CRIMSON AND WHITE

Friday, May 28, 1937

THE MILNE SCHOOL

Albany, N. Y. Volume VII, Number 27

SENIOR NEWS

STUDENT COUNCIL APPOINTS
SIPPERLY TO MAKE SLIPS
FOR HOMEROOMS AT ELECTION

"You voted twice:"---"No, I didn't."
That was the kind of quibling that took place last year after the presidential election. This year, our Student Council has taken steps to do away with any doubt, concerning the validity of the election, by appointing Foster Sipperly to make slips for each homeroom. These he will put in an envelope, and must be signed by a homeroom teacher.

Student Council is temporarily suspending all plans for the Milne Alumni Association. This organization was to consist of all graduates from this school, and was under the direction of Bill Hotaling.

Professor Sayles, however, thought that the size of the school would interfere with this organization, since the number of students is and has been so small.

Next year, plans will be revived, with a possible dance during the Christmas vacation. The school will invite the alumni, and in that way, the two will unite.

The members in Council further discussed the budget for 1937-8, but no difinite plans are ready for publication.

ASSEMBLY TO HEAR SPERCHES BY CANDIDATES AND MANAGERS

On Wednesday, June 2, the school willhhear the campaign speeches of the four contestants for office of president of Student Council. The four nominees, Sceley Funk, Lois Nesbitt, Ken Lasher, and Mary Winshurst, will follow their publicity managers.

Dick Andrews, in this position widl introduce his candidate. Seely Funk. Frances Seymour will speak for Lois Nesbitt., and Elizabeth Simmons will depate for her contestant, Mary Winshurst. Ken Lagher will rely on Al Wheeler for an introduc - tion.

ZETA SIGMA SOCIETY FLANS
GIRLS ALUMNAE ASSOCIATION
APPOINTING SENIOR OFFICERS

Sigma's girl society in Milne is planning an alumnae association. This is a new movement in the school, recently taken up by the Student Council.

The alumnae branch of the society will include the Senior girls in Sigma graduating this year, and all past members.

Recently, the seniors met at Lucille Armstead's house and discussed the new organization. The gathering chose officers among themselves, of girls who expected to remain in the city. These are the officers elected:

President Poggy Waterbury
Vice Pres. Lucille Armstead
Secretary(Rec.)Botto Potter
Sec.(Corr.) Ginny Soper
Treasurer Lillian Allen

This organization will continue as a part of the society, and more extensive plans will gradually enlarge it.

COLLEGE GIVES SPRING PLAY AT REDUCED STUDENT RATES

The Dramatics & Art Association of New York State College for Teachers is presenting "Lady Windermere's Fan," by Oscar Wilde. Agnes Futterer is in charge of the direction of the play as this is the annual spring presentation which is eagerly awaited. Last night, the cast put on the play, and it will be repeated again tonight.

The price of tickets is only 75¢, and reserved scats are \$1.00. However, a special charge of 50¢ is the rate for students of Milne High.

The play will be enacted in the Page Hall Auditorium tonight at 8:30 of clock. There are still some seats left, although the space is limited, and many tickets sold.

Mary 28, 1937

GOODBYE, NOW. . . .

With this issue the <u>Crimson</u> and <u>White expires for this year. We, of the</u>

Editorial Staff

Charlotte Kornit
Alfred Wheeler
Ken Lasher
Betty Schultz
Janet Cole
Marion McCormack
Lois Hayner
Janet Crowley
Margaret Charles
Kingsley Griggs
George Farrington
Dick Androws

Editor-in-Chief
Associate Editor
Managing Editor
Feature Editor
Society Editor
Club Editor
Exchange Editors

Sports Editors

Art Editor

Reporters Cub Class

Helen Barker

Barbara Soper

Business Department

Gordon Robinson Billy Burgess Earl Goodrich Gordon Carvill Business Manager Distributing Mimeographer Printer

Miss Katherine E. Wheeling 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.

NOTICE:

The above staff is temporary and may be subjected to changes this spring. However, the workers on the remaining issues of this year will have the positions of reponsibilty next year. If there is anyone who is interested in becoming a member of the Cri son and White newspaper staff, please see Miss Wheeling.

IN PRAISE OF MILNE

We wonder if you students appreciate this school? Do you realize just how fine it is, and how much pleasure and happiness you are deriving from it, mixed with the training in education which you are receiving?

Your position as a pupil in Milne High School is a post other children from all over the Capital District are seeking. An average of between sixty and seventy students comprise one whole class, while many more people are refused admission.

What about your faculty and your teachers? The supervisors are unexcelmed in directing a student body, and your teachers, usually seniors in State College, are fresh from a complete education. Because of this, they are so much better prepared to teach you.

staif have worked hard all year to bring this paper to you on time, and to give all the news which interests you. It has taken time, but on the whole, the paper has furnished real enjoyment to the staff who edited it.

We hope you have enjoyed reading it as much as we did publishing it. For almost a complete nine months, the Crim-

We hope you have enjoyed reading it as much as we did publishing it. For almost a complete nine months, the Crimson and White has reached your homeroom. This year Marion Kosbob and her competent crew were in charge, and did what we, speaking for the Junior staff, thought was a grand job.

Recently the Juniors supplanted the 1936-7 editors, and have striven to meet with your approval as the Senior class staff had done. It has truly been a satisfaction to see our share of the work ending this year. Next year, we hope to be back to edit a bigger and better paper with possible changes in the staff.

Since it is our aim to please our readers, we would appreciate any comments to staff members concerning improvements of the paper, and exactly what you would like on it. This is to enable us to include desirable new features in next year's paper, which, we hope, will exceed this year's editions in pleasing you, our readers:

Here's hoping you will enjoy your well-earned and long-awaited vacation:

Signed, Crimson and White

COME ON, SCHOOL SPIRIT:

Well, what did you think about Soc 4- / ety Day? Dandy, wasn't it? It proved what cooperation and good feeling can do. Upon seeing it, we wonder who enjoyed it more, the performers or the audience. We're inclined to think it was a draw.

But how about those of you who didn't go? Did you gain anything by absence? Gertainly you lost a great deal of enjoyment. We want you to come to every thing. The old saying, "The more the merrier" always applies. And if the person in charge can look around at the beginning and see a crowd, that's enough stimulus to put anything across. It's suprisingly easy to put pep in an undertaking when the gang's all there.

It always gives this old editor a sort of thrill when Milne parades its talents. There are quite a few really gifted students in Milne, and those who didn't care to come missed one of the best exhibitions of Milne talent that we've been able to see in a long time.

Now, don't you feel good?

MAY 28, 1937

Quin:

The president, Lillian Walk, opened the meeting. There were no quotations. Candidates were nominated for all offices; the election will be held at the next meeting.

The annual Quin outing will take place at the Winshurst home, at Hampton Manor. The dates are June 25 and 26.

Theta Nu:

The president for next year was elected. The result will be announced at the banquet which will be at Keelers on May 28.

Mr. Haskins reported on the book, "We Who Are About To Die", by David Lawson. The story is of a condemned man's experience in the death house of San Quentin Prison.

Sigma:

The Ima Segal, the president, reported the Sigma outing will be held June 5 at White's Beach. The results of the election of officers for next year are as follows:

President Marjorie Stanton
Vice-president Betty Barden
Treasurer Harriet Richter
Secretary Esther Stulmaker
Mistress of Ceremonies

Barbara Soper
Critic Isabelle Chapman
Reporter Manet Crowley

Adelphoi:

Barton Zabin gave a report on the book "Laughing Gas", by Wodehouse.

"Adelphoi keys and pins," announced Mr. Funk, "will be given at the banquet at the end of the year."

FRENCH CLUB HEARS TALK

Miss Browning gave a talk in French on her trip to New York with the State Gollege French Club over the week-end. The members of the club worked a French cross-word puzzle.

CLEE CLUB IN GRADUATION

The Glee Club has been practicing three songs which they will sing at the graduation exercises. The songs chosen see, "The Brahma Lullaby", "Greetings" by Mendelssohn, and "Little Shephard Boy".

The meeting of the Seinor Acting Group was called to order at 11:10. A debate was held on the pros and cons of the Negro racial problem. Janet Bremmer, Frances Bremmer, and Virginia Soper took the affirmative, and Barbara Knox, Bette Potter, and Warren Knox took the negative.

The Junior Acting Group enjoyed a party at the last meeting of the year.

Miss Duffey, the Sponser, read some stories from the State College "Echo".

The Sets Group has hopes of finishing their model stage before exams. The boys, Robert Emerick, Billy Saunders, Herbert Marx, and instructor, Mr. Van Horn of State College, are now quite expert carpenters. Miss Lam of State College, Janice Crawford, and Marian McCormack have the responsibility of making the curtains for the stage.

In the oncoming years, the stage is to help the sets group in planning sets for future plays.

The Costume Group is still working on the files of period costumes. They are also planning to go over the costume box to see that all the costumes are packed for the summer.

Last week they helped the boys get costumes for Society Day.

There was no business meeting in the Make-up Group as it was the last meeting of the year. The instructor spoke on the use of face putty.

HI-Y ATTENDS BANQUET

Jack's Restaurant, a week ago on Thursday night, May 20, was the scene of the Hi-Y banquet, which proved to be one of the club's most successful affairs.

The new president, Jack Beagle received the gavel from the retiring president, William Perkins. The gathering saw some movies on the German Olympics, which were sponsored by the Y. M. C. A. Bill Hotaling followed with a talk on the accomplishments of the Hi-Y during the year; he especially mentioned the Milne Cheering Contest, won by Norma Kapewich, and the "Pep" assemblies.

The members of the faculty, who attended this banquet, agree with all the members as to the success of the evening.

G.A.C. BANQUET

The G.A.C. banquet took place Thursday evening at the Ainslee-Hewitt Restaurant. Frances Levitz was in charge. G.A.C. presented Miss Hitchcock with a bathing suit.

ADELPHOI DEFEATS THETA NU IN INTER-SOCIETY GOLF GAME

The two Milne boys' societies clashed last Friday morning, May 21, at the Municipal Golf links in a golf match. Adelphoi took the honors, by winning with a score of 8-3. The line-up for Adelphoi was: Creesy, Paland, Hotaling, Sipporly, and Funk. Theta Nu's players consisted of Beagle, McKean, Walker, Smith, and Skinner.

This year except for this last golf match, Theta Nu won in a basketball game and a bowling match. There will be two more contest between the societies this year, consisting of a softball game and a tennis match. These will come in the near future.

BASEBALL CAME POSTPONED

The baseball game with Rensselaer High school was postponed. It was scheduled for last Friday, but the schools called it off because of the bad weather.

SILLE SIMP-FUN-EE

"Vagabond Lover"

"It happened in Monterey", when I met "That Girl of My Dreams." We were 'Making Hay While the Sun Shines", when all of a sudden "From out of Heaven", the rain came down and made a "Gloomy Sunday", but not for long. We ran to the house and looked for a diversion. I turned on the radio and said, "Shal? We Dance?" After a while we sat down at a "Table for Two. "We held "Hands Across the Table", between "Cocktails for Two. " From that moment on, I knew that "You Were Meant for Me. "The "Clouds" broke . then and "It Was a Lovely Day to Be Caught in the Rain. " It was dinner time soon, and I called my butler to order dinner. "No more 'Dinner for One, Please, James'", I said. Later we walked into a "Chapel in the Moonlight" and "Kissed in the Dark."

When it was "Three o-clock in the morning", we thumbed our way home. We got married that day, and "Shuffled off to Buffalo" on our honeymoon. Now there are "Ten Little Indians" who must each be told many times, "Go to Sleep. My Little Buckaroo." But, altogether our "Seventh Heaven is not a "Blue Heaven, "When I'm with You."

B.A.C. DISCUSSES BUDGET

The Boys' Athletic Council is now onship, which will be played at the discussing the budget for next year. The ion Cricket Club, Haverford, Pa. durent combers voiced their opinions on school the week beginning Monday, July 19. letters for baseball, golf, and tennis.

"What are you studying now?" asked Mrs. Shultz.

'We are taking up the subject of modecules," answered Betty.

"I hope you will be very attentive and practice constantly", said the mother." I tried to get your father to wear one, but he could not keep it in his eye."

---Boulder

The VOLCANO

"What are those queer-looking statues over there?" asked the visitor.

"Those aren't statues," said the New Yorker. They are workmen busy on one of the new WPA jobs."

Coach -"Funk, have you taken a shower?"
Funk -"No, Coach, is there one missing?"

Teacher - Roger, what is the formula for water?

Orton - HEJKLMNO

Teacher - You know that isn't right.
Orton- Why, you told me it was H to O.

WALDEN

Telegram: Impossible to come. HIG WASHOUT on line:

Reply: Wear any old clothes. Infor - mal affair.

When is an Indian not an Indian? The Indian head on the penny of that name is not an Indian. It is the head of a little white girl wearing an Indian headress.

---SCRIBBLER

FOR ALL

Remember well and bear in mind, A real good joke is hard to find, And when we find a joke that's new, Not to get sore if the jokes on you.

---BOULDER

TENNIS PLAYERS ENTER ROUND

Three members of the Milne Tennis team have entered for the qualifying round of the National Interscholastic Championship. They are Edward Walker, Warren Knox, and Leland Boik. Rensselaer High, Mont Pleasant High, and Mohawk School also entered contestants. The tournament will take place today and tomorrow at the Rensselaer Polytechnic Institute. The winner and runner-up are eligible to enter the national championship, which will be played at the Merica Gricket Club, Haverford, Pa. during the week beginning Monday, July 19.