

CRIMSON AND WHITE

Vol. XXI, No. 4

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 28, 1952

New Members Entertain Old

Members of Zeta Sigma and Quintillian Literary Society installed their new members at a banquet given in Brubacher hall on January 15. After a broiled chicken dinner the new members entertained.

Quin Has Talent Show

At the Quin banquet Sally Simmons started off the entertainment by doing a pantomime of a Frankie Laine record entitled "I'd Do Anything for You." Next they had a chorus line style dance by Pat Canfield, Eleanor Erb, Alice Erwin, Mary Lou Deitrich and Margaret Moran. The music for their dance was "By the Sea," which they sang themselves. Yvonne Ruth then recited a poem. Following that Gretchen Wright did a monologue on baby sitting. Singing the folk song, "A Poor Wayfaring Stranger," was Dianne Cromwell. The master of ceremonies for the evening was Arlene Avery, and the final number was all the new members singing "Goodnight Ladies," with Nancy Reddin accompanying them on the uke.

WACK Comes To Banquet

The Sigma banquet got under way with a fashion show from station WACK. Brenda Sandberg was Betty Campbell and it included some of the new members modeling Eddie Louie originals. After that came a Ted Mack Amateur Hour sponsored by Old Mold cigarettes. Gwen Zeitler took over as master of ceremonies and Beatrice Weinstein danced as the Old Mold cigarette pack. Their show started with a French Can-can by Beryl Scott, Sue Bauer, Sherril Miller and Shirley Male. It was followed by a pantomime by Judy Cotter called "For Me It's All or Nothing." Then the scene changed and the members went to Hawaii to see a Hula-hula dance by Mary McNamara. After that the members saw a Charleston by Tamara Tamaroff. The last of the entertainment was a song by Brenda Sandberg, Mimi Ryan, Toby Lee Stone and Hannah Kornreich while they accompanied themselves on ukes.

Both banquets were concluded by the installation of the new members. Then the presidents of each society gave keys to every senior.

State Offers Tests

Interested Milne students may take the New York State Civil Service Examinations which will be held on March 8, 1952.

There are no minimum requirements of education or experience. All candidates will take the same basic written tests, which will include alphabetization, name and address checking, arithmetic, vocabulary, and reading comprehension. Nearly 2,000 appointments are expected from these examinations. Mr. John Ralph Tibbetts urged interested students to see him about further information.

Paris Comes to Milne

Those working with Gerard Fremy are, (l. to r.), David Shepard from State college, Cynthia Berberian, Edward Bigley, Buzz Sternfeld, and Bennett Thomson.

Y. M. C. A. Clubs To Have Banquet

Members of the Milne Hi-Y and Tri-Hi-Y organizations are planning to hold a joint banquet some time in February. At this time the Y.M.C.A. will install the officers of the Tri-Hi-Y, which is the female equivalent of Hi-Y.

Mary Lou Richardson and Ronald Thomas, presidents of Tri-Hi-Y and Hi-Y respectively, are making the arrangements as to the definite date and place.

Hi-Y aids in the installation will be the officers of the Hi-Y. They are Ronald Thomas, president; Andrew Wilson, vice-president; Gerald Lugg, secretary; Frederick Corrie, treasurer, and William Hayes, chaplain.

Tri-Hi-Y officers participating in the installation banquet are: Mary Lou Richardson, president; Mary Frances Moran, vice-president; Patricia Canfield, secretary; Shirley Wagoner, treasurer, and Allison Parker, chaplain.

Juniors Record Tastes

On January 8 and 10, 1952, the eleventh grade of Milne answered questions on the Kuder Interest Charts. The series of tests was under the direction of Dr. Margaret Hayes, Professor of Education of the college.

These are not aptitude tests, but help to bring out the special areas of interest in each pupil. The results are used in vocational units, and in helping students make up their minds about college work.

Milnettes Seen On Television

The Milnettes appeared on television Friday, January 18, at 9:30 p.m. Cynthia Berberian accompanied them on the piano. They selected "Penny Parade" for their number. They sang this number on the Teen Age Barn produced by Tommy Sternfeld.

To Appear With Choir

On February 1, the Milnettes, along with the choir, will appear on television at 11:00 a.m. This show is sponsored by New York State College for Teachers and lasts one-half hour. The songs they have selected for this performance are "Penny Parade" and "Swing Low."

Dr. Roy York also disclosed that later on in the year the choir will sing for an assembly and also for the honors assembly.

T. A. T. Hold Hop

Theta Nu, Adelphoi, and Thesium held a dance in the State college lounge, Friday, January 18, from 8:30 to 12:30 p.m.

William Hayes was general chairman for the affair. Peter Neville and Robert Norris handled the finances. Richard Salisbury was in charge of refreshments. Jimmy Spataro and his orchestra played for the evening. Mike Meyers took care of engaging Mr. Spataro for the evening.

Chaperons for the dance were Mr. Harlan Raymond, Mr. Randolph Gardner and Mr. Carleton Moose.

Concert Pianist Comes to Milne From Carnegie

Gerard Fremy, 16, of Paris, France, will be visiting the Albany area and the Milne school during the week of January 27 to February 3. Gerard, a concert pianist, is in the United States to play for the Paul Whiteman Teenage Amateurs' shows, both on television and radio. Dr. Wallace Taylor of the Milne social studies department, thought it would be an excellent opportunity for the young Frenchman to see what life in an American city is like, and so he invited him to visit Albany for a week.

Students To Be Hosts

Gerard will stay at the homes of Edward Bigley and Bennett Thomson who have planned a full week for him. The future concert pianist will attend the St. Peter's-Milne game which will be played in the Page Hall gym, an American movie, and the Indianapolis Symphony, soon to play in Albany. Gerard will attend many parties given in his honor, one of these being a dinner given by Cynthia Berberian at her home.

To Appear On TV

As part of his visit, Gerard will appear on a local television show, Friday, February 1, from 11:00 to 11:30 a.m., with several Milne students. David Shepard, a New York State College for Teachers senior will act as master of ceremonies for the show while Bennett Thomson, "Buzz Sternfeld, Bob Page, and Cynthia Berberian will make up an informal panel to interview Gerard.

M. Fremy will play the piano, and the choir will sing "Peter Go Ring Dem Bells" and "Old King Cole." The Milnettes will also sing "Penny Parade" and "Swing Low." Cynthia Berberian will accompany the Milnettes and Shirley Wagoner, the choir.

Gerard is the first young artist in a series of appearances on the Paul Whiteman TV Teen Club program. He is the first teenager ever flown from another country as a guest on a television program. Gerard is scheduling to appear as soloist with the Baltimore Symphony in Baltimore during his two-week stay in the United States.

Gerard began his study of music at the age of four, and comes to us from Carnegie Hall.

Gerard Fremy and Shirley Wagoner, the choir.

CRIMSON AND WHITE

Vol. XXI JANUARY 28, 1952 No. 4

Published every three weeks by the CRIMSON AND WHITE Board. 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 BOARD

EDITOR-IN-CHIEF	Christine Brehm '52
NEWS EDITOR	Nancy Prescott '52
ASSOCIATE EDITOR	Marcia Hallenbeck '52
ASSOCIATE EDITOR	Frances Mitchell '52
GIRLS' SPORTS	Mary Alice Leete '52
BOYS' SPORTS	Edward Bigley '52
STAFF PHOTOGRAPHER	Ronald Dillon '53
FEATURE EDITOR	Doris Perlman '53
EXCHANGE EDITOR	Cressy McNutt '53
BUSINESS MANAGER	Carolyn Kritzler '52
FACULTY ADVISER	Mr. James Cochrane

THE STAFF

Claire Marks, Jane Carrough, Ann Crocker, Mary James, Paul Cohen, Faye Keller, Caroline McGrath, Mary Phillips, Anne Requa, Nancy Olenhouse, Robert Page.

TYPING STAFF

Marilyn Phillips, Chief Typist; Joan Sternfeld, Eleanor Patterson, Frances Reilly, Alice Erwin, Brenda Sandberg.

THE NEWS BOARD

Sally Simmons, Nancy Bellin, Nancy Tripp, Margaret Moran, Polly Viner, Eleanor Jacobs, Mary Lou Deitrich, Carolyn Male, Allison Parker, Sue Crane, Patricia Canfield, M.F. Moran, Ruth Dyer, Carol Jean Foss, Robert Horn, Judith Brightman, James Cohen.

The Inquiring Reporter

By MARY and PAUL

Question: What is your favorite T.V. program?

Arleen Avery: "The Comedy Hour, because I like the variety of comedians."

Mary Lou Richardson: "Uncle Miltie, because he is my favorite relative."

Ruth Houck: "Robert Montgomery, because he always has good plays."

Don McQuade: "Paul Winchell and Jerry Mahoney. They're a good comedy team."

Junior Class: "Teen Age Barn, because it stars our own Buzz and Bennett."

Bob Richardson: "The Home-maker's Exchange."

Shirley Wagoner: "Stop the Music, because I like Bert Parks."

Bill Brady: "Sid Caesar's program. He is the best comedian on television now."

Rosemary Chura: "Suspense, because it is very gory."

Miss Wooschlager: "I like John Cameron Swazee in the Camel News Caravan and Who Said That."

Bill Hayes: "Fred Waring, because he has good music."

Dee Parker: "James Melton show, because I like the variety."

Jack Harvey: "Wrestling, because they slaughter each other."

Arleen Susser: "Fireside Theatre, because it always has a good play."

Frances Mitchell: "Paul Winchell and Jerry Mahoney. I think they are clever."

Mr. Cochrane: "I like to watch the football games."

A dinner party was given by Sara Seider for ninth grade girls before the Milne-Altamont game. Some of the girls, who ate a hearty meal and then yelled their lungs out, were Alma Becker, Honey McNeil, Connie Olivo, Cynthia Berberian, Judy Hallenbeck, Carol Becker and Ann Gayle.

Many kids were seen having a wonderful time at the Alumni Ball. Enjoying the fun were Shirley Wagoner, Bob Page; Pat Canfield, Bunny Walker; Carol Jean Foss, Norm Briggs; Molly Knight, Dick Davis; Diane Cromwell, Bill Hayes; Mary Alice Leete and John Ring.

The senior class had a toboggan party followed by an open house that Lois Laventall gave. A wonderful time was had by all.

New Year's eve found many seniors and a few alumni at Beverly McDowell's open house celebrating the new year.

Nancy Bellin had a slumber party recently. The sleepy eyed gals attending were Arelia Lather, Nancy Tripp, Allison Parker, Ruth Dyer, Harriet McFarland, M.F. Moran, Sue Crane, and Buzz Sternfeld.

Dee and Allison Parker's open house was a great success. Ed Bigley, Frank Parker, Bennett Thomson, Don Leslie, Gretchen Wright, Doug Billion, Dave Clarke were some of those in attendance.

Claire Marks, Jane Carrough, Carolyn Kritzler, Arleen Avery, Marcia Hallenbeck and Cynthia Tainter went to the University of Pennsylvania Mask and Wig show and the dance which followed.

Harry Vance recently traveled to Amsterdam to see a C.B.A. game, while Mary Phillips and Bob Norris enjoyed the movie at the Strand Theatre.

Beryl Scott, Mimi Ryan, Diane Davison, Shirley Male, and Alice Erwin were some of the kids who went to Sue Bower's pizza party. Did you all have enough pizza, girls?

After the Milne-Academy game, Gretchen Wright had an open house. Everyone had lots of fun.

Pat Reilly, Beryl Tracy, Lois Laventall, Ellen Seigal, Lore Pauley, Barbara Van Dyke, Nancy Prescott, Faye Keller, Janet Sutherland, Paul Vogel, Wes Moody, Darl Miller, Peter Dunning, Sheldon Schneider and the Neville twins all had a wonderful time at Joan Callahan's party.

Ann Gayle had a dinner party on her birthday for 12 of the ninth grade girls. It seems that everyone had a good time.

—Ann, Mick 'n Jane.

ALUMNEWS

Cupid's arrows have been used on Milne alumni a great deal lately. Some of those hit are: Janice Eleanor Hauf '45, who announced that her wedding to Ashton L. Richards will take place in Tulsa, Oklahoma early in February, 1952. Marjorie Ann Potter '50 is engaged to Alan Vanderminde of Granville. Marjorie is attending St. Lawrence University.

The Alumni Ball saw a number of Milne Alumni return. Among those attending were: Jane Mitchell, Beverly Rinebold and Don Talbot, all of '48. Mario de Sousa '51, Dick Ughetta '51, John Eisenhart '47, Jeanne Fausel and Bob Randles, both of '48. The class of '49 was represented by Lynn Von Olst, Dick Buck, Allen White and Carol Dobbs. Those attending from 1950's graduating class were: Guy Miller, Charles Suter, Sonia Melius, Ed Scott, Paul Hubbs, Helen Cupp, Ernie Whitfield, Helen Pigors, B. J. Thomson, Nancy Gotier, Dick Briggs, Larry Walker, Janet Hicks, Alex Pirnie, Put Barnes, Stan Beeman and "Jeff" Congilio.

Alumni seen visiting lately were: Lois Tewell '51, Marion Siesel '51, Caroline Gade '49, Barbara Sandberg, Bev Ball, Bob Callender, Dick Lewis and Jack Magrew, all of '51.

The engagement of Elizabeth Dunning '48 to Cpl. Richard G. Osborne, United States Army, has been announced. Mabel Martin '47 plans to wed Don S. Follet. Lorice A. Schain '46 married Howard M. Chenfield on January 14, 1952.

—Anne 'n Nancy.

"Five Other Classes!"

How often have we all been in class while the teacher is giving out the homework and cried, in consternation, "But we have five other classes!" The teacher then replies, "Well, do this first, and then do your other work." This scene may occur as many as five times a day, but, how many "firsts" do we have? Under the old schedule, we at least had a chance to get started once in a while, but under this system, we don't stand a chance! Granted, we have a study-hour every day, but half an hour doesn't make much of a dent in five classes' assignment. If both supervisors and student-teachers could be made to see this, we're quite sure the percentage of completed assignments would rise.

RECORDS

with

ROBERT

By BOB PAGE

Currently, the hottest thing in the entertainment world is one Johnny Ray. The reason is a little round flat piece of wax called a record. In eight sizzling and short weeks this Oregon lad's waxing of "Cry" with "The Little White Cloud That Cried" on the B side, has sold one million copies, which isn't too bad for a boy who six months ago worked for \$80 a shot. His current fee is \$2,000 and going up fast. Why the sudden success? Simply because singer Ray has a gimmick: tears.

He cries so easily that sometimes when playing club dates he has to rush offstage to compose himself. Johnny admits that he doesn't have a voice, but he says, "I've got a style."

Hats off this week to DJ John Mounteer and his 850 Club which can be heard each week day at 4 p.m. over WXXW. This boy knows his way around the record rack and always has a few of the latest on hand.

In television now and a tip on a real great bit. I'm sure most of you are familiar with the Fred Waring show, CBS television Sunday at 9 p.m. If you are not I say, "get to it man," because you're missing the best. In this person's humble opinion Joe Marine and Bob Sands, who work for Fred, match any present day crooners.

The Milnettes are still walking in the clouds since their television debut.

A. A. Cadets Repulse Milne Raiders; Coombs' 14 High for Visiting Raiders

Albany academy + Milne — the third quarter = Milne Victory!, a simple demonstration of the practical applications of elementary algebra. That's exactly what happened January 11 in the Albany academy home court. Following is the literal explanation of the formula above.

Milne Leads

The first quarter outlook was terrific as the Raiders' fast aggressive ball handling and tight defensive maneuvering gave them a three point lead. Going into the second period, the Raiders continued to score raising the advantage to five points, with the aid of three field goals by Don Coombs. Then, a little bewildered, the Cadets, who were favored by five points caught fire, dunking three quick field goals and one free throw, to go ahead by two points. The lead was quickly destroyed as two Milne free throws completed the first half and evened the score at 17-17.

Now we apply the formula, as in the third period the Cadets led by junior Creel Froman, romped for 14 points, while Bill Hayes contributed Milne's lonely two points to the score book.

Cadets Pull Ahead

The Cadets led by 12 points, 31-19. The brief time-out between the third and fourth quarters was the turning point as the re-inspired Raiders returned to the ball game and outscored the Cadets by five points in the final quarter.

Cadets Victorious

However, the damage was already done, and on the strength of their 14 point spree in the third quarter, the Cadets were victorious, 43-36.

The final score of the J.V. game was A.A. 35, M.H.S. 38.

Milne Triumphs Over Altamont

The Raiders completed the first half of the '51-52 season, Saturday, January 12. Altamont was victim of a sound whipping as the Crimson attached win number four to their 4 and 5 record.

Every player on Coach Grogan's 13-man squad was successful in the scorers' column as the Raiders tallied 54 points to more than triple their opponents' 15.

The first quarter was undecisive as the losers seemed to keep within easy reach of the home team. Then in the next period, the Raiders streaked ahead netting 18 straight points, outscoring the opposition 20 to 1.

The last half was merely a continuation of the one-sided battle as the Raiders kept up the pace almost doubling the margin as it grew from 20 to 39. The final score was Milne 54, Altamont 15.

The Milne J.V. won easily, 37-14. The Junior Varsity has a 6 and 3 record for the season totalling a very neat .667 percentage.

Grappling for the ball with an unidentified Academy player is Bob Page.

CHS Subdues Milne High School

January 19, in the Page Hall gym, the Red Raiders met the Red Devils from Cobleskill high for their tenth game of the '51-52 season. The Milnites, handicapped by having four varsity regulars out of the lineup, were defeated, 54-33.

The visitors netted three successive field baskets in the early minutes of the contest capturing a six point advantage. The pace then evened, and the Raiders managed to chop two points off the margin, but they were on the wrong side of an 11-7 score at the quarter. In the second period, the Devils on the strength of a brief six-point scoring spree managed to gather a much stronger 10 point lead.

C.H.S. Takes Lead

In the very first minute of the second half, the visitors boosted the margin another two notches, as they went ahead by 12 markers. Then the Crimson, aided by the strong J.V. first club, caught fire and began to show the tiring visitors a much better brand of basketball. The Raiders trailed at the third period by six points, as the scoreboard registered Cobleskill 37, Milne 31. The fourth quarter, however, was very much unlike the third. The visitors scored a quick field goal, followed by Don Smith's two-pointer for the losers. This maintained the six-point margin as the Devils led 39-33. However Smith's basket was the final Crimson tally, and from there on the winners romped for 15 straight points, opening the margin, and closing the game.

Walker High

Mickles was high for the victors,

BCHS Stops Milne In Delmar Game

The Milne hoopsters evened their record at three wins, three losses, Friday night, January 4, as they bowed by 10 markers to Bethlehem Central's powerful varsity squad. The preliminary game offered the most excitement as the little Eagles squeaked past the Milne J.V. to win 42-41.

The varsity game got off to a bad start as the Delmar Eagles captured a six-point lead. The Raiders staged an immediate comeback as they held the Eagles to one point while two tallies by Page and one each by Walker and Coombs evened the margin as the scoreboard read eight apiece. The trend switched again as the Delmar five began to score constantly while the Raiders continually missed the mark. The Eagles gained a six-point margin on the strength of their rally, and at halftime led 18-12. The third quarter was exactly the same as the first half, the Eagles tallied 18, while the Raiders netted 12, boosting the margin another six points. In the last period the losers outscored the home team, but only by two points, as the 12-point margin from the first three quarters prevailed. The final score was 48-38.

the game, and the afternoon, with a 24-point total. Bunny Walker was high for the Milnites with 12. John Murphy racked 16 points for the Milne J.V., but they failed to beat the Cobleskill preliminary squad.

THE G.A.A.'S CORNER

By "LEETE"

"Shoot 'em on the basket, bounce 'em on the floor!" This familiar chant can be heard in any of the girls' gym classes. You've guessed it. We've started basketball. And just to make life interesting, a couple of new rules have been added to girls' basketball this year. They were announced in gym classes but, for those who have already forgotten them, here they are again: Only limited dribbling. That means that the ball can be bounced only twice in succession. The other rule allows you to throw the ball while sitting down. This sounds as if the game is a sitting-down parlor game, which isn't so at all. This rule takes care of the situation, if a girl falls or, for some unknown reason, finds herself on the floor. She can then throw the ball before taking to her feet.

Basketball Game Scheduled

A basketball game is scheduled with area teams for February 2 at Phillip Livingston junior high school. The members of the senior team are: guards, Marcia Hallenbeck, Ruth Houck, Nancy Prescott, Caroline Kritzler and Caroline McGrath; forwards, Penny Thompson, Lois Laventall, Cynthia Tainter, Mary Alice Leete and Janet Sutherland. The referees are Chris Brehm and Faye Keller. We wish all the best of luck.

Tea Arrangements Planned

The semi-annual tea, given by the Home Economics department and the M.G.A.A., will be held on February 16 in the Richardson lounge. The purpose of this tea is to acquaint the new State college student teachers with the Milne supervisors. As usual, the Home Economics girls will furnish their tasty cakes and cookies for the occasion. The girls who will pour this year are: "Buzz" Sternfeld, Ruth Dyer, Sally Simmons and Mary MacNamara. Just as important are the girls working behind the scenes (kitchen). They are Mary Killough, Honey McNeil, and Mimi Ryan.

Spring Cleaning

The spring house cleaning drive got under way early this year in the girls' locker room. Last week every girl really dug to the bottom. Some even found long lost treasures buried under dusty books and mountains of clothes. The little animals must have had advance warning of the upheaval, for not a one turned up. All the books received top-shelf priority, as per orders. Did you ever see an agile seventh grader shinney up the side to get to the top? If not, you've missed something.

Trampoline Commences

This year we have a new gadget added to our collection. It is a belt made to help the girls who are learning how to jump on the tramp. This will come in very handy for our gym teacher. If someone is bad, she can just pull on the rope, and presto—she's stuck up in the air until someone lets her down. Of course, the belt is fastened around the girl's waist, so no harm can come to her. It will really be a help to beginners, and also to those trying tricks.

"Cross-Words" Addict Baffles C & W Editor

By DORIS PERLMAN

Are there any crossword puzzle fiends in your house—people who ask you synonyms for "steatopygous" and the names of Hottentot musical instruments? If there are, we sympathize with you, because our house, too, is inhabited by one of those strange creatures who go around with a pencil behind the ear, a dictionary under the arm, and a copy of last Sunday's *New York Times Magazine* in the hand.

Addicts Are Incurable

We read, in one of those daily psychological analysis quiz things, that people do crossword puzzles in order to prove to themselves that they are not ignoramuses. Since that is the case, it's doubtful that doing just one puzzle is going to satisfy the average person. He must continue to do puzzles that encompass all types of knowledge, which he does not usually possess. Then he has to refer to the dictionary or the encyclopedia or, in dire need, to the person closest at hand. Then, since he had to use a source of reference, he loses his high opinion of his own intelligence. He searches constantly for the perfect puzzle—one for which he won't have to use any references, and yet one that is not too easy.

Puzzle Technique

Of course, the real puzzle connoisseur wouldn't dream of looking anything up. This is the type that becomes the most easily frustrated. However, the average addict has a large library of reference books, from the *World Almanac* to the *Bartenders' Guide*.

To complete crossword puzzles successfully, you must be the type of person who possesses odd bits of knowledge, such as where Charles Martel defeated the Moors in 732. If you do not have this cluttered type of mind, we do not advise you to take up puzzles. Better try orchid-raising instead. It's cheaper than buying encyclopedias.

Assuming that you are mentally equipped for the task, the only other tools required are some well-sharpened pencils and an eraser. Seat yourself in a roomful of people who are up in their names and dates, and go ahead.

Frustrated Columnist

From living with an addict, we have picked up all sorts of lovely useless information. For instance, did you know that Charles Didelot was born in 1767 or that the sacred bull of Memphis was named Apis or that Casilda is a character in "The Gondoliers"? We didn't. And we didn't know that there is a constellation called Columba or that Leon-Cavallo's first name was Ruggiero. And what's more, we don't care. All of this extra information is taking up needed room. Where are we going to cram our Latin verbs? By the way, what is the name of a Hottentot musical instrument, anyway?

VOX POPULI

Dear Chris,

Why don't we have a person lead in the singing at assemblies? The choir is aiding us at present, but it is fairly difficult for them to guide 400 people. While they are making a noble effort, it is felt that they need some assistance.

I think the thing to do is have a leader on the stage to keep the people together. If you want to go fast, the leader can speed the crowd up, and if you want to sing slower, he or she can also do that.

I have heard many, many complaints about the singing in assembly, and since it seems to be getting no better, I took the opportunity to ask you PLEASE do something about the situation!

Respectfully,
(Name withheld).

Editor's Note: We are wholeheartedly in favor of changing our National Anthem and Alma Mater from complete dirges to their proper tempo. That's a terrific idea! All we ask is that someone gets up and waves his arms to keep us together. Even a metronome would help!

—C. B.

Dear Chris,

What has happened to the Milne Honor Roll? It has just disappeared. There has been no explanation made for its being discontinued.

I believe an Honor Roll is an incentive to the students and acts as an award for work well done. It is always a real honor to be one of the deserving few who have worked to merit this distinction.

Also, the parents are probably wondering why there is no more Honor Roll. There is a definite satisfaction in knowing that their students are doing especially well at school.

Let's get the Honor Roll back, or at least a suitable explanation of its disappearance.

Sincerely,
(Name submitted).

IN SYMPATHY

We of the *Crimson and White*, on behalf of the Milne school, extend our kindest sympathies to Donald Milne '56, whose mother died shortly before Christmas.

—MID-TERM EXAM SCHEDULE—

TUES., JAN. 29
8:30 to 10:25

Eng. 12—224, 226
227, 228
Soc. St. 9—20R
Biology—320, 321

10:30 to 12:25
Latin II—123, 127
French I—28R
Spanish II—128
Bus. Mgt.—224
Bus. Law—233

1:00 to 2:55
Eng. 10—126, 127, 128
Eng. 11—224, 225
227, 228
Latin III—123
9th Alg.—20R
9th Gen. Math.—129

WED., JAN. 30
8:30 to 10:25

Physics—320
Geometry—20R
French III—127
Eng. 9—224, 226
Shorthand II—235

10:30 to 12:25
Chem.—320, 321
Bus. Arith.—126
French I—28R
Latin I—123, 127

1:00 to 2:55
Bookkeeping I—129
Spanish I—127, 128
Spanish III—126
Science 9—20R
Sec. Prac.—235

N. Y. U. Grants Raanes Ph. D.

Congratulations are due Dr. Raanes, Latin supervisor, who has earned her Doctorate. The degree is in the major area of classical studies which includes Latin and Greek literature, history, archeology, and linguistics.

Dr. Raanes worked for her degree in 1948 at the University of Michigan and 1949 during the summer. In 1950-1951, she worked through the whole year at New York university. Dr. Raanes received her B.A. at Hunter college in New York city. She received her M.A. at Smith college in Northampton, Mass. Dr. Raanes received her Ph.D. at New York university in New York.

Things to Come

Friday, February 1

11:00-11:30 a.m.—Milne TV program.

First semester ends.

Basketball—St. Peter's—Home.

Saturday, February 2

Basketball—Hudson—Home.

Thursday, February 7

Report cards distributed in home-rooms at 2:15.

Saturday, February 9

Basketball—Cobleskill—Away.

Friday, February 15

Basketball—Averill Park—Away.

Saturday, February 16

Junior high party.

Jr. Hi Holds Hop

On Saturday, February 16, the Junior Student Council will sponsor its annual Leap Year Dance. It is to be held in Richardson's lounge from 7:30 to 10:30. Mrs. Bush and Mr. Cowley are to chaperon the dance. Records will be used for music, and refreshments will be sold outside. Everyone in grades 7 through 9 is welcome.

Hi-Y Plans Parties

Wednesday, January 23, was the date of the Hi-Y Bowling party held at the State Bowling alleys from 7:00 to 9:00.

Sometime in February, the Hi-Y is sponsoring an installation banquet for the Milne girls of the newly formed Tri-Hi-Y.

By CLAIRE 'n FAYE

MARY LOU RICHARDSON

The first "Spotlight" of the New Year falls on Mary Lou Richardson and Ronny Thomas.

At the moment, Mary Lou is 17 years old and resides on Rosemont street.

She holds the honor of being the first president of Milne's Tri-Hi-Y. This is the first year for that organization, and we hear she is really doing a bang-up job.

Being a member of Mr. Montgomery's illustrious homeroom is enough in its self to be spotlighted for, but she also holds the job as secretary of that homeroom.

Mary Lou is also a member of the famous Milnettes. (Ask her to sing for you sometime).

She plans to go on to college and major in English. Mary Lou seems to dislike only two things. They are spinach and underclassmen, while her likes consist of the Milnettes and, of course, Uncle Miltie.

RONALD THOMAS

On October 12, 1492, an important thing happened. That's right, Christopher Columbus discovered America. Well, 442 years later another important thing happened. This time it was the arrival of a little baby boy to the Thomas household.

His joyful parents named him Ronald. He started his school life at Public School 19 in Albany. For the next eight years Ronny went to St. Theresa's school. He left there to come to Milne in the ninth grade. He met friends and became one of the fellow Milnetes.

By the time the sophomore year came, Ronny was in the full swing of Milne. He was manager of the basketball team, and a member of the rifle team and Hi-Y, and the campaign manager for one of the officers in Student Council. Ronny is now head manager of all sports and president of Hi-Y.

Worcester college in Massachusetts is the place where Ronny would like to study engineering.

Ronny likes the science and math courses given at Milne, especially Intermediate Algebra. He says, though, that he would like the senior room to be for seniors only.