

CRIMSON AND WHITE

Friday, April 30, 1937
THE MILNE SCHOOL

Albany, N. Y.
Volume VII, Number 24

SENIOR NEWS

JUNIOR STAFF TAKES CHARGE OF MILNE HIGH NEWSPAPER

The junior staff has taken over the Crimson and White newspaper, with Virginia Tripp as their editor-in-chief. Miss Tripp has been active on the paper ever since the eighth grade and was co-editor-in-chief of the junior high newspaper in her ninth year. When she was a sophomore she worked as advertising manager of the Crimson and White magazine, and society editor of the paper. This year she has been the associate editor until now when the junior staff is taking charge.

ALUMNAE TO RECEIVE CARDS FROM MILNE STUDENT COUNCIL

The Student Council decided to send cards to about two hundred and fifty of the alumnae of Milne. Addresses as far back as 1927 are available. They also voted to appropriate twenty-five dollars for an alumnae fund. The Council plans to take this from the money which the Dramatics Club returned.

The English III class which meets at twelve-thirty is publishing a booklet on "The Opportunities of Milne". It will come out in the near future.

FRENCH CLASSES PRESENT TWO PLAYS IN ASSEMBLY

The French II classes are giving an assembly today in which they will put on two plays. The first, directed by Miss Monnat, will be spoken mostly in the English language. The second, directed by Miss Viglione, will be spoken wholly in French, and will be in costume.

Those appearing in the first play are as follows: Frances Seymour, the waitress; Herbert Marx as Jack; Kenneth Lasher as Bob; Dick Gtme, the attendant; and Dick Palen, Betty Holmes, Elizabeth Simmons, Marjorie Pond, Bob Emerick, and Warren Knox as customers.

The second play will present Edward Walker as Mr. Perrichon, Virginia Tripp in the role of Mrs. Perrichon, and their daughter, Barbara Soper. Jack Skinner will be seen as a porter, and Sheldon Bond as the man at the ticket window.

JUNIORS MAKE NOMINATIONS FOR STUDENT BODY PRESIDENT

The Junior Class held a meeting last Wednesday and made nominations for next year's president of Senior High Student Council. Bill Hötaling presided at the meeting and Foster Sipperly took charge of checking on the votes. Every year two boys and two girls are named as their classes' nominees for president. In order to decide upon who they will be an election is held first before the final election. The whole school takes part in the final election for president, while only the junior class takes part in the election of nominees.

The girls who received nominations in the preliminary election were Frances Seymour, Lois Nesbitt, Barbara Soper, and Mary Winshurst. Mary Winshurst and Lois Nesbitt will be the girls to run for president in the coming election.

The class put up Seeley Funk, Dick Andrews, Wilson Hume, and Kenneth Lasher as nominees in the first contest. The members of the class, after a long discussion, decided that Seeley Funk and Kenneth Lasher would represent them in the election for president of this school next year.

SPECIAL ASSEMBLY FOR GIRLS BRINGS LECTURE AND MOVIE

Tuesday, from eleven-thirty to twelve-thirty, the Senior High School girls listened to a talk and saw a movie on the New Jersey College for Women in New Brunswick, New Jersey, in a special assembly.

A moving picture in natural colors gave the girls a good idea of the life at this college. The requirements for admission are the same as those for most other preferred colleges. The tuition is reasonable, as are the prices set for room and board. Scholarships are obtainable for better students and a girl may earn her way through the school partially.

Miss Eunice De Clark of the New Jersey College for Women answered any questions in Miss Conklin's office after the assembly. The girls received booklets about the college.

Editorial Staff

Virginia Tripp	Editor-in-Chief
Charlotte Kornit	Associate Editor
Ken Lasher	Managing Editor
Marjorie Stanton	Feature Editor
Janet Cole	Society Editor
Frances Seymour	Humor Editor
Lois Hayner	Exchange Editor
Margaret Charles	Sports Editors
Damia Winshurst	
George Farrington	
Dick Andrews	Art Editor

Reporters

Betty Schultz	Barbara Soper
Helen Barker	Alfred Wheeler
Betty Bardon	

Business Department

Gordon Robinson	Business Manager
Pilly Burgess	Distributing
Earl Goodrich	Mimeographer
Gordon Carvill	Printer

Miss Katherine E. Wheeling
Faculty Adviser

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.

Terms: \$1.00 a year, payable in advance.
Free to students paying student tax.

NOTICE:

The above staff is temporary and may be subjected to changes this spring. However, the workers on the remaining issues of this year will have the positions of responsibility next year. If there is anyone who is interested in becoming a member of the Crimson and White newspaper staff, please see either Miss Wheeling or Virginia Tripp.

GREETINGS

Well, students, the second semester is nearly finished and that means a new staff for the Crimson and White. At this time every year the junior staff takes over the entire publication of the paper.

Perhaps you realize that this is a difficult task. It requires time and more than average intelligence. All members of the staff must exert themselves especially at first, to complete a pleasing newspaper.

Their motto is the old familiar one, "We strive to please!". Let it be your motto, too. Try to please them by appreciating their work and offering your suggestions.

It's your paper. Get behind it and push!

SLACKER OR SUPPORTER

Did you support the Milne.- Philip Schuyler game last Monday or are you one of the slackers who didn't feel like going? Of course you can always read about the game or ask one of your classmates about it, but you can't get the real thrill and fun without actually being there.

Baseball is an extremely interesting and exciting game to watch. The thousands of fans that the game has to its credit more than prove that point. Our Milne boys are good players and one of their games insures an enjoyable afternoon.

Anyone who expects to be prominent in school affairs must expect to support its various organizations and functions to the best of their ability. And they must expect to support them willingly. Baseball is the principal spring sport in Milne and takes an important place in the activities of the school.

The boys on the team are willing to turn out and practice every day. Aren't you willing to come and see the results of their playing once in a while? Compared to their trouble, it doesn't seem much to ask, does it?

I'll be seeing you at the next game unless you're the sort of person that I hope we don't have in Milne.

THIS WEEK'S BOOK

"Best Plays of 1935 and 1936" is an extremely interesting book of its kind. It is a collection of the best plays of those years, collected by Mantle. In it may be found all of the outstanding hits of the seasons and some which are still running. Among these are "Victoria Regina", "Dead End", "Boy Meets Girl", and "End of Summer". There are short reviews of a great many plays which have not enjoyed as great successes as some.

"Victoria Regina" is a play in which the author has woven a few incidents of the life of a great queen into a human and timeless play. If it is not possible for you to see this play, by all means read it in Mantle's "Best Plays of 1935 and 1936."

"Dead End" is the kind of play that makes you sit up and think. It depicts a filthy tenement section of New York which is practically in the back yard of a stylish and expensive apartment house. The plot is too complicated to tell here but all through it runs the idea of one class of people having everything while at their back door, people are made into criminals simply to live.

These and other plays make this collection a good one to read. One can find any type of play in it and there are enough to make several hours reading.

* * * * *
* SOCIETIES *
* * * * *

GUESS WHO!

QUIN:

Quotations were taken from Edna St. Millay. There will be try-outs for Society Day Tuesday. There was a discussion about the Solomon Grundy party which took place last Saturday. The society gave Sylvia Rypins a vote of thanks.

The annual Quin banquet will be on May 22. It has not been decided where the banquet will be.

THETA NU:

Mr. Atwood gave a report on "Legion of the Condemned". This is a story of the World War on the field of aviation.

SIGMA:

The tickets for the Q.T.S.A. were distributed. There was a discussion held on the Sigma banquet and also one on the outing.

ADELPHOI:

The president, Mr. Sipperly, opened the meeting with a short talk on the Q.T.S.A. Each member received a ticket.

Mr. Zabin, Adelphoi director for Society Day, wrote a skit to be used that day.

FRENCH CLUB TO SELL CANDY

There was no regular meeting of the French Club on Monday due to a Senior meeting. However, it was decided that the members of the club will sell candy to raise money for the French prize. Barbara Soper is in charge of obtaining and distributing the candy. After a discussion, the club decided that it may have a picnic instead of the banquet.

JUNIOR ACTORS PRACTICE SPEAKING

The Junior Acting Group practiced extemporaneous speaking. Members of the group were asked to speak on any topic which the rest of the group might suggest. The speakers were Helen Barker, Alfred Wheeler, Marjorie Stanton, George Farrington, Peggy Jantz, and Margaret Charles.

The sets division of the Dramatics Club is preparing a scale model of the Page Hall stage. The members hope to finish this at their next meeting.

The following poems are guessing games in disguise in more than one way. First you have to guess who they are about (which won't be hard) and second you have to guess the author (which will be impossible.) Go to it!

Exhibit A

He's pretty darn nice
To one girl it seems;
He's a leader in school
But the one in her dreams.
He's stuck on her now
As everyone knows,
So's he's kidded a'plenty
Wherever he goes.
At times we all hear
That he tries to resist,
But she knows her onions
And therefore insists
That he go with her steady
Or else not at all.
So like a good little boy
He gives her all.
Opinions vary
You will agree
Especially on subjects
Like going steady;
But here don't you think
These two do have fun
So let's all remember
"There is only one."

Exhibit B

Some say he can sing
And he thinks so too;
I suppose that he can
I'll leave it to you;
He goes for most girls
And thinks its just great
To get all that he can
Out of each of his dates.
But there's one girl named-----
Who with him one night
Although she did like him
Felt some things weren't right
He goes out with her now
Then leaves her again
He always seems sure
That it's she in the end.

That's all for this time, folks. We'll be back next week with some more brain teasers to occupy your mind for a few minutes (especially if you should be the subject of next week's poetry).

GLEE CLUB PRACTICING

The Glee Club is preparing for its part in the Class Night program. They have been practicing the songs, "Greetings" by Mendlesohn and a Russian folksong "The Dryad and the Fountain". Both of these songs are in two parts. Dr. Candiyn will select another two-part song for the group.

COMMENTATOR

Monday afternoon the inevitable happened. The Milne Red Raiders were the conquerers. The conquered was Schuyler High School.

It seems that we have some home run kings on our team. Tiger Taft rapped out two home runs and Flash Fink smashed another. The game was the first of the season, but it was not sloppy. Milne had six errors, while Schuyler piled up eight errors. The team is still rough but more practice will round off the edges.

Thursday afternoon the Crimson Tide clashed with Rensselaer at Coyne Memorial field. The team's getting experience every day, but it needs support to function properly.

Theta Nu challenged Adelphi to a tennis match in the near future. Why doesn't Adelphi challenge Theta Nu to a golf match? Maybe the scores would even each other up.

Does anyone dare quote his bowling scores of late? The ones I have seen and heard have been on golf cards instead of bowling sheets.

The sports seem to have a temporary sag except for baseball, but soon golf and tennis will jump into the limelight and then we shall see the dirt fly, including golf balls and hot heads.

 SEASONAL SPORTS

Hello, there. This is your sports editor, just finished digging up the latest girls' sports news.

Tennis started off with a bang two weeks ago. Miss Hitchcock seems to manage very well with seventy girls in the gym. Last Thursday a test was taken consisting of general rules and scoring. Also she has been testing the girls' serves, preparing them for the court.

Baseball is coming, slowly but surely. As yet, no definite varsity has been picked, but believe me, we have plenty of good material. Contrary to other years, very few Seniors turned out. What's the matter, Seniors? Are you turning sissy on us? Anyway, the juniors and sophomores are managing quite well, we all agree.

Miss Hitchcock is trying to start a golf team for girls this year. If you have the few clubs necessary, (mid-iron, mashie, driver, niblic, spoon, putter,) why not come to practice every Thursday afternoon. Coach Hatfield, that left-handed wizard, has been helping us out, his presence very helpful. If a few more Senior girls would come out, it would be lots more fun.

MILNE WINS OPENING GAME
CARVILL HURLS 4-HIT BALL

The Milne High School opened the beginning of a successful year when they trimmed Philip Schuyler to the tune of seven to five. The only time Milne was headed was in the first inning when the Falcons were ahead one to nothing. Our captain and pitcher, Gordon Carvill, kept his head during the whole game and not only was he reliable on the mound, but also at bat.

The game had its exciting moments. Bob "Tiger" Taft supplied two of these by slamming out two home runs. Another home run was pounded out by John Fink, the new second baseman. On the whole, the game was played extremely well and although there were quite a few errors (six for Milne and eight for Schuyler) the game was far from being sloppy.

Quite a few of the errors came about because of the roughness of the infield. The infielders had a little trouble handling the ball cleanly and, as a result, their throws were hurried and inaccurate. The Milne Raiders had little trouble in hitting the Falcon pitchers and were on their way to knocking a second pitcher out of the box when the game ended. Milne outhit Schuyler fourteen to four.

There was very fine support from the Milnites who went to the game. The next game will take place this afternoon when the Raiders cross bats with Rensselaer High on the Coyne Memorial Field. Every Milnite is urged to attend, and the better the support the better the score from the Milne point of view.

 TWENTY YEARS FROM TODAY

Why "Little Egypt" is still slaying hearts. Mickey McKean is patiently waiting for the word that will change the destinies of many.....

Foster Sipperly goes in for lakes and moonlight now instead of "Ponds". However, his theme song is still "Margie".

Otto Schaefer is a famous Olympic swimmer. Good for you, old boy! Ever since we saw you in the Theta Nu-~~Adelphi~~ swimming meet, we knew you had something there.

Ginny McDermott and Bob Emerick are still having a grand time together. Bob has become quite a famous artist. Who wouldn't with Ginny to cheer him on!

Bette Potter and Bill Hotaling are now in the white house. Bill is serving his first term as president of the United States. They both had plenty of practice on how to act in high positions when they were in Milne.