

CRIMSON AND WHITE

Vol. XVIII, No. 5

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 18, 1949

Seniors Sponsor '49 Card Party Fri., March 4

Milne's 1949 card party will be held March 4, from 3:00 to 5:00, in the library.

Vote Favors Seniors

Following an assembly on February 11 the school voted the current senior class recipient of this year's card party profits. There were nine different possibilities confronting the student body.

Joan Horton '49 is the general chairman of this annual affair, whose theme is to be "spring."

Seniors Head Committees

David Siegal will take care of tickets and other business for the party, assisted by David Bates who is in charge of junior high ticket sales. The Refreshment Committee is headed by Joan Mosher. James Clark is in charge of obtaining chairs and tables, while Anne Carrough heads the Donation Committee. Bridge prizes will be taken care of by Margaret Leonard. Alice Cohen has been appointed Candy Chairman and Bob Douty and Joyce Hallett, Publicity Chairmen. Official Hostess is Nancy Betham, and the maintenance will be taken care of by Allen White and Carolyn Dobbs.

General plans were made for the party at a meeting on February 16, attended by the mothers of the student chairmen and various faculty members.

Have You Paid Tuition?

The Treasurer's Office of State College, reports that approximately 250 students have paid their tuition for the second semester.

The first to pay her tuition was Beverly Ball '51, while Harold Tryon '53 placed 13. Carolyn Dobbs '49 was 50 in line and Margaret Moran '54 was No. 100. Gail McCormack hit 200.

Societies Promote Quin-Sigma Dance

Milne girls' societies will again present their annual Quin-Sigma dance on February 26 from 9:00 to 12:00 o'clock.

Presented jointly by Quintillian and Zeta Sigma Literary Societies, this dance will be held in the Ingle Room of Pierce Hall. The Catalina band, which played for the Alumni Ball, will furnish the music for members of the societies and their dates. Chaperones for the dance will be Miss Raanes, Miss Wasley. Dr. and Mrs. Fossieck have also been invited.

Those serving on the music committee are Joan Mosher, Shayla Scott, and Rosalind Fink. The refreshment committee, under the chairmanship of Nancy Gotier and Barbara Dewey, consists of Sonia Melius, Barbara Stewman, Marjorie Potter, Lorraine Walker, Marion Siesel, Ricky Berns, Ruth Staley, Nan Bird, and Kathleen Kelly.

Junior High Plans Washington Hop

George Washington's Birthday will be the theme of the junior high dance to be held Saturday, February 19. The affair to be held in the lounge will last from 7:30 to 10:30.

In addition to dancing, the evening's program will feature a floor show starring Bennett Thompson.

A door prize consisting of two tickets to the Playhouse will be given to one of the couples.

The Junior Student Council is in charge of all arrangements. Tom Eldridge and Colin Kennedy head the entertainment and publicity committees respectively. Cynthia Tainter and Mary Alice Leeete are responsible for the decorations.

Senior Scholastic Magazine Offers Awards In Writing, Music and Art

Awards for outstanding achievement in the fields of writing, art and music composition are being offered in the regional and national competitions sponsored by "Senior Scholastic Magazine."

Offers Special Prizes

The Knickerbocker News is giving special prizes in conjunction with the regional writing contest. A typewriter, Waterman's pen and pencil set, achievement keys and merit awards will be given away to the winners. Essays, poems, plays, short stories, and journalism entries will be accepted under the various classifications and judged accordingly.

Entries must be original and cannot have been entered in any other contest. No manuscripts will be ac-

cepted after February 20, 1949. Rules and entry blanks for the contest will be posted in English rooms or may be obtained from the English office.

All the prize work of the regional competitions will be sent on to the national contest where there will be more prizes ranging from \$5.00 to \$500.00.

To Exhibit Art Work

Art work of every media that ranks regionally will be sent to a national exhibition at the Carnegie Institute in Pittsburgh.

The prizes offered include art scholarships, publication of work via the Ingersoll calendar, and money. All art entries must be in by March 15.

Milne Students Receive New Treatment for Teeth

Follies' Profits To Aid Paper

"Theta Nu Follies," held on January 29 made \$70.20, part of which is to be given to the **Crimson and White**.

Milne students can still be found in the halls trying to perform the various magic tricks which Mr. Harold Vine performed. In addition to the magician's act, the movie "Pot of Gold" plus two cartoons and a short were shown. The Milnettes also presented three songs: "Yesterday and Today," "The Song Is You" and "In the Still of the Night."

Ed Wilson, treasurer of Theta Nu states, "Theta Nu wishes to express its thanks for your support and cooperation."

History Pupils Visit Legislature Session

Monday evening, February 14, a group of American History students from various schools in the tri-city area visited the State Capitol.

Under the sponsorship of the Albany Chapter of the National League of Women Voters the students had reserved seats and were able to witness sessions of both the New York State Senate and Assembly.

Mr. William Fink accompanied the Milne delegation which consisted of Helen Bigley, Alice Cohen, Lee Dennis, Doris Kaplan, Mary Carroll Orme, Marilyn Lynk, Nancy Schonbrun, Shirley Weinberg, Barbara White, and Allen White. The party assembled at the Washington Avenue entrance of the Capitol at 7:30. They then went over to the Joseph Henry Memorial where Assemblyman Herrick, of the first district, delivered a short lecture to the group.

The bills to come before the session that evening were reviewed by Mr. Herrick, who also gave a brief background of each measure and indicated which ones might provoke a controversy.

About 8:30, the party went back to the Capitol to sit in on the session of both houses.

Faculty Chooses System For Sr. High Honor Roll

A new system of determining the honor roll was accepted at a faculty meeting on February 14. From now on, the honor roll will consist of students whose every mark is B, or better. The mid-term honor roll cannot be published in this issue of the **Crimson and White** as Mr. Tibbetts has not computed it yet.

Milne school has been selected in an attempt to prove the effect of the Gottlieb method for the prevention of tooth decay.

Experiments On Milnites

In a determination to find out the effectiveness of the "Gottlieb Method," the New York State Department of Health offered to apply it to selected students in Milne with no obligation to the student.

The method of treatment being experimented with was suggested by Dr. Gottlieb of Baylor University. This method is supposed to seal off the avenues by which decay producing bacteria enter the teeth. A complete description of this method has recently been published in "Colliers," a national magazine.

Age Limits Treatment

Results show that the application of sodium fluoride solution on the teeth of children has reduced decay 40 per cent. One magazine, however, stated that this was only effective for children under the age of 13 years.

Before the beginning of February, letters of explanation and blanks for enrollment in this dental project were mailed to the homes of Milne students from the office of the principal, Theodore Fossieck. Nearly 200 students responded to the letters, and during the last two weeks they have been undergoing treatment. The treatment consists of X-raying, cleaning, and treating the teeth with the special process. The X-rays were sent to the students' private dentists.

Hopes for 90% Results

Milne was selected as the experimental center because of its close connections with the state.

Dr. David Ast, who is in charge of the present dental project, stated: "We're engaged in a study to test the effectiveness of a particular technique for which the sponsor claims a 90 per cent reduction in dental decay. In order to determine how effective the new technique may be, the New York State Department of Health is applying it to some 200 children in the Milne school. The children who receive treatment will be re-examined at the end of one year."

Senior Class Orders Graduation Folders

Members of the senior class have ordered announcement folders and name cards for graduation.

The class had a choice of several folder styles and types of printing, which they voted on during a meeting held January 25.

Ideas for spending the annual card party money were also discussed at this meeting. President Daniel Westbrook was chosen to speak in favor of giving it to the senior class.

CRIMSON AND WHITE

Vol. XVIII

FEBRUARY 18, 1949

No. 5

Published tri-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 Exchange Editor and other correspondence to the Editor.

For Advertising Rates and Policy, telephone Albany 5-3521 extension 19, or write the Editor.

MEMBER

Columbia Scholastic Press Association
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

LAURA LEA PAXTON, '49	Editor-in-Chief
DORIS KAPLAN, '49	News Editor
JANET KILBY, '49	Associate Editor
MARJORIE NORTON, '49	Associate Editor
EDWARD SEGEL, '49	Associate Editor
PAT COSTELLO, '49	Feature Editor
NANCY BETHAM, '49	Girls' Sports Editor
RAYMOND MALHOUSE, '49	Staff Photographer
NANCY SCHONBRUN, '49	Exchange Editor
MR. JAMES COCHRANE	Faculty Adviser

THE STAFF

Lorraine Walker, Carol Boynton, Carolyn Miller, Anne Coniglio, Joyce Ruso, Margaret Leonard, Nancy Gotier, Judy Horton, Bob Douty, and Bettie Carothers.

TYPING STAFF

Anne Carlough, *Chief Typist*; Marilyn Van Olst, Janet Hicks, Carol Dobbs, and Caroline Gade.

THE NEWS BOARD

Marylyn Aker, Dick Bauer, Alice Cohen, Lee Dennis, Audrey Hopfensperger, Joan Payne, Art Walker, Ed Wilson, Barbara White, Bob Yaguda, Nan Bird, Dick Briggs, Marlene Cooper, Diane Grant, Malcolm Haggerty, Eleanor Jacobs, Jay Lochner, Marge Potter, Bill Rockenfeller, Schuyler Sackman, Charles Suter, Patty Ashworth, Terry Hilleboe, Joel Levine, Doris Metzner, George Pittman, Barbara Sandberg, Marion Siesel, Terry Stokes, Dick Taylor, Barbara Tomlinson, Colin Kennedy, and Ann Requa.

MILNITES OR MONKEYS?

Hey you ape, come out from the balcony! No, it's not quite as bad as that but Milne's conduct during assemblies certainly has a startling resemblance.

It's not that Milne students aren't aware that they're supposed to be quiet if they aren't interested in the assembly program. It's not that Milne presents uninteresting assemblies. All right then, what is it?

Now, don't you senior high members blame it entirely on the younger school. And you junior high students, you know, some people might actually profit from assemblies if you'd stop bothering them long enough to let them listen.

The faculty could start a patrolling system, but that doesn't sound like Milne. So why not act adult by listening, enjoying and profiting from the assemblies?

ALUMNEWS

Milne grads were found everywhere during the semester recess. A few seen at the Hudson and Rensselaer games were: Bob Leslie '48, Don Christie '46, Bill Bull '46, Ted Carlson '45, and Jackie Mann '47, Jim Perry '48, Jack Rickels '48, Carol Jacobs '46, Pat Snyder '47, Dick French '47, Dave Duncan '47, George Ball '48, Ben Mendel '48, John Taylor '47 and Shark Kerker '48.

We offer congratulations to Norma Johnson '45, who is now engaged to Richard Gundel and also to Betty Baskin '44, engaged to Mortimer Gleicher.

Nancy French, Sue Pelletier and Norman Stumph, all of '48, enjoyed Eddie's special deluxe (large coke) while hashing over old times.

Nancy Bearup '47, has been elected vice-president of her class at Vermont Junior College.

Doris "Queenie" Long '48, was married to Ralph Manweiler '45 on February 6, 1949.

Winnie Hauf '47, seems to spread her charming personality wherever she goes. She has chosen to be on a court of six girls for the big "Winter Weekend" at Vermont Junior College.

"Hasta la Vista!"

—Nance and Judy.

"They fly through the air with the greatest of ease!" For the past few weeks Milnites have been braving the elements by skiing, skating and tobogganing. Nancy Redden, Joyce Hallett, Lee Dennis, Carolyn Miller, Audrey Hopfensperger and Ernie Whitfield are some of the brave souls who went skiing. The ice skaters included Nan Bird who was seen at Burden Lake. Speaking of skating, Helene Good and Joan Clark saw the Ice Follies at the Troy Armory. At Municipal we found Gwendolyn Leitler, Patsy Canfield, Marge Schneider, Phyllis Burnett, Mary MacNamara, Marian Deitrich, Eleanor Erb, Beryl Scott and Margaret Moran tobogganing; while out at St. Agnes Fred Clum, Bob Kelly, Pete Ball and Bud Tallamy were enjoying themselves skimming over the snow.

Anne Carlough entertained with a buffet dinner party before the "Theta-Nu Follies," for Jan Kilby, Dick Bauer, Nancy Shaw, Dan Westbrook, Larry Walker, Ed Lux, Bettie Carothers, George DeMoss, Nancy Betham, Ed Wilson, Lea Paxton, Don Mapes and Art Walker.

Ruth Staley, Ray Guertin, Anne Coniglio, Ronald Vanderburgh, Joyce Ruso, Jack Henkes, Lynn Van Olst, Ray Malhouse, Carol Dobbs, Allen White and many others seemed to be enjoying the music, magic and movies.

Tuesday night found Marilyn Lynk, Sue Armstrong and Jack Magrew square dancing at the First Church. Many Milnites have seen "Red Shoes," including DeEtte Reed, Terry Stokes, Doris Metzner, Eleanor Jacobs, Sue Laven, Terry Hilleboe, Joan Payne and Lois Levine.

Roller skating has also attracted many Milnites. Joyce Roberts, Jay Lochner, Mary Lou Richardson and Joan Sutherland were all having fun at Hoffman's.

At 5:00, the morning after the Schuylers game, a sleepy group of Milne freshmen, sophomores and juniors got up to go to the "Big City" with the Westminister Presbyterian youth group. The "early birds" included: Dianne Grant, Nancy Gotier, Bobbie Leete, Bobbie Dewey, Nan Bird, Put Barnes, Bob Parker and Ward Tracy, juniors; Dick Taylor and John Kinum, sophomores; and Mary Alice Leete, Claire Marks, Beryl Tracy, Frank Parker, Jane Carlough and Ed Bigley, freshmen.

New York also claimed Helen Pigors, Bettie Froehlich, Pat Costello and Audrey Hopfensperger. "Piggy" gained the biggest prize when she returned with Guy Lombardo's autograph.

Milne music lovers turned out "en masse" to hear the Civic Association Concert at the Palace Theatre. Carol Boynton, Marge Norton, Dottie Blessing, Joyce Ruso, Nancy Schonbrun, Marge Leonard and Doris Kaplan were among the many there.

—Larry, Carol 'n Joyce.

"Him! Oh, we have to let him play. It's his ball!"

The Inquiring Reporter

By "C.B." and "JEFF"

WHAT CHARACTERISTICS DO YOU ADMIRE MOST IN A BOY?

Jan Hicks: "Friendliness and a pleasing personality."

Terry Stokes: "Most of all I appreciate the good manners shown by a boy."

Marge Leonard: "Courtesy and consideration certainly rate high."

Mary Fisher: "Cleanliness behind the ears."

Joan Siebert: "I admire a boy who has varied interests, and is also a good conversationalist."

Carolyn Miller: "I admire height, topped by brains."

Nancy Shaw: "I like a boy to have a good sense of humor, and to smell like soap."

Jo Milton: "I like them over six feet tall, and good swimmers."

Norma Rodgers: "I know one characteristic I don't like, and that is when they pull chairs out from under people!"

Alice Gunther: "I like boys that dress well, and are friendly."

Sue Laven: "I appreciate a good sense of humor."

Dianne Grant: "(1) Courtesy, (2) Personality, (3) Gift of Gab!"

Carol Nichols: "I certainly appreciate politeness and consideration shown toward us 'femmes'."

Terry Hilleboe: "I think one of the most necessary characteristics is for a boy to be a good conversationalist."

Helen Cupp: "Blue eyes!"

Casey Costello: "What I like a boy to have most is a good sense of humor and a lot of pep."

Nancy Simmons: "I like them to have a good personality with a few manners thrown in."

Carol Foss: "That they should be neatly dressed all the time."

Peggy Shultz: "I think it would be a novel quality if the boys didn't always try to run our parties."

Joyce Ruso: "My idea of a good characteristic every boy should have is, a mind of his own."

Marylyn Aker: "A good sense of humor and just to be generally nice."

Beryl Scott: "Every guy should be well groomed."

Nancy Schonbrun: "I like 'em to possess lots of poise and good looks."

Pat Gagen: "I like my guys to be plenty athletic."

Patsy Canfield: "I would want him to be a 'Wild Root Cream Oil Charley,' in other words to have well kept hair."

Nancy Bellin: "I wish they could dance and dance well without stepping all over my feet."

Things to Come

Sat., Feb. 19—1:30—Quin-Sigma Bowling Party.

7:30-10:30—Junior High Party in Lounge.

Mon., Feb. 21—Holiday.

Tues., Feb. 22—Holiday.

Wed., Feb. 23—Basketball. Cathedral—Away.

Fri., Feb. 25—Basketball. Water-vliet—Home.

Sat., Feb. 26—Bowling Playday—BCHS vs. Milne.

Quin-Sigma Dance in Ingle Room—9:00-12:00 p.m.

Schuyler Subdues Milne; Second Half Rally Fails

Philip Schuyler's undefeated Falcons racked up their 11th straight victory of the season by vanquishing Milne, 47-37, on the Hackett Junior High School gym.

The Falcons, sparked by Bob "Stork" Ramsey who chalked up 17 points, breezed to their 20th victory in a row over two campaigns. Ramsey, 6 foot seven inch pivotman, led his team with 15 points in their first half surge.

Schuyler Jumps Into Lead

The Southenders spurted to a 18-6 quarter margin and increased it to 31-10 at the half. Milne began to hit after a poor first half, and narrowed the score to 37-21 at the end of the third canto. A spirited rally in the fourth stanza fell short as Milne could not overcome their big deficit.

Ramsey was high for the night with 17 tallies. Art Walker garnered 13 points to pace the losers.

The box score:

Milne	FB	FP	TP
Lux	3	2	8
Mapes	1	0	2
Carr	1	0	2
Walker	3	7	13
Westbrook	2	0	4
Bauer	2	2	6
Wilson	0	1	1
Clum	0	1	1
Totals	12	13	37
Schuyler	FB	FP	TP
Emerick	4	1	9
Muller	4	1	9
Ramsey	7	3	17
Girvin	1	1	3
Alvaro	3	0	6
Sgambo	0	1	1
Curro	1	0	2
Totals	20	7	47

Rifle Tryouts Held; 4 Vets Form Nucleus

Tryouts for the first squad of the Milne rifle team were held on Wednesday at the Washington Avenue Armory. The results of this session have not been released but the rivalry was keen.

The small group of 18 members are under the supervision of Mr. John Risner, who works together with the boys and girls at their informal gatherings. Every Wednesday night, they meet to discuss the coming events on the agenda.

There are four holdover from last year's squad, who form the nucleus of the club. Jack Henkes, president, David Seigal, Larry Coffin and Lee Dennis are the returning veterans.

Individual Scoring

Name	Total
Lux	111
Carr	112
Walker	107
Mapes	53
Westbrook	49
Bauer	23
Wilson	18
De Moss	9
Sackman	8
Segel	6
Pirnie	2
Clum	1
Total	500

Raiders Cop 2; Lose Close Tilt

After playing an inconsistent first half, Milne came back with a determined rally to overcome B.C.H.S. by a score of 35-33 on the Pate Hall court in a Class C league tilt.

Bethlehem Central took a slim 11-8 lead in the first quarter and increased it to 24-14 at the half. Milne rallied in the third period to come within two points of B.C.H.S., making the score 27-25.

The final session was very close, and the score changed hands several times until the last three seconds when Lew Carr sank a hook shot to give the Red Raiders the clinching two points.

Last Minute Decisive

Van Rensselaer was able to withstand a second half surge by Milne, edging the Red Raiders, 41-39, in a crucial Class C league tilt on the victor's court.

Milne held a slim 6-5 margin after the first eight minutes but the east siders went on a scoring spree to gain the lead 20-9 at the half.

After the intermission, the Milne aggregation spurted and outscored it 14-6. They were on the short end of a 26-23 tally at the close of the third quarter.

The final minutes of the game shifted the lead to both teams, but Bill Kirsh sank a long set shot with a minute and 30 seconds left to give Rensselaer the margin of victory.

Milne Checks Rally

Milne brought its seasonal record to six wins against six defeats, trouncing Hudson High School 36-31 in an independent contest.

Coach Harry J. Grogan started a short, fast five in place of his taller operatives to wear down his opponent. This strategy worked, and the Milne second stringers clung to an 18-11 advantage at the intermission.

Milne's first five was inserted into the game in the third quarter and held a commanding lead 30-20 at the end of the session. Hudson

Versatile Youth Is Outstanding; Play Is Steady

By EDGAR WILSON

Are there many Milnites who have not noticed the tall sandy haired senior walking the "halloed" halls of the Milne School? One can be sure that some of you must have wondered who this good looking athlete is after seeing his brilliant basketball play. So why should it be kept secret any longer, his name is Dan Westbrook.

Dan has been and is one of the most outstanding athletes of the class of '49. He has been a regular guard for three years on the hoop squad and has contributed his baseball skill by winning the left field berth for three years.

Injuries Hinder Dan

A seventeen-year-old Elsmere youth, Dan's 186 pounds, solidly packed into a 6'1" frame has become known and respected in prominent basketball circles. His early season play was hindered considerably by an injury, suffered in a practice session, to his right elbow. Also, a severe ankle sprain forced Dan to sit out a couple of practices, but it did not seriously handicap him.

Now, no longer plagued with injury, Dan has rounded into his top form and continues to flash his brilliant back boards which have put Milne on the long end of many scores. Dan's forte is a driving one-handed push shot, on which he capitalizes for most of his points.

Political Life, Too

Dan's athletic nature does not end on the court however, for he was vice-president of the Milne Boys Athletic Association in his sophomore year, and now as a senior he is president of the exclusive Milne Varsity Club. Dan also won one of the four varsity sweaters garnered by the class of '49 last spring.

rallied to come within four points of the victor with two minutes to go, but the Red Raiders spurted to win 36-31.

Carrying the scoring burden for Milne were Lou Carr and Dick Bauer with 10 and 9 points respectively.

THE G.A.A.'S CORNER

By "NANCY"

The date of the bowling playday with B.C.H.S. has been changed to February 26. Twenty girls from Milne and B.C.H.S. will meet at Rice's in four groups of five each. **Playday Attended**

Milne's glamazon cagers started off the basketball season very well. Attending a playday at Philip Livingston High School on Saturday morning, February 12, the team played seven ten-minute games of which they won four, lost two, and tied one. The seniors on the team were Joan Horton, Joan Mosher, Janet Kilby, Carol Dobbs, and Lea Paxton. Juniors were Helen Cupp, Larry Walker, Marlene Cooper, and Bev Orrett.

Arriving at 9:30 a.m. the girls started in by losing the first game to Girls' Academy, 1-0. Then the Milne team began rolling. The four victories were over Lansingburg, 8-2; Saratoga, 6-5; Cohoes, 6-1, and Albany High School, 7-0. Averill Park overpowered us 3-2 and the Milne girls tied Roeselville, 3-3. Marlene Cooper '50, was high scorer of the day with sixteen points. Other forwards scoring were Helen Cupp with one point, Lea Paxton four points, and Bev Orrett eleven points. The team brought lunches, and milk was served by Philip Livingston. The playday was over about 3:00 p.m. It was a full day of fun and good sportsmanship. The Milne girls all had a wonderful time.

Basketball Playdays To Come

Already, Milne has been invited to three more basketball playdays in February and March. On Friday, February 25, at 3:30, the girls will travel across the lawn to Albany High School where two rousing games will be played. On March 5, at 9:30 a.m. we have been invited to attend a playday at B.C.H.S. Girls' Academy will be host to the Milne girls on March 11 at 2:30 in the Academy gym.

Two teams will be attending these three playdays. The following girls have been chosen to play: Carol Dobbs '49, Joan Mosher '49, Janet Kilby '49, Joan Horton '49, Larry Walker '50, Betty Mae Froehlich '49, Bev Orrett '50, Helen Cupp '50, Lea Paxton '49, Janet Hicks '50, Anne Coniglio '50, Judy Horton '50, Carol Boynton '49, Marlene Cooper '50, Bobbie Leete '50, Nancy Shaw '50, and Nancy Betham '49.

The senior and junior girls enjoyed bowling so much at Rice's during Wednesday gym periods that they have decided to continue it for awhile. Miss Murray has started a new "Over 100" bowling club for the junior and senior girls exclusively. The possible membership is 29 juniors and 32 seniors. The race is on to see which class will have 100% membership first. As of February 9 there are four juniors and nine seniors in the club. Helen Pigors is high for the class of '50 with 129, and Casey Costello hit the 124 mark to top the seniors. The junior average is 110.5 and the senior average is 108.8.

The junior high girls have started basketball intramurals on Friday afternoons. So many girls have turned out that tournaments are played every Friday.

City's high-scoring star, "Stork" Ramsey tries for basket. Westbrook, No. 14, and Mapes, in front of Westbrook, wait for rebound.

Senior High Active In Crafts Class

"One or two openings still remain for senior high students to enter the daily 8:30 Crafts class," states Mr. Harlan Raymond.

Varied projects have been pursued by senior high students in this class under the supervision of Mr. Raymond. Leather work has been popular. Adrienne Gewirtzman has completed a key case, while Marilyn Aker has fashioned leather bookends. The project of Marcia Cohn was a leather purse. Picture frames of leather were also constructed.

New Device Used

A new device for designing plastics has been introduced. Very attractive sets of plastic pins and earrings with imbedded floral patterns have been completed by Stuart Lotwin and Annette Waxman. Other plastic projects include candy dishes, candle holders, and earring racks.

Wooden bowls have been fashioned on the lathe, while metal dishes and trays have been formed. Sixteen inch round aluminum trays were designed by Pat Carroll and Alice Cohen. These are on display in the show cases on the first floor.

Oswego Cadet Helps

Many of these new and interesting projects have been introduced by "cadet" teachers from Oswego State Teachers College. Mr. Kenneth Folster, the latest arrival from Oswego, is spending the next nine weeks working with the Milne Industrial Arts Department.

Juniors Experience 'Profile' Examination

Eleventh grade students reported to their homerooms Tuesday, February 15, and Thursday, February 17, to take the Kuder Preference Test.

The test sponsored by the Milne Guidance Office, helps to determine the student's immediate school program and post-high school activities. A "profile" is drawn for each student, indicating individual preferences by means of colored bar graphs.

College Students Correcting

The papers are being corrected by students participating in the State College Testing Course who acted as proctors during the two-day testing period. Each junior will receive a profile sheet during the homeroom period on Tuesday, March 1.

Mr. Ralph Tibbetts guidance director, stated that the ninth grade will take the same Kuder Test March 1 and 3. The test will be repeated during their junior years to indicate the degree in which preferences change over a two-year period.

1948 Yearbooks Available

Students, other than seventh graders, who did not receive a copy of the 1948 "Bricks and Ivy," may obtain one from David Siegal.

Any student or student teacher wishing an extra copy of this year's edition of the "Bricks and Ivy" should also see David Siegal immediately. The price will be \$3.50 for each additional copy.

Clubs Continue With Increase Of New Group

Second semester clubs began on February 17, with the addition of a chess club.

Instigated by Bert Sackman, this new club will teach members the fundamentals of chess and provide enjoyment and practice for those already proficient. With a small enrollment there is still opportunity for anyone interested in joining.

Bible Club Successful

The Bible Club, which started last semester, has proved very successful. Open to both junior and senior high students, this club discusses chapters in the Bible, the types of literature and style of writing. Geography and history of the time are also studied.

Speakers from different faiths inform the group about religions in other countries at various meetings. Miss Doris Hoenninger will lead this non-denominational club the second semester.

Meeting with Mr. Passow, the Bridge Club teaches players to bid, to score, to play, and to win. Future bridge tournaments will add a great deal of enjoyment.

The Science Club, for junior high students only, provides time for many extra experiments and demonstrations. Mrs. Hemmett is in charge.

C'ubs Continue To Function

Other clubs continuing second semester are: Crafts Club with Miss Potter, supervisor; Cheerleading, Miss Murray; Senior Dramatics under the direction of Mr. Montgomery and Junior High Dramatics under Dr. Newton; Le Cercle Francais (or French Club) Miss Wasley; Journalism taught by Mr. Cochrane; and Red Cross under Mr. Roberts.

Assembly Hears Inauguration

Milne students were dismissed from their fifth period class on Thursday, January 20 in order to hear the inauguration of President Truman.

This assembly was arranged by the faculty to encourage the students to take a more active interest in national affairs.

Seniors See Television

While the majority of the students listened to the inauguration in the Page Hall Auditorium, the seniors had the added privilege of being able to see it on television. The television set, installed in the Little Theatre for use by the seniors studying American History, was loaned by Mr. Oren B. Phillips, father of Mary and Marilyn Phillips, pupils at Milne.

Dr. Fossieck Speaks

Dr. Fossieck expressed satisfaction that this national historical event was heard by a representative group of Milnites. He stated, "Since the inauguration of a President of the United States is regarded by people all over the world as an historical event we of the Milne staff thought it worthwhile that our students should take time to hear what occurred."

Milnettes Appear At Social Events

The Milnettes are engaged to appear at various gatherings during the next semester.

"In the Still of the Night" and "Yesterday and Today" are two of the serious songs in their repertoire. "I'm Only Nineteen," which includes a pantomime by Judy Horton, adds gaiety to the program. "The Humming Song" blends the girls' voices into one.

Perform At Engagements

Solos are sung by Joyce Ruso and Shirley Weinberg in "The Song Is You."

Tuesday evening, January 25, the Milnettes sang at a dinner at the First Lutheran Church for the Protestant Family Welfare Association. Saturday evening, January 29, in the Page Hall Auditorium they entertained during the "Theta Nu Follies."

Their most recent engagement was at the Loudonville Parent Teachers Association on Tuesday evening, February 8.

Art Classes See Colored Slides

Art classes, instructed by Mr. Popolizio, will soon see a collection of colored slides of famous paintings.

The slides show the history of painting from prehistoric times to the twentieth century. They illustrate the best examples of living in the various ages of art and have pictures of many of the finest paintings. There are 140 slides, 100 of which are a permanent collection of the art room. The remaining forty belong to Mr. Popolizio.

Mr. Popolizio states, "The purpose of the slide lectures is to balance the practical point of view with theory in order to give a thorough understanding of the significance of art today."

Milne Students Tour Knickerbocker News

Section I of the seventh grade toured the Knickerbocker News Building, Wednesday, January 19 on a field trip sponsored by the social studies department.

Upon arriving, the students had their pictures taken for the paper. They then left the main office and were conducted on a tour through the building.

Their guide showed them the big presses and explained how they worked. All of the students had their names printed on lead news-type.

Girls Athletic Council Sponsors Student Tea

Girls Athletic Association Council sponsored a tea for new student teachers and members of the faculty on February 10, at 3:30.

Approximately 175 attended this tea held in Richardson Lounge. The guests were served cookies, tea and many types of small pastries, prepared by Mrs. Barsam and a number of her home economics students.

Barbara Leete and Lorraine Walker decorated the lounge with yellow flowers, napkins and candles. Barbara Dewey, Janet Kilby, Larry Walker and Nancy Bethem poured

By "MARGE" and "JOYCE"

JOYCE HALLETT

Standing out as one of the artists of the senior class is Joyce Hallett. Joyce entered Milne in her ninth year and since then she has had a paint brush in hand a good deal of the time. Her work with the Art Department brought her the position of President of the Art Council. She has served as such for the past two years.

Art has not deprived Joyce of other school activities. She has worked on the *Crimson and White* and the *Bricks and Ivy*. This year she is Mistress of Ceremonies of Sigma Literary Society.

Joyce is fond of sports, claiming hockey and bowling as favorites. Recently she took up horseback riding and seems very enthusiastic about it.

Spaghetti, eating and boys with brown hair make up her list of likes. She dislikes pigs' feet, fish, and getting up early.

Joyce's summers are usually spent doing a variety of things. Last year she spent part of the time working at Wally's Vegetable Stand; the other part relaxing at Martha's Vineyard.

JOHN HENKES

Being tops in sports in Milne, is not the only way to gain recognition. The class of '49 is proud of Jack Henkes, a member who has proven himself reliable, and hard working. It might well be said that he's our "Jack-of-many-trades."

You can't really appreciate the time or preparation that goes into the *Bricks and Ivy*, until you've observed Jack working as Art Editor on "lay-outs, dummies, sketches or covers." He has been the Art Editor for two years and assistant for one.

Noted for Art Talent

For the past few years Jack has either designed or supervised the painting of most of the beautiful Spring Concert backdrops. The scenery for the senior play was also under his direction.

Finding time outside of school activities, Jack has designed, and with his father, has built two houses in Loudonville. He wired them, too!

We note that he has been in Hi-Y for three years, Phi Sigma vice-president last year, Rifle Club, Choir, Male Ensemble, and last year he was vice-president of the Art Council.