For the first time in many gam...

Ruback displayed a little of la...

The 51 points the Statesmen we...

Through out the twelve games t...

In addition to the itinerant in...

Another plan for publicizing c...

Student Christian Association ha...

On March 17, Shirley Coddington...

Jean Coddington and Eleanor H...

The Freshman Service will take...

On April 14, Mary D. Alden, '45...

The most important program wil...

Music will be furnished by a qu...

Music will be furnished by a qu...

Soph's Crimson Crew Cows Freshmen Girls in Blue

The second girl's Rivalry baske...

So, just let the facts speak f...

The team scores at present are:

The first ten are as follows:

Cooper House's keggers defeated...

Patricia Latimer, '44, as chairm...

The Publicity Committee intends...

Prior to entering the teaching...

Dr. Milton G. Nelson, Dean, has...

In addition to the itinerant in...

Another plan for publicizing c...

Student Christian Association ha...

On March 17, Shirley Coddington...

Jean Coddington and Eleanor H...

The Freshman Service will take...

Chillemi, Dingman Lead I-M Scoring

As the race for the Intramural...

In considering points scored it...

The first ten are as follows:

Potter Club has dominated team...

Dr. John M. Sayles, President...

Dr. Stewart came to State Coll...

Dr. Milton G. Nelson, Dean, has...

In addition to the itinerant in...

Another plan for publicizing c...

Student Christian Association ha...

On March 17, Shirley Coddington...

Jean Coddington and Eleanor H...

The Freshman Service will take...

On April 14, Mary D. Alden, '45...

The most important program wil...


Z-443

State College News

ALBANY, NEW YORK, FRIDAY, MARCH 12, 1943 VOL. XXVII, NO. 20

Publicity Group Holds Meeting, Formulates Plans

The committee appointed last...

In considering points scored it...

The first ten are as follows:

Potter Club has dominated team...

Dr. John M. Sayles, President...

Dr. Stewart came to State Coll...

Dr. Milton G. Nelson, Dean, has...

In addition to the itinerant in...

Another plan for publicizing c...

Student Christian Association ha...

On March 17, Shirley Coddington...

Jean Coddington and Eleanor H...

The Freshman Service will take...


Stewart Named Department Head Will Succeed Smith

Dr. John M. Sayles, President...

Dr. Stewart came to State Coll...

Dr. Milton G. Nelson, Dean, has...

In addition to the itinerant in...

Another plan for publicizing c...

Amendments

The texts of the Constitutional...

A RESOLUTION To amend Article VII...

Succession to Office 1. Whenever...

2. Whenever any Student Associa...

3. In the event of a change in t...

4. Student Council shall appoint...

5. This amendment shall take ef...

BE IT RESOLVED THAT: Article V...

6. To formulate and submit the...

7. BE IT RESOLVED THAT: Article IX...

ARTICLE IX section 1. All the ex...

section 2. The Finance Board sh...

Student Assembly to Vote On Three Amendments

ERCs to Receive Orders Within Week or 10 Days

Dr. Milton G. Nelson, Dean of t...

"Members of the Enlisted Reser...

What will be the fate of stud...

Also Finance Board shall preve...

Further Restrictions "The Finan...

However, the last clause of t...

May Question Items The new am...

The second Student Council res...

As in former years, the summe...

The six-week summer session is...

Resolutions to Propose Finance Board Changes

Members of Student Association...

The first of the two resolutions...

Section 1 of the Amendment re...

Section 2, however, introduces...

The Finance Board may at any t...

However, the last clause of t...

May Question Items The new am...

The second Student Council res...

As in former years, the summe...

The six-week summer session is...

BOULEVARD CAFETERIA Try Our Businessman's Lunch 60c. 198-200 Central Avenue ALBANY, N. Y.

ASK THE RANGER FROM DIEPPE "GOOD SHOW! WE LET THEM HAVE IT" "NO, THANKS. HAVEN'T YOU GOT A COCA-COLA?" YOU'LL FIND AT THE ANNEX Wagar's ICE CREAM NOTHING ELSE SO GOOD IS SO GOOD FOR YOU BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY ALBANY COCA-COLA COMPANY 226 North Allen St. Albany, N. Y.

RICE'S ALLEYS Western and Quail 15c a Game for School League From 9:00 A. M. to 6:00 P. M.

M P's Defeat Potter Albany MP's came to State last Saturday afternoon and handed Potter Club a 60-47 defeat. Fuch, with 22 points and Deo with 18 points started for the Army which got off to an early 10-point lead but were held down the rest of the game. Both of these men have played college basketball. Mullen, Evans and Singer were the bright lights in Potter with 13, 12 and 12 points respectively.