

CRIMSON AND WHITE

Vol. XXI, No. 7

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 12, 1952

Milne Students Fill Public Offices

During Boy's and Girl's Week, three Milnites selected for their scholarship and citizenship, filled public offices for a day.

Tuesday, April 29, Dick Davis and Jimmy Whitney served as city officials. Dick held the office of City Comptroller, while Jimmy served as City Court Justice. Both were guests of the Albany Kiwanis Club at a luncheon held at the Hotel Ten Eyck. Following the luncheon they went to Mayor Corning's office where they began their official duties. From there they traveled to their respective offices to learn more about their positions.

Page Serves As Governor

On Friday, May 2, Bob Page took over the job of Governor of New York State. After attending a Rotary Club luncheon at noon, Bob went to the Governor's Reception Room at the State Capitol where he began his duties as the highest official of the state.

Alternates Bill Hayes, Wesley Moody, and Dee Parker were chosen to take the place of Milne's delegates in case of sickness.

The purposes of Boy's and Girl's Week are to acquaint young people with the functions of city and state government, and to make officials realize that today's young people want good government.

Foss and Requa Head Staffs

The recent *Crimson and White* and *Bricks and Ivy* dance was the scene for the announcement of the new staffs of Milne's publications. These new staffs, headed by Carole Jean Foss, editor of *Crimson and White*, and Anne Requa, editor of *Bricks and Ivy*, took over immediately.

The *Bricks and Ivy* staff consists of Eric Buck, Art Editor; "Bunny" Walker, Advertising Manager; and Andy Wilson, Business Manager. Allison Parker will serve as Literary Editor, and Bob Dennis will handle the yearbook's finances.

Carole Jean will work with Nancy Olenhouse, Mary Frances Moran, and Nancy Bellin. They are News Editor and Associate Editors respectively. Taking over the Feature Editor's column will be Jerry Hanley, and taking care of the exchange from other schools is Mary James. Dick Nathan is Boy's Sport Editor, and Ruth Dyer will write the girl's sports column. Anne Crocker is the new Business Manager, and Marilyn Phillips will keep her typing staff busy. Allison Parker and Nancy Tripp will spotlighting the seniors, while "Buzz" Sternfeld, Dianne Cromwell, and Bob Horn will keep the Merry-go-Round spinning. Alumnews will be handled by Sue Crane and Nancy Gade.

Societies Present Dance

Pictured here are the queen and her court. Standing, left to right, Arlene Avery, Joan Callahan, Mary Phillips (queen), Jane Carlough, Janet Sutherland. Kneeling are, Beryl Tracy and Roxy Reynolds.

Q.T.S.A. Picks Phillips Queen Of Dance

Saturday night, May 3, 1952, marked the annual dance sponsored by the Quintillian, Theta Nu, Sigma, and Adelphoi Literary Societies. The dance was semi-formal, and was held from 8:30 to 12:00 in the Ingle Room of Pierce Hall, the State College Dormitory for Girls.

DeMico Plays

Bill Hayes obtained Frank DeMico's band for the occasion. Patsy Canfield, Margaret Moran, and Ruth Dyer were in charge of refreshments. Each girl was obligated to bring cookies. Punch was also served. David Clarke had charge of the tickets.

Mr. Raymond of the Industrial Arts Department and Dr. Moose of the Science Department were the chaperones.

Mary Phillips Crowned Queen

The climax of the evening came when David Clarke announced the queen of the dance along with her court. Mary Phillips was crowned queen of the evening, and her court consisted of Jane Carlough, Arlene Avery, Roxy Reynolds, Joan Callahan, Beryl Tracy, and Janet Sutherland.

Queen and Court Receive Gifts

The queen's crown was made of spring flowers, and she and her escort, Bob Norris, danced the next dance alone on the floor after she was crowned. Mary and her court received little gold compacts which were chosen by Harriett McFarland and Nancy Tripp.

Dr. Moose stated, "I've been going to the Q.T.S.A. dance since 1929 and more students came and spoke to the chaperons than any other I have ever attended."

Students Take Trip

Miss Millicent Haines, Social Studies supervisor, accompanied the seventh grade on a field trip to Harry Garry's farm and Thacher Park on May 6 and 7.

The seventh graders toured the farm and learned about the work of the State Conservation Department.

Look What's Coming

Thursday, May 15

Father and Son Banquet
Jr. High Elections

Friday, May 16

TV Program

Saturday, May 17

Jr. High Formal

Thursday, May 22

Mother and Daughter Banquet

Wednesday, May 28

Music Assembly

Latin Students Enter Contest

On Saturday, April 26, the Eastern Zone Latin Teachers Association sponsored a Latin Contest at Chatham High School, Chatham, N. Y. It was divided into divisions which were determined by what year Latin the student was in.

From Milne there were quite a few contestants. Nancy Olenhouse and David Clarke represented Latin II, Nancy Bryant and Robert Seiter took Latin III, and Ellen Siegal took the test for fourth year Latin. Dr. Florence E. Raanes, and Miss Gloria Cammarota, Supervisors of Languages, were the faculty advisers. Refreshments of cookies and ice cream were served during the afternoon.

Dr. Fossieck will present a certificate to the student who received the highest grade from Milne, also cash awards to the highest grade student in each division. The result of the tests will be known May 12, and will be announced at the Milne Honor Assembly.

Six Colleges Notify Milne High Seniors

The list of Milne seniors accepted by colleges has been further augmented by the latest interview with Mr. Tibbetts.

Mary Lou Richardson has been accepted in the College of Saint Rose, while Green Mountain Junior College plans to have Claire Marks as a pupil. Worcester Polytechnic Institute has notified Ronald Thomas of his acceptance. Beryl Tracy plans to go to Purdue and Penny Thompson to La Salle Junior College. Peter Spoor will soon be a student in the University of Cincinnati.

Milne to Give TV Program

On Friday, May 16, at 11 a.m. over WRGB, the Milne School will present a second in a series of educational programs, sponsored by New York State College for Teachers.

The program will feature a panel discussion on "The Difference Between Life in American Schools and English Schools." Participating in the program will be Art Melius, Allison Parker and several student teachers from England.

Music will be supplied by the Milne senior choir and the Milnettes under the direction of Dr. and Mrs. Roy York.

Cynthia Berberian will play a solo on the piano and also accompany the Milnettes. Charles Moose will accompany the choir.

M.B.A.A. to Hold Annual Banquet

The annual Father and Son Banquet sponsored by the M.B.A.A. is scheduled for May 15 at the Dutch Reformed Church. Dinner will be served at 6:30 and tickets are \$1.50. Mr. Alonzo Parker will be toastmaster. One of the highlights of the evening will be the presentation of the athletic awards.

McGuire To Speak

Efforts are being made to get Frank McGuire, head basketball coach of St. John's University, as the speaker. Mr. McGuire has turned out some fine basketball teams and is certain to be a very interesting speaker.

Tickets are being sold under the direction of Art Melius and Mike Meyers.

DO YOUR PART

If someone were to ask you, "Have you any school spirit?" what would your answer be? "Oh well, I take part in intramurals; I'm on the traffic squad; and I am a member of the Hi-Y." That is good but not good enough.

School spirit means really pitching in and supporting your school. Spirit doesn't apply just to sports but to dances and all other activities put on by the school.

At the present time we can show our school spirit by attending the baseball games. A good crowd from our school helps the team. Let Milne players know that their school is really rooting for them. Come on kids, let's get baseball minded!

CRIMSON AND WHITE

Vol. XXI. MAY 12, 1952 No. 7

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 STAFF

EDITOR-IN-CHIEF.....Carole Jean Foss '53
NEWS EDITOR.....Nancy Olenhouse '53
ASSOCIATE EDITOR.....Mary Frances Moran '53
ASSOCIATE EDITOR.....Nancy Bellin '53
GIRLS' SPORTS.....Ruth Dyer '53
BOYS' SPORTS.....Richard Nathan '53
STAFF PHOTOGRAPHER.....Ronald Dillon '53
FEATURE EDITOR.....Jerry Hanley '53
EXCHANGE EDITOR.....Mary James '53
BUSINESS MANAGER.....Ann Crocker '55
FACULTY ADVISER.....Mr. James Cochrane

THE STAFF

Nancy Tripp, Allison Parker, Sue Crane, Nancy Gade, James Cohen, Robert Horn, Joan Sternfeld, Dianne Cromwell, Cressy McNutt, Robert Page, Cecil Blum.

TYPING STAFF

Marilyn Phillips, Chief Typist; Lynda Yaffee, Nancy Tripp

THE NEWS BOARD

Diane Davidson, Shirley Male, Sally Simmons, Doug Billion, Louis Snyder, Mike Meyers, Donald Smith, Hannah Kornreich, Margaret Moran, Patricia Canfield, Carolyn Male, Beryl Scott, Mary Lou Deitrich, Judy Behymer, Eleanor Jacobs.

Milne go ROUND

Seen in New York during Easter vacation were: Nancy Prescott, Eleanor Patterson, Peter Neville, Lou Snyder, Donald Smith, Nancy Bellin and Adelia Lather. "Did you give Milne's regards to Broadway?"

Couples enjoying the floor show at the Crimson and White and Bricks and Ivy dance were: Shirley Wagoner, Dick Salisbury; Barbara Mabus, Art Melius; Dick Propp, Ann Warsh; Claire Marks, Frank Parker; Cynthia Tainter, Bill McCully; Joan Canfield, Jud Lockwood; Doris Markowitz, Paul Tammaroff; Carolyn Kritzer, Paul Vogel; and Barry Fitzgerald, Carlene Wood.

Dianne Cromwell, Sue Gunther, Shirley Wagoner, Beryl Scott and Mary McNamara went to the Officers Ball at Academy.

"Buzz" Sternfeld recently attended the Sophomore Soiree at R.P.I.

Some of the starry-eyed couples seen dancing at the Q.T.S.A. Dance were: Don Leslie, Gretchen Wright; Sally Simmons, Donald Smith; Nancy Tripps, Ed Bigley; Mary McNamara, Dick Nathan; Allison Parker, David Clarke; and Beryl Tracy, Wes Moody.

If you've seen a dark skinned girl roaming Milne's halls, it's no native! It's Hannah Kornreich back from Florida.

Milnites turned out to see Frank Parker sing in Westminster Church's play, "I'm the Nuts." Those laughing were: Roxy Reynolds, Jean Bailey, Lois Laventhal, Carole Jean Foss, Mickey McGrath, Jane Carlough, Ed Bigley, Sheldon Schneider, Gerry Lugg, Elliot Livingston, Sheldon Cooper and "Buster" Dodge.

Making use of her Easter vacation, Judy Behymer traveled to Baltimore.

Enjoying themselves at the usual Friday night hangout (the Madison Theatre) were: M.F. Moran, Marcia Hallenbeck, Ruth Dyer, Pat Canfield and Margaret Moran.

Congratulations go to the Sophomore Class on its successful task of making money for the Norman Suter memorial award. Some of the crowd that attended the movie, Tamara Tammaroff, David Neville, John English, Thomas DuMary, Bob Keller, Pete Hoppner, Polly Viner, Jerry Kane, Nancy Ginsberg, Phil Ring, Dave McQuade, John Wiltrout, Bruce Fitzgerald, and Trudy Shaw, said they loved the old time movies.

Doug Billion, Mike Meyers, Gene Cassidy and Henry Cohen said they had a terrific time at the carnival in Troy.

The Milne vs. Academy game was a spectacle of yelling and cheering. Judy Hallenbeck, Honey McNeil, Sara Seiter, Bobbie Dorn and Carl Eppelmann were some of the yelling bystanders.

—"Buzz," Dianne 'n Bob.

ALUMNEWS

At the recent Crimson and White and Bricks and Ivy dance were Harry Stevens '50, Lois Levine '51 and Marion Siesel '51. Ray Guertin, also of '51 was present at the decoration of the gym.

Wedding bells rang for John Gade '47 and his bride, Joan Beaton, on Saturday, May 3, at Guilderland. They will reside on a farm near there.

Betty Carothers '48, is engaged to Robert C. Hiltman. They expect a June wedding. Also on the way to the altar are Joan Clark '48, and John Walsh, Jr.

Larry Walker and Put Barnes, both of '50, were seen at the Senior Honors Assembly last month.

Don Jarrett '47, is now serving in the army in Germany. Bob Mull '51, has also been drafted.

Gary Seagrave '51, who will graduate from her secretarial course at Albany Business College soon, has been an important cog all year in the success of the Spotlight, ABC's student daily. She has been art editor and also assisted on the news staff. At Milne, Gary was also a member of both publications.

Joyce Hilleboe '48, has been elected to Phi Beta Kappa at Barnard College. She has been active in many college organizations.

Marjorie Potter '50, is now treasurer of the International Relations Club at St. Lawrence.

—Nancy 'n Sue.

The Inquiring Reporter

By CRESSY and JIM

Question: What would you miss the most if you left Milne?

Anne Requa: "The art room."

Bobby Wibblesman: "Those beautiful practice teachers."

Barbara Mabus: "Eddie's."

Bob Dennis: "Math remedials."

Joan Callahan: "Music and the kids."

David Hull: "Basketball."

Sherril Miller: "Change of teachers."

Mary James: "Softball."

Ronald Ruf: "Music."

Marcia Hallenbeck: "The senior room and the kids."

Mike Myers: "Physical education."

Paul Cohen: "Girls."

Fred Corrie: "The basketball games."

Jene Redden: "The friendliness of the school."

Judy Behymer: "Snatching light bulbs."

Mary Phillips: "The senior room."

Bennett Thomson: "The smiles and hello's from everyone."

Eugene Blabey: "The small amount of kids in the class."

Peter McNeil: "The jokes in class."

Don Coombs: "Nothing."

Jud Lockwood: "Bus trips to basketball games."

Chris Brehm: "The senior room."

Sue Clizbe: "Mr. Tibbetts."

George Neville: "The girls."

Ruth Dyer: "The kids."

Frank Parker: "The party in history class."

Marty Silberg: "School life."

M.F. Moran: "Cleaning the cafeteria—am I crazy?"

RECORDS

with

ROBERT

By BOB PAGE

Glad to see that Dick Mills has recovered from his illness and is back with WPTR. Speaking of roundtable men, we'd like you to note Paul Flanagan, head man on the Tri-City Ballroom, heard each Saturday evening from 10 'til 1 over WTRY. Whether you like it hot or slow, sweet or saucy, you'll find it on the Tri-City Ballroom.

Dave Rose, America's foremost young composer and conductor, has written a flashy thing of the "Holiday For Strings" variety dubbed "Gay Spirits." It's out now with the M.G.M. stamp in the middle and really fits the Spring season.

In the Spring everything seems fresh and new and that's the perfect description of Doris Day's and Guy Mitchell's Columbia waxing of "A Little Kiss Goodnight."

Burt Taylor, an Albany boy, has a hot one in his recording of "I'll Walk Alone." At least that's what Billboard says and lists it fourth on the best seller list. According to Columbia, "Solitude," which is the other half, was supposed to be the A side when the two were originally cut. Mr. T looks like Albany's best contribution to CBS since Robert Q. Lewis.

Johnny Ray will be in town for the Cerebral Palsy barn dance. More on that later.

Red Raiders Whip Cadets

Clark Pitches Four Hit Win

By DON SMITH

The hard fighting Milne nine in their second start of the 1952 season handed Albany Academy its first setback by a decisive 9-1 score at the Cadets' field.

Dave Clark, Milne starting hurler, went the distance for the Raiders, allowing the home team only four safeties. Aside from his fine performance on the mound, Dave led the Crimson with three hits, two singles and a triple, driving in two runs.

Raiders Score

The Milnites got off to a fast start as they scored first in the top of the third frame. Bill Wade and "Bunny" Walker, batting third and fourth respectively, started the rally as they both smashed doubles, scoring the first run. Art Melius came to the plate with two outs and dropped a Texas League single into short center field scoring Walker from third. With two outs, two men on, and two runs across, the rally was stopped as the Raiders failed to score.

The Cadets retaliated with their lone run in the bottom of the fourth inning as Creel Froman slugged a single into right field scoring the runner from second base.

Raiders Insure Victory

The visitors insured their victory as they accounted for seven runs in the sixth and seventh innings. As the Cadets failed to score again, the final tally remained Milne 9, Albany Boys Academy 1. Dave Clarke was credited with the win while Jim Caird suffered the defeat.

Clarke, Parker, and Billion each collected three hits apiece to lead the winners. Melius, Coombs, and Wake were close behind with two safeties each.

TENNIS PREVIEW

Milne's tennis team started their 1952 season with a smashing victory over Columbia High School, 6-1, on the loser's court. Captain Paul Vogel commented, "Our team looks very strong, but I'll reserve my opinion until we meet some really tough competition."

This year's team is again spearheaded by Dick Propp, Frank Parker, and Paul Vogel. These boys fill out positions one, two, and three respectively. Junior, Mike Meyers is playing fourth, while fifth man is yet undecided, with many candidates fighting for this position. Among these are Don Leslie, Bob Bullis, Jerry Hanley, Bob Seiter, and Sheldon Schneider.

In their first contest of the year, the net men easily overcome a spirited Columbia team, winning four singles matches, and two doubles matches, while dropping only one singles match.

Nott Terrace high school in Schenectady was host to the Milne tennis team on May 9.

On May 13 the team will take on Mont Pleasant at the Ridgefield courts.

Bill Hayes is forced out at the plate as he slides into Warren Witherell (A) preventing his throw to first base. Raiders were victorious by a 9-1 margin over Albany Boys Academy at Academy field.

Editor's Note: BASEBALL OPENS

I would like to call the attention of the student body to the fact that the athletic sweater awards have been discontinued. As many of you know this award was traditionally presented to the athletes in the school who earned a total of six varsity credits. This award has been stopped because of the lack of funds in the Boys' Athletic Association which formerly paid for the sweaters. The reason is that all available funds are needed to purchase the necessary equipment.

I want to take this opportunity to urge everyone who has a suggestion or an opinion concerning this to speak with either your student council or your M.B.A.A. representative. I am sure they will appreciate your cooperation.

Yours truly,

"NATE."

Tennis Schedule

May 6	Albany Boys Acad...	home
May 9	Nott Terrace.....	away
May 13	Mt. Pleasant.....	home
May 16	B.C.H.S.	home
May 19	Troy High	home
May 20	Columbia	home
May 23	Albany Boys Acad...	away
May 27	Mt. Pleasant	away
May 29	Scotia	home
June 2	Nott Terrace.....	home

Altamont Victorious

Altamont's varsity diamond nine visited the Ridgefield, Y.M.C.A. Park on May 2, for their first 1952 contest with the Raiders. The game was a real thriller as the visitors squeaked past the home team winning by one run, as the final score was Altamont 2—Milne 1. Altamont scored twice in the fourth inning while holding the Raiders to only one run, in the sixth frame. The run was scored as Dee Parker tripled and Jud Lockwood followed with a single to score Dee from third.

The Milne varsity baseball club opened its 1952 season April 24, against Bethlehem Central High School. Unfortunately, however, the Raiders were on the short end of an 11-0 final score.

The game was decided in the bottom half of the first inning as B.C.H.S. gained seven runs off Dave Clarke. Dave who pitched good ball for Milne last year just couldn't get started. He was relieved by "Bunny" Walker who finished the game allowing only four runs. After the poor first inning the Milnites settled down and played much better ball for the remainder of the game.

John Stokes and John Pappalau limited the Raiders to two singles, one by Dee Parker and the other by Walker. Stokes gained the victory, and Clarke suffered the loss.

Baseball Schedule

Apr. 24	B.C.H.S.	away
Apr. 29	Albany Boys Acad...	away
May 1	Van Rensselaer.....	home
May 2	Altamont	home
May 7	Averill Park.....	home
May 14	Van Rensselaer.....	away
May 16	Albany Boys Acad...	home
May 21	Vincintian	home
May 23	Averill Park.....	away
May 26	B.C.H.S.	home
May 28	Altamont	away

Renss. Nips Milne

Game number three for the Milnites was against the very powerful Rensselaer "Rams" at Ridgefield Park. The Raiders were held to four hits by Rensselaer pitcher "Vin" Kellman as the Rams banded a total of seven safeties. Unfortunately three of the seven caught the strong left field wind and finally landed in the Ridgefield tennis courts granting the batters a full circuit of the bases. The final score was Rensselaer 12, Milne 2. Doug Billion scored both of the Raiders' runs.

RUTHIE RITES

The main question among the girls at Milne this time of year is, "Do you belong to the fly ball club?" Yes, the spring season has brought with it softball, and of course, clean gym suits. Hats off to the freshmen for having the most girls in the first 20 of the fly ball club. Here is the lineup: Ann Crocker, Alice Gosnell, Carol Myers, Sheila Fitzgerald, Ginny Pitkin, Marg Moran, Mimi Ryan, Mary McNamara, Cressy McNutt, Lynda Yaffee, "M.F." Moran, Ruth Dyer, Mary Lou Richardson, Connie Olivo, Honey McNeil, "Mickey" McGrath, Sandra Stegmann, Jackie Torner, Judy Jenkins, and Nancy Tripp. Softball intramurals for the senior high began Tuesday, April 29, and they began for the junior high April 30.

The other sports which will be offered to the girls of Milne are: fly casting, tennis, badminton, and for the seniors only, golf will be offered.

Plans for Banquet

The Girls' Athletic Association is making plans for the annual Mother and Daughter Banquet, May 22. As in other years, the banquet will be held in the First Dutch Reformed Church. The theme will be built upon the colors of violet and black. For the dinner, the council has selected roast beef. The main event of the evening will be the awarding of G.A.A. emblems, chenille M's, honor pins, and cheerleading pins. Announcement of the officers will also be another highlight of the banquet. As usual, we expect Miss Murray to have a few surprises up her sleeve. What do you say, Miss Murray? After the awards have been distributed there will be entertainment provided for the mothers and daughters. We hope to see every Milne girl and her mother present.

Playday At Milne

On Saturday, April 26, the State College Women's Athletic Council sponsored a playday for three area schools including Milne. Girls from Albany High and Schuyler were also represented. The M.G.A.A. served as hostesses. Students from Milne who participated in the softball games were: Nancy Tripp, Ruth Houck, Barbara Van Dyke, Beryl Scott, Lola Costello, and Gwendolyn Zeitler. Instead of all the girls from one school playing on the same team, everyone was divided up, so there was a variety of girls on each team. The object of this was to get the girls to know each other. After the games were over, coke and cookies were served in the lounge.

Cheerleading Tryouts

You girls better start practicing up on your cheerleading, because tryouts are coming up sometime in the near future. Grades 7 and 8 can try out for the junior varsity squad, and 9-11 for the varsity squad.

Congratulations!

Before I close, I'd like to congratulate Mary Alice Leete for the excellent job she did while writing this column. I only hope that I can do just as fine a job as she did. That's all from the Gal's Corner for now. So long Bebe!

SENIOR SPOTLIGHT

By NANCE 'n AL

MARCIA HALLENBECK

"Please kids, quiet down for just a second."

These words, which one can hear almost every Tuesday, at 2:15 in room 123, are spoken by Marcia Hallenbeck, president of Zeta Sigma, as she calls the society meeting to order.

This blonde, blue-eyed senior was born on February 14, 1934, and has lived all her life in the tri-city area.

Marcia attended P. S. No. 16 'til the eighth grade, then came to Milne in her freshman year.

Since then, Marcia has engaged in many activities. Among them are the following: representative to senior student council in sophomore year, member of girl's basketball team and student council representative in her junior year, associate editor of *Crimson and White*, homeroom president, and vice-president of F.H.A. in her senior year.

Marcia likes pizza, "bombing out" to the Toll Gate, nicely-dressed boys, and her twin sister—ouch, those plaid jackets! She dislikes little girls who don't pay their Sigma dues, crowded buses, and homework.

BOB PAGE

Have you ever turned your radio to WOKO at 10:00 a.m. on Saturday morning? Well, if you have, you've probably heard the voice of our own Bob Page.

Bob entered Milne in the seventh grade. He has played baseball and basketball since he was a freshman. Last year Bob was elected treasurer of the Senior Student Council. He was also a graduation usher and received a column on the *Crimson and White*. This year Bob had a part in the Senior Play. Bob is the president of the choir and Music Council. He dislikes girls who chew their fingernails and wear nail polish. His likes are hamburgers, french fries and girls. (Has tuxedo and will travel.)

Bob plans to attend the University of New Hampshire and be a radio announcer. Bob has just been chosen by the Albany Rotary Club to be "Governor of the State of New York." Good luck and we'll be listening Saturday at 10:00.

Junior High Plans Dance

"Rainbow Rhapsody" is the theme for the annual Junior High formal to be held in Page Hall gym, May 17, from 8 to 11 p.m. The Junior Student Council has engaged Bob Massey and his "Blue Notes" to play for the evening.

Refreshments, consisting of punch and cookies, are under the supervision of Mary Ann Bullion.

The decoration committee, headed by Ann Crocker and Ann Strobel, will carry out the theme, "Rainbow Rhapsody," with multicolor streamers, musical notes, and a large rainbow, complete with a pot of gold. The council, with the help of a few State College students and several members of the senior high, will decorate the gym.

Harvey Echeliefstein and Dave Wilson are in charge of moving the furniture from the lounge to the gym.

Chaperones for the affair will be Miss Ruth Wollschlager of the commerce department and Mr. Russell Blyth of the mathematics department.

The highlight of the evening will be the crowning of the king and queen of the formal. The following are running for queen: Diana Lynn, Cecile Blum, and Honey McNeil. Those running for king are: John Houston, Dave Neville, and Joel Berman.

Ann Crocker, vice-president of the Junior Student Council, stated recently, "So far everything seems to be running smoothly, and I think the dance will surely be a great success. I hope we have a large crowd."

Movie Successful

Judson Lockwood, president of the sophomore class, has announced that the Norman Suter Memorial movie was a success, and that the profits amounted to approximately \$105.

A \$5.00 award will be presented at the Honors Assembly in June to two seniors, a boy and a girl, who are outstanding for their good citizenship. The winners will be chosen by the three homeroom supervisors, and the Guidance Counselor, Mr. J. Ralph Tibbetts.

Mr. Atterbury Speaks To 9-1 English Class

Thursday, May 6, the 9-1 English class heard Malcolm Atterbury, of the Playhouse, speak on his life and career. The English class is at present studying biographies and careers, and so they asked Mr. Atterbury if he would speak to them.

Mr. Atterbury began his career as a singer, at the age of 18, as a member of a quartet in the "Broadway show 'A Night in Vienna.'" After the show closed, he became a radio announcer, and later a manager.

He then attended a theatrical school in New York City, and after two years was chosen to be a member of the American Repertory Company.

Talented Milnites In Annual Show

Milne students presented the annual Red Cross show in Page Hall Auditorium, April 24.

Bob Page acted as master of ceremonies. Joan Sternfeld and Bennett Thomson did a record pantomime of "Oh, By Jingo." "Clair de Lune" and "La Campanella" were the piano selections that Cynthia Berberian and Ellen Siegal, respectively, played.

Dr. Roy York, Jr., head of the music department, led the band, which played "The Oracle." The Milnettes sang "I Love Little Willie," while Joan and Bennett pantomimed it.

Dick McChesney performed his magic act. Don Milne sang "Tell Me Why," and Paul Tamaroff danced to "The Old Soft Shoe."

Doris Perlman closed the show with a modern ballet to the "Blue" from "An American in Paris."

Science Dept. Hatches Eggs

The tenth grade biology class carried on its usual project of hatching chicks just before the Easter vacation. They put 36 eggs in two incubators. Every school day during the 21 days of incubation on or more eggs were opened so that the students could see how the embryos were developing. On the 21st day they had one chick hatched.

The ninth grade general science classes have just finished their laboratory technique unit during which time they learned how to handle all kinds of science equipment. They will have individual tests on this unit in which they will have to perform demonstrations. The students enjoyed the unit very much. They were assisted by the college juniors in Dr. Moose's methods class.

Senior Student Council Revises Constitution

A committee, under the direction of president Dee Parker, has recently made some amendments to the Milne Constitution. Bob Page, Mike Meyers, and Wes Moody are on this committee.

They inserted a clause about the newly formed Assembly Committee. The wording of some parts has been changed for clarity. The committee, in general, is giving the Constitution an overhauling.

The council feels that this will help make the Constitution more democratic, and it will give the Milne students more freedom.

York Gets Degree

Congratulations go to Roy York, Jr., head of the music department of the Milne School, who has recently received his Doctor of Education degree from Syracuse University.

Dr. York obtained his bachelor's and master's degrees from the American Conservatory of Music in Chicago where he majored in piano and composition. He also spent a year studying music education at Columbia University.

Part of the requirements for this

Junior Class In Panic Over Papers

By JERRY HANLEY

Occasional strollers through the dim lit halls of our "alma mammy" in recent days have been noticed to be a bit startled, if not actually petrified, by mysterious moans and groans about the building. If the hearers of these mournful sounds cared to investigate further, as they usually do not, they would find that the weird noises emanated from those peculiar species known as the Milne juniors.

Further probings would reveal to the curious that the reason for these heart-tearing noises is that the annual English 11 research papers are nearly due to be handed in. These papers, for the benefit of the uninformed, are to deal with the writer's choice of a possible future occupation. Because of this choice of topic many students have decided that the life of a hobo is the one for them.

Class Warned by Tales

At the advent of the unit concerning these papers the whole class was immediately thrown into a frantic state of mind by the fearful tales related to them by Mr. Cochrane, when he painted a ghastly picture of the hideous mess one could find oneself in if he did not attack the job of writing his paper correctly.

Mr. Cochrane then proceeded to outline the way in which the paper would be done. First would come a self analysis. When this was completed many students had found out things about themselves that they had never suspected. Gene Cassidy, for instance, discovered from a Kuder interest test that his greatest interest was in blondes.

Conspiracy in Progress

Second to come was a statement of the purposes and limitations of the topic. By this time everyone was sure that the only purpose was to make him flunk English 11.

Next in line was a preliminary bibliography. Many of our eager researchers had to be helped to overcome the misconception that this had something to do with the good book, but the situation was soon remedied.

Eventually a first draft of the paper would be ready and, soon after that, the final draft and the end of the unit would be reached. This was, and still is, as the date has not yet arrived, looked forward to with mixed feelings of relief and apprehension.

The writer of this article, being a junior, also finds himself struggling with one of the above mentioned papers and having quite a time with it. He expects though, that when we have reached the end of the unit we shall all look back on it and say that it wasn't so bad after all.

We must add in passing, however, that we do have slight apprehensions concerning the student who thinks he would like to be an English teacher.

degree is a dissertation, for which Dr. York chose "An Experimental Study of Vocal Music Reading Using Eye Movement, Photography and Voice Recording."