

CRIMSON AND WHITE

VOL. XVI. No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

January 17, 1947

Seniors Sleep Nights Now; Essays Done

In addition to sloppy Joes, dungarees and wide leather belts, the senior class members have lately been staggering through the halls wearing be-ringed, be-bagged, and nearly shut eyes. For the past month, or at least the past week, they have been sweating over their senior essays. Friday, January 10, was the deadline for their theme papers. A warning from the English Department that five points would be deducted for every day the paper was late, has resulted in an unusually enthusiastic response from the seniors.

Some Early Birds

The majority of these upper classmen have claimed that they spent all night Thursday slaving on their themes, but Barbara Doran and Roy French were not among those students. These two seniors were among the first to hand in their finished essays before the appointed day. Poor Jane Simmons found herself at school on Friday facing her English teacher without her essay. She got permission from Dr. Fisk, rushed home on the bus, whizzed back to school after missing two of her morning classes and found, to her astonishment, that she was still minus half of her theme. She evidently handed in the rest of it, however, because she is still wandering around school.

The History and English departments cooperated helpfully with the senior class by allowing the essay to be handed in for both courses. Accordingly, most of the topics chosen were of some historical significance.

Regents Will Count For State Awards

The State Education Department has just announced that effective this year the State and Cornell scholarships will be awarded as a result of the usual scholarship examination and the results of certain Regents examinations. A three unit sequence is required in Latin, French, German, or Italian; or, plane geometry and intermediate algebra, plus either solid geometry or trigonometry; or, any two sciences (biology, physics or chemistry); or, a comprehensive examination in agriculture, art, business, or homemaking. The results of the Regents examination taken together with the score made on the scholarship examination with the proportionate weighing of 3-1½ will determine the award instead of the previous practice of using the result of the scholarship examination alone. If a person has two sequences, the result of the highest will be used.

Council Discusses Various Topics

At their last weekly meeting on Wednesday, January 8, members of the Student Council discussed several important issues.

First, the question of methods for spending the money earned by the Annual Milne Mother's Card Party was brought up. The Card Party is to be continued even though its original purpose, payment for the murals in the library, has been accomplished; the money it provides will naturally have to be directed into different channels.

One suggestion was that this money be used to build up a contingency fund to supplement the student activities fund. For example, the New York Herald Tribune is sponsoring a youth Forum. Two delegates are to be sent to this Forum from Milne. A supplementary fund would finance this trip.

Organizations Might Benefit

It was also suggested that money be given to the **Crimson and White** or the **Bricks and Ivy** if they should need extra money at any time, while the same applies to all other student organizations.

General Council Meeting

The Council also discussed a general meeting of High School Student Councils which met at Columbia High School. At that meeting tentative plans for the formation of a council made up of representatives from all schools were made. If such a council is formed, Kenny Seifert, President of the Milne High Student Council, will be Milne's representative.

Colleges Continue To Take Milnites

The list of Milne seniors accepted by colleges has been further augmented following the latest interview with Dr. Ralph B. Kenny, guidance director.

Winnie Hauf, Grant Talbot, and Frank Coburn have been accepted into the New York State Institute of Applied Arts and Sciences. Adele Porth has chosen Potsdam State College for Teachers, while Ellen Fletcher has elected to go to Geneseo. Rensselaer Polytechnic Institute will take Neil K. McNeill, John Thompson, and Franzel Mohling.

Patricia Snyder has been accepted at the Tobe-Coburn school for Fashion Careers in New York City.

A scholarship to Russell Sage College has been awarded Ruth Ambler, and she has also been accepted at the State Teacher's College at Plattsburg. Betty Goewey, another Milne senior, has been awarded a scholarship to Syracuse University.

Senior Play In Spring; Cast Released Today

Jess Barnet Second In Speaking Contest

Jess R. Barnet, Milne senior, won second prize in the annual American Legion Oratorical Contest in Albany County, last Tuesday night on the stage of the Albany High auditorium. Competing with students from six other high schools in the county, Jess managed to cop second honors, bowing to Norman Cavanaugh, who was awarded first prize and participation in the district contest to be held in Troy next month.

Constitution Topic

Receiving third place was George Taylor Myers, a student of Voorheesville Central High School. The speech given by the Milne candidate was entitled "The Constitution in a Changing World." All speeches had to be memorized, take at least ten minutes for delivery, and be based on the Constitution.

The prizes were fifteen dollars for first; ten dollars for second; five dollars for third and three dollars for fourth place.

A large number of Milne seniors attended the contest to hear their representative speak. Following the contest, Margie Bookstein, another Milne senior, was heard to remark, "Jess certainly was great, and Milne can really be proud of him."

Societies Merge for Combined Dance

The annual Intersociety Dance is scheduled to be held February 22 in the State College Lounge. The affair is being planned by the Intersociety Council which this year also includes the two girls' societies, Quintillian, and Zeta Sigma. Dick French, as president of the Intersociety Council, is chairman of the dance and is being aided by various officers of the other representative societies.

Cut in Prices

The dance will be informal and, though the time has not been definitely decided, it will probably be from 9-12 P. M. Sally Gaus is in charge of tickets with Jess Barnet as her aide. Because of the addition of the girls' societies to the Intersociety Council, the price of tickets this year will be lowered to approximately \$.35 per couple for society members and \$.50 per couple for non-society members.

Norman Stumpf and Don Jarrett are in charge of selecting an orchestra for the dance, but as yet, they have not made a definite decision.

Miss Conklin Picks Twelve for Parts

The cast for the Senior Play has just been announced by the Senior Play adviser, Miss Mary Elizabeth Conklin, following a week of try-outs for members of the Senior Class. The cast was announced yesterday afternoon to the **Crimson and White** and special arrangements were made to keep the news secret until today.

Date Set for Production

The Class of 1947 selected "A Little Honey" just prior to vacation and try-outs have been in progress ever since. They hope to produce the play in the early spring, with April 1, 1947 as the date in mind.

The selection of the cast is as follows: Jerry Minton, B. J. Flanders; Albert Parker, Paul Oppenheim; "Scoots", Barbara Betham; Diana, Mabel Martin; Dolores Megglehammer, Pat Snyder; Tom Corning, John Taylor; Mrs. Simmons, Norma Singer; Mr. Minton, William S. O'Brien; Eve Tyler, Nancy Brewster; Martha Minton, Joan Whitcraft; Grandma Thornton, Jackie Mann; The Sure-Shot Man, Tris Coffin.

Teen-Age Plot

"A Little Honey" is the story of Diana, who listened too fervently to the advice of others on the subject of "man-roping." Her mother, Mrs. Minton, was the bossy type who tried to run everyone else's life. Together with her sister Jerry, the kid sister, and Jerry's hearthrob, Albert, the complications that evolve are riotous. The story is fast-moving and full of that clever "teen-age" living that the students of the modern world appreciate.

Stated Miss Conklin on the selection of the cast, "I sincerely hope that the play will be a success and all the Seniors will have a wonderful time doing "A Little Honey."

Hathaway Involved In R. R. Crossing Mishap

Coach Merlin Hathaway, physical director of State College and former Physical Education director here at Milne, narrowly escaped death over the Xmas holidays when the car in which he was riding with his wife and brother got caught on the railroad crossing at Fuller Road.

Fast thinking on the part of all parties concerned, resulted in no injuries when the approaching train cleared a path through the stalled automobile. All the occupants jumped out of the car, only a few seconds before the train sped by.

Commenting on his fortunate escape, Mr. Hathaway stated: "I surely am lucky to be here but I am wondering if you could find me a customer for my car—cheap, \$.50."

CRIMSON AND WHITE

Vol. XVI.

JANUARY 17, 1947

No. 6

Published bi-monthly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the Staff Librarian, and other correspondence to the Editor.

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

MEMBER

Columbia Scholastic Press Association
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

JESS R. BARNET, '47.....Editor-in-Chief
MARGIE BOOKSTEIN, '47.....Associate Editor
SALLY GAUS, '47.....Associate Editor
JOHN THOMPSON, '47.....Associate Editor
GRANT TALBOT, '47.....Boys' Sports Editor
BARBARA BETHAM, '47.....Girls' Sports Editor
NEIL K. McNEILL, '47.....Business Manager
BARBARA LESLIE, '47.....Advertising Manager
JOAN CLARK, '47.....Exchange Editor
MISS KATHERINE WHEELING.....Faculty Adviser
MR. EUGENE FREEL.....Faculty Adviser

THE STAFF

Alan Meskil, Carol Spence, Glada Appleton, William O'Brien, Winnie Hauf, Pat Snyder, Nancy Bearup, Bettie Jane Flanders, Diana Ostrander, Bob Randles, Ruth Ambler and Ann Adams.

THE NEWS BOARD

Don Miller, Gregory Angier, Mabel Martin, Sally Grace, Joan Minnock, Marie Schmidt, Jacqueline Mann, Jane Simmons, Gates Barnet, Deanie Bearup, Shirley Tainter, Mary Jane Fiske, Nancy French, Jean Fausel, Roger Haggerty, Sue Pellitier, Bob Abernathy, Bob Leslie, Carol Boynton, Lea Paxton, Natalie Woolfolk, Pat Costello, and Lee Dennis.

Nose to the Grindstone

Here we are back to school, back to conferences, too much homework, Senior essays, Junior essays, assemblies, Eddie's, cafeteria, late slips, and all the rest of the things which makes Milne Milne. We've had our fun, enjoyed our sleep, and now it's back to the old grindstone. Mid-Years are about a week away so all of us won't deny that there is work ahead and plenty of it.

All the supervisors look pretty grim nowadays as the annual mid-term torture starts abrewin' in their minds. C. & W. room is beginning to get pretty deserted afternoons, inasmuch as the Senior Play is underway, and a surprising number of Joe's and Josie's are out "browsing" through the library to catch up on those required reading lists. Things move fast around here and we can all wave goodbye to 1946 as we begin again and start to look forward.

Sure, it's work—but that's what school should be—along with some play for dessert. Don't shirk now, 'cause those college acceptances which all of us from the seventh grade right through to the Seniors anticipate, look mighty good—mighty good.

"Merrily We Skip Along"

First the sun shines, then the wind blows, then the snow falls, then the sleet sleet, then the frost freezes, then the wind blows, then the sun shines, then the snow, then the wind, then the sleet, then—down goes another victim—kerplunk—bowing to mother nature's wish.

Yes sir, around the Milne halls these days, the kids reflect the gloomy spirit of the weather, and as the English so quaintly put it—it's edgy. Little Joe and Josie wear their overshoes—still they slip. Joe and Josie try rubbers—and still they slip. So take heed—and for a joyous time through these winter months—come to school in your bare feet—you'll slip just the same!

The Xmas holiday, long awaited by the school in general, was dotted with parties and dances. Gloria Edwards, Lea Paxton and Ray Cairns, members of the Aurania Club, invited a group of sophs to the club's annual Christmas Dance.

Lane Johnson played host to many of the sophomores. Attending were Art Walker, George DeMoss, Ray Cairns, Ed Wilson, Dan Westbrook, Jim Clark, Don Becker, Dick Reynolds, Lee Dennis, Pete McDonough, Henry Bonsall, Nancy McMann, Lea Paxton, Gloria Edwards, Joyce Hallett, Anne Carlough, Margie Norton, Carol Boynton, Janet Kilby, Nancy Simmons, Bettie Carothers, and Joan Horton.

Jan Gross had a proposed sleigh ride, but due to what J. Weatherbee said, the ride was cancelled and ended with a party at her house.

Nat Woolfolk had a swell party at her home during vacation. The couples included: Queenie Long, Clayton Besch, Arlene Blum, Ben Mendel, Betsy Dunning, Dick French, Lorraine Walker, Jack Rickels, Jeanne Fausel, Bob Randall, Deannie Bearup, Frank Coburn, Nancy French, Bob Clark, Nat and Don Talbot. An evening of fun was enjoyed by all.

Having fun at Thompson's were Joyce Hallett, John Eisenhut, Jean Traver, Grant Talbot, Arlene Skinner, and Johnny. Dick Stock and Don Meserve escorted two St. Agnes girls.

The Seniors are still picking pieces of toboggan from the snow. Of course we mean, Gay and Spence's toboggan party out at the Municipal Golf Course. Spence served hamburgs first, and later everyone went to Gay Appleton's for sandwiches and the sharings of B. J. and Gade's birthday cake.

More parties! Art Walker entertained George DeMoss, Bettie Carothers, Pete McDonough, Janet Kilby, Joan Clark, Ann Carlough, Dan Westbrook, Carol Boynton. Sally Grace served dinner to Ruth Ambler, B. J. Flanders, Joan Whitcraft, Win Hauf, Nancy and Deanie "Burr", Gay Appleton, Carol Spence, Joan Clark, "Ozzie" Ostrander and Ruth Weil. (The dinner was delicious, Sally.) The fellows including, Don Jarrett, Frank Coburn, Bob Kelly, Jack Gade, Kenny Seifert, Allie Meskil, "Bun" Angie, Johnnie Taylor, Ed VanAcker, Harvey Dwight, Jess Barnet, "Obie" O'Brien, and Neil McNeil arrived later—some fun!

Carol Nichols and George McDonough threw parties for some of the eighth graders during vacation.

Several Freshmen spent the nite dancing up at the Albany Country Club not long ago. Barbara Peabody, Alec Pirnie, Barbara Leete, Johnny Walker, Nancy Shaw, and "Beano" Beeman attended. Johnny Walker gave a dinner just before hand. Henry Bonsall gave an ice skating party for some Sophs last Saturday at the Albany Country Club.

Winnie Hauf had a slumber party after the game last Friday. Sally Gaus, Norma Singer and Rita Raab, former Milnite, spent the night at Margie Bookstein's. So long for now . . . Spence, Gay and Allie.

Alumnews by Pat and B. J.

Announcement has been made of the recent engagement of Jean Figarsky, '44, to George Reiner. . . . Mr. and Mrs. Herbert H. Hackel were married on December 26th. Mr. Hackel is a graduate of Milne and Albany Academy . . . David Mooney, '46, received a scholarship to State Teachers College . . . Mrs. Arthur H. Keeney, a former Milne graduate has left for Korea to join her husband, Lt. Arthur H. Keeney. . . . Alice Rasmuson, '46, and Walker H. Hill are among the recently engaged couples. The wedding is to be an event of the early summer. . . . Peg Gallivan, '46, was seen as she left Union Station with her parents to go home for the Xmas holidays . . . Also seen in the Senior (?) Room, Eddie's and other various places were Mary Kilby, Jay Price, Bill Bull, Larry Hicks, Jack McGrath, Dick Grace, Phoebe Heidenrich, all graduates of 1946 with the exception of Jack McGrath who left Milne in 1945 . . . Mac and Frankie are still around . . . Au revoir.

Win 'n Obie

LOIS PRESCOTT

As we glance over the many accomplishments of the Milne seniors our eye is caught by those of the versatile

Bricks and Ivy editor, Lois Prescott. As if this nerve wracking task was not enough, we find that she was President of the Riding Club for two years, acting-President of Red Cross, class treasurer in her Junior year, and

also a member of the famed Quintillian Literary Society.

Lois entered Milne from School 23 after moving to Albany from Poughkeepsie, of all places. She has been one of the top members of the class of '47 as may be readily seen by the Who's Who selection of the girl who has done the most for Milne.

A glance at her likes reveals that horses, dogs, and mashed potatoes top the list. Cream constitutes her only real dislike—truly an exception to the rule.

Her ambition is to enter State College, as she has lost her former ambition to be a polo player. Lois also prays for the day when someone will laugh at her numerous jokes.

ANN SILVERMAN

Ann Silverman, the hard-working literary editor of the Bricks and Ivy is next on our list of Senior dignitaries. She, along with Lois,

makes an exceptionally good choice for putting out a really super yearbook. Ann joined us in the seventh grade and with her "catchy" smile, immediately became one of the class' faithful members. In her sophomore year, Ann popped into Quin after a grueling initiation. Ann was also president of homeroom 227 during that year.

As a Junior, she was Associate Editor of the Bricks and Ivy. This year she is a choir member (third row rear). Among her likes are Senior parties, Brooklyn, eating (anything), and Eddie's. She abhors essays and days that don't end up at Eddie's. Her ideal man must fill numerous qualifications:—Tall, dark and handsome, lots of fun and easy to talk to. Following June, Ann is off to Syracuse University.

Milne Feels Setback At Hands of Schuyler

Second String Subs

During Opening Plays

Philip Schuyler High School handed Milne a 65-42 setback, for the Red Raiders' fifth loss in as many games. The Falcons of Schuyler, playing on their home grounds at Hackett High School, displayed speed and height coupled with splendid teamwork.

Schuyler jumped into an early lead by garnering eleven points before Milne could notch any. At this time, the scoreless first string was removed in favor of the second team. Milne's team substitution played on even terms with the Falcons for the remainder of the initial period—the scoreboard showing 18 for Schuyler, and seven for the discouraged Milne five.

"Subs" Used

Schuyler outscored Milne 18-11 in the second quarter, as Coach Grogan emptied the bench in an attempt to find the right combination.

The only bright spot of the game for Milne was in the third session, where they tallied fourteen points to Schuyler's twelve. The two point edge in this period, however, left Milne on the short end of a 48-32 score.

McCabe, Schuyler guard, carried away the evening's honors, as he hooped up twenty-eight points.

Milne won the preliminary game 32-28, as Talbot scored 13 for the winners.

Summary:

Milne			
	FB	FP	TP
Leslie	3	0	6
Besch	1	0	2
Mapes	1	3	5
Westbrook	2	1	5
Clarke	3	2	8
Miller	5	0	10
Walker	0	1	1
Meskil	1	1	3
Farnan	0	2	2
French	0	0	0
Totals	16	10	42

Schuyler

	FB	FP	TP
Mueller	2	0	4
Hilton	1	0	2
Generali	0	0	0
Hein	2	0	4
Scambereli	0	0	0
Ramsey	5	0	10
Capelaro	1	0	2
McCabe	12	4	28
Garrifi	7	0	14
Smith	0	0	0
Swartz	0	1	1
Totals	30	5	65

VARSIITY

Individual Points Scored

Clarke	45
Mapes	33
Westbrook	16
Farnan	15
Walker	15
Leslie	13
Miller	10
French	4
Meskil	3
Besch	3

Cathedral Nips Five In Overtime Period

Milne just fell short of winning its first league game with Cathedral, Friday, Dec. 20, by the score of 25-23, in an exciting overtime game. The Milne boys got off to a good start in the way of defense, holding the Cathedral five to three points in the first period, but the latter proved equally well, holding us to one foul shot.

Clarke, Mapes Score

Trailing by two points going in the second period, the Milne team proved their gameness by closing the gap by one point. In the first half, Clarke and Mapes accounted for all of Milne's seven points, Mapes making field goals and Clarke make three foul shots successfully. Although Clarke and Mapes made all the points in the first half, equal credit goes to Farnan and Walker for their cool playing and team work in setting up the plays.

Coming back on the floor after half time and holding the short end of a seven to eight count, the Milne quintet spurred ahead of Cathedral, gaining the upper hand at the end of the third period, with the score standing 16-13.

The Milne team held the lead until the clock was almost vertical. At this point the score was 23-23 and neither squad was able to score before the buzzer sounded.

Overtime Proves Exciting

In the overtime the players and spectators were very tense. The Cathedral five had possession of the ball for most of the three minutes, making sure Milne would not have their chance to score. With about a minute to go a Cathedral guard arched a long shot in, and that's the way the score stood until the final whistle.

Clarke had 9 points, Mapes 6, and Walker 5 to hold Milne's majority of points. Alvaro was high for the winners with 7.

Milne's J.V. came through to win its first league game by the score of 28-19. DeMoss had 8 points for Milne while Don Talbot and Carr were close behind with 7 apiece. Bates was high for the losers with 6 points.

VARSIITY

Watervliet	50	Milne	32
A.H.S.	67	"	26
Manhasset	47	"	24
Cathedral	25	"	23
Schuyler	65	"	42
Opponents	254	"	157

JUNIOR VARSITY

Watervliet	41	Milne	40
A.H.S.	27	"	13
C.Y.O.	48	"	22
Cathedral	19	"	28
Schuyler	28	"	32
Opponents	155	"	135

Boys Form Team As Rifle Club Begins Practice

For quite some time there has been the desire among Milne Senior High students for a rifle club and team, and this has recently materialized with the foundation of the Milne High Rifle Club.

Begin Competitive Shooting

During the past month and a half the club has been practicing every Friday evening in the indoor rifle range of the National Guard Armory on New Scotland Avenue. The last three practices have been given over to the competitive shooting among the club members, to select the ten best marksmen who will comprise the Milne Rifle Team. This competitive shooting will be completed this Friday and matches with the other local schools and academies begin within the next few weeks.

Coordination of Mind and Body

The club sponsor and instructor is Lewis A. Sumberg, State College junior, who served in the Navy as Gunnery Officer on an LST in the Pacific during the war. He says, "Rifle shooting cannot be excelled for coordination of mind and body. For a long time, the United States has led the world in small-bore marksmanship, as was proven especially in the last two wars. I believe that Milne High has the material for a first rate rifle team."

Club membership at present is about twenty, which is quite large for the range facilities at the club's disposal. However, any Senior High student, either boy or girl with shooting experience, who owns his own rifle and desires to join the club, should contact John Eisenhut, Milne High senior.

Van Rensselaer Wins In Hard Fought Tilt

Van Rensselaer High School defeated the Milne Red Raiders Wednesday evening on the Page Hall Court by the score of 57-45. The Milne team held their own during the first period giving Van Rensselaer a hard tussle, with Rensselaer leading 10-9 at the end of the period. The second quarter saw Milne outscored by a powerful Rensselaer onslaught and unable to halt the attack; Milne trailed 33-18 at the half.

A final spurt by the home team in the closing minutes of the last period raised the score for the Red Raiders. Leslie was high scorer for Milne with 10.

JUNIOR VARSITY

Individual Points Scored

Talbot	42
Carr	29
DeMoss	28
Perry	16
Segel	8
Bauer	6
Rickles	2
Bonsall	2
Cooper	2
Wilson	0

Blisters and stiff backs mark the beginning of the basketball season. All of the girls (from the Frosh on up (who are interested in intramural basketball gathered in the gym last Wednesday to hear what program Miss Murray had outlined. She explained that basketball is held on both Wednesdays and Fridays after school and that each girl must sign up for either night. Once you specify which day, though, you must attend every practice, with the exception of one, to earn G.A.A. basketball credit. New plays are worked out at the very beginning of every period and later on they are tested under actual fire during the class games. Those forwards sure keep their guards on their toes, especially when they can sink that ball into the basket from any spot on the floor like Ellen Fletcher does.

Basketball Game Scheduled

B.C.H.S. has challenged us to our first game of the season. The match will be held on the former's court this Saturday. The team chosen by Miss Murray to represent Milne consists of the following: Joan Austin, Margie Bookstein, B. J. Flanders, Ellen Fletcher, Mabel Martin, Nancy McMann, Joan Horton and BeeBee Betham. What with those tricky forward plays and new kinds of zone guarding our team ought to win—we hope!

Skating Instituted

Now that King Winter is officially here, skating and skiing have started on a large scale. In fact, skating has become a part of the physical education curriculum for the seventh, eleventh, and twelfth grades. The students go down to Washington Park and, under the direction of Miss Murray, learn a few well needed fundamentals in the art of skating. So far the reaction has been that of sheer pleasure and delight for all concerned. For a letter in skating you must bring an accurate tabulation of the days you go skating and the hours. The minimum is fifteen hours of skating spread over a period of ten days.

Get Your

Milne High School Basketball Pins

AT THE

College Pharmacy

7 NO. LAKE AVENUE
at Western Ave.

25 cents each
Limited Supply

Seniors Shine In 'Super-Snazzies'

By PAT SNYDER

Joe and Josie Milnite returned to school on January 6 looking pretty sharp. (Sharp, that is!) Was wondering if you noticed that royal blue cardigan that Neil gave Jess for Christmas? Gay Appleton wore a beautiful pair of cable-stitched socks, while B. J. Flanders sported a very attractive gold bracelet. Carol Spence and Winnie Hauf also received identification bracelets, both of them unusually unique.

Following through on the senior fashions, we find Adele Porth, Joan Lehner, Sally Grace, and Ruthie Weil returning to Milne looking smart in new sweaters. Johnny Thompson and Ruthie Ambler displayed new watches. Not bad! Say, take a gander at the snazzy key chain Obie twirls around. Also French, Kelly, Coburn, and Jarrett surely looked reet in their super-flashy wool shirts. (That Kelly green just about blinds me!)

Bright Colors

Ponie Richter gave Anne a beautiful red leather cigarette case which really is slick. Grant Talbot had the gals swooning with his vivacious new Xmas tie. "Burp" received a cute cap-sleeved blouse. A necklace-bracelet set of gold was given to Joan Minnock who treasures it highly. Another nifty sweater was given to Nancy Brewster. Pat George sauntered in with a lovely new red Jantzen sweater.

All in all, on January 6th, the Milne seniors were the best dressed class that Milne has ever seen, but now we're all back to wool shirts, bow ties, and those darn old skirts and sweaters. Ho hum!

GET YOUR MILNE BANNERS AND EMBLEMS TODAY!

MILNE SCHOOL EXAMINATIONS—9th, 10th, 11th, 12th GRADES MONDAY, JANUARY 27

9:00 - 12:00 A. M.		1:00 - 4:00 P. M.	
Subject	Rooms	Subject	Rooms
English II	226, 227, 228, 233, 224	English IV	226, 228, 227, 233
9th Soc. Science	323, 329, 324, 321	Latin I	324
World History		Shorthand I	230
11th Grade	R-28	Int. to Business	329
Spanish II	230	Typing (Pers.)	235
		Typing (Regents)	235

TUESDAY, JANUARY 28

9th Gen. Science	R-20	English I	226, 227, 228, 233
English III	226, 227, 228, 233	Plane Geometry	R-20
Typewriting	235	Latin II	329
American Hist.		Latin III	329
12th Grade	R-28		

WEDNESDAY, JANUARY 29

French I	226, 227, 228, 233	Elem. Algebra	R-20
French II	R-20	Int. Algebra	R-20
French III	320	Bookkeeping I	230
		Typing	235

THURSDAY, JANUARY 30

Spanish I	226	Art	Art Room
10th Biology	R-28	Home Econ.	333, 337
Business Law	230	Physics	320, 321
		Chemistry	320, 321
		Bus. Manage.	230

LIMERICKS—ANONYMOUS Remember These?

A silly young fellow named Hyde
In a funeral procession was spied;
When asked, "Who is dead?"
He giggled and said,
"I don't know; I just came for the ride."

A sleeper from the Amazon
Put nighties of his gra'mazon—
The reason for that
Was he was too fat
To get his own pajamazon.

The bottle of perfume that Willie sent
Was highly displeasing to Millicent;
Her thanks were so cold
They quarrelled, I'm told
Through that silly scent Willie sent
Millicent.

A tutor who tooted a flute,
Tried to teach two young tooters to toot.
Said the two to the tutor,
"Is it harder to toot, or
To tutor two tooters to toot?"

There was a young fellow of Perth,
Who was born on the day of his birth;
He was married, they say,
On his wife's wedding day,
And he died when he quitted the earth.

Money

Workers earn it,
Spendthrifts burn it,
Bankers lend it,
Women spend it,
Forgers fake it,
Taxes take it,
Dying leave it,
Heirs receive it,
Thrifty save it,
Misers crave it,
Robbers seize it,
Rich increase it,
Gamblers lose it,
I could use it.

—Richard Armour.

Art Students Attract Interest

Miss Martin's art room seems to be buzzing with paintings and half-done murals. Some of the 7th graders have finished pictures with tempera paints, and have done excellently.

The Freehand Drawing Class has mostly completed its collection of drawings in perspective, done in various types of coloring. The ones noticed to date, are Barbara Dewey's, "Larry" Walker's, Ted McNeil's, Joyce Hallett's and "Bobby" Leete's.

Oil Painting Class

The big attraction of the department now is the Oil Painting Class. The girls and fellows in the class have taken on murals for various departments. Nan Simmons, Margie Norton, Joyce Russo, and Bob Handy are painting surrealistics on the music room door. Nat Woolfolk, Deanie Bearup, Doris Long and Arlene Blume are doing a mural for the English Department, while Jack Henkes is doing one for the Science Department. These murals are to be done by the end of the semester.

Roving Radio Reporter

Visits Milne Feb. 6th

Forrest Willis, Albany's Roving Radio Reporter, will visit the Milne school on Thursday, February 6, at 1:30 P. M., it was announced by the office this week. Mr. Willis will meet with some ten representatives selected by Dr. Fisk in the latter's office, and will hold an informal conversation concerning Milne and the Milnites.

This meeting will be broadcast that same evening on Mr. Willis' nightly program, sponsored by a local mercantile establishment. Last year, Milne was included in this type of publicity, and the class of 1946 was well represented on the air by Mr. Willis during his 1946 visit to the Milne school.

Things to Come

Tuesday, Jan. 21

12:30 Senior High Assembly.
1:00 Junior High Assembly.

Wednesday, Jan. 22

12:30 Senior Student Council Meeting.
1:00 Junior Student Council Meeting.

Thursday, Jan. 23

12:30 Bricks and Ivy Meeting.
1:00 Junior Student Council Meeting.

Friday, Jan. 24

12:30 G.A.A. Meeting.

Saturday, Jan. 25

9:00-12:00 Senior High Party, Lounge.

Albany Hardware and Iron Co.

Complete Sport Equipment

39-43 STATE STREET

Albany, N. Y.

Phone 4-3145

Dear Joe and Josie Milnite:

Put on your thinking caps, kids! Here is a little musical quiz to see how you rate in the popular music world. Give yourself 10 credits for each correct answer.

Just in case you don't get the perfect score of 140, stand on your head for the answers!

1. Band leaders often write popular songs, although they seldom receive much fame for it. See if you know what famous band leaders helped write these songs:

- "As If I Didn't Have Enough On My Mind."
- "Something Sentimental."
- "Sentimental Journey."

2. What band leader, whose first name is a color, served 26 months in the paratroops and has started up his band again?

3. What is the name of Benny Goodman's theme song?

4. Which of the following songs was not written by Johnny Mercer?

- "Strip Polka."
- "My Shining Hour."
- "Seems Like Old Times."
- Who makes "The Sweetest Music This Side of Heaven?"

6. Do you really know your United States? You'll have to think on this one.

a. Where is the Chattanooga mentioned in the old favorite "Chattanooga Choo-Choo?"

b. If you really had a gal in Kalamazoo, what state would she live in?

7. See if you can guess the right title of the following songs by supplying the right word for "What".

- "It's All What Now."
- "You Make Me What So Young."
- "It's a Good What."
- "If I'm What."

d. "If I'm Lucky."

c. "It's a Good Day."

Young."

b. "You Make Me Feel So Young."

7. a. "It's All Over Now."

b. Michigan.

6. a. Tennessee.

4. c. "Seems Like Old Times."

3. "Let's Dance."

2. Blue Barron.

c. Les Brown.

b. Vaughn Monroe.

1. a. Harry James.

THE ANSWERS

Forever—Ambler.

Madison Music Box

Albany's Uptown Music Store

LATEST HITS ON RECORDS

and

SHEET MUSIC

"Stop On Your Way Home"

W. Lawrence at Madison Ave.