

CRIMSON AND WHITE

Friday, March 12, 1937
THE MILNE SCHOOL
Albany, N. Y.
Volume VII, Number 19

SENIOR NEWS

SWIMMING MEET TO TAKE PLACE IN JEWISH COMMUNITY CENTER DURING MILNE'S EASTER RECESS

Otto Schaler, chairman of the Theta Nu Swimming Club announced that the Swimming meet will take place on Thursday, March 25, in the Jewish Community Center on Washington Avenue. It is the day after Milne is excused for Easter vacation and will commence at 10:00 A. M.

Anyone wishing to participate should sign up on the second floor bulletin board. All contestants must bring their own towels.

HOOK, LINE, AND SINKER

It's DeMackerel

The lake is cool, the sky is clear,
And if you want to go fishing, dear,
It's delightful, it's delicious, it's
delovely.

You can tell at a glance
What a swell place this is for a camp,
You can hear dear mother nature mur-
muring low

"Let your line go!"
So please be quick, my little fish,
Bite as hard as you may wish, for
It's delightful, it's delicious, it's
delovely.

* * * * *

Attention!! English students, and you readers of good literature! I recommend reading, Solar the Salmon by Williamson. Solar is an Atlantic Salmon who has some experiences with fishermen. It is very authentic, and is told from the fish's standpoint.

Wild game and the unemployed are very much alike.--It's going to take a lot of "winter feeding" to carry them both through.

* * * * *

Trout Fishing Sedson

Only 27 more days till the opening day of trout season. In the meantime, look over your fishing tackle, and see that everything is in the proper condition. I predict a good season on account of the restocking of streams, and the unusually mild winter.

COUNCIL DISTRIBUTES TICKETS FOR ANNUAL MILNE CARD PARTY MONDAY AFTERNOON APRIL 19

The Student Council has distributed the tickets for the card party which will be on April 19 to the different homerooms, and it is now up to every homeroom member to do his best by selling as many tickets as possible, to make this Card Party a huge success.

The question of school officers is here again. There will be a general meeting of the Junior Class, sometime in the latter part of April, to select candidates. The final election comes June 2.

Anyone who has no school pin or ring, yet wishes to buy one, should place his order with Foster Sipperly. He will send in another order soon.

ANNUAL PARENTS' NIGHT TO BE ON FRIDAY EVENING, MARCH 19

The Annual Milne High School Parents' Night will take place Friday, March 19. Mr. Irwin Conroe, associate to Dr. Norner, commissioner of Higher Education in the State department, will be the speaker. His topic will be "The Relations of High School and Colleges."

The students have made projects in their classes which they will exhibit to their parents.

KOSBOB TO ADDRESS DELEGATES AT CONVENTION IN NEW YORK

Marian Kosbob will address a group of delegates and Faculty Advisors at the Columbia Scholastic Press Association Convention in New York this afternoon. She will speak on the subject, "Improving the Editorial Page."

NOTICE

The annual Prize Speaking Contest of the Milne High School will take place Thursday evening at 8:00 P. M. in the auditorium of Page Hall. The Glee Club will give selections during the intermission.

Editorial Staff

Marion Kosbob	Editor-in-Chief
Virginia Tripp	Associate Editors
Elizabeth Simmons	
Edmund Haskins	Managing Editor
Virginia Soper	Feature Editor
Virginia Kelsey	Society Editor
Jean Ambler	Humor Editor
Margaret Charles	Exchange Editor
Carolyn Hausmann	Sports Editors
Lowell Gypson	
Betty Ruedmann	
Ken Lasher	
Janet Bremer	Art Editors
Janice Crawford	

FRIENDLY RIVALRY

Theta Nu and Adelphoi are more important in school activities than they have been for years. Last Saturday night their friendly rivalry was a most important item of interest in Gym night.

By the way, Gym night was pretty swell this year, wasn't it? We'd like to see the girls and boys combine to stage a real success like this every year. The grand march was a very impressive and pleasing start for the evening and the Theta Nu-Adelphoi game left everyone with an excited and keyed-up feeling.

Reporters

Bette Schultz	Frances Levitz
Betty Leitch	Foster Sipperley
Charlotte Kornit	Martha Gordon
Lois Haror	Mary Winshurst

Theta Nu's swimming meet is a step in the right direction. All the boys in the school are invited to participate in this meet. The wabery get-together ought to promote a more friendly spirit among the boys. It should also pave the way to more rivalries of this kind.

Business Department

Selden Knudson	Business Manager
Billy Burgess	Distributing
Gordon Robinson	Mimeographers
Earl Goodrich	
Gordon Carvill	Printer

The students are ready to help you put various affairs like this over, boys. It would help both your societies and your school if you would try to keep something of this kind in progress often.

Miss Katherine E. Wheeling
Faculty Adviser

LAST CALL

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.
Terms: \$1.00 a year, payable in advance.
Free to students paying student tax.

Tomorrow night, students, is the last call of the basketball season. It's our last game, and what a game it'll be. It's with Phillip Schuyler, which has defeated us once before this season. This time we hope to take them.

COOPERATE WITH TEACHERS

Is it necessary for you to compete with the noise of the drills while you are in class? As you have probably found out it is very hard to concentrate on your subjects. Why not co-operate with the teacher and keep quiet at least while the outside racket is going on? This noise will be going on for months. If you learn to ignore it now, it will be much easier for you to pass when the tests come around.

Perhaps our team hasn't done so well this year compared to other years. However, wait till you can compare next year's team with this year's. With this year's experience and practice we should be able to "trim" anyone. The team this year, if it had not lost four games by one point would be doing better than breaking even.

At present, it is a little difficult to put your mind on your work, but your attention will be required before anything may be accomplished.

Even though the team has had hard luck with its opponents, it certainly hasn't with you Milnites. You've been faithful from start to finish and don't think you're not appreciated? You are! The boys heed your presence, and the cheerleaders are thankful for it.

This is important whether you think so or not. If you care to pass this month, next month, or perhaps this year, you had better calm down.

So here's three cheers for the faithful Milnites, and we'll see you tomorrow evening.

* * * * *
 * SOCIETIES *
 * * * * *

* * * * *
 * EXCHANGES *
 * * * * *

QUIN:

The meeting of March 8th opened with quotations from Amy Lowell. Jane Weir gave a report of the profits from the Quin-Sigma dance.

Most of the officers for second semester were elected. They are as follows: president, Lillian Walk; vice-president, Lois Nesbitt; recording secretary, Knox; corresponding secretary, Kay Newton; treasurer, Mary Winhurst; Critic, mistress of ceremonies, and reporter will be elected at the next meeting.

THETA NU:

The members of Theta Nu held a victory party in the Annex Monday, because of their triumph over the Adelphei basketball team on Gym Night. Dick Andrews donated a four layer cake for the occasion. Other refreshments made the dinner a success.

SIGMA:

The author for this week was Will James. Betty Douglas presented his biography.

The society voted upon going to a joint meeting of all the societies in two weeks during the regular club period.

The society voted against having a Monte Carlo party. They decided to have some type of a social get-together for the members of the society. Lucille Armstead offered the use of her home for the members to hold a tea. The tea will be held April 10th for Sigma members. Martha Gordon gave a report on the Quin-Sigma dance.

ADELPHOI:

The society discussed what they were going to do in the future. There is going to be an outing for the society members next month.

Adelphei extends congratulations to Theta Nu for its victory in the basketball game Gym Night.

Between the drilling of the drill and the joyous Theta Nu boys, I am having quite a job trying to concentrate on my column. However -

From the Hoot Owl brilliancy rules as:

Len: "This match doesn't want to light."
 Joe: "What's the matter with it?"
 Len: "I don't know. I lit it all right a minute ago."

Strange motorist: "Is it very far to the next town?"
 Emory B.: Well, it seems further than it is, but it ain't.

The quill scribbles out:

"Egad, is that train behind time?"
 "No, it's behind the engine, sir."

The Hoot Owl hoots out with:

Titters

"Call of the Wild" - 9:00 bell
 "Anything Goes" - History book report
 "It's a Great Life" - Milne High School
 "You May be Next" - Chemistry class
 "Last of the Pagans" - Class of 1937
 "Smiling Through" - Graduation
 "His Fighting Blood" - Dick Game
 "Champagne Waltz" - Milne orchestra
 (Oh Yeah?)

The Record records these kindly verses:

The Last Word

"But my reason for liking Harvard,"
 Said she to a rival female,
 "Is handsomer, (you must agree) by far,
 Than your reason for liking Yale."

Well, that's all for this week,
 but next week, just wait—love—
 Aunt Lucy.

A SAD STORY

Last Saturday night a young gentleman called for a bar of soap, I mean Soper. As he was admitted sister hit him in the shin. Mother let fly with pots and pans and he was forced to stop Stenton still. Father was forced to remain neutral on account of he knew what the young gentleman(?) was going through. Then that Beagle hound was let loose and he had just time to Ginny up the window and escape. When he had effected his escape he decided that the Hotaling (whole thing) was off and he would stop Pottering around.

THRU THE KEYHOLE...WITH HIDE AND SEEK

THE COMMENTATOR

We're back on the job with something "new". We hope you enjoy it, dear readers. It is a Contest. Anyone in the school is eligible and we wish that you would all join. Fill in the chart below with your choice for the "honors". After you have filled in the blanks deposit your slip in the Contest box in the office. It will be on the table near Mrs. Miller's desk.

- Most popular girl in Milne.....
 - Most popular boy in Milne.....
 - Best looking girl.....
 - Please print the names, Thank you.
 - Best looking boy.....
 - Best dressed girl.....
 - Best dressed boy.....
 - Best dancer(girl).....
 - Best dancer(boy).....
 - Peppiest girl.....
 - Peppiest boy.....
 - Quietest girl.....
 - Quietest boy.....
 - Most blase girl.....
 - Best example of a Milne girl.....
 - Best example of a Milne boy.....
 - Girl with best sense of humor.....
 - Boy with best sense of humor.....
 - Girl with most personality.....
 - Boy with most personality.....
 - And now we have a few blanks for the critics----fill them in---all you kids.
 - Best looking critic.....
 - Best dressed critic.....
 - Best example of a Milne critic.....
 - Your favorite critic.....
 - Critic with best sense of humor.....
 - Best all-around critic.....
- The results will be announced in this column on Friday, March 19. Dead-line for entries-Monday, March 15.

JUNIORS BEAT SENIORS 11-7
IN ANNUAL BASKET BALL GAME

Last Saturday evening at the annual Gym Night the Senior Girl's team played the Junior girl's team for the basketball championship cup. It was a fast, exiting game, the score being 4-2 at the end of the first half, in favor of the Juniors. In the second half the game speeded up and ended with a score of 11-7 in favor of the Juniors. Elizabeth Simmons was the high scorer for the Juniors with 9 points and Barbara Knox for the Seniors with 4 points.

Those who played on the Junior team are; Simmons, Seymour, Trapp, and Nesbitt, forwards; and M. Winshurst, D. Winshurst, McDermott, Charles and Gibson, guards.

(continued in column two)

Milne certainly saw some swell basket ball last week-end with the Ravena game Friday night and the Theta Nu-Adelphoi game Saturday.

All these weeks I've been talking about Milne losing the last half of every game, and then last Friday we lost the first half and won the second. Milne's triumph over Ravena 19-15 was indeed a surprise. It started out with Milne looking like five year olds and Ravena like a college team. Old lady luck changed however, when coach Ryan sent the Junior Varsity back up to the lockers to put their suits on. The Varsity must have been afraid that the J.V.'s would come in and win the game because they started in to play like wild-men in the last quarter.

By far the better game was the Theta Nu - Adelphoi first annual basket ball game. Theta Nu in blue and white flashed out with a quick lead and held it all the way through. Adelphoi was close behind tying the score twice, until the last few minutes when Theta Nu sunk another shot making it a total of 22-18. Bob Taft was high scorer for Theta Nu. with 11 points, and Sipperley was high scorer for Adelphoi with 11 points.

The game showed real sportsmanship and it was a credit to both societies, and to Milne. It is the kind of rivalry that builds character and good will toward your fellow classmen.

Theta Nu will receive a silver trophy to be presented on society day.

Here and there:-----Don't forget our last basketball game this year; it's tomorrow night with Phillip Schuyler-----Russell Jones and Brod Davis both put up a grand fight in the boxing bout Saturday night-----McClure and Wendell should go over to the armory and wrestle-----Start warming up your old arm if you're going out for the Milne baseball team right after Easter-----well, see long and good luck.

(continued from column one)

Those who played on the Senior team are; Knox, Soper, Kapewich, and Bremer, forwards; and Hausmann, Potter, Simpson, Reudermann, and Kasbob, guards.