

CRIMSON AND WHITE

Vol. XXIII, No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 19, 1954

Students Travel To C.S.P.A.

Fifteen juniors on March 11, 12, and 13 will attend the Columbia Scholastic Press Association conference at Columbia university. The students are leaving on the 8:10 train, and they will reside at the Billmore hotel.

Those attending the conference are Cynthia Berberian, Ann Strobel, Carol Becker, Sally Simmons, Mary Lou Deitrich, Sara Seiter, Tom Nathan, Ann Crocker, Dickson Welt, Marty Silberg, Sheila Fitzgerald, Judy Brightman, Cecil Blum, Ann Gayle, and Alma Becker. Chaperoning the trip are Mr. Edward Cowley, head of the art department; Mr. James Cochran, head of the English department, and Mrs. Cochrane.

Editors Participate in Discussion

Sally Simmons and Mary Lou Deitrich, editors of the publications, with Mr. Cochrane will participate in a round table discussion at Columbia university. The topic will be "Improving Student-Faculty Relations."

Mr. Cowley will conduct a tour around Greenwich village, and the students also plan to visit the New York Times building. The juniors will attend classes of interest pertaining to the **Crimson and White** and **Bricks and Ivy**.

Among the various extra-curricular plans of the students, will undoubtedly be attending shows and shopping.

Scoreboard Gift From Seniors

By GINNY EDWARDS

Say kids, have you seen the new scoreboard in the gym? Isn't it just great? The most to say the least!

At the last senior class meeting the seniors had to decide on what their gift to the school would be. A new scoreboard was the unanimous decision. There was only one obstacle standing in their way. Scoreboards cost money these days, and a little too much for one class to swing. Therefore, John Murphy went over to State to talk with their senior class president. The seniors at State agreed to make the scoreboard part of their class gift too, so thanks to the combined classes, we have our new ultra-modern board.

The class of '54 really chose a "nifty" gift. From now on, when Milne's Red Raiders are winning another game, and we see the victorious score flashing on the board, we'll think of that class of '54 and be glad they made such a wonderful decision.

STUDENTS GET LAST CHANCE

Lately the student council has been sponsoring dancing after the games. The student participation, however, has not come up to expectation. Let's have a big turnout at the B.C.H.S. game.

Seniors Plan Card Party

Practicing for the card party are (l. to r.): Gretchen Wright, Brenda Sandberg, Nancy Redden, Karl Becker, Bob Byrum, and Barbara Mabus.

Class Invites Mothers To Annual Affair

The class of 1954 is working hard preparing for Milne's annual card party. The mothers of the students are invited to attend the card party in the library on February 26, 1954, from 2:00 until 5:00 p.m.

General chairman representing the students is Nancy Redden with Ann Crocker assisting, and Dr. Carleton Moose, head of the science department, is faculty chairman.

Seniors Form Committee

Various committees have been organized to work on the affair. Business manager, Art Melius and assistant Edward Blessing are in charge of the distribution of tickets. Each student will be given two tickets, and he is encouraged to sell both of them since the money from the tickets and the food sale will be used for the seniors' graduation expenses.

Other chairmen include Kathy Kendall and Bob Byrum, co-chairmen of publicity. The card party will be advertised in the local newspapers and over the Albany radio stations. Jud Lockwood and Alice Brody are in charge of the maintenance committee. The refreshment committee, headed by Eleanor Erb, will serve tea and cookies.

Food Sale Continuous

The mothers will be notified and asked to donate various items such as cookies, cakes, preserves, and as an alternate, the mothers may donate money. The food sale will be continuous throughout the day and open to the students and faculty. The sale will be in the home economics kitchen, and is under the direction of Sherril Miller and Gretchen Wright while Brenda Sandberg and Margaret Moran are in charge of contacting the mothers for the sale.

Barbara Mabus is chairman of the prize committee, and the favors will be given to the card game winners. Sue Bower is in charge of making the tallies.

Hostesses to Serve

The hostesses will welcome the mothers and seat them at tables. Those girls include Hannah Kornreich, chairman of the committee, Beryl Scott, Judy Cotter, Sally Simmons, Margaret Moran, and Sue Bower.

Other faculty advisers include Mrs. Anna Barsam, home economics instructor, Mr. Francis Harwood, supervisor of science, Miss Mabel Jackman, librarian, Dr. Ruth Wasley, French supervisor, and Miss Elizabeth Glass, math supervisor.

"Everyone is working hard and I certainly hope it will be a big success," said chairman Nancy Redden.

Debate Club Requests Milnites, Join Now

By JIM RULISON

Heads up, Herman! There goes one of those idiot-debaters! You'll be hearing more such remarks about us "idiot-debaters" during the next few weeks at the Milne Debating club finally comes into its own as one of the school's active societies after a semester of relative dormancy caused by lack of supervision. We're beginning this semester with a debate against Vincenzian Institute on Monday, February 15. Upholding Milne's reputation will be Dave Howard and Dick Bruce handling the negative case while Betty Davis and Jim Rulison argue for the affirmative side.

Debaters Enter Tournaments

You probably didn't know it, but we entered three teams in last year's debate tournament over at State college, and for the first experience didn't come out of it too badly. Well, maybe we did make Milne the laughing stock of New York state by losing every one of our debates, but after all, we did manage to snag some punch and cookies at Brubacher hall afterwards which of course was a great consolation to all of us. We naturally profited by the experience, doubtless we'll be much better losers this year. Believe it or not, there are some pleasant aspects to debating. There must be, or there wouldn't be so many debaters. Some of the things that we rather like are the various social facets, such as meeting new people, and making new friends. We don't really mind tooling around the country to these different schools although it's doubtful that anyone would admit it.

Visitors are always welcome either

to watch us during practice debates (hacking sessions) or to see the real thing with another school. A bulletin telling when and where we'll debate will be posted in the daily notices prior to each debate, and if you'll give one of us some premature warning, we'll probably be able to arrange transportation for you if you're interested in going.

Student Qualifications

As a parting note, I'd like to mention the fact that we need some new debaters for the coming tournament in March. If you think you'd make a good debater, see if you meet the following qualifications (about 200 Milnites do): any male or female sophomore, junior, or senior will be welcomed with open arms, and even a 9th grader will qualify, provided he or she has a very lusty larynx and a real interest in debating. Before you commit yourself to our bedraggled ranks, you'd doubtless like to know what we debate about. Well, hold your hat, here it is. Resolved: that the United States elect its president by direct popular vote. Is that enough to frost you? Wait until you taste some of that "Debate Tourny Punch!" Perhaps the biology department could say something more complimentary about the nutritional value of macerated tea bags and ice water, but as far as we're concerned, it's strictly a heartburn potion. Heartburn or no, why don't you give debating a try? We don't think you'll regret it. Merely tell Mr. Cochrane you'd like to be a debater, and he'll see that you get to meet our able student adviser, Mr. Paul Saimond.

GIVE US A BREAK!

How often have we all been in class while the teacher is giving out homework and cried, in consternation. "But we have four other classes!" The teacher then replies, "Well do this first, and then do your other work." Or how many times have you been told to study for a math or English test, only to find out that you are going to have a test in two or three other subjects on the same day.

Under the old schedule, we at least had a chance to get our homework started, now we don't have a chance. Granted we do have a homeroom period in which to study, but that half an hour never seems to make more than a tiny dent in the amount that we receive each day. If both supervisors and student-teachers could be made to see this, we're quite sure that both our marks, and the percentage of completed assignments would rise considerably.

Supervisors should have regularly scheduled meetings to work out arrangements wherein quizzes and homework don't all fall on the same night. With a little cooperation on the part of both the students and the teachers, a happy medium could very easily be reached.

ALUMNEWS

Susan Jane Armstrong, '51, who is with the State Court of Claims, is engaged to Pvt. John E. Scott.

Beverly Ball, '51, has announced her engagement to John's brother, Edgar H. Scott, '49.

Between college semesters many graduates of '53 were seen at school and rooting for their Alma Mater's basketball team. Home for a few days of relaxation from Princeton were Dave Clarke and Donald Creighton; from Cornell were Shirley Wagoner and Allison Parker; from U.V.M. were Bob Richardson and Carol Jean Foss; and "Buzz" Sternfeld from Vermont junior college.

by DeDe

CRIMSON AND WHITE

Vol. XXIII. FEBRUARY 19, 1954 No. 6

Published every three weeks by the CRIMSON AND WHITE Board, The Milne School, Albany, New York. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER

Columbia Scholastic Press Ass'n
Empire State School Press Ass'n.

THE EDITORIAL STAFF

EDITOR-IN-CHIEF.....Mary Lou Deitrich '54
NEWS EDITOR.....Hannah Kornreich '54
ASSOCIATE EDITOR.....Mary' McNamara '54
ASSOCIATE EDITOR.....Margaret Moran '54
BOYS' SPORTS.....Donald Smith '54
BOYS' SPORTS.....Judson Lockwood '54
GIRLS' SPORTS.....Beryl Scott '54
EXCHANGE EDITOR.....Susan Bower '54
STAFF PHOTOGRAPHER.....Donald Milne '56
FEATURE EDITOR.....John Wolfe '54
BUSINESS MANAGER.....Pat Canfield '54
FACULTY ADVISER.....Mr. Hugh Smith

THE STAFF

Sherril Miller, Gretchen Wright, Shirley Male, Ann Crocker, James Cohen, Gail McCormack, Diane Davison, Mimi Ryan, Norma Rogers, Art Mellius.

TYPING STAFF

Brenda Sandberg, Eleanor Erb, and Pat Canfield.

THE NEWS BOARD

Barbara Mabus, Ginny Edwards, Mary Killough, Cynthia Berberian, Janet Vine, Connie Olivo, Sheila Fitzgerald, Doris Markowitz, Sue Hershey, Alice Goznell, Florence Selman, Shirley Vanderberg, Honey McNeil, and Alice Brody.

After an unhappy loss to Van Rensselaer high school, Eleanor and Hildegard Erb decided to have an open house, to try and cheer up the juniors and seniors. Among those drowning their sorrows (with coke of course), were: John Wolfe, Dave Neville, Don Smith, Margaret Moran, Sally Simmons, Fred Brunner, Jerry Kane, Alma Becker, Pat Canfield, Nancy Redden, Jim Myers, Tom Nathan and Bill Hoffman.

Gail McCormack also had an open house after a basketball game, but this time it was celebrated with a Milne victory over Albany academy. Judy Webel, Don Wilson, Alice Erwin, Harry Gage, Brenda Sandberg, Dick Bennett, Betty Korman and Sheila Fitzgerald were some of the participants in the scads of fun had by all.

The senior high, however, doesn't have a monopoly on open houses, and just to prove that this is true, Annabell Page entertained Katy Simmons, Sue McNeil, Dave Quickenton, Pete Hoppner, Dee Heubner, Tom Olivo, Steven Crane, Jane Armstrong, Roger Stumpf and Dave Klingaman in this manner and from all reports, everyone had a real gone time.

Evelyn Jasper is another "open-house haver." John Wiltrout, Jackie Bonzyck, Paul Rissberger, Bruce Fitzgerald, Caroline Wood and Barry Fitzgerald helped raise the roof.

And still another open house was had by Judy Jenkins, at which Jackie Marks, Elsa Weber, Ronnie Killelia, Linda Shoudy, Paul Howard, "Sonny" Keller, Carl Epplemen and Dave Wilson were among those having a real "ball."

Sleep? Never heard of it! That's what Alice Erwin, Barbara Mabus, Sally Simmons, Ginny Edwards, Sherril Miller, Diane Davison, Mary Lou Deitrich and Norma Rogers said when they staggered out of Sue Bower's house after terrific slumber party. Wonder if they slept on clouds or Sealey's?

Josephine Musicus had a dinner party and dance for her friends and some of those musical eaters were Cathie Scott, Pee-wee Lewis, Freddie Boehm, Elaine Ault, Linda White and Fred Bass.

Are you in the swim? Well, the Tri-Hi-Y certainly is. Their party at the Jewish Community center was a huge success and Miss Glass, Mimi Ryan, Sally Cook, Hilda Klingaman, Jackie Bonzyck, Ann Strobel, Willa DeSousa, Sheila Fitzgerald and Gretchen Wright all helped to make it so.

Dixon Welt received a surprise party given by Tom Nathan at which Alma Becker and John Houston, Barbara Wolman and Larry Genden, Alice Gosnell and George Bishop, and Honey McNeill and Joel Berman attended. Dixon really was surprised!

by Shirley, Ann, 'n Jim

FAMOUS LAST WORDS

GEE, MY EXAMS WERE EASY!

The Inquiring Reporter

By MIMI and NORMA

Question: After you have died, what would you like to come back to earth as?

Dick Bennett: "A Hazel Bishop salesman."

Sally Cook: "A goat."

Bill Hoffman: "Gregory Peck."

Barbara Wolman: "A mouse."

Mr. Cowley: "A seventh grade art student."

Leonard Ten Eyck: "As an unswatatable mosquito."

Pat Canfield: "As DeDe's second head."

Jerry Linton: "As a general in the Air Force."

Florence Selman: "As a natural blond."

Connie Olivo: "The same thing."

Sara Senter: "As a ghost."

Sheila Fitzgerald: "As Bongo the fiend."

Jerry Thomas: "A Valentine."

Carl Epplemen: "As Albert Einstein."

Tom Foggo: "A cow."

Sue Bower: "A red wool flannel shirt."

Barbara Mabus: "I'm not gonna go."

John Houston: "As a supervisor."

Ed Blessing: "A student teacher."

Miss Glass: "As a ground hog, so I could predict the winter."

Charles Moose: "A moose."

Paul Howard: "The Aga Kahn."

Sue Powell: "I'd want a transfer, the heat you know."

Beatrice Weinstein: "One of the Milne faculty."

Connie Leu: "A dodo bird."

Maria Hartman: "A rabbit. I love carrots."

Ellie McNamara: "An angel with nice pink wings."

Mary McNamara: "As an airplane, so I could go around the world."

Miss Murray: "As good a skier as Andrea Mead."

Hannah Kornreich: "A flea on a wall so I could hear all."

Gail McCormack: "Big hearted Herbert because he was pretty good to us."

Nancy Redden: "A roving reporter at Princeton."

Look What's Coming

Saturday, February 20
Basketball. B.C.H.S. Home.

Monday, February 22
Washington's birthday.

Friday, February 26
Basketball. Cobleskill. Away.

Friday, February 26
Senior card party.

Saturday, February 27
Basketball. Averill Park. Home.

Thursday, March 4
M.B.A.A. assembly.

Thursday to Saturday, March 11-13
C.S.P.A. conference in New York.

Thursday, March 18
Senior honors assembly.

Friday, March 19
Report cards.
Tenth grade dance. Lounge.

Red Raiders Tame Cadets Twice

Squad Scores

63-60, 43-42

After leading by a comfortable margin of 17 points early in the third quarter, the Milnites had to come from behind in the final minutes of the final period to squeeze out a 63-60 decision over Albany academy's cadets.

Academy Accurate

Scoring a hoop on the very first play of the ball game the "future soldiers" played a hot hand in the first few minutes of play to take a quick 10-4 lead; however, the Raiders applied a press, and intercepting numerous passes, cut the Red and Black lead to 16-13 at the quarter.

Groganmen Growl

Continuing to press and intercept ragged Academy passes, the Crimson led by Joe Page and Don Smith tied the score at 18-18 and pulled steadily away to lead at halftime by a seven point margin 30-23.

Crimson Increases Margin

With the Milnites leading by 17 points going into the final period, the Cadets, led by their star, Al Mueller, staged a brilliant comeback; scoring 20 points in five minutes.

Final Minutes Furious

With exactly two minutes remaining in the contest Academy took a three point lead 53-53, however Jud Lockwood was fouled in the back-court and received two charity throws plus a technical foul, which was called on the Cadets. Lockwood converted two out of three from the free throw line to make it 56-55 Academy.

Four Hit Double

Although Don Smith topped the Milnites with 18 markers, Page, Lockwood and Cross also hit double figures for the Crimson. Alfie Mueller was the game's scoring star, however, with 26 points, 18 coming in the second half.

J. V. Victorious

Milne's junior varsity also scored over a much taller Academy squad 43-39.

Second Contest Close

After a dismal first half the Milne Red Raiders came from behind in the final two minutes to eke out a victory over the Albany academy cadets, 43-42. The win was the Crimson's second of the season over the "future soldiers" and the first decision on the Cadet's home court since 1949.

Cadets Confident

Confident of victory over the crippled Crimson, who were without the services of Art Melius and Joe Page, the Cadets took an early first quarter lead, 11-9. However, the Raiders pulled ahead 16-14 only to see the Red and Black spurt ahead and take the lead at halftime, 25-23.

Crimson Conquers

Throughout the final half the lead see-sawed back and forth, until the closing minutes of play, when the Young Profs spurted into a four point lead, 43-39, never again to be headed.

Jud Lockwood (24), makes a hook pass to "Criss" Cross (36), in the game with Albany Academy.

Saints Suffer, 62-47 SHENENDEHOWA SQUAD STIFLED

Defeated in their first contest with the St. Peter's of Saratoga quintet, the Red Raiders avenged their defeat by crushing the Saratogians, 62-47 on the Page Hall court.

Raiders Roar

Led by "Criss" Cross and Don Smith, the Crimson put forth a first period assault, which netted them a comfortable 26-7 lead at the end of the stanza.

Continuing their furious pace the Raiders hooped six consecutive markers to open the second quarter, but the Saints led by John Bostick, rallied in the last four minutes to draw within 12 points of the Crimson at the intermission, 33-21.

Saints Rally

Starting the third period the Purple and Gold pulled with seven points of the Ivy only to see the Crimson's Joe Page score two consecutive baskets. Sparked by this sudden turn of events, the Milnites garnered eight straight markers for a 53-34 lead at the three-quarter mark.

The Crimson were outscored 13-9 in the final period, but they had more than enough for the victory as "Criss" Cross, Jud Lockwood, and Don Smith between them totaled 50 points; more than the entire St. Peter's team.

J.J. Scores

In the preliminary contest, the junior Red Raiders scored an impressive victory over the junior Saints, 39-27.

Milne's Red Raiders downed Shenendehowa Central twice in their capital district league engagements, 67-49 and 58-41. The Shenendehowa school is a new school in the league this year and this is its first year of basketball.

In the first contest coach Harry Grogan used his entire varsity squad alternately, with "Criss" Cross setting the scoring pace with 17 markers.

Second Contest Close

The Milnites' visit to Shenendehowa proved interesting as the Crimson had to come from behind in the second period to win over the fighting hosts.

Shenendehowa Superb

Vastly improved, the Shenendehowa five rushed into a 12-9 first quarter lead over the amazed Raiders and held their slim margin until the final minute of the first half, when Paul Howard tallied two field baskets to give the Ivy's a 28-24 halftime lead.

Crimson Crush

Shenendehowa stayed in the ball game for three minutes of the third period, but "Criss" Cross began to find the range and the Crimson spurted into a 46-34 lead to end the stanza. After that the Raiders were never headed. "Criss" Cross tallied 20, to pace the Crimson and soph Paul Howard added 12 more.

SCOOP
FROM
SCOTT

In the last issue of the *Crimson and White* I mentioned briefly the coming skating party, and since then I have had many questions about it. The M.G.A.A. Council had made the final arrangements for the party to be at the R.P.I. field house, but upon looking through the schedule of the field house, we discovered that Albany academy has a hockey meet the day that we had scheduled the party. Since we could find no other acceptable Saturday, plans have been abandoned for the ice skating party, and we have decided to have a roller skating party instead. It will be at Hoffman's Skateland on March 6, from 2:00 to 5:00 p.m. As most of you know, the admission is always paid by the council, and any Milne girl may obtain a ticket of admission from Miss Murray for the afternoon. However, if you want shoe skates, you must rent them at Hoffman's for 35 cents. The council expresses regret that they are unable to sponsor an ice skating party, but they know how much fun roller skating parties are, and thought that this would be the best substitute. Let's see a big turnout for the affair.

Student Teacher-Faculty Tea

The Milne library was the scene of the semi-annual student teacher-faculty tea on February 11, which was sponsored by the Milne Girls' Athletic Association. This date being only one day previous to Lincoln's birthday, the theme was built around Abraham Lincoln and was carried out with name cards cut into the shape of "Honest Abe's" face, and two Lincoln log cabins, one on either serving table. The council ordered two floral bouquets made of carnations and decorative ferns which were placed on either serving table along with the log cabins. Mrs. Barsam and her cohorts supplied the cookies, tea, and coffee. Members of the council and home economics department were hostesses. Having heard no loud complaints. I can "honestly" say that the affair, as usual, was a big success.

Playday at Livingston

The Milne girls have been invited to another basketball playday, this time at Philip Livingston junior high school. The date is February 27, and involves a full day's schedule of games. The same teams that went to the last playday at Shenendehowa central school have been chosen to attend this one. The junior high team includes Sue Hershey, Ellie McNamara, Jeannie Eisenhart, Arlene Heinmiller, Ellen Hoppner, Terri Lester, Sue Powell, Carolyn Male, and Rosemary Becker, all freshmen. Playing on the senior high team will be Mimi Ryan, Alice Erwin, Sheila Fitzgerald, Ann Gayle, Sara Seiter, Ann Crocker, Jackie Bonzyck, and Maryann O'Connell.

WOLFE VIEWS TODAY'S TV SHOWS

By JOHN WOLFE

One of the greatest features of modern entertainment is television. It is difficult to understand how our prehistoric ancestors managed to exist without it, although it is rumored that they succeeded in amusing themselves by such devices as taffy-pulls, cannibalism and homework. I have even heard that members of the same family used to talk with each other during the evening. Nowadays conversation is restricted to such phrases as "Pass the pretzels, stupid," and "Move it bubble-belly; I can't see Uncle Milty." The only trouble with television is the fact that most of the programs are sort of pitiful. However, most people never notice this. Let's go down the list of the various types of T.V. shows and pick them into bloody little bits.

Many Types of TV Shows

To begin with, there is the "feature film." This is an ancient piece of trash whose actors have been enriching the ground of some graveyard for many moons. After observing the movie, it is agreed that they have found their proper home. Charlie Chaplin and Hop-along Cassidy are perhaps endurable, but when an innocent taxpayer must be forced to look at Rin-Tin-Tin, it is time that the Vegetarian Party took over.

Wrestlers; Uneducated Gorillas

And then there is wrestling. It is the honor of the television owner to observe two huge, slobbering monsters attempt to reduce each other to their component parts. These creatures, with the intelligence of an uneducated gorilla, are awarded two fresh haunches of horsemeat every time they win and have an inch chopped off their tongue when they lose. This seems a little rough, and they would probably be unhappy if they knew how to think.

Television has caused the mystery program to reach a new height of popularity. These shows are distinguished by their theme songs and poker-faced heroes. Real policemen laugh themselves sick looking at these programs, and it is rather interesting to note how the crime rate has increased since they appeared.

Lets View the Comedy Show

And we must not forget the comedies. These tear-jerkers make the back room of an unlicensed morgue seem cheerful by comparison. Other oddities of television are the physical freaks, such as Dagmar, who appear on some of the more miserable shows. Such mistakes of nature should be confined to circuses and not exhibited to the gaping public eye. It sort of makes a person glad that there is no 3-D television.

Thus, it is obvious that T.V. is a good thing if kept in its proper place. Perhaps in years to come, educational television will make every home a classroom. With this morbid thought I close.

Is the 18 Year Old Eligible To Vote for the President

By SHIRLEY MALE

To vote or not to vote, that is the question. And it's one that's especially important to all high school students. And, since this is such an important subject, perhaps it would be a good idea to look at the varying viewpoints on the matter. The best way to do this, would be to listen to what the people involved think. Our first speaker for the defense or teen-age view is, appropriately, an 18 year old boy.

Student Voices Opinion

"If we're old enough to fight, we're old enough to vote. I mean, if I have to go and fight to defend my country, I should certainly be able to have a say in what and for whom I'm fighting. I know you've probably heard this argument millions of times, but something that hasn't been mentioned very often is that, at 18, I think we're better educated and more mature today than our grandparents, or even our parents were at 21. We have more stress placed on the political world in our schools and colleges than they did in those days, and the kids themselves are more interested in politics. It seems to me, therefore, that 21, an age that was set years ago, is out-dated now. Times have changed, and as old customs and habits have become out-moded, they've been discarded. I don't see why this tradition, which is obviously away behind the times, should be any different."

Young Men and Women Agree

Well, there's the opinion of one

F.H.A. Activities

Thanks to all of the hardworking F.H.A.'ers and hungry Milnites, the F.H.A. bake sale was a success. The event earned more than \$20.00.

F.H.A. is now working on an assembly for the near future. The members are trying to plan one, which will show Milne the inside story of the Future Homemakers of America. Sara Seiter is the chairman and Judy Hallenbeck is her right hand assistant.

Milne's chapter received an invitation from Miss Marks, the State adviser, inviting the members to write an article about Milne's own chapter. This will appear in the next newsletter.

Sigma Wins Bowling Match

On Saturday, January 31, the annual Quin-Sigma bowling party was held at the Playdium bowling alley. The first game was very close but during the second game Sigma pulled away to end with the winning score. The highlight of the game came when Mimi Ryan bowled a 165 game.

The object of the bowling party was to see who makes the cookies for the Quin-Sigma dance, which is March 20. Quin girls have the honor of making refreshments while lucky Sigma girls will just sit back and relax.

of our boys. Now let's see how the girls feel about this.

"Well naturally I think we should be allowed to vote at 18. Why? Well, in the first place in most schools, the American and world history classes spend a lot of time on current events and world affairs, so that we're pretty much "in the know" about these things. Also, at 18 a lot of kids are in their freshman year at college, which almost always features a course dealing with the workings of the U. S. government. So it seems to me that at 18 we're more likely to be well-educated on world affairs than we are at 21, when most people have been out of school at least a year, and possibly more.

Advantage To Being 18 Years

"Another point that people don't think of often is that 18-year-olds are almost entirely free of the political pressures that result when people are out working. In some local governments, (I don't mention any names) and even in our federal government, it's usually a good idea to vote for the party in office, or else seek employment elsewhere, to put it politely. At 18, however, most of us are still in some phase of our schooling, and we don't have to worry about that. Thus, we're able to vote for whomever we please, without having to worry about jeopardizing our position."

Honor Roll

Congratulations to those students who earned all B's or better for the six weeks marking period and also the **Term Honor Roll**.

Among those who received all A's for the term are: **Ninth grade**, Ellen Hoppner; **Tenth grade**, Dave Wilson and Bruce Fitzgerald; **Eleventh grade**, Cynthia Berberian; **Twelfth grade**, Mary Lou Deitrich.

The students who earned all A's for the six weeks marking period are: **Ninth grade**, Sue Powell; **Tenth grade**, Stuart Doling and David Wilson.

Class Statistics

The highest representation for the **Term Honor Roll** was from the sophomore class, with the senior class following a close second. The junior class were the victors for the **Six Weeks Honor Roll**, and again the senior class was close behind.

Societies Plan Bowling League

Adelphoi and Theta Nu are planning a bowling match to be held in the near future. It is expected that this inter-society meeting will result in a close game as both societies possess several good bowlers. The winner of this match will clash with Theseum. If the matches are successful, a bowling league might be formed of the three societies.

Among Theseum's plans for the year are the ordering of pins and the presentation of a play.

The play is a melodrama, and it will be presented before the school at an assembly later in the year.

SENIOR SPOTLIGHT

By SHERRIL 'n GRETCH

HELEN PATRICIA CANFIELD

The girl we're interviewing this issue is Helen Patricia Canfield. More commonly known as Pat or "Can."

Pat is a pretty popular girl and always has a big smile and cheery "hello" for you if you meet her in the halls. All of the offices she's held since her sophomore year illustrate this fact pretty well. She's captain of the cheerleading squad, treasurer of Tri-Hi-Y this year and a past secretary and vice-president; treasurer of Quin; vice-president of her class in the eleventh grade; a Milnette; and business manager of the **Crimson and White**. Talk about money bags and this girl fits the picture.

Pat doesn't like the smell of bananas or party poopers, but lists among her many likes "Hay." That's what the girl said, "Hay."

Since Pat was born in Albany, and went to P. S. No. 19 before coming to Milne, she thinks that she might like to travel a bit, to college, but not too far. Burlington, Vermont as a matter of fact, U.V.M. where she'll study nursing.

BILL BULLION

Here we have one of our class financiers who is none other than William Radcliffe Bullion III. Bill likes to handle money as you can see by some of the offices he has held: class treasurer in both his sophomore and junior years, a member of Adelphoi, and this year he's our Student Council treasurer. Bill has also played freshman, junior varsity and varsity basketball and baseball. In addition he has contributed to our music department somewhat by playing the violin in the seventh and eighth grades.

"Poncho" likes any kind of food, but especially Marty's stale cake. Sports and singing in the shower are again favorites. Dizzy blondes, little sisters and rain come under the heading of dislikes, while left-handed women drivers aggravate this otherwise amiable guy.

In future years Bill hopes to settle down to become a little "ole" bank president. Seriously though, he would like to enter Cornell this fall to take an engineering course.