

CRIMSON AND WHITE


FRIDAY, DECEMBER 2, 1938

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME IX

SENIOR NEWS

NUMBER 6


MILNE VARSITY MEETS
GALWAY TEAM TO-NIGHT;
HI-Y CONDUCTS PEP MEETING

A completely new Milne Varsity basket ball team, headed by captain Dick Poland, will take to the Page Hall court to-night for the first time this season. Their opponent in this first contest will be the big, well-coached team from the high school at Galway, NY

In anticipation of the coming 1938-39 basket ball season the Milne Hi-y conducted a pep assembly in Page Hall on Wednesday afternoon at 3:20.

Edwin Hunting, President of Hi-Y, was chairman of the meeting and introduced Dr. Sayles, Coach Hurd, and Captain Poland.

Manager Leonard Benjamin presented the schedule which he has arranged and cheerleaders Virginia Nichols and Janet Clark practiced some of the cheers which they will use this year.

BOYS SOCIETIES SPONSOR FORMAL DANCE

Theta Nu and Adelphei literary societies will conduct their annual formal dance on Saturday, December 10th., from 9:00-12:00 P.M. in the State College Commons. Clayton Allbright and his orchestra will furnish the music.

The price of tickets is \$1.00 per couple. The proceeds will be used by the respective societies in their work throughout the year.

Benjamin Douglas is general chairman of the dance and has announced his committees. They are as follows:

MISS CONKLIN ANNOUNCES CASTS FOR XMAS PLAYS

Miss Mary E. Conklin has announced the cast of characters for the annual Christmas plays, to be as follows; in the one act play "Trifles",

George Henderson, County Attorney.....Robert Wheeler
Henry Peters, the Sheriff.....Robert Gale
Lewis Halo, a neighboring farmer.....Robert Gardner
Mrs. Hale.....Betty Barden
Mrs. Peters.....Elaine Becker
Mr. John Nardell is coaching this cast.

The cast of characters for "The Maker of Laws", which is also a one act play, includes,

Paynozem, Great King of Egypt.....Robert Schamberger
Pebnekem, His Chancellor.....Armon Livermore
Sitia, Queen of Egypt.....Elaine Drooz
The Lady Mai.....Shirley Baldwin
A servant.....Robert Pfeffer
Palace Guards.....Jerome Levitz
Borden Mills
Sydney Stockholm

Miss Marion Minst is coaching this cast, which is practising daily, as is the cast of "Trifles", in preparation for their performance on Wednesday, December 14th., in Page Hall Auditorium.


(Continued from Column 1)
Decorations:

Charles MacCulloch
Gifford Lantz
Richard Swift
Robert Gale
Jack Boughton

Tickets:

Richard Paland
Walter Seim

Orchestra:

Joseph Ledden
Bill Burgess

Advertising:

William Saunders

This year the junior and senior high schools will present their annual Christmas plays on Wednesday, December 14th., at 8:15 P.M. in Page Hall Auditorium.

The senior high school will present "Trifles", a one act play by Susan Glasspell, and "The Maker of Laws", a one act play by John Baily. The junior high school students will present an adaptation of "The Christmas Carol", by Charles Dickens.

Fred Regan will be the business manager of the plays and will have Emily Sanderson as his assistant. Charles MacCulloch will be the advertising manager. He will have Jerome Levitz, Marilyn Tincher, Leah Einstein and Joan Manweiler as his assistants.

As yet, no arrangements have been made for props, costumes, and some other details.

ALUMNUS RECEIVES HONOR
AT HARTWICK COLLEGE

Miss Florence Bayreuther, daughter of Mr. and Mrs. Andrew Bayreuther of North Allen Street, is one of the seven students at Hartwick College to be chosen for "Who's Who in American Colleges". The choice, made by the faculty, is based on scholarship, character and participation in activities. Miss Bayreuther, a graduate of Milne High School, entered Hartwick in her Sophomore year, after a year at Collegiate Center. She is vice-president of the student association, drum major of the band, and corresponding secretary of Sigma Delta Mu. This fall, she served as counselor for the freshman camp.

MILNE ORGANIZES
NOVEL CLUBS

Since the beginning of the school year, three new high school clubs have been formed. They are the dancing, movie, and photography clubs.

To learn to dance gracefully, to learn new dancing steps, to learn dancing etiquette, to develop social poise, and to learn musical rhythm are the purposes of the tenth grade Dancing Club. Miss Dorothy Creifelds is the club's sponsor. Dues of the club are five cents a week. Money taken in will be spent for new victrola records. The officers are: Helen Culp, president; Marjorie Gade, secretary; Della Corvill, treasurer.

Miss Kathryn O'Brein, sponsor of the ninth grade Movie Club asserts, "Our club studies how movies are made, movie sets, and movie composition. Reviews of recent meeting are given during club meetings. The club's officers are: Kathryn Schuhl, president; Glenna Smith, treasurer.

(Continued in next column)

JOURNALISM CLASS
SELECTS STUDY AIDES

The Journalism Class under the direction of Miss Katherine E. Freeling is seeking to learn more about newspaper writing and is planning to subscribe to several magazines pertaining to newspaper work. At the last meeting, Florence Herber reported on the material and price of various journals. These aides will be purchased by the contributions of the members of the Journalism Class and will be filed for future reference.

Arrangements are being made by Fred Regan for a trip to a city newspaper. Mr. Regan gave an interesting report on his recent visit to the Times Union.

A "Cub Class" was conducted on Wednesday afternoon for the Staff of the Crimson and White under the direction of Miss Sally Young of State College.

Mr. Herbert Frankel and Mr. Max Edolstein are co-sponsors of the Photography Club. Their aim is to promote an interest in and knowledge of taking and developing better pictures. Dexter Simpson is president of the tenth grade club. No other officers have been elected.

SUPPER DANCE

The class of 1938 will have a formal supper dance at the DeWitt Clinton Hotel, Tuesday evening, December 27.

Cards announcing the event were printed and addressed by the post-graduate students, now in Milne. The committee for the dance is:

- Herbert Marx, chairman
- Betty Holmes
- William Saunders
- Janet Crowley
- Marjorie Pond

The class is looking forward to a large attendance since this is the first event of its kind to be held in quite a few years.


HOMEROOMS GIVE TO
RED CROSS

Since last week was Red Cross Week, each homeroom contributed as much as it was able. Although all the money has not been turned in, the total amount collected so far is \$16.67.

Miss Wells' homeroom is ahead in contributions having contributed \$2.38, while Dr. Mooso's homeroom is second with \$2.30.

C R I M S O N A N D W H I T E	M	T	W	T	F	S	S	C A L E N D A R
				1	2	3	4	
	5	6	7	8	9	10	11	
	12	13	14	15	16	17	18	
	19	20	21	22	23	24	25	
	26	27	28	29	30	31		
	M	T	W	T	F	S	S	
							1	
	2	3	4	5	6	7	8	
	9	10	11	12	13	14	15	
	16	17	18	19	20	21	22	
	23	24	25	26	27	28	29	
	30	31						

Vacation starts and ends on days circled.


Editorial Staff:

Editor in Chief	Betty Barden
Sr. Associate Editor	Chas. Sanderson
Associate Editor	Fred Regan
Art	Marcia Wiley
	Chas. MacCulloch
	Arthur Bates
Features	Doris Welsh
	Betty Tischer
Sports	Ed. Starkweather
	Ruth Rasp
Societies and Clubs	Jane Grace
Exchanges	Jean Best
City Paper Corres.	Doris Holmes

Reporters:

Anita Human	Earl Goodrich
Ed. Landwig	Dorothy Shattuck
Bob Barden	Ira Moore
Estelle Dilg	Jane Phillips
Martha Freytag	Sally Devereux
Dorothy Dey	Nancy Glass

Journalism Class

Business Staff:

Business Manager	Herbert Marx
Printer	Nowell Cross
Mimeographers	Armon Livermore
	Al Metz
Typists	Helen Ehman
	Shirley Burgess
	Esther Stulmaker
Circulation	John Wykes
	Bob Wortendyke

Faculty Advisers:

Miss Katherine Wheeling
Miss Grace Martin

Published Weekly by the Crimson And White staff at The Milne School, Albany, New York.

APPRECIATION

The staff of The Crimson and White extends Thanks To James McClure and Donald Merriman, seventh graders who helped out with the mimeographing of the last issue of the newspaper.

"WERE WE..." WHISPER

It was cloudy outside. The library, as usual, was very still except for the occasional rattle of paper. Suddenly, a hoarse whisper crashed the silence.

"Georgie, let me have 'Were We Guinea Pigs?' for the next half hour?"

"Listen, Joan, I'm right in the middle of the chapter where they furnish the model home."

"But I haven't even finished the introduction where the senior class explains the reason for writing the book!"

"That's just too bad. Say, there's quite a difference between the Ohio
(Cont. on next column)

THANKSGIVING IN MILNE

Nary a Milnite is suffering badly from malnutrition (unless a victim of a reducing diet), and we all are accustomed to roofs and warm clothing. At Thanksgiving dinner last Thursday, we thanked heaven for turkey and pumpkin pie besides a cheery home to protect us from the blizzard.

But very few of us are thankful for one of the most important blessings of all---the chance to learn and enjoy ourselves at the same time.

And how do we show our appreciation of our privileges? By abusing them! Milne classwork is interesting, but our marks-who!

Imagine for a moment that you had to leave Milne.....no more locker room scraps...no friendly young teachers...no more puttering at anything from building boats to costume designing.....no more revolutions, like the one last spring. It would be rather dreary without the bright crimson and white banner.

Let's be thankful for our privileges: let's show our appreciation by getting something out of the hours we spend each day at Milne. Y'know, report card time is here again!

(Cont. from first column)

State University High School and Milne."

"Oh, they're much more experimental; the students don't follow courses, but actually plan their work in advance. They study whatever they please."

"Yes, but Ohio State doesn't have Regents!"

"We have a larger faculty, though. Instead of having practice teachers like we do, the regular faculty teaches their classes. I guess a very few student teachers from Ohio State act as assistants."

"Sounds like a swell school. I'll give you this book as soon as I finish with it."

"That means next Tuesday. I guess I'd better reserve it right away, or I won't see it 'til June!"

The librarian returned to the room, and again, all was still.

MILNE HOCKEY TEAM TIES
BETHLEHEM CENTRAL 3-3

Tuesday November 22 the Milne girls varsity hockey team again met Bethlehem Central at the Delmar field. Recovering from a poor start, the Milne team proved its ability to play hockey by tying the score 3-3.

With only one goal for Milne, made by Kay Newton, and three for Delmar, they maintained the lead to the third quarter. Then the game suddenly gained speed as Milne opened a swift attack; two goals were made in the final quarter by Virginia Nichols and Kay Newton. Just as the final whistle blew, Delmar succeeded in scoring by a driving hit, but as the ball was outside the striking circle, it was ruled out, the final score standing a tie 3-3.

Those who played for Milne are: forwards, L. Eccleshymmer, J. Murdick, V. Nichols, D. Welsh, K. Newton; half-backs, M. Wiley, R. Rasp, M. Freund; full-backs, D. Dey, B. Barden; goal, J. Jansing, substitutes, D. Shattuck, N. Glass.

GIRLS HOCKEY TEAM HAS RECORD YEAR;
BASKETBALL PRACTICE BEGINS

Coached by Miss Margaret Hitchcock athletic instructor, the Milne girls hockey team has closed a very successful season.

Under the leadership of Lillian Eccleshymmer, the team scored three victories, two defeats and one tie out of six games. They won from State, Delmar and Mont Pleasant, were defeated by St. Agnes and Delmar and tied Delmar in the final encounter this year.

In comparison with other years, this has been an outstanding season. With only a few regulars from last year's team, the girls made an excellent showing.

With the close of the hockey season, basketball practice will soon begin. Regular basketball practice for the eleventh and twelfth years will be on Fridays at 3:45 and Varsity at 6:30 Monday nights. As the varsity squad will be made up of experienced members of previous varsity squads, there are great hopes for a winning team. December 17 the Milne girls have been invited to attend a basketball playday given by Recessville High School at Schenectady.

SKI CLASS STARTS TOMORROW

This Saturday, December 3, the Ski Club will hold its first class at the Municipal Golf Course at ten o'clock. A newly formed club, it has created much enthusiasm among the Milne students. All those who have the proper equipment are urged to go out and try their ability on skis.

THE CRIMSON TIDE
GOES INTO ACTION!
T-O-N-I-G-H-T


The final schedule for the 1938-39 Varsity basketball season:

December 2	Galway	Home
9	Delmar	Home
17	Albany High	Away
January 6	Rensselaer	Away
14	Schuyler	Home
21	Albany High	Home
28	Cobleskill	Away
February 11	Rensselaer	Home
18	Schuyler	Away
25	Delmar	Away

Tonight in Page Hall gym the new Milne five will play their first game. This game is against Galway High and promises to be a very tough one for our boys, because the Galway team has an advantage of being built larger and having a better coaching system.

The Jay Vee game will start at 7:30 and will be against the Albany Boys Club. This also promises to be a good game, because the Boys Club are noted for turning out good teams. We are sure our new Junior varsity will give them a hard battle.

The Varsity game will follow immediately after (about 9:00) with Galway.


RAH MILNE

The players that will hold the Milne Banner high and come through with flying colors are as follows:


Varsity: Forwards, Paland, captain and Jones; center-Childs; guards-French and Fink; Subs-S teveson, Plummer, Scoville Gulnac and Locke.

Jay Vee Players:

Clark	Meyers
De Kure	Saunders
Lantz	Smith
Leaning	Stockholm
Livernore	Wilson

Both the varsity and Jay Vees will have to fight hard this year to make up for the shortness and lack of experience.

The coaches are: Hatfield, Hurd, Boxter, the managers are Benjamin; assistant, M... .


FEATURES

THE MALE BOX OR FOR MEN ONLY

Revolution!! Enough of these Love-lorn columns for girls. Now, for a change, we present a space for the poor mistreated masculine sex.

Are you one of those unfortunates who doesn't know what to do when near his best girl? Do you mourn for her when alone, yet when she is near, a cold sweat appears on your brow and your tongue gets all tangled up in your teeth? If so, you are probably a victim of that adolescent menace, Canineadoration, or common Puppy Love.

However, if you are uncertain, a few of the symptoms appear below:

1. Walking through the hall murmuring some sweet, feminine name. (This is very annoying to your friends and gives the school a bad name).

2. Gazing at one spot on the wall during class. (When asked about the square root of 36, or what outside reading has been done, you generally reply, "Sally Jones, ah, Sally Jones!")

3. When walking her home, (my, that took nerve, didn't it?), and some six-foot, 185 pounder shouts, "Hi ya, toots" you shout right back, (when he's 3 block away), "He can't call you Toots, or can he?"

4. When at an important social function, your feet get all twisted up and just won't move. You get all set to shag (you've spent three months learning it), and they break into the Lambeth Walk. When you get ready to "walk", a very hot number is played. Then, as soon as you get with the music, she waves to some brute who cuts in. What a life!

If you have a problem, send it to The Male Box, The Crimson and White.


CAN YOU IMAGINE:

Harriet Gordon riding a horse?

Shirley Burgess as one of next year's authoritative seniors?

Betty Schriener not wearing that Hi-Y pin?

Stanley Eddison driving his Poppa's car? well, it doesn't sound too, too bad.

Mosy of aristocratic juniors smoking pipes?

Jack Mac Gowan without his faithful camera hanging around his neck?

Bryna Ball not giving those brief lectures on music harmony, Chopin, practice, etc.?

Fred Rogan selling pop-corn at last summer's rodeo?

RECIPE FOR A SUCCESSFUL WEEK AT SCHOOL

Take five fine, full-grown days, see that they are thoroughly free from all old memories of bitterness, jealousy and laziness; cleanse them completely from every clinging spite. Pick off all specks of cheating and pretending; in short, see that they are freed from all the past - have them as fresh and clean as when they came from the storehouse of Time.

Cut these into six parts of one hour each, leaving the remaining waking hours that are used for home work in a lump. This batch will serve for just one week. Do not attempt to make up the whole batch at one time, (so many boys and girls spoil the entire lot in this way) but prepare one day at a time. Into each hour put sixty parts of concentration, fifty of work, forty of common sense, thirty of meditation, twenty of kindness, ten of cooperation, and one well-selected resolution. Pour in about a tablespoonful of good spirits, a dash of fun, a pinch of silliness, and a heaping cupful of good humor.

Pour into the whole, contagious good will and mix with a vim. Cook thoroughly, garnish with gaiety, serve with cheerfulness, and a successful week at school is a certainty.


TURKEY AND STUFF(ING)

Well, here we are back to the grindstone again after a week-end of eating and sleeping(?) At least the turkey isn't quite as popular as he was before the holidays. This week's menu will, no doubt, consist mainly of turkey sandwiches for lunch and creamed turkey for dinner seven days out of seven. Now that we have located the old bird, let us proceed to some of the minor characters in this popular novel, "How to Eat Turkey and Make the Most of the Leftovers" or as the song writer would say, "What Goes On Here in Our Town."

The hot "Club Aurania" was a favorite spot to which many of our young dobs were towed and beaxed. We hear that the little "up-hairdo" was quite the thing. (The girls with their ears washed are the ones who attended) We weren't going to mention the weather but without snow how could one possibly toboggin? A debatable question. Anyway we certainly admire four snowy-clad little figures for their stamina in staying out in this weather.

Then, of course, on our excursion to the big stores, we couldn't help seeing Ducky Doy patiently waiting to pour out her little heart to the friend of every good girl and boy--Santa Claus. Not to mention the time Mrs. Jansing had with little Janet trying to get her away from the electric train(man) which fascinated her. Speaking of Santa Claus we wouldn't be surprised to hear that Nancy Glass has a date one of those nights with that little man "Kris Kringle" in the lobby of the Palace theater. Movies may be your best entertainment, but that telephone conversation rates a close second. Moral--"never give your address to strange Santa Claused."

(Continued in the next column)

EXCHANGES

We wish to acknowledge receipt of the "Chand Bogh Chronicle" from Isabella Thoburn College in Lucknow, India. This publication is rich in literary works.

A thing of beauty is a joy forever.
But the joy is rapidly gone,
When I see you, my beautiful thing,
Without your make-up on.

---Exchange

Teacher: If you subtract this from that, what's the difference?

E. Goodrich: Yeah, that's what I say.

---The Scarlet Tanager


To all our little friends, namely, Marcia Wiley, Jane Phinney, and Sue Roberts, who slayed those boys with the brass buttons at the local C. B. A. and A. A. dances, we wish to express our envy. As we interviewed the young ladies, we noticed the sparkle in their eyes and the maidenly blushes as they shyly murmured, "We're happy about the whole thing." Janet Clark and Joyce Murdick report that hayrides were tops this week-end, snow or no snow. Miss Clark also mentioned "hiking" in regard to her little excursion.

Time marches on, and if you are all good little girls and boys, perhaps you will have another turkey for your Christmas dinner. If you're lucky, maybe you can finish it by New Year's--1939.

FLASH?

There comes a time in every good little woman's life when she must decide which and what she considers to be a "flash." Of course, there are all sorts of flashes, for instance, a flashlight, a flash in the pan, and Flash Gordon, but we are referring to none of these. At this particular time of year, a flash is defined as, "something appearing on the basketball court with two legs that run so that two arms can raise two hands so that ten fingers can toss a ball into a basket."

This year is no exception, and as our stalwart young men come jogging out onto the court, many a heart will flutter and many a pulse will quicken as each and every one picks out her choice for the season. Many new men have joined the ranks of eligibles, and, as a prominent woman once said, "c'est plus difficile," meaning "who killed Cock Robin?"

The purpose of this article is to find out exactly what you girls think about this weighty question. Answers must be submitted on the top of a 1956 Buick or a reasonably exact facsimile. To the boy who receives the most votes, we will give, Ferdinand, the Bull.