

CRIMSON AND WHITE

Friday, May 10, 1935
THE MILNE SCHOOL

Albany, N. Y.
Volume V, Number 24

SENIOR NEWS

ANNUAL HORSE SHOW NEXT FRIDAY
TO BE HELD IN TROOP B ARMORY;
GRAND PRIZE TO BE OFFERED

The second annual horse show of Milne High School will be held on May 17 at 3:00 p.m. at the Troop B Armory on New Scotland Avenue. The tickets may be secured from the following: Arnold Davis, Jean C. Graham, Irma Komfort, Bob Wheeler, or any other person taking part in the show.

Those participating in the show are Ruth Mann, Irma Komfort, Norma Kapewich, Jean C. Graham, Dorothy Hopkirk, Dorothy Leonard, Carol Locks, Francis Levitz, Susan Poole, Doris Welsh, Marcia Wiley, Evelyn Wilbur, Peggy Waterbury, Betty Warner, Billy Crawford, Arnold Davis, Paul Munson, Ganson Taggart, John Winne, Robert Stein, and Robert Wheeler.

The program will consist of:
1. A drill
2. Form riding competition
3. Form jumping
4. Musical chairs

Ribbons will be awarded for the best form riding, jumping, and a championship ribbon will be awarded for the winner of the entire meet.

ROBERT STEIN REQUESTS ADS
FOR SENIOR ISSUE OF MAGAZINE

As you know, the final issue of the Crimson and White magazine will shortly be going to press.

It is our earnest intention to make this graduating issue the best that we possibly can. In order to accomplish this, we must have many advertisements. If there is a member of your families that would care to place an ad with us, the Crimson and White sincerely hopes that you will persuade him to do it. May we please have your co-operation in this matter?

There is a \$10.00 prize for the student obtaining the most ads.

Robert Stein
Advertising Manager

KEEP WEDNESDAY AFTERNOON FREE. COME TO
THE AUDITORIUM AT 2:15 O'CLOCK AND SEE
THE SOCIETY DAY PROGRAM.

ANNUAL Q.T.S.A. DANCE
TO BE HELD TONIGHT IN
THE PAGE HALL GYMNASIUM

Tonight, in the Page Hall auditorium, from 9:00 o'clock to 1:00 o'clock, the annual Q.T.S.A. formal dance will be held. This dance is strictly formal, the music will be supplied by Tip Corning and his orchestra. Tickets may be secured at the door for \$1.50 a couple.

Raymond Hotaling is general chairman of the dance and is assisted by the following committees; the decoration committee, under Doris Shultes, consists of Herbert Smith, Edwin Freihofer, and Barbara Bladen. Edwin Blocksidge, chairman, together with Weylan Snyder, Douglas McKeen, and Olive Vroman compose the ticket committee. Irma Komfort heads the publicity committee with Alice Wander, Jack Beagle, and Clarence Chatterton. Roger Orton is chairman of the committee which will obtain the orchestra and is assisted by Barbara Birchenough, Dunton Tynan, and Florence Brehenstuhl.

HI-Y, G. A. C. DANCE
A FINANCIAL SUCCESS IS
TICKET COMMITTEE REPORT

Reports of the Hi-Y, G.A.C. Dance, which was held April 21, have shown it to be a social and financial success. Raymond Hotaling, chairman of the ticket committee, announced last Friday that a total of \$29.40 was received after all the expenses had been paid. Each of the clubs received \$14.70. It was estimated that over 35 couples attended the dance.

TENNIS TEAM TO PLAY TODAY

The Milne varsity tennis team will start its active schedule today at 3:00 o'clock. It will play its first game at Ridgefield Park with the Vincentian Institute.

This year's team is composed of Bill Tarbox, No. 1, Germain Keller, No. 2, Paul Munsen, No. 3, and Ed Walker, No. 4.

Other matches will be held with the Albany High School, Bethlehem Central High School, and the Albany Academy. It is hoped that Milne students will attend these matches and help support the team.

CRIMSON AND WHITE

Barbara Birchenough Editor-in-chief
John Winne Associate Editor
Arthur Thompson Feature Editor

Business Department

Ganson Taggart Business Manager
Germain Keller Printer
Robert Haner Mimeographers
Seldon Knudsen

Miss Katherine E. Wheeling
Faculty Adviser

Mr. Daniel Van Leuvan
Student Teacher Adviser

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

Terms: \$1.00 per year, payable in advance. Free to students paying student tax.

This Crimson and White has been put out by the junior cub class under the supervision of Mr. Dan Van Leuvan. Those who are in the class are Sally Ryan, Jean Graham, Leslie Sipperly, Marion Cooper, and Gertrude Wheeler.

THE AIM OF THE Q.T.S.A. DANCE

Many people in Milne do not realize just why we have the Q.T.S.A. dance. This annual dance will be held tonight in the Page Hall gymnasium. This affair is sponsored by the four societies, Quin, Sigma, Theta Nu, and Adelphei, and the sole object is to raise \$100 for the member of the senior class who has done the most for Milne. This award is called the Q.T.S.A. Scholarship. The decision of this matter is left up to the faculty. The only requirement for the award is that the person has to attend a college in the next year. If the first person does not attend college, then the one next in line receives the \$100. This award is a very fine thing to receive because it shows the senior class just which member of its class has done the most for the school. Last year the honor went to Tom Watkins and Bob Stutz who tied for the first place. Both these boys did a great deal for the school.

Last year, a plaque was made, so as to show the school which people have won this scholarship. The plaque started with the year 1922 and names are still being added. This plaque now is on the wall between room 124 and Professor Sayles' office on the first floor. It now enables the school to see the names of the students who have helped Milne to a great extent.

Since this \$100 must be raised tonight, let's hope that the majority of students will appear at the dance.

THE FUTURE MILNE HIGH SCHOOL

Having been away from Albany for four or five years, I returned to visit my Alma Mater, Milne High School. However, before visiting the school, I first went to Beverwyck Park since there was to be an athletic meet there. To my surprise, State College was the favored contestant and the meet was being held on its property. There were dormitories around the track, which, I was informed, also belonged to State.

Then, I went to Milne. As I remember it, it was a three-storied squarish building adjoining Page Hall. However, to my surprise again, it was not the same. It was larger and more equipped. Instead of the five buildings composing State College which I had last seen in 1935, there were additions, enlargements, and remodellings. An athletic stadium had been built on the land adjoining Beverwyck, and there was, all in all, quite a difference.

Perhaps these details may not be exact according to plans, but, nevertheless, there is some truth in the statements. On April 16, Dr. Abram R. Brubacher, president of the college, submitted a plan for the enlargement of State College for Teachers. A stadium, a larger library, an addition to Milne, and three new dormitories are to be erected during the next five years. The projects depend on the appropriation of funds from the Legislature; the college student body has raised five thousand dollars to put toward a stadium.

THE CALL OF THE WILD

The bridge party was in full swing and Mr. Woods was muttering under his breath every time his wife managed to kick his shins. There was one thing to be thankful for, he thought, and that was that his wife didn't have on her camping shoes; then he remembered.

It seemed that they had no sooner gotten into bed when the old faithful 59¢ alarm clock disturbed troubled dreams. With Freddie's "hurry ups" they managed to get everything including the dog into the car. The day had dawned rainy and cold, but this wouldn't dampen their spirits.

Dusty, tired, and starving, they drove up the last stretch towards Pine Notch. The rain leaked through the roof of the car, making everyone uncomfortable. The night was far from peaceful. Four of them slept on the moth-eaten car robe under sweaters and coats. Bugs gathered on them. Freddie had forgotten the food, and everyone was in a happy mood. With all their troubles, it seemed that dawn would never come. These are some of the experiences that occur when one goes camping.

FRENCH CLUB ELECTS GRAHAM
CHAIRMAN OF CANDY COMMITTEE

John Graham was appointed chairman of the committee to obtain the candy which the French Club is going to sell in order to earn some money for the club. Each person is assessed a box.

* SOCIETY NOTES *

QUIN:

Quotations were taken last week from William Allingham, Horace, and Ludonico Ariosto. No literary program was presented.

Ruth Babbitt gave a report of places suitable for the Quin banquet, which will be given May 25. It was voted and passed that it will be held at the Candlelight Inn on State Street.

After a discussion on the Quin Outing, it was decided that it will be held at the camp of Christine Ades, the president. This is situated out near Averill Park. The meeting was adjourned at 11:30.

THETA NU:

Due to important business concerning the Q.T.S.A. dance, there was no program given.

John Beagle presented a diagram of the society banner to the society.

It was decided that the new officers for next year will be elected at the end of this year. The meeting was adjourned at 11:30 o'clock.

SIGMA:

Quotations were taken from Edgar Allen Poe at the meeting last Tuesday. No literary program was given.

According to Olive Vroman, treasurer, all the dues for the year have been collected for Sigma. Barbara Allen gave a report on the banquet, which will be held before the Q.T.S.A. dance tonight. It will be at the Candlelight Inn.

ADELPHOI:

Arnold Davis gave the weekly Adelphei report on the prospective war man-over up along Lake Champlain and Canadian boundary which will take place next August. A very interesting discussion followed.

A discussion on the budget and the Adelphei banquet was carried on. The meeting was adjourned at 11:30 o'clock.

* THE JOLLY MILNER *

Assembly

The extremely interesting assembly Wednesday last, on camping, was food for thought for many of the more nature loving Milnites. To my knowledge, several expeditions started out to make an overnight bivouac*, and I am most certain that at least one Milnite has been tramping around the bush.-----

Suggestion

To those fun-loving lads and lasses who are tired of being told:

1. "Don't act like (pause for deep concentration) kindergarten students."
2. "Oh! dear, you children (the accent is always on children) act like two year olds."
3. "Now, must the baby have those playthings, Miss ----."

by our infatuated teachers, I would suggest making a tour of their playground, Recreation Center, some sunny afternoon; and watch our ultra-sophisticated teachers playing at that demon game of PING-PONG and other antics. It makes one feel so contented.

Spring Drama

Talkative Pupil: The count was two and three so I took a terrific swing at the next ball, and ----

Teacher: All right, Babe Ruth, that's three strikes. Consider yourself out.--

* Camp, to you.

The Prosperity Club which is showing so much success throughout U. S. seems to be a rank failure in Milne. I guess the lads and lasses haven't the required financial status of 10¢.

HI-Y CLUB'S BANQUET TO BE
NIGHT OF MAY 16 AT JACK'S

At the last meeting of the Hi-Y Club, it was decided the annual banquet will be held at Jack's Restaurant on May 16. The speaker has not yet been chosen.

It was reported that the club made \$29.40 on the Hi-Y, G.A.C. Dance. This has been divided up between the clubs. It was voted that the club have a week-end trip over May 24 at Camp Albany.