

CRIMSON AND WHITE

Friday, May 14, 1937
THE MILNE SCHOOL

Albany, N. Y.
Volume VII, Number 26

SENIOR NEWS

STUDENT COUNCIL DEBATES OVER MONEY FOR SPORTS IN NEXT YEAR'S BUDGET

Student Council meeting for Senior High School met this week primarily to discuss the budget for next year. There was intense debating over the amount of money allotted to girls' and boys' sports.

As the Junior candidates for presidency of Council in 1937-1938 attended, they were assuredly initiated into the problems which such a governing organization confronts.

Council selected Dick Selkirk for the position which Arthur Smith now holds. This post is captain of the traffic squad and requires an able leader to run it smoothly.

After further discussion of alumni cards, President Bill Hotaling adjourned the meeting.

CHORAL SOCIETY TO OFFER ANNUAL SPRING CONCERT

The State College Choral Society offers a concert Friday night, May 14, at 8:30 P.M. Miss Betty Paret, the well-known harpist, is featured with the chorus.

Miss Paret already knows fame, and her playing promises an even more successful future. This remarkable pupil of Marcel Grandjany appeared with several orchestral groups of New York State and played before Lord Willingdon when he was Governor General of Canada. The White House is also familiar to Miss Paret, as she has given selections before the presidential family.

Until five years ago, State College had only a women's glee club; now, the Choral Society allows for mixed voices. On May 11, the chorus sang over WABY. Another program will be broadcasted May 18, next Tuesday, from 4 until 5 o'clock. Besides broadcasting, society members give two concerts a year.

Milne High School students may get tickets for twenty-five cents in the main Administration Building of State College. This is a great reduction from the regular price of one dollar which is the cost to outsiders.

SENIOR CLASS HOLDS MEETING TO MAKE FINAL ARRANGEMENTS FOR CLASS NIGHT EXERCISES

The Senior Class decided in their last meeting that, this year, the annual Class Night exercises will come on June 11. They appointed Thelma Segall as general chairman of the Senior Ball.

Bill Hotaling, Bette Potter, Ginny Soper, and Lowell Gypson compose the committee for the Class Prophecy, while the Class History is in charge of Carolyn Hamman, Norma Kapewich, Verna Perkins, and Charles Griggs.

Marion Kosbob, Helen Anthony, Jean Ambler, and Warren Knox will arrange the writings under the pictures.

The traditional Class Will is in the hands of Priscilla Simpson, Thelma Segall, Betty Reudemann, Gordon Wendell, and Arthur Smith.

Herbert Smith, Al Newton, Sheldon Bond, Lillian Walk, Priscilla Simpson, and Verna Perkins are composing the skit which they will present Class Night.

The Class Song will combine the talents of Dorothy Harrison, Norma Kapewich, Jane Weir, and Barton Zabin.

The committee for snapshots includes Gordon Wendell and Seldon Knudson.

From the Junior class, the Seniors chose Lois Nesbitt and Kenneth Lasher to act as their marshalls. Ushers are Margerie Stanton, Peggy Jantz, Frances Seymour, Dick Andrews, Dick Selkirk, and Martin Creevy.

JUNIORS CHOOSE COMMITTEE FOR FINAL OUTING OF YEAR

The Junior Class will have their outing Wednesday, June 23, at the home of Mary and Dena Winhurst.

Homeroom president, Lois Nesbitt, Kenneth Lasher, and Dick Selkirk, will plan the affair with the assistance of two representatives from each of the Junior homerooms. Virginia Tripp, Al Wheeler, Frances Seymour, Jack Hodecker, comprise the rest of the committee.

A bus will furnish the transportation to and from the house of the girls, where the Juniors will play baseball and other games, and enjoy refreshments.

Editorial Staff

Charlotte Kornit	Editor-in-Chief
Alfred Wheeler	Associate Editor
Ken Lasher	Managing Editor
Betty Schultz	Feature Editor
Janet Cole	Society Editor
Marion McCormack	Club Editor
Lois Hayner	Exchange Editors
Janet Crowley	
Margaret Charles	Sports Editors
Kingsley Griggs	
George Farrington	
Dick Andrews	Art Editor

Reporters
Cub Class

Helen Barker	Barbara Soper
--------------	---------------

Business Department

Gordon Robinson	Business Manager
Billy Burgess	Distributing
Earl Goodrich	Mimeographer
Gordon Carvill	Printer

Miss Katherine E. Wheeling
Faculty Adviser

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.

Terms: \$1.00 a year, payable in advance.
Free to students paying student tax.

NOTICE:

The above staff is temporary and may be subjected to changes this spring. However, the workers on the remaining issues of this year will have the positions of responsibility next year. If there is anyone who is interested in becoming a member of the Crimson and White newspaper staff, please see Miss Wheeling.

OUT IN OPEN

How about getting out in the open air as much as possible now? The tennis courts are open, so are the golf links, and swimming is beginning to attract the braver among us. At any rate, the idea is to be outside as much as possible.

Fresh air is better than a tonic for most of us. And it's much easier to take. You'll have to admit that. We are not kept in school so late that it is impossible to take some outdoor exercise almost every day.

If nothing else is available, a student can always walk home from school since Milne is so centrally located. A walk is supposed to be the most healthful form of exercise possible. Well, I'll be seeing you outside.

NICE WORK!

This is a note of congratulation to the committees who did such splendid work on the Q.T.S.A. Everything was just the way we like to be able to say it was. Roger Orton as general chairman did a thorough job.

We were delighted to see how well the decorations stayed in place. Perhaps it was because the gym transformed into a garden looked too nice to ruin or possibly we barbarians do have conscience after all.

Clyde Seymour certainly has a rhythmic orchestra. This dignified editor liked some of those different arrangements that sounded like India or some equally hot country. It was a pleasure to dance (even in new shoes) to his music.

There was a good turn-out, so that speaks well for our publicity managers. We have some real talent in making posters in Milne. Or maybe the crowd may be attributed to the lure of purple suede tickets in tiny white envelopes. At any rate, it was a nice bunch and a memorable dance.

ATTENTION, MES AMIS

Stop, look, and listen! The election of a Senior High president to the Student Council for the year 1937-1938 is approaching. The coming weeks will be the most important and discriminating period of the school year for the Senior High students, as they will have to decide upon the best-suited candidate.

During this school year, William Hotaling, whom we all know as a great fellow, has done a wonderful job. The student body should all be proud of him and hope that they have as good a President next year. Now, his task must be shifted to someone else's shoulders, and who will it be?

The four candidates are: Mary Winhurst, Lois Nesbitt, Seeley Funk, and Kenneth Lasher. We hope the senior student body will put all personal feelings aside and vote for the most dependable and capable candidate.

We are certain that the student body, as in the past, will strive for this end, and may the best candidate win!

* SOCIETIES *

GROUP GIVES PANTOMINES

Miss Smith, sponsor of Dramatics Club, conducted the meeting of the Senior Acting group. There was no business meeting, but all the members of the club gave pantomines.

The Junior Acting group discussed debates. Wilson Hume gave a talk on rebuttaling. They are planning a debate in the near future. Helen Barker will be chairman and Margaret Charles, Lois Nesbitt, Wilson Hume, and Bob Wilke will do the debating.

The sets group is building a model stage. It is built on the same scale as the stage in the auditorium. The work is practically completed, and the girls are making curtains. It is to be used for planning sets of plays which will be presented.

The members of the Make-up group are posing in character make-up to have their pictures taken by Miss Eaton.

The costume group is working on files of costumes of different periods. These are to be used in planning costumes for plays.

FRENCH CLUB

The members sang French songs. They received more candy, since they have sold the last assortment.

G.A.C. BANQUET PLANNED

It was decided that the annual banquet will take place May 20 at the Wellington Hotel. There will be a Play Day May 22 at Cobleskill. Another Play Day will come on June 5 at Philip Livingston High School. Ten girls from G.A.C. will attend each event.

B.A.C. SUPERVISES ATHLETICS

The officers of the B. A. C. this year are as follows:

- President: Kenneth Lasher
- Secretary: Foster Sipperly
- Treasurer: Bill Perkins

This year the B.A.C. established a constitution, saw to the distribution of letters for boys sports, discussed various topics to do with the financial side of boys sports, and organized boys' intra-mural teams.

QUIN:

Quotations were from Tennyson. There was a discussion about where the Quin banquet will take place. The president appointed a committee to buy cards for the banquet.

THETA NU:

Mr. Schaler, who was chairman of the Theta Nu Swimming Meet, announced that the prizes would be awarded on June 2 in assembly.

The members discussed Society Day. Mr. Orton gave a report on the book Drums Along the Mohawk, by W. Edmonds.

SIGMA:

Doris Welsh gave a report on the Banquet, which was Friday, May 7. Betty Leich reported on the Q.T.S.A. The president, Thelma Segall, appointed Lillian Allen head of a committee for Society Day publicity. She also made an announcement concerning the Sigma outing.

Priscilla Simpson reported on Society Day. The girls decided to pay \$8.09 for a picture in the Year Book.

ADELPHOI:

The meeting was called to order at 12:10. Mr. Funk took the names of all members who desired Adelphoi pins. All Seniors will receive Adelphoi Keys.

Mr. Scoville gave a report on the book "God and My Father" by Clarendon Day.

Mr. Lasher reported that the money for the Q.T.S.A. tickets is nearly all collected.

HI-Y WILL HOLD BANQUET

The officers of the Hi-Y this year are as follows:

- President: Bill Perkins
- Vice President: Doug McKean
- Rec. Secretary: Bill Hctaling
- Corr. Secretary: Mervil Atwood
- Treasurer: Arthur Smith
- Sergeant-at-Arms: Jack Beagle
- Master of Ceremonies: Martin Creezy
- Business Manager: Jack Beagle

The Hi-Y will have a Father and Son banquet May 20. The Mike faculty will attend it, too. The club is planning to award keys to the Seniors at that time.

THRU THE KEYHOLE
BY HIDE AND SEEK

Now that the Q.T. has been, we're just brimming over with news.

Dapper Doug McKean is really stepping these days. Did my ole eyes deceive me or did he really show up at the dance with cute little Ginny Soper? And ("slay 'em) Jantz went with Marty Creesy. Why Marty, we didn't know you cared.

Well, if (s) he-man Sipperly hasn't got another scalp tied to his belt? Let's see, Sip, that makes about the tenth this year, doesn't it? Boy, you'd better start a file in order to remember what names go with what faces.

It looks like Peg Watson has knocked out another Milnite. Why Jackie boy, we thought your constitution was stronger than that.

Poor Midge Stanton has worried herself sick for the last few weeks for fear those three fellows from Hoosick Falls would come down and take her to the Q.T.S.A. Well, they didn't come, Midge, so it was waste of time.

I guess we're never going to get a glimpse of Ginny Smith. Gee, Skip, why don't you give us a break and at least let us see what she looks like? Why, even Fran hasn't seen her. You'd better get busy and bring her around and save a lot of wear and tear on our curiosity.

So you think this is bad? Say, you haven't seen nottin' yet! So long!

MILNE TIES WITH DELMAR

Thursday afternoon the Milne tennis team was tied by Delmar. The score was 3-3.

Captain Ed Walker opened the match with a win over Delmar's number 1 man, 6-4, 2-6, 6-2. Leland Beik, number 2 man, lost his match 0-6, 2-6. The number three man, Warren Knox, lost his match 7-9, 3-6, and then Milne was back in the running with a win by Earl Goodrich, 6-2, 3-6, and 6-1.

The Milne Raquetters split the doubles with the visitors. The number two doubles team, Warren Knox and Seth Wheeler defeated their opponents 3-6, 6-1 and 9-7. This put Milne in the lead again. The number one doubles team, Ed Walker and Bucky Beik, trying desperately to win the match, lost in the first set, 1-6. In the second set first one and then the other team were ahead. Each team fought for this deciding set. It was finally won by Delmar 17-19.

CRIMSON RAIDERS DEFEATED
BY SCHUYLER HIGH IN GAME

8-0. That was the score of the Milne High-Philip Schuyler baseball game at Lincoln Park, Thursday, May 10.

A number of costly errors committed by the Crimson Raiders accounted for several of those runs, and the lack of fight and spirit for the rest.

The fellows aren't to be blamed for it all. The diamond is not any where near to completion, and it is impossible for the infield to get sufficient practice.

Perhaps, a little more regularity in showing up for practice would help certain members of the team. Every fellow should remember that he is not only playing for a team, but that he is playing for Milne, and what he does helps to give Milne a name for herself in sports.

GOLF TEAM SCORES WIN

The Milne gold team defeated the Mohawk Golf team 15½ to 2½ at the Municipal Golf Course last Thursday, May 6. Jack Beagle starred for Milne, winning three points, and having the lowest score of the match. The scores and points won are:

	Score	Points
Jack Beagle	84	3
Martin Creesy	85	3
Seeley Funk	91	½
Foster Sipperly	94	3
Bill Hotaling	97	3
Dick Paland	100	3

SEASONAL SPORTS

Back in the limelight once more, I enter a few more pieces of girls' sports news.

Girls tennis classes are not being permitted to play around the school building at any time. You all know how the ball swerves the wrong way and rolls on the grass. We do want a nice looking campus too. Anyway the class is going over to the courts in the sunny gym periods.

The golf team didn't go out last Friday, so a few girls stayed in the gym and practiced drives.

G.A.C. decided that we could go out to Cobleskill with Delmar girls, after having received an invitation from them. The banquet will be May 20 at the Wellington hotel. In order to save expense, no flowers will be given.

Baseball is coming along, with Davis Winchurst as captain of the junior team, Joyce Harbeck as captain of the Sophomore team, and Marion Kaseob as captain of the senior team. What there is of it. No variety has been picked yet, but we shall have the same choice to pick from.