

CRIMSON AND WHITE

FRIDAY, JUNE 6, 1940

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME X

SENIOR NEWS

NUMBER 28

MILNITES TO JOURNEY TO KINGSTON POINT ON ANNUAL EXCURSION

Milnites will board a Hudson River Dayline steamer en route for Kingston Point for their annual excursion this Saturday, June 8, at 9:00 A.M. The return boat will reach the Albany pier at 5:00 P.M. Arthur Bates, president of Student Council, is making all arrangements, and every member of the Student Association is entitled to a ticket. Students may obtain guest tickets at \$.85 a piece.

Miss Naomi Hannay, Miss Evelyn Wells, Wallace Taylor, and Wilfred Allard will accompany the group as chaperones.

Insufficient funds made it impossible to have a Field Day.

PHINNEY TO PRESIDE OVER HI-Y IN 1940-41

Gifford Lantz, president of Milne Hi-Y, announced the officers for the coming year at the annual banquet on May 29. They are as follows: Arthur Phinney, president; Walter Griggs, vice-president; Philip Snare, treasurer; Fred Ward, secretary; Selleck Mintline, chaplain; Dexter Simpson, business manager.

ADAMS TO EDIT YEARBOOK

Miss Jean Ledden, editor of the Bricks and Ivy yearbook, announces that Miss Marianne Adams will be the editor of the publication next year. Miss Adams will select the remainder of the staff when she assumes her duties in the fall.

LANGWIG ELECTED

CLASS OF '40 TO BEGIN GRADUATION ACTIVITIES JUNE 14 in PAGE HALL

The Class of 1940 will present its Class Night program as the beginning of Commencement activities on Friday, June 14, in Page Hall auditorium from 7:30 to 9:30. The class extends a cordial invitation to everyone to attend.

Armon Livermore, general chairman, has as his committee Doris Holmes, Evelyn Wilbur, Anita Hyman, Robert Wheeler, Gilbert Dancy, and Edward Sternfeld.

Features of the program will be the reading of the Class Will, Prophecy, and Who's Who, and the singing of the Class Song. Estelle Dilg, Sally Devereaux, and Virginia Brown composed the Class Will, Doris Mochrie, Margaret Chase, and Betty Schreiner wrote the Class Prophecy, and the words and music of the Class Song were penned by Jean Ledden. Students will receive their copies of the Bricks and Ivy following the program.

Following the Class Night exercises, the class will have its Senior Ball at the State College lounge from 11:00 to 1:00. Frank Hughes is chairman of the dance committee, and assisting him are Sidney Stockholm, Fred Regan, Marilyn Smith, and Leroy Smith. The occasion will feature the music of Bill Hannan, clarinet-playing maestro, and his orchestra.

The Milne Student Body elected Edward Langwig, President of the Senior Student Council for 1940-1941 following the joint assembly yesterday afternoon at 1:30 in Page Hall.

Candidates who spoke before the assembly were Jeanne Selkirk, David Mack, Donald DeMure, and Edward Langwig. Their campaigns were under the management of Robert Shamberger, Dexter Simpson, David Conlin, and Robert Barden respectively.

The Student Council will elect their remaining officers from the other three candidates who were up for president in the fall.

PUPILS DISCUSS PLANS FOR SUMMER VACATIONS IN MONTHLY BROADCAST

Milnites with unique summer vacations in store for them participated in a discussion with Dr. Robert W. Frederick, principal, on his monthly quarter hour program over station WGY, Schenectady, last Monday, June 3.

Miss Mary E. Conklin and Mr. Warren I. Densmore, supervisors of English, selected students from senior and junior high school English classes to take part. Students participating were: Tom Dyer, Leah Einstein, George Gordon, Ethelee Gould, Sue Hoyt, Robert Kohn, Dexter Simpson, Betty Stone, and Morton Swartz. Mrs. Sarah Rheingold, secretary, also took part.

[Volume X, No. 28, p 2]

EXAM SCHEDULE ANNOUNCED

REGENTS EXAMINATIONS

Morning 9:15-12:15
Monday, June 17

History C	206
History B	201
Typewriting	235

Tuesday, June 18

English 4	Little Theater	233
Plane Geometry	320, 321, 329, 333, 327	
Business Arith.		230

Wednesday, June 19

Int. Algebra	205H
Adv. Algebra	205H
Book Keeping 2	203

Thursday, June 20

Solid Geometry	128
Trigonometry	128
History A	28R
Business Law	230

Friday, June 21

Comp Art	Art Room
----------	----------

Afternoon 1:15-4:15
Monday, June 17

Latin 2	130, 135
French 2	28R
Economics	230

Tuesday, June 18

Physics	250H
10th Biology	250H
Chemistry	260H

Wednesday, June 19

Latin 3	333
French 3	23R

G.A.C. BANQUET PLANNED

The annual G.A.C. Banquet will be conducted in the Green Room of the Wellington Hotel Friday evening, June 7. Jeanne Selkirk, vicepresident of G.A.C., is in charge of the reservations.

As part of the program, next year's president will be elected. Also, the retiring officers will speak.

PHI SIGMA PLANS BANQUET

The Phi Sigma Literary Society will conduct its first banquet on Thursday evening, June 20. David Fuld is in charge of the reservations and Carl French and Fredrick Detweiler are assisting him.

"This will be our first banquet and I hope that it will become an annual affair as our outing will be," stated Fred Regan, president of Phi Sigma.

MANN IN CHARGE OF OUTING

Sigma will have its annual outing at White's Beach Wednesday, June 26. Betty Mann is in charge of the arrangements and Ruth Peterson and Ruth Van Gaasbeeck will take care of the transportation.

FRENCH PLAY PRESENTED

On Tuesday, May 21, Le Circle Francais presented a humorous play entitled "English As You Speak It". It was directed by Mr. Bruce Gordon of State College. Preceding the play, the French 3 classes sang several French songs. Betty Mann was Mistress of Ceremonies.

Wednesday, May 22, three distinguished speakers visited Milne. Mr. Glavin, vice principal of the Albany High School, Mr. Mack, of Montgomery and Ward Company, and Miss Emma Spellman of the New York State Employment Insurance were the speakers. They spoke on "Jobs After High School." Miss Margaret Hayes, Guidance Supervisor, introduced the speakers.

TENNIS TEAM ENDS SEASON

At the start of the tennis season, Captain Bob Wheeler found himself with only two veterans, Marcus Myers, returning from last year's squad and Gif Lantz. That left three positions that would have to be filled by fellows with no actual playing experience. In view of this fact the tennis team has not made too poor a showing in winning one and losing six matches. This year's team will all be back next year with the exception of Captain Wheeler and Gif Lantz. It would thus seem that with an experienced team we may expect good things from nineteen forty one's tennis squad. Some of the fellows who will be back are Art Phinney, Dave Davidson, Chuck Kosbob, and Marcus Myers.

G.A.C. OUTING

The G.A.C. outing will be Saturday, June 20 at White's Beach. Complete plans have not been arranged yet. The transportation and other arrangements are being made by Alora Beik, president.

THE CRIMSON AND WHITE

Volume X

Number 28

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

EDITORIAL BOARD

Robert Barden	Editor-in-Chief
Edward Langwig	Associate Editors
Helen Hutchinson	
Robert Kohn	
Elaine Becker	Feature Editors
Marjorie Gade	
Marilyn Tincher	
David Conlin	Sports Writers
Donald Summers	
Valley Fargdis	
Edna Corwin	Activities Writers
Phyllis Reed	
Josephine Wilson	
Rita Figarsky	Art Staff
Marilyn Potter	
Alice Van Gaasbeek	
Phyllis Dooz	Librarian

BUSINESS BOARD

Donald Summers	Business Manager
Robin Wendell	Mimeographers
Lawrence Mapes	
Fred Detweiler	Printer
Robert Austin	Circulation

ADVISORY BOARD

Miss Katherine E. Wheeling
Mr. John A. Murray Miss Sally E. Young

Army of Mercy

Vacation starts soon for school students, and ahead lies a summer of relaxation, and freedom from burdensome books. But the suffering and starvation of soldiers, women, and children in war-torn, devastated Europe, never ceases.

To aid this constant suffering, the American Red Cross, "The Army of Mercy," is cooperating with Red Cross Societies of war-torn nations, in the raising of a War Relief Fund. The quota of the Albany County Chapter, for the fund is \$32,000. So far, little more than half of this quota has been reached.

Last week, Milne started its drive for funds, by setting a quota of at least \$1.50 from each homeroom in the school. Very few homerooms have reached this quota, and there are still many blank spaces on the Red Cross in the main corridor, which are yet to be filled in.

Won't you help where your help is needed, by contributing as generously as possible, to your homeroom Red Cross Representative, who will forward the money he collects to the treasurer of the Local Chapter.

VI. INTERESTING MILNE ALUMNI

Among the many hundreds of graduates of Milne, the following are a few of the most interesting.

Mrs. William T. Byrne, of the class of 1847 is the wife of a United States Senator and is a noted club woman and civic worker.

John T. Delaney, of the class of '33 is now District Attorney of Albany.

Mr. A. Rockefeller of the class of 1894 is a member of the House of Representatives.

Miss Winifred Goldring, of the class of '05 is the only woman paleontologist and the Daravaun forest at the Educational Building is to be attributed to her.

Rev. Bertram Atwood, graduate of '32 who won honors and scholarships to three universities in Europe, is now Asst. Pastor of the First Reformed Church, Albany.

Mr. Edward J. Knapp, of the class of 1894, made candles which would burn from ten to twelve days and also a lamp which was officially adopted by the Catholic Church. In 1921, he was knighted by Pope Benedict XII for this service.

Among the members of the faculty of State College and Milne, who are Milne alumni are:

Miss Beth Cobb, College Librarian
Dr. Edith Wallace, Ancient Language Department, State College.
Miss Elizabeth Shaver, Instructor and Supervisor of History.

LA FIN DE L'ANNEE

The most important step of the ladder of the school year, the final decisive part of the climb to the end of the season, is rapidly approaching. Needless to say, we are, of course, speaking of final examinations and Regents. Following exams is Class Night, and then the concluding event of the year--Commencement.

In this issue of the Crimson and White the final issue of the season, goes to press, the staff and the Editors, take the opportunity to express a two-fold message: To the Class of 1940: The best of luck and success; To all Milnites who have not yet established residence in either Room 130, or the Little Theatre, wishes for a happy summer, and a successful 1940-1941 school year.

SPORTS

MILNE NINE TO END SEASON

Milne's journey to Rosellville ended with a three to nothing loss for the Red Raiders. Milne nevertheless, looked good out on the field throughout the game. One bad inning (the second) accounted for the loss. Rosellville scored two unearned runs in this inning. Twice Milne rallied to score but failed. Once in the third inning Milne had two on and none out, but hitting in the pinches failed. The game was exciting to watch, especially in the fifth inning, when Rosellville was threatening to score. There were two men on base (first and second), no outs, a ground ball to Locke, who threw to Saunders at third, Saunders to Ely at second and Ely to Stevenson on the initial sack. This accounted for the only double play yesterday. The throw to first was just a little bit late.

Fink was the Milne hurler yesterday.

As the season draws to a close, with only one more game to be played at Greenville, we can only see a fair season for Milne club. Although losing some ball games, Milne played heads up ball all season. The best contest all season was the Bethlehem Central game which was played in Delmar. Milne whipped B. C. H. S. to the tune of 5 to 1.

The last game of the 1940 season is scheduled to be played June 7 at Greenville. This will be the farthest trip the team has made all season. Milne has a good chance to end the season with another sparkling victory.

GOLF CLASS TO COMPLETE SEASON

The Girls' Golf Class has progressed rapidly. Under the instruction of Miss Beth Hitchcock, girls' gym instructress they have had seven lessons, three in the Milne gym, three at the New Scotland Avenue Driving Range where they were given personal instruction from a golf pro, and one putting lesson at the Municipal Golf Links. Miss Hitchcock plans to take the girls around the Municipal Golf Links June 6 at 4:00, in a full game to complete the seasons course. Girls taking the course are: Doris Spector, Helen Hutchinson, Laura Lyon, Helen Cooper, Dorothy Rider, Marie Edwards, Joyce Stanton, Melba Levine, Marion Mulvey, Miriam Steinhardt, and Valley Paradis.

TENNIS TEAM PLAYS LAST GAME

The tennis squad will end the 1940 campaign by playing Mont Pleasant at Schenectady June 6th. The game will be played on the Central Park courts. In the last meeting between these two teams Mont Pleasant won a close match. The Milne team hopes to end a rather poor season with a victory if possible.

GIRL'S VARSITY TENNIS TEAM SCHEDULES
LAST GAMES OF SEASON

Jacqueline Townsend, captain of the Milne Girl's Varsity Tennis Team announces that the team which consists of Miss Townsend, Margaret Chase, Laura Bike, Shirley Rubin, Mary Baker, Adele Lazarus, Jane Stuart, and Doris Wagotskie are to close the season with the following scheduled games.

June 4--Catholic Central High School
Troy, N.Y. at that school at 3:20 P.M.
June 6--Mt. Pleasant High School
Schenectady, N.Y. at 3:20 P.M.
June 7--Delmar High School Delmar,
N.Y. at that school at 3:20 P.M.

In the past the team has played Mt. Pleasant High School Schenectady, N.Y. at Milne with a score of 4 to 0 in their favor and Delmar High School, Delmar, N.Y. at Milne with a score of 6 to 0 also in their favor.

GIRL'S SPECIAL ASSEMBLY

A special assembly for girls is to be held Monday June 10 at 2:30 in the Page Hall Auditorium. At this time Miss Hitchcock, girl's gym instructress is to award letters to the girl students in the various sports of the season, namely, tennis, baseball, dancing, and horse-back riding.

FEATURES

Tidbits

or

That's What They Keep Telling Me Down At The Office

According to the calendar, the days are growing longer and the nights shorter (as if they weren't short enough already.) However, the fact remains that in spite of these glad tidings, the period until the end of another scholastic year, is drawing to a close.

Not being the sentimental type, we don't believe in dwelling too long on the subject of the departure of our favorite seniors, so instead, we shall observe a brief preview of the coming attraction,-----the Senior Brawl.

The usual heroic couplets will appear in the form of Gif (Mickey Rooney) Lantz and Doris (Old Faithful) Mochrie, not to mention Betty and Bob, from the radio program of the same name. Our esteemed president, Art (third term) Bates seems to be deviating from his usual drinking habits; we hear that now he prefers Canada Dry---otherwise known as Madame X. We oughtn't to mention it, but Al (deed I do) Metz is fortunate enough to be escorting the queen of the Bushe tribe. Of course we expect to see Carl (Mumphrey Bogart) French, alias "Frenchy, the killer" with his favorite partner in crime, Bette Farnan, toting the guns.

Fred "efficiency plus" Regan will be properly soothed during the dance by the sweet words and music of Betty Candlyn. It is also rumored that Bob "Treasure Island" Stevenson will exhibit his latest discovery in jewels---namely Yahooodi's sister.

Don't tell a soul, but Eleanor "Niagara-Falls-Here-I-Come" Parsons will be seen with an engaged man. Guess who? And we don't mean Yahooodi.

(Continued in column 2)

Quin and Stuff

The Quin outing was a terrific success from the looks of all the Quin girls that struggled into school this past Monday.

June Glaubitz was so sunburned that she couldn't even go to bed that night.

Were we surprised! It seems that Barbara Thompson went in swimming with her shorts on, and in the midst of all the hullabaloo, the strap on her halter broke. Of all things! But some gentleman was on hand, and helped her fix it with a piece of tow rope.

Joan Hunting swam from the dock to the float with Flo Kerber's lunch and didn't get it wet. It's all in the way you go about it.

And last Friday night, Johnny Dyer and Chuck Locke were soooooo mad because they didn't have coats on. They were given tickets to a dance and, not having coats, couldn't go in. But, gentlemen that they were, they handed the tickets over to two Milne girls so that they could have the good time.

(Continued from column 1)

The only thing we are sure of about Margaret Chase is that she is definitely a C.C.C. girl, (as in Chase, Cleveland, and Creagan). There will always be a "Mann" after Betty. This time it is rumored, he will be a Union man(n).

Of course, this little bit is just between you and the lamp post, but who thinks Jean (of the May) Ledden will feel the need of lessons in French at the annual soiree. Who knows!

Lois Ambler has made some Guy happy by her acceptance, and we feel sure that Suzanne Roberts will be using the Leaning Tower case more.

Yes! ----Milne Senior Brawl to be held next Friday night. ----Fedy LaMarr is comight with ---- (Continued in next edition).

SPECIAL NOTE:

The management is not responsible for any information regarding the above suspects. Please check all ideas at the door.

ADVICE TO LOVELORN
(Girls, only!)

STYLE NEWS.....
by Sally Fashion

Question: Does your best beau whisper sweet nothings in your ear, while all the time he is thinking of some other girl?

- Remedy:** You could-----
1. Tell him to go and never darken your ear lobe again.
 2. Tell him that he wasn't fooling you and have a woman to man talk with him.
 3. Talk about another fellow in front of him.

If you tell him to go, you will most likely regret it. If you talk about another fellow, he will go. So you had better have a woman to man talk with him.

Question: Does he vex you by doing little things like calling you babe, splashing mud on you, or, (of all things, boys), walking on the inside.

- Remedy:** You could-----
1. Slap his face.
 2. Correct him.
 3. Pout.

If you slap his face, he may slap you back, (don't be surprised, girls--- there are some fellows that would!). If you pout, you only spoil your own good time. Correcting him is the best bet. If he doesn't respond to this, then use your own judgment, but do be careful!

(Continued in column 2)

Oh, the flowers that bloom in the spring, tra la, are likened unto our Milne sub-debs as they blossom out in gay array to greet the sunny weather.

Cottons take the lead placing on their platform, piquees, chambrays, and seersuckers.

Big "cash-and-carry" pockets are popular, also those adorable pinafores that take us way back past Grandma's childhood.

Then there are the classics; pastel striped chambrays and shirt waist dresses, especially with "astion-backs" are ideal for golf and spectator sports.

While you are shopping, don't forget to consider sharkskin. This crisp fabric is ice-cream cool for those hot summer days, and it comes in the smartest styles.

As to your feet ensembles, moccasins and wedgies are very "in the groove", and who could possible forget the faithful saddle shoes?

Special Note: Saddle shoes are being worn clean this year.

Anything goes as to style. Be feminine, tailored, frilly, or dress to suit your mood. Fashion is at a crossroads, and either way you choose to go is bound to be fashionable.

by
Ruth Van Gaasbeek

(Continued from column 1)

Question: Does he always come late?

- Remedy:** You might-----
1. Leave before he comes.
 2. Act mad at him.
 3. Tell him to come a half an hour earlier.

If you leave before he comes, he will blame you and never come again. If you act mad at him, he will act mad and the night will be miserable---plus. So the best remedy is to tell him to come a half an hour earlier.

Of course, these are all just suggestions. If anything goes wrong, don't blame us.

Events

RMF

Joe Milnite when Milne won a baseball game!

Aches and pains after the Milne Horse show

Milne glamour girls(?) became movie stars in Milne Movies

Spring is here and all Milnite's attention turns to Albany High.

Modern dancers fitted in Page Hall recital for first time.

ONE WEEK UNTIL REGENTS