

CRIMSON AND WHITE

Vol. XIX, No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 9, 1950

Many Receive School Awards At Assembly

Annual school awards were presented this afternoon at an assembly in Page Hall auditorium.

Before announcing the recipients of the prizes, Dr. Theodore H. Fossieck, principal, made introductory remarks. After this the awarding of prizes to students who had earned them took place in the following order: Home Economics, Art, Industrial Art, Commerce, French, Mathematics and Spanish.

Choir Sings

Following these presentations the choir sang "Let My Song Fill Your Heart" and "My Bonnie Lies Over the Ocean," led by Roy York, Jr., music teacher. After the songs, awards were given in music, English and science. The winners of the **Bricks and Ivy, Crimson and White**, Bingham Scholarship and Taft awards were also announced at this time.

Presents Top Prizes

Before Dr. Fossieck gave the third group of prizes, the band played the overture from "Prince and Jester." The top awards were then given. These included the Wolfgang Memorial prize, established by the Class of 1950, which is presented to the person who submitted the picture of most interest to Milne in this year's **Bricks and Ivy**. The other prizes presented were the Weeler, Walker, Milne, R.P.I., principal's prize, Latin Contest and the Q.T.S.A. Scholarship.

Closing remarks were then said by Dr. Fossieck. The program concluded with all of the students joining in to sing the Alma Mater.

Students Turn Down Considered Budget

At an assembly in Page Hall auditorium, May 31, the students voted against the proposed budget for 1950-51.

Each organization had sent a written request to the new student council. The sum of these exceeded the total income by over \$400.

During the discussion period a suggestion was made to give M.B.A.A. the \$80 allotted to Senior High Parties. It was also suggested that M.B.A.A. use the money to sponsor a fund-raising dance.

After the assembly the students adjourned to their homerooms to vote on the budget. They voted "yes" if they approved it and "no" if they wanted it revised. Anyone voting against the budget was asked to tell with what allotments he disagreed.

Doris Metzner, new president of the senior student council, announced that the budget had been defeated by a vote of 207-150. She stated that the council would work out a new budget to put before the students. She said, "We hope to complete the new budget this year. However, if the students still wish to change it, we will carry it over until next year."

Seniors Make Commencement Plans

Rehearsing "The Priests' March" are graduation pianists, (l. to r.) Joan Callahan, Jo Ann Milton and Judith Brightman.

Minors Must Get Working Papers

Any person, age 14 to 18, must get working papers before getting a job in New York State.

Application blanks for permits may be obtained in the Milne guidance office. Before he is granted a certificate, the applicant must have the blank filled out by his prospective employer and the principal or guidance director of his school if he is still in school. He must show proof of age and have a physical examination to see if he is physically fit for the type of work he intends to do.

Three Main Permits

The three major types of employment certificates are the standard one for a person 16 or over who wishes to work in a factory, the vacation work permit for those between 14 and 18 working during vacations or after school and the farm work permit necessary for one who works on a farm during outside school hours.

Minors between the ages of 14 and 15 may not work in a factory. During vacations or when school is not in session, they may work eight hours per day, six days a week. This employment must be between 8 a.m. and 6 p.m.

Other Requirements

Anyone who is 16 may work in a factory. If he is still in school, he may be employed during vacations and after school hours. Working papers are not required for a person in this category who works on a farm. The requirements for 17 year olds are the same, but hours in which they can work differ slightly.

Metzner, Melius Lead New Student Councils

Arthur Melius and Doris Metzner are the new presidents of the junior and senior student councils, respectively.

Other junior council officers recently elected, include Mary McNamara, vice-president and Donald Wilson, secretary. Judson Lockwood will handle the organization's finances.

Working with Doris are Robert Tewell, in the capacity of vice-

Quin, Sigma Have Installation Dinner

Quintillian Literary Society and Zeta Sigma Literary Society held their joint installation banquet June 1 at Keeler's Restaurant.

After everyone had finished eating, Nancy Shaw, President of Sigma, installed the new Sigma officers for next year. Lois Levine was announced as president. The other new officers are vice-president, Claire Marks; secretary, Mary Alice Leete; treasurer, Ruth Staley, and Mistress of Ceremonies, Edith Cross.

Barbara Tomlinson then announced the new Quin officers. They are as follows: Judy Traver, president; Carolyn Kritzer, vice-president; Jane Carlough, secretary; Sue Laven, treasurer and Elaine Stein, Mistress of Ceremonies.

Present at the dinner were Dr. and Mrs. Theodore Fossieck. Miss Ruth Wasley and Miss Florence Raanes, faculty advisors also attended.

Art Students Stage Exhibit in Lounge

Mr. Vincent Popolizio, art supervisor, displayed a collection of paintings done by Milne students in Richardson Lounge from May 29 through June 5. Pupils in grades 7 through 12 contributed their work.

Some of the paintings, which consisted of oils, water paintings and charcoal sketches, are being offered for sale by the students. Prices range from \$5 to \$50.

After each art class had viewed the exhibit, balloting was conducted in the art classes to determine the most popular picture and the one which, in the students' opinions, was most skillfully done. Dick Lytle's picture was selected most popular, and a painting done by Joyce Robert was considered the best work.

president, and Rosalind Fink who will serve as secretary. Harold Vine is the council's treasurer.

Dr. Evan R. Collins Will Give Address

Commencement exercises for the class of 1950 will be held in Page Hall auditorium June 23 at 8:15 p.m.

While the pianists play the "National Hymn" by Warren and the "Priests' March from Althalia" by Mendelson, the graduating class will enter. Following this the Reverend Oliver D. Carberry of St. Paul's Episcopal Church will offer the invocation.

Musical Groups To Participate

Next on the program for the evening are selections by the choir and band under the direction of Roy York Jr. The choir will sing "Let My Song Fill Your Heart" by Treharne, and the band will present the overture from "Prince and Jester" by Taylor.

Upon completion of the musical pieces an address will be given by Dr. Evan R. Collins, president of New York State College for Teachers, Albany.

Fossieck To Present Diplomas

John R. Tibbetts, Milne guidance director, is to introduce the graduates. Dr. Theodore H. Fossieck, principal, will present each senior with his diploma.

Commencement will conclude with the singing of the Alma Mater and the Benediction by the Reverend Carberry. The Recessional this year is to be "Pomp and Circumstance" by Elgar. Pianists for the evening's exercises are Judith Brightman, Joan Callahan and Jo Ann Milton.

Choose Colors for Gowns

Following a precedent set a few years ago, the 63 members of the senior class have selected maroon caps and gowns for the boys and white ones for the girls. The girls will also carry red roses.

Each year the graduating class chooses a junior boy and girl to act as marshalls for the proceedings. Susan Armstrong and John Magrew have been chosen for this honor by the Class of 1950. Ushers, also members of the junior class, include Patricia Ashworth, Beverly Ball, Shirley Bennett, Rosalind Fink, Doris Mehan, Jo Ann Milton, Ruth Staley, Barbara Steward, Terry Stokes, Lois Tewell, Barbara Tomlinson, Robert Callendar, Arthur Cardell, Paul Huprich, George McDonough, Robert Mull, Richard Taylor and Robert Tewell.

Colleges Notify Seniors

Four Milne senior girls have been notified of their acceptance at Cornell University. They include Barbara Dewey, Barbara Leete, Sonia Melius and Nan Bird. Dianne Grant has been accepted at Connecticut College.

CRIMSON AND WHITE

Vol. XIX

JUNE 9, 1950

No. 9

Published every three weeks 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 Editor and other correspondence to the Editor.

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

MEMBER

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

THE EDITORIAL BOARD

DORIS MEHAN '51.....Editor-in-Chief
DORIS METZNER '51.....News Editor
LOIS LEVINE '51.....Associate Editor
MARION SIESEL '51.....Associate Editor
EDITH CROSS '51.....Feature Editor
BARBARA TOMLINSON '51.....Girls' Sports
JOEL LEVINE '51.....Boys' Sports
RICHARD PROPP '52.....Staff Photographer
GARY SEAGRAVE '51.....Exchange Editor
GEORGE PITMAN '51.....Business Manager
MR. JAMES COCHRANE.....Faculty Adviser

THE STAFF

Rosalind Fink, Patricia Ashworth, Terry Stokes, Judy Deitrich, Carol Nichols, Bob McClure, Sue Laven, Jo Milton, Barbara Stewman.

TYPING STAFF

Mary Fisher, Chief Typist; Ruth Staley, Judy Ostrander, Dorothy Mason, Carolyn Kritzer, Barbara Sandberg.

THE NEWS BOARD

Doris Wise, Herbert Gramm, Nancy Bryant, Faye Keller, Lo's Lavantall, Marcia Hallenbeck, Joan Carothers, Nancy Prescott, Carolyn McGrath, Claire Marks, Frances Mitchell, Christine Brehm, Barbara Sandberg, Jane Carlough, Anne Strobel, Jane Lockwood, Judy Brightman, Ellen Siegal, Anne Requa, Doris Perlman, Beth Seligman, Nancy Olenhouse, Joan Vinikoff, Mary Alice Leete.

Omissions

You may have noticed the absence of the valedictory and salutatory addresses on the program for commencement. The class of '50 has decided to omit these speeches, feeling they are sometimes a little boring or trite. Several area schools have already adopted this plan and find it more satisfactory than the old system. We might add that the valedictorian and salutatorian, in whose minds the idea originated, feel considerably relieved about the change. They have been heard to say that they will be able to enjoy their own graduation more now that they don't have the added worry of writing and delivering the customary speech.

Personally, we feel the omission is a definite improvement on the graduation program. In the past we've noted the sameness of such commencement oratory: "We're not finishing, but really beginning," etc. The comments made by the audience seem to deal not with the wisdom of the speaker's words, but rather with whether his gown is too short, or her flowers are wilting.

Of course next year's graduates will have the opportunity to decide whether they wish to include these addresses at their commencement. We hope that they will choose against it.

Women Presidents?

It is interesting to note that our news editor, Doris Metzner, has distinguished herself by becoming the first girl president of the senior student council in twenty-one years. This seems to signify the greater place that women are taking in politics. Take for example, the brilliant careers of Margaret Chase Smith, and Clare Boothe Luce. Every day, women are proving more conclusively that they are capable of taking as much responsibility as men.

Milne's student body has just indicated that they realize this fact when they selected a girl as their student council leader. All of the students wanted a competent representative in

"Sweat now and swim all summer!" Many Milnites did not stick to this saying and started the season off early! Judy Horton, Nancy Gotier and Malcolm Haggerty motored to Lake St. Catherine, while Edith Cross, Dottie Mehan and Marion Siesel tried Saratoga Lake. They say it was a little chilly.

There have been many dances going on recently. The annual Q.T.S.A. dance attracted many Milne couples. Queen Barbara Leete, Bert Tallamy; "Bev" Orrett, Fred Daldorf; "Tommie" Tomlinson, Al Shramm; Ruth Staley, "Jim" Gould; Nancy Shaw, Alec Pirnie; Dianne Grant, "Stan" Beeman; Janet Hicks, "Jim" Smith; "Jeff" Coniglio, Guy Miller; Helen Cupp, Paul Hubbs; Rosemary Chura and Ed Bigley were some who attended.

Also, the Westminister Spring Dance attracted Lois Tewell, Carol Nichols, and "Mickey" McGrath.

Helen Pigors, "Margie" Potter and "Bobbie" Dewey recently surveyed the campus at St. Lawrence, while Rosalind Fink attended a week-end dance there. Nancy Shaw went to Clarkson Tech. for a recent week-end.

Many parties have been given lately. A slumber party and a bicycle hike were given by Tamara Tamara-roff. Those who attended were Sue Bower, Mary Lou Deitrich, Toby Lee Stone, Hannah Kornreich and Shirley Male.

Judy Brightman also gave a party for some of the seventh graders. Tommy Bransford, Joel Berman, Barbara Wolman, Doug Leslie, Ann Crocker and Pat Crawshaw were some of those attending.

Picnics and weenie roasts are in season now! Some Milnites seen toasting hot dogs at the recent Loudonville Canteen weenie roast were Mary Fisher, "Loey" Levine, Ward Tracy, Bob Lawton, Bob Parker, Paul Huprich, Bill Wade and Dick Jaros.

At a church picnic, Barbara Stewman, Judy Deitrich, Bob Dennis, Sonja Melius, Neil Brown, Chuck Suter and Art Melius explored Hales Cave at Thacher Park.

In honor of "Ricky" Berns' forthcoming marriage, a shower was given her by the junior girls at "Susie" Armstrong's home. As a result of a game played with the ribbons from the presents, Betty Lou Silberg is to be the next bride in the junior class.

Some Milnites who were recently confirmed were: Sandra Dare, Sue Laven, Richard Propp, Arlene Granoff and Paul Vogel. Congratulations!

—Judy 'n Terry.

ALUMNEWS

Since June is finally rolling around, ex-Milnites are really going strong with important activities and engagement announcements. Joan Whitcraft '47, is engaged to Donald Foucault, Jr. Sue Pelletier '48, has announced her engagement to Francis "Dick" Eldridge, also of '48. We extend best wishes to Marilyn Aker '49, for her recent marriage to Stanley Graff.

Larry Propp '49, was caught ambling around town recently. He had just taken a few days off from college.

We would like to send congratulations to one of our ex-Milnites who have received honors at college. We're mighty proud of Anne Carlough '49, who has been chosen as vice-president of her class for the coming year at Simmons College.

Many of our alumni have already arrived home from various colleges, anticipating summer vacations.

—Sue 'n Jo.

the council, and feeling that Doris was the one they gave her their support—even though she is a girl. Every year at election time the possibility of electing a girl is mildly considered and then casually tossed away. It's taken the students a long time to get behind a girl, but they have finally done it, and they seem satisfied!

Perhaps this little incident has more significance than is evident right now. Some day we may have a woman president of the United States. It's not impossible, you know!

The INQUIRING REPORTER

By "NICKIE" and "BOB"

Question: What is your idea of an ideal summer vacation?

Bennett Thomson: "Wipe, women, and money."

Pat Ashworth: "Not going to summer school."

"B. J." Thomson: "A car, plenty of money and no school."

"Ed" Graff: "Making \$100 a week doing nothing."

John Lucas: "Being a lifeguard with beautiful girls screaming for help."

"Tommie" Tomlinson: "A trip to New Orleans."

"Mickey" McGrath: "Loafing!"
Don Kambestad: "Cruising on Lake Michigan in a yacht."

"Susie" Armstrong: "Staying at Pilot Knob, Lake George."

Janet Hicks and Nancy Gotier: "Camping together."

Sandra Dare: "Going to Los Angeles, darn it!"

Stewart Lotwin: "A thirty week cruise to Europe."

Frances Mitchell: "I would like to go to Camp Calumet, my uncles' boys' camp."

"Happy" Haggerty: "Two weeks with the Navy."

Harry Linindoll: "At a lake with lots of girls around."

Rosemary Chura: "Swimming at a beautiful beach."

Dick Briggs: "Cruising around Lake George in my speedboat."

"R. V." Vanderburg: "Sailing around the world by myself."

Mary Alice Leete: "Swimming."

John Taylor: "Working on a farm where I can eat, sleep, and be merry without my parents."

Edith Cross: "Loudonville School—What else?"

Paul Eckert: "Fishing in Canada."
Doris Perlman: "No dishes."

Ellen Siegal: "Doing the things I like best."

"Dave" McDonough: "Sleeping, eating and drinking."

Beth Seligman: "A beautiful tan, but no burn."

Jane Lockwood: "Lots of room to swim and no people."

Mary James: "Go back to Cleveland and visit the kids."

"Cressy" McNutt: "Just to have a good time."

Mary Fisher: "Going to Boston to swim."

"Dottie" Mason: "Relaxing in the sun."

"Loey" Levine and "Tommie" Tomlinson: "What could be more ideal than going to Thacher Park and walking home?"

Judy Ostrander: "Travel around to find a red dress that does not clash with my hair."

Things to Come

Mon., June 12—7th and 8th grade exams. Last regular classes, 9-12.

Tues., June 13—School exams start, for grades 9-12.

Mon., June 19—Beginning of Regents Examinations Week.

Fri., June 23—8:15, Commencement; 10:00, Senior Ball.

Sat., June 24—6:30, Senior Dinner.

C.B.A. Downs Milne, 14-7; Bethlehem Central Victor

Milne dropped a 14-7 slugfest to Christian Brothers Academy on the Ridgefield diamond, May 8.

C.B.A. jumped into a quick 1 to 0 lead in the top of the first inning on a single by Schuler, who stole second, and walks to Carrol and Wagner. The Brothers added another tally in the second on two errors and a double.

Milne Scores Three Runs

The visitors' lead was short lived as Milne bounced back in the bottom of the second. Ted McNeil doubled, pilfered third, and scored on Willie Wade's single. Wade advanced to second base on a passed ball, Paul Huprich strolled, and both scored on an error by Nolan, the C.B.A. pitcher, putting Milne on top, 3-2, and chasing Nolan to the showers.

Karl Hits Home Run

The lead changed hands again as Karl hit a three-run homer for the winners. The Brothers also scored on two singles and an error after Karl's round-tripper. Dee Parker relieved starting pitcher Schuyler Sackman on the hill for Milne.

Ray Guertin led off the Milne half of the third with a walk off the offerings of reliefer, DiBiase. After stealing second base, he was sacrificed to third by "Bunny" Walker, and scored a minute later on an error with the Red Raiders' fourth run.

C.B.A. sewed up the game in the fourth inning, pounding five runs across the plate. The Grogan men retaliated in the fifth, pushing two runs across on bingles by Dave Muirhead and Ray Guertin, and walks to "Bunny" Walker and Ted McNeil brought Muirhead in. "Bunny" Walker scored on a fielder's choice when Paul Huprich hit to the shortstop.

McNeil and Walker Single

Milne's seventh and final run was scored on singles by Walker and McNeil and two C.B.A. errors.

Ted McNeil led the Milne batters with a double, a single, and a walk in four trips to the plate. Schuler poked two singles, a double, walked twice, and scored three times for the winners.

Milne's Red Raiders closed their winless season as they lost a 15-5 decision to B.C.H.S. at Ridgefield.

In the first inning, Milne scored the first run of the game on a fielder's choice, passed ball, and "Bunny" Walker's double. Milne increased its lead in the second frame on a walk, a fielder's choice, and an error.

Bethlehem Central took the lead in the third inning, pushing four runs across. The Durand coached nine, added two runs in the fourth and five more in the fifth inning.

Huprich Triples

Milne exploded for two runs in the sixth frame on Bill Moreland's double to center, Paul Huprich's triple to right, and Bob Mull's single between short and third. Singles by Ray Guertin, "Bunny" Walker, Ted McNeil, and Paul Huprich brought in another Milne tally in the last inning.

Banquet Honors Milne Athletes

Milne's annual Father and Son Banquet was held at the Westminster Presbyterian Church on Tuesday, May 23.

The evening commenced with Mr. Julius Sackman, toastmaster, leading the singing of the National Anthem. Upon the conclusion of dinner, Mr. Sackman entertained the diners with several amusing stories.

Trophies Awarded

Next on the program were the athletic awards, handed out by Coach Grogan and Head Manager Put Barnes. Trophies were presented to the outstanding athletes in the various sports. Those boys receiving them were Ted McNeil, basketball; Paul Hubbs, baseball; Ronnie Vanderburgh, football, and Dick Propp, tennis.

Letters were awarded for the above mentioned sports and the rifle team. Instead of awarding a letter for each sport as in previous years, this year one letter was awarded with gold emblems on it designating the sport or sports.

Lew Andreas Speaks

Mr. Lewis P. Andreas, basketball coach of Syracuse University for the past 26 years, and present director of athletics was the guest speaker. Mr. Andreas talked on playing basketball abroad, and how it would help to promote better foreign relations.

Net Team Defeats Columbia; Lose Four

Nipping Columbia High, 4-3, the Milne tennis team racked up their only win of the season as Dick Propp, Paul Vogel, Bob Malpas, and Frank Parker all won singles matches.

In a return match, Columbia re-

Golfers Crush Teachers by 9-3; Faculty Wins

Playing their first golf match of the year, the Milne linksmen dropped a 6 to 0 verdict to the faculty in a nine-hole contest at the Municipal Golf Course, May 23.

Next on the schedule was an eighteen hole match with New York State Teachers College, Albany, which Milne won easily 9 to 3. This game was also played at the Municipal course. Lucas, Lotwin, and Briggs each garnered three points for Milne's winning total.

Milne	Faculty
Lotwin 0	Fairbanks ... 1
Briggs 0	Leese 1
Lucas 0	Cochrane ... 1
Eckert 0	Potter 1
Kinum 0	Gardner 1
Cardell 0	Turner 1
0	6

State Riflemen Win In Armory Match

In a return encounter with New York State Teachers College, Albany, the Milne riflemen dropped a 648-613 decision at the Washington Avenue Armory. Don Kambestad and Ward Tracy led Milne with 92 and 90 respectively.

Milne	State
Kambestad .. 92	Spnard 97
Tracy 90	Heaney 96
Davis 89	Haas 94
Levine 89	Thompson .. 94
Dennis 88	Lazzo 92
Thomas 85	Flynn 92
Livingston .. 80	Thorne 83
613	648

versed the score, winning 4-3. Dick Propp and Bob Malpas won their singles contests as Dick Lytle and Paul Vogel teamed up for a doubles win.

Albany Academy defeated Milne twice by scores of 7-0 and 6-1. Paul Vogel took one singles contest from the Cadets. Freshmen Mike Meyers and Bob Bullis averted a shutout by winning a doubles contest from Albany High School in a losing cause, 6-1.

THE G.A.A.'S CORNER

By "TOMMIE"

Because of circumstances beyond the M.G.A.A.'s control, the Mother and Daughter Banquet could not be held at St. Andrew's Church on May 25 so it was held at the First Church of Albany on May 24. It was the fourth annual banquet, and according to the unestablished tradition, it again was a dreary day. Nevertheless, everyone arrived with a bright smile.

After the dinner, mothers with special corsages announced the officers for next year's M.G.A.A. council. The following girls will be on the council: office manager, Allison Parker '53; secretary, Buzz Sternfeld '53; treasurer, Cynthia Tainter '52; vice-president, Mary Alice Leete '52; business manager, Lois Tewell '51, and the new president, Tommie Tomlinson '51. The class representatives will be Honey McNeil '55, Beryl Scott '54, Carol Jean Foss '53, Carolyn Kritzler '52, and Ellie Stein '51.

Next the cheerleading pins, G.A.A. insignias, chenille "M's", and honor pins were awarded.

Miss Murray Reveals Surprise

Miss Murray then revealed one of her surprises. She gave a big toy bear, named "Mac" to the M.G.A.A. "Mac" will be the mascot at all the playdays and will accompany the cheerleaders at the basketball games. "Mac" is named after Nancy McMann '49, who is at Homer Folks Hospital in Oneonta, N. Y.

A movie about trampoline was then shown by Judy Deitrich '51. The singing of the M.G.A.A. song concluded the banquet.

Players Join Club

There are now nearly 100 girls who are members of the fly ball club. Some girls even have gold stars or diamonds. (Naturally, these are only figments of the imagination!) To become a member of the club, all you have to do is catch a softball which is hit before it bounces. This must be done in gym class or during softball intramurals.

The honored girls who became the first three members of the club are: Brenda Sandberg '54, Phyllis Burnett '54, and Mary Alice Leete '52.

Girls Try for Cheerleading
Cheerleading tryouts were held on May 31 for grades 7 and 8. Those who made the junior varsity squad are: Pat Gagen '54, Mary McNamara '54, Pat Canfield '54, Margaret Moran '54, Sue Ketter '54, and Honey McNeil '55.

Girls in grades 9, 10, and 11 tried out on June 2. Because the competition was so keen, the final tryouts were held on June 5. After a hard decision, the judges finally chose Lois Tewell '51, Tommie Tomlinson '51, Mary Alice Leete '52, Cynthia Tainter '52, Nancy Tripp '53, Nancy Bellin '53, and Ruth Dyer '53, to be varsity cheerleaders.

B. J. Thomson and Ruth Staley were in a horse show last Sunday. They each took two ribbons. Congratulations!

Frosh Win, 9-8; Drop Two

After losing their first two games, the Milne freshman baseball team nipped the Albany Academy, 9-8. Dave Clarke pitched all the way for Milne, aided by Lockwood and Moreland with two hits apiece.

Dick Lytle serving in a doubles match with Columbia as Paul Vogel waits for return.

Behind Every Man—There's A Woman

By EDITH CROSS

"Behind every great man, there's a woman," so the saying goes, and we have discovered that the woman behind our great man—Dr. Fossieck—is Mrs. Janice Fossieck.

It took Mrs. Fossieck, "The wheel behind the wheel," two years to "get behind" Dr. Fossieck. Mrs. Fossieck, then Miss Dorr, was a dietician. It was spring of 1938 when a young man's fancy turns to where the lady's fancy is all year long. The future Mrs. Fossieck fed Dr. Fossieck since she knew the way to a man's heart was through his stomach. Apparently, this old proposition proved true again for two years later, Miss Dorr became Mrs. Theodore Fossieck at a June ceremony.

Among the many hobbies of Mrs. Fossieck, making pottery is one of her favorite. The picture below shows Mrs. Fossieck arranging flowers in one of her creations. All are made out of baked clay and paint. Mrs. Fossieck is very interested in a new course in ceramics that Mr. Raymond is teaching next year.

Mrs. Dorr, Mrs. Fossieck's mother, probably has the largest collection of antique vases in the United States. Dr. Fossieck is writing a book about these pieces. His chief researcher: Mrs. Fossieck. They often go browsing around antique shops together looking for old vases.

Perhaps the strangest experience which Mrs. Fossieck has ever had was the time she was in Paris. She and a friend were waiting for the elevator in the Hotel Crillion one afternoon, and like many French elevators it was quite slow in its trips. After waiting several minutes, the women decided to take the stairs to their floor. Along the way, they took a wrong turn and entered a reception room where several Arabs, complete with billowy robes and turned-up red leather shoes were conversing. If that was not enough to make them retreat, the sight of a huge Negro guard stepping in front of the doorway to the next room really did the trick. They turned and didn't stop until they were back down in the lobby in front of the elevator. Later they learned that an Arabian chieftain and his harem were in the suite into which they blundered.

Mrs. Fossieck is very grateful for the warm reception she has received at all Milne affairs. We can't thank her enough for all the lovely things she has done for Milne.

Dr. and Mrs. Theodore Fossieck

"Gus Gus" and Pals Entertain Students

By ANN STROBEL

Cinderella and her story were brought to life before the seventh graders at their theater party held recently at the Madison.

Awaiting the occasion eagerly for many weeks, the students were rather disappointed to find the day rainy, but they managed to convince Miss Anita Dunn, English Supervisor that a little water never hurt anyone. So off they trooped to invade the theater.

Miss Dunn was very surprised and pleased to find her pupils not quite as frisky as she had expected. Everyone was very quiet while watching the movie; only one bag was popped, although everyone claims the class was not responsible. No popcorn showers occurred either! "Gus Gus," the lovable, comic mouse in "Cinderella" was the most popular character by far, the class agreed. The wicked stepmother and stepsisters were strongly despised by our mouse lovers. Goodness knows what might have happened, had they been alive!

About 5:15, a rather exhausted but still happy class tramped out of the theater, now believing that they still weren't too old for fairy tales. As they had no transportation, Dad had to excuse himself from dinner to come and pick up the crowd.

Everyone agreed, the next day in class, "Cinderella" was one of the best pictures they had ever seen.

Milne Artists Tour Area Show

Art students of the Basic and Advanced Art classes visited the "Artists of the Upper Hudson" annual exhibit of paintings at the Albany Institute of History and Art on Tuesday and Wednesday, May 16 and 17.

Mr. Vincent Popolizio, head of the Milne Art Department, explained that the tours were conducted "to

F.H.A. Sponsors Six Delegates

Attending the Eastern District meeting of the Future Homemakers of America at Glens Falls, New York, Saturday, May 20, were delegates Ruth Houck, Faye Keller, Lois Laventall, and Mary Lou Richardson.

Representing Milne at the F.H.A.'s state convention, held June 2 and 3, at Morrisville, New York, were Marcia Hallenbeck, Nancy Prescott, and Elaine Stein.

Mrs. Anna Barsam, home economics supervisor, accompanied both delegations.

F.H.A. is planning to have an election of officers, and with the \$20 received from the recently sponsored Silver Tea, they will hold an installation banquet. No date has been set for the affair as yet, but it will be the last event of the season scheduled by the F.H.A.

Portraits

They sit with perfect tranquility in their house across the way. I see them through the window, At the close of each busy day, When supper is over and the dishes are done.

Their parlor light shines brightly, Sharply drawing the lines in his face As he does a new picture puzzle. He keeps a slow, but deliberate pace. Courtship is over and friendship's begun.

She joins him for a minute, To help find some elusive pieces, Then returns to her favorite chair. Their companionship never ceases, 'Though youth is over and age has come.

—Marjorie Potter.

give the students an over-all picture of what is being produced today in the 'World of Art.' Mr. Popolizio led the discussion of the paintings, including painting techniques, subject matter, quality, and effects.

FINAL EXAMINATION SCHEDULE

Tuesday, June 13th

8:30 to 10:25	10:30 to 12:25	1:00 to 2:55
Physics 320	Int. Alg. 28	Eng. II 226
S.S. 9 224	Int. Bus. 230 223
..... 226	Per. Typ. 235 227
..... 228	Bus. Ar. 233	Eng. 10 123
Sales. 230 226 124
Trig. Lib.	 126
..... Th.	 128
Short. I 233		S. St. 12 20

Wednesday, June 14th

Geom. 20	Chemistry 320	Span. I 28
Latin III 123 321	Span. III 28
Latin II 124	French I. 20	Short. II 235
..... 127	Bus. Law. 230	Latin I 123
Eng. 9 224		
..... 226		
..... 227		
Book. II 230		

Thursday, June 15th

Eng. 12 224	Fr. I 28	S. S. II 20
..... 226	(Miss Wasley)	Fr. III 127
..... 227	Fr. II 28	(Mr. Krail)
..... 233	Span. II 124	
9th Alg. 126	Science 9 20	
..... 128	Book. I 230	
..... 129		
Biol. 20		
9th Math. 123		

By PAT 'n ROZ

PAUL HUBBS

Intro - - ducing a guy of medium height, brown hair and blue eyes and of "much good looks." And here he is, folks, Paul Hubbs, President of Theta Nu and Inter-Society Council.

Paul arrived on the 7-come-11th of March in 1933 in the fair city yonder, Troy. Uh, that would make him 17 years old, wouldn't it?

The class of '50 was blessed with his amiability in the 8th grade. Since that time, he has made a good name for himself in the field of sports. Yes siree, he's really been in there pitching and we do mean for the baseball team.

Paul has decided that because of his great affection for our golden school, he will come back next year after graduation. Did you say flunk out? My no, he is going to be a P.G. Then, when he's learned his lessons, he wants to go to the Morrisville School of Food Technology. Drop that arsenic, boy!

NANCY BIRD

Shown interviewing Paul, is the competent Miss Bird, recent news editor of the **Crimson and White**.

Born on July 30, 1932 in Keokuk, Iowa, Nan entered Milne in her sophomore year.

To start the ball rolling, Nan became a member of the Zeta Sigma Literary Society and received the honor of being its treasurer in her senior year.

Nan also joined the **Crimson and White** staff her first year at Milne. Proving to be adept in this field, she was a delegate to both the C.S.P.A. and E.S.S.P.A. conferences. In addition to this, she became news editor for the 1949-1950 staff.

Elocution lessons aided Nan to obtain one of the leading roles in the senior play "Best Foot Forward."

Although active in extra-curricular activities, Nan is equally efficient in her scholastic work. As proof, we offer the fact that she holds the fourth highest rating in her class.

As a graduate, Nan is planning to attend the Home Economics School at Cornell.

**GOOD LUCK
TO
ALL OF YOU
ON YOUR
FINALS
FROM
THE C&W STAFF**