

CRIMSON AND WHITE

Vol. XXII, No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 1, 1953

COLLEGIATE ACCEPTANCE

More of our seniors have recently heard from the college of their choice. The long waiting period for them is over.

The University of Vermont has accepted Sue Crane, Art Heinmiller, and Jay Eisenhart. Also Art has been accepted at Clarkson, and Jay at Michigan State and Penn State. Bob Seiter has been notified from Michigan State of his acceptance. Dave Clarke has received his acceptance from Princeton and the University of Rochester. Nancy Olenhouse and Diane Bunting have been accepted at St. Lawrence and William Smith. Russell Sage has notified Sandra Cohen of her acceptance. Cornell has accepted Ann Requa and Redford Sanderson. Colgate has accepted Bunny Walker. Bob Alberts has heard from Cortland and Hobart has notified Louis Snyder of his acceptance. Norwich has accepted Frank Rogler, and Hartwick accepted Peter Myers. Union has notified Bill Wade and Gene Cossidy. Gene also has been accepted at Northwestern. Bob Dennis, Jerry Hanley, Bob Bullis, and Dick Nathan all have heard from Brown. Jerry has received his acceptance at RPI and Cornell. Bob Bullis has also been accepted at RPI. We will be seeing a lot of Nancy Gade, Erik Buck, and Morton Hess since they have been accepted at State. Mary Frances Moran has heard from Skidmore.

We wish them all good luck and continuous success next year in college.

Girls Sponsor Annual Dance

Pierce Hall was the scene of this year's Quintillian-Zeta Sigma society dance. The dance, an annual affair sponsored jointly by the two girls' societies, was eagerly anticipated by all of the members.

Music for the event was provided by Bob Massey and the Blue Notes. The date was Saturday, April 28, dancing was from 8:30 to 12:00 p.m.

Refreshments for the evening were punch and cookies, contributed by Quin.

Dyer, Foss Pleased

Both Ruth Dyer and Carole Jean Foss, presidents of Quin and Sigma respectively, stated that they thought the dance was a complete success, the attendance excellent, and everyone seemed to have a terrific time.

Congratulations to the 1952-1953 CRIMSON AND WHITE staff on winning first place in the Columbia Scholastic Press Association awards.

Society to Present Follies

Theta Nuans Gorgeous In Gals Gobs

Theta Nu literary society will present the Theta Nu Follies Thursday, May 7, during homeroom period. The theme will be a musical revue and the entire cast is composed of Theta Nu members. Bennett Thomson is directing and producing the Follies, and his able assistant is Morton Hess.

Ira Rheingold, program chairman, reported that the show has been completed. Redford Sanderson is head of costumes, and arrangements are being made to obtain them. Francis Rogler is in charge of lighting, while Donald Wilson is managing the sound effects. The choreography is being directed by Doug Billion and Jud Lockwood. Joel Berman is chief curtain puller. Ken Jopp is creating the sets.

Scher Accompanist

A very unusual incident happened in Theta Nu recently. For the first time in this society's history, they have installed a female member. Toby Scher was made an honorary member by an overwhelming majority of votes. Toby will be the accompanist for the Theta Nu Follies.

Parisienne Dance

The program will have a number of varied acts. Some of the highlights of the show will include a pantomime by Bob Alberts and "a friend." Morton Hess will do a solo accompanied by three selected showgirls, Bob Seiter, Jud Lockwood, and Doug Billion. The stars of the show will perform some song and dance hits, and also there will be a surprising novelty act. This skit will be put on completely by the sophomores. Theta Nu has imported some famous French can-can dancers straight from Paris for the Follies.


Follies To Continue

This is the first time since 1948 that the Theta Nu Follies will be presented. It is hoped that Theta Nu will continue this project in years to come.

When interviewing Dick Nathan, president of Theta Nu, he stated, "I can only say, that I hope the Follies will be a great success, and that it will possibly set a precedent for the future."

three hour exam which is called the scholastic aptitude test. This exam consists of verbal and mathematical sections.

The results of this exam will be sent to Mr. Tibbetts' office where the juniors will be allowed to go over the exam and see their mistakes.


On the left is Dick Nathan, president of Theta Nu. Next to him is Bennett Thomson, the director and producer of the follies.

Seniors Select Caps and Gowns

The senior class has voted to rent their caps and gowns from Cotrell and Leonard. At the beginning of the school year a committee was appointed to write to various companies and inquire the prices of the gowns.

The committee reported to the class the various companies whose gowns were of good quality and color as the seniors must keep within their budget.

The advantage of renting the gowns from Cotrell and Leonard was that if alterations were needed they would fix the gowns for the seniors.

Credit goes to Cressy McNutt, Kenneth Jopp and Nancy Olenhouse, who were on this committee.

CHOIR SINGS

The music department once again sponsored a television program on May 1, 1953, which included the junior choir, as well as the senior choir, and the Milnettes.

The senior choir started the show with "Humming Theme," "Prelude" and "Three Round Frolic." Cynthia Berberian played "Revolutionary Etude." The junior choir followed with "Sea Shells" and "Rain."

Shirley Vandenburg played "Fantasy Impromptu." The Milnettes sang the following selections: "Strange Music," "Little Willie" and "The Years at the Spring."

Then Cynthia Berberian played "Ritual Fire Dance."

The senior choir closed the program singing "In the Still of the Night," "Stardust" and "Humming Theme."

Look What's Coming

Saturday, May 2

Junior High Party

Monday, May 4

Baseball—Schoharie—away

Wednesday, May 6

Baseball—V.I.—home

Thursday, May 7

Theta Nu Follies

Junior Student Council nominations

Friday, May 8

Report cards

Saturday, May 9

G.A.A. Playday

Thursday, May 14

Baseball—B.C.H.S.—home

Junior Student Council Elections
M.B.A.A. Father-Son banquet.

Friday, May 15

Baseball—Academy—Away

Juniors to Take College Boards

The junior class members are filling out their applications for the trial college entrance examination boards. On May 16, 1953, approximately seventy-five percent of the class will take these examination boards. This is to acquaint the juniors with the examination and consequently enable them to do better in their following senior year.

At 8:30, the morning of May 16, the juniors will report to the examination center, which in this case, will be State College for Teachers. At 9:00, the class will begin the

IN WITH THE NEW

It's spring, and it's great to be alive, especially if you have something wonderful to do. Your **Crimson and White** staff has something to do, and that something is putting out your paper the way you want it. It's not going to be an easy job to keep up the high standards and traditions that have always distinguished the **Crimson and White**, but we'll do our best.

This issue's Inquiring Reporter consists of improvements that you, the students would like to see in your paper. The staff will certainly consider each of the suggestions that you have made, and do its best to put them into effect. We aim to please each and everyone of the students, and see that you have a say on what goes into your paper.

The new staff would like to take time to thank the retiring staff for the help that it gave us in preparing to take over our responsibilities. Thank you, **Crimson and White** staff of 1952-1953 for putting out such a fine paper and for getting us ready to follow in your footsteps.

In the spring a young girl's fancy


Turns to . . . House Cleaning.

CRIMSON AND WHITE

Vol. XXII. MAY 1, 1953 No. 9


Published every three weeks by the CRIMSON AND WHITE Board, The Milne School, Albany, New York. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER
Columbia Scholastic Press Ass'n.
Empire State School Press Ass'n.

THE EDITORIAL STAFF

- EDITOR-IN-CHIEF.....Mary Lou Deitrich '54
- NEWS EDITOR.....Hannah Kornreich '54
- ASSOCIATE EDITOR.....Mary McNamara '54
- ASSOCIATE EDITOR.....Margaret Moran '54
- BOYS' SPORTS.....Donald Smith '54
- BOYS' SPORTS.....Judson Lockwood '54
- GIRLS' SPORTS.....Beryl Scott '54
- EXCHANGE EDITOR.....Susan Bower '54
- STAFF PHOTOGRAPHER.....John Murphy '54
- FEATURE EDITOR.....John Wolfe '54
- BUSINESS MANAGER.....Pat Canfield '54
- FACULTY ADVISER.....Mr. Hugh Smith

THE STAFF

Sherril Miller, Gretchen Wright, Shirley Male, Ann Crocker, James Cohen, Gail McCormack, Donald Milne, Diane Davison, Mimi Ryan.

TYPING STAFF

John Armstrong, chief typist; Hannah Kornreich, Mary McNamara, Sally Simmons.

THE NEWS BOARD

Sheila Fitzgerald, Ira Rheingold, Ann Strobel, Jackie Bonczyk, Sara Seiter, Ann Gayle, Judy Hallenbeck, Diana Lynn, Mary Killough, Tamara Tamaroff, Polly Viner, Judy Brightman, Hildegard Erb, Barbara Mabus, Norma Rodgers, Cecil Blum.


Well, its time again
For a staff a-new
We certainly hope,
That you'll like us too!

The column is old
But news we will conspire,
And you can read it all
To your heart's desire!

The latest fad seen around Milne after the M.G.A.A. Roller Skating Party was bruised knees. Some of the knees belonged to **Ruthie Dyer, Sue Crane, Sheila Fitzgerald, Sara Seiter, Mary Killough, Abbie Perlman, Charlotte Sackman, and Polly Viner.**

During Easter vacation, our Milnites really travelled around the country. **Nancy Bellin, Ellen and Peter Hoppner, Carol and Rosemary Becker and Russell Webber** came back from Florida sporting tans that made them the envy of the whole school. **Nancy and Jean Redden** took a trip to the nation's capital to see the cherry blossoms. Montreal attracted **Ann Strobel, Ann Gayle, and Connie Olivo**, while **Jerry Linton** explored Boston. **Alan Tamaroff and Alice Brody** enjoyed the sights of New York City, and **Don Smith** reports that he went "schmoo" hunting in Philadelphia.

Some of the girls enjoying themselves at **Mimi Ryan's** hen party during vacation were: **Tamara Tamaroff, Mary Lou Deitrich, Pat Canfield, Toby Lee Stone, Barbara Mabus, Sue Bower, Norma Rodgers, and Eleanor Erb.**

Florence Selman's recent open house attracted quite a throng. Among the number players were: **Gene Cassidy, Jud Lockwood, Hannah Kornreich, Bob Dorn, Dick Bennet, Don Wilson, DeDe Davison, Doug Billion, Mary MacNamara, Dick Nathan and Marty Wolman.**

The lucky girls sporting charm bracelets they received as favors from the Officers' Ball at the Albany Academy are **Beryl Scott, Judy Cotter, Judy Brightman, Elsa Weber, Sally Simmons, Gretchen Wright, and Judy Webel.**

Bob Byrum and Shirley Male were seen appreciating the music of **Charlie Spivak** and his orchestra at the Washington avenue armory during Easter vacation.

Student-faculty night brought quite a large turnout of Milne students. Some of the ones who were rooting their heads off during the women's faculty and Milne girls volleyball game were: **Arlene Heinmiller, Jean Eisenhart, Helen Logan, Bob Richardson, Jeanne Vice, Bob Seiter, Barbara Wolman, Polly Viner, Joan Canfield, and Gail McCormick.**

Some Milnites have recently turned theatrical, making "Perfect Idiots" of themselves. Our thespians are: **Art Melius, Sherril Miller, John Wolfe, Bob Dennis, and Nancy Redden.**

by Shirley, Ann, 'n Jim

ALUMNEWS

Mrs. Barry Cohen, the former **Shayla Scott '49**, had a baby boy during the early part of March.

Wedding bells rang for **Betsy Dunning '48** and **Richard Osborn** on April 25th. One of her bridesmaids was **Barbara Sandberg '51.**

Nancy McMann '49 was elected secretary of the student council, and vice-president of her class at the University of Vermont.

Entering Siena college for the second semester was **Al Schramm '50**, who was just released from the Navy. Attending the winter carnival at Union college were **Beverly McDowell '52** and **Lois Tewell '51.**

Two ex-Milnites seen in Ed's during spring vacation were **Ed Bigley** and **Cynthia Tainter '52.**

During the spring holiday **Ruth Staley '51** announced her engagement to **Fred Dungerfield.**

Joan Horton '49 has been elected to Phi Beta Kappa, national honorary society, at St. Lawrence university. by DeDe

The Inquiring Reporter

By MIM

Question: "What improvements would you like to see in the **Crimson and White**?"

Sue Bower: "C & W meetings that don't clash with Sigma meetings."

Don McQuaid: "I think it's the greatest."

Adelia Lather: "More interesting feature articles."

Pat Averill: "More of the Inquiring Reporter."

Polly Ann Viner: "Longer girls' sports."

Eleanor Jacobs: "Better editorials."

Mike Meyers: "More interesting stories."

Jerry Thomas: "More pictures."

Mr. Cowley: "No **Crimson and White**, no Bricks and Ivy."

Jim Myers: "More jokes."

Ken Jopp: "More April Fool's issues."

Charlie Moose: "A music section."

Sue McNeil: "More Merry-Go-Round."

Trudy Shaw: "Bigger and better issues."

Ann Strobel: "A new and better masthead."

Ellen Hopner: "Better drawings."

Nancy Tripp: "Longer Merry-Go-Round and no Alumnews."

Miss Glass: "More about the girls' sports."

Erwin Scher: "A bigger paper that is issued more often."

Nancy Bellen: "I don't like to be a stuffed shirt, but did you ever try to lay out a page without any assignments. Hint! Hint!"

Dave Donnelly: "More cartoons."

Sally Simmons: "An Exchange column with news from other schools."

Jane Armstrong: "Bigger issues."

Marcia Wright: "A gossip column."

Jackie Marks: "Better illustrations."

Mickey Cohen: "More news about the faculty."

Bennett Thomson: "More variety of stories about the school and bigger editorials."

Joe Corbitt: "More athletics."

Jerry Kane: "There can't be any more."

Annabell Page: "More cartoons."

Bob Seiter: "Modern art."

Hilda Klingaman: "I refuse to answer on the grounds that it might incriminate me."

Ed Bennett: "Issues in color."

Bunny Walker: "More complete coverage of the sports program."

George Hartman: "More sports."

Sara Seiter: "More gossip."

Don Smith: "More slanted writing on the sports page."

Alice Gunther: "I like it just the way it is."

Barbara Mabus: "More gas."

Mr. York: "In criticizing any person or policy, that person or policy maker(s) should be consulted BEFORE such a statement is printed, thus eliminating the possibility of causing unnecessary embarrassment, troubles or discontent in Milne."

Carole Jean Foss: "As past editor, naturally, I think it's O.K."

Tamara Tamaroff: "A new staff. Ha! Ha!"

M. F. Moran: "Second page editors who know what they are doing."

Red Raiders Feature Veteran Nine

This is Don Smith, your varsity baseball correspondent, to guide you on a pre-season tour of the 1953 Milne baseball team. The squad this year consists of nine returning lettermen and ten members of last year's junior varsity team. The club also features two new faces in senior Bob Dennis and freshman Russ Peck.

Number one spot on the diamond (first base) is occupied by Don Coombs assisted by Bill Bullion. Next on our tour of the base paths is second base which is tended by Bill Wade who is seeing regular action for his fourth varsity season. Senior Doug Billion fills the gap at shortstop followed by "Bunny" Walker on the hot corner. "Jud" Lockwood is also slated to see action at the hot corner while "Bunny" is pitching. The starting infield is composed entirely of seniors who have gained a great deal of experience through American Legion action and through their previous school seasons.

Bob Byrum, Don Creighton and Joel Berman will fill in as utility infielders this year, while "Jud" Lockwood will be used as a utility man for both infield and outfield.

On the mound for the Raiders, Dave Clarke and "Bunny" Walker will probably be doing a big part of the hurling. Dave and "Bunny" will be assisted by John Wolfe, "Criss" Cross, Bob Dennis and Russ Peck. Completing the battery, Art Melius will be the starting catcher backed by Bill Hoffman and Martin Wolman.

All four grades are represented in the outfield. The outfielders are seniors Dick Nathan and Dave Clarke; juniors Jim Myers, Don Wilson and yours truly; and freshman Russ Peck.

It is only right that our tour should climax with a statement from the coach. Coach Grogan has said that, "the Milne team has a great deal of experience and should have a very strong and prosperous season."

Now that I've told you a little about the team, I'd appreciate it if you'd bear with me and read a poem I dreamed up to fill in some extra space.

The sound of wood against horse hide,
The smacking of the glove,
The time has come to start the sport,
That all the fellows (Are you a fellow?) love.
The donning of the baseball spikes,
The forming of the hat,
The breaking in of new-bought gloves,
The boning of the bat.
The fire of the pepper league,
The pep of infield cheer,
The laying off of cigarettes,
The cry of "no more beer."
The running and the puffing of the sturdy-legged men,
It's time to lay all things aside,
For baseball's here again.

Tennis Schedule

May 1	C.B.A.	Home
May 5	Albany Boys Acad.	Home
May 8	Albany High	Away
May 15	Troy High	Home
May 19	Albany Boys Acad.	Away
May 22	C.B.A.	Away
May 26	Albany High	Home


This scene shows the first big blow of the 1953 season (from "Tiger" - Billion to catcher Barbro) in the metropolis of Altamont.

Tennis Team Faces Strong Schedule

By MIKE MEYERS

This year the Milne net men face a very heavy schedule. Outstanding teams among the seven matches scheduled are Christian Brothers academy, Troy high school and Albany academy. Although the C.B.A. team is newly organized, it produced a fairly good team last year, and promises to be a strong squad this season. Another team which always proves to be a well coached outfit is Albany academy, led this year by Governor Dewey's youngest son John, and the sensational sophomore Bruce Cameron. Troy high, a team which has registered wins over Milne in the past few years should be as difficult as ever.

Milne will be represented this year by a team of both experience and beginners. Leading the net men will be Captain Bob Bullis who has played varsity tennis since his freshman year. I feel certain that Bob will do his best to elevate the tennis team to its highest standard. Helping out Bob will be returning lettermen "Bo" Seiter, "Boo" Richardson, and Jerry Hanley. All four of these boys are seniors, and their past experience should be a great asset to the team.

Other tennis hopefuls include Art Heinmiller, Redford Sanderson, Peter Hoppner, John Armstrong, Harry Page, Dick Bennett, Peter Birkel and Ralph Orwhald.

BASEBALL OPENS

The hard fighting Milne nine in their first start of the 1953 season handed Altamont its first setback by a decisive 8-5 score. The game was a real thriller as the home team started off things by scoring three runs in the bottom half of the second inning on successive singles by Dick Gardner, Stan Leippe and Joe Clement followed by Dick Barbro's base clearing double.

Melius Homers

The Milnites retaliated with three runs in the top of the fourth inning on successive doubles by Russ Peck and Dave Clarke followed by Art Melius' home run scoring Clarke.

Raiders Insure Victory

The visitors insured their victory in the fifth inning on two errors, a hit batsman, triple by Russ Peck and a double by Jim Meyers. "Bunny" Walker was credited with the win while Jack Tearor suffered the defeat.

Theta Nu Thumped

Paced by "Bunny" Walker and Art Melius' deadly shooting in the first quarter, Adelphoi literary society downed the Theta Nu literary society 50-36, before an enthused crowd of Milnites, attending the student faculty night at Page Hall gym on April 17.

This was the second time in the history of the two societies basketball rivalry that Adelphoi won the coveted trophy.

Milne High 1953 Baseball Schedule

Apr. 24	Friday	Altamont	Away
28	Tuesday	Academy	Home
30	Thursday	Rensselaer	Home
May 4	Monday	Schoharie	Away
6	Wednesday	Vincentian	Home
14	Thursday	B.C.H.S.	Home
15	Friday	Academy	Away
18	Monday	Schoharie	Home
21	Thursday	Rensselaer	Away
26	Tuesday	Averill Park	Away
27	Wednesday	Altamont	Home
29	Friday	Averill Park	Home
June 1	Monday	B.C.H.S.	Away


First of all, gals, let's talk about the coming M.G.A.A. banquet. About this time of year, every girl begins to look forward to this annual affair. There are always many surprises, including the presentation of chenille M's and honor pins. Most of all, everyone will be looking forward to the installation of new officers. This year, it will be on Thursday, May 21 at 6:30 in the First Dutch Reformed church. Don't forget to keep this date open and watch the mail for your reservation cards.

M.G.A.A. To Sponsor Playday

On Saturday, May 9, the Girls Athletic Association is sponsoring a playday for all grades. Each class will choose 25 girls to represent them at the playday. There will be softball games, volleyball games, and relay races, which will be refereed by the council. Each game will have a time limit, and the competition will be between the classes to see which is the best class. Each girl will bring her own lunch. Milk and ice cream sandwiches will be supplied by the council for those participating in the playday. Even though everyone won't be participating, we'd like to see all you gals out there to support your class.

Cheerleading Tryouts

All those interested in trying out for the cheerleading squads had better start warming up, so they won't be too stiff when that fateful day comes around. The 7th and 8th grades may try out for the junior varsity squad, and grades 9-11 for the varsity. For anyone interested in the junior high team there has been a regular cheerleading club scheduled one day a week after school.

Flyball Club

Each year, when spring rolls around, Miss Murray pulls out the stars, and the flyball club is in full swing. Anyone who catches a batted ball before it hits the ground and tells Miss Murray, may consider herself a member of this worthy organization. If she is lucky enough to catch two balls, she is awarded a red star; if she catches three, a silver; four, a gold; and the real sporty girls who catch five fly balls win a diamond star. This rule applies for either class or intramural competition. The first person to catch a fly ball is no. 1 on the list, the second, no. 2, and so on. This, I trust you understand, is purely a mythical organization, and any similarity to any organization living or otherwise is purely coincidental.

Congratulations

I have saved this space because I want to congratulate Ruthie Dyer on the tremendous job she did while writing the M.G.A.A. corner this past year. She did such a good job that I will find it hard to beat, and if I only do as well as she did I will be satisfied. Well, that's about all for now from the M.G.A.A. corner. See you next issue.

Large Male Mob Liable to Rob Wolfe of a Job

By JOHN WOLFE

Spring is in the air, the birds are singing, the seniors are hoping, and the thoughts of a great many Milne students turn to thoughts of employment. The reason for this is their sincere desire to become useful citizens and to prepare themselves for the cold, hard world which awaits them on the eve of their graduation. Most of them, however, can be persuaded to take some of that filthy green paper for their services.

Baby-Sitting Is a Pleasure

For the weaker sex, of course, it is easy. They are chauffeured to the houses of various people. There they proceed to spend the evening sitting on the soft chairs, watching T.V., and raiding the refrigerator. This is known as baby-sitting. Often, one can baby-sit at the same house several times and never see the baby. The pay for this recreation is low, but that is higher than it should be. Many informed people are of the opinion that the sitter should pay her employer.

Boys Brave It Together

The boys have a slightly more difficult time obtaining work. There are perhaps ten eager little men desiring a position for every available job. The unwary shopkeeper who puts a "boy wanted" sign in his window, is likely to wake up in the hospital suffering from a slight case of being trampled in the rush.

And then, one can always have a paper route. This job really takes talent. In any weather the papers must go through to the customer. They must be delivered no later than a month or a year after they are printed. Saturday will see the rosy-faced paper boy trying to collect and finding that everyone seems to have left town. Those who have not had time to pull down the blind have nothing smaller than a \$20.00 bill. Kids who start doing this will probably end up making their life work out of it.

After Taxes, Then What?

As far as the pay that the average high school student receives is concerned, the least that is said the better. What one receives for an hour's work and a dime will usually make it possible to purchase a comic book. After taxes are deducted, the moaning parent will often have to mortgage the house to get his pride and joy out of debt.

Perhaps this paints an unattractive picture of the opportunities offered to the teen-ager. This is not the intention of the writer. When you obtain a position, you are generally spared the ordeal of listening to your father proclaim that he was working on the railroad before he was half your age. Also, you will save money because you have very little free time in which to spend it.

Students Whip Faculty Twice

Milne's third Student-Faculty sports night was held on Friday, April 17, with the students winning the two volleyball games.

The evening opened with a volleyball game between the women faculty, and a team composed of the girls from each of the four upper grades. The outfits that the women faculty wore were stupendous, to say the least. Although the teachers put up a good fight, they were edged out by the close score of 20 to 21.

Students Triumph

Following this event was a game between the men's faculty, and our ninth graders. This time it was the freshmen who were dressed up. They seemed to have gotten their seasons mixed, because they were playing in football uniforms. Once again the students broke loose in a tight game.

Next on the agenda, was Bennett Thomson, who gave us an exciting exhibition on the new rubber trampoline. Bob Alberts then showed us some expert tumbling.

Adelphoi Cops Win

The highlight of the evening was a baseball game between Adelphoi and Theta Nu. Much to Theta Nu's dismay Adelphoi was the victor. The score was 50 to 36.

Climaxing the evening's fun, was a session of square dancing. Harry Page, chairman of the affair stated, "Everything turned out well, and we hope to have another one next year."

Four Juniors Attend Conference

Beryl Scott, Mary McNamara, Judson Lockwood and Creighton Cross were elected from the junior class as its best citizens. April 25, they went to a citizenship conference, sponsored by Syracuse university.

The purpose of the conference was to acquaint them with other students from the New York area. In this way they worked with groups from various walks of life.

When our four representatives arrived in Syracuse, they entered in class discussions. Following this event they went on a conducted tour of Syracuse university. After lunch, they participated in a series of discussions in various forums, the last of which was a panel discussion. By the process of elimination the final panel consisted of the best students representing good citizenship. The audience picked a few students from the final panel and these students received the scholarships.

The people who attended the conference this year are eligible to go to the Syracuse conference in their senior year.

Junior High Plans Dance

The junior high is presenting their annual spring formal on May 2, in the Page Hall gymnasium from 8:00 to 11:00 p.m. The theme for this gala occasion is "Moonlight and Melody." The decorations for the dance will follow this idea.

Music comes from the well known Bob Massey and his Blue Noters. Delicious fruit punch and cookies will be served for refreshments.

The grand highlight of the evening will be the annual announcing of the king and queen chosen from the ninth grade class. Nominations for the king are David Wilson, Arnold Witt and David Baim. Those running for queen are Mary Kilough, Jacqueline Bonczyk, and Mary Ann Bullion.

Everyone is looking forward to a big success. The junior council expects a big crowd at the dance. They have done a great job planning this year's formal.

Theta Nu, Adelphoi Feature Banquet

The Theta Nu, Adelphoi banquet took place on April 2, in Jack's restaurant. The dinner was served in the banquet hall on the second floor. The purpose of the affair was to welcome the sophomores and other new members into the societies.

After a dinner, that was enjoyed by all, the members to be gave speeches which were preceded by two sport films.

The members of Adelphoi and Theta Nu presented Dr. Charles Moose and Mr. Harlan Raymond with tie clips.

The banquet was a great success and closed with the members singing well known songs.

Tri-Hi-Y Party

Tri-Hi-Y sponsored its first party of the year on Wednesday night, April 15, in the little theatre. The party was given in honor of the outgoing seniors and is to be made an annual affair in the future. Refreshments were provided by the sophomores, while the juniors contributed the entertainment.

The entertainment included a pantomime of "I Believe," done by Mimi Ryan. A story was told by Diane Davison, and Sally Simmons did a pantomime of "Hurrah." Pat Canfield, Eleanor Erb, Mimi Ryan, Sally Simmons and Margaret Moran performed their ever faithful, "By the Sea." Pat Canfield was mistress of ceremonies. Mary Frances Moran, president of Tri-Hi-Y, was very enthusiastic about the results of the event.


By SHERRIL 'n GRETCH


ALLISON PARKER

Stepping into the spotlight is Allison Parker, who was born on May 19, 1935, in Lynn, Massachusetts. Since entering Milne in the seventh grade, Allison has participated in many school affairs.

To begin with, she was office manager of the M.G.A.A. in her sophomore year, vice-president of Sigma, and graduation marshal in her junior year. To add to her list of honors, "Al" wrote the *Senior Spotlight*, was literary editor of the *Bricks and Ivy*. On top of that, she was president of M.G.A.A. in her senior year. With all these activities, how does she find time to be assistant traffic officer.

Nothing seems to faze this gal of ours, except the traveling conditions between Cornell and Princeton (she hopes to attend Cornell in the fall). In addition, "Southpaw Parker" dislikes one armed, right handed chairs in chemistry class and spiders. Her likes are easier to understand, 6'1", brown-eyed traffic officers.

S. LOUIS SNYDER

"What's that?" Albany doctors asked when they heard the first howls of Little Louis, on August 4, 1936. How could they have known then that this little lung burster was destined to become the famous "Man on the Flying Trapeze"?

Our boy Lou attended Albany Academy and P.S. 19, before entering our beloved school in the seventh grade. Since then, he has become quite a guy. He is vice-president of Theta Nu, a member of the *Crimson and White*, *Bricks and Ivy*, and *Hi-Y*. He also played, Ed, the xylophone player, in the senior play.

"Raccoon Louis", likes week-end trips, girls, beating "Bunny" Walker at ping-pong, girls, open houses, and again girls. This boy knows how to live! Louis doesn't like missing gym classes, and raccoon coats that are too heavy.

When Louis leaves the ivy covered walls of Milne he will attend Hobart college, where he will combine a liberal arts and engineering course.