

CRIMSON AND WHITE

VOL. XVII. No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

February 20, 1948

Delegates Chosen For Scholastic Press Convention

A group of six juniors and eleven seniors, members of the staff and editorial board of the **Crimson and White**, have been chosen to attend the annual scholastic Press Association Convention. It is being held at Columbia University, March 11 to 13. The group, chosen by the faculty advisor, news-editor, and editor-in-chief of our paper were selected because of their present positions and their eagerness to further the progress of the paper.

Representatives

The group attending this convention representing the class of '49 are Lee Dennis, Ed Segel, and Marge Norton, from the journalism class, Lea Paxton, Nancy McMann, and Janet Kilby. The seniors attending are Dick Eldridge, Bob Leslie, Bob Randies, Bob Abernethy, Clayton Besch, John Powell, Jeanne Fausel, Joyce Hilleboe, Shirley Tainter, Judy Hunting, Deanie Bearup, and Arlene Blum.

The convention opens Thursday morning, March 11, and adjourns Saturday evening, March 13. Editors and members of school papers from schools all over Eastern New York State attend this conference. One of its main functions is to educate these delegates further in correct newspaper work. Discussions and lectures on every type of journalism are given. Delegates from our yearbook, the **Bricks and Ivy**, are attending this convention also, to learn more about correct yearbook technique.

Fun Too

On the lighter side, a banquet will be held on Saturday evening, as a closing gesture, and glimpses of night life will be seen. The group is planning to see a theatrical production en masse on one of their free nights in the big city. Mr. James Cochrane, faculty advisor to the **Crimson and White** said, "It should be an educational and pleasurable experience for all."

Nancy McMann and Lea Paxton, delegates to the convention expressed a joint opinion about attending it. They stated "We really are thrilled. We had heard about this, but we never dreamed that one day we would be asked to go. It should be loads of fun!"

Since not everyone could go, the three whose names the delegates said they found it difficult to make the selections. Mary-Jane Fiske, news editor of this paper said, "Because they were not selected to go does not mean that the other juniors will be left out of the staff. There will be important jobs for everyone next year."

The **Crimson and White** is paying half the admission fee of all its delegates to the convention.

French to Head 14th Card Party

The fourteenth annual Milne card party will take place on March 5 this year. It will be given in the library from three o'clock to five o'clock p. m.

Meeting Success

Nancy French, the student chairman, and Mrs. Anne Barsam, faculty chairman, called a meeting of student committee heads and their mothers on Wednesday, February 11. This meeting was a tea held in the home economics room at 3:15 and was to acquaint the respective chairman and mothers with the actual plans for the card party. Mr. Ralph Tibbitts and Dr. Robert Fisk also attended. Joan Mosher, Caroline Gade, and Gloria Edwards served refreshments.

Miss Ruth Wasley and Miss Mabel Jackman will aid the student chairmen who are: Doris Long, publicity; Ben Mendel, business manager; Jack Rickels, tables and chairs; Sue Pelletier, decorations; Pat Colborn, refreshments; Nancy MacAllister, food sale; Caroline Herrick, candy; Joyce Hilleboe, prizes; Jean Fausel, hostesses; Bob Randles and Shirley Tainter, clean-up; and Henry Bon-sall, junior high tickets.

Food Contributions Asked

Milne mothers will be phoned for food contributions which will go to the food table to be sold at the card party. A table will be placed in the third floor hall so that Milne students and teachers will be able to purchase food also.

Seniors Accepted

Milne seniors, with the guidance of Mr. T. H. Fosseick, are applying for entrance into colleges, and have scholarship examinations ahead of them this spring.

Robert Abernethy and Robert Clarke have been awarded the N.R.O.T.C. training plan. This plan is under the Federal Government and pays tuition, fees, books, and fifty dollars maintenance fee each month. The midshipmen attend any one of fifty-two colleges in the winter and are under Navy jurisdiction in the summer. The two boys plan to accept this award.

Among those who have received notices of acceptance by colleges are: Robert Abernethy, Benjamin Mendel, Jack Rickels, and Lloyd Schonbrun who will attend R.P.I.; Joan Doling, Rosara Kotzin, and Ruth Danzig have been accepted by Syracuse University, while Helen Murphy and Eleanor Peters will hail Albany Business College as their next alma mater.

Others accepted are: Richard Eldridge, Marlboro College; Donald Meserve, Union College; Carolyn Herrick and Jane Mitchell, St. Lawrence College; Betty Pfeiffer, Lassel Junior College; Mary Pryor, New York State College for Teachers; and Norman Stumpf, Albany College of Pharmacy.

Cast Announced For Annual Senior Play

"Dear Ruth" Scheduled For March 23

On March 23rd the senior class of Milne plans to present "Dear Ruth." Mrs. Hathaway, faculty advisor and Mr. Arthur Collins, State College director are combining their efforts in the production of this play. "Dear Ruth," written by Norman Krasa is a two-act play. It had an extremely successful run on Broadway for three years and was later made into a motion picture.

Comments On Play

Featured in this hilarious comedy is Mary-Jane Fiske who plays Ruth Wilkins, an attractive business girl. In commenting on the play Mary-Jane says "I certainly hope the audience gets as much fun out of the actual production as we are getting from the rehearsals. Miriam, her teen-age sister is played by Doris Einstein. Her comment is, "Rehearsals are going smoothly and it should be a good production." A handsome Air Corps lieutenant, William Seawright is taken by taken by Sherwood Kerker. His reaction to the play is "Everyone is working hard to make it a success." The part of Albert Kummer, Ruth's undeserving boy friend is played by Gordon Kilby. He says "We're having a lot of fun practicing; we hope a large crowd will attend." Judge Harry Wilkins, an easy going forty-five, is played by Bob Handy who comments "Why naturally it is going to be very, very good, look how good the cast is." Mrs. Wilkins, a generous sentimental woman is played by Jane Mitchell. Taking the part of Sgt. Chuck Vincent is George Erwin. Martha Seawright will be played by Beverly Rinebold; Dora, the maid by Rosara Kotzin and Harold Klobbermyer by Andrew Eppleman.

Committees

Norman Stumpf, president of the senior class will announce the various committees, tickets, publicity, stage crew, scenery, properties, make-up, lighting and ushers at a later date. William Baldwin is helping with the stage sets and properties. Mr. Fink, Dr. Moose and Miss Potter are the senior advisors that will direct the different committees.

Mr. Arthur Collins, the director says, "We have a good play and a good cast, how can it fail to get a good reception?"

Mrs. Hathaway states, "The senior class will give Milne students, their parents, and their friends an evening of fun and enjoyment when they present 'Dear Ruth.' The cast is most cooperative and doing a fine job in rehearsals. They hope to give you 'one of the best' in Milne plays when the curtain rises on March 23, 1948."

Quin-Sigma At The Engle Room

The girls of Quin and Sigma are planning their annual dance which is to be held in the Engle Room of Pierce Hall in the State College Dorm on February 28 from 9 to 12.

The chairmen in charge of the dance are Deanie Bearup, '48, Nancy Simmons, '49, Lea Paxton, '49, and Joyce Hallett, '49.

Project Committee

The committees consisting of members of Sigma and Quin are, tickets: Mary-Jane Fiske, '48, and Nancy McAllister, '48, co-chairmen, Jeanne Fausel, '48, Sue Pelletier, '48, Doris Long, '48, Pat Costello, '49, Joan Austin, '49, Carol Dobbs, '49, Pat Carroll, '49, Betsy Knighton, '49, Helen Cupp, '50, Marlene Cooper, '50, and Judy Horton, '50.

Doris Einstein, '48, and Beverly Rinebold, '48, head the entertainment committee with the help of Betsy Dunning, '48, Joyce Hilleboe, '48, Carol Boynton, '49, Jeane Wood, '50, and Sonia Melius, '50.

The refreshment committee, under the direction of Joan Horton, '49 and Anne Carlough, '49, consists of Carolyn Herrick, '48, Joan Doling, '48, Judy Hunting, '48, Verna Jantz, '49, Carolyn Gade, '49, Marilyn Van Olst, '49, Gloria Edwards, '49, and Helen Bigley, '49.

The advertising committee is headed by Marge Norton, '49, and Nancy Betham, '49, and is composed of Eleanor Peters, '48, Janet Rabineau, '48, Nan Bird, '48, Helen Pigors, '50, and Joyce Roberts, '50. Miss Raanes and Miss Wasley, faculty advisors to Sigma and Quin respectively, will be chaperones at the dance.

In commenting on the dance, Deanie Bearup, '48 stated, "The dance should be a huge success. Tickets may be obtained from any of the girls in Quin or Sigma, and I hope to see a great many there."

Sophs Get New Rings

The Sophomore class rings were ordered in April and arrived the week following mid-term examinations. The rings, as usual, are unique and are rectangular in shape with the traditional Milne emblem on them. Black onyx was the most popular stone, but others ordered ruby, mother of pearl and all gold.

Working on the ring committee were Larry Walker, Nancy Gotier, Judy Horton, Alec Pirnie, Put Barnes and Schuyler Sackman. This committee selected several rings from which the class made their choice.

CRIMSON AND WHITE

Vol. XVII

FEBRUARY 20, 1948

No. 6

Published bi-weekly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the Exchange Editors, and other correspondence to the Editor.

For Advertising Rates and Policy, telephone Albany 5-3521 extension 19, or write the Advertising Manager.

MEMBER

Columbia Scholastic Press Association
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

ROBERT B. ABERNETHY, '48	Editor-in-Chief
MARY JANE FISKE, '48	News Editor
NANCY FRENCH, '48	Associate Editor
ROBERT L. LESLIE, '48	Associate Editor
DICK ELDRIDGE, '48	Associate Editor
DON MILLER, '48	Boys' Sports Editor
SHIRLEY TANTER, '48	Girls' Sports Editor
ROBERT RANGLES, '48	Feature Editor
SUE PELLETIER, '48	Business Manager
MARJORIE NORTON, '49	Advertising Manager
JOHN POWELL, '48	Staff Photographer
RUTH DANZIG, '48	Exchange Editor
JOAN DOLING, '48	Exchange Editor
MR. JAMES COCHRANE	Faculty Adviser

THE STAFF

Jeanne Fausel, Deanie Bearup, Pat Costello, Natalie Woolfolk, Lea Paxton, Arlene Blum, Clayton Besch, Betsy Dunning, Carol Boynton and Nancy Gotier.

TYPING STAFF

Judy Hunting, *Chief Typist*; Pat Colborn and Bill deProsse.

THE NEWS BOARD

Joyce Ruso, Art Walker, Norman Stumpf, George Erwin, Lee Dennis, Henry Bonsall, Betty Pfeiffer, Ed Segel, Janet Kilby, Nancy McMann, Margaret Leonard, Doris Metzner, Joyce Hallett, Jack Rickels, Don Mayer, Rod Johnston, Joyce Hilleboe, Lorraine Walker, Nan Bird, Nancy Schonbrun, Mona Bloomberg, Anne Coniglio, Cristine Brehm, Bob Calendar, Terry Hilleboe, Eleanor Jacobs, Marjorie-Ann Potter, Ann Requa, Sheldon Schneider, Bill Smith, Bennett Thomson, and Jeanne Wood.

TOO LITTLE NOISE

Well, here we are again. Win, lose, pick ourselves up and win again. Yes, that's the way our basketball season has gone. Now we have another game ahead of us. Are we going to let the team down again?

How many times have you sat on the Milne bleachers at a basketball game while the opposing school rocked the gym with their cheers of encouragement? Our weak yells sound pretty sad along side some of the other schools. There's only one way to solve that problem—start yelling when the cheerleaders go out for the welcome cheer (printed on page four), and don't stop until the time clock clicks off it's very last second. Of course it's not necessary to yell constantly. It's your job to back them as much as it's the team's job to do their best to win. If you have an irrepressible desire to sing, ask the cheerleaders to lead it; it sounds much nicer that way. A new cheer is printed on page four so learn it and let's really show them what we can do while the team tacks up another victory!

TOO MUCH NOISE

The irony of life; Milne makes noise everywhere but where it's needed! Perhaps the time that excessive noise is most noticeable is during our assembly programs. A variety on selection of themes and types of programs has been produced by the assembly planning committee. They realize that it is not possible to please all of you. But is it necessary to show your boredom by making it uncomfortable for those who are interested?

It might be worth while to remember that you are representing Milne wherever you are! So let's save some of that excess energy for ball games—not assemblies!

By hook or by crook everyone had a date for the Junior Prom and the dance was really a huge success, with King Eddie and Queen Shirley the main attractions.

The gals seem to be taking good advantage of the Leap Year and their parties sure are pepping things up. Carolyn Miller gave a toboggan party for a large group of ninth graders. Bev Ball also entertained the freshmen on Valentine's night. The seventh and eighth graders had fun at parties given by Renee Rapowitz and Sandra Dare. Doris Long threw a party for a gang of seniors and "Twenty Questions" had everyone racking their brains. (No remarks Please!). Ben Mendel (and his cane), Betty Pfeiffer, Bob Clarke, Joyce Hilleboe, Bob Abernethy, Deanie Bearup, Norman Stumpf, Jeanne Fausel, and Bob Randles were there. We can't forget the sophomores and Judy Horton entertained them. At the party were: Barbara Dewey, Eleanor Jacobs, Anne Coniglio, Nancy Gotier, Mona Bloomberg, "Beano" Beeman, Al Pirnie, Ed Scott, Dave Bates, "Put" Barnes, and Dick Briggs. Dave Bates proposed to "Moppy" and when he went to kiss her, she bit him. Better luck next time Dave!

Seen at the Playhouse were Nancy Shaw, Dan Westbrook, "Larry" Walker, Jack Rickels, Art Walker, and Jim Clark. (Jeane was sick).

Ex-Milnites Doris Meehan and Carol Stowell were here for the week-end. Glad to see ya, kids!

Janet Kilby had a little hen party the other night and we hear that two chicks got all wet. (They poured water through a hole in the ceiling).

There was a large turn-out at the Junior High Leap Year Dance last week-end. Some of the couples were: Mary Fisher, John Kinum; Ruth Staley, Bob Cornell; Terry Hilleboe, Paul Huprich; Judy Ostrander, Dick Taylor; Lois Tewell, George "Cutie" MacDonough; Clare Marks, Bob Norris; Mary Alice Leete, Tom Eldridge; Pat Ashworth, and Dale Christie.

Jim Perry and Bill Smith went to Utica for a few days. "Smitty" came back with a cold and spent Saturday in "Ed's" drinking a bottle of cough medicine.

"Timpy" Robinson went to the winter carnival at Hamilton College. Norm Stumpf finally led a parade but had a little mishap and got rather snowy. Ed Lux got a little snowed under at Cobleskill and had to spend the night there.

Bob Leslie and Dick Eldridge went skiing. Bob seems to be carrying a souvenir. "Harold" went skiing also and broke his ankle.

—Jeanne, Deanie and Pat.

KNOW YOUR SCHOOL

SCIENCE DEPARTMENT HISTORY

Milne's science department was originated in 1895. As Milne was a school within a school (meaning State College for Teachers), science was taught in the college on the top floor of Draper Hall. Professor Brownsey, Professor Woodard, and Miss Hazel Rowley taught the students at that time.

On February 4, 1929, the Milne science department was taken over by Dr. Carlton Moose, and Milne had this department in its own building.

During the war there were only four student teachers for one semester to teach all of Milne's pupils. This made it very difficult for the department to teach Milne's growing student body.

Radio was taught, if desired, to senior boys during the war period.

Originally Dr. Moose was the only teacher in the science department but as the department grew, there was a necessity for more teachers. Miss Herrick, Mr. Harwood, Mr. Brandour, Mr. Tibbetts and several other teachers have been with the department over a period of time.

At the present time physics, chemistry, biology, seventh and eighth grade science, and general science make up the program of the science department in Milne with Dr. Moose, Mr. Tibbetts, and Mr. Harwood as supervisors.

—Nancy and Natalie.

The Inquiring Reporter

By BETSY DUNNING

What do you think of the "New Look?"

Ed Lux: "I approve of the 'New Look' if it does not go to extremes. The ugliest part of a girl is her knees."

Judy Hunting: "I approve if it isn't too long. To about the middle of the calf is long enough, not down to their shoes."

Jeanne Fausel: "I like it because I don't have to shorten my skirts any longer."

Deanie Bearup: "It's nice because it covers your legs and keeps you warmer than the old look."

Don Miller: "Why do you want to cover them up? Aren't you satisfied?"

Norman Stumpf: "It may be a 'New Look' but you still get the old glance."

Peter McDonough: "I don't care. It doesn't bother me one way or the other."

Bill Farnan: "It all depends on who wears them."

Rita Sontz: "I think for the tall girls it is swell but the short girls look lost."

Barbara Leete: "I think it's O. K. because it really looks a lot better on more girls."

Pat Colborn: "I like skirts just below the knee, not down to the ankles."

Lorraine Walker: "I like it. I think the longer skirts look much nicer."

Bob Smith: "If these new spring styles come out I think every guy should grow sideburns. That means I don't like it."

Elaine Stein: "I don't like them. They are O. K. for tall girls but not for me."

Judy Traver: "Skirts should be below your knees but not around your ankles."

Ronald Hughes: "I don't like it." Nancy Bryant: "Alright to a certain extent."

Peggy Ann Schultz: "I like it." Marion Seesel: "I makes people look older—I like it."

Mary Lou Richardson: "The old way was better."

Susan Crane: "I like it on some people (especially tall people.)"

Marilyn Phillips: "I like it—it's a change."

Louis Snyder: "Don't let them come down."

Barbara Van Dyke: "I positively don't like it, looks disgusting."

Patty Ashworth: "It's alright on some people but at times it's carried too far."

Vincent Fay: "I think it's awful—skirts too long."

John Lucas: "I think it looks terrible!"

Joan Edelstein: "I like the new style. I think it is very becoming."

Arlene Granoff: "O. K. Very becoming and smart."

Richard Haines: "I don't like it, too old fashioned."

Lois Levine: "It's perfectly ghastly."

George Pelman: "Stinks—too long in the back—too short in the front."

Cressy McNutt: "I like it, looks stylish."

Jane Lockwood: "Warmer on your legs in winter."

Milne Edges Academy In Overtime Session

By DON MILLER

Milne defeated Albany Academy last Friday night, 41-37, in a thrilling overtime game by virtue of a foul point registered by Bob Clarke in the fading seconds of the regulation time. Clarke and Don Mapes each dropping in field baskets for Milne in the overtime session.

Trailing most of the way, Milne overtook Academy, 36-35, in the final minute, then relinquished the lead when Academy's Hedberg scored on a tap in. With mere seconds left, Clarke was fouled as he came down with a rebound of the defensive basket. He sank the charity throw to send the game into overtime. Just previous to this he had failed in another free-throw attempt.

Overtime Tight

After the two quick field goals in overtime, Milne froze the ball for the remaining three minutes.

Starting fast Milne boasted a 7-2 lead, after which Academy called for a time out. The Cadets then picked up and set the pace at the quarter, 8-7. Academy continued its spurt, and at intermission was out front, 22-15.

Milne made up part of the deficit but was still in pursuit as the third stanza ended, 30-25.

Many Fouls

With tension high, pressure steadily mounted on the players as both teams switched from a zone to a pressing man-for-man defense. As a result an abundance of fouls was called. Given the heave-ho by the refs were Miller of Milne, and Smith, Davidson, and Hedberg of Academy. Lux, of Milne, was also discharged for unsportsmanlike conduct in the second quarter.

The man-for-man is Milne's type of game, however, and they gradually caught up with the Academy quintet. Don Mapes proved a tower of strength by getting rebounds and by bottling up the Cadets' high-scoring Chuck Liddle.

The score:

ACADEMY			
	FB	FP	TP
Smith	1	0	2
Davidson	3	4	10
Rosenstein	1	1	3
Waters	0	0	0
Battin	0	0	0
Liddle	5	2	12
Hedberg	4	1	9
Anderson	0	1	1
Midgley	0	0	0
Totals	14	9	37
MILNE			
	FB	FP	TP
Lux	0	0	0
Leslie	1	0	2
Mapes	1	3	5
Besch	0	0	0
Clarke	6	2	14
Perry	4	0	8
Farnan	0	0	0
Miller	2	1	5
Walker	1	2	4
Talbot	0	0	0
Westbrook	0	3	3
Totals	15	11	41

Milne Rifle Club N. R. A. Member

The Milne Rifle Club has finally been accepted as a member of the National Rifle Association. Under the membership the Rifle Club plans on applying for free ammunition and targets.

The Rifle Club holds its meetings once a week on Wednesday nights. The meetings are held on the twelve-point range of the Washington Avenue Armory. At present there are twenty-five members. The officers are as follows: Bob Abernethy, president and captain; Lee Dennis, vice-president; Marjorie Rumsey, secretary; and David Siegal, treasurer. The club is under the direction and supervision of Louis A. Sumberg, a senior at State College.

Up to this date the Rifle Club has not held any matches with other teams. A schedule is being drawn up for future matches. It is hoped the matches will start some time in March.

An award has been offered by Mr. Sumberg to any member of the Rifle Club who shoots a perfect score or shoots ninety-nine out of one hundred. So far David Siegal is the only winner.

Club Takes Trip

On January 21, Milne's newly formed Varsity Club took its first trip as an organization. The club attended the Polio Benefit basketball game at the Washington Ave. Armory. The club went as a body with the boys sitting together in the bleachers, and the fathers together in the reserved section. The games were interesting and thrill packed, and a good time was had by all.

Arrangements for future trips are being made now.

Milne Absorbs Defeat Despite Spirited Rallies

Even a severe snowstorm could not prevent Milne and Watervliet High School from playing their scheduled basketball game. The home team emerged the victor over Milne's Red Raiders, 47-42, as a last quarter rally by the visitors fell short.

Lack of accuracy on the foul line cost Milne the victory. Watervliet connected for 15 out of 24 free throws while the Albanians only converted eight charity tosses out of 24.

Watervliet Pulls Away

Watervliet slowly increased its lead after an 8-8 deadlock at the end of the first period, building up a 12-point advantage midway in the third quarter. The Milne team got hot at this late stage with Ed Lux and Bob Clarke spearheading the Milne offensive drive, but the time ran out.

Sharing the scoring honors with Lux, was Lou Cioffi, Watervliet's five foot ten inch center. Both players racked up 17 points apiece, 13 of which came after the intermission. Clarke and Cardell, Cioffi's teammate, also added ten to their club's total.

East Siders Victorious

Milne suffered its second straight setback and fifth of the season as the Red Raiders bowed to Van Rensselaer, 60-54 in a high scoring contest on the Page Hall court.

The East Siders shot into a quick lead, maintaining a 31-18 edge at the half and soon increased the margin to 23 points.

Trailing 48-25, Milne rallied in the closing eight minutes of play, tallying 29 points to the winner's total of 12, with Jim Perry hooping the nets with consistency.

Perry, a reserve center, excelled for the losers with 17 points. All of his scores came in the second half. Glenn Bissell caged 14 points to lead the East Sider's attack.

THE G.A.A.L'S CORNER

By "TAINT"

On Tuesday, February 11, a posse was formed to get the horse that hides away in the Little Gym. The leader of the gang of cutthroats was Janet Rabineau, '48. Now this posse wasn't open to everyone. The only ones that could ride with this gang were the revengers and the sore muscles groups. This horse had countlessly thrown them and they weren't going to let it happen again. The horse is dead but so that the memory of it will live on, it stands stuffed, ready and waiting for the next rider.

Team 5 Stars

Every Friday for the past several weeks, the Junior High League has played basketball in the Page Hall Gym. The books show Doris Metzner's team 5, is out front with no games lost as yet. Second place is held by team 6, whose captain is Carolyn Miller, and third place by Lois Tewell's team 3. There is a tie for fourth place by Elaine Stein, team 1, Barbara Tomlinson, team 2, and Lois Levine, team 4. The above mentioned captains are all members of the freshman class. This league will continue to play until February 27. That means there will be just two more times it will be held. If you have missed any days so far, it would be advisable not to miss the remaining two times. You know if you have missed any, so if you don't get basketball credit, it will be your own fault.

Wait 'til March

Basketball for the senior high will begin March 3. It will be held every Wednesday and Friday afternoons at 3:30. Even though the season will be quite long, it will be necessary to come both days in order to get credit. If it is impossible for you to come both times you will not complete the number of days to get credit.

On February 19, the Stunts and Tumbling classes came to a close. February 24 will see the beginning of Junior High Trampoline. This class will run twice a week for several weeks. The days on which it will be offered are Tuesday and Thursday afternoons. Trampoline will be offered to the senior high near the end of their basketball season.

Cortland Sends Another

Our blonde-haired gym instructor is Miss Pettes. Before entering State College for Teachers at Cortland, she lived in Champlain, N. Y. At Cortland she is a member of Theta Phi. She is very interested in dramatics.

Two mornings a week she goes to Public School 23 where she teaches the same kind of work that the physical education classes in Milne are having now. After her college work she would like to go into the field of recreation or teach in a high school like Milne. At Cortland she is a member of the junior class.

CLARKE SCORES FOR MILNE

SENIOR PLAY "DEAR RUTH" MARCH 23

Mid-Term Honor Roll

The following mid-term honor roll has just been released by Dr. Robert S. Fisk. Dr. Fisk prefers that the students not know their numerical grades, but the names are arranged in order of scholastic standing.

12th Grade

Hilleboe, Joyce
Herrick, Carolyn
McAllaster, Nancy
Abernethy, Robert
Mendel, Benjamin
Pryor, Mary
Fiske, Mary-Jane
Pelletier, Suzanne

11th Grade

Blessing, Dorothy
Betham, Nancy
Horton, Joan
McMann, Nancy
Carlough, Anne
Cohen, Alice
Krahmer, Hans
Kilby, Janet
Propp, Lawrence
Simmons, Nancy

10th Grade

Gross, Janet
Bird, Nan
Pigors, Helen
Coniglio, Ann
Dewey, Barbara
Jacobs, Eleanor
Orrett, Beverly
Beeman, Stanley
Lawton, Robert
Potter, Marjorie
Bishop, Mina
Leete, Barbara

Sympathy

On behalf of the student body and the faculty, the Crimson and White staff extends its most sincere sympathies to Janet Hicks, '50, and Janet and Joan Sutherland, '52.

ALBANY HARDWARE AND IRON CO.

39 - 42 STATE ST.
Albany, N. Y.

The College Pharmacy

(Prescriptions Our Business)
7 NORTH LAKE AVE.
At Western Ave.

WE HAVE BUSES
TO CHARTER
United Transportation
Co.

135 ONTARIO ST.

"The Store With 10,000 Items"
ALBANY ARMY & NAVY
STORE

90 SOUTH PEARL ST.

Many Events Are Scheduled For Milne Hi-Y

"Hi-Y is to strengthen and broaden the minds and bodies of the youth in preparation for the jobs of tomorrow," says Bob Randles the president of Milne's Hi-Y Club. Founded near the turn of this century Hi-Y has advanced from a small group to a nationwide organization set up to benefit both boys and girls.

Recently in an assembly, Ted Trost, New York State Hi-Y president, addressed the school.

Hi-Y Projects

This year Milne's Hi-Y started out under the supervision of Mr. T. H. Fossieck. In October, Hi-Y put on its annual dance. Later the group pledged \$30 to the budding YMCA Building Fund. Money for this pledge will be raised by selling do-nuts at basketball games and checking coats at the coming spring concert.

Safety Bill

A bill was presented in November by Don Talbot to the State Hi-Y Legislature on the inspection of automobiles before the granting of licenses.

Recently Lee Dennis attended the local Northeastern Hi-Y Area Council in Amsterdam where the fundamentals of Hi-Y were discussed.

Future plans for Hi-Y include a banquet in the spring. Also coming up in the future are some athletic contests with some of the other societies.

Wonder Children's Shop
and
Junior Mayfair Shop
60 NO. PEARL ST.
Phone 4-3181

B. DANZIG
Jewelry, Watches and
Diamonds
45 MAIDEN LANE
Albany, N. Y.

Calling All Girls!

RADIO CLUB

Presented by

-The-
Little Folks Shop

31 - 33 Maiden Lane

Every Saturday

At 11:45 A. M.

On WABY

Miss Mary E. Conklin Assumes New Duties

As a result of the expansion of the State College teacher training program, Miss Mary E. Conklin, head of the Milne English department, has assumed the supervision of State College cadet teachers within the Albany area. Mrs. Merlin Hathaway has been added to the Milne English department to supervise English 9 and 11.

When asked about the new plan and her subsequent duties, Miss Conklin said, "Even though I dislike the cold weather and I do miss Milne classes, I find my new work very interesting and informative. It is always fun to start a new plan and I am also obtaining new ideas for Milne from experiences in other schools."

WELCOME CHEER

Hi (name of visiting school)
Step right in!
Here's good luck, boys.
Let's begin!

SCORE CHEER

Yea Team!
We want more,
So come on Raiders,
Score, score, score!

HEY RAIDERS!

Look at that score!
That's not enough,
We want more!!
(To be yelled at any time)

HUDDLE CHEER

M-I-L-N-E, that's the way you
spell it.
M-I-L-N-E, that's the way you
tell it.
M-I-L-N-E, that's the way you
YELL it!!

Thanks

The editors of the Crimson and White would like to take this opportunity to thank all the members of the staff who have been so cooperative in helping us put out this issue without the aid of our editor, Bob Abernethy. We hope to see him back soon.

GLASS AND MIRRORS

At The

Empire Glass
Works, Inc.

Larry Bloomberg, Pres.

105 HAMILTON ST.

Albany, N. Y.

PHONE 5-0722

Clayt 'n Arlene

Donald F. Miller Jack Rickels

Donald F. Miller was born in this fair city on June 24, 1930. He attended School 23 and entered Milne in the seventh grade.

Sports are high on Don's list. He has played varsity baseball since his freshman year and basketball for two years. He was also all out for football this year.

Important Man

As a senior, Don is vice-president of Homeroom 324, a member of Theta Nu and on the traffic squad. Another office that he holds is Sports Editor of the **Crimson and White**. On the Press Convention in Syracuse he promptly got lost. It was a long cold walk back to the hotel.

Don is amicable and has more likes than dislikes. Among his likes are loud ties, Eddie's, cute little blondes, and one-act plays in the senior room. He dislikes girls who pretend to act big-time and is impatient about waiting for someone or something.

Born on August 5, almost eighteen years ago, Jack Rickels has proved himself to be a good worker anxious to get ahead. Since his entrance to Milne in the seventh grade he has held many positions too numerous to list. This year, however, he is president of his homeroom, treasurer and member of the band, president of Theta Nu, chairman of Hi-Y, and member since twelfth grade, member of the **Crimson and White** staff, and also of the Inter-Society Council. Assisting George Erwin, he is the vice-president of the senior class.

He Has His Likes

He mentions among his likes, "good food," but failed to mention what he considered good. Also, he spoke of week-ends and dances. He expressed his dislike for homework, stuck-up people, and women drivers (where have we heard that before?). Hunting and fishing are outstanding in his interest in sports.