

CRIMSON AND WHITE

Friday, April 1, 1938
THE MILNE SCHOOL

Albany, N. Y.
Volume VIII, Number 22

SENIOR NEWS

Faculty

ODE TO SENIOR STAFF OR SENIOR STAFF ODOR

I've worked all year with the staff
Of Milne's own Crimson and White;
And I've enjoyed full many a laugh,
As we worked far into the night

The Editor-in-Chief, a happy lass,
Is really on the job,
To have the paper please the mass
Of Milne's demented mob.

Miss Strong, the keeper of the bee's,
The workers on the paper,
Has 'oft been seen upon her knee's
Cutting quite a caper

She pleads with all, above the noise,
To hurry a little faster;
And by five o'clock, she's lost her poise,
As the papers whiz by past her

And Betty Shultz, and Doris Welsh,
And Betty Tincher, too,
Have worked so hard, to try and squelch
Of their friends, just a few.

They write that awful feature rot,
You probably pass by;
And whether you care to know or not,
They've really been known to try

For sports, we have some very good sports,
But as writers, I know what you think
From what we've read, they wasted a quart
At least, of our precious ink

The head of sports, called Richard Game,
(Or Dick if you prefer.)
Lost his smile, when he became
Of sports, the Editor

Our girl's sports writers were the same,
With Charles and Rasp in charge;
But when they tried to review a game,
They're pens would not discharge.

Managers of Business are Steinhardt and Marx,
 who buy paper and ink by the gram,
 when we need more, of course, they're out on a lark,
 and we're in a terrible jam

Might we suggest when buying again
 Things for the Crimson and White,
 Please buy a truckload, it ain't no sin
 To make sure things go all right.

The one's that pass out the news stuff
 Are Burgess and Johnny Wykes
 When you don't get a copy, if lucky enough
 Look up these cute little tykes.

The misters Goodrich, scovill, and Livermore,
 Mimeograph each week;
 And from doing this, the most awful chore,
 They have become quite weak.

Their work depends upon the time
 The stencil is completed
 'Mid the papers and stuff they climb
 With minds sadly depleted.

Dick Paland runs the printing press
 To put headings on the sheets
 And Mr. Raymond will miss the mess
 When his work he completes.

The typists think they have the key
 For their own success,
 How they hope to succeed, i surely can't see,
 Our typewriter's such a mess !

reporters gather news I've heard
 but ours just gather flies !
 But in passing let me say a word
 And praise them to the skies.

NOTICE

This is the last issue of the
Crimson and White which will be pub-
 lished by the Senior staff. Next week
 the paper will feature in all school
 issue. Wilson Hume, will be editor in-
 cheif of the all school issue.

MR. RAYMOND PLANS DEMONSTRATION
OF NEW SHOP FOR PARENTS NIGHT

Approximately forty-five students, which comprise part of the shop classes and clubs in both Junior and Senior High School, will work in the shop on Parent's Night. They are to occupy both shops and demonstrate their work.

The newest and best equipment in the vicinity will be displayed and demonstrated. Added to the woodworking, printing, and metalworking will be the new pottery, leather, and clay works. This is the biggest thing of its kind ever attempted in Milne.

A trip through the shop would prove far more interesting to Milne students and their parents than they might foresee. It may help them decide upon an elective for next year, as there will be classes for both boys and girls.

Mr. Raymond is sponsoring this demonstration for the pupils to arouse shop work.

MILNE ALUMNI PRESENT LECTURES
ON VARIOUS COLLEGES IN ASSEMBLY

Four ex-Milnites returned Wednesday to tell about their respective colleges. They were Vivian Synder of Mt. Holyoke, Frances Levitz of William Smith, Barbara Knox of Russell Sage, and Emery Bauer of Colgate.

Vivian Synder outlined some of her subjects and gave an interesting report of extra-curricular activities, including dances and sports. Frances Levitz gave a short talk on the history and advantages of William Smith. Barbara Knox gave advantages and disadvantages of Russell Sage. Emery Bauer told of the recreations at Colgate and the sports that are open for competition to all students.

DR. SAYLES ASKS COOPERATION
OF MILNE HIGH STUDENT BODY

On Friday morning, March 25, Dr. Sayles summoned us to the Page Hall auditorium. Dr. Sayles spoke about the manners of Milne. It seems that we Milnites have a special brand of so called school manners. It is very probable that none of us act in our home, the way we have been acting around school. It would be very much to our benefit if we "toned down" a little. Dr. Sayles also told us to take care of our lawn, so that the beauty of our campus will not be marred by an iron pipe fence.

G.A.C. AND HI-Y SPONSOR
ANNUAL DANCE TONIGHT

The annual sports dance given by the two athletic clubs will be conducted tonight in the Commons of State College. The music will be furnished by Paul Parker and his orchestra. Admission is \$1.00 per couple; dancing from 9:00 to 12:00 o'clock.

Various committees in charge of the dance are: publicity, Marjorie Stanton, chairman, Dorothy Dey, Richard Swift, Jacqueline Townsend, Edwin Hunting, and Edward Starkweather; orchestra, William Burgess, chairman, Hazel Roberts, Joyce Murdock, Betty Schreiner, Richard Paland and James McClure; decorations, Patricia Gibson, chairman; Lillian Eccleshymer, Alora Beik, Seely Funk, Earl Goodrich and John Fink.

These committees have worked hard to make this dance a success. Why not show your appreciation and attend. You will find it well worth your while. (Incidentally, the day of the dance is April Fool's day, and you never can tell what people will do. Everything is topsyturvy that day--who knows--perhaps the dance too!) There are surprises and lots of fun in store, so you had better drag your girl along, and join in the merrymaking.

ENGLISH IV CLASSES MAKE
MAPS ON ENGLISH LIFE

The year the English IV classes are undertaking a new and important piece of work. Under the supervision of Miss Martin, Betty Douglas, Frances Seymour, Richard Andrews and Janice Crawford are making maps of England. Each map deals with different phases of English life. Betty Douglas is working on the educational advantages in England; Frances Seymour, English literature, Richard Andrews, English industry, and Janice Crawford, English History. These illustrated maps will decorate the walls of room 233 when they are finished.

MILNE HIGH SCHOOL WILL CONDUCT
ANNUAL PARENTS' NIGHT APRIL 8

Next week on Friday evening, April 8th, Milne High School will present its annual Parents Night. At 8:15 P. M., in Page Hall Auditorium, Dr. Harry W. Hastings, chairman of the English Department of the New York State College for Teachers, will speak on the topic, The Dark Place and the Dim Eye.

Following his address, The Milne School will be open for inspection. You are urged to invite your parents to come and see the work that you have been doing during the past year.

Editor-in-Chief Virginia Tripp
 Associate Editor Betty Barden
 Senior Ass. Editor Alfred Wheeler
 Managing Editor George Farrington
 Society Editors Janet Cole
 Ruth Selkirk
 Exchange Editors Janet Crowley
 Lois Hayner
 Jean Best
 Club Editors Marion McCormack
 Jane Grace
 Student Council Rep. Seeley Funk
 Feature Editors Betty Schultz
 Doris Welch
 Betty Tincer
 Sports Editors Richard Game
 Kingsley Griggs
 Ed Starkweather
 Newell Cross
 Girls' Sport Editors Margaret Charles
 Ruth Pasp
 Columnists Janet Clark
 Fred Regan

Reporters

Dorothy Dey Doris Holmes
 Ann Hurting Nancy Glass
 Helen Barker Charles McCulloch
 Dorothy Shetty Shirley Ruben
 Ch. Pies Sanders Wilbur French
 Margaret Chase Stanley Eddison
 Business Managers Herbert Marx
 Franklin Steinhardt
 Distributing William Burgess
 John Wykes
 Mimeographers Earl Goodrich
 Armon Livermore
 Printer Dick Paland
 Typists Marjorie Stanton
 Barbara Boper
 Dorothy Sherman
 Robert Matell

Miss Katherine E. Whelting
 Faculty Adviser

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.

ARE YOU OBSERVANT ?

Have you noticed that Milne's greatest claim to fame is in the library murals, pictures painted in oil directly on the walls? David C. Lithgow, called the dean of Albany artists, produces a new scene each year in this history of Albany series. There are already six scenes of vivid coloring and exciting action; the Indian figures are especially life-like. Visitors usually ask to see our library murals, a source of Milne pride.

The Sunday edition of the Times Union in Albany, is running a story on the Milne murals. A photograph and legend appear each week in the March of Events section; the fourth scene will appear Sunday, April 3.

Some of the juniors may happen on some excellent ideas for their essays on historical Albany.

april fool on you the salutation is backwards ha ha my spirits are not dampened in spite of my recent experience you see ellen ant was hunting crumbs in miss fillingham's kitchen so i went down to the shop to lunch on a bit of mr raymonds collection of wood as i was hungry i hurried dr sayles discovered me rushing down the stairs several other persons have been apprehended recently i hear however our principal was reasonable about it and i am rather ashamed so i am reforming please join me in this good resolution will you no hastening in the halls i certainly enjoyed the annual antics and the varied program showed a great deal of preparation my french is a bit weak but may i send felicitations to the milne girls although both the annual antics and the high sports carnival were excellent entertainments separately i advocate a combination gala affair for next year as my doctor says i must confine myself to only one night of such vigorous cheering the high gac dance tonight will be topsy turvy in the true spirit of april 1st everybody can expect a hilarious evening by the way what do you milnites think of the new hand drawn head? dont they give the crimson and white a distinguished air question mark these days spring seems to come and go like the fluttering to and fro of the first robin a poet am i whether the days are warm or cold lately i have observed that students' fancies have turned to love and baseball cheerio and pip pip

timothy termite

1 ps i am losing my english accent are you glad

2 ps remember to support miss wheelings honoroom these youngsters are selling tickets to the albany prosperity exhibition

LISTEN, MILNE!

Everybody in Milne knows by now that the Card Party (for the benefit of the Mural Fund) will be April 29, directly after school. Also, we all know the tickets are distributed among the home-rooms. But—do we realize the importance of selling these little slips of cardboard?

We can make this Card Party an overwhelming success if each of us remembers the following suggestions.

- 1-Tell our parents the reason for holding the Card Party.
- 2-Remind them of the date and time.
- 3-Try to sell tickets to people.
- 4-Get our ticket money in on time, and cooperate fully with those in charge.

JUNIORS' BASKETBALL TEAM VICTORIOUS OVER SENIORS IN ANNUAL ANTICS GAME

We are sure everyone is of the same opinion that this year's Annual Antics was the best ever.

The main attraction of the evening was the championship basketball game between the Junior and Senior girls. The winning team receives a cup with the name of the team engraved on it. This year the honor went to the Junior girls. The Seniors, won the cup in their Junior year. Those who played on the teams are: Juniors: Kay Newton, captain; Doris Welsh, Ruth Selkir, Virginia Nicolls, Dorothy Doy, Ruth Rasp, Joyce Murdick, Jane Grace, and Lillian Eccleshymer; Seniors: Lois Nesbitt, Marjorie Stanton, Francis Seymour Elizabeth Simmons, Virginia Tripp, Barbara Soper, Margaret Charles, Dania Winhurst, Patty Gibson, captain; Mary Winhurst, and Marjorie Pond. The final score was 18-6 in favor of the Juniors. Other highlights of the evening were the Grand March, by both Junior and Senior High girls, dances and tumbling by the various grades, and a basketball game between the 9th grade emerged victorious.

As a climax to a perfect evening of entertainment, Miss Hitchcock, athletic instructor, presented the girls with basketball awards and other emblems, for athletic achievement. Miss Hitchcock, presented Karen Freund and Esther Stihlmaier, who composed and wrote the music and words, for the new G.A.C. song, with small pins to express the appreciation of G.A.C.

MILNE YEARBOOK SPONSORS ORIGINAL LITERARY CONTEST

In order to improve its literary content, the Crimson and White Year Book today opens an original writing contest to all Milne students.

Poem, playlets, stories, humor anecdotes-any original literary article is welcome. Anyone in Milne may make as many entries as he wishes. As soon as possible, give your contributions to Sylvia Rypins or Hazel Roberts.

There are two prizes, one for Junior High and one for Senior High. All contributions become the property of the Crimson and White Year Book.

Elizabeth Simmons, editor of the magazine, states: "We want to make our yearbook a great success this year and we think that one way is to have interesting reading material. We urge your co-operation for your own enjoyment."

MILNE BASKETBALL STARS REPRESENT SCHOOL IN ALL-STAR GAME AND BOY'S CLUB TOURNAMENT

The Milne basketball teams closed their most successful season in several years when they ended their recent campaign last month, but they evidences of Milne's powers on the basketball court is still being proven.

It is generally known that Bob Taft is one of the greatest basketball players Milne has ever produced, but it was not until this year that Dick Game's ability became so apparent. However, when Dick got his chance on the varsity this year, he lost no time in displaying his talents. Recently these Milne aces were recognized and rewarded when a committee of coaches from Albany schools selected them as two of the outstanding scholastic basketball players in Albany and placed them on the All-Albany basketball team. The other members of the team recognized Taft's personal virtues, as well as his ability as a player, and named him as their captain.

This All-Albany team suffered a heartbreaking one point defeat at the hands of the All-Troy team. The final score of this great contest was 36-35 and the deciding point was made in the last 20 seconds of play. Captain Bob Taft accounted for 18 of his team's points. This was high score for both teams.

Eight members of the Junior Varsity have been playing in the junior division of the Albany's Boys Club tournament under the name of "Red Hawks". The players are Dick Paland, captain; John Fink, Guy Childs, Russ Jones, Wilbur French, John Gulnac, Charles Locke, and Gifford Lantz.

They won their first game with the "McManus and Riley Reserves". The final score was 26-21. John Fink was high scorer with 8 points. This victory made them eligible for the semi-finals.

They emerged victorious over the "Shamrocks" in the semi-final game. The final score was 30-23. John Fink was again high scorer with 12 points.

Wednesday night, they met the "C.B.A. Freshmen" in the Final game of the tournament. The final score was 26-21 in favor of the "Red Hawks". Guy Childs was high scorer with 10 points. The fellows were awarded gold basketballs as a token of their victory as the Junior Champions of Albany.

NOTICE

Milne students have permission to play on the court in front of school. Conditions: No yelling, no hard balls to be used, and no walking on the grass.

SOCIETIES AND EXCHANGES

* * * * *
* SOCIETIES *
* * * * *

* * * * *
* EXCHANGES *
* * * * *

Quin:

Lois Nesbitt opened the meeting with quotations from Schubert, the composer. Janet Clark gave an account of his works and Dorothy Shattuck an account of his life. Next week instead of quotations each girl will give a newspaper headline. The meeting closed with the singing of the Quin song.

Theta Nu:

The president conducted a discussion about the pins for the seniors.

Plans for the Theta Nu banquet and arrangements for a speaker were also discussed.

Theta Nu will meet Adelphi in a bowling match in the near future.

Sigma:

Sigma plans to have a tea at the home of one of its members. The lounge was suggested as a place for a bazar.

During the rest of the meeting plans for society day were made.

Adelphi:

The society discussed the date for an outing, which will welcome the new members. The following were introduced to the society today; Boughton, Smith, Bingham, Stevenson, Cuschman, B. Jones, French, Barnes, Plummer, Schamberger, Zeld, Hewes, Moore, McGregor, Swift, Hill Aupperly and Williams.

Terrace Tribune- The girls of Nott Terrace High School have a diving team which meets in the Y.W.C.A. There are thirteen girls on the team.

School Notes-Middleton, Conn. The pupils of Middletown High School are attending shows given by the school to buy a sound recorder.

The Record, Mamaroneck, N.Y.-The student council of Mamaroneck High conducted an amateur hour recently.

Simmons, on basketball court; Pardon me for walking on your feet.
Seymour; That's nothing, I often walk on them myself.

Cresy; I think I'll go swimming. Come on.
Jack Beagle; No, I can't. If I drowned, my father would kill me.

-The Susquehanna High View

Andrews; I'm sorry I can't talk now, I have to get the bus.
Farrington; You'd better hurry then. I just missed it.

-The Buccaneer

Good Advice from Many Sources

"Never lose your head," says the nail.
"Do a driving business," says the hammer.
"Always play square," says the ice cube.
"Find a good thing and stick to it," says the glue.
"Take pains," says the window.
"Phah", says the button.
"Make light of everything," says the fire.
"Keep up to date", says the calender.

-Exchange

CLUBS

French Club

At the last meeting of the French club the members decided to conduct the banquet the week following Easter vacation. Mary Winhurst, president appointed Miriam Freund chairman of the banquet. The other members of the committee are Robert Gardener, Richard Paland and Jean Best.

Hobby Club

Dr. Seyles is going to speak on fishing in the next meeting of the Hobby Club. Carl French and John Van Acher are new members of the club.

DRAMATICS CLUB

The beginners group decided to give a play in a joint meeting of the Dramatics Club. It will be "Sparkin".

The Intermediate group practised on their individual scenes which they will present in a joint meeting of Dramatics Club. April 29th.

The Sets group began putting the curtains in their model stage. They are going to arrange the sets for the Beginners group plays.

FAREWELL AND GOOD LUCK

LAST WILL OF THE STAFF OF '38

Gee, kids, just think, this is our last issue of the Crimson and White that we Seniors will ever put out. When I think about it a lump comes in my throat and I feel all lost and funny inside. We've had lots of fun working with you, and for you. Everyone's been able to make a larger and better paper than ever before. I want to thank you all for the grand reception you gave the Feature Page, too. This was a new experiment, and everything depended on you as to its success or failure.

It will seem funny next week not having to scurry around and try to get our pages in on time. We've worked hard but had fun, too, as you can see by the New York convention. We owe lots to Miss Wheeling, too, as the best adviser a paper could wish to have. She has always been willing to assist and advise us at any time.

I wish all the success and cooperation that we had, to the new staff, and I hope the paper will continue to be bigger and better than ever.

Sincerely,

Your Feature Editor

DOUBLE OR NOTHING!

If Milne went Hollywood these kids might be doubles?

- | | |
|--------------|----------------|
| Game | Joel McCrea |
| Hayner | Sonja Henie |
| Davis | Joe Penner |
| McKean- | Bruce Cabot |
| Stanton | Samene Simon |
| Tripp | Jean Crawford |
| Paland | Robert Taylor |
| Dey | Mickey Mouse |
| Starkweather | Reginald Denny |
| McDermott | Anita Louise |
| Beagle | King Kong |

We the staff of the class of '38 do hereby bequeath to the new staff the following:

To Betty Barden, we leave Virginia Tripp's excellent success as editor, and also her dazzling smile.

To Ruth Selkirk we leave the job of Society Editor which Janet Cole gives up in order to spend more time working with Gordon and Co.

To Jean Best we leave "Buck's exchange column, hoping she will have a craze other than "Baseball players".

To someone we leave Marion McCormack's club editorialship, hoping she will be able to have a little less work than did "Peanuts".

To Foris Welsh and Betty Tincher we leave Betty Schultz's feature page with all the success in the world and hopes for a Lincoln Zephyr thrown in their NY. convention next year, too.

To the Sports Editors, Ed Starkweather, Ben Douglas, we leave Kingsley Griggs and Dick Game's faithfulness and a new Sports Star as gigantic as Taft.

To the Girls' Sports Editor, Ruth Rasp we leave Margaret Charles' Spunk and ambition, which is needed to fight boys sports.

We Leave the Reporters, hopint they will soon rise.

We leave a wish for the paper that they will be able to find as good business managers as were Herby Marx and Franklin Steinhardt. It's wonderful not to have to worry about finances, and to have level headed people when sickness comes to N. Y. delegates.

To the mimeographers, Earl Goodrich and George Scovill, we many thanks which goes for the typists, Midge Stanton, Bar Soper, and Dot Sherman, too. You never hear a lot about these people, but if it wasn't for them there woudn't be any paper. Telephone 2-9938 or 8-0079 for secretaries.

We also leave Miss Wheeling as our favorite critic and friend.

To the Crimson and White we leave best wishes for a successful year.

Now, we leave.

Tonight all of Milne is turning out for the annual "Hi-Y - G.A.C." sports dance. Many a budding romance that has passed by unnoticed will blossom out tonight in full bloom. Of course all our old stand bys will be there. But tho, we're just trying to tell you whom to keep your eyes opened for.

Rocillon and Harriet will be there tonight with their big moments. The glas won't mention names but from what we hear, well, "how about trading a dance?"

Kay Newton, "très belle" indeed is going to attend with none other than the well known Ben D'wales. Dick is going to be with Dotty Shattuck.

Bob Gardner won't committ himself, especially after walking home last Friday night, but we think he'll make up his mind in favor of the dance. After all Bob, it't just a nice hike out to Slinger lands.

Al and Fran will be there. We're afraid Al has it hard this time. In home class Fran sits just opposite the door and Al found himself walking in the room, accidentally, of course, three times in an hour.

Jeannie and Misha can be counted on. If you see a head above the crowd, it's Le Roy, Misha's partner. Jeannie is going with Arthur Bates.

The master of fun, frolic, and noise, "Buck" Roger Orton is planning to attend, and he has his girl all picked out, but he's keeping her name a secret. He figures he'll get more dances with her if he just keeps quiet.

Doug McKeon and Betty Tincher will be around. Incidentally, Doug has been doing a very good job of reading sentimental poetry in English class. Very good indeed. Just the right expression; in fact, it's marvelous!

Janet Jansing, that all girl that Skip has on his mind, will come breezing in with Ed Starkweather. Lucky Ed! By the way does anyone know who Skip is bringing?

Jack Crawford and Jane Vedder are going to be there, but don't interrupt them as they are going to try harmonizing their circles.

Wilbur French is bringing that dreamy eyed blond, Margie Charles. We saw them at the Quin Sigma, too. Hmummm, blonds seem to be quite the reace. Bob Gale is coming with none other than "pet ite" Betty Schriener, and then there's Milly and Joe.

Seeloy Funk is also being very deep, dark and mysterious about his girl, but we have our ideas. How about it, Mid e?

That's not all, but we're going to be mysterious now. April Fool-(s).

Seeloy: If you had under you hat what I had under mine, you wouldn't be able to sleep nights.

Seth: Oh, I had 'em, but I got rid of 'em.

Walt Seim says "Early to bed and early to rise
And you'll never meet the regular guys."

Roger: I lost a fortune today!

Ed: How?

Roger: Last night I felt like a million dollars and today I feel like two cents.

WE WANT WORK!

Positions Wanted:

Art Bates: Will mind your red flannels.

Nancy Glass: Professional gum chewer.

Shirley Baldwin: "Tiger Tamer".

Virginia Jordan: I'll do most anything.

Roger Orton: I'll sweep a floor with a tooth-brush.

Joe Ledden: Ivory tickler.

Al Wheeler: Soap Box Warmer (Down with everything)

Stanley Edison: Dice-shooter (Come-on)

Big Al Metz!: Swinger (Yeah, man)

Shirley Burgess: I'll take care of kids.
(That motherly touch)

WHAT ABOUT WHAT

The highlight of the Annual Antics Game, when someone woke up your roving reporter and pointed out a strange flickering light in a gym window. So proceeding to the outside of the school, we discovered it was but a few papers touched with a match. Jolly prank.

It may be noted that upon your arrival at the Annual Antics you were not met with the customary challenge for a ticket. We wonder how many others gained entrance under similar circumstances, as we overheard a few outsiders discussing the novelty of keeping the tickets as souvenirs.

BAD BONERS

Since our stock of Gardenias and Garlic is fresh we feel obligated to contribute to the students(?) who make this column possible by pulling prize boners, so here goes.-----

Gardenias to Fran Seymour for her dramatic entrance into French class. Nice work, Frannie, remembering it is time for class---20 minutes after the bell rings.

To all those who unnecessarily missed our Ninth Annual Antics last Friday night and incidentally, it was our best performance yet, we willingly donate a crop of Garlic.

PERSONALS

Are you so homely that you sleep with your face in the pillow just to be kind to burglars? Do you always look at the reverse side of a pocket mirror to keep from scaring yourself to death? Are you knock-kneed, pigeon toed and cross eyed? Do you have to pretend everyday is Hallowe'en before you have enough courage to go downtown? Are you lantern-jawed and droop-lipped? Do you pray for rain so you can hide your face behind an umbrella? Are you sweet sixteen and never been kissed? Do your hand dangle below your knees, and are a pair of your shoes equal to those of a cow? Are you called to the telephone every five minutes to refect a side show offer? Do you protect yourself from peeping toms by keeping the shades up?

Now then, take stock of yourself. Are you the female described above? If so I'll pay you ten dollars cash for an answer to this article. All I ask you to do is drop me a line and tell me the hiding place of that dizzy, long-eared bum who dug you up for me in a blind date last Saturday night.

FASHION SHOW?

The fashion show in senior home - room 129 was a real treat to the eye. Those flashy red sweaters you've been seeing on the boys was the result of a morning of heavy work. You know how a little work bothers these fellows!! As you walk in the door you were greeted with a very pretty sight. Our handsome boys looked like something out of an alle, with their hair a mess and the crabbiest faces! There was Bob Taft, who insisted his sweater was too small, and everyone agreed. If the sleeves were any shorter they'd look like the newest thing in Spring short puff sleeve. Kenny Lasher was rushing around all excited, telling them, "Listen fellows, when you take the seaters back, don't let the guy tell you they fit, don't let him put it over on you." Billy Burgess backed him up with, "That's right Ken, that's right." The first sweater Marty Creesy put on, looked like a burlap bag but he finally got the one he has now. Funk could most likely carry his books around the bottom of his sweater, but he is afraid he might stretch it.--Un-un, Seeley. Maybe if ydu younger boys stick around, the fellows might let you use their seaters for tents this summer on your camping trips, Who knows! Anyhow, more power to the fellows, they are leading the newest Spring fashion.

UNHOLY PASS-WORDS by the devil

Newt Cross; "I could wrap it around your neck."
 Shirley Rubin; "Who's got scarlet fever?"
 Joyce Murdick; "Hey"
 Harriet Gordon; "I never opened my mouth."
 Doris Mochrie; "Where's Newt?"
 Mary Winshurst; "The constitution can't be passed. We need an amendment."
 Big Al Metz; "No such thing as a habit"
 Joe Ledden; "The Dipsy Doodle"
 Nancy Glass; "Do I love my gum?"
 Anita Hyman; "Got a penny?"
 William Saunders; "Sepia"
 Margaret Charles; "Joe can be had"
 Jack Skinner; "Francis is my style, but the, I'm never in style."

DOWN WITH SUPERSTITIONS !

All Fool's Day! What a time to have a dance. The Hi-Y-GAC Dance is to be on April 1st. Our doom has been sealed. Also the QTSA is to be on Friday, May 13. Fate has sure been working behind our backs.

For these dances we already have two strikes against us. From the reports of the Hi-Y-GAC decoration committee the first strike has been overcome. If everybody attends the dance, our strike two will be conquered. We then are sure to make a sure hit.

Here's everybody's chance to play a trick on dame nature and wipe out all past superstitions of April Fool's Day.

It also would be great to find out that Friday the 13th is your lucky day. You, then can laugh superstitions off. Prave it to yourself. Everybody come to the Hi-Y-GAC and the QTSA. Neither is far off.

APOLOGIES TO DICK ANDREWS

The staff of the Crimson and White wishes to apologize to Dick Andrews for omitting his name on the staff this year.

We wish to express our appreciation for the many hours he has spent thinking up new and clever ideas. Dick's cartoons have been enjoyed by everyone, and we thank him from the bottom of our hearts.

Dick's originality went a long way towards the award we got the Columbia.

Thanks a millinn, Dick.

GRAVE DIGGERS !

Well kids, after scurrying through the files we encovered the following poems written by Midnites in the seventh grade.

The Little Devils

So Long, So Long, Ago
Janet Cole

Where nature is the mother,
And the deer ran to and fro,
There's where the Indians lived
So long, so long, ago.

There's where the bear ran freely,
And the tame little squirrel also,
And it's where the little red boys played
So long, so long ago.

The Indians love told their legends,
And now we leave the campfire glow,
But wait, let's smoke the pipe of peace,
smoked
So long, so long ago.

Night
Erastus Davis

At night when I go to bed,
Shadows of the trees
creep o'er my spread.

The shadows look like clinging hands
That will try to grab me
If they can.

Stips of light coming from the moon
Look like daylight in my room
I lie there thinking,
And in y dreams
I see fairies dancing
on the moonbeams.

The Moon
By Alnea wallace

The moon in the sky on a starry night
Is really a very wonderful sight,
Just as if a black blanket
Was holding it tight.

Star-Jewels
by Patty Gibson

The stars on high
Are ust like Diamo ds
Shining in the
Beautiful Sky.

The little birds are singing.
Tra-la, Tra-la,
The big birds are singing, too.
Tra-la, Tra-la
I wish they'd shut up.

-Walter Seim

THE CIRCUS

by Kingsley Grigg

Here comes a pony
Champing at the bit,
Black and white and mouse colored,
And a rider on his back.

Lions in the cages,
Tigers in their cells,
Fierce old grandpas
and young and fearsome bucks.

Acrobats on the trapeze,
Clowns in the ring,
Crowds all roaring,
And drums all about-----
This is the circus.

WE DO MEAN YOU :

Well, spring is truly here and as we listen to the sweet chirp---chirp of a robin, (or is it his teeth chattering?) our fancies turn lightly to other things, (namely, new clothes, baseball, and staying off the grass).

This is certainly no gossip column, but since it is spring, we can't help spreading a little "dirt" planting the seed of thought. Whoever would have thought that someday our bashful Dickie Game would be escorting a certain fair sophomore to a "soiree", or that Liz Simmons would be prancing, around with a fellow who wasn't named Ed. Not mentioning names of course, Bill Burgess has made quite an impression on a Senior two-some which were sure Midge and Barbara won't forget in a hurry. Walt Plummer has been trying to date his geometry teacher so that he can present her with a waste basket full of candy-but, tut, its' the gypsy in him. Why is it that Loie Nesbit secretly slips notes to Al Wheeler in Chem class (thats no code, it's merely chemistry formulas). We noticed Seeley Funk and Margaret Chase at the movies last week-end, the name of the show being "The Kid Comes Back". Speaking of sophomores, look to your laurels Shirley, Bob Taft got a certain enjoyment out of playing basketball in Troy last Wednesday night. (or maybe he told you?) Did you happen to see Roger Orton and "Skip" Skinner drape themselves down the boys lockerroom stairs two day succession this week.--The little show offs!! Armon (Clark Gable) Livermore has a broken finger. He was playing ball, but we know he talks baby-talk to his dog. As a parting shot we won't tell about Ed Starkweather and Margie Pond.

April Fool, Folks!!

We just let our imagination run riot
' this is what happened !! ---don't take any of it seriously.