

State Sports

MARY LIZ SULLIVAN First we think it only right to give apologies where they are due. One of our very dear friends seems to have been very much offended at something we wrote last week...

State's Varsity Cagers Nose Out ABC 44-39

Return Bouts Scheduled With Siena, Pharmacy Gamma Kap's Bowling String Leads In League

In the first quarter Combs started State off with a set shot. Christopher, ABC's forward, tried several long shots but failed to tally. Enos, high scorer for ABC, pushed three of his several points through the hoop.

Second Quarter Combs and Enos matched shots and Feeny added a foul point. Sims made a nice shot over his shoulder near the basket. Kioepful substituted for Feeny after both O'Hare and McGrath had missed four shots.

Third Quarter Feeny opened up this quarter with a basket and Feeny added three more points to this score. Christopher made a foul shot and Combs scored on a pass from Feeny.

Fourth Quarter Bortnick to Mullin to Feeny set up a score for State. Enos tallied and Christopher and Feeny matched foul shots.

Box Score STATE FG FT TP Combs, f. 10 3 23 Reed, f. 2 1 5 Feeny, f. 2 4 8 Kioepful, f. 0 0 0 Mullin, c. 1 0 2 Sims, c. 1 2 2 Bortnick, c. 1 1 3 Evans, g. 0 0 0 Marsland, g. 0 1 1 Totals 17 10 44

(Continued on Page 4, Column 5)

Wood Cuts

Gamma Kap Six Hold Top Place In Basket League

There seems to be considerable agitation over the ping-pong situation. Recent practice has shown that there are far too many ping-pong enthusiasts than present facilities can accommodate.

The Newman-Phi Delt contest was the lively curtain-raiser on these mid-season upsets. Each team wary of the other, the first quarter lacked four new puzzles and they are all ready in a deplorable condition.

The game between the Rares and BZ did not indicate an upset in the early stages as the BZ team opened their drive.

The league leaders themselves gave an exhibition of the team-work that put them on top when they overpowered the KD squad 23-5.

The other game of the evening was a match between the Whiz Kids and Tommy More.

ATHLETIC QUESTIONNAIRES We would like to devote a little space here to the athletic questionnaires that have been circulated among the men of the college.

INTRAMURAL BASKETBALL The intramural basketball list is mounting rather slowly.

RETURN BOUTS SCHEDULED (Continued from page 4, Col. 2)


REWARD for Gold-Top, Maroon EVERHARP FOUNTAIN PEN

H. F. Horikel & Son Pharmacists 157 CENTRAL AVE. ALBANY, N. Y.

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

RICE ALLEYS Western & Quail 15c a game for school leagues from 9 A.M. to 6 P.M.

CAMPUS RESTAURANT 203 Central Ave.


Z.444 ALBANY, NEW YORK, FRIDAY, MARCH 8, 1946

New Merit Tests Will Meet Need For Higher Standards In Teaching

Psychology, Philosophy Basis Of Examinations

With the gradual increase in competition and salaries in the teaching profession, the natural result would be an increase in the scholastic and professional standards required of the teachers.

The Dean's List for first semester, 1945-46, released for publication by Dean Milton G. Nelson, contains 234 names as compared with 245 the first semester of last year and 204 in 1943.

Teachers Grouped According to a pattern set at Syracuse, eligibility lists will place teachers in the following groups: kindergarten through third grade, fourth through sixth grade, seventh through eighth or ninth grades, and for high schools in the following fields: art, biology, chemistry, commercial, English, French, science, German, guidance, home economics, industrial arts, Italian, Latin, library science, mathematics, music, physical education, social studies, Spanish, and trade and industrial subjects.

Although this system has been used in other states, it is a recent innovation in New York because the high standards recognized in State Teachers Colleges here have not been deemed them superfluous.

What do the developments of merit lists mean to future teachers? Primarily, if their use is widespread, teaching standards will be raised with scholarship and teaching ability achieving greatest importance.

Professionally, they will cover the principles and philosophy of education. Child psychology will be stressed for elementary teachers and adolescent psychology for secondary teachers.

Examinations on subject matter will also be somewhat different for elementary and secondary school teachers. Curricular methods and materials, psychology for various age levels in elementary grades, and the knowledge and use of written English will be covered in the tests given to teachers of kindergarten through eighth grade teachers.

Faculty Visits Dr. Charles Andrews, Professor of Physics, will receive a student group in his home this afternoon at 5:30 for an informal visit and supper.

French Students Appeal For Food Offer To Repay Help With Cash Or Cognac

The General Association of the Students of Montpellier in Héraut, France, has sent an appeal for help to the students of this college.

Now the war is over; the occupation forces have left and attempts are being made to restore the France of former years.

But Betty Rose Diamond, 46, and Rita Shapiro, 48, have been chosen co-chairmen of the Purim party, which will be held from 7:30 to 9:30 P. M. Sunday, March 17.

The students of Montpellier in return have suggested that they might repay their American comrades either in money or else in equivalent supplies of cognac and after-dinner wines.

Life cannot all be happiness even in a dream and Peer Gynt is called to the bedside of his dying mother. Solveig cheers her saddened lover with a final song and Grieg awakes.

Class Of 1946 Tops Dean's List For 1st Semester

The Dean's List for first semester, 1945-46, released for publication by Dean Milton G. Nelson, contains 234 names as compared with 245 the first semester of last year and 204 in 1943.

On the first distribution Miss Bentley led the other two candidates, Miss Hill, and Dick Smith, by a sizeable number of votes.

The motion on the floor also includes a provision whereby any vacancy in Myskania shall be filled in accordance with the regular succession to office plan as stated in the Constitution.

On the first distribution Miss Bentley led the other two candidates, Miss Hill, and Dick Smith, by a sizeable number of votes.

The two lists of names would be posted 18 days before Moving-Up Day. Voting would take place in assembly one week before Moving-Up Day.

The new President of Student Association would automatically become a member of Myskania according to this motion.

NUMERICAL TABULATIONS Quota = 669 - 1 = 336

Benley 323 409 Hill 189 255 Smith 155 215 Blanks 2 5 Total 669 669

Meadows Announces Camera Club Exhibit

Paul Meadows, 48, President of Camera Club, has announced that this organization will sponsor a print exhibit from May 13 to May 20 on second floor Draper. The closing date for all entries will be May 6.

Swivoning himself in the role of Peer Gynt, Grieg goes to the palace of the Mountain King, Bill Mallory. Here he gazes at the beauty of the king's daughter and succumbs to her charms.

But Mervyn McCintock, playing the part of theirate Peer Gynt, is interrupted by the advent of another musician, Herr Bjornsen. Joe Palevsky as Bjornsen comes to visit Grieg.

He returns to reality and his friends, thrilled with his dream, offer a festival in his honor. In the midst of all this gaiety, Otter arrives with the glad tidings that a pension has been granted. So papa need soon with the freshm debaraters to help them prepare for the rivalry debate.

Marianne Davis, 46, President of Debate Council, has announced that Peer Rose Hill, 47, has been appointed a member of Debate Council from the Junior Class.

Peer Gynt takes form. The new President of Student Association will automatically become a member of Myskania according to this motion.

Assembly Today Will Consider Myskania Issue

The assembly program this morning will be a business meeting to which the discussion of the new constitution will continue. The rivalry debate, originally planned for today's program has been postponed until next Friday in order to allow the discussion.

Assembly Today Will Consider Myskania Issue

Changes In Constitution Delay Scheduled Debate Between Rival Classes

The motion on the floor will be that proposing a new method by which Myskania shall be chosen. The motion as presented contains the following points:

First, Myskania shall submit a list of no more than ten names to the Student Association. These names may be either accepted or rejected by a majority vote of the student body.

Second, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Third, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Fourth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Fifth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Sixth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Seventh, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Eighth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Ninth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Tenth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Eleventh, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Twelfth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Thirteenth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Fourteenth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.

Fifteenth, Myskania shall also submit a recommended list of no less than four names which are to be voted on preferentially by the Student Association.


