

CRIMSON AND WHITE

Vol. XVIII, No. 4

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 21, 1949

Office Effects New Tardiness Excuse Plans

A new system of handling student tardiness went into effect on Wednesday, January 19.

Under the new system, students who are late to school must report to the Guidance Office as usual. This is done in order that the Guidance Office may keep a record of all students late to first period classes, and remove their names from the absence list.

Any student tardy for a class other than his first one, should go directly to that class rather than report to the Guidance Office. It is a student's responsibility to secure a written excuse from any teacher or supervisor who causes him to be late to a class. Students who are excessively tardy without an excuse will be sent to the supervisor of that subject.

All regulations governing absence excuses from classes remain unchanged:

Council Revives Ballgame Dance

Milne's Student Council has instituted dancing after basketball games upon receiving permission from various faculty members and investigating the students' opinions.

The council hopes that many of the students will remain for the dancing.

The 1947 Senior Class presented the school with money to be used, over a period of years, for purchasing dance records. A group of council members including Lois Tewell, Nancy Shaw, and Terry Stokes were appointed by president Arthur Walker to buy records suitable for the dancing club or dancing after games. Miss Murray's suggestion of having some square dancing records included in the purchases, is being heeded.

Flood Sweeps Lower Page Hall Inaugurating New Swim Program

By WATER-LOGGED

Milnites have been enjoying an extra-curricular program of aquatic sports ranging from life saving to water basketball, lately being held in the girls' locker room and big gym.

Pressure Causes Break

The girls cheerfully took advantage of the post-vacation surprise in their locker room by inaugurating the original game of "Fish for Your Boots."

The cause of the sudden flood lay in the cold weather and heavy pressure on the main waterpipe, which finally made it burst. The sight of gradually deepening H-2-O seeping into the building through the outside wall made many Milnites believe that the perennial campaign

Seniors Broadcast Debate Over WABY

WABY's "Junior Town Meeting of the Air" sponsored Milne, Friday, January 14, during a Milne assembly.

Debates Pros and Cons

The debated question was, Resolved: "The age for obtaining the senior operators license shall be lowered."

The pro side was held by Joyce Ruso and Edgar Wilson and the con by Joan Horton and Allen White. Don Mapes, p.g., was the moderator and Pat Ryan of WABY, the announcer. All students participating in the program were members of the Senior Communications English Class. The group took up the project as part of their course, under Mr. Robert Montgomery.

The panel questioned whether 17-year-olds should have the right to earn a senior license enabling them to drive legally at night.

Following the four speeches, the participants questioned each other, and then the debate was opened to the audience.

The program was transcribed and then broadcast Monday, at 8:30 over WABY.

Finds Honor Roll Lengthy for Printing

Because of great numbers of senior high students who qualified for the Honor Roll, it is impossible for the *Crimson and White* to print the entire list. Heading the list, which is in the Guidance Office, is the senior class with 52 honor students. The junior class boasts 33 students and there are 23 sophomores on the list. The senior high school has set a record by having 103 of its members on this new Honor Roll.

Theta Nu Plans Follies Program With Movies

Profits to Aid *Crimson & White*

The date: January 29.

The time: 8:00.

Here's what you've been waiting for, "The Theta Nu Follies," even bigger and more colossal than last year, with many new attractions.

The Theta Nu Literary Society is planning to sponsor one issue of the *Crimson and White* with the proceeds of the Follies, given as a benefit for the paper.

To Have Magician

To get the evening off to a good start, Mr. Harold Vine, Sr. will entertain with a bit of magic. Bet you can't guess how he does it?

Upon the completion of the magician's act, the houselights will dim and on the screen will appear those two favorites, Jimmy Stewart and Paulette Goddard in "Pot of Gold." Two cartoons will also be shown to amuse you.

Plans for Music

Hold your seats after the movie because still more is to come. A musical array completes the evening's entertainment. Shirley Weinberg and Dan Westbrook will sing "I'll See You Again." Leonard Ten Eyck offers the Bach-Gounod "Ave Maria" and the Milnettes join in to sing "The Song Is You" and "Yesterday and Today." Joyce Ruso also will sing a solo. The Male Quartette, Don Mapes, Dan Westbrook, Bob Yaguda, and Allen White complete the entertainment with a song about "The Pope."

Selling Tickets Now

Tickets are now on sale and can be purchased from any member of Theta Nu for 60 cents. Larry Propp is chairman of the ticket committee while Ed Wilson heads the entertainment committee. Warren Rickels is in charge of all arrangements.

In the opinion of Jim Clark, president of Theta Nu, "We have done everything we can think of to make our benefit follies a howling success." Jim also went on to thank everyone for cooperating so well.

COME TO THE THETA NU FOLLIES!

James Clark, Theta Nu Society president, imitates Harold Vine, Sr., who is scheduled to work magic as part of the Theta Nu Follies program January 29.

Spring Concert Is Planned for April

History is going to be made April 1 and 2, when the Music Department will present the earliest Spring Concert in Milne's existence.

Mr. Roy York, Jr. has announced that the first act of the three-act concert will be based on the theme of Easter, centering about the Ringwald arrangement of "The Holy City." The second act, built around "My Dream Is of an Island Place" by Noble Cain, will be titled "The Bird of Paradise" while the third act is to be modernistic, bringing us up to 1949.

The choir will wear white robes for the first act, costumes for the second, and formal dress for the third.

Further details concerning the concert, such as individual numbers, backdrops, and soloist, will be printed in a future issue of the *Crimson and White*.

Variety of Colleges Accept Milne Seniors

A number of Milne seniors have been tentatively accepted for the fall term in various colleges throughout the country.

Lawrence Propp has been accepted at the University of Michigan and Bert Talley at Rensselaer Polytechnic Institute.

The girls that have received ac-

promise of a pool was at last being fulfilled.

Flood Causes Commotion

The parched look on the face of the student body, the plumbers digging 14 feet in the wrong direction, the shrieks of "Hot!" as hands were scalded by the water coming out of the art room faucet, are all fading features of the commotion caused by this minor catastrophe. There was also a striking similarity noticed by many, between the grave digging scene in Hamlet and the welders digging away in front of Milne.

The old saying of "Water, water, everywhere and not a drop to drink!" certainly has taken on added meaning for Milne's students.

ceptance are Marjorie Norton and Carol Boynton from Stephens College in Missouri, Marilyn Lynk from Cortland State Teachers College, Marilyn Aker from Syracuse, and Marilyn Van Olst from Houghton College in Houghton, New York. Alice Cohen has been accepted by State College for Teachers, Albany, Caroline Gade and Helen Bigley have been notified of their acceptance to Oneonta State College for Teachers, Oneonta, New York.

CRIMSON AND WHITE

Vol. XVIII JANUARY 21, 1949 No. 4

Published tri-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 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

Laura Lea Paxton, '49..... Editor-in-Chief
Doris Kaplan, '49..... News Editor
Janet Kilby, '49..... Associate Editor
Marjorie Norton, '49..... Associate Editor
Edward Segel, '49..... Associate Editor
Pat Costello, '49..... Feature Editor
Nancy Betham, '49..... Girls' Sports Editor
Raymond Malthouse, '49..... Staff Photographer
Nancy Schonbrun, '49..... Exchange Editor
Mr. James Cochrane..... Faculty Adviser

THE STAFF

Carolyn Miller, Joyce Hallett, Lorraine Walker, Carol Boynton, Anne Coniglio, Joyce Ruso, Margaret Leonard, Nancy Gotier, Judy Horton, and Bob Douty.

TYPING STAFF

Anne Carlough, *Chief Typist*; Dorothy Blessing, Marilyn Van Olst, Janet Hicks, Carol Dobbs, and Caroline Gade.

THE NEWS BOARD

Lee Dennis, Ed Wilson, Bettie Carothers, Dick Bauer, Pat Carroll, Barbara White, Bob Yaguda, Art Walker, Verna Jantz, Marilyn Aker, Alice Cohen, Joan Payne, Audrey Hopfensperger, Guy Miller, Schuyler Sackman, Marjorie Potter, Nan Bird, Eleanor Jacobs, Malcolm Haggerty, Dick Briggs, Mary-Carroll Orme, Jay Lochner, Marlene Cooper, Terry Hilleboe, Doris Metzner, Marion Siesal, Terry Stokes, George Pittman, Pat Ashworth, Barbara Tomlinson, Joel Levine, Stuart Crawshaw, Colin Kennedy, Bennett Thomson, Anne Requa, Brenda Sandberg.

Milnites certainly saw the country during the vacation! Leon Feinberg went to see the University of Colorado, his future Alma Mater; while Alec Pirnie journeyed to Florida for a dose of real sunshine!

"To be, or not to be." Hordes of Milnites decided "to be" at the Colonial Theater to enjoy those wonderful \$2.40 seats by the courtesy of the student tickets. Helen Hoag, Jim Panton, DeEtte Reed, Nancy Betham, Audrey Hopfensperger, Lee Dennis, Joyce Ruso, Jack Henkes, and Dick Reynolds were among the many seniors who were seen there. Representing the junior class Thursday afternoon were Bobbie Dewey, Judy Horton, Ann Coniglio, Nancy Gotier, Mary Carroll Orme and Eleanor Jacobs.

Parties have been in full swing since vacation! Marlene Cooper entertained with a slumber party for ex-Milnite, Sallie Lou Beach. Mary Carroll Orme also gave a party for several Milne juniors and representatives from all over the Albany area. Birthday parties given by Jane Lockwood and Nancy Billin have kept the eighth graders busy. Janet Kilby had a hen party Saturday night. Those who attended were Nancy Betham, Helen Bigley, Carol Gade, Lynn Van Olst, Carol Dobbs, Dot Blessing and Anne Carlough. The highlight of the evening came when the basketball team called up from Plattsburg.

The First Presbyterian dance found Milnites of all ages dancing to the music of the Hi-Hats! Dianne Grant, Alec Pirnie, Barbara Leete, Bud Tallamy, Joyce Roberts, Jay Locker, Nancy Gotier, Bob Woodworth, Barbara Dewey, Chuck Barnes and many others enjoyed the evening of square and round dancing. Shayla Scott attended the A.B.C. fraternity dance, Saturday night.

Taking advantage of that snow were Carole Foss, M. F. Morsam, Ruth Dyer, Allison Parker and "Buzz" Sternfield who went tobogganing at Municipal, while Alice Erwin, Rose Marie Cross, and Sue Crane were ice skating at Schuyler Meadows.

Several Milnites have been up to see Nancy McMann at Oneonta, N. Y.

What two seniors girls have solved the problems of getting up in the morning? Betty Froehlich and Nancy Simmons claim they not only stayed up all night after the Schuyler game, but tried to awaken Pat Costello at 4:30 a.m.—Incidentally, with no success.

Helen Cupp spent a night at "Bev" Orrett's, knitting argyle socks for "Hubba" (the socks were all of 5" long).

Dottie Mason, Elaine Stein, Anne Bruce and Joan Mosher were seen at the Twilight Inn Friday night.

Carol Dobbs spent the day at Lake George. After "sticking a thermometer in" she found it was 32 degrees. How was the swimming up that-a-way Carol?

—Larry, Carol 'n Joyce.

So the water-main is broken . . . so what?

The Inquiring Reporter

By "C.B." and "JEFF"

"WHAT IS YOUR PET PEEVE?"
Mary Carroll Orme: "Stories that leave the ending to your imagination."

Colin Kennedy: "Nagging teachers who keep insisting on homework due."

Barbara Dewey: "Ripping back argyles."

David Clarke: "Not enough eighth grade basketball games."

Jay Eisenhart: "Women!"

Nancy Gotier: "Not having time to knit on my (never-ending) argyles 'cause of so much homework."

Gene Cassidy: "Giggly girls."
Ed Lux: "Little kids with dirty faces."

"Larry" Walker: "When you keep bowling 99—(darn)."

Dick Nathan: "When the water is shut off in school, and you're dying of thirst."

Barb Stewman: "The new report cards."

"Bobbie" Leete: "People who call me by my middle name."

Miss Murray: "Smart-alec kids."

Peter Dunning: "School."

Terry Hilleboe: "Leap-year activities."

Fred Clum: "People that always ask you questions."

Stan Beeman: "A bum square-dance caller."

Ray Guertin: "Missing a shot, when you're not supposed to, in basketball."

Helen Cupp: "Not being able to bowl 125 or over."

Bev Orrett: "Flunking history tests."

Gloria Edwards: "Waiting for people and busses that aren't on time."

Joan Carothers: "People that like to boss me around."

Ed Bigley: "People that call me by my last name."

Joyce Hallett: "The one that uses up all the hot water when I want to take a two hour bath."

Anne Carlough: "Trying to collect money from the Quin gals."

Bob Douty: "Noisy static when I'm trying to listen to a program in New York City."

Claire Marks: "The anxiety those 7th grade boys cause you."

Betty Froehlich: "Three year enlists in the Coast Guard."

Eleanor Jacobs: "Peanut Butter sandwiches for lunch, when there is no water in school."

Caroline Gade: "Going to Harmony lessons at 9:00 Saturday morning."

Jan Hicks: "People who are vaccinated with victrola needles, and won't shut up."

Doris Kaplan: "Inquiring Reporters that ask you questions when you're trying to cut lines."

Things to Come

- Fri., Jan. 29—Theta Nu Follies.
- Fri., Feb. 4—Milne vs. Rensselaer at Rensselaer.
- Sat., Feb. 5—Milne vs. Hudson at Milne.
- Sat., Feb. 12—Sophomore Dance.
- Fri., Feb. 18—Milne vs. C.B.A. at C.B.A.
- Sat., Feb. 19—Junior High Party.

Milnites are reputedly noted for their friendliness, pep and consideration—but how often we have marred this reputation.

How many times have you thoughtlessly "thrown a monkey wrench in the works?" I'm reminding you of that little bit of gossip you passed on yesterday. Oh, it wasn't anything much but think how it might hurt the person it was told about. Then, there was that time in class when you and everybody ridiculed the "different" answer one of your classmates gave. Was that considerate?

So many things are said and done every day—little things, that twist and hurt a so-called friend. So much of this can be prevented with such little effort.

Just think before you speak and have consideration for others. Try it, it works wonders!

ALUMNEWS

Many alumni were present at the recent ball held for their benefit. Some of the graduates seen were: Mabel Martin '47, June Bailey '43, and George Edick '43, Pat Gotier and Chuck Kosbob '42, Bob '46 and Bill '45 Kelly, Jack Gade '47, Derwent Angier '47, Arlene Blum '48, Ann Robinson '45, Bill Farnan '48, Janet Wiley '45, Carol Spence '47, Barbara McMahon '45, and Ed Muehleck '45, Barbara Betham '47, Beverly Rhinebold '48, Don Talbot '48, Joyce Hilleboe '48 and Bob Abernethy '48.

Natalie Woolfolk '48 came back to see her old alma mater play C.B.A. while Larry Hicks '46 and Bill Baker '44, cheered the team on at the Schuyler game.

Shirley Meskil '45 is engaged to James Haynes of Norwich, and Barbara Brookman '45 is engaged to Edsel French of Averill Park.

An addition has been welcomed to the family of Marge Wright '43 and Dick Smith '43. The baby's name is Leslie Lynn Smith.

Bob Clarke '48 has been pledged to the Delta Upsilon fraternity at the University of Rochester.

Scott Hamilton '46, Gordon Kilby '48, and Ken Seifert '47, represented the cheering section at the Plattsburgh game.

—Nancy and Judy.

MILNE VS. B. C. H. S., TONIGHT

Milne Subdues Plattsburg 48-40; Gains Fourth Win

Milne traveled on its longest jaunt of the season to Plattsburg to encounter a strong Plattsburg High School quintet and came out on the long end of a 48-40 score for its fourth triumph of the season.

The Red Raiders jumped into a quick 4-0 lead at the outset and were never headed, although the home team fought back to a 14-14 deadlock at the end of the first quarter. However, Milne spurred to a seven point bulge at the half, largely due to the good shooting of Lew Carr who tallied nine points. The halftime score was 27-20.

Rally Falls Short

Plattsburg came within one point of the victors midway in the third session 31-30, but their defense loosened up and Milne roared back with eight straight points. Plattsburg outscored their foe ten to nine in the last eight minutes but the damage was done. The final score, 48-40.

Carr sparked the Milne attack with 11 points. Dick Spelman was high for the losers on seven field goals for 14 points. Ron LaValley had 12 markers, eight in the first half.

From the foul stripe, Milne hit four out of 17 attempts while Plattsburg converted four out of 11 tries. **Win Streak Continues**

Plattsburg's undefeated jayvees edged the Milne juniors 23-22 after the Albanians held a 21-11 margin midway in the third quarter.

The box score:

MILNE			
	FG	FP	TP
Lux	3	1	7
Wilson	3	0	6
Mapes	3	1	7
Carr	5	1	11
Walker	4	1	9
Westbrook	4	0	8
Totals	22	4	48

PLATTSBURG			
	FG	FP	TP
Spelman	7	0	14
LaValley	5	2	12
Keedle	3	0	6
Bergman	0	0	0
McCready	1	0	2
Garrow	0	0	0
Lindley	2	2	6
Sharron	0	0	0
White	0	0	0
Mayo	0	0	0
Totals	18	4	20

Referee: Pattie; Umpire: Flynn.

Individual Scoring

Player	Points
Lux	89
Carr	82
Walker	68
Mapes	36
Westbrook	30
Wilson	16
DeMoss	9
Bauer	8
Sackman	8
Segel	4
Pirnie	2
Total	352

Raiders Victorious In Two; Drop Two

Milne encountered New Lebanon on the Page Hall court and returned to the win column after three successive defeats by downing the visitors, 49-30.

Milne started quickly to lead at the end of the first quarter by the score of 19 to 8. The halftime score was 30-11.

Defense Tightens

In the third quarter, the Columbia County League representatives closed the gap to 33-19. Even the Milne regulars could not stop this late rally and New Lebanon scored eight more markers in the fourth quarter before Milne caged another point. After that, New Lebanon faltered and Milne piled up 15 points to win 49-30.

Ed Lux spearheaded the Milne attack with a 13-point total. Art Walker and Lew Carr followed with 12 and 11 respectively.

Raiders Bow To C.B.A.

After a long layoff, the Milne cagers succumbed to a more experienced, high-scoring Christian Brothers Academy quintet, 56-31, on the Page Hall court.

Milne grabbed a 6-2 lead, but it was short lived as C.B.A. amassed nine straight points to go in front to stay at the end of the first quarter, 11-6. The Cadets piled up at the half a comfortable 26-12 advantage.

Tom Carroll led the Brothers with 15 points. Ed Lux was high for Milne with eight tallies.

Milne Surprises

Playing one of its best games of the season, the Milne quintet threw a scare into an unbeaten Phillip Schuyler five before bowing 48-39 on the Page Hall court.

The Western Avenue aggregation played the Falcons on even terms for three periods. They forged ahead, 37-32, with seven minutes remaining, but Mike Alvaro sparked the last quarter drive which netted Schuyler 16 points and held Milne to four.

Lew Carr, Milne's 6'4" center, held Schuyler's 6'7" Bob "Stork" Ramsey to two baskets from the field. Teammate Alvaro was high scorer with 21 points. Ed Lux and Dan Westbrook each had ten for Milne.

Spurt Aids Victory

Showing that their impressive performance against Phillip Schuyler was no fluke, Milne racked up its third victory of the season whipping Albany Academy 58-39 on the loser's court.

Four players hit double figures for the Crimson and White clad victors as they completely outplayed the Cadets after a close first half which found Milne boasting a slight 28-22 margin.

Busload Enjoys Long Journey; Calls Highlight

By DICK BAUER

The chartered busload of varsity and junior varsity players, managers, and coaches, departed from Albany about 12:30 p.m., Saturday, January 15, to play Plattsburg High School at Plattsburg.

We made our first break in the journey at Lake George Village. Our next stop was at "The Southern," a restaurant, which is four miles south of Plattsburg. We ate a big dinner there. When we reached Plattsburg, we went directly to the Hotel Cumberland and checked our belongings.

Accident Creates Confusion

A lot of action took place in the first few minutes after we moved into our rooms. It seems that the one and only elevator happened to be on the third floor and just by accident, of course, Jim Clark leaned against the door, and it closed with nobody in the elevator. About five minutes later, a couple of bellhops were seen with crow-bars trying to pry the door open. They finally succeeded.

George DeMoss seemed to be quite busy with the private telephone in his room. First, he called room service and complained that there were no towels in his room. (I don't know why he didn't have any; everyone else did). Next, he called long distance.

At 7 p.m. we went to the high school for the main event of the evening. At the conclusion of the two exciting games we were served with sandwiches, ice cream and soda by the Plattsburg Varsity Club and cheerleaders. After this snack, we went back to the gym and danced.

Albany Hears Results

Upon returning to our quarters, some joker made a telephone call to Albany. Purely by coincidence, a big group of girls happened to be at Janet Kilby's house when the phone rang. (What a telephone bill!). After we chatted with the girls from Albany, we took a sight-seeing tour around the town with everybody getting back to the hotel about 12:30.

No one was tired, so a couple of old-fashioned gab sessions commenced. The one in Room 306 must have been quite lively because it lasted until six o'clock. When the last visitor was tossed out of the room the occupants went to bed.

Journey Homeward

Some of the boys, Coach Harry J. Grogan and J.V. mentor, Morris "Moose" Gerber took a stroll along the shores of Lake Champlain and saw some of the interesting historical sights of Plattsburg in the morning.

The whole contingent assembled on the bus after paying their hotel bills at the main desk and the return trip began at noon. Arriving at six o'clock everybody expressed his thoughts and from the comments received an enjoyable weekend was enjoyed by all.

THE G.A.A.'S CORNER

By "NANCY"

"Swing your partners and promenade!" Square dancing is certainly fun every Monday in gym class. Miss Murray is teaching us the fundamentals and with the aid of various records, we certainly are catching on.

Any boys who have library periods on Monday afternoons and would like to do some square dancing are cordially invited to come down to the little gym and grab a partner.

Bowling To End

Bowling intramurals will end soon. We've enjoyed bowling at Rice's very much and have learned much about the art. M.G.A.A. is planning to invite four teams of bowlers from B.C.H.S. to a bowling playday on February 19 at Shade's. We will be represented by four teams of five each. There will be one team from each school of girls who bowl over 100, one team which bowls in the 90's, one team which bowls in the 80's, and one team which bowls in the 70's.

Speaking of bowling, orchids are due Christine Brehm, '52 and Mary Frances Moran, '53 for their wonderful scores of 136 and 149, respectively. Nice bowling, kids!

Basketball Starting

Jr. High basketball intramurals will begin on Friday, January 21. It will continue for six weeks. In order to receive credit you must be present at least five out of the six times. The time will be from 3:30 to 4:30.

Sr. High basketball won't begin until March 9. It will be held every Wednesday and Friday until March 30. To get credit, you must attend at least five of the seven nights it is to be offered.

Sr. High trampoline intramurals will start Wednesday, January 19, and continue for six weeks. Five out of the six times must be attended in order to get credit.

Another tea sponsored by the Home Economics Department and M.G.A.A. will be given for the student teachers and faculty on February 10. Joan Horton, '49, President of the M.G.A.A., has announced that Barbara Dewey, '50; Larry Walker, '50; Jan Kilby, '49, and Nancy Betham, '49 will serve at the affair.

Mural To Be Completed

Marge Norton, '49, has started work on the mural she is doing for Miss Murray's office. When completed, it will have the names of the M.G.A.A. Council members for last year and this year and space for names of the members in future years.

It was so exciting to wade through ankle-deep water to get to our lockers last week. The trouble has been found and several men are working on the water main. All the dusty fumes from their drilling seem to drift into Miss Murray's office. Nothing like fresh air is there, Miss Murray?

Slumber Parties Topics for Talk

By "CASEY"

"Help, I'm bein' suffocated!" Who invented this slumber party idea? Well, it happened many, many years ago. A young girl lost her head temporarily and invited about twenty other girls to spend the night at her abode. And what a night! Somehow, the event picked up the name of "slumber party," which is very misleading, for sleep is unheard of, idiotic, and impossible.

The kids arrive right after dinner, which they never eat before one of these shindigs, since eating is what they'll be doing most of the night. The hostess, or the one who's always yelling, "Don't get mustard on the furniture," usually has her kitchen well stocked with such delicate foods as hot dogs, hamburgers, potato chips, popcorn, coke, peanuts, marshmallows, fruit, pickles, and coffee. (There might be many more things. I forget sometimes).

Pajamas Modeled

One of many reasons why a girl attends a slumber party, is to show off her pajamas. Some wear just ordinary flannels, and if they're new, all the fuzz comes off on the furniture. The more eccentric girls are adorned in Japanese pajamas, tights, or midriffs which consist of a bolero and bottoms that can resemble anything from diapers and clamdiggers to dad's shorts.

The radio and phonograph are playing at the same time, and all the gifted girls are displaying their talents in forms like "The Dance of the Hot Dog," or the famous "With My Mouth Full of Marshmallows Song." Others try footstool acrobatics, or juggling acts.

Sleep Attempted

When the parents retire to attempt sleep, the girls spread blankets all over the living room floor, while the lucky ones grab the sofa or an easy chair. Then someone is selected to read aloud a chosen bit from a best seller which one of the girls is bound to bring.

Usually an inspired actress proceeds to relate the story of her own exciting life, interrupted by everyone else trying to get her two-bits in. This usually results in the bedlam of a pillow fight, but is disrupted by a pickle-eating contest.

As you can see anything can happen at a slumber party. The important thing to remember is: "Don't let anybody fall asleep. She'll miss all the fun!"

Loudonville Canteen To Give Jail Dance

Come and swing your pardner, at the "Sing Sing Swing Dance" January 22, from 8:00 p.m. to 12:00, at the Loudonville Community Hall.

The Loudonville Canteen is sponsoring a special dance for all who are interested in seeing a jail house. Many objects, together with black and white striped decorations, will be placed throughout the hall.

Police Will Wander

Costume dressed policemen will be on the look-out for criminal offenders who, upon committing a crime, will be placed in a jail cell. Members of the opposite sex will have to bail the criminals out.

Upon the return of the couple they will be "married" by a Justice of the Peace and the girl will receive a wedding ring.

Prize Awarded

A prize will be awarded at the close of the dance to the girl with the greatest number of wedding rings.

The decorations for this dance are being procured by Edith Cross, Janet Hicks, Barbara Leete, Jack Henkes and Marion Siesel.

During the evening, coke, hot dogs, ice cream, doughnuts, and candy will be sold in the basement of the hall.

Admission of 60c for non-members and 45c for members may be paid at the door.

State Administers Tests to Seniors

Entrance tests for New York State Colleges were taken by various Milne seniors on November 20. These tests were conducted from 9:30 to 4:00 at New York State Teachers College.

They were psychological, scholastic, interest and aptitude tests and were administered by representatives of Oneonta State Teachers College.

A few of the class of 1949 who took the tests were Carol Dobbs, Shirley Weinberg, Dick Bauer, Ed Segel, Joan Mosher, Helen Bigley, Barbara White, Caroline Gade, Marilyn Lynk, Alice Cohen and Nancy Schonbrun.

**DON'T FORGET THE
THETA NU FOLLIES!**

MID-YEAR EXAMINATION SCHEDULE

WEDNESDAY, FEBRUARY 2 9:15 - 10:45		
Gr.	Subject	Rooms
7	Social Studies	124, 126, 128
8	Science	320, 321, 323
9	English	226, 227, 228
10, 11, 12—Period VI—Exam		
11:00 - 12:27		
7	English	224, 227, 228
8	Mathematics	126, 128, 129
9	Social Studies	323, 324, 329
10, 11, 12—Period VII—Exam		
1:35 - 3:20		
7	Mathematics	124, 126, 128
8	Excused at 12:27	
9	Electives	228, Shop, 327, 235, Art, Music
10, 11, 12—Period III—Exam		

THURSDAY, FEBRUARY 3 9:15 - 10:45		
Gr.	Subject	Rooms
7	Excused for entire day	
8	English	224, 226, 228
9	Science	320, 321, 323
10, 11, 12—Period V—Exam		
11:00 - 12:27		
8	Social Studies	224, 227, 228
9	Mathematics	Art, 126, 128
10, 11, 12—Period IV—Exam		
1:35 - 3:20		
8	Excused at 12:27	
9	Excused at 12:27	
10, 11, 12—Period II—Exam		

Sophomore Tells Woes of Reporter

Apologies are due to Doris Metzner, who wrote the poem in the last edition about the basketball game and it was mislabeled. Doris also wrote the following poem:

Here I am with paper and pen
Figuring out the "what, where, and when"
'Cause the story I'm beginning to write
Is for the *Crimson and White*

They said to pyramid the news
And all the facts, to use
But right now, I shall first
Quench my longing thirst.

Here I am with paper, coke, and pen
Ready to begin again.
I'm not sure how long it should be,
But ten lines seems okay to me.

"On Friday, at ten to eight—"
Oh, oh, that's the wrong date.
Well, anyhow, I guess it'll do
But gosh, now I'm hungry, too.
Here I am with paper, pen, and bread

Ready once more to go ahead
I hope I'll succeed in this try
And guess I'll start with "Milne's
Senior High—"

Ho, hum, twelve o'clock is getting near
So I better leave the story here
Besides, for tonight, I've had enough
Of this darn reporting stuff.

Zeta Sigma, Quinn Install Members

Quintillian Literary Society held its annual banquet December 4, at 12:30 at Keeler's Restaurant, for the installation of new members. Following the dinner, at which ham or chicken was served, the new members entertained.

A skit starring Ricky Berns and Doris Metzner, plus a quintette composed of Barbara Sandberg, Judy Traver, Elaine Stein, Doris Ann Wise and Barbara Tomlinson highlighted the entertainment.

Poems concerning Quin officers were presented by Shala Scott, Joan Payne, Sue Lavin, Kathleen Kelly, and Altha Funk.

President Anne Carlough installed the new members with the usual ceremony and afterwards read the constitution of the Society.

The Zeta Sigma Literary Society also held its annual installation banquet at Jack's Restaurant on January 8, at 12:30 p.m.

Entertainment was provided by each prospective member after the luncheon with Barbara Stewman acting as chairman. Several poems, readings, and songs were presented along with a piano duet and two short skits.

Accompanied by their sisters, the 26 new members went forward to be officially received into the society by President Janet Kilby.

The banquet ended at three, with the singing of the Sigma Song.

**"From Brahms to Bebop"
MADISON MUSIC BOX
232 W. Lawrence St.
Tel. 8-3260**

By "MARGE" and "JOYCE"

JOAN MOSHER

You may think of Joan Mosher as one of the most athletic girls in the senior class. If so, you are absolutely right. Since she has been at Milne, Joan has gone out for every sport that has come along. And don't think she hasn't been rewarded for it. She is one of those four lucky girls who received white blazers for athletic ability!

Plans Sport Career

Joan likes all sports but lists swimming as her favorite. She plans to take up physical education at Cortland State Teachers College next fall.

Joan has been active along other lines too. She has served as treasurer of the Home Economics Department and was president of the Junior Red Cross. She is on the literary staff of the Bricks and Ivy and is a member of Sigma Literary Society.

As for freetime—argyles, the Twilight Canteen and the Needa Bah Triangle take care of that.

Skiing off a twelve foot jump and landing right side up was the most surprising thing that ever happened to her. Knowing her athletic ability I don't think it surprising, do you?

EDMUND LUX

Who would answer to such names as "Spooky," "Soapy," or "Luxie," other than our own Ed Lux? No one, because there's only one, and are we lucky that he came to us in '47!

Ed could hardly catch his breath in Milne before he was swept into things, especially things spelled SPORTS! Some of these sports were varsity basketball, junior and senior years, baseball, 10th, 11th, and 12th, and Ed's favorite, football, in which he has participated last and this year.

Also in the interest of sports Ed has been a representative on the M.B.A.A., and is in the Varsity Club. The Hi-Y has also claimed our "Luxie" for three years.

Enjoys Music

Next to sports, Ed likes music, and as any senior can tell you he's always singing, humming, or whistling a tune. He's one of our basses in the Male Ensemble and the choir this year.

Thinking about people is one of "Soapy's" favorite pastimes; he likes school (really!) and is very fond of singing in the bathtub, and riding in fast boats, (not in the tub).