

CRIMSON AND WHITE

VOL. XV. No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

February 21, 1946

Card Party Plans Progressing Well; Tickets On Sale

Plans for the twelfth annual Card Party are progressing rapidly. All the committees are now functioning and the members have already accomplished much.

This year's Card Party will be the last one that is needed to pay for the murals in the library. These murals were painted by David Lithgow and depict the growth of the city of Albany from just a post on the Hudson River to the Capital of the State of New York. The Student Council pays one hundred dollars yearly and the balance of the money is raised by the Senior School with a Card Party.

Diane Brehm has asked the aid of many students to telephone the parents of all Milne students, in order to donate food for the cake sale. Besides, cake, candy, jams and preserves will be sold. This will help make up the needed money.

Posters announcing the event will be seen in the halls soon, and are the work of a group of sophomores and seniors, including Natalie Woolfolk, Doris Long, Deanie Bearup, Nancy Bonsall, Nancy Simmons, Betty Bates, Diane Brehm and Phebe Heidenreich. The girls will work during free periods and home-rooms in order to complete these cards. On the day of the Card Party, they will be removed from the walls of the halls and put up in the library as wall decorations. Jeanne Hernon is in charge of making these posters.

Tickets are now available from Larry Clarke, and are 60c. All mothers will be expected to buy at least one and to have their tables arranged for playing before they arrive. "We hope to have the biggest and best Card Party yet," said Nancy Lee Bonsall, the chairman of the Card Party, "so everyone be sure and have your mothers come."

Miss Wells Married In Delmar, Saturday

The marriage of Miss Evelyn Wells to Selah Gordon took place on Saturday, February 16, at noon at the Delmar Methodist Church. The Rev. Terence Ogden officiated. Matron of Honor was Mrs. Fortis Martin, of the State College Library staff, and George LeRoy was the best man.

The bride wore a powder blue afternoon dress and carried a corsage of orchids. Mrs. Martin wore a rose crepe dress and carried a bouquet of mixed sweet peas.

After a dinner at Howard Johnson's, the couple left for New York, where they will spend their honeymoon.

'Roving Reporter' Interviews Pupils

The Roving Reporter program will feature Milne students at their broadcast tonight, over WABY, at six-thirty. This broadcast will represent a cross section of the Milne School and will endeavor to get the outstanding leaders of all parts of the school.

Participating in the broadcast, which will be transcribed, are Bill Bull, Student Council president; Dan Westbrook, Junior School president; Don Christie, basketball captain; Diane Brehm, a good student; Janet Paxton, editor of the *Crimson and White*; Jean Pirnie, editor of the *Bricks and Ivy*; Dick Grace, senior class president; Barbara Smith, a cheerleader; and Phil Stoddard, of the Traffic Squad.

Others who will participate if the time allows are Pete Hunting, Al Clow, Anne Silverman, George Ball, Carol Jacobs, Judy Horton, David Bates, Ted McNeil, Jim Ammenhauser, Jim Clark, Shirley Taintor, Marjorie Bookstein and John Thompson.

This program is sponsored by Shapiro's Store and has a different location each week, visiting schools, church groups and other places of interest to many Albanians. The program was recorded in Dr. Frederick's office during the lunch hour on Thursday. Mr. Bulger was in charge of selecting students and efforts were made to get an equal and fair distribution of the students.

Office Forwards Seniors' Marks

The members of the class of '46 have just completed their mid-term marks which have been forwarded to their various colleges.

Many of the class are waiting to receive the good news of being accepted, but there are several whose worries are over and have reported to Dr. Kenny that they have been accepted at colleges.

Among those students are: Ray Blanchard, Vermont Junior College; Dave Packard, Pennsylvania Academy of Fine Arts; Serge Siniapkin, Siena College; Jean Hurlburt, Geneseo College; Marilyn Miller and Janet Paxton, Syracuse University; Eve Morgan, Albany College of Pharmacy; Jean Murray, Endicott Junior College; Jackie Pfeiffer, La Salle Junior College; Margaret Quinn, St. Peter's Hospital, Rosalyn Weinberg, Ithaca College, and Mary Kilby, Casanovia Junior College.

Many people will not hear from their respective college applications until they have taken the Scholastic Aptitudes and College Boards on April 6.

Junior School 'Leap Year' Attracts Large Gathering

B & I Contracts Yearbook Prints; Pictures Needed

For the past week both Jean Pirnie, editor-in-chief, and Jay Price, art editor, have been figuratively tearing out their hair while trying to get the *Bricks and Ivy* pictures taken.

This year instead of Dr. Henrikson taking the pictures, the *B and I* have a contract with the Vogue Studios to take all the pictures. This contract is a special one springing from the contract with the senior class for the senior pictures. The contract with the seniors allows fourteen pictures too. The rest of the pictures are included in a separate contract.

Due to illness, Dr. Henrikson is unable to take the pictures which he has taken every other year.

The pictures that have already been taken are: Home Economics, Commerce, Milnettes, Male Ensemble, Choir, Backgrounds for Departments, Seniors' "Who's Who," Sophomore Class, Dividers, Art Department, Math Department and the Jayvee and Freshman teams.

Hopke Joins Faculty As Hathaway's Aid

Mr. William Hopke, a New York State College graduate has become a member of the Milne Faculty as a temporary physical education instructor. He is to relieve Coach Merlin Hathaway until Lt. Harry Grogan is released from the Navy. Mr. Hopke also received his degree in physical education from Cortland State College.

Mr. Hopke will take charge of the seventh, eighth, tenth, eleventh, and twelfth grad gym classes. The ninth grade will report to the library on Monday and to the gym on Tuesday and Thursday. He will take charge also, of part of the intramural program which starts Tuesday morning.

Mr. Hopke is doing graduate work in order to obtain his Master's degree in June. For this reason he is unable to teach the freshman classes.

HAPPY
GEORGE WASHINGTON'S
BIRTHDAY!

Gals Escort Fellows To Dance in Lounge; McMann Was Head

The Suzies and Sals of the Junior High had their night last Saturday when they entertained their Billies and Joes at the Junior High Leap Year Dance held in the lounge. The girls, as is the custom, asked the boys to dance except for a few leap year dances.

When asked how he liked taking a turn at bench warming, Lou Carr, '49, replied, "Although the couches, as you call them, are somewhat comfortable, I find pitching tennis balls at the State College Fair more profitable."

McMann Chairman

The chairman, Nancy McMann, 49, announced the dances. Two elimination dances were held both of which were won by seventh graders. The first winners were Lois Tewell and Chade Pitt. The second couple to win was Ann Bruce and Alton Watkins. The prizes were bath salts, automatic pencil, box of candy and a flashlight.

Coke was sold during intermission by Nancy McMann, '49, and Lea Paxton, '49. It was all sold out long before many of the girls' nickles were spent.

Attending Couples

Couples attending were: Susan Armstrong, Dick Taylor; Sydell Herman, Dale Christie; Patty Ashworth, Bob Callender; Carol Nichols, George McDonough; Doris Metzner, Bertram Sackman; Lois Levine, Ronald Highes; Lois Tewell, Chade Pitt; Joan Battin, Dick Dovelan; Joan Clark, Tony Kustrowski, Adrienne Gewirtzman, Bill Rockewitz.

Marcia Cohn, Schuyler Sackman; Janet Gross, David Bates; June Hauf, Ray Cairns; Joan Austin, Greg Angier; Lorraine Walker, Jack Rickels; Helen Pigors, Bill Judd; Helen Cupp, Chuck Kritzler; Pat Lawrence, Bob Parker; Ann Stonebraker, Ed Butler;

Barbara Dewey, Put Barnes; Anne Coniglio, Alec Pirnie; Helene Fuller, Bob Lawton; Judy Horton, Dick Briggs; Joan Horton, Al Jones; Carol Boynton, Dan Westbrook; Nancy McMann, Art Walker; Joyce Russo, Art Stoddard.

Lea Paxton, Lane Johnson; Marlene Cooper, Dick Meyers; Sallie Lou Beach, Spencer Cooper; Nancy Gotier, Stuart Lotwin; B. J. Thomson, Johnny Walker; Nancy Simmons, Bill Glavin, Joyce Roberts, Jim Grayle; Marjorie Norton, Joe Sabot; Dotty Blessing, Dick Baver; Joyce Hallet, Bot Welsh; Nancy Betham and Bill Paine.

CRIMSON AND WHITE

Vol. XV

FEBRUARY 21, 1946

No. 9

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

JANET PAXTON, '46.....Editor-in-Chief
CAROL JACOBS, '46.....Co-Senior Associate Editor
MARILYN MILLER, '46.....Co-Senior Associate Editor
JESS BARNET, '47.....Co-Junior Associate Editor
MARGE BOOKSTEIN, '47.....Co-Junior Associate Editor
BARBARA SMITH, '46.....Girls' Sports Editor
DICK GRACE, '46.....Boys' Sports Editor
BARBARA LESLIE, '47.....Advertising Manager
NANCEE ABERNATHY, '46.....Exchange Editor
LARRY CLARK, '46.....Business Manager
MISS KATHERINE WHEELING.....Faculty Adv.sr
MRS. GENEVIEVE MOORE.....Faculty Adviser

THE NEWS BOARD

John Taylor, Janet McNeill, Nancy Lee Bonsall, Diane Brehm, Alice Marie Wilson, Sally Duncan, Ann Graham, Aubry Mann, Betty Bates, Frankie Kirk, Ray Blanchard, Jane Simmons, Dona Kimelblot, Rosalyn Weinberg, Sally Gaus, Bill DePross, Gates Barnett, Carol Spence, Pat Snyder, Laura Lea Paxton, Roger Haggerty, Eleanor Jacobs, Guy Miller, Charles Kritzer, Lorraine Walker, Nan Simmons, Doris Kaplan, Jacqueline Urbach, Nancy Brown, David Bates, Eileen Pomerantz, Alice Rasmuson, Jeanne Herson, Cammie Jones, Don Howard.

Honesty and the Lost and Found

That George Washington man was quite a guy! The old story goes that he never told a lie. The truth was the thing for him and honesty was the best policy as far as he was concerned. If honesty was the best policy for George Washington, then it certainly should be the right thing for Milne students.

Certainly Milne students are honest, you say, but think a moment and remember the pen you found down in the locker rooms and didn't get up enough energy to turn in at the main office. Remember the automatic pencil you found in English class and didn't try to find the owner for? Remember the eyeglass case you saw lying in the hall and didn't pick up because it would be too much trouble to look for the owner or turn it in? Remember when you found Mary's book hidden among other books in the social studies room but you left it there for someone else to find because you didn't want to bother? All of these things you didn't do were not honest, but it can all be remedied.

Many valuable articles are, missing around the Milne halls mostly because of carelessness. Many a happy home has become unhappy because Junior or Sis went home and reported missing possessions. It happens in the best of families, but it doesn't have to.

If a straying article is found, it is requested, by the faculty and by the loser, that it be immediately turned in to Miss Clancy at the main office. It doesn't take too much additional energy to make an extra trip to the office to deliver the goods and the returner will feel better about it afterward. The return of lost articles by you is being honest to yourself. The saying of "Finders keepers, losers weepers" is not true, for Honesty IS the best policy.

MILNE
Merry-go-round

BY JACKIE

Diane Brehm, Jay Price and "Smitty" saw "Leave Her To Heaven" Friday afternoon. After the movies they had spaghetti at Panetta's. Now we can understand why "Snuffy" couldn't get her usual distance in making those leaps cheerleading at the game.

Ruth and Phil bowled at Rice's Saturday night. They wouldn't reveal their scores however. Peg, Don, "Dunc" and Dick kegged too.

Elinor Mann had a phone call from her sailor, Gus, Sunday night.

Pete Hunting, Don Howard (the swooner boy), Bill McDonough and Frank Belleville had fun just foolin' around.

Larry Clarke threw a party Saturday night and everyone ate too much. Lorraine Webber, Jean Pirnie, Bob French, Nancy Bonsall and Kenny Mosher made merry.

Seen at the Pladium Saturday night were Betty Bates, Alice Wilson, Janet McNeill, "Arnie," Elinor Mann and Alice Rasmuson.

Aubry Hudgins, Shirley, Larry Hicks and Judy Hunting went to the show Saturday.

Frankie Kirk, Chuck Stevens, Ann Graham, Dick O'Brien and Art Bozgian attended a party at Rosada's Saturday night.

Carol Jacobs and Bob Gold invaded the Town House Saturday night.

Before the Junior Hi dance Nancy Shaw had a "coke" party for girls only. All was peaceful until the boys started wandering in two at a time.

The Junior High dance in the form of a "Leap Year" was a huge success. Approximately 150 attended. The only casualty was in the form of Spencer Cooper when a lamp collided with his head. He must have a hard head. . . . During the dance several kids wandered over to the State Fair because they heard there were NYLONS in the vicinity. . . . Bete Ball bought a chance on a pair and was he thrilled. Who would you give them to Pete?

After the dance Joan Horton and Dotty Blessing had several kids over to their homes. The main attraction at Horton's except the food, was the R.P.I. game broadcast over the radio. George DeMoss sat rooted to his chair listening to his brother Ted make 24 points while the other fellows were cheering loud and long. All George could do was blush.

Lorraine Walker spent the night at Judy Horton's, while Anne Carlough and Marjorie Norton slept at Hauf's for the second night in a row. When do you start paying rent, baboes?

Bill Glavin, ex-Milnite, class of '49 came back to see how the school was getting on without him. He found out but good. Bill now attends C.B.A.

Janet Hicks spent the week-end in bed. That must have been fun.

Marcia Cohn and Adrienne Kewirtzman and their fellows left the dance early and went to the show. Nancy Gotier, Stuart Lotwin, Paul Wolfgang and several others went bowling after the dance.

Alumnews

by Peg

The engagement of Joyce Hoopes, '42, to Pfc. Frank B. Hewes, '40, has been announced. Joyce now lives in Ridgewood, N. J. . . . Bob DeMoss, '45, and Allie Mendel, S 1/c, '45, were seen around the halls of Milne recently. . . . The alumni at the Keveny game were less prominent than before, but it sure was swell to see Meg Hunting, '43; Helen Huntington, '45 and Chuck Cross, '43; Stogie DeMoss, '43; Nick Mitchell, '43; Ruth Ketter, '43 and Ed Ketter, S 1/c, '44; and Davy Golding, '45. . . . At the Pladium Saturday night were Walter Austin, '42 and Bob Lee, '42. Bob is in the Navy. . . . We're all glad to see Ernest Baker, ex-'43, back at Milne finishing up his high school course. . . . Bob Sackett, '44, S 1/c, should hit the States by March 1st as he is reported to have left Shanghai. . . . Blanche Packer, '42, has been chosen president of Signum Laudis, honorary scholastic society at State College, where she is a senior. . . . Marie Edward has been named to the dean's list at Syracuse University.

Senior Spotlight

by MOE

This is
MARILYN
ARNOLD

This is
MARY
KILBY

Marilyn Arnold

Arnie, our original athletic woman was born in Wellesville, N. Y., and she moved to Albany in 1931, where, as all good children did, she attended school sixteen.

She has been on the athletic council since her sophomore year and is president of it this year. Arnie has been on the baseball varsity since the seventh grade and as far as we know has been on the basketball and hockey varsity for years. She was co-chairman of the intra-mural night last year. (See what I mean when I say athletic woman?)

Arnie likes blue jeans, French fries, and steak, hot fudge sundaes, sports, week-ends with cars (we'll take 'em anyway we can get 'em.) and last but not least, MEN! (That military school again.) She definitely dislikes apple polishers, people who don't come to G.A.A. meetings and corn (not food).

That Ideal Man Again

The ideal man should be dark, medium height, all 'round (all round like Gerry?) conversationalist, (well, you wouldn't want to talk to a wolf!) and a good personality. (Doesn't want much, does she?)

Marilyn's favorite occupation besides week-ends are week-ends, more week-ends and doing chemistry all week-end. (I bet!)

Mary Kilby

Mary Carolyn Kilby is our second woman of Phys. Ed. She has lived in Albany all her life, went to school sixteen (everybody wants to get into the act) came to Milne in the seventh grade and expects to make her exit this year. Evidently Mary hasn't heard that the whole senior class is taking a P.G. course.

Kilb Gets Around

Kilb is a member of Sigma and G.A.A. (Girls Athletic Association), is on the basketball, baseball, and hockey varsities, and teaches the Mosher Method to all willing subjects.

She likes food, sports, black convertibles, ice cream, but doesn't like prunes (not the food), and she says, "I do not like plaids and stripes together."

Mary's man is tall, dark, or blonde (she isn't fussy), handsome, nice personality and finally athletic (We never see any men like this, do you?)

Milne Wallops Keveny Academy, 74-23 In This Season's Most Amusing Game

Christie High Scorer; 'Demon', McDonough Score for First Time

The Milne basketball team rolled in high gear Friday, the seventeenth when they trounced Keveny Academy of Cohoes to a tune of 74 to 23. The game was truly one-sided with everyone, including the manager, Bill McDonough, playing for a time. Everyone in the game scored at least two points. Don Christie, however, starred for the night, featuring with thirteen points.

At the beginning of the first quarter, Milne grabbed a lead of 19 points. In the second quarter, the boys moved the ball around without trying for baskets. Each team scored only six points. At the end of the second quarter, the score was 29-10. In the third quarter, they had 57 points, and the fourth ended with the grand total of 74. In the meantime, they held Keveny to a low 13 point score and then won the game, 74 to 23.

The game had many sidights and was won with probably one of the largest scores ever made by Milne. A total of fifty-one is a margin that any school has trouble in getting. Three Milne players broke into the scoring column for the first time this season. Larry "Demon" Clarke had eight points and Dick French had five. Bill McDonough, who had never before even been on the bench in uniform, scored four points for the evening.

The Milne squad had considerable height and weight over their foes. Even the second and third string held more than their own against the Academy.

On Saturday, the twenty-third, the Milne squad faces Phillip Schuyler on the Hackett court. The Crimson and White squad now holds a good reputation in Albany sports and this coming game should prove to be an excellent one with a good turnout.

Jehny Knox, '46, a Milne forward, attempts a basket in the Keveny-Milne game on the Page Hall Court last Friday night. Knox made seven points during the evening. Horton, No. 9, is the nearest Keveny player, but he is much too far away to give any opposition to Milne. (Courtesy The Knickerbocker News)

The SNUFF BOX

The Varsity Basketball Team started a full schedule by playing at a play-day at Albany Academy for Girls on Saturday, Feb. 16th. Teams from Kenwood, Albany High School, and Watervliet High School were present as well as teams from Academy and Milne. The Milne girls played the other four teams, winning two games and losing two.

In the game with Kenwood Paxton and "Arnie" both made two points while the Kenwood girls chalked up 20 points, making a final score of 20-4, very much in favor of Kenwood.

The game with Albany High School proved a victory for Milne with a score a 21-4. "Arnie" was high scorer for Milne with 9 points while "Kilby" had 5 points.

Watervliet was also defeated by Milne with a score of 22-0. Paxton and "Fletch" were high scorers with 5 points each, while "Arnie" had 6 points.

Albany Academy beat the Milne team with a score of 12-1. Paxton made the only point for Milne.

After each team had played four games, an all-star team was chosen, which was made up of the best players from all the schools. Kilby, "Arnie" and "Willy" were chosen to play on the first string and really went to town to make a good show for Milne. The all-star team played a team of teachers and beat them with a score of 20-4.

Academy invited our first and second teams to a play-day after school on Feb. 20th.

You can see by this time that everyone has really gone all out for basketball. So far this year the only casualty is Shirley Tainter, who had to have several stitches taken in her chin.

Howard Hits 176 For Season's Top

Don Howard is high with 176 in varsity scoring honors this year. Milne is second in the International League of the city.

Van Rensselaer leads the International League with six wins and no losses and a 1,000 score. Milne follows with two wins and two losses and a .500 score. Delmar and Phillip Schuyler hold a tie for third place both with one win and three losses and a score of .333.

So far for this season the varsity scoring in order of the greatest number of points is: Don Howard, 172; Don Christie, 145; Pete Huntington, 91; Bill Bull, 37; Bob Clarke, 29; Scott Hamilton, 26; Bob French, 25; Ben Mendel, 20; John Knox, 19; Larry Clarke, 8; Bill McDonough, 4; Dick French, 5, and Al Meskil, 2.

Van Rensselaer, Milne, Delmar and Phillip Schuyler make up the International League of the city. The winner of this league will play the winner of the American League. The American League is made up of CBA, Academy, Albany High School and Vincentian. VI is now leading the American League and if they win their game this weekend, they will have the championship.

Milne's Hard Working Jayvee Wins Three Games, Loses Three

Milne's hardworking, but practically unnoticed Jayvee team has been doing a considerable amount of scoring on their own and although not winning all the games, producing at least some high tallies for the 1945-1946 cage season.

The Junior Varsity has participated in twelve contests so far this year, winning three and losing nine. Keveny Academy in Cohoes fell victim twice at the hands of our Jayvee, losing both court engagements. Scores were 26-22 and 39-17. Only other triumph netted by the "petit-five" was that over Rensselaer, surprising them 28-18 on their home court. On the return tilt, however, lady luck was apparently around the corner, for Milne was nipped 29-28.

Now for those few who netted the most for the Alma Mater. The sophomores take top honors with Bob Leslie leading all others, sinking 76 points worth, an average of about six points per game. Runner-

up is lanky Clayton Besch with 45 tallies in the books. Sliding into third spot is Bill Farnan, boasting 43 to his credit, thus taking care of the upper scoring brackets.

Name	Points
Leslie	76
Besch	45
Farnan	43
Walker	32
Kelly	28
Gade	23
Jarrett	16
Jones	9
Carr	7
Kerker	4
Angier	3
Coburn	2
Ball	2
Stumpf	1
Westbrook	1
Abernathy	0
Gross	0
Total	292

Milne—74	FG	FT	Pts.
Christie	5	3	13
Knox	3	1	7
Hunting	2	0	4
Mendel	4	1	9
Howard	3	1	7
Clarke, B.	2	0	4
French, B.	3	0	6
Clarke, L.	4	0	8
McDonough	2	0	4
Bull	1	0	2
Hamilton	2	1	5
French, Dick	2	1	5
Totals	33	8	74

Keveny—23	FG	FT	Pts.
Horton, J.	4	0	8
Clairmont	0	0	0
Verald	1	1	3
Hamilton	1	0	2
English	4	0	8
Baseel	0	0	0
Horton, W.	1	0	2
McDonald	0	0	0
Totals	11	1	23

G. A. A. Gives Athletic Awards

G.A.A. blazers were awarded to Mary Kilby, Phebe Heidenreich and Marilyn Arnold and other awards were made for athletics at the junior and senior high assemblies held Tuesday, February 19. The blazers are awarded yearly to the three girls of the senior class who have received the most athletic letters.

Runners up with honorable mention were Janet Paxton and Barbara Smith.

Girls receiving the G.A.A. insignia for three sport credits were Eve Morgan, Acele Porth, Sallie Lou Beach, Marie Schmidt, Lois Bingham, Nancy Brown, Anne Carlow, Joan Clark, Anne Coniglio, Marlene Cooper, Helen Cupp, Barbara Dewey, Dawn Dodge, June Hauf, Janet Hicks, Nancy Gotier, Judy Horton, Eleanor Jacobs, Doris Kaplan, Barbara Leete, Marjorie Norton, Helen Pigors, Marjorie Ann Potter, Bettie Jane Thomson, Anne Stonebraker, Jackie Urbach, Lorraine Walker and Marilyn Van Alst.

Girls receiving the Small M for eight sport credits were Anne Silverman, Geraldine Bearup, Jean Fausel, Ellen Fletcher, Carolyn Herick, Nancy French, Barbara Leslie, Doris Long, Jean Murray, Shirley Tainter, Diana Ostrander, Patricia Carroll, Nancy Betham, Joan Mosher and Nancy Simmons.

The large M, which is given for a sport credit of 15 points was received by Glada Appleton, Barbara Betham, Diane Brehm, Joan Clark, Winnie Hauf, Carol Jacobs, Mabel Martin and Nancy Woolfolk.

Hear Lincoln Records

Milne students listened to a recording of "The Lonesome Train," a special assembly program in honor of Abraham Lincoln's birthday.

The music and narrations were by Earl Robinson with Raymond Edward Johnson portraying Lincoln.

The story of the records told of the death of Abraham Lincoln, and his last train ride. It told of the people who lined the route, of the sorrow that his death brought to most of the nation and of his effect on the destiny of the United States.

All through the records was music that was typical of the lives and emotions of the people of that time.

Lyn Murray's orchestra harmonized with the Jeffrey Alexander Chorus and the great ballad singer, Burl Ives. The entire production was by Norman Corwin. Dr. Taylor contributed the records.

Seniors Plan for Exit

The senior class discussed plans for the forthcoming graduation at a meeting which was held Monday, Feb. 11th, in the Little Theater.

Samples of invitations and personal cards were displayed and discussed. President Dick Grace explained to the group the cost of the items and the necessity of placing the order early. The students agreed to place the order with the Merrells Co., Inc., of Clarksburg, West Virginia.

Off the Screen

Leave Her To Heaven . . . Compliments on him were piled, Diane's hero, Cornel Wilde!

Song of Bernadette . . . If you need another title to fill, use "Melody of Scorch a Bill". (A joke son!)

House of Dracula . . . Ann's the babe with all the dough. How else would we get in the show?

The Southerner . . . Sister, don't drink that frozen Daquiri. You might get poisoned by Zachary.

Scarlet Street . . . Just saw the picture? Why the pout? That's right! The good lines were cut out!

Pardon My Past . . . Up the river went Uncle Goræen, Now he's living with the warden.

The Lost Week-End . . . Quickly down the street he trotted, We could see that he was potted!

Spellbound . . . Mother, no need to wash my neck, I'll never get a date with Gregory Peck!

Strangler of the Swamp . . . The hero was Harry, He fell for Mary.

Now they both pull the ferry!

Juniors Organize Into New Society

Theseum Literary Society held its first meeting last Thursday afternoon. This society is a new one formed of a group of junior and sophomore boys. At the meeting last week, the main business was to form and adopt a constitution, which will guide the society in its method of operation.

President of the society is John Thompson, who is also the founder. Other officers include Dick Stock, vice-president; Roger Gross, secretary, and Ed Van Acker, treasurer. The other charter members are Don Smith and Roy French.

This society will be the fourth boys' society in Milne at the present time, the others being Theta Nu, Adelphi, and Phi Sigma.

Theseum Society is going to emphasize the word "literary." They will be a more formal and serious organization than the other societies, but this will not affect their having a good time all the time.

Theseum was formed in order to give a greater number of fellows the advantages of membership in a society. The idea was conceived several months ago, but much time was spent in drafting the constitution. "We believe that we have a good start and that Theseum will really go places," stated Johnny Thompson and Roger Gross.

The group hopes to become a member of the Intersociety Council, but needs a two-year probationary period before the council will recognize it.

Theseum plans to take in more members this year, but will wait a few weeks, in order to get better organized.

Dr. Cooper is the adviser for the new group.

Officers Presents New Club Choices For Junior High

Junior High School clubs held their first meeting of the season yesterday. The schedule this semester indicated ten clubs, with interests ranging from interior decoration to bridge.

The Dancing Club, which will be held in the Little Gym because of its size and the scope of its activities, has the greatest number of members.

The clubs and their sponsors are: Record Playing, Miss Freedman, The Little Theater; Dancing, Miss Sal-luce, Miss Nielsen, Miss Kasper, Miss Braun, Miss Pastore, The Little Gym; Newspaper Club, Rm. 226, Miss Hilt; Typing, Miss Fisher, Rm. 235; Interior Decorating, Miss Hutchinson, Rm. 124; Dramatics, Miss Alverson, Rm. 327; Movie Projection, Rm. 123; Cheerleading, Miss Brennan, Rm. 126; Science, Miss Sullivan, Rm. 320; Bridge, Miss Dube, and Miss Elting, Rm. 128.

Senior High choices are not out yet, but there will probably be only two clubs, Dramatics and Bridge.

Miss Dorothy Knapp is the State College student who is assisting Mr. Bulger with the club program.

Milne Students Serve As Faculty Entertainers

The faculty of Milne and State College entertained Miss Evelyn Wells and Miss Marion Clancy at a tea on Valentine's Day. It was given in honor of their approaching marriages with the theme appropriately hearts and flowers.

Tea was served at 4:00 o'clock with Miss Johnson, a former Latin supervisor at Milne, pouring.

Later Dr. Robert W. Frederick presented Miss Wells and Miss Clancy with a set of tumblers with a tray, and a luggage table for each.

In charge of serving were Miss Ruth Sabol, Miss Mildred Nielson and Mrs. Anna Barsom of the faculty. Misses Margaret Seyffert and Marianne Adams, State College students, and Carol Jacobs, Nancy Bonsall, Diane Brehm, Jean Pirnie and Janet McNeill, Milne students also aided.

Mrs. Robert Frederick acted as chairman for table arrangements and sandwiches were furnished by faculty wives. Miss Katherine Wheeling was general chairman.

COMPLIMENTS
OF
MYRON'S

The
College Pharmacy
7 NORTH LAKE AVENUE
at Western
Phones 3-9307, 3-9533

Bach and Boogie

by BUNNIE

The outlook is fair and with the expectations of a solid year of fine record releases to look forward to, we turn to the more recent recordings.

Victor Features Hits

Victor holds the spotlight with a trio of blossoming hits in their hands. Notably is Sammy Kaye and Co. in a swing and sway arrangement of "I Didn't Mean a Word I Said" and a catchy new thing with a lot of pep surprising for the sometimes too drab Mr. Kaye, "Atlanta, Ga." Dinah Shore sings a song sung by Dottie Lamour in the Crosby, Hope and Lamour picture "Road To Utopia," "Personality." On the reverse is a little ditty of some, but not too much promise, "Welcome To My Dream." Rounding out the Victor holiday we mention a few other members well worth the listening time. Vaughn Monroe in "You May Not Love Me," and "Just My Luck" and Erskine Hawkins doing "I'll Have To Get Along Without You" and "Holiday for Swing."

Symphony No. 2 by Dr. Hanson

Symphony No. 2 (Romantic) by Howard Hanson; Eastman Rochester Symphony Orchestra, Howard Hanson, conductor—Victor DM-648, \$4.50.

Dr. Hanson, our leading American composer and director of the Eastman School of Music, has said that there are only two types of music, warm and cold. His "Romantic Symphony in C Major" is of the extremely warm variety. Its three movements are bound together by one haunting theme of great beauty and warmth. The work is modern, but not obtrusively so. I regard my recording of this work very highly and place it high on the list of twentieth century compositions.

Things to Come

Friday, Feb. 22

Holiday.

Saturday, Feb. 23

Schuyler-Milne game—away.

Monday, Feb. 25

Nothing special scheduled.

Tuesday, Feb. 26

12:30—Senior High Assembly.

1:00—Seventh Grade Assembly.

3:20—Meeting of the Eleventh grade Home Room teachers and supervisors.

Wednesday, Feb. 27

12:30—Senior Student Council Meeting.

Thursday, Feb. 28

1:00—Junior Student Council Meeting.

Visit Our
SOPHOMORE SHOP
Full Line of
'Teen and Junior Apparel

KIDDIES SHOP
30 MAIDEN LANE
Albany, N. Y.