

CRIMSON AND WHITE

Co-ed Antics Planned--Wow!!

On Tuesday evening, March 27, a new event will be written in the history of Milne. This will be a combined boys and girls' gym night with all Milne gym classes participating jointly. Mrs. Merle Tieszen, girls' athletic instructor, and Coach Merlin Hathaway, director of boys' physical education, have been planning together the events to take place. The theme upon which the gym night is to be presented will follow the pattern of a Spanish Fiesta.

The Sophomore class has already begun to practice their part of the entertainment. They are learning American Square Dances to which Spanish touch will be added in keeping with the theme of the Fiesta.

The gym classes are now being combined so that half the class meets Monday and Wednesday, and the other will be together on Tuesdays and Thursdays.

The traditional girls' basketball games, the freshmen versus the sophomores, and the juniors versus the seniors, usually played on gym nights, will be played on some other night.

The Adelphoi-Theta Nu game will also be postponed until some future date.

The Coach and Mrs. Tieszen hope to be able to arrange this dual basketball program for some night after the close of the basketball season, so as to be a greater attraction to all students.

Brick and Ivy Get New Art Staff

The **Bricks and Ivy** has two new associate editors, as this issue goes to press. Lois Messent and Jeannette Price have been appointed by Miss Grace Martin, faculty adviser to the **Bricks and Ivy**. Both are being used in the capacity of Art editors. Lois, who has won many local prizes for her illustrations, is in charge of this phase of the work. Jeannette is to do the arrangements and organization. Since she also has had a great deal of experience in her field, the **Bricks and Ivy** should be well planned and illustrated.

Dr. Henrickson is still completing photographic assignments with the various organizations, but the work is scheduled to be finished very soon. Page dummies are being worked on, and Betty Stone, editor-in-chief says, "With the co-operation of every one on the staff, this year's yearbook should turn out to be the best on record."

Geniuses Again Honored; Office Releases List

Again the sophomores take the proverbial cake, as far as scholastic averages go. With nineteen names to their credit, they have but **two** male names to thank. This adds just one more proof of which is **really** the superior sex!! The freshman are next with nine names on their roster. The juniors are tied with the seniors for last place, but Mary Mapes again redeems the juniors by having the highest average recorded. Her 97.2 (especially for a mid-year average) is breathtaking. Names are as follows:

Twelfth Grade	
Kotzin, Gerald	92.5
Wiley, Janet	92.2
Cohen, Beverly	91.8
Bayreuther, Julia	91.1
Carlson, C. Theodore	91.
Meskil, Shirley	90.5
Meehan, Lois	90.2
Messent, Lois	90.
Sexton, Elaine	90.

Eleventh Grade	
Mapes, Mary	97.2
Pirnie, Jean	94.4
Bull, William	93.8
Jacobs, Carol	92.7
Brehm, Diane	92.2
Smith, Barbara	91.7
Bonsall, Nancy	91.
Herrick, Richard	90.
Woolfolk, Nancy	90.

Tenth Grade	
Bookstein, Marjorie	94.8
Richter, Leona	94.
Silverman, Anne	93.6
Gaus, Sally	93.1
Martin, Mabel	93.
Leslie, Barbara	93.
Drake, Florence	92.8
Schmidt, Marie	92.
Thompson, John	92.
Barnet, Jesse	91.1
Jones, Katherine	91.
Porth, Adele	91.
Traver, Joan	91.
Flanders, Bettie-Jane	90.6
Fletcher, Ellen	90.3
Ambler, Ruth	90.1
Clark, Nancy	90.1
Betham, Barbara	90.
Mohling, Franzl	90.

Ninth Grade	
Leslie, Robert	92.
Pelletier, Suzanne	91.6
French, Nancy	91.1
Abernathy, Robert	91.
Fiske, Mary Jane	90.8
Clarke, Robert	90.6
Herrick, Carolyn	90.5
Underwood, Ann	90.5
Blum, Arlene	90.1
Kotzin, Rosara	90.
Meserve, Donald	90.

All-Stars Lose Benefit Game

The third polio benefit game between the Albany-All Stars and the Schenectady Mont Pleasant Red Raiders was held Wednesday, February first in the C B A gym. There was an estimated crowd of five thousand to witness the Albany All-Stars go down to an inglorious defeat.

Off to a slow start, the Red Raiders went to work in the second period and roared to a 57-30 victory over the All-Stars.

Comes from Behind

Strange as it may seem, the Schenectady team was compelled to come from behind to win. Sig Makowski's mighty quintet trailed in the early minutes, 5-1, knotted the contest 6-6 and were behind 9-6 at the end of the stanza.

John Dieckleman, started a strong well-rounded club, featuring Ed Muehlick, and Lee Aronowitz of Milne, Dan Hogan and Jim Dickleman of VI, and Angelo Salamone of CBA.

Milne has honors among Albany schools, having scored one third of the total amount of points made by the All-Stars, between Lee Aronowitz and Ed Muehlick, Muehlick was co-high scorer, with Hogan of VI.

Pictured in the Knickerbocker News the next day were Lee Aronowitz, Ed Muehlick, players, and Jackie Pfeiffer and Caryl Ferber, spectators, who stole into prominence by sitting on the floor!

Mother Milne Takes Four In Her Doors

As the second semester starts merrily on its way, Milne welcomes four newcomers: Betty Goewie, Harriet Bailey, Margaret Leonard, and Charles Kritzler.

Betty Goewie comes from Cambridge High and Latin School, Cambridge, Mass. Fifteen and a sophomore, she loves to swim and take long bike trips.

Harriet Bailey is an Albanian, coming from Philip Livingston. A ninth grader, she likes dramatics (a recruit for the dramatics club, Miss Conklin), riding, and sports in general.

Margaret Leonard, another Albany girl, comes from good old School 16. She is an 8th grader and very interested in sports.

The only new boy is Charles Kritzler, a seventh grader, who comes from that wondrous city, Brooklyn. Gym and shop are his favorites; a typical boy, it seems.

The general opinion seems to be that Milne is small and friendly. They all say, "I like it."

That's a good start, kids. We're awfully glad to have you with us.

Societies Again Install Sophs

Wellington Feeds Quin; Sigma Invades Jack's

Quintillian Literary Society held its Installation Luncheon on Saturday, February 10, at 1 P. M. in the main dining room of the Wellington Hotel. After a very delicious luncheon, the group adjourned to the Green Room on the second floor for the installation ceremony. The sophomores were called up in order after lighting their candles, proceeded to take the oath. The seniors received their society keys and all that were present received a white carnation. The meeting was adjourned after the singing of the Quin song.

The sophomores who became members were: Glada Appleton, Ruth Ambler, Nancy Bearup, Barbara Betham, Joan Clark, Barbara Doran, Betty Jane Flanders, Ellen Fletcher, Winnie Hauf, Betty Jaros, Joan Lehner, Barbara Leslie, Adele Porth, Ann Silverman, Jane Simmons, Pat Snyder, and Ruth Weil.

Sigma Eats Too

Friday, February 4, Sigma held its annual installation luncheon at Jack's.

Miss Slater and Miss Neilson were the very welcome chaperons.

The luncheon was served at 1:00. After the meal was over, the candle light service was held. Each pledge came to the main table and lit her candle from the large candle on the table, which was to represent the heart of all Sigma. Then they took their oath. The ceremony ended at 2:00.

There were many pretty dresses displayed, and the juke box was played until it ran dry.

Those who became members of Sigma were: Mabel Martin, Nancy Lee Clark, Katherine Jones, Dianne Ostrander, Nancy Moorhead, Jackie Mann, Florence Drake, Lois Prescott, Sally Gaus, Leona Richts, Marge Bookstein, Joan Minoch, Norma Linzes, Marie Schmidt, June Linton and Jackie Pfeiffer.

The Sigma Seniors will be getting their keys in the very near future.

Plans are being made for the Quin-Sigma dance, which shall take place soon.

Basketball Tonight

Sure, the VI gym is crowded, but the fellows **HAVE TO** play. Let's all of us go and cheer them on to victory. We want to make up for last week's loss. (They have swell dances after their games too).

CRIMSON AND WHITE

Vol. XIV

February 16, 1945

No. 9

Published weekly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the 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
Capital District Scholastic Press Association

THE EDITORIAL BOARD

JANICE HAUF, '45.....Ed.tor-in-Chief
CARYL FERBER, '46.....Junior Associate Editor
DAVID PACKARD, '46.....News Editor
HELEN HUNTINGTON, '45.....Feature Editor
BARBARA MACMAHON, '45.....Senior Editor
ANN ROBINSON, '45.....Girls' Sports Editor
LEE ARONOWITZ, '45.....Boys' Sports Editor
JESSE BARNET, '47.....Junior Sports Editor
ANN GRAHAM, '46.....Co-Advertising Manager
PEGGY GALLIVAN, '46.....Co-Advertising Manager
LAUREL ULRICH, '45.....Business Manager
LOIS MEEHAN, '45.....Exchange Editor
GRETA GADE, '45.....Typing Chief
JIM DETWILER, '45.....Co-Circulation Manager
ED MUEHLECK, '45.....Co-Circulation Manager
MISS KATHERINE E. WHEELING.....Faculty Adviser
MISS JEAN B. DUSENBURY.....Faculty Adviser

THE NEWS BOARD

Barbara Schamberger, Marcia Leake, Alan Gould, John Thompson, Elaine Bissikummer, Barbara Arnold, Judy Bayreuther, Ann Robinson, Nancy Abernathy, Eleanor Mann, Marilyn Miller, Janet Paxton, Jackie Pfeiffer, Florence Drake, Ruth Ambler, Barbara Doran, Winnie Hauf, Marjorie Bookstein, Rosada Marston, Sally Duncan, Katherine Jones, Eve Morgan, Marie Schmidt, Joan Minick, Jimmy Clark, Roger Hagerty, Peter Ferber, Carol Jacobs, Carolyn Cullen, Glada Appleton, Jeanette Price.

How About It?

Last Friday night the Milne School played a basketball game. We played the Albany Academy for Boys. It was a hard fought game, and a tough game to lose. Our boys did a grand job right through to the closing seconds.

The Boys' Academy, together with the Girls' Academy, have the reputation of being two of the most outstanding schools in the city, with students who come from the best of families and therefore SHOULD have a good upbringing and social background. At last week's basketball game, these common courtesies and manners were entirely forgotten. The actions of a group of Academy students can be classified as a direct slap in the face toward Milne.

During all foul shots attempted by our boys, shouts and yells were heard from that group as a means of distraction to induce poor coordination as far as the player was concerned. The whole meaning of good sportsmanship was thrown out and one got the impression that a bunch of ill-bred hoodlums had invaded the school.

Milne, however, made the mistake of retaliating with the same kind of treatment during the game. This is where we were wrong, for we only brought disgrace upon ourselves.

We are not poor losers! The game was won on a fair and square basis. A great deal of resentment towards our opponents resulted from the bad display and impression given us by Academy students. We don't expect you to keep your feelings intact because in a game, you just can't do that—but a little more respect for the game itself would result in a more beneficial basketball season.

How about it, Academy? We want a good game and we know you do, too. Let's keep it clean and remember the other guy for a change. Keep our yelling to ourselves in spots like those and let's give the *players* the chance to win the game, or lose it.

J. B.

milne merry-go-round

Parties were the vogue last weekend (not of course to celebrate the finish of exam week—who would be that obvious?). The excuse given parents was usually the old story about movies, bowling alleys, and bars being closed, so why not have a party? **Ted Carlson** started off with a luncheon and tobogganing party Thursday afternoon, and other Milnites followed his example fast and furiously. **Peggy Gallivan** had the junior girls up for a hen party Thursday night—**Jackie** is still wondering what was so funny! **Ralph Manweiler** had the gang Saturday night—and they devoted the evening (ha ha ha) to learning the very complicated game of Peggit. Even the seventh graders went social on us. **Sallie Lou Beach**, being the outdoor type, gave a skating party.

Milnites are still talking about the trip down to the St. John's game. What a gym! Some Milnites gathered at **Jan Paxton's** house afterward. Many other couples including **Caryl Ferber**, **Chuck Hopkins**, **Jackie Pfeiffer**, **Bruce Hanson**, **Shirley Camplin** and **Bob Somebody-or-other** went out after the game, only to find that the bridge was closed. These resourceful six went up a back road—and the cemetery was quite nice in the moonlight.

The Academy game was surely a close one. Maybe next time we'll get the break. The near victory didn't seem to depress the gang any. **Herbie's** and the **W. T.** were still filled to capacity.

Barbara Richardson, **Sago**, **Ruth Welsh-Sr.**—and **Al Saunders** went skiing Sunday and then to **Richie's** for supper. The Municipal also is being blamed for **Caryl** and **Jackie's** bumps and bruises. What the matter kids, tough tobogganing?

Joan Davidson and **Ruth Welsh, Jr.**, went to a party after the C.B.A. plays Saturday night. **Jackie Pfeiffer** and **Caryl Ferber** saw the second cast in the Monday night production.

Peg Gallivan is having an open house after the C.B.A. gae Saturday night. So get your girls, fellows, and let's go!!

Alumnews

by Shummy

The marriage of **Jessie Doran**, '41, to **Q.M. 3 c USNR Benjamin Post** was announced last week. They left for the west coast.

Chuck Kasbob, '43, has been elected to Tas Beta Phe, national honor society of electrical engineers at the University of Virginia, where he is enrolled in the Navy V-12 program.

Last fall **Miriam Boice**, '42, graduated from Bryant College and received the degree of Bachelor of Secretarial Science at the School of Executive Secretarial Training.

Lt. Carl French, '40, has been awarded the Air Medal at an 8th Airforce fighter station in England. Army announcement said he is flying a plane in a Mustang group which has destroyed more than 185 enemy aircraft.

Graduating from the College of William and Mary, with a Bachelor of Art's degree in library science is **Mary Hochstrasser**, class of '41.

Sid Stockholm, '40, (S/Sgt. USMC) and **Betty Schreiner**, '40, tied the knot a couple of weeks ago. Sid was back after 16 months in the Mariannas and Marshalls. He reports to Paris Island, S. C., for sea assignment.

The Navy once again occupies Milne's halls. Home last week were **S1 C Joe Hunting**, '41, and **A/S Bob Beckett**, **A/S Russ Langwig** and viz **Bill Baker**.

The marriage of Virginia Kelsey, '39, to **S/Sgt. Robert Craig** was announced.

Sue Hoyt visited her Mom and Pop over last weekend.

Bill Leng is soon to become a father. Congratulations to you Willie.

Senior Spotlight

By John Farnan (Irish)

ROBERT GIBBONS

Don't touch that boy, he's government property!

This week we honor that man about Milne, Gee-bones. He was born at the Brady Hospital on the fateful day of December 7—(1926). He was then christened "Robert (no) Gibbons," as I read on his draft card. From then till now, he has honored Albanians with his distinguished presence. While living here, he attended the famed P. S. No. 16 where he gained his basic training. He says he remembers very little of his beloved childhood days, only that he had his picture in the newspaper for being the first grade school pupil to grow plants with chemicals. He also remembers that his teacher had him throw the plants out of the window because of their annoying odor.

A Man of Character

One of the things that makes Gee-bones so outstanding is his extraordinary vocabulary, consisting of sharp sayings flowing phrases, and a LONG list of descriptive adjectives, all of which he uses fluently! Since his brother Bill enlisted, he has become one of the best dressed men in Milne. His most famous attire consists of red-orange pants, a pair of size 11 ski boots, yellow socks, arrow shirt, flashy sport jacket, bright red suspenders, and a rainbow colored tie to match his eyes.

Gee-bones' favorite sport is bowling (for pinboys). So far he's got 23 confirmed and 16 near misses. He also proved himself a staunch member of de Kelly Klub, by owning a pack of Camels, outright. He is an invaluable man in de Kelly Choir, as no one can sing quite like the Gee-bones.

His cellar has become famous as a ping pong parlor, and a place where weekly dart contests, and legit card games take place. This cellar is almost like de Kelly's only with walls and a floor.

He started off his Milne journey by being elected president of the

(Continued on Page 3)

Milne Wins First Three Games; Loses to Academy

Academy Noses Out Red Raiders In Tough Game,

Milne's three-game winning streak was broken last Friday night by Albany Academy in a see-saw game from the second quarter on.

Coach Hathaway says, "This defeat was caused because of lack of defense." He goes on to say that he was pleased with the offense.

Milne built up a 12-5 lead in the first quarter, and at this stage of the game it looked like a walk-away. Albany Academy, who thought differently, out-scored the Red Raiders 14-8 in the second quarter, and walked off the court at the intermission in a new ball game.

Milne, at the end of the third quarter, still had a margin of two points, leading 37-35.

Close Game All the Way

It was a close game all the way through the last quarter, when finally with seconds to go, "Chick" Cleveland threw in a one-handed shot, which spelled defeat for the home team. Academy won by the score of 50-48.

Harry Southworth led the Academy attack with 17 points while Cleveland had 16. Lee Aronowitz was high for Milne with 13, while Ed Muehleck and Don Christie each had 11.

Milne won the jayvee game 51-30. Knox and Clarke led the young Red Raiders' attack with 12 points apiece.

The freshman were also victorious by the score of 5-4.

Milne			
	F.G.	F.P.	T.P.
Aronowitz, F.	5	3	13
Hunting, F.	0	1	1
Christie, F.	5	1	11
Kelly, C.	1	1	3
Bull, C.	1	0	2
Muehleck, G.	4	3	11
Detwiler, G.	3	1	7
Total	19	10	49
Academy			
	F.G.	F.P.	T.P.
Cleveland, F.	8	0	16
Marden, F.	1	1	1
Southworth, F.	8	1	17
Connors, C.	2	3	7
Morris, G.	0	2	2
Canady, C.	3	1	7
Total	21	8	50

Cathedral Loses In Surprise Defeat

Milne piled up its second straight victory of the year by trouncing Cathedral's quintet by the score of 60-29. This was one of the best games witnessed by the students and parents in a long time; not good because it was exciting, but because it was played in an orderly fashion. The first quarter was fairly close, but Milne had a two-point margin with a 9-7 result. The second quarter saw fast action and well coordinated plays. At the half, Milne was out in front 31-15. With the aid of Don Christie and Ed Muehleck, Milne increased its lead to 40 against Cathedral's 22 at the end of the third quarter. For a smashing climax, Milne scored 20 points in the last quarter and won the game 60-29. Ed Muehleck and Don Christie were high for the night with 15 and 13 points respectively. Sammy Fallek (OB), new addition to the varsity squad, scored seven points for a good beginning. The jayvee won 32-23. "Demon" Clarke and "Bendel" held scoring honors with 10 points each.

Milne			
	F.G.	F.P.	T.P.
Aronowitz, F.	4	1	9
Fallek	3	1	7
Hunting, F.	1	0	2
Mendel	0	0	0
Kelly, C.	3	1	7
Bull	1	0	2
Muehleck, G.	5	5	15
Christie, G.	6	1	13
Detwiler, G.	2	1	5
French	0	0	0
Total	25	10	60
Cathedral			
	F.G.	F.P.	T.P.
Melang, F.	0	1	1
Heim, F.	1	0	2
Senecal, F.	4	0	8
Patterson, G.	8	0	16
Minzato, G.	0	1	1
Crump	0	1	1
Total	13	3	29

Senior Spotlight

(Continued from Page 2)

seventh grade, and as years went by he joined Hi-Y and became the official Sergeant-at-Arms. To top things off, last year he became a member of the baseball team.

Square Carzes!

Early Sunday mornings, you'll find Gee-bones and his "square car" roaming the deserted streets of Albany. If you look a little closer, you'll see him standing on the running board throwing newspapers with his right arm, while steering with his left. This has taken years of practice, and in this time, Gee-bones has developed a very expressive right arm. When he isn't driving the "square car," he's a J. and L. cowboy, or in the king's English,

Milne Trounces St. John's 31-19

St. John's Academy of Albany bowed to Milne's Red Raiders on Friday, February 2 by a score of 31-19. The game was played on St. John's home court.

During the first quarter there was little action but Milne took the lead with a 7-4 count. At the half we still were leading 17-7. Lee Aronowitz led Milne to a final tally of 31-19, with a total of 10 points. Milne was at a disadvantage, however, because of the small and narrow court which St. John's have. It was fairly evident that for the most part the St. John's boys "gunned" the ball at every opportunity. Bill "de" Kelly, Milne center, piled up a total of eight points.

At the end of this game Milne's varsity had won three games and lost six. The jayvee took the preliminary 26-24. Knox, Hamilton and Clarke were tied for scoring honors with seven points apiece. This brought the jayvee total up to four wins and six losses.

Milne			
	F.G.	F.P.	T.P.
Aronowitz, F.	5	0	10
Christie, F.	1	1	3
Hunting, F.	1	0	2
Kelly, C.	4	0	8
Muehleck, G.	1	2	4
Detwiler, G.	1	2	4
Total	13	5	31
St. John's			
	F.G.	F.P.	T.P.
Denisulk, F.	2	0	4
Minnisole, F.	4	1	9
Smith, C.	1	1	3
Gullo, G.	1	0	2
Rogule, G.	0	1	1
Total	8	3	19

he drives a Johnson and Linsey truck.

His two main interests are, of course, women and places. His ideal woman should be a blonde (real), about 5' 6", and having about 120 well proportioned pounds. The places he find most enjoyable are: C. H., Yellow Jaundice, and the W. T. (For the solution of today's puzzle, pleasure turn to Mr. Gee-bones.)

I forgot to ask him what nationality he was, but my guess is that he's half Scotch and about the same amount soda.

Seriously though, when Bob goes, we will all feel a great loss, as his sincere friendliness, helpful manner, and cheerful smile make him a guy that we'll never forget.

Lost and Find Please!

A gray Waterman's pen that certainly didn't just walk away on February first! If you have seen it—or do see it, please let me know. REWARD.

Lois Prescott H.R. 128.

Robin's Report

This week it's basketball and more basketball. Last Wednesday, the sophomores took the seniors 18-14 with Arnold as Ref; Smith, umpire; Kilby, scorer, and Wilson, timer. The seniors finally got the score keepers to be accurate. The juniors were victorious too, and won hands down, 24-6, from the freshman. Betham was ref, Hauf umpire, Martin scorer and Appleton timer. As usual, the boys chased us out at four fifteen.

Friday, the seniors started to click with a score of 8-0 at the half. But the juniors came through to win 14-8. Fletcher reffed, Clark was umpire. Betham kept time and Martin kept score. The freshman added another victory to their list when they beat the sophomores 16-14. Even though they often lose, the freshman have plenty of the right kind of spirit. Maybe they can beat the seniors. Kilby was ref, Wilson umpire, Arnold scorer, and Smith timer.

Four Horseman

The varsity has two things on its mind right now. First, they can't stop talking about the "Four Horseman" that they played against last Friday in the Milne Varsity-State Frosh game. State won 49-33, and the varsity predicts that the frosh will "gallop" to victory in most of their games. The other thing that has them all astir is the play-day the seventeenth at East Greenbush. It's an all-day affair with most of the schools sending players. Paxton, Welsh, Richardson, Kilby, "Arnie," Hurlburt and Wilson represent Milne.

Some of the girls are still talking about having to take a mid-year in gym, but the reactions are too varied to be recorded.

Modern dancing must be more strenuous than you'd think from outward opinions. Anyhow (or should I say "somehow"), Norma Johnson managed to break a blood vessel in her hand. And she was already on the floor. Maybe "Little David Play on Your Harp" was to blame.

Smoking Again!

There has been a lot of commotion in the locker rooms lately. It seems that a lot of girls (yes, we mean you, juniors) are taking advantage of their privileges by smoking. Everyone knows that it's against school rules and they know that they will be kicked out of school if caught. Now, after all, isn't it worth a few hours a day without smoking not to be expelled. Milne is a swell school. You know very well that Milne is the best and most liberal school in Albany. You wouldn't change for the world.

And if you did want to change schools, isn't there a way of doing it that would bring less disgrace to your parents?

**FROM SOUP
TO
ICE CREAM
YOUR
CAFETERIA
HAS IT**

Juniors Hear Legion Winners

At a Junior Class assembly on February 6, the city finals of the American Legion Prize Speaking Contest were held in the Little Theater. Because of its current interest in History, the Junior Class was chosen to be the audience, along with the parents of the speakers, officials of the Legion and several Milne Faculty members.

First prize was won by Amerigo V. Cologaro, a student at Christian Brothers Academy. His topic was "The Constitution and the Bill of Rights." He spoke with a great deal of force and eloquence, but his voice seemed more suited to a large auditorium than to a small group of high school students.

Winner of the second prize was Marion Buchanan of Philip Schuyler High School. In her topic, "The Constitution, the Blood Bank of Liberty," she used a new and original approach to the topic. Her delivery was excellent and in the opinion of most, she was almost as good as Mr. Cologaro.

Ravena Delegate Third

Third prize went to Eileen Tinkle of Ravena High School whose topic was the same as Cologaro's.

The judges were Justice Francis J. Burns of City Court, Anna M. Galagher, teacher of speech at Hackett Jr. High School, and Mary E. Conklin, supervisor of English at the Milne School.

Officials of the Legion, including Leo J. Brennan, County Commander and Dr. William J. Burns, chairman of the contest committee were present. Frank Pedlow, chairman of the Legion's Americanism Committee, presided.

The program lasted well into the Senior High lunch period so Junior Class students were admitted to fifth period classes up to 20 minutes after the bell rang, (in case you are still wondering, Miss Martin!).

Junior High Party Postponed 'till 24th

The fuel shortage has another victim. It is the junior high party, which was postponed, not only because of the fuel crisis, though. It also can attribute its postponement to the Milne, Vincentian basketball game. The party will be held Saturday, February 24, from 7:30 to 10:30. It is going to be in the State College Lounge. The affair will be chaperoned by Miss Waite, Miss Herrick, and Mr. Raymond. Jim Clarke, '49, will be in charge of refreshments. Buy that—Coca Cola! Allie's Band—formerly known as the Mendoleer's—is expected to furnish the music, and will do so unless something unforeseen occurs.

PLAY POSTPONED

"Wertzflummery," the Senior High Dramatics Club play, has been postponed. The future date for the performance is March 3.

WHAT WHEN WHERE WHY ?

What Was the Happiest Moment in Your Life?

The other day I got to thinking about what the happiest moment in my life was. After I came to a decision about my own, I decided to find out what the happiest moments of some of the kids in the school were. I've gotten quite a number of different opinions, and all of them prove interesting, if not baffling!!!

Bill Bull: The day I automatically became a major general of Milne's famous "Swamp Gang."

Betty Bates: The day I got 86% in a History test (no cheetees).

Nancy Clarke: The day I led the procession down the aisle when my sister was married.

Ed Butler: The day I finished my math test.

Pete Ball: The time my brother fell in the lake, when it was icy.

John Farnan: The day "Allie" bet 50,000 "deeneigh."

Ann Robinson: The happiest moment in my life is unprintable.

Bob Kirker: The day I hit a home run.

Scott Hamilton: How the hell should I know!!

Janice Hauf: The night I took care of the Lerch kids!!! I met Homer.

Barbara MacMahon: The night before the St. John's game.

Lois Meehan: It's yet to come.

Barbara Schamberger: High on a hill top.

Jim: The day you kids graduate.

Caryl Ferber: Hubba Hubba Hubba.

Betty Stone, Jay Price, Lois Messent: The day we finish the Brick and Ivy.

Dr. Frederick: All my days.

Jim Detwiler: My first birthday.

Miss Clancy: I can't think!!!

Pete Hunting: When I made my first two varsity points.

De Kelly: When I went Bingo.

Allie: When I went over to Troy.

Jackie Pfeiffer: The day after Sigma initiations.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Betty Pfeiffer: The night I met Bob.

Phi Sigma Spends A Day Outdoors

"Tain't fit weather out fer man ner Hitler?"

That's what the once brave and sturdy members of Phi Sigma Literary Society said when they held a toboggan party at Municipal Golf Course Friday, February 2.

Having taken their examinations, the surviving members met at the appointed place and then proceeded to have some good "clean" fun!

The wind whipped, and the snow bit, but the staunch members braved the elements with stout hearts—and, frozen fingers, toes, and ears.

There were few casualties; a cut forehead, and a missing slat from Tad's . . . symphony in wood, and a broken pair of glasses. Look for the cellulose tape if you don't believe me. There is a question arriving in some people's minds! Would someone please explain that extra toboggan?

Many visits were made to the club house for warmth and nourishment. Warmth and nourishment—that's the heat given off the electric light bulbs and hot(?) coffee! Oh, well, little things like that could not shake their dauntless courage. Anyhow, after the first hour you couldn't feel anything, so—

The snow was perfect, until they decided to jump the snowbanks next to the road. It took them only ten minutes to find Phil!

But all in all, everyone had a swell time and felt that it was a success.

Milne Senior High Has New Social Activity

"Allie's Band" entertained the Senior High (and a few State College gym-class girls) with music "fit for dancing under the stars." Everyone was pleasantly surprised at the sound of Allie and his boys.

The girls held dominion over the dance floor a good deal of the time, but nearing the end of the half-hour a few boys braved the conditions, and joined in the dancing. That shows, at least, that not all Milne boys are mice—and some are men, even if they had to have encouragement from the faculty.

The general opinion seems to be that we should have more of these dances during the senior high homeroom periods, and let "Allie's Band" show their talents again. (Ed. note—The band isn't really Allie's property. Johnny Farnan is the "big boy" of the group. He inherited the stands with "ab" from his years with Arnie Brown's band, and thinking how silly it was to waste them, he concocted Allie's Band—which is really the Mendoleer's—a little bit bigger and a lot better!)

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

Down Beat

- by Marcia

The coal shortage hasn't hit the record business, as this week's releases proved. The outlets got their month's supplies in, well ahead of time.

Columbia has one by Benny Goodman's sextet, entitled "Every Time We Say Goodbye." Orchids go to Peggy Lee for her excellent vocal. It is a pleasant tune for her charming voice, and the words fall right into line with the mood.

Not to be outdone, Victor has a new one by Freddy Martin called "Strange Music." You may have heard this if you saw the Broadway musical hit entitled "Song of Norway."

Abe Lyman has recorded the new favorite "Rum and—Coca Cola," and though his arrangement doesn't quite hit the mark the Andrews sisters does, it is the best substitute we have heard yet.

Hooray for Johnny!

Capitol's Johnny Johnson has done two new numbers to bring his home company to music lovers prominence. "My Heart Sings" and "What a Sweet Surprise" are his gifts to the music world. They are done very well by Johnson, who is Capitol's largest attraction, along with Andy Russell.

Another Capitol release, Jo Stafford does "Candy," a cute new little ditty; on the other side Johnny's Mercer's version of "I'm Going to See My Baby." This is the best recording these two stars have put out.

Still another Capitol, (busy aren't they?) features Martha Tilton in "I Should Care" and "A Stranger In Town." This is Martha's first disc for Capitol but if this is an example, she'll be doing many more.

The Pied Piper's with Paul Weston and his orchestra have "Dream" and "Tabby The Cat." The Pied Pipers do this one up brown.

Off the Record

Artie Shaw returns to California after completion of theater engagements in the East.

Gene Krupa will be featured along with Harry James in "Kitten on the Keys."

Anita O'Day will be featured on Capitol records as a single.

The King Cole Trio has been signed to appear in a movie entitled "The Stork Club." Incidentally they won every popularity contest sponsored.

Duke Ellington won the Esquire magazine jazz contest. The contest wasn't as good as it was hoped to be.

JOHN'S Restaurant

9 No. Lake Avenue