

CRIMSON AND WHITE

Friday, May 29, 1936
THE MILNE SCHOOL

Albany, N. Y.
Volume VI, Number 28

SENIOR NEWS

MILNE NINE SUFFERS DEFEAT FROM CHRISTIAN BROTHERS; GOLFERS DOWN ACADEMY TEAM

Last Tuesday Milne's baseball team lost one of its most difficult games of the season to C. B. A. with a fighting score of 13 - 6. The boys showed some good teamwork with Bob Feldman, captain, batting a home run with two men on base.

Last Wednesday Milne played Draper High School at Schenectady and lost by 5 runs, the score being 6 to 1.

Last Friday Averill Park invaded Milne, only to be repulsed by the score 3 to 2.

The following is a schedule of the games to be played next week:

Tuesday: Vincentian at Beaverwick Park.

Wednesday: Albany High School at Bleecker Stadium.

Friday: Draper High School at Ridgefield Park.

The Milne Golf team played a match Tuesday against the Albany Academy at the Municipal Golf Course. The Milne team defeated the Academy by a score of $4\frac{1}{2}$ to $1\frac{1}{2}$.

The players on the Milne team were J. Beagle, M. Creesy, S. Funk, and B. Hotaling.

SOPHOMORE GIRLS DEFEAT EIGHTH GRADE IN BASEBALL

The girls' inter-class baseball tournament continued its series of games as the sophomore team defeated the eighth grade team on the Milne campus, Monday afternoon at 3:00 o'clock, with a score of 20 - 5.

Those on the sophomore team were Gibson, Haynor, Hine, McDermott, Pond, Rudnick, Seymour, B. Soper, and Winshurst. Seymour and Winshurst were the pitchers.

Beik, Chase, Mona, Nedder, Parsons, Reis, Schreiner, Tarches, and Winshurst were the girls playing on the eighth team, with Beik pitching.

CANDIDATES FOR COUNCIL PRESIDENT TO PRESENT PLATFORM ON WEDNESDAY

Campaigning for the election of the president of the Milne Student Council for 1936-37 will begin in assembly on Wednesday afternoon at one o'clock. At that time each campaign manager will state the special qualifications of his candidate and each candidate will present his platform.

The students, after the assembly, will go to their respective homerooms and vote for one candidate. The returns will be published as soon as they are known.

The candidates for presidency and their managers are, respectively: Frances Bremer and Lillian Walk; Bill Hotaling and Roger Orton; Foster Sipperly and Edmund Haskins; and Jane Weir and Ethel Fasoldt. The candidates for president were selected by the junior class at a meeting held last Thursday.

The candidates are automatically elected members of the Student Council as representatives of the senior homerooms.

THETA NU ORGANIZES TEAM FOR INTER-SCHOOL TENNIS

Theta Nu society has organized a tennis team with Ed Walker as captain and Dick Andrews as manager. Negotiations are now being made for games to be played with the societies of the Boys' Academy and Albany High.

The boys who have planned to try for a place on the first team are now conducting a tournament. The winners in each match will play against each other and the final winners will make up the representative team.

The members who are playing in the tournament are: Andrews, Eben, Emerick, Farrington, Gypson, Knox, Miller, Schaller, and Walker.

FORMER LIBRARIAN RETURNS

Mrs. George Lutz, first Milne librarian, was a guest at the school yesterday.

Editorial Staff

Lillian Walk	Editor-in-Chief
Marion Kosbob	Associate Editors
Edmund Haskins	
Virginia Soper	Sports
Ethel Fasoldt	
The Ferret	Humor
Otto Schaler	Art

(Continued from Column 1)

There's no point in waiting till the last minute to work. Why not be sensible about it all and begin working now? Studying is a sure way to pass your exams.

Make-up Staff

Vida Benjamin	Headline
Selden Knudson	Mimeographer
Miss Mary Tobin	Typist

DO YOU LIKE POETRY?

Too many people do not appreciate an important branch of literature - poetry. We know that many of us think of poetry as a group of meaningless words which have been written by one termed a "sissy." The beautiful is here symbolized in a manner which holds a certain charm and an intriguing form. For one to say that he does not like poetry is as absurd as for him to say that he does not like books. There are many types of books for him to choose from: adventure, travel, romance, mystery, and more. There are also various types of poetry.

Reporters

Helen Anthony	Frances Levitz
Grace Gallien	Bette Potter
Carolyn Hausman	Priscilla Simpson
Norma Kapewich	Margaret Sinon
Betty Leitch	Jane Weir

Business Department

Barton Zabin	Business Manager
Cecil Hastings	Distributing Agent

Miss M. E. Conklin
Faculty Adviser

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

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

This week's Crimson and White is issued by the Junior Class.

Perhaps you have read Keats' enthralling "Ode to a Nightingale," and do not appreciate its intangible witchery, or perhaps you do not like French verse forms. Don't say that you "can't bear poetry!" Read Chesterton's rolling "Lepanto" with its grand rhythm, or "Sea Fever," or "The Highwayman."

EXAMS

As usual, Milne students are fuming about the hot weather and the vast amount of homework they are given to do each night. However, believe it or not, we have a much easier school life than pupils in a great many other schools. One school in Albany is having exams this week. Aren't you glad that you have until June 15 to start yours?

Some poems take time to be understood. They make one stop to think about their meaning. Different poems have various moods, just as people have. Some make us sad, some make us happy, just as others have the power to make us inwardly warm and bright.

However, there are only fifteen school days left, in which to study and you should make the most of them. After all school is your job at present, yours to work at and do your best with. It is meant to prepare you for your future life in business and in the outside world. No one who decides to shirk instead of work in his school preparatory to expected graduation can get anywhere in a business that requires brains. How much easier it is to do review homework when it is assigned to you than to cram a year of studying for history or Caesar in two nights before exams. In the end it is better by far to have passed exams with flying colors (or even just to have passed) than to have to take the subject over again--and all because of a few evenings free from study!

Almost everyone likes parodies and humorous verse. The other day, I read one of the funniest parody anthologies I've ever read. I laughed to myself all during my library period about it. It was written by Carolyn Wells - you know how clever she is - and is a fine example of her humorous works. She wrote the reply to the famous "Purple Cow." This is in the style of Geoffrey Chaucer, and it begins:

"A maide theyre was, a-milken of
a Purpel Cowe --- "

You'd laugh about that poem, too.

Our own library at Milne has a great many books on the various types. A book of your favorite kind of poetry is as good and as interesting reading for a rainy afternoon as any fiction book you would care to read. Why not come out of that poetry-proof shell of yours for a minute and see what the new world of verse holds for you in a new sort of adventure. Try it, won't you?

(Continued in next column)

* * * * *

* SOCIETIES *

* * * * *

(Continued from column 1)

QUIN:

Quotations for Quin last Tuesday were scheduled to be from George MacDonald, but they were postponed until the following week due to pressing business.

Nominations for next year's officers were made including, president, vice-president, recording secretary, corresponding secretary, critic, mistress of ceremonies, treasurer, and marshal. These will be voted upon next week.

A discussion was held about the annual Quin outing, which will be at the president's summer home in Melrose on Wednesday and Thursday, June 24 and 25. Committees will be appointed to help supervise this affair.

It was voted to give a complimentary ad to the June issue of the Crimson and White.

Quotations for next week will be from George MacDonald.

THETA NU:

The meeting was called to order by the vice-president, Sheldon Bond. Mr. Beagle, the treasurer, requested that the members pay their back debts before the end of the year. Mr. Orton, chairman of the ticket committee for the Q. T. S. A. dance, asked that all those who have not done so pay for their tickets.

It was voted that Theta Nu have an advertisement in the Crimson and White year book.

SIGMA:

The meeting was called to order at 11:05 by the president, Barbara Bladen. The roll was called and the minutes of the previous meeting were read and approved.

Emily Buchaca, chairman of the outing committee, called for a special meeting on Thursday at two o'clock to discuss where the outing will be. It will be held June 13, and each member will bring her own lunch. The society will furnish hot dogs and drinks.

As the elections of next year's officers took place, the literary program was dispensed with. The results of the elections are as follows:

President - Thelma Segall
 Vice-president - Barbara Soper
 Secretary - Marjorie Stanton
 Treasurer - Peggy Waterbury
 Critic - Virginia Soper
 Mistress of Ceremonies - Priscilla Simpson
 Editor - Norma Kapovich

ADELPHOI:

The meeting was called to order at 11:05 by the president, Ray Hotaling. Edward Dey gave the literary report. His topic was entitled "Hitler's Rackets." It told how Hitler has been making money through many various rackets.

Next week the time and the place for the annual outing will be set.

The Adelphei banquet will be held June 19, 1936 at Jack's Restaurant.

BOOK OF THE WEEK

BY
 "MR. JONES

How to be a Hermit
 - Will Cuppy

Did you ever feel like getting in a row boat and rowing? Has our conventional life ever bored you? With spring fever in your soul, you will appreciate Will Cuppy's eagerness to start a fresh page in the book of his life history by becoming a hermit. But even in this free life, many difficulties present themselves. For his stay in solitude, the author chose a small island in Long Island Sound. It was a convenient spot in the summer for wide-eyed children of tourists would throw morsels of food at the strange recluse, but winter - ah, there was the season! Starvation was possible or even likely. Only Mr. Cuppy can describe to you the feeling of being snowed in, with only a small can of beans in the larder.

If you are in a low state of mind over the coming regents, may I suggest this truly enjoyable book. Humor flows easily from the prolific pen of this amiable author. It will surely touch the spot.

How to be a Hermit may be found in the Milne library.

CLEAN SHAVIN'*

Haskins (to Zabin, playing with window cord): Whatcher doin'?

Zabe: Knotting.

Weighty questions of the week

1. Does Bob Ely eat grape nuts or wheaties for breakfast?
2. And Bill Tarbox - would waterwings be an appropriate graduation present for him?

* Because these jokes have no wisdom.

G. A. C. HAS BANQUET
AT WELLINGTON HOTEL

The annual G. A. C. banquet was held last Friday night at the Hotel Wellington at 6:30. Miss Hitchcock was the guest speaker. Ethel Gillespy was the mistress of ceremonies.

Miss Hitchcock's speech was "What a Young Girl Needs for a Rich and Full Life." The requirements which she emphasized were: courtesy, making oneself attractive, knowing how to read and enjoy good books, learning a business and having a hobby.

The other speakers, Barbara Birchenough, Jean Graham, Barbara Knox, Ruth Mann, Sally Ryan, and Doris Shultes all echoed Miss Hitchcock's speech.

DRAMATICS CLUB TO GIVE
"TWO CROOKS AND A LADY"

The Advanced Dramatics club plans to present the play, "Two Crooks and a Lady," in assembly on June 8. The chief members of the cast are Jean Graham, Edmund Haskins, Douglas MacHarg, Roger Orton, Virginia Soper, and Jane Weir.

The Intermediate Dramatics Club has initiated a new plan for presenting their work. Members will present short skits during the club meeting instead of a longer play in assembly. On Friday a few people will be assigned parts for the skit on Monday.

COUNCIL CARD PARTY
NETS LARGE PROFIT

The Student Council card party held in the library last Friday afternoon, was very successful, according to Ed Haskins, chairman. About one hundred and forty people attended. Due to the fact that the money is still coming in, it is impossible to tell just how much has been made. It has been determined that the proceeds will be about \$55.00.

C.D.S.P... CONVENTION
TO BE IN MILNE IN FALL

The fall convention of the Capital District Scholastic Press Association will be held at Milne next October. This is the second time Milne has been the host school. Members of the Crimson and White staff are already planning for the meeting.

CONSIDER CAREFULLY THE PLATFORMS OF THE SEVERAL CANDIDATES FOR PRESIDENT OF STUDENT COUNCIL BEFORE YOU VOTE WISELY

COCKROACH CORRESPONDENCE

archie's life of milne
by
don junior

dere boss

how will this years junior class make out with the present senior class gone i wonder because some will feel very bad around these halls im sure and speaking of these halls boss they could easily be classified as lovers lanes. and there is the mystery of the hi-y keys they disappear from watch chains and end up in pocketbooks and we must mention a name or two so well start with the illustrious ed walker. he is summer beach romancing very nicely with that young lady from the high school across the way - from wave to wave - by the wave have you noticed our benevolent johnny graham lately since his venture to bryn mawr boss i bet he gets that owlsh look from writing love letters on his cymbals during intermission of the albany philharmonic orchestra. boss you should have seen the milne baseball game tuesday when bob feldman was at bat a little urchin came running up to the plate and said, look mister theres your girlfriend bob popped out.

archie

LIBRARY NOTICE

Don't forget to put your suggestions for new library books in the box in the library. After all, you are the one that reads the books, and Miss Eaton will appreciate any assistance you may be able to give her in selecting new books.

DON'T FORGET THE OUTING IS ON
JUNE 6

REGENTS

