

CRIMSON AND WHITE

VOL. XVI. No. 12

THE MILNE SCHOOL, ALBANY, N. Y.

June 6, 1947

George Erwin New President

After a successful campaign, George Erwin, Milne's Navy veteran, was elected President of the Student Council by the Milne students on May 21. John Kinum took the Junior High position. They will come into office in September. The voting climaxed a week of balloting.

Extensive work had been done the week preceding the elections by the nominees' committees on posters, displays and various other election material. One sign made by Don Talbot and his committee was that of a ballot box with a wheel constantly turning to put ballots in for Talbot. Others of special interest were pinned on bulletin boards with "Salt" on them. "Salt" is the name given to George Erwin, our next year's president.

When the day finally arrived and we were in the auditorium, posters were on the wall, hung from the balcony, and thrown down in the form of paper airplanes. The assembly was even serenaded by the Erwin Quartet, its members being Don Mapes, Bob Clark, and Bob Handles.

Mr. Erwin's platform stated that he wished to bring the school organizations closer together to function as a body rather than separate units. Mr. Kinum wants to build up interest in various organizations in the junior high and try for bigger and better dances.

Both junior and senior high platforms were arranged to catch your eye and also your votes. The final counting showed in the senior high, Erwin, Talbot, Einstein and Pelletier, in that order. The junior high voted Kinum, McDonough, Ashworth and Ball in that order.

George, who is better known as "Salt," spent 14 months in the Navy. He was elected president of his homeroom for two consecutive years. The old Insignia Club was originated and presided over by the same George. He also played basketball and baseball for Milne. Since his return from the service, he has become very popular among his classmates.

Said Mr. Erwin recently, "I want to thank all the swell people who aided me in my campaign and also those who voted for me. I will do my best to fulfill their expectations of my abilities. With the school behind the Student Council I am sure we can keep the student body well satisfied and the Council running with clocklike precision."

John Kinum was elected to the presidency of the Junior High Student Council. In the seventh grade he was an active member of the Council. He was, also, vice-president of his homeroom.

Mr. Kinum promises, "A suggestion box in the principal's office to aid the Council in carrying out the ideas and ambitions of the students."

GEORGE ERWIN

Seniors Capture College Choices

An announcement has come from Dr. Kenney's office that four of Milne's seniors have already won scholarships. Heading the list is Jess Barnet, who has received a half tuition scholarship to Syracuse University. Milne has reason to be proud of Jess, as he was one of the Albany boys chosen for the honor from a group of one hundred. In this group, each boy was from the Albany area, was a senior, was in the upper quarter of the class, and was planning to go to Syracuse.

The award was made by the Albany Alumni Association, as it is every year. To decide who in this group should be honored, the association based the awarding on the student's average in high school, extra curricular activities, letters of recommendation, and the final decision accompanied a personal interview.

Three Others Win

Scholarships have also been received by three other Milne seniors. Neil McNeil has been awarded one to R.P.I., Ruth Ambler was honored by a scholarship to Russell Sage College, and Betty Goewy has received one to Syracuse.

State and Cornell scholarship winners have not been announced yet. Those receiving these will be notified in August.

Milne Canteen Plans Nearly Completed

Plans are almost completed for the Milne canteen. Pat Costello and Joyce Hallett said that soon these would be submitted to Dr. Fish, principal, for final approval. The proceeds of the canteen would be applied to lower the student tax.

Commencement Looms For Seventy Graduates

Kenney Releases College Awards

Dr. Kenney has just released the list of students who have been enrolled in colleges and universities.

A number of colleges will not send out acceptances until after June 1. Of the senior Minutes mentioned below there are many who have been accepted in more than one college.

Syracuse has claimed the largest number of victims from this year's grads. Among them are: Margie Bookstein, Jess Barnet, Francis Daldorr, Lois Richter, Roger Gross, Al Meskil, Pat George, Joan Minock and Joan Traver.

Those accepted in State College for Teachers are: Lois Prescott, Jackie Mann, Dave Duncomb, and Joan Whitcraft.

Tris Conn, Neil McNeill, Franzl Mohling, and John Thompson will be staying at R.P.I. next fall.

Russell Sage will take from us: Ruth Weil, Betty Jane Flanders, Ruth Ambler, and Mabel Martin.

Nancy Brewster and Nancy Bearup will attend Vermont Junior College this coming fall.

Winnie Haut and Frank Coburn are going to the State University of Applied Arts and Sciences for a few years of hard work.

Many Colleges Represented

Dick Stock has been accepted in Union, and Barbara Betham in William and Smith.

Joan Clarke and Marie Schmidt will be seen strolling around the campus of Simmons College in dear old Boston.

John Eisenhut is going to Colgate and Anne Graham will be at Carlton College.

Ellen Fletcher is going out to Geneseo State Teachers College, as if State wasn't good enough.

Paul Oppenheim has been accepted in Bryant College and Barbara Leslie will be traveling to Oberlin pretty soon.

Bill O'Brien will be starting in at St. Lawrence before many more months are out.

Carol Spence is going to Bennington and Nancy Lee Clarke will be way out at the University of Michigan. Roy French is going to Boston University next semester.

Sally Gaus will be working hard at the University of Rochester, and Adele Porth will be studying at Potsdam State Teachers College.

June Linton is going to be "an old stay at home" and go to the Albany Business College.

The best wishes of the Milne School will go along with all of these seniors and we hope that they will remember us too.

Full Page Hall Program Planned for Evening

Milne will have its fifty-seventh annual commencement Monday, June 23 at 8:15 in exercises to be held in the Page Hall auditorium. The graduating class of 1947, which consists of seventy seniors, will be given their diplomas by Dr. Robert S. Fisk, principal.

The customary addresses made at graduation will be given by Marjorie Bookstein, Valedictorian, and Marie Schmidt, Salutatorian.

Dr. Arthur W. Schmidt, Assistant Commissioner of Finance and father of graduating Marie Schmidt, will deliver the commencement address to the graduates.

The invocation and benediction will be rendered by the father of Elizabeth Goewy, '47, Reverend Hobart F. Goewy.

Music Program

The Milnettes will sing a piece entitled "Prelude" by Ronald, and Suzanne Pelletier will solo on "I Talked to God Last Night." Ellen Fletcher, '47, will do the accompanying for both numbers. She will also play the processional, "War March of the Priests" and the recessional, "Pomp and Circumstance."

The graduating girls will wear white caps and gowns and carry red roses, while the boys will wear black caps and gowns.

Long List of Prizes

Dr. Fisk will award the prizes and scholarships to the students who have won them by their ability, marks, or through taking a test or writing an essay. Prizes will be given to those who have done exceptional work in Home Economics, Art, Industrial Arts, Commerce, French, Spanish, Music, Mathematics, English, Science, Bricks and Ivy, **Crimson and White**. There are also the Robert Stuart Bingham Memorial Scholarship, Robert Taft Memorial Award, Alfred T. Wheeler Memorial Prize, Ledyard Cogswell Jr. Prize, Anna E. Walker Prize, William J. Milne Prize, Daughters of the American Revolution Award, Rensselaer Polytechnic Institute Award, the Principal's Prize, National Scholastic High School Art Awards, Q.T.S.A. Scholarship, Union College Book Prize, and the Bausch and Lomb Honorary Award.

Juniors Chosen

A junior committee will be chosen to decorate the Page Hall auditorium for commencement.

Jeanne Fausel and Robert Randles have been chosen to be marshals, while Geraldine Bearup, Betsy Dunning, Benjamin Mendel, and Robert Clarke will usher at the exercises.

CRIMSON AND WHITE

Vol. XVI.

JUNE 6, 1947

No. 12

Published bi-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
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

ROBERT B. ABERNETHY, '48	Editor-in-Chief
MARY JANE FISKE, '48	Associate Editor
NANCY FRENCH, '48	Associate Editor
ROBERT L. LESLIE, '48	Associate Editor
DON MILLER, '48	Boys' Sports Editor
SHIRLEY TAINTER, '48	Girls' Sports Editor
ROBERT RANDLE, '48	Feature Editor
SUE PELLETIER, '48	Business Manager
MARJORIE NORTON, '49	Advertising Manager
RUTH DANZIG, '48	Exchange Editor
JOAN DOLING, '48	Exchange Editor
MR. EUGENE FREEL	Faculty Adviser

THE STAFF

Jean Fausel, Deanie Bearup, Pat Costello, Doris Long, Natalie Woolfolk, Lea Paxton, Arlene Blum, Clayton Besch, Betsy Dunning, Carol Boynton, and Jim Clark.

THE NEWS BOARD

Dick Eldridge, Joyce Russo, Dan Westbrook, Art Walker, Al Clow, Bill DeProse, Norman Stumpf, Donald Meserve, George Irwin, Lee Dennis, Jim Pantone, Henry Bonsall, Judy Hunting, Betty Pfeiffer, Ed Segel, Janet Kilby, Nancy McMann, Margaret Leonard, Doris Meehan, Doris Metzner, and Joyce Hallett.

Why Let George Do It All?

A startling situation was called to our attention recently when a candidate for Student Council Presidency declined his nomination on the grounds of lack of cooperation from the Student Body. This nominee stated that his classmates refused to support the organizations in our school and that we merely stood on the sidelines and criticized those who were trying to help Milne improve itself. He also said that there was a tendency among some of us to regard anyone who assumed the responsibility of running one of these organizations as a fool for doing so.

If our fellow Milnite was stating the truth in his opinions, and we are reasonably sure he was, then his statements might be the explanation of the fact that there is a small group of students who always seem to be at the head of every committee, activity, and organization. When a few people do all the work for a large group, too many burdens are placed on their shoulders. The result is the organizations lose their efficiency.

Next year let's try to help them out. Instead of criticism let us lessen their work by doing a little of it ourselves. Join the group by proving that you're not afraid of responsibility. You will be glad you did later on in life.

Our leaders need our cooperation. They must have it if our activities are to be successful. During the past year there have been many changes in Milne. With almost no exceptions we have opposed them. Yet later we found these changes to be improvements. In the future should we cooperate with them or oppose them in their ideas?

Vacation Ahead

Two weeks from today we'll be on summer vacation. Those dreaded exams will be all over. Some of the gang will be leaving us never to return as students. To them we wish the best of luck. We know they will be a success wherever they go. In the fall the class of 1953 will replace them. And so another chapter in the history of the Milne School draws to a close. Have fun kids, we'll see you in September.

Spring is really here and carnival time is too! Many of Milne's happy family were seen walking in circles after rides like the "Rocket" and the "Octopus."

Winnie Hauf gave a dinner party before the Q.T.S.A. for her court. Nancy Bearup, Bill "Mac" Donough, Mabel Martin, Allie Meskil, Glada Appelton, "Bun" Angier, Nancy Lee Clark, Ted Leisner, Barb Leslie, Doug Callender, B. J. Flanders, Ed Van Acker and George Erwin were there.

The Q.T.S.A. was a huge success and some of the kids that turned out to make it one were: "Larry" Walker, Jack Rickels, Kay Duffy, Bob Abernethy, Ann Carlough, Dan Westbrook, Margie Norton, Lane Johnson, Doris Long, "Zeke" Gade, Nancy McMann, Bob Leslie, Mary-Jane Fiske, Bill Weed, Nancy Brewster, Don Howard, Joan Whitercraft, Larry Hicks, Carol Boynton, Don Talbot, Carol Spence, Bob Kelly, Betsy Dunning, Don Jarrett, Joan Clark, "Fritz" Fettig, Nancy Marshall, Bill Farnan, Judy Horton, Art Walker, Carol Stowell, Dick French, Betty Jaros, Don Smith, Nancy Shaw, Roger Gross, Ruth Ambler, Jess Barnett.

After the dance Casey Costello had the gang up to her house for food 'n fun. The kids were: Jim Pantone, Warren Rickels, Jan Kilby, Lea Paxton, Margie Norton, Lane Johnson, Joan Horton, Ed Wilson, Joyce Hallett, Dick Reynolds and Jack Henkes.

Ed Lux, Don Jarrett and Kenny Siefert were the brave trio who rose at 7:30 after the Q.T.S.A. to see the boat races on the Hudson. L.S.T.'er "Admiral" George Erwin was a member of the rescue squad.

Fun was had by all at Carol Stowell's open house Thursday night.

Nancy Shaw had a dinner party before the Junior High Formal. Those attending were "Beano", Marlene Cooper, Ed Scott, Janet Gross, Malcolm Haggerty, Judy Horton, Alec Pirnie, Barbara Peabody, Dick Briggs, Barbara Dewey, Put Barnes, June Hauf and Johnny Walker.

Seen at the C.B.A. formal were: Betty Pfeiffer, Sally Gaus, Ruth Ambler, and Gloria Edwards. At the Schuyler Prom were Arlene Blum and Shirley Weinberg.

The DeProse's restaurant opened Decoration Day with Bill and Clayton Besch as waiters.

A group of eighth graders went on a hay ride Friday night. They were: Pat Ashworth, John Taylor, Doris Mehan, John Kinum, Barbara Tomlinson, Paul Huprick, Ruth Staley, Bob Tewell, Sue Armstrong, George McDonough, Carol Nickols, Ray Guertin, Lois Tewell, Peter Kane, Lois Levine, Harry Rich, Judy Ostrander, and Ronald Hughes.

D.A. and Gay toured the city and lake of Saratoga Friday because of nothing more exciting to do—Come now!

Gates Barnett had a quiet(?) party Sat. night which turned out to be more like an open house.

Hey kids, guess what happened to Norm and Rosie? They got lost in Knox Cave! Gee, just like the movies.

Yours for bigger and better news we remain—
—Jeanne, Deanie and Pat.

Alumnews

By Queenie and Nat-Lea

Corney Heidenreich, '44, had an appendectomy operation . . . Betty Fettig, '44, has announced her engagement to William Schoon . . . Jay Price, '46, was home for an R. P. I. week-end from Skidmore . . . Don Howard, '46, is home after finishing school at Great Lakes Naval Training Station . . . William Weed, '46, was initiated into Phi Epsilon Phi Fraternity at R. P. I. . . . David Bates, '43, won first award in the Annual Speaking Contest at Colgate University . . . David Packard, '46, Eve Morgan, '46, Betty Bates, '46, Frankie Kirk, '46, have been seen in the halls lately . . . Jean Figarsky, '44, has been Mrs. George Reiner since the first of June . . . David Mooney, '46, was elected a member of Eta Kappa, a National Honorary Electrical Engineering Fraternity at R. P. I. . . . Mary Kilby was home from Cazenovia College for the week-end . . . Marilyn Arnold, '46, graduated from Albany Business College recently . . . Ruth Short, '44, announced her engagement to Sheldon Bond.

The Inquiring Reporter

By BETSY DUNNING

Many schools throughout the country have added driving courses to their schedule of studies. Such a course would require student interest in order to be a success. Already many of the boys and girls in the Senior High have licenses to drive an automobile. We wondered what your ideas on the subject were.

What is your opinion on a driving course in Milne?

Ed Bigley: It would be a great idea. It would make better drivers of many of us all.

Barbara Sandberg: I sure do, and I am sure mother and father agree. It is bound to make us better drivers.

Susie Armstrong: Yes, I would rather learn at school because everyone would be learning together. I also think all the parents would approve.

Carol Nichols: I most certainly do, because if we learn the right way right from the beginning it will be easier.

Stuart Carswell: It would be swell. Learning to drive a car is very useful and it has many advantages.

Put Barnes: I sure think it would be wonderful. I don't think that there is anyone in Milne who wouldn't want to learn to drive.

Dick French: I think it would be good for the girls and Ed Lux, but the boys don't need it.

Judy Hunting: Yes, it gives the kids a chance to learn the right way to drive and there won't be so many dumb drivers on the road.

Peter Dunning: Sure, because you would get to know the fundamentals of driving. Most of the students who drive don't even know what goes on in a car.

Ben Mendel: Sure, teach young kids how to drive early, it's easier.

Orison Salisbury: Yes, it would be swell. It would teach lots to drive who ordinarily wouldn't learn to drive. Everything would be kept up-to-date by the State Police, probably.

Barbara White: Why I think it would be good. It would teach you the right and careful way to learn the rules.

Margie Rumsey: Wonderful! It gives an opportunity to those that might not have a car at home.

Joan Austin: Yes, it would be very good. It might teach some of the crazy kids around Milne to drive well and carefully.

Doris Long: I don't think it would be good, because you can't learn as much by listening to a teacher as by getting practice. "Practice makes perfect."

Betty Pfeiffer: Yes, I do. The younger you are the easier it is to learn. When you are young you don't have as many fears.

Frank Coburn: No, because there are too many girls who would take it, and girls don't make good drivers.

Bob Kelly (Soph.): Sure, so they will learn how to drive before they get in a car.

George Erwin: It would be alright if it would not take up time from other courses.

Milne Nine Ends Unhappy Season

Even with an eight hit attack from the offerings of two Bethlehem Central hurlers, Milne lost to Delmar at Ridgefield by a slim margin, 7-6. The Milne aggregation had some highlights in this game as Don Miller truck out twelve batters and in the Milne fifth, they rallied for five runs, in which Bun Angier poked a home run over the left field fence.

	r.	h.	e.
B.C.H.S.	1	1	1
Milne	0	1	0

Van Rensselaer defeated Milne at Ridgefield Park by a score of 7 to 2. Milne was held scoreless until the last inning when they bunched two hits and a walk to tally two markers. Don Miller, hurling for Milne, whiffed 12 batters while yielding only three walks.

	r.	h.	e.
Van. Rens.	0	2	0
Milne	0	0	0

A one hit performance, some clutch hitting, and near flawless fielding gave Delmar a 7 to 1 victory over Milne. The Western Ave. nine gained a lead in the first inning but B.C.H.S. tied the count in the second with a single tally. Delmar was gifted with six runs in the fourth inning to insure victory.

	r.	h.	e.
Milne	1	0	0
B.C.H.S.	0	1	0

Van Rensselaer walloped Milne by a lopsided margin of 19 to 0. A 17 hit barrage paced by Sheffer, VanLeuven, and Bissel, was the large factor that produced this score. The former belted four hits, including a home run, while the latter two each contributed three hits.

	r.	h.	e.
Milne	0	0	0
Van Rens.	5	3	2

Scoring three runs in the top half of the sixth on three hits, a walk, and an error, Cathedral sewed up their game with Milne 6-1. Milne reached Cololaro, Cathedral hurler, for six hits, but could not salvage a run until the seventh frame. Cathedral also got six hits, scoring unearned runs in the first and seventh, off Miller.

	r.	h.	e.
Cathedral	1	0	0
Milne	0	0	0

Star Scholastic Nine

By Don Miller

The following are in this writer's opinion, leaders in their respective positions in the National City Baseball League, which is comprised of Van Rensselaer, Bethlehem Central, Cathedral, and Milne.

1B—Angier	Milne
2B—Day	B.C.H.S.
3B—Miller	B.C.H.S.
SS—Pascuillo	Rensselaer
LF—Kelly	Cathedral
CF—Lux	Milne
RF—Snyder	Rensselaer
C—Sheffer	Rensselaer
P—Bissel	Rensselaer
P—Golembiowski	Cathedral
Utility—Van Cott	B.C.H.S.

EDDIE LUX IN ACTION

SWEET VICTORIES

Milne's Track Team Defeats Roessleville

Milne's track team won their first meet of the season on May 29 at Bleeker Stadium, defeating Roessleville by the score of 56 to 34.

Top point getter of the afternoon was Neil McNeill who was responsible for eleven of Milne's points by winning the 220 and 440, and placing third in the broad jump. Lloyd Schonbrun showed the field his heels in the 100 yard dash, came in second in the 220, and was one of the runners on the winning 880 relay team. Franzl Mohling won the 220 low hurdles and finished second in the 440.

Results of the races were as follows:

- 100—Schonbrun (M), Meskil (M), and Miele (R), tied for second. Time :11:2.
- 220—McNeill (M), Schonbrun (M), O'Brien (M). Time :24:7.
- 440—McNeill (M), Mohling (M), Espey (R). Time :57:2.
- 880—Reuther (M), Lucas (M), Reynolds (M). Time 2:23:9.
- Mile—Lansley (R), Espey (R), White (M). Time 5:19:3.
- 880 relay—Milne: Schonbrun, Campbell, O'Brien, Meskil. Time 1:45:8.
- 220 low hurdle—Mohling (M), O'Brien (M), Renak (R). Time :30:2.
- Broad jump—Platukis (R), Campbell (M), McNeill (M). 17 feet, 6 inches.
- Shot put—Carr (M), Platukis (R), Cordell (R). 37 feet, 6½ inches.
- High jump—Lucas (M), and Espey (R), tied for first; Platt (R). 5 feet, 5 inches.

Rifle Team Ends Year

The school year of 1946-47 marked the first year that Milne has had a really active small-bore target shooting program.

At the start of the year only two or three of the boys had any experience in target shooting, and as a result none of the early scores were very good. All of the boys either bought or borrowed target rifles, and gradually the scores began to improve.

In the course of the year the team fired four matches, losing three and winning one. Considering the small amount of practice and the early

Milne Tops B. C. H. S. In Decisive Victory

With Milne and Bethlehem Central each boasting three points in their tennis meet, Milne rallied to upset B.C.H.S. 7-5 after trailing 2-4 in the third set of their deciding doubles match, and thus eked out a 4 to 3 victory.

In the singles Milne garnered three points, to two for the losers. Mendel had little difficulty disposing of Sigler 6-2, 6-2. Clarke, who was handicapped by a sprained back, lost by identical scores to Krause. Kerker defeated Day 6-2 in their opening set, but had to play twenty games before Day finally yielded the set and match. Eldridge bested Shrai 6-3, 6-2. Meserve bowed to Wiley 1-6, 0-6.

Bethlehem Central evened up the point total when Shrai and Krause topped Kerker and Eldridge in straight sets. Milne was beaten handily in the first set 6-1, but gave stiff opposition in the second, only to lose 8-6.

Doubles Hard Fought

The crucial doubles match now came up with Mendel and Clarke pitted against Sigler and Day. Bethlehem jumped into a quick lead by dropping Milne 6-4. Inevitably, the B.C.H.S. combination was consistently playing Clarke, who was the weaker player of the two, and also because he could not cover the ground that he normally does. Clarke, however, has stamina in profusion. He never stopped running even though it pained him. His base line place shots often set up net drives by Mendel, which resulted in points.

Milne captured the second set after a gruelling fight 7-5. Mendel and Clarke grabbed the first game of the all-important third set, but shortly were on the lower end of a 4-2 game score. At this point they pulled out the throttle, and quickened their pace, never to let up. Sigler and Day were out of the race, but never gave up trying.

Inexperience which the team had, its members gave an excellent account of themselves. Next year the team will again have the valuable services of Lew Sunberg and most of this year's members. With this combination a top-notch team should be produced.

THE G.A.A.'S CORNER

By "TAINT"

On May 14, guess what happened? Nothing of importance that I know or but on May 15 something very important did happen in the history of the G.A.A. The main events of the evening were announcing the new officers and the awarding of the honor jackets which required twenty letters by the end of the junior year. Other awards were the G.A.A. for three letters, the little M for eight letters and the big M for fifteen letters. The new officers that were announced were: Junior Manager, Lorraine Walker, '50; Secretary-Treasurer, Judy Horton, '50; Publicity Manager, Nancy McMann, '49; Vice-President, Joan Horton, '49; Business Manager, Sue Pelletier, '48; and President, Shirley Tainter, '48.

The Honor Jackets were awarded to Sue Pelletier and Shirley Tainter. For the first time in G.A.A. history prizes were awarded for Seniors who have twenty letters. This policy was not to start until next year, but Miss Murray thought it would be nice to award them as a surprise this year. The four surprised Seniors were: Joan Clark, Ellen Fletcher, Barbara Betham, and Glada Appleton.

Changes Made

It was also announced that this year was the last year that the little M and big M would be given. In its place next year will be a maroon and white chanelle M, which will require the earning of fifteen letters.

Finally it stopped raining so the classes were able to go out and play softball—never thought the day would arrive. Intramural softball has also started. It is held every Tuesday and Wednesday afternoon for all grades. Instead of having class competition as it was last year, the four teams contain girls from every grade. It was done this way so that the lower grades would have a chance to improve their skills. Speaking of softball, Miss Murray has organized "The Club." The requirement for membership in the club is the ability to catch and HOLD a fly ball. So far there are only 23 members in this organization as it decreases as fast as it increases.

Don't think that when school is out that you will be able to earn G.A.A. credit, because that is not true. During the summer you may earn credit in the following sports, providing you have the specific requirements. For swimming, you must pass any Red Cross swimming test, for riding you must go 15 hours, 10 times, bowling 15 times, and tennis 20 times. So have fun and earn credit.

State Gives Green Light

Several days ago Miss Murray received an O.K. from the State Department, so it is now all right to use the roller skates. The ten new pairs of skates can now be put to good use (providing it doesn't rain too much). Now, during classes the girls that are waiting to be up at bat, play hopscotch. With the use of skates, any girl who doesn't care to play softball all the time may alternate between the two, but she may not roller skate all the time.

Our Queen and part of her court.

Pre-Date Jitters

By JANE SIMMONS

I've got the new dress,
And the shoes,
And the hat.
And even the date—
So that should be that.
But in spite of
The dress,
And the shoes,
And the hat,
Still I have worries;
Of what will we chat?
'Cause Mac is a doll—
He's much sweeter than candy,
But talking to him's not
Like talking to Andy.

For sometimes I'm still
And silent,
And calm,
And then I explode,
Like the first Atom bomb!
And tho' Mac is a doll
And much sweeter than candy,
He isn't accustomed to me,
As is Andy.

Yes, I've got the new dress,
And the shoes,
And the hat,
And even the date—
So that should be that.
But what if my chatter
Should kill a romance?
I guess we won't talk much,
We'd better just dance.

Athletes Honored At Men's Banquet

The annual Father and Son Banquet of the M.B.A.A. was held Wednesday, May 21, 1947, at the Westminster Presbyterian Church.

Mr. Arthur Walker, toastmaster, presented Dr. Fisk who introduced the Faculty to the audience. Awards to the respective teams with which they had worked were presented by the following coaches: Head Coach, Harry Grogan—Football, Basketball, Baseball; Lewis Sumberg—Rifle; Robert Ten Eyck—Track; Burt Fink—Tennis, and Clark Sanford—J. V. Basketball.

The Outstanding Player awards went to Lloyd Shonbrun in Football, Neil McNeill in Track, "Bun" Angier in Baseball, Bob Clarke in Basketball, and Ben Mendel in Tennis. The coveted Senior Sweaters were awarded to Don Jarret, Grant Talbot, Neil McNeill, "Bun" Angier, Bill O'Brien, and Jess Barnet.

After the Athletic Awards had been distributed, Paul Bixler, Head Football Coach at Colgate, addressed the audience. The evening's program was rounded out with two movies, "The Colgate-Syracuse Football Game," and "Life at Colgate," which was in technicolor.

Freshman Tops Final Honor Roll

Mrs. Marion Clancy Scully, secretary to the Principal, announces that 41 Senior High students have made the last honor roll of the year. Of these, twelve are seniors, nine are juniors, eleven are sophomores, and nine are freshmen.

Barbara Dewey, '50, attained the highest average, 94.8. Marjorie Bookstein was high senior, while Nancy French was best junior, and Nancy Betham led the sophomores.

Those on the Honor Roll are as follows:

Grade 12	
Marjorie Bookstein	94.8
Marie Schmiat	92.8
Sally Gaus	92.6
Barbara LeLie	91.6
Nancy Lee Clark	91.2
Mabel Martin	90.8
Carol Spence	90.8
Jess Barnet	90.0
Barbara Betham	90.0
Barbara Doran	90.0
Adele Porth	90.0
Leona Richter	90.0

Grade 11	
Nancy French	93.6
Nancy McAllaster	92.2
Mary-Jane Fiske	92.1
Benjamin Mendel	91.8
Robert Abernethy	91.5
Suzanne Pelletier	91.1
Mary Pryor	90.0
Jack Rickels	90.0
Shirley Tainter	90.0

Grade 10	
Nancy Betham	93.2
Janet Kilby	92.4
Joan Horton	92.3
Hans Krahmer	91.7
Dorothy Bleasing	91.5
Doris Kaplan	91.4
Laurence Propp	90.8
Nancy Simmons	90.8
Laura Lee Paxton	90.6
Marcia Armstrong	90.5
Gifford Barry	90.1

Grade 9	
Barbara Dewey	94.8
Eleanor Jacobs	94.6
Janet Gross	92.8
Marjorie Potter	92.1
Anne Coniglio	92.0
Barbara Leete	91.1
Marlene Cooper	91.0
Nancy Shaw	90.0
Charles Suter	90.0

Clay 'n Arlene

Margie just missed being a Christmas package by two days, and she's been surprising us by her

Marge Bookstein

many accomplishments ever since. She has spent all her life in Albany, and her earlier years at School No. 1. Her decision to come to Milne was made when she saw her brother leaving for school later and getting out earlier, so she entered as soon as possible in her 7th year.

She has been an able G.A.A. representative since the tenth grade. Beside the headaches of the responsibilities, she also was elected Treasurer of Sigma, and Secretary of Student Council. As if this wasn't enough, she was chairman of the Card Party, and we all know that without her it could not have been the success that it was. And who was in charge of the ticket committee for the Concert? You guessed it!

Believe it or not, Marge somehow found enough time for sports to play on the Hockey and Basketball varieties and to receive the highest award in girls' sports, the white blazer. Last, but definitely not least, we hail Margie as Valedictorian of her class—how does she do it?

After graduation, she plans to attend Syracuse University where she will take a Liberal Arts course.

What's that: Don't know Nancy B.? Say, where've you been? Oh! That's better, thought you'd made a mistake. Born on July 31, 1929

she later acquired the nickname of "Big Burp," and first came into the limelight when she entered Milne in the 7th grade. Of her early childhood, interesting material is available, gleaned however, only after exhaustive cross-examination. She was one of the best mud-pie manufacturers in this area.

In her sophomore year she became an active member of Quin, and her Junior year began her work on the *Crimson and White* as writer of the Humor Column. This year seems to be her busiest, and that's no joke! She was right in there on the cheerleading squad, and was honored by an invitation to become a member of the Cheerleading Sorority of Albany. (A comparatively new sorority which admits only two new cheerleaders from each school).

mont Junior College, where she plans to take a general course.

Nancy Bearup

CONGRATULATIONS TO THE CLASS OF 1947!

Regents Examination Schedule—June 1947

	9:15 - 12:15 A. M.	1:15 - 4:15 P. M.
MONDAY June 16	American History 20-R Typewriting 235	French II. 20-R Spanish II. 23-R Latin II. 329
TUESDAY June 17	English IV. 228, 233 Plane Geometry 20-R	Physics 20, 28-R Chemistry 20, 28-R Biology 20, 28-R
WEDNESDAY June 18	Intermediate Algebra . . . 20-R	French III. 28-R Latin III. 329
THURSDAY June 19	Solid Geometry Lt. Th. Trigonometry Lt. Th. Business Law 226, 228	