

CRIMSON AND WHITE

Vol. XXI, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 5, 1951

Thespians Invade Page Hall Stage

Members of the cast of **WE SHOOK THE FAMILY TREE** are: first row—Sheldon Cooper, Claire Marks, Robert Page, Beverly McDowell, Frances Mitchell, and Elliot Livingston. Second row—Sheldon Schneider, Joan Callahan, William Hayes, Janet Sutherland, Jean Bailey, and Rosemary Chura.

Marks, Cooper Head Roster For Comedy

Members of the class of '52 will present their senior play on Saturday, November 10, at 8:15 in the evening.

Committee Choses Play

During the summer, seniors on the play committee read various plays, and then selected a couple for approval. Mr. Richard Montgomery, producer of the play, with the help of the committee, chose **We Shook the Family Tree**. This play is based on a book by Hildgarde Dolson and was dramatized by Perry Clarke.

This play is a comedy telling the story of a teen-age girl who feels she will be a complete wall-flower if she isn't invited to the Junior-Senior prom. So, she goes to all ends to win the attention of the boys in her school, but succeeds only in being laughed at by her friends and her older brother. Her mother agrees to get her a date for the dance, and gets her a date with a "lovely" boy who wears knickers.

Danzis Directs

Directing the production is Miss Sue Danzis from New York State Teachers' college, and Mr. James Hughes, also of State college, is in charge of the sets.

Marks and Cooper Head Cast

Members of the cast are Claire Marks, and her date, Sheldon Cooper; her parents, Bill Hayes and Janet Sutherland; her sister, Jean Bailey; and her brother, Bob Page. Others in the cast include Elliot Livingston, Rosemary Chura, Joan Callahan, Sheldon Schneider, Frances Mitchell, and Beverly McDowell.

Committees Assist Producer

Assisting the producers of the play are various committees. Nancy Prescott, working with Mr. Montgomery, is associate producer. Chairman of the business committee is Bill McCully, and costumes are being arranged by Barbara Van Dyke. Working the lights is Bill Brady, while Carolyn Kritzer and Jane Carlough are in charge of make-up. Paul Vogel is obtaining the props, and Mary Alice Leete is organizing the publicity committee. Dick Propp is in charge of the sets, while ushers for the production are under the direction of Mary Phillips.

Seniors Shake Tree

Miss Danzis says "The senior class has been 'shaking the Family Tree' for the past month, and in just one week the result can be seen in Page hall at 8:15. If you're not afraid of splitting your seams or rolling in the aisles, come and spend the evening with the Dolson family."

Editors Return; Relate Tales

By CHRIS BREHM

After a really profitable weekend at the Syracuse press conference, four members of the editorial board have returned.

Travel Early

Friday morning early found Chris Brehm, Nancy Prescott, Marcia Hallenbeck, and Frances Mitchell waiting for the 7:00 Greyhound bus for Syracuse. After an uneventful trip, they arrived at the Hotel Syracuse.

The afternoon found them sitting in Hendricks chapel where Chris introduced one of the speakers. Finally, the speeches ended, and the kids returned to the hotel.

Caniff Speaks

Mr. Cochrane reserved seats for the Milnites, and they were right in front of the speakers' platform. Milton Caniff, artist who draws Steve Canyon, was the featured speaker. He drew some of his characters, and Steve is now hanging in room 228. You ought to see him!

Immediately following the banquet, a dance was held for those attending the conference. It was over in the wee hours of the morning, and Marcia, Nancy, and Frances had breakfast in bed!

Syracuse Wins

Saturday afternoon, there was a football game at the Syracuse university stadium. Fordham and the orange of Syracuse plunged into the fight with Syracuse coming out on top.

Monday arrived, and we returned to the "old grind" with a terrific weekend behind us.

Senior Parents Discuss Year

Dr. Theodore H. Fossieck, principal of the Milne school, began the annual senior parents night at 8:00 p.m. in the library, on October 23. The purpose of the meeting was to discuss senior activities in Milne.

Parents received a schedule of their child's senior year doings. After his introduction of the senior class advisors, Dr. Fossieck answered questions about the schedule. Mr. John R. Tibbetts, guidance supervisor, then discussed college entrance requirements. The meeting ended about 9:30 p.m.

Fossieck Approves

Dr. Fossieck, speaking for the faculty, and homeroom supervisors as well as for himself, stated, "We considered it a very successful Parents' Night and tried to impress on the parents that we intended this year to be the most successful and enjoyable one for the students. To achieve that goal it meant that the school and the parents would have to get together with the students so that they might have a good time as well as a successful scholastic year."

Council Suggests Plans for Sum

The senior student council members and the representatives to the council have been discussing what to do with a sum of \$1,200 which has been collected over the years. They have had many suggestions but only three were decided to be voted upon. They are: put the money in defense bonds, football, or leave it where it is now.

Hayes Assumes Presidency

The class of '52 has settled its last election in Milne. Class officers were elected at a class meeting held in the little theater.

Bill Hayes is to handle the gavel, with Frank Parker, as vice-president, ready to take his place when needed. Arlene Avery is the new secretary and Bill McCully will take care of the money.

Following in the senior footsteps, the juniors elected their officers, also.

Bennett Thomson took the top place and Dave Clark will be called "veep." Doris Perlman will record the minutes and Carol Jean Foss is treasurer.

Thompson Obtains Primary Tax Card

Students of the Milne school paid their student taxes to Dr. Donald Mulkerne, commerce supervisor, during the week of October 15.

Penny Thompson '52, was the first in line to pay her tax. Holding cards number two through five are Lola Costello, Carolyn Kritzer, Sue Gunther, all of '52, Hans Pauly '56, respectively.

Nancy Tripp '53, is the holder of card number 13. The holders of cards 50, 100, and 200 are Fred Brunner, Shirley Male, both of '54, and Barbara Rutenberg '56, respectively.

Each student payed ten dollars student tax fee plus departmental fees. The DeMoss agency again offered student insurance.

CRIMSON AND WHITE

Vol. XXI NOVEMBER 5, 1951 No. 2

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 Leele '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 Carlough, Ann Crocker, Mary James, Paul Cohn, Faye Keller, Caroline McGrath, Mary Phillips, Anne Requa, Nancy Olenhouse.

TYPING STAFF

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

THE NEWS BOARD

Mary Frances Moran, Nancy Tripp, Ellen Siegel, Jean Bailey, Nancy Bryant, Joan Sternfeld, Joan Callahan, Nancy Gade, Sue Crane, Cynthia Berberian, Ann Strobel, Eleanor Jacobs, Mary Lou Deitrich.

The Inquiring Reporter

By MARY and PAUL

Question: What is your favorite song? Why?

Joan Sutherland: "Always' because I'll always remember it."

Buzz Sternfeld: "Come on to My House.' It makes me feel happy."

Stuart Doling: "Anything in modern jazz."

Adelia Lather: "Just My Bill' because he is away at college."

David Wilson: "Sweet Violets' because it is soothing to listen to."

Dianne Cromwell: "Come on to My House' because I like the way Rosemary Clooney sings it."

Jerry Conrad: "Pennsylvania Polka.' It sounds good and peppy."

Shirley Wagoner: "Bell, Bell, My Liberty Bell' because I like the melody."

Carol Johnson: "Give Me That Old Soft Shoe.' It's got rhythm."

Dianne Bunting: "Johnny Won't You Stay Awhile.' It's different."

Lois Smith: "Sweet Violets' because it's tricky."

Bob Dennis: "Mr. and Mississippi' because I like that type of rhythm."

Shirley Vanderburgh: "Because of You.' It's dreamy."

Francis Rogler: "How High the Moon.' It is what I call real class."

Evelyn Jasper: "Heap Big Smoke' because it is good dance music."

Sally Simmons: "Because of You' by Eddie Fisher."

Joel Berman: "I Get Ideas.' I like the words."

Jane Carlough: "The World Is Waiting for the Sunrise' because of the snappy tune."

Dick Greene: "Mountain Dew' because the words and music are written well."

Penny Thompson: "Come on to My House' because it has some pep to it."

Karen Olson: "Blue Danube' I like the melody."

Pat Canfield: "I'll Always Love You' because it sends me."

Jean Bailey: "Unless.' There's sentiment attached."

Evan Collins: "William Tell Overture' by Spike Jones, because I think it is jazzy."

Diana Lynn: "Because of You.' I like the words."

Helen Logan: "Flow Gently Sweet Afton,' because I like Scotch rhythm."

Dick Gartner: "Be My Love.' It is a very good song."

Carolyn Kritzler: "Be My Love' because I like to hear Mario open his valves."

Art Heinmiller: "Sweet Violets' because that's the only song we know in Loudonville."

Andy Wilson: "Bring Back the Thrill' because it reminds me of a certain night."

Dee Parker: "The Pistol Song'."

Louie Snyder: "Come on to My House' because it's jazzy."

Bob Page: "Any song by Billy Eckstine, because they're all sure fire hits."

Dick Propp: "My favorite song is 'Tonight for Sure'."

Leonard Ten Eyck: "Come on to My House' because it's different."

Art Melius: "Because of You.' I like the words."

Some of the French students went to see the opera "Carmen" in Schenectady. Cynthia Berberian, Pat Canfield, Diane Davison, Margaret Moran, Sherril Miller, M. F. Moran, Shirley Wagoner, Bill Hayes and Dee Parker were those who attended.

Crooked Lake had to bear up with some of the seniors. Those who were there joining in the fun were Claire Marks, Frank Parker; Rosie Chura, Eric (Buster) Dodge; Cynthia Tainter, Wes Moody; Jane Carlough, Gerry Lugg; Fran Mitchell, Sheldon Cooper.

Those lucky girls, Nancy Tripp and Ruth Dyer, went to West Point. Can we come with you next time?

Bill Wade was seen at Hawkins Stadium watching former Milnite Dick Jaros, who is on the C.B.A. football team.

Visiting Richard Salisbury at the Albany Hospital were Pat Reilly, Beryl Tracy, Faye Keller, Bob Page, George and Pete Neville. We all hope that Dick gets well real soon.

We have heard tell of a couple of slumber parties lately. Peggy Schultz gave one for Ruth Houck, Mary Lou Richardson, Sandra Cohen, Renee Rapowitz and Dottie Mason. At another party Harriet McFarland kept Sue Crane, Allison Parker, Buzz Sternfeld, M. F. Moran, and Dianne Cromwell awake most of the night.

Judy Brightman, Polly Viner, Ann Strobel and Judy Young raided Hoffman's Roller Skating Rink. How many times did you fall down girls?

We heard that the girls who attended the ESSPA conference in Syracuse had a very nice time.

Norma Rogers recently spent a weekend at Florence Selman's house. Get any shut eye gals?

The Milne gang made a large showing at the Madison Theater recently. Some of those enjoying the show were Carolyn Kritzler, Arlene Avery, Nancy Bryant, Sue Gunther, Marcia Hallenbeck, Lois Laventall, Lore Pauly and Mickey McGrath.

Emmett Ten Broeck, Jerry Linton, Diane Davison and Ann Crocker had loads of fun at a masquerade party at the Newtonville Methodist Church.

Elliot Livingston attended an Albany Country Club dance recently.

The first junior high dance was held last Saturday night. From what we heard, everyone had a wonderful time.

Some of those who had fun at a party given by Marion Preisser were Janet Vine, Carol Becker, Joyce Tempal, Barbara Ruenburg, Cynthia Berberian and Dick Gunther.

Sheila Fitzgerald, Nancy Ginsburg, Diana Lynn, Hilda Erb, Doug Leslie and Larry Genden were seen recently while taking in a movie.

Community hall was full of Milnites who went to the Loudonville Canteen. We hope that everyone had a lot of fun.

—Ann, Mick 'n Jane.

ALUMNEWS

A number of ex-Milnites returned to visit ye olde alma mater recently. Edith Cross '51, Barbara Sandberg '51, Joan Clarke '50, Patty Ashworth '51, Beverly Ball '51, Elaine Stein '51, Judy Horton '50 and Susan Armstrong '51 were some of those seen roaming around.

Rogers Hall at Endicott Junior college has elected Marion Siesel '51 secretary.

Cupid has been very busy with former Milnites lately. Helen Cupp '50 announced her engagement to Paul Hubbs '50, and Nancy Show '50 is engaged to Daniel Westbrook '49. Jeanne Fausel '48 has announced her engagement to Robert H. Randles '48. Bob is a pre-med student at Wesleyan university.

Janet Hicks '50, Malcolm Haggerty '50, Ted McNeil '50, Bob Parker '50, Ed Seigel '49, Bob Callender '51 and Jack Magrew '51 were some former Milnites cheering at an Academy football game.

Seen enjoying themselves at the Pat Club were John Lucas '51 and Jack Magrew '51.

Visiting Milne recently was Kathleen Kelley '51, who is studying to be a dancer.

—Anne 'n Jane.

Fire Drills? Ha!

Firedrills in the Milne school are an utter disgrace! Members of the student body regard them as nothing more than a chance to get out of class, have some fresh air, and stand and talk with their friends. They whoop with joy at the sound of the alarm, and proceed to push their way out the door with complete disregard for the drill's purpose.

But, the students are not the only ones at fault. "Be prepared for a fire drill at 10:32 this morning" has been the cry for years. Why should the administration tell us in advance? It is completely defeating the whole purpose of the drills.

If you were to come from a room and see smoke, would you know what to do? If not, try paying a little attention the next time the bell sounds.

Notes by Dick Nathan

If anyone was fortunate enough to read my article in the previous edition of our newspaper, I would like to take this opportunity to thank you on behalf of my mother's only son. This brings to my mind a certain very famous sportswriter, not because he had anything to do with the first sentence, but merely because he has something to do with the next one. This sportswriter was employed by a popular monthly magazine which handed out its assignments two months before the magazine reached the newstands. He was assigned an article on football, so he took aim with his pen and chose the cadets from West Point as the number one team in 1951. The week before this magazine was published the West Pointers collapsed as a result of the expulsion of almost the entire starting team.

Has Problem

I, too, have an almost identical problem of telling you what will happen three weeks from today, when the paper is printed. In order to solve my problem I tried polishing up my mother's crystal ball (the good one), and looking into the future, but all I saw were Fords. Therefore, I'll have to rely on guess work, for even my ouija board is broken.

Picks Tennessee

The top spot on the national scene looks fine for the Volunteers from Tennessee university. They're everybody's choice because of their great strength on both offense and defense. They are, so far, undefeated and have only two tough games remaining. These are against Kentucky's powerful 11, rated number seven, and the much improved Tar Hee's of North Carolina. If Tennessee fails to continue at its present pace, I think either fifth rated Illinois or Baylor, rated eighth, will end up in the number one spot.

Picks V. I.

In Albany, V. I. is a cinch the best outfit. They have beaten three Albany teams and have only bowed once—to Notre Dame high, 27-0. They need to beat LaSalle of Troy to retain the diocese league championship. The two teams meet in Troy on November 3. The area situation finds Mont Pleasant and Nott Terrace winning their usual share of games—both have suffered only one defeat. Their annual clash which occurs later in the season should be a down-to-the-wire thriller. I think that possibly the underdog Pleasants may come out on top in the scoring column. B.C.H.S.'s undefeated 11 will undoubtedly be the victors in the Western Division. Chatham has probably the finest six man squad, while Ravena high is a close contender.

Muirhead Leads

Last month, I mentioned the ex-Milnites who are now playing for local teams. Among them, Dave Muirhead '53, who is now a student and a griddier at Bethlehem Central, leads the city in scoring after his four T.D. splurge against Scotia. He boosted his total up to 48 points (nothing to complain about).

Another Longfellow

Speaking of football reminds me of the playboy driving his 33 cylinder convertible along a large

boulevard. Seeing a very attractive young lady standing at a bus stop, he hollered, "I'm going west," to which she replied, "Fine. Bring me back an orange." While I'm on the subject of oranges I should like you to read a poem I have written.

Orange and footballs are not quite the same.

The orange is a fruit and football's a game.

Footballs aren't blue,
Oranges aren't red.

This column is thru,
And also quite dead.

My style, of course, isn't too formal,
But you must consider I'm really not normal.

Practice Resumes

Official basketball practice started November 1, in Page Hall gym. At that time, all men wishing to go out for the team met with Coach Grogan. Bob Page, Bunny Walker, Dee Parker, Bill Hayes, and Frank Parker are the only returning lettermen from last year's varsity squad.

This year, the varsity squad will carry between 10 and 12 men. Coach Grogan revealed this plan last year.

Milne's team will be a member of the Class C league. The only Class B league team that the Raiders will play is B.C.H.S., and that game will be played in the Milne boards. This will be the Raiders' seventh start of the season, and will be played on January 4.

Thomas Elected President Hi-Y

Ronnie Thomas, this year's president of the Milne Hi-Y club expects a very successful year. "The club's contribution to the community and to the school" is the theme of the association.

Members have already planned many activities. Among them is a bonafide Twirp season.

The meetings, held every Wednesday, are under the direction of Ronnie Thomas, president; Don Wilson, vice-president; Gerry Lugg, secretary, and Fred Corrie, treasurer. Mr. Gerald Snyder, Milne social studies supervisor, is the faculty advisor.

Alma Mater

Members of the faculty have noticed at the assemblies that the new students and the seventh graders are not familiar with the words of the Milne "Alma Mater." For their benefit:

Hail alma mater true.
Our thoughts reach out to you.
Pledges of love renew,
Endlessly revered.
Knowledge of truth and right,
Guide us in paths of light.
We shall be joined in heart,
Never be far apart.
On altered trails embark,
Each to each endeared.

LINES FROM MARY ALICE LEETE

STICKS!!! This old familiar cry is heard time and time again on the playing field. What is it? Well, the senior high girls have started hockey once more and every once in awhile they forget that they aren't holding a baseball bat in their hands. This sounds very deadly but it really is a lot of fun. Bruises on the shins are the only critical outcome of the game. With the weather turning colder we should have a very energetic crowd of girls playing. Not that they tend to slow down, but the temperature tends to keep them on the move to keep warm. Hockey intramurals are held on Tuesdays and Thursdays.

GET THAT BALL—This cry can be used in most any sport but the junior high is putting it to good use. They, as you probably have realized, have started soccer. Sometimes a little seventh grader sneaks in and takes over the ball from an upper classmate. Now the old hands at the game say it is because you can't see the seventh graders coming down the field. What do you think? Well anyway a lot of fun is the product. The soccer intramurals are held on Wednesdays and Fridays. Everyone is welcome!

Fight-Fight-Fight

The senior varsity cheerleading squad has been chosen and it looks like the high and mighty seniors are out numbered. The year's squad includes Cynthia Tainter '52, Mary Alice Leete '52, "Buzz" Sternfeld '51, Nancy Bellin '51, Nancy Tripp '51, Ruth Dyer '51, Mary MacNamara '50, Pat Canfield '50, and our new addition to the sophomore class, Barbara Mabus. As you see, this year there are nine cheerleaders instead of the original seven. This means that more skirts are to be made. And this also means that the Home Economics department is giving us some more of their time. We wish to thank them. Now since there are more cheerleaders more students should turn out at the games and root behind them. Let's this year get behind the team and let them know that we are cheering from them to the end.

Playday Scheduled

This year we open our hockey playday schedule by playing Albany Girls' Academy. The game will be a home game on November 16 at 3:00. Girls helping with the playday are Mimi Ryan, Mary Killough and Sally Simmons. We hope for the best in this year's hockey team.

Plans Skating Party

This year's annual roller skating party is scheduled for Saturday, December 8 at 2 p.m. This party always turns out to be a big success. If you are amateur or professional you are still a part of this party so come and join us! Tickets are free and will be given to you by Miss Murray in the early part of December. So save this date for us.

Pictured with Miss Murray, girls' physical education teacher, are the new varsity cheerleaders. They will cheer at the basketball games this winter. Mary Alice Leete, fifth from the left, is the squad's captain.

Basketball Schedule

Nov. 20, Thursday—Altamont	Home
21, Wednesday—Cambridge	Away
30, Friday—St. Peter's	Away
Dec. 1, Saturday—Averill Park	Away
7, Friday—Rensselaer	Away
15, Saturday—Manhasset	Away
Jan. 4, Friday—B.C.H.S.	Away
11, Friday—Academy	Away
19, Saturday—Cobleskill	Away
25, Friday—Rensselaer	Home
26, Saturday—Cambridge	Home
Feb. 1, Friday—St. Peter's	Home
9, Saturday—Cobleskill	Away
15, Friday—Averill Park	Home
22, Friday—Academy	Academy
29, Saturday—B.C.H.S.	Away

Victim of Babies Offers Gripes To Subscribers

By DORIS PERLMAN

Lately, we've been reading about the 15-year-old baby sitter who helped herself to several thousand dollars of her employer's money and ran off to New York with a couple of girl friends. This, we feel certain, is going to make most people think twice before hiring anyone to take care of their offspring. However, it has occurred to us that if some of those little monsters, erroneously referred to as children, were easier on their sitters, fewer mishaps of this type and others would result.

Since we are regularly employed in this line of work, we feel somewhat qualified to expound on the plight of the baby sitter.

Lo, the Poor Martyr!

Children come in assorted ages, shapes, and temperaments. They can be divided into the following basic types: the baby (up to three years), the little kid (four to six), and the brat (seven and up). All of the preceding have the subdivisions of loud and soft, mean and sweet. These traits can be combined so that you have, for example, a quietly nasty type or a noisily sweet type. You almost never find one that is both sweet and quiet, although the nasty-noisy type seems to flourish. Must be genes or something. Anyway, most children, be they angels or the other things, can find ways to make their poor sitters miserable.

The athletic type relishes playing skin-the-cat and jumping onto your stomach. The artistic ones can have you cutting out paper doilies for hours at a stretch. Or better yet, you draw them pictures by the ream. Best of all is the embarrassment caused by a five-year-old when he presents you with a picture he has just drawn and asks you to tell him what it is.

Grape Juice

One little girl of five handed us one of her works of art the other night. We had just finished two Scottie dogs and a choo-choo train for her, when she laid a paper with two vaguely rectangular purple blobs on it in our lap.

"Do you know what these are?" she asked, all sweetness and light. Our curiosity was so much aroused that we finally had to stoop to the depths of degradation.

"No, what are they?" was all we could manage.

"Why they're two glasses of grape juice—one for you and one for me!"

Well, what are you gonna do?

Green Stuff

Despite all its drawbacks, baby sitting has one great virtue—money. Fifty cents an hour for just sitting on a nice comfy sofa and watching television is quite desirable, to say the least. Perhaps taking care of other people's children isn't so bad at that. We're sorry we said anything, really. Well, we have to go and have our stitches removed now.

BCHS Plays Host To Conference

Bethlehem Central high school invited the juniors and seniors of Milne to an Educational Conference day, October 17.

Guidance offices of East Greenbush central school and B.C.H.S. planned the program which consisted of small conferences after an assembly. Each person had time to listen to two representatives.

Representatives came from the following colleges: Middlebury, Albany Business, Amherst, Clarkson, Colgate, Cornell, Hamilton, Mount Holyoke, Siena, Russell Sage, St. Lawrence, Syracuse, Union, Buffalo, and Rochester.

Junior colleges had spokesmen also. They were Becker and Green Mountain.

Other institutes present were Massachusetts Institute of Technology, and Rensselaer Polytechnic Institute.

Parents attended a dinner that evening and conferences similar to those that the students attended that afternoon.

Faculty Chatter . . .

Miss Anita Dunn, English supervisor, had as a house guest on October 27, 28, and 29, Miss Beatrice Gatti, former Latin supervisor at Milne. Miss Gatti is here from Southhold, Long Island, where she is teaching at Southhold high school.

Miss Mabel Jackman, Milne librarian, spent a good part of this summer touring Norway, Sweden and Denmark. She also spent a little time in England and Paris, France. Miss Jackman sailed on the Queen Mary, touring the countries by bus. She took several colored films and slides of the sights she saw.

Mr. Roy York, Jr., of Milne's music department is reorganizing the band and the Milnettes in his "spare" time. Mr. York is moving into a new home.

IN SYMPATHY

We of the Crimson and White, on behalf of the Milne school, extend our deepest sympathy to Miss Florence Raanes for the death of her mother.

Bricks and Ivy Staff Photos Yearbook Shots

Students of Milne posed for Bricks and Ivy group pictures Thursday, October 25.

Bill Brady and Dick Propp chose Page Hall steps for the scene of the photographs, but the inclement weather forced them to change their plans. The new site was Page Hall auditorium. Among the groups photographed were the five societies, Bricks and Ivy, the band and choir, Red Cross, traffic squad, Hi-Y, Crimson and White, and the two student councils.

The photographer will return in order to take pictures of smaller groups at a later date.

District's F.H.A. Meet at Milne

Girls from all over the state were seen at Milne Saturday, October 27. The reason was the area meeting of Future Homemakers of America. Representatives from the different chapters came here to plan projects for the year to come.

The business meeting was held in the music room. Beverly McDowell, local president, turned the meeting over to Peggy Hines, state president of F.H.A. After the meeting the girls went to the Home Economics room for lunch. Everyone brought box lunches, and ice cream, cookies and milk were served. For entertainment the girls divided into groups and ducked for apples. The highlights of the afternoon were a group singing contest and a skit explaining degrees of achievement in the organization.

Eleanor Paterson was general chairman for the affair. Marcia Hallenbeck handled the refreshments while Lois Laventall planned the entertainment.

Group Lays Plans

Plans are being made for the first junior high dance of the year. It will take place in the lounge of State College for Teachers on Saturday, November 3, from 7:30 to 10:30 p.m.

The purpose of this dance is to introduce the seventh graders into the social circles of Milne and to better acquaint them with their elders in the junior high. Therefore, all students in grades 7-9 are eligible to attend.

Don Wilson is taking care of the record player. Dick Edwards is getting the ice for Ed Berkun's soda counter. Larry Genden is taking part in the entertainment.

This is to be a sport dance. Chaperones are to be Dr. Wallace Taylor, head of the Milne social studies department, and Mrs. Clara Hemmett of the science department.

Pupils Hear Spokesmen

For the next few months Mr. Tibbitts has scheduled representatives from colleges all over the United States to come and talk to our senior and junior students.

Students will first hear Mrs. John H. Kingsley from Vermont college. Mr. Cutting from Tufts college will follow her. Mr. Pirnat of Denver university, Mr. Daffin from Mary Baldwin college and Miss Blatchford, the dean of Lasell Junior college, will be at Milne this year also.

Anyone interested in any of these speakers, may see Mr. Tibbitts for more information.

Things to Come

Monday, November 5
Parents Night. All students.

Tuesday, November 6
Quin Rush.

Saturday, November 10
Senior Class Play.

Wednesday, November 21
Thanksgiving Recess begins.
Altamont-Milne Basketball Game.
Home.

By CLAIRE 'n FAYE

NANCY PRESCOTT

Nancy uttered her first yell in the Brady Maternity hospital in 1934. She attended school 23 until the lucky day in 1946 when she entered Milne.

Nancy held many offices while in the lower grades but it would take up two or three columns, so we will tell you about her accomplishments from the 10th grade on. While a sophomore, Nancy was representative in MGAA, treasurer and vice-president of F.H.A. In her junior year she was vice-president of F.H.A., and class secretary. As a senior Nancy holds the position of news editor of C.&W. and associate producer of the Senior Play.

Her interests tie in people, food, and ballet. She does a very unusual interruption of the "Dying Swan." The only dislikes she has is crowded buses at eight in the morning. I think we all fell the same way.

WESLEY MOODY

Next year, look carefully at the freshman class at R.P.I. Maybe you'll see Wesley Moody joining in all the freshman activities. Wes would like to go to R.P.I., but he isn't sure of the course he'll study. After graduation from R.P.I., Wes will seek a job that has to do with engineering.

Wes was born in Albany, New York on the day before Hallowe'en in 1934. He attended P.S. 18 and 23 before he came to Milne.

In our freshman year, Wes joined us. He took a couple of years to get into the full swing at Milne. In 11th grade he joined Hi-Y, became treasurer of Adelphoi, and manager of football and basketball.

Wes is now vice-president of Senior Student Council and Adelphoi. He is Hi-Y council representative and is on C.&W. and B.&I. In his spare time, you might see him driving toward Eddie's in a '49 Mercury. During the rest of his spare time, Wes helps out with the properties for the Senior Play.

"The one thing Milne needs is a good course in German," comments Wes.