

Crimson and White

VOL. XI, NO. 17

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 25, 1942

Milne, College Battle Hard In Benefit Game

State Seniors Down Milne; Profs Surprise Myskania

By JEAN FIGARSKY

The Milne Senior boys faced a team of State College campus teachers Friday, March 20, in the Page Hall Gym at 3:30. Also the State College Faculty downed a team from Myskania, honor society of State. Admission to both games was twenty cents. All proceeds were distributed to the Red Cross.

The faculty showed up Myskania by an 18 to 8 victory. The campus teachers crushed Milne with a score of 38 to 12.

Students of Milne and State did their part for the Red Cross by attending these two games. The proceeds will be divided thus: 50% to the State College War Activities Fund, 25% to the Milne Red Cross, and 25% to the State College Red Cross.

Losers Pay

Both of these games were in earnest and the losing team paid for dinner for both games.

The teams were: Milne senior boys: Robert Ball, Kirk Leaning, Robert Clarke, Walter Griggs, Joe Hunting, John Jansing, Fred Detwiler, John Poole, Alton Wilson, Robert Weiss and John Wilson.

State's Leaders

The State College Campus teachers team consisted of: Henry Brauner, Robert Seifert, Leo Griffen, William Dickson, Kenneth Johnson, Harry Jordan, Leslie Graves, Clay Sprowls, and George Seifert.

Fighting for the honor of the faculty were: Dr. Donnal V. Smith, Dr. William H. Hartley, Mr. Kooman Boycheff, Mr. Paul Bulger, Dr. Alan J. Hicks, Mr. James Gimmel and Dr. Robert Reinow.

Brilliant leaders of Myskania were A. Harry Passow, William R. Dorrance, Bernard Perlman, William Dickson, Edwin J. Holstein, and Ira Hirsh.

Things to Come

Today, March 25—

11:00 Easter Recess begins.
Adelphoi Initiation.

Saturday, March 28—

9:00-12:00 Quin-Sigma Dance,
Ingle Room, Pierce Hall.

Monday, April 6—

9:00—Classes resume.

Saturday, April 11—

6:30—CRIMSON AND WHITE Banquet, Jack's Blue Room.

Office Announces High Students

Miss Marion Clancy, secretary to the principal, has announced the Honor Roll and Merit Roll for the current marking period. The Merit Roll appears for the first time and names of students who have maintained an average of 85% to 90% appear on it.

Lists are as follows:

Honor Roll: Freshman Class: Julia Bayreuther, 92.7; Theodore Carlson, 93; Edward Fay, 92; Greta Gade, 90.5; Norma Johnson, 91; Gerald Kotzin, 90; Ann Robinson, 92; Marjorie Sundin, 90.2; **Sophomore Class:** Louis Austin, 90; William Baker, 91.5; Melissa Engle, 90; Edwina Lucke, 91.5; Kenneth Stevenson, 91.5. **Junior Class:** June Brookman, 92.2; Edward Bookstein, 92.2; Jean Chauncey, 94.5; Pat DeRouville, 92.2; John Morrisson, 92.5; Dorothy Rider, 94.8; Roberta Smith, 92.75; Doris Spector, 90.25; Morton Swartz, 91. **Senior Class:** Corrinne Edwards, 90.5; Walter Grace, 93.5; Walter Griggs, 91.75; Eleanor Gutterson, 94.25; Robert Ostrander, 96; Blanche Packer, 95; John Poole, 91.4; Dorothy Signer, 90.5; Phillip Snare, 96.2.

Merit Roll: Senior Class: (Averages of 85% to 90%) Lois Ambler, Ethel Baldwin, Stanley Ball, Patricia Clyne, Rita Figarsky, Don Fou-

(Continued on page 4, column 3)

Bulger Releases Club Regulations

Rules and regulations for the chartering of all school clubs have been released by Assistant Principal Paul G. Bulger, director of clubs.

"We are planning to grant charters to all clubs meeting the specified rules," stated Mr. Bulger.

In order to obtain a charter each club must:

1. Have sufficient members to carry on a successful, profitable club.
2. Having been organized for a definite purpose, it must make every effort to successfully fulfill that purpose.
3. It must have a campus sponsor.
4. It must have been active at least six meetings.
5. It must have been organized with officers duly elected: Club Leader, Publicity Director.
 - a. It is the duty of both of the above to meet in a joint pupil committee with the sponsor of the club.
 - b. The club leader automatically becomes a member of Student Club Council.
 - c. It is the duty of the Publicity Director to inform the CRIMSON AND WHITE about the club and to keep the records of the club.

Quin-Sigma to Hold Dance In Pierce Hall, March 27

Milne Students Win Prizes In Art Contest

Several Milne students won prizes in the Northeastern New York State Student art contest in a seventeen county area sponsored by *Scholastic* magazine and the W. M. Whitney department store. The exhibit, comprising some two hundred entries from the finest work of secondary school students, took place during the week of March 16-21.

Prizes were awarded in seventeen different classifications, with gold keys for each first awards. The winners from Milne:

Oils, Class I group I, Marilyn Potter, second prize; Men's apparel, Group I, Class x-a, Eleanor Gutterson, first prize; school dress, Elaine Fite first and Lois Messent second in group I, class x-b; Party dress, Eleanor Gutterson, first, Lois Wilson, second, group I, class x-c.

Ceramic Sculpture, Rita Figarsky, second, group I, class xii-b; Royal H. Heid, first, group I, class xii-a; jewelry, Richard Lawyer, first, group I, class xii-a.

Other students exhibiting were Joyes Hoopes, Alice Van Gaasbeck, Janet Fletcher, seniors; Jean de Pross and Nancy Parks.

Winning pieces will be sent to Carnegie Institute, Pittsburgh, Pa., where area scholarship winners will be assigned to art schools to be announced, and the national prize winners will be determined.

Judges for the Northeastern New York contest included Miss Sara Kimmey, chairman, superintendent of art education in the state; Miss Ruth Suhrie, art instructor at State College and Milne; and Edward P. Buyck, Albany painter. Herbert Steinke, art director for Albany public schools, was director of the exhibit.

Le Cercle Francais Continues Activities

Le Cercle Francais held its weekly meeting on Thursday, March 19, in room 226. Le Cercle played several games under the direction of Miss Katina Gilotti, campus adviser.

The club decided to collect dues each week until enough money is obtained to pay for a picture in the year book and for a French play.

Ben Van Acker and Betty Vail, both juniors, were welcomed into the club as new members.

Students to Dance In Ingle Room, 9-12

The annual Quin-Sigma dance will take place on Saturday, March 28 from nine to twelve in the Ingle Room of Pierce Hall.

The dance will be a semi-formal affair. It is an annual event sponsored by the two girls' societies jointly.

Joyce Hoopes and Miriam Boice, society presidents, are co-chairmen of the dance. The committees for the dance are: Orchestra, Jane Davis, Sally Hunt, Marion Horton, June Black, seniors and Meg Hunting and Jean Chauncey, '43. Publicity: Margaret Hodecker and Corinne Edwards, '42; Barbara Hewes and Elizabeth Mapes, '43. Tickets: Margaret Kirk and Eleanor McFee, '43; Marcia Bissikumer and Dorothy Signer, '42. Ruth Ketler and Marjorie Wright, juniors, are in charge of the cloak room.

The "Music Majors" under leadership of Hal Stevens, will furnish the music for the dance. The tickets for the dance are \$1.40. Each girl is assessed one ticket. Edward Bookstein has been assigned to take pictures of the dancers for the *Bricks and Ivy*.

Dr. Robert W. Frederick, principal, and Mrs. Frederick, Mr. Paul G. Bulger, assistant principal, and Mrs. Bulger, will act as chaperones.

Miss Hoopes, president of Quin, expressed her feelings about the dance saying, "I hope all the boys understand that tuxedos are preferred but that dark suits are permissible."

Card Party Tops Goal for Mural

Joyce Hoopes, '42, chairman of the annual card party, which took place on Friday, March 6 in the Milne Library, announces that the net receipts amounted to \$110.32, which shows that the one hundred dollar goal was exceeded by over ten dollars.

The sale of tickets amounted to \$93.50, while the receipts from the cake, jelly and pickle sale amounted to \$38.26. This together with \$1.50 in donations brought the gross receipts to \$133.36. Expenses totaled \$22.94 leaving a balance of over \$110.32 for the mural fund.

Mrs. Anna K. Barsam, instructor in home economics, was faculty adviser to the committees and the party was sponsored by the Senior Student Council.

CRIMSON AND WHITE

Volume XI Wednesday, March 25, 1942 No. 17
 Published 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 Staff Librarian, and other correspondence to the Editor.

The opinions expressed in these columns are those of the writers, and do not necessarily reflect the views of the CRIMSON AND WHITE, which assumes no responsibility for them.

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

MEMBER

Columbia Scholastic Press Association
 Capital District Scholastic Press Association

THE BOARD

ROBERT S. KOHN, '42	Editor-in-Chief
GERALD J. PLUNKETT, '42	Associate Editor
GRETCHEN H. PHILLIPS, '42	Associate Editor
NATALIE MANN, '43	Associate Editor
MIRIAM BOICE, '42	Sports Editor
MELBA B. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
SIDNEY J. STEIN, '42	Circulation Manager
RUTH ROSENFELD, '45	Jr. School Editor

EDITORIAL STAFF

Rita M. Figarsky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrinne L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Dorothy Signer, Allan Ely, John Morrison, Joyce Hoopes, Lillian Simmons, Walter Grace, Sanford A. Bookstein.

MISS KATHERINE E. WHEELING } Faculty Advisers
 MR. JAMES E. COCHRANE }
 MISS VIRGINIA POLHEMUS } Campus Adviser

Don't Write It--Say It!

The conservation of paper ceases to be a joke. We must conserve it in every way possible to allow our country to use it where it may best be of aid in our efforts for victory.

All of us know there is a shortage of paper. It has even "struck home" in several instances. The publication of this newspaper depends largely on the available supply of that now precious product of the forest.

Yet we feel that there could be, and should be, greatly increased efforts to conserve on paper in the classroom.

Not only could students be of assistance by skimping on paper as much as possible, but more important, supervisors and campus teachers could help out in a big way by decreasing the amounts of written homework, and by changing many written class quizzes into oral tests.

We do not say this to unload ourselves of scholastic burdens. We do so in hopes that its practicability and logic will be considered.

There must be a minimum amount of written work in the classroom. We appreciate this point. All we say is this:

Cut it down to that minimum!

Traffic Jam

Everyone realizes that the 'lunch period is crowded. But only the Student Council is trying to do something about it. State College and Milne are always bumping into each other on the stairs to the Annex and Cafeteria. This condition is especially noticeable on Fridays, when State has their assembly.

Why does the traffic squad leave only one person, a junior on duty during this crowded period? Sometimes the captain, John Jansing, is also there. But what this problem needs is to have more of the squad on duty. Most of them only get to the Annex early and start to eat their lunch. Let's keep up the good work you're doing in the Milne hall, squad, by doing a little more work on the Annex Stairway.

milne merry-go-round

This week finds us overloaded with news, but then we never have too much. Though the card party is a thing of the past, we still have to say that it was a huge success! Everyone worked his little finger to the bone, including the boys, who helped out in one way or another. Some helped with the dish-washing and the other thirty-five supervised! Anyhow, who likes dishes . . . What girls we have in school, or, rather, what bridge players . . . We saw Glenna Smith gracefully substitute at a table and a very good job of it she did . . . That would scare most of us skinny! . . . Never too tired to go out; many did afterwards . . . "Gosh, that was a good practice. Kind of wish it wasn't the last," remarked one of our cheerleaders, which shows that they really did take it to heart . . . There certainly was a crowded gym in Page Hall last Friday night and rightfully so, too—to witness such a fine exhibition of skill; A blowout was held at the Circle after the game and those who celebrated the victory were Ellen Willbach and Kirk Leaning, Marcia Bissikumer and Duncan Crook, Ruth Taylor and Bob Clarke, Mary Thompson and Bob Weis, Sally Hunt and Bob George, Eileen Legge and John Poole, and Joyce Hoopes and John Jansing. Also, good old Herbert's was not forgotten, for Priscilla Smith and Bill Wiley, Marnie Horton and Dale Sundin kept up the tradition . . . OOH . . . what a night . . . A group of stags was seen walking up Western Ave. One look at that blond hair and we knew it was Dutch Ball, the short one in the middle Tom Dyer, and how could you mistake the walk of Nicky Mitchell or "Stogie" DeMoss towering over them all! . . . June Welsh was back for a visit and good to see her along with such alumni as Bob Taft, Dick Game, Guy Childs, Art Phinney, Ed Mehgreblan, Doris Wogatski, and Bill Burgess . . . Forget anybody? The next drowsy morning, up early to journey down to the Girls' Academy, for the Milne girls had a playday with St. Agnes and the Girls' Academy. Now that all our delegates are back from New York, and looking kind of baggy at that, we hear all the news about their trip . . . What was that about 2 a. m. . . doughnuts and coke and a lot of talk . . . Whee . . . Well, this pen's running out and for more news . . . See you next week.

This past week-end, our school was well represented at different social events. . . . Priscilla Smith went up to Dartmouth College in Hanover, and Alice Van Gaasbeek took a trip over to Williams for the week-end. . . . Jean Hevenor was back to Milne for the week-end.

Just Plain Gossip

After about two months of waiting we are at last able to publish a list of who's going with whom to the Quin-Sigma. The date is set, and all plans are made. All who have tux's, are supposed to wear them. The boys are asked, and here's our long awaited scoop:

Anna Jane Rockenstyre, Chuck Hopkins, Elinor Yaguda, Sandy Bookstein, June Bailey, Harry Culp, Marian Mulvey, Dick Lawyer, Eileen Legge, Bill Bradley, Janet Taylor, Al Wilson, Gretchen Phillips, Russell Decker, Inez Warshaw, Bob Kohn, Lois Ambler, Bob Ball, Sue Hoyt, Dick Bates, Nat Mann, Kirk Leaning, Glenna Smith, John Wilson, Melissa Engle, John Prince, Franc Morah, Pete Carpenter, Mona Delehant, Len Jones, Janice O'Connell, Jim McClure, Ruth Short, Tom McCracken, Jean Dorsey, Bob Beckett, Jean Figarsky, and Marvin Wise.

Margaret Kirk, Ray Stickney, Joyce Hoopes, John Jansing, Marcia Bissikumer, Duncan Crook, Marcia Schifferdecker, John Poole, June Black, Hal Game, Janet Fletcher, Fred Detwiler, Meg Hunting, Chuck Cross, Jean Chauncey, Walt Grace, Melba Levine, Marv Hecker, Shirley Atkin, Morty Swartz, Sally Hunt, Bob George, Lillian Simmons, Bob Lee, Jean French, George Perkins, Miriam Boice, Van Varner.

Pat Clyne, Walter Austin, Ruth Rextrew, Gerry Plunkett, Hilda Schilling, Bill Soper, Ruth LaVine, Herm Trop, Rita Figarsky, Sidney Stein, Priscilla Smith, Bill Wiley, Marilyn Potter, Bud Gibbo, Marian Horton, Dale Sundin, Marie Edwards, Larry Mapes, Muriel Welch, Dick Smith, Ethel Baldwin, Walter Griggs, Pete Peterson, Walter Davis, Ellen Willbach, Howie Kohn, Corrinne Edwards, Robert Winchester, Roberta Smith, Bruce Burt, Dorothy Rider, Al deWerd, Jane Curtis, Phil Sheridan.

Senior Spotlight

By SALLY HUNT

Alton Wilson

I think if I were to sit down and list all the jobs Al has held down or how many committees he has headed this year, I would be kept very busy for quite a length of time.

The truth is, most of us thought it was impossible for anyone to accomplish so much in one day, and have so many things on his mind, and still not go crazy, until we saw how Alton Wilson had in some way discovered how it was done. Perhaps a little bird whispered it in his ear way back last May when he became president of the school or perhaps a fairy god-mother told him, but no matter how he learned, the important thing is that he did.

An ordinary day for Al usually begins around eight, with either a friendly chat with Dr. Frederick concerning some coming Milne event, or how the outlook of everything looks in general, or presiding at a Student Council meeting. The first class ushers in choir, of which Al is a member, and also the well known Milne quartet. Then he has classes, which means studying, for he has five subjects to worry about. Finally at 3:30, he spends an hour or so practicing with the team of which he is captain. If he should happen to stumble over a couple of free minutes, there's always the Boys' Athletic Council or arranging an assembly with Miss Conklin.

"And to think I used to sit around for hours last year, with nothing to do," states Al with a sigh. But he has really done a swell job and we're all proud of him, even though he may have a nervous breakdown before June.

Marilyn Potter

Just as Milne won't seem the same next year without Don and his piano, so it will also seem lonesome without Marilyn Potter and her art.

Yes, everytime somebody wants a poster composed in a hurry, or the chairman of a publicity committee for a coming event is sadly lacking some last minute means of publicity, the first name that enters his mind to help solve his problem is Marilyn Potter!

For "Mar" and her ability to draw has become an important part of Milne during the past six years. It just seems as if we take all our seniors for granted, although underneath it all, we know they are really appreciated.

Marilyn seems to find time to act as president of G.A.C. even though she is usually busy with her pencils and paints, almost every hour of the day. Sports also interest her, as does dancing and music. Of course her plans after she leaves Milne, include art, "and with luck, Cooper Union in New York City." Mar is also very well known for her sense of humor, for her presence at an affair usually means fun. Definitely one of the bridge fiends of the senior class, her idea of a perfect afternoon is casually sitting for hours over a bridge table, trying to decide whether to bid two hearts or not.

The truth is, Mar is the only one that doesn't think Marilyn Potter can draw.

Boice Blurts

Mimi

Riding, an ever-popular sport among Milnites, will be resumed right after our Easter vacation. In order to put on our annual May Horse Show, we must have at least sixteen regular riders.

Any girl who is interested in becoming a life saver should start going to that class at four thirty, every Thursday, after vacation. I trust there will be a large class of Milne lifesavers.

Saturday the girls of the senior school went to the Girls Academy to play basketball with the girls of the Academy and St. Agnes. They played mixed teams in the morning, and in the afternoon, four girls from each school were picked to play in a championship game. Those picked from Milne to play were June Brookman, Lillian Simmons, Pat Peterson and Ruth Ketler. The other girls who attended were Marilyn Potter, Sally Hunt, Priscilla Smith, Lois Ambler, Micky Baldwin and Miriam Boice, seniors; Midge Wright, Harriet Hochstrasser, Mimi Steinhardt, Doris Spector, Ruth Taylor, juniors; and Dorothea Chauncey, Jean Friedman, Betty Baskin, Jean Figarsky, sophomores.

Last Wednesday, Pat Peterson took charge, and refereed the game between the State College sophs and frosh; while Miriam Steinhardt tried her hand at umpiring. "Pete" certainly did a wonderful job of it. You don't have to take my word for it, they want her back next time. "Pete" also refereed two games at the play day on Saturday.

Phi Sigma Noses Out Theta Nu Society, 47-45

Theta Nu and Phi Sigma played their first basketball game on Saturday, March 21, at 12:30 o'clock in the Page Hall Gymnasium.

Coach Boycheff refereed the game. Joseph Hunting, '42, of Phi Sigma, and Walter Grace, '42, of Theta Nu made all arrangements for the game.

Phi Sigma won by a 47-45 score. John Poole was high scorer for Phi Sigma with 13 points. George Edick was high for Theta Nu with 13 also. The game was highlighted by two overtimes.

Red Raiders Take Heatly, 49-29

On Friday night, March 6, the Milne basketball team defeated the Heatly High cagers at Green Island. The final score was 49-29.

The Red Raiders led all the way and had an easy time in taking their ninth victory. The score at half time stood at 23-9. John Poole captured high scoring honors with 13 points.

The Junior varsity also won their twelfth victory over the Heatly Juniors by a score of 32-23. The first half was closely played and the Milne JV led at half-time, 16-14. In the second half they opened up and took a substantial lead. Charlie Hopkins led the team in the scoring department with 12 points.

Milne box score:

	fg	fp	tp
Clarke	6	0	12
Jansing	1	1	3
Game	3	0	6
Wilson	0	1	1
Poole	5	3	13
Griggs	1	0	2
Edick	1	1	3
DeMoss	2	2	6
Detwiler	1	1	3
Leaning	0	0	0
Swartz	0	0	0
Totals	20	9	49

Big Crowd Views Girls Gym Night

The annual Girls' Gym Night was held Tuesday evening, March 24th, in Page Hall gymnasium. All proceeds are going for a new piano for girls' classes.

The seventh grades did some fancy tumbling and the eighth grades presented a new dance technique to the waltz of the "Nut Crackers Suite." The freshmen gave their version of a square dance with a modern finish — namely the lindy and the conga.

Junior girls danced to the old favorite "Chattanooga Choo Choo." As always there was a grand march, which was led by Marilyn Potter, '42, and Ruth Ketler, '43.

The eleventh and twelfth grade basketball game and the annual awards concluded the program.

Some of the ninth, tenth and eleventh grade girls put on an exhibition of Danish gymnastics. There was a short basketball game between the freshmen and sophomores.

Milne Cagers Down Delmar In Thrilling Finish, 25-24

Theta Nu and Adelphoi Start Bowling Matches

The annual Theta Nu - Adelphoi bowling matches got underway this Sunday at the Playdium. The matches are rolled each year to determine the winner of the bowling cup, which is in the exhibit case on the first floor. The winner is the society which first succeeds in winning three matches and each match is determined by total pinnage. Sanford Golden, '42, is captain of Adelphoi team this year and Frederick Stutz, '42, is captain for Theta-Nu.

The matches started at 2:45 P.M. Theta Nu won the three game match, winning by 270 pins. C. Heidenrich was high single and triple with 179 and 516. Theta-Nu won the match last year.

Sandy Sez —

"Beaver"

The game with Bethlehem on March 13 closed the Milne basketball campaign with a bang. This game that Milne won by one point is one of the most talked of games in basketball circles. The Red Raiders pulled an amazing comeback, after getting in a real hole during the first half. I wonder what Jack Adams thinks of the game. Bethlehem beat Milne in two close games last year and Milne took two close ones this year. There's no telling what will happen next year. Everyone I talked to during the half thought that the Red Raiders hadn't a chance to win. One never knows in basketball.

The varsity record looks a lot better this year than last. The record for 1940-1 showed only 4 wins to 6 losses—quite an improvement, being 10 wins and 6 losses.

Bob Clarke made the second string All-Albany and Hal Game and Al Wilson received honorable mention.

The Junior Varsity record is something to wonder at. The Juniors did a bang-up job. Their record this year shows 13 wins against 3 losses. Last year's was 9 wins against 4 losses.

All of the Intramural games have been played and playoffs will be held soon.

Delmar Leads at Half-Time, 17-5

The Milne quintet ended its season Friday night, March 13, with a sensational 25-24 win over Bethlehem Central on the Page Hall Court. The game was played before an overflow crowd of at least 500 people.

The Delmar team grabbed an early lead, and continued to score freely over the Milne team throughout the first half. Delmar had a lead of 12 points over the Red Raiders at half-time, leading 17-5. At this point no one thought that the Milne team would ever win the game.

Clarke and Poole Star

However, the Red Raiders uncorked a spectacular second half offensive. Led by Bob Clarke and John Poole, high scorers for Milne, they tied up the score at 24 all with but a minute left to play. From this point on it was anyone's ball game, and both teams played beautiful ball. Captain Al Wilson of Milne, playing his last game, was fouled trying to shoot a field goal, and he attempted two foul shots, with the clock showing very little time left. He missed the first shot and made the second one, to provide the winning margin for Milne.

Hal Game, who played marvelous basketball, scored six points, but he did not play in the concluding minutes, being put out on fouls. Adams was high scorer for Bethlehem Central with 13 points.

Good Fight

Delmar worked beautiful offensive plays in the first half around a pivot man. The Milne team did not seem able to cope with this offensive well enough to even keep the score close, but they came back and sparked by Clarke's astounding long shots and Hal Game's close work under the basket, snatched an unusual victory from apparent defeat.

The Milne Junior Varsity also triumphed to make a real evening of it for the Milne fans. After trailing at the half, 16-11, they came on to win 28-25. This also finishes the JV season, which has been very successful. They have won 13 out of 16 games, one of the best Jayvee records for this area.

The JV game was a real fast contest, and both teams played very well. The Milne team had a little too much on the ball and Bethlehem was unable to hold their lead. Ted DeMoss played good basketball and was high scorer with 18 points.

Milne

	fb	fp	tp
Clark, f.	3	1	7
Jansing, f.	0	0	0
Game, c.	3	0	6
Poole g.	3	1	7
Wilson, g.	1	1	3
Detwiler, f.	1	0	2
Totals	11	3	25

Nothing Else
So Good
Is So Good for You

Wager's
ICE
CREAM

Corisages . . .

ROSES ORCHIDS GARDENIAS

Madison Flower Shop

PROMPT DELIVERY SERVICE
PHONE 8.3573
1026 MADISON AVENUE
ALBANY, N. Y.

COMPLETE

RIDING HABITS

FOR

BOYS and GIRLS

«-»

Army and Navy Store

90 SOUTH PEARL
ALBANY, N. Y.

Open Evenings --- 5-9765

Delmar Welcomes Juniors, Seniors At College Day

Over 80 Universities To Be Present At Meet

Representatives of over eighty colleges will be present at Bethlehem Central High School in Delmar on Friday March 27 at a College Conference Day sponsored by several secondary schools of the Capitol District. The conference is being planned so that prospective college students, now juniors and seniors in high schools may learn about the colleges they plan to attend from interviews with college staff members.

The program will begin at 2:30 p.m. with personal interviews with college representatives. These discussions which will help students and their parents, will conclude for the afternoon at 5:30 p.m.

Dr. William H. Cowley, president of Hamilton College, will be the principal speaker at the general meeting in the school auditorium at 7:30 p.m. Additional interviews will be resumed between 8:15 p.m. and 10:00 p.m. Films and slides will be shown of various colleges throughout the day.

Universities, colleges and institutes which will be represented are as follows: LaGuardia Field Academy of Aeronautics, Albany Business College, Albany College of Pharmacy, Albany Memorial Hospital, Alfred University, Barnard College, Boston University, Bouve School of Physical Education, Boston; Bradford Junior College, Bryant College, Carnegie Institute of Technology, Clarkson College, Colgate University, Comptometer School for Operators, Connecticut College, Cornell University.

Also Duke University, Ellis Hospital School for Nurses, Elmira College, Green Mountain Junior College, Hamilton College, Hartwick College, Ithaca College, Lafayette College, M.I.T., University of Michigan, Michigan State College, Middlebury College, Mildred Elley School, Mount Holyoke College, New York State Normal Schools; New York State College for Teachers, New York University.

Also Notre Dame University, Parsons School of Design, University of Pennsylvania, Pratt Institute, R.P.I., University of Rochester, Rutgers University, St. Lawrence University, St. Margaret's Home and Hospital, St. Peter's Hospital, College of St. Rose, Samaritan Hospital, Siena College, Skidmore College, Smith College, Springfield College, Stephens Junior College, Swathmore College, Syracuse University, Union College, Vassar College, University of Vermont, Wellesly College, William Smith College, Yale University.

**POPULAR MUSIC
IN 20 LESSONS
WINN SCHOOL**
OPEN EVENINGS—3-3546
27th Year at 392 Clinton Ave.

Delegates "Paint New York Red;" Learn of School News Technique

Twelve Milne students attended the Columbia Scholastic Press Association convention in New York on Thursday, Friday, and Saturday of last week. They were: Robert Kohn, Sidney Stein, Bernard Golding, Walter Grace, Allan Ely, Corinne Edwards, June Black, Miriam Boice, and Marcia Schifferdecker, seniors; John Morrison, Natalie Mann, and Melba Levine, juniors. Mr. James E. Cochrane of the English Department was the chaperone.

The delegation attended the first general session at Columbia University on Thursday, and then split up to go to the various sectional meetings. Thursday night they went to see "Junior Miss," a Broadway "hit," and then adjourned to the Century Room of the Hotel Commodore to hear Vaughn Monroe and his orchestra. They saw the floor show, which is supposed to be one of the best in New York.

Friday again saw the Milnites at the convention, at which Major General Bradley of the Army Air Corps spoke. That night they had dinner at Larres, a French restaurant, and then went to the Hotel Pennsylvania. There they danced to the music of Jimmy Dorsey and listened to the singing of the famed Bob Eberly and Helen O'Connell. Bob was an old friend of Mr. Coch-

rane, and he sat at the Milne delegation's table for a while. This was almost too much for some of the girls.

Later, some of the group went to see the Kate Smith broadcast at mid-night. Saturday they attended the convention dinner in the main ball room of the Commodore. Mr. John Kelly, Director of the Division of Physical Fitness, Alice Marble, head of the Woman's Division of Physical Fitness, and the Honorable Robert Hinckley, Under Secretary of Commerce, were some of the speakers. That night the students went to see "It Happens on Ice" in a last fling at New York. In addition to these things, many went to see the *Normandie* and did some shopping in Macy's and on Fifth Avenue.

The keynote of the convention was the part youth could play in the war effort. Almost every speaker brought out the fact that to do this, boys and girls must be strong and healthy. They discussed ways in which the youth of the country could better their physical ability. The convention as a whole was a great success, with over 2,800 delegates attending. Mr. Cochrane spoke at a sectional meeting on Friday on the subject "Business Management of School Newspapers."

Boys' Societies Continue Plans For Initiations

Theta Nu Literary Society initiated their new members last Saturday, March 14, in the boys' locker room. Donald Foucault, '42, president, said that under the supervision of Mr. Harlan Raymond, instructor of Industrial Arts, they initiated Arden Flint, Kenny Gallein, Thomas Dyer, Cornwall Heidenrich, Sanford Bookstein, and Louis Austin, sophomores, and three juniors, George Edick, Richard Lawyer, and Morton Swartz.

The Phi-Sigma Society initiation was Saturday, March 21. John Poole, '42, president, announced their new members: Bruce Hansen, David Ball, Kenneth Stephenson, Laurence Gorman, William Baker, George Myers, John Hutchinson, and Willard Clerk, sophomores. John Gorman, '43, is the only junior. Mr. James Cochrane, supervisor in English is their supervisor, and Fred Detwiler, '42, is in charge of all initiation arrangements.

Charles Kosbob, '42, president of Adelphi, says that their initiation will take place on March 25th. Those students being initiated under the guidance of Dr. Carleton Moose, supervisor in science, are William Parr, Thomas MacCracken, Leonard Jones, Alvin Bingham, and Robert Beckett, sophomores; Jack Casner, Harvey Holmes, and Nick Mitchell, juniors. Sanford Golden, '42, is in charge of the initiation.

Sigma Installs Society Members

Zeta Sigma Literary Society held its annual installation banquet at Howard Johnson's restaurant on Saturday, March 21, from twelve until two o'clock. The occasion was for the installation of new members of the sophomore class.

The traditional candle light service took place at that time, and the sophomore and two junior girls received their society pins.

Speeches by different members of the society were given and the president, Miriam Boice, '42, welcomed the new members.

The luncheon was arranged by Rita Figarsky, '42, and Shirley Atkin, '43, Corrine Edwards, '42, critic of Sigma, was in charge of the decorations. Roberta Smith and Dorothy Rider, juniors, were in charge of the candle light service.

"SAY IT WITH FLOWERS"

The *Arkay*
FLORIST

7-9 South Pearl Street
NATIONAL SAVINGS BANK BUILDING
Dial 3-4255 ALBANY, N. Y.

We Telegraph Flowers
To All Parts of the World

Office Announces High Students

(Continued from page 1, column 2)

cault, Jeanne French, Sally Hunt, Robert Kohn, Charles Kosbob, Robert Lee, Ann Loucks, Gerald Plunkett, Marilyn Potter, Marica Schifferdecker, Lillian Simmons, Leila Sontz, Alice Van Gaasbeek. *Junior Class:* Shirley Atkin, Jane Curtis, Theodore Demoss, Jean Douglas, Marie Edwards, Marvin Hecker, Barbara Hewes, Harriet Hochstrasser, Melba Levine, Natalie Mann, Elizabeth Mapes, Nicholas Mitchell, Edward Mooney, Marion Mulvey, William Soper, Miriam Steinhardt, Janet Taylor, Betty Vail, Benjamin

Van Acker. *Sophomore Class:* Betty Baskin, Alvin Bingham, Sanford Bookstein, Jean Figarsky, Arden Flint, Elizabeth Gallup, Suzanne Hoyt, Joyce Knapp, Nancy Park, Ruth Short, Joyce Stanton, Ruth Strauss, Claude Wagner. *Freshman Class:* Robert Baldwin, Barbara Bogardus, Robert Hotaling, Sherman Kimelblot, Herbert Lucas, Lois Meehan, Shirley Meskil, Jean Messent, Edward Muehleck, Chloe Pelletier, Ruth Rosenfeld, Barbara Schamberger, Elaine Sexton, Ruth Welsh.

Albany Hardware & Iron Co.

39-43 STATE ST.

PHONE 4-3154

COMPLETE

SPORTS EQUIPMENT

FOR ALL INDOOR and OUTDOOR SPORTS

ARVIN RADIO

KODAKS — CINE KODAKS — PROJECTORS

PARKER PENS, PENCILS and DESK SETS

CORONA TYPEWRITERS

Mention The CRIMSON AND WHITE when patronizing this store