

CRIMSON AND WHITE

VOL. XV. No. 14

THE MILNE SCHOOL, ALBANY, N. Y.

June 7, 1946

KENNETH SEIFERT ELECTED

Societies Crown Pfeiffer Queen At Gala Affair

The annual Q.T.S.A., sponsored by Quin, Theta Nu, Sigma, Adelphei, and Phi Sigma, took place in the Page Hall Gym on May 29 from 9 'till 1. Music was furnished by Fred Gillespie and his orchestra.

High-lighting the evening, was the crowning of the Queen. This year "Jackie" Pfeiffer received the high honor, being crowned by this year's Student Council President. Her court included: "Frankie" Kirk, Jean Pirnie, Nancy Bonsall, "Peg" Gallivan, and Sally Duncan. The impressive ceremony was climaxed by a Grand March.

Belleville General Chairman

Frank Belleville was the general chairman. Under him were: Jay Price, Decorations, and her committee consisting of: Winnie Hauf, Barbara Leslie, Joan Minnock aided by the Senior girls; Larry Clark, Tickets; "Kenny" Seifert, Clean-up, Mable Martin and "Winnie" Hauf picked out the gifts presented to the Queen and her court by Bill Bull.

School Nominates

A meeting of all society members was held on Wednesday, May 22. Jack Underwood, president of the Inter-Society Council, presided over the meeting. Twelve girls were nominated for Queen, and they were the following: Ann Graham, Eva Morgan, "Jackie" Pfeiffer, "Frankie" Kirk, Rosalind Weinberg, Sally Duncan, "Peg" Gallivan, Nancy Bonsall, Jean Pirnie, Diana Brehm and Jay Price.

Dr. Carlton Moose, Mr. Charles Haughey, and Mr. Harlan Raymond were the faculty advisors.

Mooney Wins Contest

David Mooney, a Milne Senior, has won first prize in an annual essay contest conducted by the Sons of the American Revolution. His topic for the winning composition was "The Bill of Rights and What It Means To the American People Today".

This contest is held each year and is open to all high school seniors in New York State. The topic is picked by a group of men who choose some subject which they think is of an importance at the time that the contest is held.

David has received a medal and fifty dollars. Runners up included a senior boy from Brooklyn and William O'Brien of C.B.A. in second and third place respectively.

Adelphei Banquet Climaxes Season

At six o'clock, on Friday evening, May 31, the Adelphei Literary Society of Milne held its annual banquet at Keeler's Restaurant. Presiding over this banquet was Jack Underwood, president, assisted by the other officers from the Class of 1946. Each member of the society attended and an order was placed for twenty people.

Jess Barnet, Business Manager for Adelphei and in charge of the banquet reported that a dinner of turkey, mashed potatoes, peas, cranberry sauce, milk, ice cream and cake was prepared for the occasion. The money to pay for the dinner came from the treasury of the organization, which has accumulated a surplus amount as a result of Coca-Cola sales during the basketball season.

Following the usual custom, the election of next year's officers took place following the dinner and the automatic retirement of this year's society leaders. It was hoped that distribution of Adelphei pins to the new members who have ordered them, could have taken place. The pins were promised for sometime last week or early this week.

The officers for Adelphei for the 1945-1946 season were: Jack Underwood, President; Derwent Angier, Vice-President; Ray Blanchard, Secretary; Bill Perry, Treasurer, and Jess Barnet, Business Manager.

The new officers elected at the banquet include Jess Barnet, President; Bob Clarke, Vice-President; Neil McNeil, Secretary; Bob Leslie, Treasurer; Grant Talbot, Business Manager; Don Jarrett, Sergeant-At-Arms, and Norman Stumpf will be the Intersociety Council Representative from Adelphei.

Added Colleges Accept Seniors

In the past few weeks several seniors have received notice of their acceptance in college. Others expect to get word within the next few days. This is an additional list of those not mentioned in an earlier edition of the paper: Carol Jacobs, Vassar and Smith; Janet McNeill, Cornell Home Economics and Rochester Institute of Technology (she will go to Cornell); Mary Kilby, Cazenovia Junior College; Nancy Abernathy, Albany Business College; Vera Baker, State; Jean Pirnie, Syracuse; Jay Price, Skidmore; and Lorice Schain, State.

Junior High Picks Bates

KEN SEIFERT

DAVID BATES

Seniors Raise Roof Tonight

Tonight at 8:30, the seniors will present the annual class night program. The theme will be a murder mystery with the seniors coming back from the dead to prove that they can do something good.

Handling the job of master of ceremonies will be Larry Clark. Bill Bull has the leading role. Almost all of the other members of the class are participating in this fun-fest.

Dick Grace, President of the Class of '46 said, "I'm looking forward to a big turnout because I think it will roll them in the aisles." Dick is in a position to know, so everybody, come tonight.

The results of the annual Senior and Junior High elections on last Friday afternoon assure the presidency of the Senior and Junior Student Council and to Kenneth Seifert and David Bates respectively. The voting climaxed a week of expert campaigning and fast talking by all candidates. On Friday at 2:30, the student body assembled to hear the speeches of the candidates and their campaign managers. Immediately following this, they returned to their homerooms to vote.

Junior High Close

The Senior High votes showed a tremendous landslide for Kenneth Seifert, while in the Junior High the voting was very close with Dave Bates and Judy Horton fighting every inch of the way. Bates pulled out ahead in the final tally to win the presidency.

The other officers for the Senior Student Council are Donald Jarrett, Vice-President; Marjorie Bookstein, Secretary, and Ruth Ambler, Treasurer.

The officers in the Junior Student Council include Judy Horton, Vice-President; Johnny Walker, Secretary, and Barbara Dewey, Treasurer.

After an interview with the new Senior Student Council President and his campaign manager, John Thompson, it was felt that because the school awarded the presidency to Ken, that the publication of his speech which he was unable to give at the assembly program would be warranted. Therefore the full text of the speech appears below.

Seifert's Speech

"I recognize that the responsibilities of the office of President of the Senior Council cannot lightly be sought or lightly accepted. These responsibilities demand a sincere interest in the school and in all the students. They demand a willingness to submerge self-interest for the things that mean the greatest good for the greatest number.

It is rather common practice for candidates for any office to make promises of what they are going to do if they are elected. I do not propose to make any of these ordinary campaign promises for the reason that I do not want to make the decisions as to what should be done. I believe that the students should have an opportunity to indicate what they think should be done in the way of improving our facilities or guiding our activities.

Therefore, I am going to make only one promise, and this promise is that all the students shall have an opportunity to make suggestions of a constructive nature. I shall

(Continued on Page 4)

CRIMSON AND WHITE

Vol. XV.

JUNE 7, 1946

No. 14

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

JESS R. BARNET, '47.....Editor-in-Chief
MARGIE BOOKSTEIN, '47.....Associate Editor
SALLY GAUS, '47.....Associate Editor
JOHN THOMPSON, '47.....Associate Editor
GRANT TALBOT, '47.....Boys' Sports Editor
BARBARA BETHAM, '47.....Girls' Sports Editor
NEIL K. McNEILL, '47.....Business Manager
BARBARA LESLIE, '47.....Advertising Manager
JOAN CLARK, '47.....Exchange Editor
MISS KATHERINE WHEELING.....Faculty Adviser
MR. EUGENE FREEL.....Faculty Adviser

THE STAFF

Alan Meskil, Carol Spence, Glada Appleton, William O'Brien, Winnie Hauf, Pat Snyder, Nancy Bearup, Bettie Jane Flanders, Diana Ostrander, Bob Randles, Ruth Ambler and Ann Adams.

THE NEWS BOARD

John Taylor, Gregory Angier, Mabel Martin, Sally Grace, Joan Minnock, Marie Schmidt, Jacqueline Mann, Jane Simmons, Gates Barnet, Deanie Bearup, Shirley Ta'nter, Mary Jane Fiske, Nancy French, Jean Fausel, Roger Haggerty, Sue Pellitier, Bob Abernathy, Bob Leslie, Carol Boynton, Lea Paxton, Pete McDonough, Pat Costello, Alice Cohen and Lee Dennis.

MILNE
Merry-go-round

By SPENCE, GAY, ALLIE

A week ago Saturday found the Junior girls in "true Yankee style" raiding Berlin. Between running out of gas and scaring away snakes (or was it the other way around?) they had quite the time.

Margie Norton gave a "fun" party and from all reports, it was quite a success. (The 'Funsters' were Carol Boynton, Dan Westbrook, Lea Paxton, Lain Johnson, Pat Costello, Bob Kelly, Joyce Hallett, Bob Welsh, Nancy Betham, Jim Clark, Betty Carothers, George DeMoss, Nancy McMann, Dick Bauer, Jan Kilby, Pete McDonough, Ann Carlough, Art Walker and Joe Sabot).

Sally Grace, Betty Pfeiffer, Doris Long, Jean Fausel, Rosada Marston and Joan Morrison were some of the lucky girls who attended the C.B.A. Annual.

Kam Jones enjoyed the Junior Prom at Ravena-Cceymans High School and seen at the Senior Dance at V.I. were "Bobby" Doran, Barb Leslie and Don Howard.

Seen at the Girls Academy Dance were Bill Farnan with Patsy Wall.

Patty Ashworth had a wonderful time on a hay-ride! According to all reports it turned out to be quite a hectic evening Pat.

Judy Hunting, the lucky girl, travelled to New York for a "big" dance at Fort Schuyler.

The Q.T.S.A. was a huge success. We enjoyed ourselves so much we didn't even see everyone who was there. Those we managed to see were Jean Fausel, Bob Abernathy, Nancy French, Bob Leslie Deanie Bearup, Frank Colburn, Winnie Hauf, Don Jarrett (patience and fortitude), Nancy Bearup, Jess Barnet, "Ozzie", Dick French, "Cin" Spence, Bob Kelly, Nancy Lee Clark, "Allie" Meskil, Gay Appleton, "Bun" Angier, Mabel Martin, Buzz Goodwin, BeeBee, Doug Callendar, Jay Price, Phil Stoddard, Peg Galivan, Don Christie, Lorraine Webber, "Demon," Alice Wilson, Aubrey Hudgins, Nancy Bonsall, Jack Milton, Susie Camp, Scott Hamilton, Dick Grace, Joan Whitcraft, Bernard Cook, Ruth Weil and Kenny Seifert.

"Arnie" and his sister played host and hostess to a group of Sophomore boys. . . "How's Arnie's sister?" . . . Ex-Milnite Jim Spandean visited Milne from Buffalo. He looked the picture of innocence in French class while reading a French book. . . A gang went over to Bearup's since last edition.

Phi Sigma's boys went picnicing Sunday out at Thatcher Park. . . Frannie Daldorf also drove out to Thatcher Park in a 1946 Cadillac convertible. . . Nancy Bearup, Deanie, Winnie, Ozzie, Glada, Joan Clark and Ruth Ambler went up to Taborton Saturday. Next time, check up on the gas, Glada! . . . It was also Saturday when Patty Asworth, Judy Ostrander and Ann Bruce invaded the Delmar Theater, and, we hear, Delmar in general! . . . Saturday was also the night Margie Norton picked for her party, a big one, we hear, with twenty attending. . . At the Strand recently were seen Carol Boynton, Dan Westbrook; Joyce Hallett, Bob Welch; Nancy McMann, Dickie Bauer. They say they walked all the way home.

Alumnews by Pat and B.J.

Lillian Mae Simmons, '42, was recently married to Edward K. Davitt. . . Mr. and Mrs. Floyd J. Lyon have announced the engagement of their daughter, Laura Ann Lyon, '41, to John E. Connelly. . . News has reached us that recently David Wilson, '40, brought his bride over from England. . . Ruth Ketter, '43, was Chairman of Invitations at the Junior-Senior Prom at Russell Sage College recently. . . Mrs. Edward Carr is the former Janice O'Connell, '44. . . Elen Wilbach, '42, received a B.S. degree in nursing on June 2 at Russell Sage College. She has been Chairman of Honor Court for nursing students. . . Mrs. John Hunt has announced the marriage of her daughter, Sally Hunt, '42, to Robert H. George, '42. The ceremony took place on April 20 in St. Vincent de Paul's Church. . . Margaret D. Hodecker, '42, is another graduate of the class of '46 at Russell Sage College. . . That's all for now!

Senior Spotlight

Win 'n Obie

EVE MORGAN

Thirteen months and twenty-eight days ago our past editors brought forth upon this paper a new columnist, the gal who is known as "Moe", (or sometimes known as Eve Morgan.) Her duties were dedicated to the proposition that all seniors are superior. Now we are engaged in a similar task, testing whether we can measure up to the deeds of the now famous "Moe". We now meet in this same column. We have come to dedicate a portion of this column as a final tribute to her outstanding work putting seniors on the map. It is all together fitting and proper that we should do this. Yet, in a somewhat larger sense, it is impossible to do justice to Moe, for she and her predecessors, who have struggled at this spot, have outdone by far our power to add or detract.

Leaving this rather confused tribute to Morgan and the Gettysburg Address, we shall go directly into her versatile history. Moe was introduced to this cruel (?) world in this, the fair city of Albany. When Moe became of age, she chose Milne as her prep school for the Albany College of Pharmacy, her future aim.

In her sophomore year, she joined the Quintillian Literary Society and in her senior year became its treasurer. Her record shows a great talent for committees, as she has served on the Class Ring Committee, Class History Committee, and the Senior Ball Committee. She was also chairman of Publicity for the recent "Here's To Youth" show at the Strand.

Eve went in for the Literary Life when she joined Bricks and Ivy in her junior year. With her all good-natured wise-cracks she made the "Senior Spotlight" a welcome addition to the *Crimson and White*.

Her ideal man must have a good personality. This guy must also have a mind of his own, plus a sense of humor and naturally should not be overbearing.

Among her many likes are lobster, the Navy (Hmmm?), swimming, people in general, and best of all, the NAVY.

CURTAINS!

That's right, this issue is the windup for the 1945-46 season. It's our last issue 'till next fall when all of us will be back again trying to put out the kind of school newspaper the school likes to read. The new staff, like most of the other Milnites, are beginning to feel the approaching storm of exams, so that it feels that it had better take its bow now and get busy for its June dilemma.

Since the change of editors late in the spring, there have been exactly four papers. That includes the two-page "Election Special" which was the very best we could do with countless odds staring us in the face that week.

We hope that you are getting used to the new headlines, which we felt would go for making the *Crimson and White* a more unique and attractive school paper. This week you'll notice the new cuts for the various columns which also help in the appearance of the paper.

Everyone has worked hard. We, the editors, can say little to really thank all those who gave so much time in the mornings, late afternoons, and once or twice at night. Naturally, we made mistakes. Yet, each paper made up in part for the mistakes of the last so that we finally came out on top. The Seventh Graders were rightfully sore for their names being dropped from the Junior High Formal list, but honest kids, there were just TOO many names!

Before we officially sign off, there is that crazy lump in one's throat that comes around June when the Senior Class prepares to graduate. It's been a long throw from their first day in the Seventh Grade, to their Senior Year and all the fun and good times they have had.

All of us will remember the examples of good comradeship, fair athletics, and all round good citizenship that these, the seniors, have shown throughout their all too short sojourn in Milne. Good luck to all of you from all of us.

Van Rensselaer Takes Milne; Score 7-3

Milne played a hard fought game on May 6th with Van Rensselaer, only to be downed 9 to 3. It was a scoreless game up to the top of the fourth inning, when Van Rensselaer scored two runs on Milne's errors.

In the top half of the fifth they scored four more runs, mostly on errors. In the bottom of the fifth, Hamilton, first man up for Milne, slugged out a homer to bring the score to 6-1 their favor.

Van Rensselaer didn't score any runs in the top of the sixth. In the bottom of the sixth, "Demon" Clarke drove in Grace with his smashing triple, but was left to die on third when Christie struck out, leaving the score 6-2 their favor.

In the top of the seventh, they scored three runs, Hamilton came in on their play to first, to put Hanson out, making the score 9-3.

MILNE-9

	AB	R	H	BB	RBI	SB
Hunting	3	0	0	0	1	0
Belleville	4	0	0	0	0	0
Howard	1	0	0	1	0	1
Grace	3	1	1	0	0	1
Clarke	3	0	1	0	1	0
Christie	3	0	1	0	0	0
Hamilton	3	2	2	0	1	1
Angier	3	0	0	0	0	1
Jarrett	1	0	0	0	0	0
Hanson	2	0	0	0	0	0
Totals	26	3	5	1	3	3

VAN RENSSELAER-9

	AB	R	H	BB	RBI	SB
Pascuillo	3	1	0	1	0	1
Sheffer	4	0	0	0	0	0
Bissell	4	2	0	0	0	1
MacTavish	4	3	2	0	0	1
Storonsky	3	2	0	1	0	1
Snyder	4	1	4	0	2	0
Farmer	4	0	1	0	2	0
MacDaniel	4	0	0	0	0	0
Morford	3	0	1	0	0	0
Totals	33	9	8	2	4	4

Mendel Rates For Tennis Final

Milne's undefeated tennis team, boasting victories over Vincentian Institute and Albany Academy is furthering its prowess by the placing of Ben Mendel, Milne sophomore, in the City Championship semi-finals. It is probable but as yet not definite, that Ben's partner will be Ray Clas of Vincentian. In the elimination match to determine the semi-finalists last Sunday, Milne sent four representatives including John Knox, this year's captain, Shark Kerker, and Bob Clarke.

Milne's victory over Vincentian was quite "impressive" according to Mr. Eugene Freil, this year's tennis adviser. In this contest Mendel, Clarke, Underwood, and Herrick won all the single matches while losing one doubles. The final tallied 6-1.

In the following match with Albany Academy, Milne was again victorious 4-3, yet fighting a little harder.

Don Jarrett, Milne catcher, beats Mike Storonsky, Rensselaer's first baseman, to the plate as Rensselaer tries to score.

Milne Girls Defeat State Sophomores

The girls on the varsity softball team started their spring schedule Wednesday, May 22 after school when they played against the State sophomores. The game proved to be a victory for the Milnites, the final score being 11-8.

The Sophs started out with a bang, scoring five runs in the first inning. Milne went scoreless for the first two innings, but they came through with five runs in the third inning to make the score 5-5. With two outs, Pelletier started up a little action in this inning by getting on first base by an error on the short stop. McMann followed her up with a single, sending Pelletier to third and then Kilby sent a smashing drive to center-left field bringing in Pelletier and leaving McMann on third. Kilby was forced to stay at second when her ball went in the street. "Arnie" was next at bat and hit a single sending Kilby in across the plate with the third run of the inning. Austin, following "Arnie", made an outstanding appearance by hitting a beautiful drive to right field and on an error by the fielder was able to score the fifth run. Brehm and "Fletch" each made first base after this, Brehm by way of an error, and "Fletch" by way of a walk, but they were unable to score when Martin flied out.

State scored three more runs in the fourth inning, but was held down in the fifth and last inning. With the bases loaded for the Sophs "Fletch" made a wonderful showing in right field by catching a hard fly ball and then doubling the runner off at first.

Milne pulled through with six more runs to their credit in the fourth inning when Taintor, Austin, Arnold and McMann each got a hit for themselves scoring Pelletier,

Milne Participates In City Track Meet

The Milne boys tried to make a name for the school in the record field meet for the Albany schools, Tuesday, the 3rd.

Last year Christian Brothers Academy won the meet, and this year they defended their title against Milne, Bethlehem Central, Albany High, Vincentian, Academy, Philip Livingston and Hackett Junior High Schools.

The boys that participated for Milne were as follows:

100-Yard Dash—Dave Vollmer and Neil McNeil.

200-Yard Dash—Dave Vollmer and Neil McNeil.

Varsity High Jump—Bill Bull, Larry Clarke, and Don Howard.

Discus Throw—Dave Packard and Bill DeProse.

Shotput—John Eisenhut, Lew Carr and Phil Stoddard.

Broad Jump—Bill Bull, Neil McNeil and Larry Clarke.

Varsity One Mile Run—Serge Siniapkins.

Novice 100-Yard Dash—Neil McNeil, Al Meskil, Pete Hunting, Bob Leslie, D. Bauer and D. Walker.

Novice 200-Yard Dash—Dave Vollmer, Neil McNeil, Pete Hunting, Al Meskil and Don Christie.

Novice 440-Yard Dash—Don Talbot, Al Goodwin, Will DeProse, Ken Moser, Neil McNeil, Lew Carr and Dave Packard.

Novice 880-Yard Dash—Larry Clarke, Don Talbot, Ken Moser, Bill Lucas, Al Clow, Bill Roberts and Bob Clarke.

Novice 220-Low Hurdles—Bill O'Brien and Franzel Mohling.

McMann, Arnold, Austin, Brehm, and "Fletch". This made the score 11-8 in favor of Milne. Since State was scoreless in the last inning, Milne won the game without taking their last turn at bat. Scorers for the game were Margie Bookstein and Bettie Jane Flanders.

Along with many other schools, Milne participated in an archery and softball playday at Watervliet High School recently. Ann Adams shot Milne up to third place in the archery competition, while Lois Prescott managed to hit a perfect bulls-eye at forty feet. Columbia, St. Agnes, and Watervliet High School were on the schedule as Milne's opponents. All the softball games became easy victories for the Milne team especially with the added humor of Shirley Tainter dancing in the rather moist center field while everyone else doubled over in laughter.

Milne came in second in the tennis matches at Saratoga High School. Carol Spence and Sue Pellitier were the two tennis representatives from Milne. Besides adding more glory to the Milne record, they also added a beautiful sunburn.

Last Friday seemed to be disastrous for two of the "four-eyed" juniors. Sally Gaus turned around just as B. J. Flanders attempted the same move. Result: one pair of broken glasses. Bee Bee Betham tried catching. Result: another pair of broken glasses.

On Memorial Day a team from every grade went to St. Agnes for the annual softball playday. After the individual class games, the two varsities play off their match. That day, as all of you who were there will remember, was hot and sunny for a change, and not only did we play five softball games, but took sun baths between innings. The seventh, eighth and ninth grades played the respective grades from the Loudonville Girls' school with the junior and senior games following. The varsity game was held directly after lunch.

All the teams except the seventh grade, who had its first experience in a playday at St. Agnes, defeated their opponents. The seventh grade will have plenty of experience for next year however, as we heard they beat the eighth graders in an intramural game on a recent afternoon.

The biggest event of the spring season for the Girls' Athletic Association was the All-Milne playday held yesterday afternoon, including softball, archery, badminton, relay races, shuffleboard, and other girls' activities.

Forgot to mention that in that recent softball game with State College, Ellen Fletcher turned out some neat fielding to save the day and send Milne sailing through to beat the college students.

SPECTOR'S

233 Central Avenue

SMART CLOTHES FOR
STUDENTS

Sport Coats Sport Shirts

Slacks - Hats - New Ties

— Open Evenings —

Freshmen, Juniors Lead Honor Roll

The Honor Roll for May has been released by the office. It reads as follows:

Ninth Grade

Armstrong, Marcia	92.6
Horton, Joan	92.6
Kilby, Janet	92.6
Paxton, Laura	92.5
Cohen, Alice	92.5
Betham, Nancy	92.
Propp, Lawrence	91.8
Blessing, Dorothy	91.6
Dennis, LeBaron	91.
Kaplan, Doris	91.
Simmons, Nancy	91.
Krahmer, Hans	90.8
Leonard, Margaret	90.
Schofbrun, Nancy	90.
Siegal, David	90.
Stoddard, Arthur	90.
Walker, Arthur	90.
Wilson, Edgar	90.

Tenth Grade

Abernethy, Robert	92.7
French, Nancy	92.2
Herrick, Carolyn	91.4
McAllaster, Nancy	90.4
Randles, Robert	90.

Eleventh Grade

Bookstein, Marjorie	95.
Schmidt, Marie	94.6
Silverman, Anne	94.
Gaus, Sally	94.
Goewey, Elizabeth	93.5
Leslie, Barbara	93.
Adams, Anne	92.8
Flanders, Bettie-Jane	92.7
Richter, Leona	92.7
Spence, Carol	92.6
Minnock, Joan	92.5
Clark, Nancy Lee	92.
Porth, Adele	91.8
Thompson, John	91.5
Betham, Barbara	91.5
Lehner, Joan	91.
Clark, Joan	90.8
Martin, Mabel	90.8
Barnet, Jess	90.5
Weil, Ruth	90.2
Jones, Katharine	90.1
Singer, Norma	90.

Twelfth Grade

Mapes, Mary	96.2
Bull, William	94.1
Brehm, Diane	93.
Christie, Donald	93.
Pirnie, Jean	92.8
Jacobs, Carol	91.8
Schain, Lorice	91.5
Mooney, David	91.2
Bonsall, Nancy	91.1
Stoddard, Philip	90.
Vollmer, David	90.

Seifert Elected

(Continued from Page 1)

arrange for a suggestion box, such as was also suggested by two of the Junior High candidates, to be placed at some convenient location, into which all students may deposit their suggestions. All suggestions will be brought before the Student Council for such action as seems warranted.

I wish to thank my campaign manager and all the members of the campaign committee who so kindly helped in the preparation of signs and other campaign work in my behalf. I shall appreciate your consideration when you cast your vote."

What's Your Trouble?

Bill Newton: The doctor has never found out.
 Gates Barnet: I have them all.
 June Hauf: Oh, those fresh-men!
 Jean Pirnie: Mike trouble—(her turtle).
 Jackie Mann: Brain power minus.
 Beverly Ball: Bothersome boys.
 Judy Horton: Am I going to win?
 Frankie Kirk: Too much chicken and not enough Chuck.
 Lois Prescott: None—I'm perfectly happy with life.
 7th graders: Missing the battle of Saratoga.
 Anne Silverman: Not printable.
 Dorothy Mason: Getting up in the morning.
 Herman Sydell: George and Dale.
 Judy Hunting: The train strike and Rochester.
 Billy Farham: Passing French.
 BeeBee Betham: Black eye or no black eye!
 Deanie Bearup: Convincing people that my hair is naturally two-toned.

Bull, Miller Accepts Scholarship Awards

Bill Bull, president of the Student Council and salutatorian of the senior class, has received a \$770 scholarship at Yale University. Part of this is an outright grant and part is a grant-in-aid. The scholarship will continue for four years if Bill's marks keep up.
 Dr. Kenny, the Guidance Director, said, "This is a distinct honor for Milne to have one of our boys win such a magnificent scholarship."
 Marilyn Miller has won a trustee scholarship at Syracuse University. This provides \$100 a year. Marilyn was an associate editor of the *Crimson and White* this year.
 David Volmer and Dick Herrick are competing for a regional scholarship from Syracuse. The results will be announced shortly.
 The State and Cornell scholarship results will probably be withheld until after the close of school.

7th Graders Visit Saratoga

On Friday, May 24th, the Seventh Grade went to the Saratoga Battlefield. They were scheduled to go the previous Friday, but weather prevented the trip. The first stop on this historic field was Fort Nelson and the Powder House. Then they went through Arnold's headquarters where many valuable antiques now are shown. They saw a monument built in memory of all the soldiers lost in this battle. Another interesting thing was the little Memorial erected to General Arnold with a sculptured leg and foot in memory as he was wounded here.

Lunch followed and then nothing. By this I mean that for 45 minutes the girls' bus was stuck in the mud. When all were rescued and the bus removed from this uncomfortable spot, the tour continued. The kids saw on their way into the town of Saratoga, the race track and stalls of many of the famous horses that raced there.

In Saratoga they saw many of the well known hotels, one of them being the huge and splendid Gidion Putnam.

HI-Y ELECTS OFFICERS

At the final meeting of the year the Milne Hi-Y organization elected officers for the coming year 1946-1947, as follows: President, Don Jarrett; Vice-President, Jess Barnet; Secretary, Bill O'Brien; Treasurer, Neil McNeil; Sgt.-At-Arms, Bob Kelly; Chaplain, John Gade.

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

COMPLIMENTS
MYRON'S

Dear Joe and Josie:

Columbia and Dinah Shore have come across with two unmistakable hits among recordings this week. One is a combination of "All That Glitters Is Not Gold", and "Come Rain or Come Shine". The latter is a Johnny Mercer-Harold Arlen product from the Broadway show "St. Louis Woman". It's strictly a "torch" song, but it has an appealing tune and a cute twist at the end.

The other Columbia record features two numbers from that song-packed musical "Annie, Get Your Gun". That catchy novelty number "Doin' What Comes Natur'ly", with the "so clever" lyrics is on one side; and "I Got Lost In His Arms" on the other. Done on that "smooth" style that only Dinah Shore can do, "I Got Lost In His Arms" has all the qualities for a Hit Parade "topper". Try it and just see if you don't think so!

If you like Louis Prima, you'll like his new record, "Josephina Please No Leana On the Bell"; and you'll get hep to the back-side, "Hey, Bahbareeba". The words on this last one are not very clear, but I think you'll get them all right!

A new ballad "Strange Love" has been recorded by Tex Beneke and the Glenn Miller orchestra. This is not very well known, but you'll probably be hearing it very soon, now. The reverse side is "Cynthia's In Love".

I'll bet you didn't know that Rudy Vallee is an accomplished ventriloquist. After Edgar Bergen guest-starred on his program, he became interested, and now spends much of his time practicing.

If you like hot jazz, (real jazz, that is), stop in sometime and get Bunk Johnson's new collection. His New Orleans band really sends them in this album. "I Wish I Could Shimmy Like My Sister Kate" and "Franklin Street Blues" are good examples of what to expect from this eight-side album.

That's all for now!

Forever, —Ambler.

Regents Examination		Schedule June, 1946	
	9:15 - 12:15 A. M.	1:15 - 4:15 P. M.	
MONDAY, JUNE 17.....	American History.....28, 23	French II.....28-R	
	Typewriting 235	Spanish II.....23-R	
TUESDAY, JUNE 18.....	English IV.228, 233	Latin II..... 329	
	226, L. Th.	Physics20, 28-R	
WEDNESDAY, JUNE 19	Plane Geometry.....20-R	Chemistry20, 28-R	
	Intermediate Algebra.....28-R	Biology20, 28-R	
	Advanced Algebra.....28-R	French III.....28-R	
THURSDAY, JUNE 20..	Bookkeeping II.....230	Latin III.....329	
	Solid Geometry.....		
	Trigonometry Little Theater		
	Little Theater		