

CRIMSON AND WHITE

Vol. XXIII, No. 7

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 22, 1954

Press Conference Delegates Attend

By ANN STROBEL

Half an hour early on March 11, to be sure no one would miss the train, the Columbia Scholastic Press Association conference members assembled at Union station. With great anticipation we boarded our train and three hours later arrived in New York city.

Students Visit Columbia

First on the schedule was to check in at the Biltmore hotel. Our rooms weren't ready so after a quick lunch, we set out for Columbia university and the press conference.

Following direction sheets, we arrived at McMillan theater where the conference opened. The group split up so that we could all cover various meetings for the **Crimson and White** and **Bricks and Ivy**. A feature lecture at the theater closed the day's meetings. On the way back several Milnites got slightly confused with the N. Y. subways, wondering how they got in Brooklyn?

After returning to the hotel to unpack, the juniors separated for dinner and theater parties. Some of the various plays which the students attended were "The King and I," "Ondine," and "The New York City Ballet."

Students Tour "Times"

Friday morning, after an early breakfast, we toured the New York Times building, and we were astonished to be behind the scenes of one of the world's largest newspapers. Following our tour, we returned to Columbia for an afternoon of discussions, lectures, and meetings. We retraced our path to the Biltmore and once again dressed for an evening of entertainment.

Group Attends Waldorf Banquet

Saturday morning started off with a general meeting at McMillan theater. After the conference, we listened to a "Youth Forum," and "Freedom of the Press Telecast" in the Waldorf Astoria ballroom. One o'clock closed the conference with a banquet at the Waldorf, at which several prominent speakers attended.

The remaining time was devoted to shopping, checking out of the hotel, and anything else we might like to do. One group of students left on a mid-afternoon train in order to return to Albany for the sectionals at Saratoga.

Part of the remaining members had previously made arrangements to stay on in the city; the rest left for Albany on the 6:15 train.

A marvelous time was had by everyone, and all the attending juniors were very sorry that they wouldn't be juniors next year so that they might attend the conference again.

Staffs Organize Dance

Publications Plan "Ball"

"The Dark Town Strutters' Ball" will be the theme of the annual **Crimson and White** and **Bricks and Ivy** dance, which will take place in the Page Hall gym, on March 27, from 8:00-1:00 p.m.

Staff Members To Be Appointed

Every year, at this dance, announcements are made concerning appointments to the various positions on the two school publications. Mary Lou Deitrich, as editor-in-chief of the **Crimson and White**, will reveal the names of the new staff of the school paper, and Sally Simmons, editor-in-chief of the **Bricks and Ivy**, will announce next year's editorial board for the year-book. These announcements will be made at the end of the intermission period after those attending the dance have filled up on punch and cookies prepared and served by Alma Becker and the refreshment committee.

Committees At Work

Sheila Fitzgerald is in charge of the entertainment committee. Many surprising acts have been planned. All day Saturday Mimi Ryan, her committee, and many volunteers, will be busy decorating the gym in black and yellow for this gala event. Another committee, headed by Carol Myers, will take care of all publicity for the dance which includes tickets, posters, and advertising.

Milnites will dance to the music of Harry Vincent's orchestra which has been hired by Mary McNamara and her committee.

As joint chairman for the dance, Mary Lou Deitrich and Sally Simmons have said, "We hope that everyone will turn out for the dance, and make it a huge success."

History Class Visits Capital

The 12th grade American history classes recently went on a field trip to the state capitol where they were able to supplement their classroom studies by actually seeing the assembly in session.

The first group consisted of two students chosen from each class to attend the session as guests of the League of Women Voters. The proceedings of the assembly were then explained to them by Assemblymen Herrick and Tabner. Marty Wolman got a taste of political life by sitting at the desk of the speaker of the assembly during the session.

The following Tuesday, the remainder of the seniors went with their student teachers and Mr. Soderlind. Although they missed a tour of the capitol, the interested seniors were able to watch the proceedings closely.

"I'll be down to get you in a pushcart honey, you'd better be ready about half past eight," for the C&W Darktown Strutters' Ball.

Assembly Honors Top Seniors

Seven honor students in the 1954 senior class of the Milne school were named yesterday by Dr. Theodore H. Fossieck, principal, at the school's annual senior honors assembly in Page Hall auditorium. Each student was presented with a certificate showing his accomplishment.

Nancy Redden was designated as Valedictorian of the class. Dr. Fossieck pointed out that in addition to appearing frequently on the honor roll, Nancy has an extensive record of participation in extra-class activities in and out of school.

This year she was chairman of the annual Card Party, for which she was co-chairman in her junior year, and had a leading role in the senior class play. Nancy was on the G.A.A. council in the 11th grade, secretary-treasurer of her homeroom this year, and a member of the Quintillian literary society. In addition, Nancy has been a member of the Milne musical organizations including the Milnettes for three years, choir three years, of which she spent as librarian and another as president.

Barbara Mabus was announced to be the Salutatorian of the class. In three years at Milne she has complemented her scholastic achievements with a variety of extra-class activities and the teaching of ballet and ballroom dancing outside of school.

A member of the Quintillian literary society for the past three years; Barbara has also been on the school

COLLEGES NOTIFY TWENTY-ONE

Many of the seniors have announced their college acceptances. Attending New York State Teachers' colleges will be: Betty Alexander, Oneonta State; Judith Cotter, Buffalo State, and Sherrill Miller, Potsdam. Larry Culver has been accepted at Albany State Teachers' college and Lowell Textile Institute in Massachusetts. Also accepted at Albany State Teachers college was Jim Rulison.

William Hoffman was accepted by Morrisville Tech. Arthur Melius and John Wolfe have received acceptances from two colleges. Art was accepted by Union and Hamilton colleges, and John at Swarthmore, and Hamilton.

Students Expect To Travel

A few seniors plan to travel some distance from Albany as Richard Bennett has been accepted at Hope

(Cont. on Page 2)

newspaper staff this year. She was a member of the committee which selected the senior class play in which she also had a role. Barbara was president of her homeroom and the French club during her first year at Milne, and she was a member of the debating society in her junior year.

Five other students were designated as Honor Students of the Class of 1954. These included Mary Lou Deitrich, David Howard, Shirley Male, Arthur Melius, and Leonard Ten Eyck.

Milne and the "Four Freedoms"

Almost decade ago, Norman Rockwell, the famous American artist, portrayed very strikingly the "Four Freedoms" as laid down by Prime Minister Churchill and President Roosevelt in the Atlantic Charter.

The democratic principles of this charter were to become more and more discussed by the people of this, and many other nations. Somehow it seems as if it might do us some good to once again look at these freedoms as applies here at Milne.

"Freedom of Speech" is surely evident here. The students discuss issues before the student council, and have their say on what should be done in Milne.

"Freedom from fear" in Milne; we have no secret police to spy on the students. Some who break the laws may complain, but their's is no just grievance.

"Freedom of religion" is also evident here at Milne. Students of all religions share the benefits of the school, and no-one is persecuted because of a different religion.

"Freedom from want"; we have the most modern of educational equipment. Our teachers and supervisors are well trained and equipped to balance out the so-called modern education with the fundamental "3 R's", as evidenced by the success of recent Milne graduates in schools of higher learning.

Yes, we think that Milne truly carries out the "Four Freedoms" as set up in the Atlantic Charter. We can be proud of our record, both as a school, and as students.

ALUMNEWS

Spring must be in the air, for Dan Cupid strikes many ex-Milnites.

Edward Jay Segel, '50, a senior at Siena college, is engaged to Miss Rita Ann Rosenholtz.

Donna Anne Kimelblots, '49, and Harvey Sluhmaker are scheduling their wedding for May 30, 1954.

William Wade '53, is on the dean's list at Union university, Schenectady. Also, on the dean's list for the first semester of her freshman year at State college is Nancy Gade '53.

Keith Beswick '51 and Bob Tewell '51, were seen at the Capital District League Championship game played at Troy High school. They are both juniors at R.P.I. by DeDe

CRIMSON AND WHITE

Vol. XXIII. MARCH 22, 1954 No. 7

Published every three weeks by the CRIMSON AND WHITE Board, The Milne School, Albany, New York. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER

Columbia Scholastic Press Ass'n.
Empire State School Press Ass'n.

THE EDITORIAL STAFF

EDITOR-IN-CHIEF.....Mary Lou Deitrich '54
NEWS EDITOR.....Hannah Kornreich '54
ASSOCIATE EDITOR.....Mary McNamara '54
ASSOCIATE EDITOR.....Margaret Moran '54
BOYS' SPORTS.....Donald Smith '54
BOYS' SPORTS.....Judson Lockwood '54
GIRLS' SPORTS.....Beryl Scott '54
EXCHANGE EDITOR.....Susan Bower '54
STAFF PHOTOGRAPHER.....Donald Milne '56
FEATURE EDITOR.....John Wolfe '54
BUSINESS MANAGER.....Pat Canfield '54
FACULTY ADVISER.....Mr. Hugh Smith

THE STAFF

Sherril Miller, Gretchen Wright, Shirley Male, Ann Crocker, James Cohen, Gail McCormack, Diane Davison, Mimi Ryan, Norma Rogers, Art Melius.

TYPING STAFF

Brenda Sandberg, Eleanor Erb, and Pat Canfield.

THE NEWS BOARD

Barbara Mabus, Ginny Edwards, Mary Killough, Cynthia Berberian, Janet Vine, Connie Olivo, Sheila Fitzgerald, Doris Markowitz, Sue Hershey, Alice Goznell, Florence Selman, Shirley Vanderberg, Honey McNeil, and Alice Brody.

"But Mother, I forgot!" This was the cry of Courtney Brown recently when he forgot his own open house! Imagine his surprise, therefore, when he opened the door and found Lois Smith, Trudy Shaw, Mary Ann Bullion, Bob Dorn, Karl Becker and Creighton Cross making themselves at home. Well, I guess it is possible.

The senior high, disappointed by our loss to B.C.H.S., invaded Judy Webel's open house to try and perk up their spirits. Stu Doling, Mary Ann O'Connell, Paul Cohen, Ann Crocker, Charles Sloan, Jackie Torner, Stevie Greenbaum, Toby Lee Stone, Mickey Cohen, Emmett TenBroeck and Steve Weinstein were among those keeping the neighbors up until all hours.

Nancy Redden, Len Ten Eyck and Beatrice Weinstein tell us that the recent Albany High Blue Moon dance was a great success, and they should know, 'cause they were there.

Colleges seem to have had a great attraction for our Milne gals lately, judging by the time they've spent at the various "institutes of higher learning." Flo Selman was seen having a simply wonderful time at the Freshman Fling at R.P.I., while Mary McNamara reports that Brown university's a real nice place to spend a weekend, and Sally Simmons has the report that Wesleyan is, also. Cecil Blum was at the recent Siena Sno-Ball where she attended the Queen's court.

Bumps and bruises were recently gained by those attending the M.G.A.A. skating party. The sacrifices made on our part were well worth it though, say, Sue McNeil, Terri Lester, Sara Seiter, Larry Genden, Edie McNamara, Sherril Miller and Arlene Heinmiller.

New York really showed Barbara Mabus and Gretchen Wright a good time, or was it visa-versa? At any rate, they visited the ballet, the Glass Hat, and the Latin Quarter. All this took place on a lost weekend.

The two Toby's Goldstein and Scher, really packed a "wallup" when they staged a surprise party for Eleanor Jacobs. Some of the "helping wallupers" were Judy Young, Jackie Torner, Evelyn Jasper, Marcia Leonard, Nancy Kelly, Carol Myers, Judy Brightman, Carol Pfeiffer and Judy Hannan.

At a little get-together at Ellen Sherman's were Doris Markowitz, Connie Leu, Sandra Wurst, Sue Hershey, Irwin Scher, Victor Hoffman, Paul Tammaroff, Alan Alpart and Jim Cohen.

by Shirley, Ann, 'n Jim

The Inquiring Reporter

By MIMI and NORMA

Question: What is the one thing that stands out most in your memory of a basketball game?

This question was asked of the varsity basketball team at Milne.

"Criss" Cross: "The night we beat B.C.H.S. by 16 points—that night we really looked like a team."

Bob Byrum: "The time I played for three minutes instead of my usual two minutes."

Don Smith: "The time we lost to Lower Schodack 2-0 in the best two out of three falls, 60 minute time limit."

John Wolfe: "The one time I was given the privilege of playing in a game."

Joe Page: "The night I played a whole game without fouling out."

John Murphy: "The time I played against John King of B.C.H.S. and he fouled out of the game. It sure was fun playing."

Jud Lockwood: "The time I made the basket in the B.C. game from half court in the closing seconds of the half."

Art Melius: "My greatest thrill was playing first string on the varsity during the second half of the season when I was a sophomore."

Don Wilson: "The time when I was playing freshman ball and had 16 points to be high scorer in the game."

Look What's Coming

- Saturday, March 20
Quin-Sigma dance.
- Saturday, March 27
C.&W. and B.&I. dance.
- Tuesday, March 30
J.C.C. drivers test.
- Wednesday, March 31
Seventh grade entrance exam.
- Wednesday, April 14
Easter vacation begins.
- Monday, April 26
School resumes.

Colleges Notify 21

(Cont. from Page 1)

college, Michigan; David Howard was accepted by Grinnell in Iowa, and also Middlebury college; Hannah Kornreich was notified of her acceptance by the University of Colorado.

Three students who have been accepted at St. Lawrence college are: Carl Becker, Creighton Cross and Nancy Redden. John Murphy plans to attend New York State Maritime academy. Others receiving acceptances from various colleges are Martin Wolman, Union, and Margaret Moran by Bennett Junior college.

Jim Rulison, Nancy Redden, Mary Lou Deitrich, Susan Bower, Pat Canfield, and Eleanor Erb have all been accepted at the University of Vermont.

Any senior who has not reported his acceptances to the guidance office is requested to do so now.

CRIMSON'S CAGERS CONQUERED

Ballston Bests Raiders, 56-52

After gaining the semi-finals by virtue of a thrilling opening round victory over Fort Plain, 68-65, Milne's Red Raiders dropped a close 56-52 decision to Ballston Spa, Saratoga County League champions. The sectionals, as in past years, were held at gigantic Convention Hall in Saratoga Springs.

Lead All Way

Excitement ran high as the Crimson and White got off to a good start in their win over Fort Plain. The Milnites led all the way but had to withstand a determined Fort Plain rally in the stretch to win. With Don Smith and Harry Page hitting consistently on jump shots, the Milnites took an early 18-16 lead at the quarter and a 38-30 margin at half-time. During the first half the Red Raiders' star center, "Criss" Cross, was forced to the sidelines with three early personal fouls. However, in the third quarter, "Criss" returned to the game and scored 10 quick points to spark the Raiders to a 54-49 lead as the buzzer sounded ending the period.

Crimson Challenged

In the last eight minutes of play, Fort Plain, led by the fantastic percentage shooting of Dick Osborne, put on the pressure and drew to within a point of the Milnites, 65-65 with 40 seconds remaining. At this point "Criss" Cross was fouled in the act of shooting, and he converted both foul shots to clinch the verdict for Milne 68-65.

Ballston Brilliant

In their second appearance in the sectionals, the Milnites just didn't have the stamina to warrant victory over a strong and aggressive Ballston Spa squad. Although the Red Raiders led throughout the game, Ballston, led by Arlie Uline's 27 points, took command in the last two minutes and never relinquished the slim lead that brought them victory.

Crimson Crush, 60-46

Led by "Criss" Cross, who tallied 23 points while holding Dick Aloise, Columbia scoring star to only one field basket, the Milnites rallied in the third canto for 17 markers to take a 60-46 Capital District League victory.

First Half Close

Playing on even terms for the first quarter of the contest, the Milnites managed to spurt ahead with one minute remaining in the half on hoops by Art Melius and Joe Page, taking a slim 33-28 halftime edge.

Raiders Roar

Opening with two quick hoops to start the third stanza the Raiders pulled out in front to stay as they slowly increased their margin to 50-38 at the end of the period.

The Blue Devils staged a short rally to open the fourth frame but the Raiders took over for good as Dick Aloise left the ballgame with five personal fouls. "Criss" Cross and Jud Lockwood paced Milne's scoring with 23, and Stan Wojeski tallied 18 for the Blue Devils.

This win proved to be a very decisive one, as it enabled Milne to compete in the league playoffs.

Come on out Jud, we saw you go in.

Basketball's Baffling Best

The following question was asked of six regular Milne basketball players:

In your opinion who is the most outstanding opposing player that you have faced this basketball season, and why?

Art Melius: "John King of B.C.H.S., an outstanding rebounder and scorer, was impossible to stop in all three of the contests in which he played against us.

Don Wilson: "Stan Wojeski of Columbia is my choice for the most outstanding opposing player. His fadeaway jump shot was the deadliest in the area.

"Criss" Cross: "Their is no question in my mind who the most outstanding opposing player is. The fact that John King scored 70 points in three games for B.C.H.S. against us is reason enough for my choice.

Don Smith: "Dick Osborne of Fort Plain was undoubtedly the most outstanding player that I have faced this season. Only 5-11 Osborne could play as well from the pivot as he could from an outside slot.

Joe Page: "Big John King is the most outstanding player whom I have faced this past hoop season. Scoring on tap-ins, hook shots, and jump shots King was hard to stop once he got the ball."

Jud Lockwood: "I pick Stan Wojeski of Columbia as the outstanding opponent this season. A tremendous rebounder and scorer for his size, Wojeski was the entire show for Columbia in both contests against us this season as he tallied 26 and 18 points.

BCHS Rallies to Nip Raiders, 59-53

Outscored 17-11 in the final stanza the Milne Red Raiders dropped a close 59-53 decision to Bethlehem Central before a capacity crowd on the Page Hall court.

Crimson Takes Halftime Lead

Taking an early lead at the start of the ballgame and then holding on to a slim margin throughout the first half, the Milnites held a 31-28 intermission lead.

Central Rallies

Opening the third period the visitors scored two quick hoops to pull into a one point lead. Joe Page tied the contest with a foul point 32-32. The remainder of the period the lead changed hands continuously, as both teams matched each other loop for loop.

Starting the final canto, the Eagles scored two quick buckets to take a lead which they never relinquished.

John King who scored eight points in the final stanza tallied 23 markers to lead B.C.H.S. to victory. Joe Page and "Criss" Cross were Milne's feature performers, each netting 14 points.

Game Broadcast

The game was exclusively broadcast over station WOKO. The broadcast was made possible by the Theta Nu Society, who secured the sponsors. It is hoped that this will serve as a precedent and basis for the broadcasting of future games during the coming seasons.

SCOOP FROM SCOTT

The Milne gals again invaded Hoffman's Skateland, this time on March 6, when M.G.A.A. sponsored another skating party. Abbey Perlman and Charlotte Sackman, our two skating pros showed up our Alma Mater very well, and some of the gals following their examples were: Mary McNamara, Mimi Ryan, Sherril Miller, Sue McNeil, Ellie McNamara, Katie Simmons, Connie Evans, Arlene Heinmiller, and Jerry Kane. From what I've heard, they didn't do too badly considering the little practice they get in that sport.

C.S.P.A. Chaperon

Thursday, Friday and Saturday, March 11, 12, and 13, some of the junior gals descended upon the "Big City", and going along mainly for the ride, but also to keep an eye on them was Miss Murray. This is the first time that she has chaperoned this group, and we hope it won't be the last.

B.C.H.S. Playday

The Milne girls have been invited to another playday. Gee, we're getting popular, aren't we. This time it is going to be held at Bethlehem Central High school's new school, on Monday, March 22nd, at 3:00. Miss Murray is going to let our top basketball players who haven't had a chance to go to the other playdays attend this one. They are: Betty Korman, Carline Wood, Mary Kilough, Honey McNeil, Margaret Moran, Brenda Sandberg, Judy Jenkins, Judy Webel, Trudy Shaw, Mary Lou Deitrich, Carol Becker, Janet Vine, Polly Ann Viner, and Cynthia Berberian. All together, there will be 20 girls participating from Milne. The other six will be announced at a later date. The gals are going out in real style: taxis. Good luck to you all—I know you'll do a swell job. We've got a good record for girls' basketball so far, and we'd like to make it better.

Girls' Sports Program

Before we know it, Spring and all her beauty will be upon us. As the saying goes, Spring is the time when a young man's fancy turns to—baseball, and so does the girls'. And what does baseball mean to us? Yup, the fly ball club. It also means a couple of sore hands from catching those balls, especially the ones hit by Kathy Kendall and Honey McNeil, the sluggers of our fair sex. Did I say baseball—sorry, I meant softball. The gals who want to go out for tennis will go over to Washington Park once a week and learn how to play.

Brenda Sandberg has had charge of a horseback riding club every year, and if enough kids are interested in this sport, I think she could be persuaded to take charge of it again this year.

Preparations for Banquet

Cards are being printed for the Mother-Daughter Banquet, and will be in the mail very soon. Remember that there is always a prize for the first mother to send in her card.

There's some sort of expression in Spanish that goes: Hasta Luego, isn't there?

TEACHERS, LET'S LOOK 'EM OVER

By JOHN WOLFE

When it comes time for us to graduate from the Milne school, we will no doubt carry with us numerous fond memories of our Alma Mater. However, when all else is forgotten, the subject of student teachers will remain a burning coal in our brains.

Relationship Needs Improvement

Seriously speaking, student teachers occupy a very important place in the lives of all Milne pupils. They are literally our guides, whose duty it is to aid us in obtaining the well rounded education which is so vital in our modern society. Thus, it is obvious that all attempts should be made to improve the relationship which exists between the student teacher and his class. Unfortunately, this is often not the case. Perhaps an examination of the typical student teacher will help us to improve the existing conditions.

Student Teacher Deserves Credit

The average student teacher enters his first classroom with many hours of excellent preparation to his credit. Nevertheless, he is far from being a polished teacher. This comes only with experience, and only for this reason does the student teaching program exist. The student teacher is in the process of learning, just as we are, and when we fail to give him our cooperation we are not only hurting ourselves, but we are actually impeding the progress of his education. Naturally, realizing this, he feels justified resentment towards his pupil. Immediately they sense his attitude, and become even less cooperative. This is a vicious circle, and it is also one of the most fundamental reasons for friction between student and teacher.

Interest Must Be Shown for Class

However, I feel compelled to state that some of the blame for bad student-teacher relationships rests upon the shoulders of the instructors themselves. It is an unfortunate truth that many student teachers regard their class as simply another obstacle which must be overcome, such as going to see the dentist. Perhaps lurid tales of the lack of cooperation and disrespect for authority of some Milne students have seeped into State Teachers college, thus causing the adaption of a defensive attitude. On the other hand, if a student teacher discovers that he simply dislikes working with his pupils, it is obviously his moral duty to get out of teaching as fast as he can.

A Good Solution Is Needed

Perhaps the solution to the problem lies in our philosophy towards student teachers. If we could regard them as fellow pupils, working toward the same goals that we are, it would be easier to form healthier relationships. If you have the spare time, you might think about the matter.

Quin, Sigma Plan Dance

The annual Quin-Sigma dance has been set for March 20th. As usual the place is Pierce Hall, on Ontario street. Tony Farina and his "five piece combo," will supply the music from 8:30-12:30. Mr. Farina's band has played at many of the Milne dances, and is very popular with the students.

Each Date To Receive a Boutonniere

A special carnation boutonniere will be presented to each member's escort. Quin makes the cookie refreshments again this year, as the penalty for losing the bowling match as the Quin-Sigma bowling party. As usual the dance is to be a dressy affair.

Milnites Greet New Business Supervisor

Greetings to Mrs. Persis Tucker, a supervisor of commercial education, for this semester. Mrs. Tucker takes the place of Mr. Fairbanks, who is on sabbatical leave. He will return in September.

Mrs. Tucker is a native of New York state, and received her teaching diploma at State college. She has taught in the New Lebanon Central school and will return there in the Fall. She is presently working on her masters degree.

Mr. Tucker is a coach at New Lebanon where his specialty is basketball. He has also helped out with Milne teams.

Mrs. Tucker's comment about our alma mater is: "I like Milne very much!"

Tri-Hi-Y Activities

Tri-Hi-Y is really making progress this year, with all their various new activities. From the looks of things now, the organization is going to have a busy Spring.

Last Tuesday night, March 16th, Tri-Hi sponsored a St. Patrick's Day party. The next big event on the schedule, is the sports night, which is tentatively set for Friday night, April 9th. The affair is being planned so that all the grades will be able to participate in at least one event.

A reception for the parents of the members and the Milne faculty, is being planned for April 27th.

Milne Card Party Is Successful

Milne's annual senior card party was a huge success, this year. Each mother baked cookies or cakes for the bake sale before the card party. The senior class bought potted plants and sold them to the parents as favors. As a result of this sale, plus the contributions and ticket sales, the return was excellent. Arthur Melius, vice-president of the senior class, stated that the class of '54', earned \$420. This money is used for graduation expenses each year. Congratulations for a job well done.

Look . . . What's . . . Here . . .

By SUE BOWER

"Havin' a party, lady?," seems to be the familiar cry in Milne's halls lately. Parties are more popular than ever with the traditional open house, "did I say traditional?," the favorite kind for everyone. The object of this type of party is to cram as many people as possible into one house or apartment and commence to have a "grand old time."

"The Creep," Latest Dance Fad

"Say, have you been watching that group of Milnites who like to trip the light fantastic at open houses?" In between shagging, bunny-hopping, and Charlestoning, undoubtedly they were doing "The Creep." This latest dance fad is the greatest ever and can best be described as a combination of the Shag and the Bunny-Hop. It can be danced either in a chain gang or by couples.

Another popular pastime at parties is charades. It's lots of fun to sit in a circle and act out book and song titles. Have you ever tried "The Taming of the Shrew?" By the way, sophs, this game is not played with a bottle.

"Glenn Miller Story" Entertaining

In the entertainment world we find, wherever we turn, the name and the music of the immortal Glenn Miller. The chief reason for this sudden revival of Glenn's music is the Universal-International picture, "The Glenn Miller Story." This biography stars Jimmy Stewart as Glenn, and June Allyson as his wife.

Records Made From Film

The sound track of this film is available on all standard size records, and contains many sensational tunes such as "Moonlight Serenade," "String of Pearls," and "Tuxedo Junction." R.C.A. Victor has released an original album of Glenn Miller music. Two of the many hit tunes in it that the artist recorded are "Star Dust" and "Little Brown Jug." Both albums contain such jazz classics as "In the Mood" and "Pennsylvania — Six-Five-Thousand." Glenn's style of music will come as a delightful surprise to all of you who have been so-called "jazz critics."

We Now Have Pink Bermudas

Fashion wise, the new Spring styles are bright and dazzling. The big scoop of Spring 1954 is the tailored white Chesterfield coat. Simplicity reigns and gives the wearer an immaculate, fresh appearance. Pink and scarlet are also big news, but newsier, still, is the fact that they are being worn, together. By the way, Bermuda shorts are being made in pink linen. Although popular in past years, the princess style will be emphasized very much this Spring in both coats and dresses. It is quite apparent that the fairer sex will be very lovely and fashionable this season. However, if the boys persist upon D. A. haircuts and peg pants, they will be left far in the background. Please fellows, stick to grey flannels!

SENIOR SPOTLIGHT

By SHERRIL 'n GRETCH

SUSAN BOWER

Born on January 11, 1937, little did the public know that this glorious specimen, namely Sue Bower, was destined for stardom as another member of the class of '54'. Rah, rah!

Before entering Milne in the seventh grade, Susy attended P.S. 19, then at last she became one of us.

To say that Miss Bower has been active during her stay at Milne would be an understatement. She is a member of Quin, Tri-Hi-Y, the Bricks and Ivy, secretary of the Art Council, secretary of her homeroom and last but not least, Exchange Editor and columnist for the *Crimson and White*.

Sue is crazy about Fords (wonder why?) and coffee milkshakes. Every once in a while you can find her in the senior room knitting argyles. At the time of this interview she couldn't think of anything that was particularly distasteful but her pet peeve is buses that never arrive.

After graduation in June (she hopes), Sue plans to attend the University of Vermont, where she will major in education.

JUDSON LOCKWOOD

This month we're interviewing Judson Lockwood, or as everyone calls him, "Jud."

Born in Albany, December 16, 1936 and being of sound mind and body he was permitted to advance to the status of another famous Milnite. Since Milne offers so many advantages, Jud's talents were soon recognized both by the faculty and his classmates.

The basketball team wouldn't be complete without him and neither would the baseball team. He is also president of Theta Nu, vice-president of Hi-Y, M.B.A.A. vice-president and Sports Editor for the *Crimson and White*.

Ask Jud what his likes are and he'll tell you spaghetti among the more obvious, and sports. His dislikes include a 1 a.m. curfew on weekends and woman drivers. (kill him.)

After graduating Jud will go to either Brockport or Cortland State and major in physical education.