

CRIMSON AND WHITE

VOL. XV. No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

March 8, 1946

Ten Milne Pupils Plan to Attend Press Convention

Ten Milne students will attend the Twenty-second Convention of the Columbia Scholastic Press Association on March 21, 22 and 23. The theme of the convention will be "School Press in the Post-War World".

Schools from all over the United States send delegates to this convention. Milne delegates include Jackie Pfeiffer, feature; Eve Morgan, feature; Peg Gallivan, feature; Carol Jacobs, Associate Editor; Jan Paxton, Editor-in-Chief; Marilyn Miller, Associate Editor; Barbara Smith, Girls' Sports Editor; Janet McNeill, newswriter; Dick Grace, Sports Editor, and Larry Clarke, Business Manager.

The delegates will stay at the Commodore Hotel in New York City and will attend the scheduled convention which schedule follows: Thursday, March 21 includes an opening meeting at Columbia University, followed by section meeting. Newspaper and magazine clinics are next on the schedule in which Miss Katherine Wheeling and Carol Jacobs will preside over headline clinics. A feature lecture will end the evening.

On Friday, March 22, the convention will convene with a general meeting followed by the taking of a convention picture. The afternoon includes sectional meetings and another feature lecture.

Saturday, March 23 will commence with a feature film and clinics. The convention will adjourn, after a banquet at the Astor Hotel, at noon Saturday.

One of the sectional meetings on Friday afternoon will be a discussion led by Janet Paxton and a panel of four school press journalists. John Lake of BCHS, Fran Shea of VI, Carol Jacobs and Eve Morgan of Milne will make up the panel.

Aid the Red Cross

It is the mission of the American Red Cross to alleviate some of the worries of the younger generation in war-torn Europe by sending a few little gifts across the ocean.

Albany County has a quota of one thousand gift boxes to fill, of which 150 to 200 are the responsibility of Milne.

These gift boxes contain pencils, crayons, blotters, protractors, washcloths and a toy or some other personal gift.

Milne has always come through with a good record for the Junior Red Cross, so let's not fail now. Give one or more of these items to your Red Cross representative right away. Do Your Part!

Card Party Earns \$240 for Murals

The twelfth annual Milne Card Party and Bake Sale was held successfully on Friday, March 1. This year one hundred and sixty-eight dollars were needed to make the final payment on the murals in the library. Through a great deal of cooperation on the part of both students and faculty the total proceeds from the party amounted to two hundred and thirty-nine dollars and fortythree cents, exceeding last year's profit by twentythree dollars. This is the largest sum ever raised. It has not been determined for what the remainder of the money will be used.

The total receipts to date are tickets—\$108.20 collected by Larry Clarke; sale of candy—\$8.12 by Rosada Marston; \$76.55 in donations raised by Diane Brehm; \$65.48 in the fool sale by Barbara Smith; \$60 collected from the sale of left over tallies painted by Jay Price, and \$3.00 from the sale of prizes managed by Jean Pirnie.

The total expenses amounted to \$23.52.

Mrs. Barsam said, "The success of the party was brought about by the great generosity and cooperation of the parents, faculty, and student body. The initiative and responsibility of all of the committees has never been excelled." Mrs. Anna Barsam was faculty chairman for the party.

Credit for the success of the card party is given to Nancy Lee Bonsall, '46, who was general chairman. Nancy was in complete charge of choosing her committee chairmen and of organizing the entire party.

French Club Sponsors Gala Musical Show

A gala French musical show to be sponsored by the French Club of Milne is to be presented in a joint assembly at 2:30 on March 19. The purpose of the show is to gain the appreciation of the Milne students for the French language.

Lorice Schain, president of the club and chairman in charge of arrangements said, "We hope to make this a successful program and we're sure that everyone will enjoy it as well as understand it."

Miss Ruth Sabol, supervisor of the French department and Miss C. Nager of State College are supervising the production. Mr. William Mallory of State College will assist in the singing. Dona Kimelblot will reign at the piano. Others expected to participate are Lorice Schain, Adele Porth, the Milnettes and others musically inclined. Two songs that are sure to be included in the program are "Symphony" and "Deep Purple".

Athletic Groups Prepare For Intramural Competition

Quinn and Sigma Plan for Dance On March 30th

At a recent meeting of Quin and Sigma Literary Societies, they set March 30 as the date for the annual Quin-Sigma Dance. The location of a place for the dance has not been decided upon yet, but the committee would welcome any suggestions from the students.

Committee heads were appointed. These consist of Mabel Martin, dance location; Frankie Kirk, tickets; Betty Bates, decorations; Winnie Hauf, orchestra. These chairmen will choose their own committees from the members of the two societies.

The two societies voted to have the dance informal, and the music to be supplied by Frank Gillespie and his band.

This band is already well known to a great number of Milnites. He played at the Alumni Ball, and introduced several new songs, one of which he had written himself. The words were written by the drummer, Johnny Pike, and the song has become a great hit in the Albany district.

Senior Class Chooses Class Night Committee

The senior class has begun to formulate plans for class night and commencement. At a class meeting on Thursday, February 28, Dick Grace, president, appointed the following committees to make plans for commencement, June 24.

The Class Night Committee includes Frankie Kirk, chairman, Becky Bates, Bill Bull, Larry Clarke, Jackie Pfeiffer and Jay Price.

The Senior Class Gift Committee consists of Nancy Abernathy, chairman, Bill Newton, Phil Stoddard and Barbara Smith.

Diane Brehm, chairman, Lorice Schain, Bill Weed and Dick Herrick make up the Caps and Gowns Committee.

The Committee for the Commencement Speaker includes Phebe Heidenreich, chairman, Eve Morgan, Peg Gallivan and Bill Roberts.

Each committee was instructed to begin its duties immediately, either by direct action or by brain work. Other seniors are requested to leave their suggestions with the committee chairmen.

Girls Name Flanders; Boys' McDonough To Head Committees

Milne High's second annual Intramural Night will be held on Friday, March 22 from 7:00 to 10:00 in the Page Hall Gym.

The first attempt at an intramural night with basketball games for boys and girls was held last year for the benefit of the Red Cross. It proved so successful that another one will be presented this year but the proceeds will go to the Girls' Athletic Association and the Boys' Athletic Association. Gym Night, which last year was held as an inter-school affair with both boys and girls participating, will not be held this year owing to the absence of Coach Harry Grogan, who has been unable to be here.

A general committee was picked, comprised of both boys and girls, to plan the activities for the night. Betty-Jane Flanders, '47, is general chairman for the girls while Bill McDonough, '46, is general chairman for the boys. The remaining committee consists of Marilyn Arnold, '46, Mary Kilby, '46, Marjorie Bookstein, '47, Shirley Tainter, '48, Larry Clarke, '46, Don Jarrett, '47, and Bob Abernathy, '48.

The general committee met on Tuesday, March 5, with Mrs. Merle Tieszen and Coach Merlin Hathaway. They decided upon the contests to be played. A boys' seventh and eighth grade competition will be held. A freshmen, sophomore game, a junior vs. senior game and a boys' varsity and second team competition will be held.

Four sub-committees, Tickets, Publicity, Program and Scorers and Referees, were arranged with a boy and girl from the general committee as co-chairmen. Marilyn Arnold and Larry Clarke head the ticket committee. Shirley Tainter and Don Jarrett hold publicity jobs. Mary Kilby and Bill McDonough have taken over the program and Marjorie Bookstein and Bob Abernathy will take care of scorers and referees. These co-chairmen will select their own committee members to help.

The tickets will be distributed through the gym classes and will be in two groups, students and adults. Student tickets are priced at \$.25, including tax, and adults at \$.50.

As many students as possible will participate in the events. The parents and friends are cordially invited.

CRIMSON AND WHITE

Vol. XV

MARCH 8, 1946

No. 10

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

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

MEMBER

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

THE EDITORIAL BOARD

JANET PAXTON, '46.....Editor-in-Chief
CAROL JACOBS, '46.....Co-Senior Associate Editor
MARILYN MILLER, '46.....Co-Senior Associate Editor
JESS BARNET, '47.....Co-Junior Associate Editor
MARGE BOOKSTEIN, '47.....Co-Junior Associate Editor
BARBARA SMITH, '46.....Girls' Sports Editor
DICK GRACE, '46.....Boys' Sports Editor
BARBARA LESLIE, '47.....Advertising Manager
NANCEE ABERNATHY, '46.....Exchange Editor
LARRY CLARK, '46.....Business Manager
MISS KATHERINE WHEELING.....Faculty Adviser
MRS. GENEVIEVE MOORE.....Faculty Adviser

THE NEWS BOARD

John Taylor, Janet McNeill, Nancy Lee Bonsall, Diane Brehm, Alice Marie Wilson, Sally Duncan, Ann Graham, Elinor Mann, Betty Bates, Frankie Kirk, Ray Blanchard, Jane Simmons, Dona Kimelblot, Rosalyn Weinberg, Sally Gaus, Bill DePross, Gates Barnet, Carol Spence, Pat Snyder, Laura Lea Paxton, Roger Haggerty, Eleanor Jacobs, Guy Miller, Charles Kritzer, Lorraine Walker, Nan Simmons, Doris Kaplan, Jacqueline Urbach, Nancy Brown, David Bates, Eileen Pomerantz, Alice Rasmuson, Jeanne Herson, Cammie Jones, Don Howard.

Goodbye Mrs. Moore

Perhaps you've noticed the new teacher in the library this week. She's Mrs. Tibbetts who is taking over for Mrs. Genevieve Moore. We'll miss Mrs. Moore, who has done such a splendid job in the library for four years.

Who can forget the help she has given to all of us? We can still remember what an excellent sport she was when the alarm clock went off during library. The **Crimson and White** is particularly grateful to Mrs. Moore for her marvelous cooperation with the staff as an adviser. The senior class certainly has appreciated her friendliness and aid as a class adviser.

Mrs. Moore will be remembered by all as a friend and a grand person. The entire school will miss her smile and will miss HER.

Come On Milne

Milne is playing V.I. this Saturday night in our next to the last game. This means that we haven't much time to show the team how much we really appreciate their efforts. The only way we can convey our thanks is to turn out at the next two games and YELL!!!

V.I. has an excellent basketball team but so has Milne. The Milne boys will always put up a good fight and they are out to win. This coming game should prove to be a thriller.

Milne has a fine squad of cheer leaders who have worked hard to think of new cheers to spur the team to victory. The Varsity has a splendid record for this season. They certainly deserve the wholehearted support of the student body. Let's really get out and show them that we can do our part too.

MILNE Merry-go-round

BY JACKIE

Skiing, skiing and more skiing! Eve Morgan, Janet McNeill, Alice Marie Wilson, Jeanne Herson and Jackie Pfeiffer were seen skimming over the snow-packed hills of the Municipal Golf Course during our last snow storm.

Jerry Wolfgang threw an open house party for the seniors and their dates after the Schuyler game. Plenty of excitement and plenty of fun was had. Darts, pool, cards and other sources of entertainment found the gang in very high spirits.

Jess Barnet had a party for the new members of Adelphoi Sunday night. Ken Seifert, Bill O'Brien, Neil McNeill, Don Jarrett, Grant Talbot, Shark Kerker, Bill Farnan, Bob Leslie, Jack Underwood, Ben Mendel and Al Meskil attended.

Sue Pelletier, Mary Jane Fiske, Frankie Kirk, Doris Long, Deanie Bearup, Nancy French and Georgie Ball were at the VI-Academy game Saturday night.

Larry Hicks, Pête Hunting, Bill McDonough, Frank Belleville, John Knox and Don Howard went to see the State College Play Saturday night.

Nat Woolfolk and Gloria Edwards attended the CBA drill last Friday night.

Judy Hunting, Betty Pfeiffer and Joan Lehner saw "The Bandit of Sherwood Forest" at the Palace.

Dan Westbrook had a dinner party before the B.C.H.S. game Friday. Those who could find Dan's house were: Carol Boynton, Joyce Hallett, Bob Welsh, Lea Paxton, Art Walker, Anne Carlough, Al Jones, Nancy Simmons, Peter McDonough, Lou Carr, Pat Costello, Joan Horton and George DeMoss.

Nancy McMann and Art Walker both stayed with their Bethlehem Central friends over the week-end.

Marjorie Norton had a luncheon and bowling party to celebrate her birthday Saturday. Attending were: Lorraine Walker, June Hauf, Laura Lea Paxton, Janet Kilby, Joyce Russo, Carol Boynton, Nancy Betham, Anne Carlough and Dotty Blessing. "Lea" was top bowler with a score of 135.

The fellas really took a beating Saturday morning. "Shark" has formed his own friendly bowling league.

How would you like to bite a raw fish or roll in corn flakes on top of axle grease? This was only the beginning of the torture the boys had to undergo before officially entering a society. Jack Rickels and Bob Abernathy were in the shower rooms for hours afterwards.

After the B.C.H.S. game, Phebe Heidenreich, Nancy Bonsall, Diane Brehm, Ruth Welsh, Katharine Jones, Barbara Leslie, Nancy Woolfolk, Ellie Littlefield, "Demon", Larry Hicks, Art Krause, Rollin Brown, '45, Bill Weed, Bill Newton and Ken Mosher rode in the trunk singing "Pistol Packin' Mama" all the way to Sunset Alleys. Dave Vollmer was the chauffeur for the gang. Man, what a carload!

Norma Belle Singer and Lionel Sharp, '45, went to the midnight show at the Strand Friday night.

Janet Paxton went to Siena Dance Friday night with Harry Van Dyke.

Alumnews

by Peg

Quite a few alumni turned out to see the team beat Schuyler, February 23. Seen at Hackett were: Ralph Manweiler, '45; Bill Kelly, '45; Charlie Neydorff, '45; Rollin Brown, '45; Walt Wilkins, '45; Barbara MacMahon, '45; and Ed Muehleck, S 1/c, '45; Elaine Bissikummer, '45; Barbara Arnold, '45; Marcia Leake, '45; Ann Robinson, '45; Corny Heidenreich, '44, and Bob Weis, '42. . . . The marriage of Joan Manweiler, '41 to Gordon Robinson, ex-'39, took place Saturday, February 23. . . . Chuck Terry, S 1/c, '46, was home for ten days from Corpus Christi. . . . Seen in a booth over at Eddie's recently were Ed Rickles, '45; Allie Mendel, '45; and Pvt. Bob DeMoss, '45. . . . Bill Baker, '44, was home for several days from Brown University. . . . With so many alumni home, they gathered together a team and scrimmaged with the varsity last week. Those that played for Alumni were Bob Weis, '42; Bill Kelly, '45; Harvey Holmes, '43; Nick Mitchell, '43; Several seniors played fifth man for the Alumni. . . . Sandy Bookstein, '44, was seen in the Milne halls last week.

Senior Spotlight

by MOE

This is
PHIL
STODDARD

This is
JACK
UNDERWOOD

Phil Stoddard

"Stretch" was born in Iowa City, Iowa many years ago. He lived there amidst the corn until he was thirteen and then he came to Milne and found that the corn was still green.

He is president of Phi Sigma this year and can be seen chasing the initiates around with a long, long paddle. He is also secretary of the student council and head of the traffic squad.

"The Boy With the Station Wagon" likes to go places, but I'm afraid he won't get there in the wagon because he said he would like a nice, little "voiture" all his own. He likes to stay out nice and late, likes to eat but he's on a diet (That's a joke, son!) and best of all, he likes the word "graduation".

Phil's dislikes include a violent hatred of chemistry but he just loves the teacher! He doesn't like persimmons, delicacies and, above all, all crew cuts. (Phil, what's that you are wearing?)

After graduation, Phil will move to Illinois. There he plans to attend the University of Illinois for a year. (Tell us, Phil, how did you get accepted?). For the following three years he would like to attend Michigan or the University of California.

Jack Underwood

Jack was born in Cleveland, Ohio in 1928. He lived in the South and entered Milne (7th grade) a few years after coming North.

As for importance, Jack is one of the big men in the senior class. He entered Adelphoi in his sophomore year and is president of that same society this year. He is also president of the Boys' Inter-Society Council.

You all must recognize Jack. He was the boy that wrote to the senator about Compulsory Military Training.

Jack likes his gal friend to be weak and warm. He also says "My ideal girl or future wife, who I have named Lana, has to pass my Prospective Bride Quiz. This is quite a test." (You tell 'em, Jackie Boy. We already know.)

He dislikes homework, turnips, winter, wind and never drinks tea or coffee. He makes up for all this by liking food, milk, summer, sports, bridge and other indoor sports.

Milne Defeats B. C. H. S. In Weekend Game, 40-35

Hunting Hits Sixteen For High of Evening; B. C. H. S. Win J. V.

The Milne team defeated BCHS in the fourth quarter of the team's second meeting. The game was hard fought and well played but the Milne superiority showed in the last period as they outscored the home team 14-10 to go home on the long end of a 40-35 score.

First Half Slow

The first quarter was slow as each team tried to find out what the other was playing and figure a way to break it. When the gun ended the first eight minutes of play, Milne was in front, 7-4.

The second period was equally as slow as the first, as neither team could seem to get their offensive working and also because the team's defenses were very strong. Again when the gun sounded, Milne was in the lead, 14-9.

The third quarter was easier to watch since both teams picked up a little and the game became even and rough in a few places. The quarter ended in favor of Milne 26-25.

In the fourth and final period, Milne rallied in the late minutes to take a well-played, hard-fought contest from the Bethlehem Central Varsity, 40-35.

Hunting of Milne took scoring honors for the evening with 16 points while Manus and Powers led BCHS with 11 and 10 points respectively.

Ned Powers, high scoring forward of Delmar, was held to three field goals by Bob French and Scott Hamilton, Milne guards. The only shot that Powers could make was a shot in the middle which was pretty well blocked.

The BCHS school got some satisfaction from the night when their Jayvee's ran away with the game to the tune of 56 to 15. This was the Delmar Jayvee's twenty-first consecutive win in two years.

Milne (40)

	FG	FT	Pts.
Christie, f.	3	1	7
Knox	0	0	0
Hunting, f.	7	2	16
Mendel	0	2	2
Howard, c.	4	2	10
B. Clarke	0	0	0
B. French, g.	0	1	1
Hamilton	1	0	2
Bull, g.	1	0	2
Total	16	8	40

BCHS (35)

	FG	FT	Pts.
Powers, f.	3	4	10
Taylor, f.	2	1	5
Darrow, c.	0	0	0
Young	1	1	3
Manus, g.	3	5	11
Kirk, g.	2	2	6
Sutliff	0	0	0
Total	11	13	35

Girls' Ball Teams Play Two Games

The Milne Girls' basketball varsity and second team attended a basketball playday at Albany Girls' Academy on Tuesday, February 28 at 3:30 P. M. The varsity was defeated 30-22 but the Milne second team defeated the Academy second team in a close game, 17-16. Arnie was high scorer for the varsity with 12 and Martin was high for the second team with 12 also.

The teams left directly after school and were greeted by the Academy girls, immediately after which the games began.

The varsity contest was close, the score standing 12-12 at the end of the half. "Arnie", Jan Paxton and Ellen Fletcher started as forwards with Mary Kilby, Alice Wilson and Margie Bookstein as guards. The game was speedy from the beginning with the girls on both teams working hard. The score was nip and tuck, neither team taking a large lead at any time during the first three quarters. "Red" Austin played most of the second and third quarters, substituting for forward Fletcher.

At the end of the third quarter, the score was 20-18 in favor of the Academy, who immediately expanded their lead in the beginning of the fourth quarter. The Milne Varsity couldn't seem to overcome the last Academy spurt, the final score standing 30-22.

The second team game was a close, hard-fought contest also, with the Milne team ahead by one or two points most of the time. Mable Martin, B. J. Flanders and Shirley Tainter started as forwards with Sue Pellitier substituting, and Barbara Betham, Lois Prescott and Deris Long and Natalie Woolfolk as substitute, played guard. The score stood at 7-6 in favor of the Academy at the half and during the last two quarters, both teams battled for the lead. Milne came out victor with the aid of a basket by the Milnites in the last minute of play. The final score was 17-15.

"Arnie" startled all at the playday with her new sneaks instead of her traditional moccasins, they were so white they practically blinded the Academy players, but unfortunately the sensation wore off after a while.

The referee for both games were Flo Ryan, a senior at Russell Sage College, and Milne's official scorekeeper was Glada Appleton.

New Librarian Arrives

The Milne students welcomed Mrs. Elizabeth Tibbetts to the faculty last week as an assistant-librarian to take the place of Mrs. Genevieve Moore. A former Milnite and a graduate of State College for Teachers, Mrs. Tibbetts taught commerce at Hartford, New York.

Milne Overtakes Schuyler, 55-38 On Hackett Court

The Milne team was rolling in high gear in the second International game with the Philip Schuyler varsity as it reached up 55 points to Schuyler's 38.

The first quarter was fast with the crimson and white of Milne garnering 18 points to the home team's 8. The Milne team showed much offensive power as they handled the ball very well and shot with unerring accuracy.

The second period was fought on even terms as Schuyler began to understand the visitors' offense and set up accordingly to break it up. Even so, Milne outscored Schuyler mainly because their defense was strong. The half time score was 29-15 for Milne.

The third period was played on even terms with both teams playing excellent basketball but Milne held the slight edge, outscoring Schuyler as the third period score of 43-26 indicates.

The fourth stanza was played on identical terms with much passing and play making by both teams but this couldn't help Schuyler, who was already defeated. The final score was Milne 55 and Philip Schuyler 38.

Don Howard was high scorer for Milne and got the highest score of the season, scoring 28 points.

Milne (55)

	FG	FT	Pts.
Christie, f.	2	0	4
Mendel, f.	2	1	5
Hunting, f.	3	1	5
Knox, f.	2	0	4
Howard, c.	12	4	28
B. Clarke, c.	0	1	1
B. French, g.	1	0	2
Hamilton, g.	0	0	0
L. Clarke, g.	1	0	2
Bull, g.	1	0	2
F. French, g.	0	0	0
Total	24	7	55

Schuyler (38)

	FG	FT	Pts.
Van Buren, f.	1	0	2
Longo, f.	4	3	11
Aliberti, f.	2	0	4
Williams, f.	1	0	2
Cappellano, c.	2	2	6
Smith, c.	1	1	3
Garuffi, g.	1	1	3
Mueller, g.	1	0	2
Generale, g.	2	0	4
Mokihiber, g.	0	0	0
Scamburelli, g.	0	1	1
Total	15	8	38

Speaker Tells Group Of Historic Albany

Miss Edna Jacobson spoke at a seventh grade assembly on February 26, in Page Hall. Her topic was "Streets of Albany".

In order to bring the students up to date, Miss Jacobson told briefly of the history of the city of Albany. She told of Albany before the white man, of the first settlers and of its growth as a port and trade center of the state.

The SNUFF BOX

On March 2nd there was a basketball playday at the Knickerbocker Junior High School given by Lansingburgh High School and eighteen schools besides Milne were represented. A game with Emma Willard proved a defeat for Milne with a score of 8-3. Paxton made the only 3 points of the game.

Albany Academy for Girls also beat Milne with a score of 11-7. "Arnie", Joan Austin and Jan each made two points for Milne while "Fletch" made one.

A game with the team from St. Agnes was Milne's only victory. Ten points for "Arnie", eight for Jan and six for "Fletch" made a final score of 25 points for Milne while St. Agnes had 12.

The other schools represented at the playday were Mt. Pleasant, Columbia, Saratoga, Albany High School, Philip Livingston, Lansingburgh, Draper, Rensselaer, Watervliet, Cohoes, Ballston, Knickerbocker, Watervliet, B.C.H.S., and Berlin.

"Fletch", Barbara Betham and Margie Bookstein took the tests for refereeing ratings. They all passed the written test but Margie was the only one who passed the practical part of the exam. She actually received her rating. Nice going, Margie!

On Monday, March 4, the girls in the Junior and Senior classes began spending their gym periods bowling at Rice's. There are several girls who are well experienced at it and then there are others who are pretty green. Glada Appleton surprised everyone by bowling 101 for the first time that she had ever bowled a game. Margaret Quinn is quite proud of her 142 which is the highest score she has ever reached. As the weeks go by, we expect to see many more high scorers. The separate classes will bowl in tournament form after the beginners learn the fundamentals of the sport.

The Milne swimming classes are in full swing at the YWCA every Thursday afternoon. Most of the beginners have graduated into the intermediate group and the intermediates are beginning to take their final tests. The junior life savers are hard at work and are trying hard to keep from drowning each other.

English Classes Plan Poses for Pictures

Photographs for the English department in the yearbook was the subject of the Junior Class Meeting held in Page Hall, Tuesday, February 26.

The majority of the students favored a picture of a group of students in the library. This idea would fit in with the previous study of bibliography and the present work on essays. The final picture will probably be taken during the next week and will be a scene in the library. The senior English classes are also solving the problem of how their picture is to be taken.

Students Suffer For Two Weeks During Initiation

The sophomores are back to normal, normal in the sense that there are no more weird looking bow ties, lunch room antics, or submission to the despotic upper classmen. Yes sir, for two seemingly endless weeks of torture (?), the little sophs, together with a few juniors realized their most dreaded ambition—they joined societies. Adelphei, Phi Sigma, and Theta Nu each controlled a goodly number of lives for this period, meeting them in the morning, at lunch, and at "Eddie's."

Two Weeks of Terror

The customary probationary period began on February 25, at 1:30 P. M., although there were a few premature signs of things to come. One may have noticed the two harmonious Theta-Nu pledges at lunch sounding off with the best in classical music. Then too, there was the Adelphei conga line put on for the enjoyment of the noon time crowd. Phi Sigma had their share of the fun too, with Gerry Wolfgang and Aubrey Hudgins, the idol of ALL the pledges.

This type of "welcome" treatment together with a bit of traditional rivalry between societies went on until last Saturday morning when the final initiation, the "dream-come-true" for all, came off in the lockers. It began in the early hours of the day and continued until the afternoon.

Adelphei Begins Initiations

Adelphei had the honored spot of being the first among the "welcomers", meeting their boys at 7:30 A. M. There were goodies for everyone including eggs, mustard, Karo syrup, Grapenuts, and powdered garlic which we knew the sophomores would adore. There was also a big fish which jumped gaily from arm to arm, calisthenics and fun for all. After a few added surprises, the boys cleaned the shower room for the incoming crowd and gratefully thanked us all for our kindness during the past weeks.

At around 10:00 A. M., one noticed a group of Phi Sigma kiddies shivering in the halls. This condition did not last long, however, for they were quickly relieved and headed into the shower room. There, too, (as the picture shows you), the best kind of a greeting was given, including the pleasure of rolling around on the slightly moistened floor.

Theta Nu Holds Last Stand

Theta-Nu and its contingent arrived last, but prepared however to welcome their choices in the manner which has made the society famous. Most unique among the thrills was the considerably "warm" Tabasco sauce plus a hot shower which added to the enjoyment of all. All the boys took an "airplane ride" and were led blindfolded throughout the lockers.

When all was finished, the thankful underclassmen departed quickly, all harboring thoughts of what they will do next year to those ever-inquisitive freshmen!

The horrors of initiation are shown in the above picture. This scene took place during the initiations of Phi Sigma last Saturday morning. Standing left to right are Jack Milton and Gerry Wolfgang. Sitting left to right are Franzl Mchling, Gates Barnet and Don Talbot. The torturers and the subjects both insisted that they completely enjoyed themselves.

WHAT IS YOUR FAVORITE PLACE?

Mary Jane Fiske—Academy bleachers.

Jackie Pfeiffer—Taborton.

David Packard—The Art Room, modeling?

Moe—The edge of a cliff in Thacher Park.

Marge Bookstein—It takes deep concentration.

Gates Barnett—"Eddie's" or the bowling alley.

Bill Farnan—Stumph's house, shooting pool.

Jay Price—North woods and the Hitching Post.

Alice Wilson—Any place but school.

Dick French—Back of the auditorium.

Gerry Wolfgang—The library (he's stuck up there three times a day—what's his choice?).

Bill Newton—Dave Vollmer's unwounded car.

Mickey McNeill—Senior room—when I have a class.

Pete Hunting—Home, doing my homework.

Peg Gallavan—The C2 (Christie's car).

Elinor Mann—New York City and suburbs.

Barbara Doran—Back row of Strand Theatre.

Jack Rickels—Loudonville.

Ken Courter, (The new Janitor)—Crooning Pines on Echo Lake.

Fred Cook—School.

Things to Come

Saturday, March 9

6:00-11:00—Milne v. VI basketball. Page Hall Gym. Coach Hathaway, Dr. Cooper, Mr. Harwood, Miss Jackman, Mrs. Tibbetts.

Tuesday, March 12

12:30—Senior high assembly.
1:00—Junior high assembly.
3:20—Faculty meeting.

Thursday, March 14

1:00—Junior student council meeting.
12:30—B. & I. meeting.

Friday, March 15

7:00—Basketball—Cathedral v. Milne, away.

Tuesday, March 19

12:30—Senior high assembly.
1:00—Junior high assembly.

Wednesday, March 20

3:20—Faculty meeting.
9:15-9th, 10th, 11th, 12th grade marks due in office.
12:30—Senior student council.
3:20—Traffic Club meeting.

Thursday, March 21

1:00—Junior student council
8:00 in the morning—beginning of Columbia Press Convention.

Friday, March 22

12:30—Red Cross meeting.
12:30—M.B.A.A.
12:30—G.A.A.
7:00-11:00—Intramural Night.

Saturday, March 23

7:30-10:30—Junior High Party—Lounge. Mrs. Gordon, Miss Martin, Mr. Raymond and Mr. Haughey.

The
College Pharmacy
7 NORTH LAKE AVENUE
at Western
Phones 3-9307, 3-9533

Bricks and Ivy Goes to Printers Amid Headaches

By JEAN PIRNIE
Editor of "Bricks and Ivy"

"Hey, Price, where's the Math Department layout? Paxton, is the prophecy ready? Will you kids please leave those pictures alone? No, not even one look because if you do, everyone else will have to see what's going on, and we'll never make the deadline. Jeepers, I'm going mad! Will someone get those kids out of here!"

"Fletch, find Becky and get the will from her. Where's Miss Conklin? If anyone sees her, let me know. I'll be back in two minutes—have to call the printer. Lois, ask Miss Martin if the Art page is O. K., will you, huh?"

Why Editors Turn Grey

"Whew! What did I do to deserve this? The yearbook's practically due at the printer's and there is still a pile of stuff to do."

"So this is the way things go. Just ask me if you want to know how to go stark, raving crazy in one hard lesson. You can't beat the game—when things seem to be rolling along, what happens? First, flashbulbs are non-existent, then a camera goes on the blink, and so on into the night. After zooming all over, skidding around corners, falling downstairs, I collapsed on a nice, soft desk. The other poor kids who had been sweating with me draped themselves conveniently around.

"Jean what's the penalty for breaking a contract?"

"Puleeze! Probably twenty years in Leavenworth, but don't remind me. What do you think I've been dreaming of for the past week? Come on—we can make it!"

We all staggered back to the mountains of pictures and copy, wondering how we could resist the temptation to heave the whole mess out of the window.

They Did It

One hour later there was a neat (?) pile on the desk. Smitty was still pecking away at the trusty typewriter (borrowed from the C. & W.), but we were beginning to see the light. Roz dashed in with the last writeup and yours truly breathed a sigh of relief at long last. We all looked like wet dish rags, our hair had turned gray, but the yearbook was ready!

P.S.—The yearbooks will be out early in June.

Visit Our
SOPHOMORE SHOP
Full Line of
'Teen and Junior Apparel

KIDDIES SHOP
30 MAIDEN LANE
Albany, N. Y.