

The Oat Bin

Not that you won or lost... But how you played the game. The above is one of the two sports maxims that have stuck in our mind.

Sayles Hall Triumphs Twice Psi Gam, Phi Delt Win

Newman, Gamma Kaps, KD's, Rares Conquer... Soft-Ball Added To MAA Book Players Wanted

State Is Out To Lunge With Swords At 20 Feet

Folled again! They say fencing is an invaluable asset to any well-rounded, er, personality.

Basketball Points Taken By' 47

Last Friay afternoon Page Hall court was the scene of one of the hardest fought games of the rivalry series.

Gripe, Vintage '42

Team came up in the recent Myskania liff that is of enogh universal import to warrant rehashing.

Sophs Capture Swimming Event

On March 9, the rivalry swim meet was held in the Public Bath No. 3 on Central Avenue.

Sophs Capture Swimming Event

There were six races to which a total of 40 points was allotted. The first, netting 5 points for the Sophs, was a relay.

WAA Pin Tourny To Terminate Shortly

WAA's bowling tournament is scheduled to end within the next two or three weeks, as each team has only three more matches.

Superwoman Giavelli

Giavelli, in the Psi Gam, Farrell game, reached the realm of the basketball great by scoring 30 points in one game.

Phi Delt, led by Seymour and Braithwaite, came from behind after trailing Gamma Kap for three quarters.

Phi Delt, led by Seymour and Braithwaite, came from behind after trailing Gamma Kap for three quarters.

Softball is quite different from baseball in many respects.

In any event, the softball rules are very much like baseball, but in addition to the ten men per team, it is played with a larger ball.

Clara Hill, captain of bowling, has announced that the method of determining the winner of the tourny has been changed.

Clara Hill, captain of bowling, has announced that the method of determining the winner of the tourny has been changed.

Last Fencing Class Tomorrow

Mr. Vince Poletta will not be present for fencing classes tomorrow. Hours may be made up before Easter vacation.

100% WOOL GIRLS' SWEATERS

Slopovers - \$3.50 Cardigans - \$4.00

BOULEVARD CAFETERIA

Try Our Businessman's Lunch 60c 198-200 CENTRAL AVENUE ALBANY, N. Y.

... or how to relax on leave

What more friendly way to welcome a soldier to a family gathering than the hearty invitation Have a "Coke".

Advertisement for Coca-Cola featuring an image of a bottle and the text 'Have a Coca-Cola = Meet a new friend'.

State College News

Council Releases M-V Speakers; Skit Directors

Student Council has released the names of class speakers and rivalry skit chairmen for Moving-Up Day.

Garfall Wins Election; Will Attend Conference

Florence Garfall was elected as the Junior Representative to the Conference of Eastern State Teachers' Colleges.

Dean Schedules Frosh Interviews

To facilitate the holding of conferences with prospective State freshmen, a Committee of Admissions will leave Albany in the early part of May.

Signum Laudis Presents Dr. H. Thompson, Guest

After an absence of nearly four years, Dr. Harold W. Thompson, former Professor of English and vibrant State personality, will return to speak before the student body at the request of Signum Laudis.

Sororities Plan Seventh Big Ten

State College sororities have combined their talents to present number seven of the Big Ten series. Intersorority Service Hop, on April 1.

Sororities Pledge New Members

Second semester sorority rushing has been terminated with six sororities pledging new members.

Vote on Big Ten Motion In Assembly Today

Dr. Thompson or "Dr. Tommy" as he was affectionately referred to by students and faculty is one of the legends in State College history.

WAA Pin Tourny To Terminate Shortly

WAA's bowling tournament is scheduled to end within the next two or three weeks, as each team has only three more matches.

Phi Delt, led by Seymour and Braithwaite, came from behind after trailing Gamma Kap for three quarters.

Phi Delt, led by Seymour and Braithwaite, came from behind after trailing Gamma Kap for three quarters.

Clara Hill, captain of bowling, has announced that the method of determining the winner of the tourny has been changed.

Clara Hill, captain of bowling, has announced that the method of determining the winner of the tourny has been changed.

Last Fencing Class Tomorrow

Mr. Vince Poletta will not be present for fencing classes tomorrow. Hours may be made up before Easter vacation.

100% WOOL GIRLS' SWEATERS

Slopovers - \$3.50 Cardigans - \$4.00

BOULEVARD CAFETERIA

Try Our Businessman's Lunch 60c 198-200 CENTRAL AVENUE ALBANY, N. Y.

... or how to relax on leave

What more friendly way to welcome a soldier to a family gathering than the hearty invitation Have a "Coke".

Mirth, Merriment Found Behind Scenes of "Mikado"

Dreams of back-stage fun and visions of being on the "in" in something big no longer compose a fantasy to the State students who make up the cast of the Mikado!

STATE COLLEGE NEWS... VOL. XXVII NO. 13... MARCH 24, 1944