

CRIMSON AND WHITE

Vol. XVIII, No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 20, 1949

SENIOR ELECTIONS TODAY

School to Award Various Prizes At Assembly

Scholastic awards will highlight the final school assembly, Friday, June 17, in a program worked out by Dr. Theodore H. Fossieck, principal of the Milne School.

Fink To Speak

Mr. William B. Fink, supervisor in social studies, will give the opening address.

Several selections will be sung by the Senior Choir under the direction of Mr. Roy York, Jr. Following this part of the program, Dr. Fossieck will award various prizes won during the school year by Milne students. The program will close with the entire student body singing the Alma Mater.

Feature Outstanding Prizes

This year there will be well over thirty awards presented. A few of the outstanding prizes are those known as the "Union College Book Award," "Eastern Zone Latin Teachers Certificate of Merit," and the "Rensselaer Polytechnic Institute Award." Most of these awards are presented for excellence in scholarship in different courses offered at Milne.

Student to Receive Memorial Award

Dr. Theodore Fossieck has announced that the "Paul Wolfgang Memorial Award" will be presented at an assembly held at 2:30 p.m. commencement day, instead of at the commencement exercises.

Established by Class of 1950

The award, which consists of five dollars, will be presented to the student who submits to the **Bricks and Ivy** the best picture of general interest. It was established by the class of 1950 to provide a fitting memorial for the late Paul Wolfgang, a member of the class, and to further interest in the **Bricks and Ivy** for which he took many pictures.

Committee Selects Winner

Selection of the winning picture was made by the Award Committee which consists of Arthur Walker, president of the Senior Student Council; Lee Dennis, editor-in-chief of the **Bricks and Ivy**; Dr. Theodore Fossieck, principal; Dr. Floyd Hendrickson, director of audio-visual aids, and Edward Butler, president of the class of 1950.

This will be the first of ten presentations of the award, which was established March 23, 1948.

Carlough Receives Q. T. S. A. Crown

George DeMoss, President of the Inter-Society Council, crowned Ann Carlough queen of the annual Q.T.S.A. formal on Saturday, May 14, in the Ingle Room of Pierce Hall.

The queen's crown was composed of red roses. She was presented with a gold locket, the gift of the four societies sponsoring the dance.

Her court attendants were Bettie Carothers, Nancy Betham, Janet Kilby, Shirley Weinberg, Margaret Leonard and Joan Horton. They each received a locket as a gift.

The music was provided by Grant Shaver's band, and Miss Florence Raanes, Miss Ruth Wasley, Dr. and Mrs. Carlton Moose and Dr. and Mrs. Randolph Gardner acted as chaperones.

Classes Visit Saratoga Field

Seventh grade social studies classes took the traditional trip to Saratoga, in three sections, on May 3, 4 and 5.

Beside exploring the battlefield and the accompanying museum, they also stopped at the Grand Union Hotel.

Students from the eighth grade have also made an expedition. May 8 and 9 found them traveling in two groups, to Hyde Park.

Many historical points of interest in and around Cooperstown were on the agenda for the ninth graders on May 11 and 12. The students visited several places of interest.

The Social Studies Department sponsored these trips which were under the supervision of Mr. William Fink, Miss Millicent Haines, Mr. Clinton Roberts and Dr. Wallace Taylor.

Milne Seniors Try For Scholarships

Twenty-one Milne seniors took the State Scholarship examinations, which were held on the second and third of May.

They were given at the same time in high schools all over New York State. The greatest number of questions were on English and history. Math, science, language, music, art, and home economics were also important.

The fifteen winners in Albany county will be announced some time in the middle of August. To receive the scholarship, a winner must attend a college located in New York State. Every year, for four years, three hundred and fifty dollars will be given towards his tuition.

Jr. High Elects Walker

Bunny Walker and Barbara McWhorter, newly elected president and vice-president of the Junior Student Council, congratulate each other.

Bunny Walker is the new president of Milne's Junior High School Student Council, winning by a majority vote over David Clarke, in the election held on Friday, May 13.

The eighth grade made the nominations in a class meeting on May 9. The campaigns ended May 13 when the final assembly and elections took place.

Coombs Manages Walker

Campaign managers were Donald Coombs for Bunny, and Bennett Thompson for David. The other winning candidates are: Barbara McWhorter, vice-president, whose campaign manager was Bill Wade; Joan Sternfeld, secretary, with Eugene Cassidy for campaign manager; and Carol Foss, treasurer, managed by Michael Meyers. The defeated nominees are Mary Alice Tulloch, vice-president; Dick Nathan, secretary, and Bill Moreland, treasurer. Their managers were Toby Martin, Donald Leslie and Andrew Wilson, respectively.

Bunny Walker has been active in the Junior Student Council since entering Milne and has served on M.B.A.A. for two years. He was president of his homeroom in the seventh grade.

Juniors Choose Candidates

The senior high campaign week began May 16 and continued through May 20 when the assembly and voting was held. The junior class chose the nominees for Senior High Student Council officers on May 10. They are Bob Lawton and David Bates for president, managed by Malcom Haggerty and Dick Briggs respectively. Barbara Leete and Nancy Shaw are candidates for the vice-presidency, with Guy Miller and Eleanor Jacobs as their managers. For secretary Barbara Dewey and Helen Pigors have been chosen with Judy Horton and Nan Bird as their campaign managers. Charles Kritzer and Lorraine Walker, candidates for treasurer, have Ernest Whitfield and Marlene Cooper managing their campaigns.

Constitution Adopts New Amendments

Two amendments have recently been added to the Milne Constitution.

For the next six years, the proceeds from Milne's Annual Card party will be given to the senior class to help defray graduation expenses.

The second amendment states that there shall be two candidates for the senior and junior Student Council offices. Freshmen will be able to vote for both senior high and junior high candidates.

Yearbook Plans Delivery In June

"This year's **Bricks and Ivy** should be delivered by the third week in June, at the latest," according to a statement made by Lee Dennis, this year's editor-in-chief.

Lee explained that the printer has scheduled the **Bricks and Ivy** for June 10, but delivery may be later. However, he does expect the yearbooks to be distributed before graduation.

When asked about plans for next year's **Bricks and Ivy**, Jay Lockner, new editor-in-chief said, "We hope to select the printer and photographer by the end of June in order to get pictures of spring sports. By next September we will have an advertiser."

Class Visits College

Shorthand I class of the Commerce Department, made a trip to Albany Business College on May 3 to visit various classes.

Five students together with Miss Stocker and Miss Adolfsen, student teachers, arrived at Albany Business College at 9:30 a.m., where they were greeted by Mr. Prentiss Carnell, Jr., Director of the college. He escorted them to various demonstrations and classes.

One of the classes visited was a business machine class. Adding machines, comptometers and calculators of many types were tested by the students. It was proven to be much more convenient to add, subtract and multiply by these machines than mentally.

This field trip was completed by lunch at the Central Delicatessen and a rush to be back for the 1:00 classes at Milne.

CONSIDER, THEN CHOOSE

Are you living in a democratic country? Of course! When then, why not take advantage of what this democracy means?

Today are the elections for the officers of the Senior Student Council. Large campaigns have taken place in and about Milne. Probably most of you have already made your choice, but can you give yourself a good reason why you are voting this way? Isn't it only fair to wait and hear the candidate's qualifications before you make your choice? Are you voting for a certain person just because he is your best friend; because he's good in athletics or some such reason? Consider the candidate's abilities for his competitive office. Try to forget personal feelings and vote wisely as a good citizen would.

The **Crimson and White** wishes luck to the candidates; losers as well as victors. All the support, willingness and admiration of the school is behind them.

CRIMSON AND WHITE

Vol. XVIII MAY 20, 1949 No. 9

Published every three weeks for the Student Association of the Milne School, Albany, New York, by the members of the **CRIMSON AND WHITE** Board. Address exchanges to the Exchange Editor and other correspondence to the Editor.

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

MEMBER

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

THE EDITORIAL BOARD

- ELEANOR JACOBS, '50..... Editor-in-Chief
- NANCY BIRD, '50..... News Editor
- ANNE CONIGLIO, '50..... Associate Editor
- JUDITH HORTON, '50..... Associate Editor
- NANCY GOTIER, '50..... Feature Editor
- LORRAINE WALKER, '50..... Girls' Sports Editor
- CHARLES SUTER, '50..... Boys' Sports Editor
- RICHARD PROPP, '52..... Staff Photographer
- MALCOLM HAGGERTY, '50..... Exchange Editor
- MR. JAMES COCHRANE..... Faculty Adviser

THE STAFF

Dianne Grant, Marjorie Potter, Marlene Cooper, Marion Siesel, Barbara Tomlinson, Nancy Shaw, Judith Dietrich, Stuart Lotwin, Barbara Dewey and Barbara Leeete.

TYPING STAFF

Janet Hicks, Chief Typist; Edith Cross, Carol Nichols, Sonia Melius, Mary Fisher and Rosalind Fink.

THE NEWS BOARD

Terry Stokes, Anne Requa, Richard Briggs, William Rockenfeller, Joel Levine, Charles Kritzler, Richard Taylor, George Pitman, Sandra Dare, Jane Lockwood, Doris Metzner, Suzanne Laven and Patricia Ashworth. Cressy McNutt, Beth Seilman, Lois Levine, Doris Perlman, Helene Good, Carolyn Miller, Jay Lockner, Barbara Sandberg.

BARBARA DEWEY

Are you looking for an efficient, pleasant, tactful, capable secretary? Barbara Dewey is just the girl you want.

Some people like to sit back while others work, but you never have to urge Barbara to keep busy.

In the seventh grade, "Bobbie" was a Student Council representative, and in the ninth grade, treasurer of the Junior Student Council. For the past two years, she has been an active member of the M.G.A.A. and during this school year she is vice-president of Quin.

Listen to her qualifications for the office of secretary of the Milne Senior Student Council.

- Dependable
- Efficient
- Willing
- Experienced
- Your best bet for SECRETARY

I don't need to tell you voters about "Bobbie's" activities in the field of sports. You've seen her playing hockey, softball, basketball and volleyball.

Bing Crosby says, "The first thing I observe about a woman is her eyes. If they twinkle she has a sense of humor." He should see "Bobbie!" She not only has a sense of humor, she bubbles personality.

Surely you need no further discourse by me to identify my candidate. You all know that she is devoted to Milne and will do her very best to fill the office of secretary.

JUDITH HORTON, Campaign Mgr.

CHARLES KRITZLER

When you C.K. for an O.K. deal, you are not looking for a used car. You want something new and up-to-date in the line of treasurers. That is Charles Kritzler!

I would like to mention the reasons that he would make a good Student Council treasurer. Born 16 years ago in Brooklyn, from which he moved to enter Milne in the seventh grade, "Chuck" has been active in many school activities since then. One of "Chuck's" most recent achievements is his appointment to the position of business manager of the **Bricks and Ivy**.

During the Spring Concert he was in charge of selling tickets to the junior class and he did a wonderful job, as well as serving on the Music Council. A major outside activity is executing the duties of vice-president of the Loudonville Canteen.

"Chuck" has followed a commercial course since he entered the tenth grade. During the past two years, shorthand, typing, business law, and bookkeeping have occupied his time. Although these do not train directly for the job of Student Council treasurer, they give the basic fundamentals for the job.

In short, I feel that Charles Kritzler is undoubtedly the best candidate for treasurer of the Student Council; so let's vote for a treasurer that is a well qualified one. Elect Kritzler!

ERNEST WHITFIELD, Campaign Mgr.

HELEN PIGORS

Born? Of course, all people are. Our candidate for secretary is no exception.

Ever since that eventful June 2, 1932, Helen Pigors has shown ability in everything she has done. From childhood days on, her friendly, eager personality has won her numerous friends and influenced many people.

Coming from School 16 to enter Milne, Helen was elected to Student Council in the seventh and again in the ninth grade. She also participates in a great many sports.

Showing her literary ability early, Helen has been on the **Bricks and Ivy** since the eighth grade. This year she was chosen literary editor, proving her ability to write clearly and concisely.

Elected secretary of her junior class, Helen gained valuable experience for her prospective position. She also served on the Student Council this year.

All of her qualities add up to an all-round student—conscientious, level headed and broadminded. With her three years on the Student Council and her secretarial experience, Helen Pigors is our obvious choice for secretary of the Student Council.

NANCY BIRD, Campaign Mgr.

First row: Helen Pigors and Barbara Dewey, candidates for Secretary. Second row: Charles Kritzler and Lorraine Walker candidates for Treasurer.

Lorraine Walker

Election day is here again. This year the chief candidate for treasurer is Lorraine Walker, better known as "Larry." She not only has vim, vigor and vitality, but also has all the characteristics that go to make a good treasurer.

Before coming to Milne, "Larry" attended the Loudonville school where she served as both president and vice-president of the Student Council. Upon entering Milne she was immediately elected president of her homeroom and vice-president of her class. She was again elected homeroom president in the eighth grade.

In the tenth grade she was the secretary-treasurer of the M.G.A.A. This year, she is the cheerleading representative on that council, and also secretary of the Music Council. Another position that showed her ability to handle money, was chairman of the class ring committee. In charge of all the money, she proved herself capable and reliable.

In addition to being an honor student all through school, holding offices, and participating in the Milnettes, she finds time to be active in all sports. She is always there to help pile up the points on the hockey, basketball and baseball playdays.

Who is the cheerleader that executes our famous cartwheel? "Larry," of course! She has been a cheerleader since the seventh grade. In the tenth grade she was captain of the junior varsity squad. On the new **Crimson and White** staff "Larry" was named girls' sports editor.

If I were asked to give my advice as to whom to vote for in the annual election for treasurer, I would say "Larry" Walker because of her sincere desire to help further the understanding between the Student Council and the student body. Make sure your money is in good hands by voting WALKER all the way.

MARLENE COOPER, Campaign Mgr.

H-E-L-E-N
VOTE FOR
PIGORS

David Bates and Robert Lawton, the two candidates for President of the Senior Student Council.

David Bates

When you see a rather tall, thin fellow with a brushcut and an infectious smile walking around Milne's halls of learning, it is probably Dave Bates, a very fine candidate for presidency of the Senior Student Council.

He is a well prepared candidate for the responsibility of the presidency of the Council. He has been a Student Council representative for two years, vice-president of his seventh grade homeroom, and president of homeroom 329 in the tenth grade. This year Dave has held the office of vice-president of Adelphi, a rare honor to be bestowed upon a junior. In the ninth grade Dave was president of the Junior High Student Council. While in this office Dave was the key figure in the process of getting the clocks for each the girls' and boys' locker rooms.

Dave was Junior High editor of the **Bricks and Ivy**, and also has worked with the **Crimson and White**.

If elected president, he would have some project in mind, which would benefit the entire school. He also hopes to have one "big" senior high dance, which would prove very successful, instead of two or three which would not be as successful. On the question of the dances, Dave also stated that it would be entirely up to the senior high students to have the money spent for as many dances as they wished. Since this is the primary function of this money, the students will have the say on this question. No job is too big for my candidate to undertake.

Dave has maintained a fine scholastic record here at Milne and upon graduating, hopes to attend Colgate. There he plans to major in political science and government. Furthermore, his main aim in life is to be in some sort of government work.

Among Dave's likes are people, life and girls. He is equally strong in his dislike for "beings" who are all brain and no smile.

David is a very fine candidate and deserves this responsible job. So keep the Bates tradition and elect the third Bates president. Yes, let's all open the gates for Dave Bates and elect him president.

RICHARD BRIGGS,
Campaign Mgr.

Robert Lawton

"LAWTON FOR PRESIDENT" was the familiar cry after the junior class meeting on May 10. And why not? The members of the junior class recognizing his high intelligence and outstanding ability, had just nominated him for the office of president of the Milne Student Council.

To the junior class Bob needs no introduction. Through his years of association with them he has proven himself capable of any responsibility which has been given him. The efficiency which Bob has shown while holding the job of treasurer of his freshman and junior class has shown everyone his qualification for accepting responsibility.

You may have met Bob while having an enjoyable time some Saturday night at Loudonville canteen. Bob was one of the founders of this canteen and now is serving as its president. He has worked very hard to make this canteen a success. He is always working to make it a better place for enjoyment and pleasure.

I think, and I am sure you will agree with me, that Bob is the only member of the junior class capable of holding the office of President of the Student Council. He is a hard worker. He is willing to cooperate. He has the interest of the students, and not only himself, in mind. He will make no campaign pledges that he cannot live up to. So remember a vote for Lawton is a vote for good government.

MALCOLM HAGGERTY,
Campaign Mgr.

VOTE
—FOR—
LAWTON
BATES
—ON—
YOUR BALLOT

Nancy Shaw

This year a change was made in the method of choosing Senior Student Council officers. Instead of nominating four candidates with general abilities, two candidates who were especially well qualified for each job were nominated by the juniors.

Nancy Shaw, who has received the honor of being nominated for vice-president, is one of those well qualified candidates. There are a great many reasons for this. First of all she had a great deal of Student Council experience which is essential, since officers must know how the Council functions if they are to lead it well. Nancy has been on the Student Council ever since the ninth grade, and this service certainly gives her the necessary experience in the field.

Nancy is also a very capable and efficient girl. This year she was in charge of all costumes for the choir. This was a big job, but as everyone saw from the finished product, she did a wonderful job. Nancy has also done many more things in the music field. This year she was elected secretary of the choir and is a member of the Music Council, as well as being one of the 13 Milnettes. Anyone who has ever heard a Milne concert could not forget Nancy, who has been narrator for the senior choir since the ninth grade.

In addition to music, Nancy has a great many other abilities and interests. She is a member of Zeta Sigma Literary Society and writes the **Alumnews** column in the **Crimson and White**. She also played basketball on the girls' J.V. team this year.

Nancy's wide variety of activities has given her a chance to know and be known by most Milne students. By her many activities she has already proven that she is capable and responsible. Anyone who knows Nancy knows that her personality makes her the perfect one for the job. She is easy to get along with, dependable, cooperative and always willing to work hard, especially when she's working for Milne. C'mon now kids, remember:

For good government
It is really essential
To choose Nancy Shaw
For the vice-presidential!
ELEANOR JACOBS,
Campaign Mgr.

Barbara Leete

Every year the student body of the Milne School gathers together in Page Hall to choose and place in office an efficiently run Student Council. This Friday is again election day at Milne. The Student Council officers have long held a high standard of management.

To keep alive these high standards of efficiency and hard, honest work, I give you Barbara Leete.

Efficiency, popularity, dependability and honesty are all characteristics of a good vice-president. Barbara has a title on all of these characteristics, and then some. She is tops in everything from scholastic standing to personality. Barbara has long held an impressive record of dependability and leadership.

Barbara, since joining us from Loudonville school, has held many offices in her class. Besides her many positions such as homeroom president in the seventh grade, class president in the eighth grade, and secretary of the class last year, Barbara has always been very active in sports. She has been one of those cheerleaders in red and white for four years, acting on both the junior and senior squads. Barbara has been on the M.G.A.A. Council for two successive years. To prove her ability as a vice-president, this year she is vice-president of this council.

This election today is bound to be the best in Milne history because of the high character of the candidates involved. My candidate is a shining example of this high character.

May the better candidate win, and I'm sure Barbara will. Whoever wins, I am assured it will be a successful year to come.

I forgot to mention that to every person who votes for Barbara Leete for vice-president gets a fine gift. This gift of course is an efficient vice-president in the Student Council.

GUY MILLER,
Campaign Mgr.

LEAD OFF WITH
LEETE

Nancy Shaw and Barbara Leete, the two candidates for Vice-President of the Senior Student Council.

Milne Edges Cathedral; Loses to Lions, Falcons

Breaking a four-game losing streak, Milne's baseball team edged out Cathedral in the last inning, 5-4, to avenge an early season setback by the Elm Streeters.

Milne started the game rolling in the bottom half of the first inning. After Ed Segel had singled and Ed Lux had been hit by a wild pitch, Bert Tallamy came through with a "Texas League" single which scored Lux and Segel.

Cathedral's club was able to even up the count at two all in their half of the second inning, but Milne was back out in front by two runs at the end of the frame. Milne held the lead until the fourth stanza when the Eagles picked up two unearned runs to make the score 4-4.

Walker Doubles

The game continued to be deadlocked until the last half of the seventh. Art Walker started the inning off by knocking the ball over the center fielder's head for a double. Pete Ball then laid down a well placed bunt along the first base line, moving Walker to third. Tom Garry, Cathedral's pitcher, threw the ball wild to first base, and Art Walker crossed home plate with the winning run.

Ed Lux went all the way for the victors, allowing only two hits, while Cathedral started Rooney who was replaced by Garry in the sixth. Art Walker's well timed double was the longest hit of the afternoon.

Lose To Vincentian

Vincentian Institute downed the Milne "nine", 15-0, at Ridgefield Park on the afternoon of May 3.

In the first inning V. I. jumped on starting pitcher Ed Lux for six runs on three walks, three hits, and three Milne errors. After V. I. had loaded the bases with none out in the third inning, Pete Ball relieved Ed Lux on the mound. Ball walked in a run and then retired the side.

Milne came closest to scoring in the seventh when Pete Ball doubled, and went to third on Walker's fly, but the next batter flew out, leaving Ball stranded.

Schuyler Downs Milne

Scoring in every inning except the first and third, the Philip Schuyler High School team downed Milne, 13-3, at Ridgefield Park.

Milne took a three run lead in the first inning with Lux, Ball and Walker all scoring, but Pete Aquino, Schuyler lefthander, pitched himself out of the hole and got good support the rest of the way. Bert Tallamy started on the mound for Milne and was replaced in the sixth

Mid-Season Batting Averages

Name	Games	Ave.
Ball, Pete	7	.316
Bauer, Dick	7	.238
Segel, Ed	7	.190
Lux, Ed	7	.158
Walker, Art	5	.154
Tallamy, Bert	7	.144
Guertin, Ray	6	.125
Heald, Doug	7	.067
Christie, Dale	2	.167
McNeil, Ted	4	.100
Scott, Ed	2	.000
Beeman, Stan	1	.000
Westbrook, Dan	3	.143

Ed Butler, Milne School jumper, clearing 5'4" to take third in the high jump.

by Ed Lux.

Pete Ball led Milne at bat with two hits for three trips to the plate. Lou Emerick paced the Falcons at bat with three hits, including a three-run homer.

CBA Triumphs, 11-3

Chalking up seven runs in the fourth inning, Christian Brothers Academy trimmed Milne, 11-3, on the Ridgefield Park diamond.

CBA got off to a very fast start by scoring three runs in the first inning. The Milne club countered by scoring two runs in the bottom of the first frame. Ed Segel and Ed Lux both came across to keep Milne in the ball game.

The two teams continued to play evenly until the fourth when the Brothers ripped open with a seven-run splurge. Milne was able to push across one more run in the fifth, but CBA was able to stifle any further Milne scoring.

Ed Lux, Milne southpaw, went all the way for the losers while DeRusso and McGraw shared the mound chores for the Brothers. Ed Lux had the only extra base hit with a double. Bource, CBA catcher, had three hits for three trips to the plate in pacing the victors at bat.

Van Rensselaer Downs Milne

Van Rensselaer High School's diamond squad downed the Milne team, 10-2, in a game played at Rensselaer.

Rensselaer got off to a fast start, batting around and scoring six runs in the first inning. The pace slowed down after the first frame, but Milne was not able to overcome its deficit. Milne's first tally came in the fifth inning when Ed Segel hit a double deep into center field scoring Doug Heald who had previously walked. Dick Bauer scored Milne's other run in the next frame after getting one of the Milne team's few hits.

Bert Tallamy went all the way for Milne on the mound while Ed Segel paced the Red Raiders at bat with his double.

Many errors greatly weakened the Milne defense in the early innings.

Falcons, Ravena Triumph Over Milne Trackmen

Milne's track team dropped its first meet of the season to Ravena-Coeymans, 52-34, on May 5, at Bleeker Stadium.

Fred Clum was high scorer for the Milne crew with eight points while Dick Reynolds, Bernie Campbell and Jerry Lugg all scored five or more points. Dorgan of Ravena tied Clum for scoring honors with eight points accumulated in the broad jump and 440-yard run.

Reynolds Cops 440

100-yd. dash—Hugh (R), Reynolds (M), Wilson (R), 10.8 sec.

220-yd. dash—Leyon (R), Campbell (M), Vanderveer (R), 24.1 sec.

440-yd. run—Reynolds (M), Dorgan (R), Backland (R), 58.6 sec.

880-yd. run—Lugg (M), Strausner (R), Dennis (M), 2 min., 22.7 sec.

Mile—Boice (R), Kinnum (M), Field (R), 5 min., 28.8 sec.

Relay—Ravena, 1 min., 42.8 sec.

Shot—Clum (M), Colbum (R), Babcock (R), 33 ft., 10 in.

Discus—Field (R), Clum (M), Whitfield (M), 95 ft., 5 in.

Broad jump—Dorgan (R), Campbell (M), Griffin (R), 17 ft., 1 in.

High jump—Griffin (R), Mapes (M), Butler (M), 5 ft., 6 in.

Schuyler Romps

In its second meet of the year the track team suffered a 75-15 defeat at the hands of a powerful Schuyler High team.

In sweeping the 100 and 200 yard dashes Schuyler turned in some of the best times of the season and showed what is probably the fastest collection of sprinters in Albany.

Fred Clum won the discus with a throw of 101 ft., 6 in., to give Milne its only win. Dick Reynolds turned in his best time of the year in taking a close second in the 440. John Kinnum also gave the Milne score a boost by taking second in the mile.

Milne Marksmen Remain Unbeaten

The Milne Rifle Club continued to be Milne's only undefeated team by making it two in a row over the Delmar Rifle Club at the Washington Avenue Armory. The Milne marksmen came through with a 896 out of a possible 1,000 to Delmar's 863.

Dick Reynolds was high scorer for Milne with a 185 point total while Carl Buchman led the Delmar scoring with 183 markers.

	Individual Scores	Total Score
MILNE		
Reynolds	93-92	185
Dennis	90-94	184
Siegal	94-89	183
Coffin	94-87	181
Whitfield	84-79	163
Total		896

	Individual Scores	Total Score
DELMAR		
Buchman	93-90	183
Bennet	87-88	175
Wolff	84-87	171
Wirth	85-83	168
Mende	84-82	166
Total		863

By MARGIE 'n DI

DORIS KAPLAN

Have you ever wondered who painted the mural in the lunchroom? If you chanced to look for the signature, you would find that it was Doris Kaplan, this year's versatile news editor of the *Crimson and White*.

Active In Many Groups

Doris was born in 1932, and lived on Long Island until it was time for her to enter Milne in the seventh grade. She has always been a hard worker, and this year attained third place in her class. The art and literary staffs of the *B. and I.*, Zeta Sigma Literary Society, Red Cross, the Band, and the Art Council, of which she is now vice-president, have claimed her services.

Doris likes ice cream and summer, oceans and sailboats. She has an ambition to build her own sailboat and live on it.

Dislikes Cars

Influenced perhaps by the May weather, Doris feels that we could do without school in the spring. She dislikes cars, and so you will often see her riding a "bike."

She hopes to attend Radcliffe College upon her graduation from Milne.

ARTHUR WALKER

Maybe you've seen him on the basketball court, the baseball diamond or the football field, or presiding at Student Council meetings, but wherever he is Art Walker is known by all.

Holds Many Offices

Art made his "political debut" as president of his class during his freshman year, and for the next two years handled its finances. At the present time, in addition to holding the presidency of the Student Council, he is vice-president of both the Varsity Club and the Music Council.

Outstanding in Milne sports, he has been a member of varsity teams in football, basketball and baseball for the past three years. This year he had the honor of being named for the All-City Basketball Second Team.

Has Little Extra Time

Art says that he likes "free time," but because of extra curricular activities he has very little of it. He is a member of the Adelphoi Literary Society and was on the *Crimson and White* news board for the past two years. He is also a member of Hi-Y.