

CRIMSON AND WHITE

Val. XXII, No. 1

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 17, 1952

MILNE WELCOMES NEWCOMERS

The eighth grade has added six names to its roll of members. These new Milnites are Marcia Hartman, Jacqueline Thomas, Wesley Jennings, Thomas Ezell, Ralph Ohrwall, and Richard Thomson.

Mary O'Connell, Allen Jennings, and Russell Peck are the newcomers to the freshman class.

Three Join Sophomores

All three of the new boys in the sophomore class lived in Albany last year. Alan Gusse and Walter Ruth both attended Philip Livingston junior high school previously. Dixon Welb was a member of Vincentian Institute before he transferred to Milne. On a biology field trip a few weeks ago, Dixon found out what type of water amebas live in by trying it out himself. All three boys like Milne very much, and nothing has displeased them so far.

Peter Russell is the lone entrant in the junior class. He hails from Hartford, N. Y., and says, "I like this school—especially the girls."

New Seniors Welcomed

The twelfth grade has been honored by the presence of three new seniors. When Edna Brady lived in Glenmont, N. Y., she attended our rival school B.C.H.S. She thinks that the teachers' friendliness is the outstanding quality of the school. This gal hasn't been over to Eddie's yet!

If you hear a short, blond-haired girl say, "Gosh, I'm cold," it will probably be Jeanne Vice who came to us from California. Her high school was connected with a junior college, and she had a choice of swimming, tennis, or golf during gym periods. Jeanne usually met her friends and did her homework by a fountain on the campus. Sounds lovely doesn't it?

Kenneth Jopp, who has light brown hair and stands about 5'10", used to live in Greenport, N. Y. There he attended Hudson high school. It makes him happy to attend Milne because the kids are very friendly, and he thinks the school is great. Glad you like us, Ken!

Seniors Elect Officers

The senior class elected four persons to guide them through one of the busiest years in Milne. The officers are Dave Clarke, president; Mike Meyers, vice-president; Doris Perlman, scribing the minutes and Doug Billion accounting for the money.

Dave Clarke has already appointed a committee for senior room maintenance, headed by Ronald Osborne. The committee will attend to the senior room appearance, repairs and replacements.

Assembly Begins Year

New faculty members talking to Dr. Theodore H. Fossieck, principal, are (l. to r.) Miss Mary Catherine Hudson, Mrs. Alice Russell, Mr. Hugh Smith, Miss Elizabeth Glass and Miss Virginia Bingham.

Dr. York Plans Music Schedule

Dr. Roy York, Jr., head of the Milne music department, expects to have much of the same music plans as last year. These plans are all tentative and Dr. York may change the schedule during the year.

The Milnettes are expected to sing at the Christmas program and Commencement. The junior choir, which has a larger membership than last year, will sing at the Christmas program. The senior choir will also participate in the Christmas program.

Choir to Perform

The choir is deciding between a spring concert, a Milne musicale, or a music assembly for their performance this year. One or two television shows are on the senior choir agenda. Dr. York hopes that the band will play at the basketball games again this year.

"The senior choir this year has a very beautiful singing tone," stated Dr. York.

Students Accept Revised Budget

The student body of the Milne school held its second budget assembly on Thursday, September 25.

The change was taking twenty-five dollars from the allotted \$1025 of M.B.A.A. and adding it to the \$1570 allotted the Milne yearbook, **Bricks and Ivy**. This game the **Bricks and Ivy** a total allotment of \$1595 from this budget.

New Supervisors Start Year With Milne

Dr. Theodore H. Fossieck, principal, welcomed the students back from vacation at the traditional opening assembly in Page Hall on September 18, 1952. Bennett Thomson, president of the senior Student Council, then gave the greeting to the senior high, after which Bruce Fitzgerald, president of the junior Student Council, welcomed the seventh graders and new students.

Five Join Faculty

The opening of school brought some new faces to the halls of Milne. Mrs. Alice Russell is a new addition to the social studies department. She previously taught in Fort Edward, New York, where she was head of the English department and director of the Community Theatre group.

Joining the mathematics department is Miss Elizabeth Glass, who comes to Milne from Litchfield, Connecticut. Her home is in Hartford.

This year there are two new members of the English department. Miss Virginia Bingham graduated from the University of Vermont and earned her doctor's degree at Boston university. Mr. Hugh Smith formerly taught in the New York State public schools, where he sometimes coached soccer. He served in the U. S. Army for five years.

Mr. John R. Tibbetts, guidance counselor, has a new assistant. She is Miss Mary Catherine Hudson, who was previously in the office of the Dean of Women at Cornell university where she was vocational counselor.

Supervisors Return

Milne welcomed back two members of the faculty, Mr. Roswell Fairbank, commerce department, and Mr. Jack Krail, Spanish department. Mr. Fairbank was stationed at the Naval Training Center in San Diego, where he held the rank of lieutenant. Mr. Krail was in the Army for eighteen months.

Five of the last year's faculty are not here this year. Miss Florence Potter is on a leave of absence, working on a special project in the New York State Education department. Dr. Wallace Taylor is assistant to the Dean of the New York State university.

To Do Graduate Work

Both Miss Gloria Cammorata and Mr. James Cochrane are doing graduate work. Miss Cammorata is studying at Columbia and Mr. Cochrane at the University of Connecticut. Dr. Donald Mulkerne is now at State College for Teachers where he is in the commerce department.

Senior Room Open To Class of '53

By BILL WADE

Shortly after school reopened this year, Dr. Fossieck acknowledged the class of 1953 as seniors by unlocking the door with no name—the door that leads to THE SENIOR ROOM!

Several of the new seniors rushed in to see what was behind the door that had been slammed in their inquisitive faces previously. Others hesitated, struggling to count all the way to twenty-five. You see there are certain rules (like no more than twenty-five in the room at one time) that go along with the privilege.

Seniors Admit Confusion

A few blushing seniors had to admit they didn't quite know what to do at first. When the phonograph and radio were repaired and when one of the senior philanthropists donated her collection of comics, we were at home to stay. Unfortunately home is only open from 8:30 to 3:30. That's another one of the regulations. Some of the other rules are no eating, smoking, drinking, or gambling. There is also a rule against playing Russian Roulette after a stiff exam.

To Give Open House

Someone put up a list for open houses on the bulletin board. Nancy Bellin, Doris Perlman, "Buzz" Sternfeld, and Bennett Thomson were the first to sign up.

CRIMSON AND WHITE

Vol. XXII.

OCTOBER 17, 1952

No. 1

Published every three weeks by the CRIMSON AND WHITE Board. 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.....	Carole Jean Foss '53
NEWS EDITOR.....	Nancy Olenhouse '53
ASSOCIATE EDITOR.....	Mary Frances Moran '53
ASSOCIATE EDITOR.....	Nancy Bellin '53
GIRLS' SPORTS.....	Ruth Dyer '53
BOYS' SPORTS.....	Richard Nathan '53
STAFF PHOTOGRAPHER.....	Henry Cohen '53
FEATURE EDITOR.....	Jerry Hanley '53
BUSINESS MANAGER.....	Ann Crocker '55
FACULTY ADVISER.....	Mr. Hugh Smith

THE STAFF

Nancy Tripp, Allison Parker, Sue Crane, Nancy Gade, James Cohen, Robert Horn, Joan Sternfeld, Cressy McNutt.

TYPING STAFF

Marilyn Phillips, *Chief Typist*; Lynda Yaffe.

THE NEWS BOARD

Diane Davidson, Shirley Male, Sally Simmons, Doug Billion, Tamara Tamaroff, Cynthia Berberian, Bill Wade, Mary McNamara, Mary Killough, Bob Bullis, Jud Lockwood, Louis Snyder, Donald Smith, Hannah Kornreich, Margaret Moran, Patricia Canfield, Harriett McFarland, Mary Lou Deitrich.

SWING THE AXE

We have been told that the Student Council is the ruling organization in Milne. It has more power than any other group in the school.

What is the axe that the Council can swing? It is the power of suggestion. The Council may suggest changes or improvements in Milne to the administration. If the faculty approve of these suggestions then and only then do they become law.

What is the handle behind this axe? It is YOU! Without you to back up the Student Council they will have no power.

Here is an example of supporting the Council. There has been a suggestion of having a pep assembly before each basketball game. If this goes into effect—make sure that you are in the auditorium doing your part of the cheering. It will prove to the Student Council that you have school spirit.

Let's all get behind them in their efforts to help us!

The Inquiring Reporter

By CRESSY and JIM

Question: What question would you like the Inquiring Reporter to ask?

Larry Berman: "Do you think football should come back to the school and why?"

Doris Perlman: "Is Eddies' here to stay?"

Nancy Redden: "What are you going to do on Hallowe'en?"

Margaret Moran: "What goes on in the senior room?"

Bob Horn: "Do you think there would be enough support in the school for football?"

Victor Hoffman: "Who will be the top football team in the county?"

Peggy Shultz: "What do you think of the cafeteria situation?"

Gene Redden: "Who do you think will win the presidential election?"

Mary Lou Deitrich: "What would you like in your assemblies?"

Nancy Tripp: "What's your favorite funny book?"

Renee Rapowitz: "What do you think of the new Supermen show?"

Bennett Thomson: "What improvements would you like to see in the school?"

Judy Behymer: "Who's a fink?"

Bob Richardson: "What features do you like in a student teacher?"

Arlene Susser: "Who do you think was the most valuable player in the world series?"

Edward Shwartz: "Who do you think will be the next president?"

Know Your School

By BOB BULLIS

This is the first of a series of articles written to acquaint you with the organizations in Milne and their functions.

Hi-Y is a nation-wide high school youth movement working for a Christian democracy. The purpose of Hi-Y is to create, maintain, and extend high standards of Christian character in the school and throughout the community.

In 1934 the first Hi-Y club was formed in Milne. The club successfully put on two dances and held the Father-and-Son banquet that year. In 1935 the Milne Hi-Y sponsored a composing and music writing contest for the Alma Mater.

The plans for Hi-Y this year include a gala bazaar and the preparation of a bill to be presented before the State Hi-Y legislature. The club also plans to aid in the Milne projects as it has done successfully in former years.

Any sophomore, junior, or senior boy who is interested in Hi-Y is welcome to come to the Hi-Y meetings and to see how the club functions. He is also welcome to membership at any time.

This year the Milne Hi-Y is under the leadership of Dr. Snyder and Mr. Tibbetts.

Some of the kids that were having fun at Nancy Bellin's open house were: Redford Sanderson, Diane Bunting, Isobel Ure, Mary James, Cressy McNutt, Doris Perlman, Judy Behymer, Gene Cassidy, Louie Snyder, Bennett Thomson, Bob Albert and Ann Requa.

Art Melius, Jud Lockwood, Dave Clarke, Bill Wade and Doug Billion played Legion Ball this summer.

Shirley Wagoner went to an R.P.I. dance recently. A group of Milnites namely Donald Smith, Henry Cohen, Bob Seiter, Bob Richardson and Ronny Dillion raided the Strand Theatre.

Watching the Academy football team beat Philip Schuyler were Nancy Tripp and Gretchen Wright.

The Madison Theatre had "standing room only" on a Friday night recently. Freddie Brunner, Margaret Moran, Toby Stone, Pat Canfield, Sally Simmons, Toby Scher, Toby Goldstein, John Wiltrout, Tommy Sternfeld, Bob Vankleek, Tom Nathan, Marty Silberg, Evan Collins, Honey McNeil, Alma Becker, Brud Snyder, Bruce and Barry Fitzgerald, Dave McQuaid, Louis Hauf, Jim Cohen, David Neville, David Klingerman and Andy Stokes were the ones that were standing.

Sherril Miller gave a surprise birthday party for Dave Clarke. The couples that went were Dick Nathan, Mary McNamara; Dave Clarke, Allison Parker; and Donald Coombs.

Peggy Schultz had a slumber party for some seniors. The sleepy ones were Sandy Baird, Harriet McFarland and Nancy Tripp.

Watching an ex-Milnite make touchdowns at the B.C.H.S. vs. Mechanicville game were Carole Jean Foss, Sue Crane, Allison Parker and "Buzz" Sternfeld.

"Bunny" Walker and Mike Meyers traveled to Vermont for a weekend.

Evelyn Jasper had a party for Judy Webber, Mary Killough, Jackie Torner, Paul Howard, Bruce and Barry Fitzgerald and Harvey Schliefsstein.

Enjoying the football season, Bob Dennis traveled to New Haven to see the Brown-Yale football game.

Ruthe Dyer wanted to see the ocean but she had to be contented seeing the Broadway show "South Pacific" during her weekend visit to New York.

The movies seem to attract the Milne kids. Alice Erwin, Bill Hoffman; Diane Davidson, Bill Bullion; Harriet McFarland, Bill Wade; Adelia Lather, Jerry Hanley were some of the kids that went to see "Ivanhoe." The 9th grade also went to see this movie as a class project.

—"Buzz" 'n "Bobby"

ALUMNEWS

Wedding bells rang for many ex-Milnites this past summer. Suzanne Laven '51 married William Freedman. Barbara Leslie '46 is now Mrs. Theodore Lindstadt. Carol Boynton, of the same class, married Nelson Pike, and Mary Jane Fiske '48 married Philip Stoughton. Two Milnites, Lorraine Webber '45 and Larry Clarke '46 were wed in June. They are now living in Tampa, Florida.

Among those seen around Albany the past summer were Barbara Tomlinson, Barbara Stewman, Marion Siesel, George McDonough, John Houck, Dick Flint, Edith Cross, Beverly Ball, and Doris Metzner, all of '51.

Bob Mull '51 and Chuck Kritzler '50 visited school this fall. Chuck, a marine, is back from Korea and is now stationed in Connecticut.

Many of last year's graduates have entered college this fall. Joan and Janet Sutherland and Mary Phillips are attending Russell Sage. Beryl Tracy and Penny Thompson are attending Purdue and Lasell junior college respectively. Sheldon Snyder, Gerry Lugg and Sheldon Cooper are all studying at Syracuse, while "Dee" Parker is at Princeton. Both Bill Brady and Bob Norris are attending Morrisville.

Marlene Cooper '50 will soon be walking up that aisle. She is engaged to George Freeman. Barbara Betham '47 is engaged to George Lewis.

Fred Corrie '52 is now in a U. S. Naval hospital with pneumonia.

—Nancy 'n Sue.

Is Football Worth It?

Learn the Facts!

The following article is an attempt, on my part, to present the facts concerning the renewal of football at Milne. It is not written with the idea of discouraging or encouraging football, but merely to present the issue as clearly as possible that when a decision is reached no one will feel that he did not know the whole story.

Before we study the immediate problem let's get the story up to date. Last year the Milne football team was discontinued because the equipment which had been used in previous seasons was worn out. There had not been enough funds allotted for repairs and replacements.

When the original equipment was no longer usable there were but two choices; either to completely re-outfit the squad or to discontinue playing football. The student body decided to stop football, although there was enough money in the Sinking Fund to purchase the necessary equipment.

In the 1952 and 1953 New York State Budgets the faculty requested funds for the renewal of football. Unfortunately both requests were refused. We can assume therefore that the money must come from our pockets. The Sinking Fund still contains \$1280.90. However, when the 1952-53 Student Council budget was passed, over one-half of the entire student body indicated on their individual ballots that the Sinking Fund should be allotted for football.

Now that we are up to date, I would like to present the following approximate estimates of the cost of outfitting an 18 man football squad.

Helmets	\$252.00
Shoulder Pads	252.00
Hip Pads	162.00
Shirts	126.00
Rib Pads	72.00
Pants	324.00

Total Cost\$1,188.00

It must be understood that this is only sufficient equipment to outfit 18 men, not including practice suits or smaller miscellaneous items. The equipment listed here would be of good quality.

Here, then, is the big question. We can outfit the team, but can we afford the **upkeep**? The upkeep would be about \$600.00 a year beyond the \$1,000.00 allotted to the M.B.A.A. Let's take a closer look at the \$600.00. It can be divided up in the following manner.

Cleaning	\$200.00
Transportation	90.00
Officials	90.00
Field Upkeep	20.00
Repairs & replacements of equipment	200.00

This, I believe, pretty well estimates the cost of a football team.

Now that you have read the facts, I strongly urge you to express your opinion. The decision is yours. By writing or speaking with your Student Council homeroom representative you can help answer that big question, "Is football worth it?"

Yours truly,
"NATE"

Commissioner Meyers' Office

Shown above conferring with Intramural Football Commissioner, Peter Meyers, are from left to right: Martin Wolman, Commissioner Meyers, Mr. Krail, Larry Moyer, and Bob Seiter.

Five Milnites With County Champs

Five of Milne's varsity baseball players saw action with the Blanchard Post American Legion team of Delmar this past summer. The Milne players who held down first team positions were: Dave Clarke, first base; Art Melius, outfielder; Bill Wade, second base; and Doug Billion, short stop. Jud Lockwood also saw much action as utility outfielder and infielder.

These players along with several others from Bethlehem Central high school, won 16 out of 18 league games to capture the Albany County Championship. As a result of winning the county title the Blanchard Post represented Albany in the state finals.

In the District finals at Hawkins Stadium, they whipped Cobleskill twice by scores of 14 to 2 and 13 to 1. From there they ventured to Schenectady Stadium to face a strong Niskayuna team. They came out on the winning side of a 5 to 3 score to capture the zone title. The Blanchard team then headed into the state semi-finals against White Plains of New York City. The Blanchards fought hard but lost 3 to 0, and so were eliminated from the state finals.

The Blanchard Post was rated as the second best team in New York

Juniors Unbeaten

The Milne junior class "pick-up" football squad, captained by Judson Lockwood, is undefeated thus far this season in three games. In their first game of the year they easily whipped a team from St. Joseph's school by a score of 56-0. Following the first victory, the squad trounced a nine man V.I.-Albany High club 21-0. Contest number three was a 60-6 walloping of an Albany high school team. The juniors have racked a total of 137 points this season, while their opposition has notched a grand total of six!

Intramurals Start

By DON SMITH

The suggestion of having intramural football was brought before Milne's three literary societies and the vote cast was in favor of adopting football. A general committee was chosen when the societies unanimously elected Peter Myers as commissioner, with Bob Seiter, Larry Moyer, and Marty Wolman as assistants.

A bulletin was received from Commissioner Peter Myer's office which indicated that Theta Nu was victorious over Theseum by the score of 18-8 in the first game of the 1952 season.

The strong and aggressive Theta Nu squad elected to kick off to the Theseum "eight" as the game officially got underway. Theta Nu's monster line charged Theseum's outstanding passer, Bill Wade, and forced him to throw passes wide of their mark. After four incomplete passes, Theta Nu took possession of the ball and marched all the way for their first touchdown on a long pass from the quarterback to left end Don Coombs. Theseum retaliated with their lone touchdown on a well executed run by Bill Wade.

After the touchdown, quarterback Wade kicked a long spiral into Theta Nu's end zone which was bobbled by Jud Lockwood, who was trapped by the rushing linemen for a safety. With Theseum leading 8-6, Theta Nu took control of the game as they scored again on a long pass, making the score 12 to 8. In the closing seconds Lou Snyder threw a dramatic screen pass to Jud Lockwood making the final score a decisive 18 to 8 victory for the Theta Nu squad.

Intramural Schedule

Theseum vs. ThetaNu.....	Oct. 6
Adelphoi vs. ThetaNu.....	Oct. 13
Theseum vs. Adelphoi.....	Oct. 20
Theseum vs. ThetaNu.....	Oct. 27
Adelphoi vs. ThetaNu.....	Nov. 3
Theseum vs. Adelphoi.....	Nov. 10

RUTHIE RITES

According to the weatherman it's almost time to put away the volleyball nets and take out the hockey sticks. Since the opening of school the "girls in blue" have been playing volley-ball in gym classes and after school. Intramurals for the senior high started September 30, and for the junior high October 1. Every Tuesday and Thursday you can see the "big girls" engaging in this sport after school, and if you look hard enough on Wednesdays and Fridays you might even be able to see the "little girls" serving and returning the ball over that high net.

Before I leave the subject of volley ball, I'd like to say "hats off" to "Sandee" Cohen's team. They really are doing a great job. So far they've won every game!

Hockey and Soccer

With Jack Frost just around the corner now, it won't be long before all the girls will be complaining of stiff limbs and bruised shins. The reason of course—hockey and soccer. Yes, with the coming of cold weather the senior high will turn to hockey and the junior high will take up the rough sport of soccer. This year let's try to keep those hockey sticks on the ground instead of on our classmates' shins.

Student Faculty Tea

Wednesday, October 8, the M.G. A.A. sponsored the annual student faculty tea. It was a great success as usual. "Buzz" Sternfeld acted as hostess, while Judy Behymer, Allison Parker, Sally Simmons, and Beryl Scott poured tea. I was glad to hear that none of them spilled any. The rest of the girls on the council served cookies to the faculty and the student teachers. This event was held in the Milne library.

Cheerleaders

The basketball season is almost upon us. The junior varsity squad for this year consists of Joan Canfield '56, Judy Jenkins '56, Ginny Pitkins '56, Mary Killough '56, Jackie Torner '56, and Jackie Marks '56. Instead of electing a captain, the j.v. squad will take turns being captain at each game to give them all a chance to call the cheers.

This year the varsity squad will consist of Nancy Tripp '53, Nancy Bellin '53, "Buzz" Sternfeld '53, Ruth Dyer '53, Pat Canfield '54, Mary McNamara '54, Margret Moran '54, Sally Simmons '54, and Honey McNeil '55. As yet they haven't elected a captain, but they plan to do so. It really means a lot to these cheerleaders to have someone cheering behind them at the games. This year let's get out to as many games as possible as it helps the teams to see all the kids on the benches cheering for them.

Horseback Riding

If any of the Milne girls are interested in taking up horseback riding I would suggest that they see Brenda Sandberg. She is trying to organize a riding club. If you have any experience in riding, or if you want to learn how to ride, don't fail to see Brenda.

That's all the news from the gal's corner for now.

MILNE OPENING CAUSES CHAOS TO ALL STUDENTS

By JERRY HANLEY

Along with the turning of the leaves, the extraction of long forgotten jackets from mothballed caskets, and the wild roars of monstrous behemoths madly chasing a piece of pigskin, there has come that time, well known to American youth, called, "When Schools Starts Again." This happy occasion took place in these ivy-covered halls, as everyone is no doubt aware, on September the eighteenth. Ever since that time life has been one mad turmoil for the majority of our student body.

Seniors Affected Most

This mad activity has especially affected that group which has recently been transformed from mild mannered juniors into the slightly mad species known as seniors. Some of the members of that class were hurled headlong into the maelstrom of confusion on the first day of school by a meeting, the purpose of which was to determine what play would be used for the annual class production. This then led to two nerve-racking days of casting and, eventually, to several hectic rehearsals. The forming of committees for the play, along with the nearly immediate acquisition of the senior room and the beginning of a long list of open houses, served to draw the rest of the class into the mounting mass of activity.

As if the social and extra-curricular activities were not enough, several members of the class had also decided that, as graduation and, possibly, college were near at hand, they had better start paying more attention to school work. All except a few of the hardier souls soon abandoned this idea though.

Rest of School Hit Too

The seniors, however, certainly have no monopoly on the confusion business. The Seventh graders, it is to be imagined, must run them a close second. The confusion which reigns over this class, though, is the opposite extreme to that mad but happy pandemonium which rules the seniors. It is more one of mixed emotions at not being able to find one's way through the extensive halls of our great institution and of terror induced by the towering forms of innumerable and impersonal upperclassmen. Fortunately, feelings of that type are quickly alleviated and, by the time this article appears, they will undoubtedly have disappeared.

The student body in general has, of course, been affected in many ways. There has been the wrangling over the budget, along with allied Student Council affairs which, happily, seem to be working out in good shape. Also, there has been the usual excitement which goes along with the reorganizing of many activities and the problems of breaking in a new crop of teachers.

This nerve-racking situation is already quieting, though, and we should soon be back to the old grind of counting the days until summer rolls around. It really sort of chokes you up, doesn't it?

Sigma-Quin To Sponsor Annual Rushes

The Zeta Sigma Literary Society will hold its annual rush Thursday, November 6, at 3:00 p.m. in the little gym. The purpose of this rush is for all sophomore girls including new girls in the senior high to become acquainted with Sigma.

Although the theme is held secret until November 6, the committee chairmen have been appointed by Carole Jean Foss, president of Sigma. "Buzz" Sternfeld is in charge of the entertainment, while Allison Parker is planning decorations for the little gym. Shirley Wagoner is head of the invitation committee, and Sue Crane is the chairman for refreshments.

Quin Girls Are Hard At Work

The committees are working hard on the Quin rush which is held every year for the sophomores, new juniors and seniors. This year it is being held in the little gym on Tuesday, October 28.

The heads of the committees are as follows: Judy Behymer, chairman of decorations; Alice Erwin, chairman of refreshments, and Doris Perlman, chairman of entertainment. Sally Simmons is in charge of the invitations.

At this time the theme can not be disclosed, but it will be known when the invitations are sent out.

FHA Girls Attend Granville Meeting

Four of our girls, Judy Behymer, Shirley Wagoner, president of F.H.A. in Milne, Diane Bunting, and Kathy Kendall journeyed to Granville. They attended the Eastern District area meeting of the F.H.A. on October 4, 1952. About one hundred and ten girls from all over the state were present.

The group met at the Granville high school, where the girls put on a skit illustrating the purposes of F.H.A. Mrs. Barsam said they did an excellent job.

Woolschlager Gets Doctor's Degree

Congratulations go to Dr. Woolschlager who completed her doctorate in teacher education at Northwestern university. It was completed in August of 1952. The topic of her dissertation was "Student Personal Problems in the Eleven State Teachers Colleges of New York."

Dr. Woolschlager worked for her degree during the school years 1946 and 1947. She also worked for it during the summers of 1948 through 1952. Her B.A. degree came from New York State Teachers college in Albany and was earned in business education and history.

Sophomores Elect Officers

The sophomore class has elected their officers for the 1952-1953 school year. The meeting was held in the little theater.

Ed Burke is the president, and Honey McNeil will assist Ed as vice-president. Connie Olivo will be taking notes at the class meetings. The treasurer is Sara Seiter.

VOX POPULI

Dear Carole Jean:

I think the lunch period at Milne is becoming a very unhappy time. This is because of the overcrowded cafeteria.

It is noisy, messy, and the aisles are crowded with chairs. There are two or more people on each chair and some students standing up while eating. After the kids are through eating, the tables are left with refuse, glasses, and silverware.

The lunch period is the only time you get to see some of your friends. We should have a chance to talk with them during this period. The way things are now, it's impossible even to hear yourself think.

I think the Student Council should discuss the matter. If a decision could be reached every student would benefit.

—Name submitted.

Congratulations to Dr. Gerald Snyder on receiving his doctor's degree.

Student Council Makes Plans for Coming Year

With the opening of the school year the senior Student Council has been extremely heavy. One of the main features that has taken place is the passing of the budget.

One of the committees being formed is the Constitution committee. Its members are planning to revise some of the statements contained in the school Constitution. Also an assembly committee is being formed.

The traffic squad members have been appointed, and will take their posts soon. The Student Council hopes this year will be a very successful one.

Bruce Fitzgerald, president of the junior Student Council announced that there will be a sport dance on November 7, from 7:30 to 10:30 in the little gym. At the present time it is not known who the chaperones will be.

The junior Student Council has decided to look into the football question more thoroughly. A vote was taken in which it was unanimously decided in favor of football. Therefore volunteers to work on a committee will be taken from each home room in the junior high.

Look What's Coming

Tuesday, October 21

Parents' Night, All Students

Friday, October 24

Marking Period Closes

Tuesday, October 28

Quin Rush

Thursday, October 30

Rasbach Photographs

Friday, October 31

Report Cards

Monday, November 3

Report cards due

Tuesday, November 4

Sigma Rush

By NANCE 'n AL

CAROLE JEAN FOSS

The class of 1953 is proud to introduce to you its own "Lathamite," Carole Jean Foss.

Carole started her climb to success in the eighth grade when she became treasurer of her class and student council representative. She handled the money in her sophomore and junior year. Her class was proud of her when she was chosen editor of the *Crimson and White*, president of Sigma and vice-president of MGAA. Carole then sang her way into the Milnettes and became vice-president of the choir. Heavens there's more too! Carole was the QTSA representative, graduation usher, and attended the CSPA conference—all in her junior year.

As do most successful people, Carole has her likes and dislikes. Carole likes cats, Martin and Lewis, parties, dancing, pizza (food in general), a certain Nash convertible, and last but not least HBT. Her dislikes include: self-centered individuals, crowded busses, fast drivers and writing editorials. What do you think of an editor that doesn't like to write editorials? If we used Carole's favorite saying we might say "How come?"

BENNETT THOMSON

Pictured above is your senior Student Council president. "Kinda chokes you up, doesn't it?"

The first sentence tells you of Bennett's position on Student Council, the second, his favorite saying. Here are more facts about him.

Bennett has held many offices since entering Milne in the seventh grade. He was president of the dramatics club, member of the Music Council, and twice president of his class. He was a graduation usher, and is a member of the cast of the senior play. Just call him "Tony."

"Tony" likes open houses, C.J.F., and bowling. He loves junior high girls. He dislikes girls who wear too much lipstick. Bennett hopes to enter "show-biz" after college. His goal is to own a jacket the color of egg-plant.

Here's bad news for the Milne gals. Bennett plans to marry an eighty-year-old widow with a bad cough.