

CRIMSON AND WHITE

Friday, February 28, 1936
THE MILNE SCHOOL

Albany, N. Y.
Volume VI, Number 17

SENIOR NEWS

GUESS

WHO?

FRIDAY

CRIMSON AND WHITE

FEBRUARY 28, 1936

STUDENT COUNCIL TO SPONSOR
TEA DANCE THIS AFTERNOON
TO RAISE MONEY FOR MURALS

This afternoon the Student Council is holding a tea dance in the Recreation Center from 3:30 to 5:30 o'clock. Everyone is expected to come and the price of admission is fifteen cents per person. Nelson Karl's orchestra will supply the music.

The purpose of this dance is to secure money for the murals in the library. Ray Hotaling and Barbara Birch-enough are in charge of the dance. There will probably be more of the same type in the future.

CRIMSON QUINTET VICTORIOUS;
DOWNS DELMAR BY 43-16 SCORE

Last Saturday night the Crimson and White squad once again forged into the winning column by defeating Bethlehem Central in a walk-over. For the second time this year the Red Raiders have been able to whitewash their ancient rivals from the country. As an extra aid, the Milne Mentors, Mike "the Great" and Mr. Frank Hardmeyer were forced to use two reserves and the junior varsity squad to stem the Black and Gold attack.

Throughout the first half, the battle was about even.

The second period was quite a different story. The Crimson clad lads solved Delmar's offensive system, holding them to three field baskets through the last two quarters. Although it was quite apparent that the Crimson lads were having an easy time of it, it wasn't until the third quarter that they really got under way. Taft replaced Simmons at center, who moved up to forward position. The first five to play on the Milne team got under full sail and their plays actually began to click. It wasn't until they had a twenty-five point lead that they were replaced by the so-called reserves or our junior varsity.

WEDNESDAY'S CONTEST WINNERS
TO BROADCAST OVER W. O. K. O.

At the last senior high school assembly, Wednesday, February 26, a series of book reports was given. The best of those who gave the reports were chosen to try out for a broadcast over W. O. K. O.

Those taking part in the assembly were: Barton Zabin, Anna Oliver, Jane Weir, Frances Levitz, Priscilla Simpson, Edmund Haskins, Doris Shultes, Cora Randles, Leo Minkin, Ralph Norvell, Ellen Haskins, Emily Buchaca, Arthur Thompson. Haskins, Minkin, Norvell, Randles, Shultes, Simpson, Thompson, and Weir were chosen for the radio. They will be coached by Miss Jayne Buckley of State College.

COLUMBIA SCHOLASTIC PRESS
CONVENTION TO OPEN MARCH 12;
SEVERAL MILNITES TO ATTEND

This year 11 members of the Crimson and White staff will attend the Columbia Scholastic Press Convention in New York. Those who intend to go are: B. Birch-enough, B. Boyd, L. Sipperly, A. Thompson, J. Winne, V. Benjamin, S. Ryan, B. Zabin, J. Graham, R. Mann, and V. Snyder.

These students will leave Milne on Wednesday night, March 11, in order to arrive in New York in time for the first session on Thursday morning. While in New York they will stay at the Bristol Hotel. They plan to attend one of the leading plays in a body during some of their free time. Miss Conklin will act as chaperon on the trip.

MILNE TO MEET CATHEDRAL
ON AWAY COURT, SATURDAY

Tomorrow night, on the Cathedral Academy Guild Court on Philip Street between Madison and Myrtle, the Red Raiders of Milne will meet the Cathedral five in a return game of the home series. The junior varsity will go against the Cathedral J. V.'s in the preliminary game at 7:15. Immediately following Milne junior varsity, the Crimson varsity will go against the home varsity in an attempt to avenge a one-point defeat which they suffered previously in the season.

In the first game of the series the Crimson and White squad were unable to cope with the attack of the visiting five during the first half, but in a hard-fighting combat came within one point of victory. It is thought that the Crimson Tide lost due to the fact that they were slow in starting their offensive thrust. Regardless of the fact, tomorrow night Milne will put her finest array into the fray in order to prove their superior play.

The Cathedral quintet which holds fourth place in the fast-stepping Catholic League is expected to furnish fast opposition. Although they are out of the league race, they have been furnishing some startling upsets to the league leaders. Howie Tucker, high scorer for both the league and his team, will be the main threat of the Cathedral attack. In stopping him, Milne will pretty well halt the opposition.

Coach Bancroft will probably send the strongest combinations available for this decisive game. Since Milne has lost six city games, to C. B. A., Vincentian, Schuyler, Academy, and Cathedral, and only downed one city team, Schuyler, he is very anxious that Cathedral be taken over. The line-up he will use will consist of Capt. Doug MacHarg, Howie Rosenstein, Ralph Norvell, Walter Simmons, Bob Taft, Foster Sipperly, Ray Hotaling, and several of the J. V.'s.

CRIMSON AND WHITE

(Continued from Column 1)

Barbara Birchenough Editors-in-chief
 Arthur Thompson
 John Winne
 Leslie Sipperly Literary Editor
 Walter Simmons Boys' Sports Editor
 Edward Walker Ass't. Sports Editor
 Jean Graham Girls' Sports Editor
 Elizabeth Simmons Student Council Editor
 Sally Ryan Joke Editor
 Vida Benjamin Headline Editor
 Doris Shultes Art Editors
 Ruth Mann

Reporters

Virginia Tripp Virginia McDermott
 Gertrude Wheeler Hazel Roberts
 Patricia Gibson Barton Zabin
 Jean Ambler Barbara Knox

Business Department

Robert Mapes Business Manager
 William Freedman Distributing Agents
 Billy Burgess
 Selden Knudson Mimeographers
 Gordon Robinson
 Howard Collins 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 per year, payable in advance. Free to students paying student tax.

CONGRATULATIONS

We think that a little congratulation is due to those people who worked to make the Quin-Sigma dance such a great success. We would also include you folks who helped by supporting the dance whole-heartedly. It certainly will stand up as an example of what can be done if the pupils of Milne High really try.

On March 28, the Hi-Y - G. A. C. dance will be held. Committees are already at work on decorations, publicity, and orchestra. They are doing their best to make this dance just as big a success as the Quin-Sigma was. They can certainly do it if they are sure of your shoulder at the wheel to help them push the venture up the hill of success. Of course, it won't be easy for them to plan this dance. But it will be ten times harder if they are not sure of your full co-operation.

You know the date of the dance quite a long time ahead, so you can be sure and keep March 28, a Saturday night, reserved. You'll be glad when you see the novel decorations and hear the rhythmic music of Jimmy Gray's orchestra.

(Continued in next column)

Come on now, fellas and girls. You've shown what you can do when you support a dance. We'd like to see you support this Hi-Y - G. A. C. dance and have another evening of fun. Be seeing you there!

- V.T.

 * VOICE *
 * OF *
 * INEXPERIENCE *

Dear Voice of Inexperience:

I like a boy very much but he does not return the sentiment. I know of no way to attract his attention. We did go around together but broke up because of a fight. In short, how can I win him back?

Patiently Waiting

Dear Patiently Waiting:

My, you are in a fix, aren't you? Go to the other extreme--don't attract his attention. They say absence makes the heart grow fonder, so avoid him, if possible. Of course there is another adage, "out of sight, out of mind," but just disregard that. After all---Gee---Well, I mean don't forget I am the Voice of Inexperience. (Heh heh.)

Voice of Inexperience

Dear Voice of Inexperience:

I do not trust my current girlfriend. How should I prove that I am the only one she loves?

Boy Friend

Dear Boy Friend:

My advice is, don't try to prove it. Just think of the shock you would get if you wanted to prove that you were the only one and you found out that you weren't. Let it go just as it is, and you'll find out sooner or later. Probably too late, but that's beside the point.

Voice of Inexperience

ALUMNI NOTES

Schenectady, N. Y. Feb. 24, - Jay O'Brien, George Otis, Donald Glenn, and Richard Masterson, all graduates of Milne High, were initiated into Union College fraternities during the past week-end. O'Brien entered the Union chapter of Phi Gamma Delta; Otis the Union chapter of Theta Delta Chi; Glenn the Union chapter of Chi Psi; and Masterson the Union chapter of Psi Upsilon.

All three of the fraternities are among the twenty national collegiate Greek letter societies with chapters at Union College which first saw the birth of the American college fraternity when Kappa Alpha was founded there in 1825.

* * * * *

* SOCIETIES *

* * * * *

MILNE DEFEATS BETHLEHEM
IN HOME GAME SATURDAY

Last Saturday evening, on the Page Hall court, the Milne junior varsity defeated the junior varsity from the Bethlehem Central High School. The final score was 21-19.

QUIN:

The weekly Quin meeting was opened last Wednesday with quotations from Tennyson.

The election of officers for next semester was finished and the new officers were installed. They are as follows: vice-president, Janet Bremer; recording secretary, Lillian Walk; treasurer, Jane Bulger; critic, Frances Bremer; marshal, Ruth Mann; reporter, Elizabeth Simmons.

Quotations for next week are from Alfred Noyes. His life will be given by Jean Graham and his works, by Helen Anthony.

THETA NU:

A regular meeting was held at 11:00 o'clock. Due to the absence of Charles Griggs, secretary, the minutes were omitted. New candidates were admitted to the meeting. Douglas McKean gave a biography, "Larry," by Foster.

The meeting was adjourned at 11:30.

SIGMA:

After the meeting was called to order by the president, Barbara Bladen, at 11:05, the roll was called. Quotations were from Jean Voltaire. Betty Leitch gave his works and Ruth Carvill, his biography. Irene Hawkins gave the treasurer's report.

Emily Buchaca gave a report on the dance. Then Thelma Segall gave a report on the ticket money.

Quotations for next week will be from Jane Austin. Martha Gordon will have her biography and Irene Hawkins, her works.

After the president read the constitution, the meeting was adjourned at 11:25.

ADELPHOI:

The literary report for this week was given by Mr. Neef. He reported on "Antarctic Nights," by Rear Admiral R. E. Byrd. In this, he tells about his second trip to Antarctica and the life of the men while there.

Adelphoi will not take in any new members this semester. A special initiation is being planned for Mr. Creasy, who was absent at the last one.

Because of Milne's inability to make their offense function, and not being able to make follow-up shots, Bethlehem held possession of the ball throughout most of the time in the first three quarters. Although they had the ball the majority of the time, the Delmar boys were greatly handicapped by their inability to sink field baskets. The boys of the Crimson were off to a flying start. After a very few minutes of play, Davis had scored four points. To the fans' evident surprise the opposition began to forge ahead. Although they missed a great many shots, the Black and Gold managed to lead at half-time, 14-11.

Central kept their lead all through the third quarter. The fourth quarter was well under way before the Red Raiders started to play basket-ball. They sunk the winning counter 15 seconds before the whistle blew.

MOVIES DISCUSSED IN DRAMATICS CLUB

The acting group in their last meeting discussed current plays and moving pictures. Among them, the Petrified Forest, Rose Marie, and Sylvia Scarlett were analyzed and the acting abilities of the characters were talked over. They plan to put on a play in the near future.

The make-up group studied character make-up. Three subjects were used and different types of make-up were shown by the instructor.

BUG DUST

On second thought, we are considering the possibility of sneaking a question mark, (?), after the "Inexperience" of the "Voice of Inexperience!" What do you think?

By the way, have you seen the new rats the school has appropriated? What do you mean, "who"? We happen to be discussing the white rats which were recently donated to the school, and which are now under the personal direction of Mr. Saroff. We think they're sort of cute but we hear that our little Jeanie has something else to say to that! At least so we hear from "John" Graham!

Ray: Who are you looking for, Doug?
Doug: Jane.
Ray: Jane Who?
Doug: Oh, any jane!