CRIMSON AND WHITE

Friday, May 31, 1935

THE MILNE SCHOOL

Albany, N. Y. Volume V, Number 27

SENIOR NEWS

EXCURSION ISSUE

S.S. Milne--sailing June 1 from Port Albany, southward bound for Kingston Point. A pleasure cruise fit for a senior yet available for all. Enjoy the bracing winds, the soft lapping of the waves, the gay music, and the hot sun. Leaving Albany--9:15 A.M. Arriving Albany--6:00 P.M.

MAY 31, 1935

MILNE NINE PLAYS AVERILL PARK THIS AFTERNOON IN FINAL GAME; ROESSLEVILLE WINS GAME 15-11

This afternoon, the Milne baseball team will play its last game of the season. It will attempt to win over the Averill Park nine. The game will be played at Ridgefield Park at 2:30 o'clock. As this is Milne's closing game a large attendance is expected to see Coach Baker's sluggers wind up a fine season. This will be Milne's second scheduled game with Averill Park; the first game was rained out.

The Milne boys tasted their second defeat of the season from Roessleville on the latter's diamond last Tuesday. The game was hard fought and it was a "tough" one for the Crimson and White team to drop. The game was a "slugger"s" battle as both teams collected thirteen hits.

Besides driving out thirteen hits the Roessleville team made the best of 21 stolen bases. The Milne boys had the bad side of many close decisions, a thing which proved to be a big help to Roessleville. Gepfert of the winners was accredited with five bases while Sipperley of the losers took one.

Once again Foster Sipperley a "slugging flash" carried off batting honors by hitting safely in his four trips to the plate. Rosenstein, Ely, and Emery were next, each hitting twice. Captain Bob Feldman and Bob Emery, starting pitcher, each rapped out a double.

Bob Emery, who has won two and lost one on the mound for Milne, suffered a second defeat in Tuesday's game. He was replaced on the mound in the fifth inning by Bob Dawes, who held the opponents to three hits for the rest of the game.

CAMPAIGN SPEECHES FOR COUNCIL PRESIDENT TO BE HELD JUNE 5

There will be a joint assembly next Wednesday, June 5, at 1:00 o'clock. At this assembly the candidates and their managers will present their speeches before the student body for next year's president of the Student Council. The nominees for this office in senior high school are Barbara Birchenough, Doris Shultes, manager; Ray Hotaling, Sonny Blocksidge, manager; Vivian Snyder, Cora Randles, manager; and Ralph Norvell, John Graham, manager. Directly after the assembly the students will go back to their homerooms and vote.

Included in this assembly, there will be given a review of all this year's activities. Miss Helen Halter is in charge of the program, while students head the committees for the separate skits.

BARBARA ALLEN VALEDICTORIAN;
HELEN GIBSON SALUTATORIAN;
USHERS CHOSEN FOR CLASS NIGHT

It was announced last week that Barbara Allen will be the valedictorian at graduation, June 24. The salutatory will be given by Helen Gibson. The other honor students of the senior class are Olive Vroman, Ganson Taggart, and Carolyn Mattice.

Class night will be held this year on June 14 in the Page Hall auditorium. The scene of this event will take place on board a ship. William Arnoldy is in charge of the affair. Following this the senior ball will be held in the recreation center. Virginia Hall is chairman of the decorations committee.

At a recent meeting of the senior class, the marshals and ushers from the junior class were chosen. Barbara Birchenough and Raymond Hotaling are marshals while Doris Shultes, Cora Randles, Vivian Snyder, Bob Dawes, Douglas McHarg, and Bob Fowler were selected as ushers.

NEXT YEAR'S STAFF ANNOUNCED; THREE EDITORS-IN-CHIEF CHOSEN

The staff for next year's Crimson and White was officially appointed last week. The following have editorships on the staff: Barbara Birchenough, John Winne, and Arthur Thompson, editors in chief; Leslie Sipperly, literary editor; Vivian Snyder, school editor; Betty Boyd, alumni editor; Gertrude Wheeler, exchange editor; Walter Simmons, boys' sports editor; Jean Graham, girls' sports editor; Ruth Mann, Doris Shultes, art editors; Sally Ryan, humor editor. The associate editor will be chosen next year from the 'dub class.

The business staff is as follows:
Robert Mapes, business manager; Virginia
Tripp and Elizabeth Simmons, advertising
managers; John Graham, school photographer; and Seldon Knudson, mimeographer.

This week's issue of the paper was put out by this new staff.

MR. MOOSE PLANS LEAVE OF ABSENCE

Mr. Carlton A. Moose, supervisor of sciences in Milne High School, plans to take a year's leave of absence next year. He will attend Cornell University to take a graduate course and hopes to receive a Doctor of Philosophy's degree.

Mr. Moose will return to Milne the following September. He will take charge of a seventh grade homeroom and will keep it until they have reached their senior year.

CRIMSON AND WHITE

Barbara Birchenough
Arthur Thompson
John Winne
Virginia Sipperly
Vivian Snyder
Betty Boyd
Walter Simmons
Jean Graham
Sally Ryan
Gertrude Wheeler
Doris Shultes
Ruth Mann

Editors-in-chief

Literary Editor School Editor Alumni Editor Sports Editors

Humor Editor Exchange Editor Art Editors

Business Department

Robert Mapes Virginia Tripp Elizabeth Simmons John W. Graham Seldon Knudson Business Manager Advertising Managers Photographer Mimeographer

Miss Katherine E. Wheeling Faculty Adviser

Mr. Daniel Van Leuvan Student Teacher Adviser

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.

Terms: \$1.00 per year, payable in advance. Free to students paying student tax.

EXAM WEEK

This last edition of the Crimson and White finds the Milne students slow—
ly awakening from the deep lethargy brought on by the recent warm weather. We are beginning to realize that the final exams are just around the corner. We remember from previous years the sudden bustle to cram for the regents. This hardly seems like an intelligent plan to follow.

During the year we should have worked steadily enough to have absorbed a good portion of the material presented in the various courses. Therefore, with the few weeks left before regents week we should, by a careful division of time, be able to cover the important points by review. This may mean a temporary sacrifice in our sports and extra curricular activities, but the assurance of at least a passing mark should be worth the while.

There are several scholarships a-warded each year by the State to those students who have the ambition and the will to study and make good in their work. These scholarships are given to the students who have an honor average in the state exams.

(Cont. next column)

Preparedness has a great deal to do with the result of these finals. Milne has always won one or more scholarships and it's up to us to keep up the good work.

So, let's get to work and make a satisfactory showing.

Until next year, the Crimson and White bids a fond adieu, wishes you good luck in the quizzes, and a happy vacation.

TO WHOM IT MAY CONCERN

During past years, the Hudson River Day Line has run many excursions during the summer months for the schools, churches, and other organizations of the city to enjoy. As a rule, these excursions usually run to Kingston Point, a spot about fifty miles down the river.

It has been our privilege for some years to participate in these excursions in conjunction with the other schools of Albany. However, each year the same question arises. Are we going to have such a hilariously good time that we will be deprived of an excursion for one or more years? A few years ago, because of the actions of a certain group of Milnites, we were prohibited from having an excursion, and great unpleasantness arose. Therefore, if there is to be an excursion next year, there must not have been anyone who was a discredit to himself, his family, or his school. I say "himself and his family" because if one is a credit to these he is usually a credit to his school, and vice versa.

As has been mentioned, we are not the only pebble on the beach, or to be more explicit, the only school on the boat. There are also many other groups which may or may not be pleasing to us. It stands to reason that we cannot have the whole boat to ourselves and that we must make allowances for others. There is dancing, plenty of space to walk around in, not enough to run, much opportunity to talk, read, or even study. There is, on the boat, a soda fountain, restaurant, candy stand, writing room, and so on. There is plenty to do without being too obnoxious.

At the Point, there is a lunch stand, a merry-go-round, and plenty of benches. There is more chance to talk and read, and also time to go riding on wooden horses or go walking, if one is inclined that way.

Therefore, let us have a good time but not too good. Some people may not but the majority, as far as I know, do want an excursion next year.

MAY 31, 1935

* * * * * * * * SOCIETY NOTES * * * * * * * *

QUIN:

Quotations at the regular Quin meeting on last Tuesday were from the "Quotable Quote" section in Reader's Digest.

The officers for next year were nominated and are to be voted upon next

A discussion was held concerning the annual Quin outing, which will take place the week-end of June 21 at Chris Ades' camp.

THETA NU:

The weekly program was given by Edgar Miller on "Viewpoints of Crime" by Edgar Hoover.

It was passed that the insignia that was used by the original society would be used next year.

The officers for next year will be elected in the next meeting.

SIGMA:

Quotations at the last meeting were taken from Gertrude Stein. A review of Miss Stein's life and also a list of her works were given.

The rest of the meeting was devoted to the election of next year's officers. The following people were elected: Barbara Bladen, president; Betty Potter, vice-president; Thelma Segal, secretary. The other officers were nominated and they will be voted upon in the next meeting.

ADELPHO I:

Robert Ely presented the literary report on the article "Me 'n' Paul" by Dizzy Dean from the Saturday Evening Post.

A discussion was held on the annual Adelphoi banquet to be held June 22. Ray Hotaling reported on a suitable place to have the banquet. The meeting was closed shal. at 11:30 o'clock.

G. A. C. NOMINATES OFFICERS

Council, girls were nominated for next en by the Advanced Dramatics Class Sipperly, Virginia McDermott. The voting.

MILNE; RENSSELAER DOWNS CRIMSON AND WHITE LOSE 4-2 SIPPERLY IS BATTING STAR

Last Friday the Crimson and White team journeyed to Rensselaer where it suffered its first defeat in four starts at the hands of the home team. The loss can not be accredited so much to opposing team as to Milne's inability to hit. Emery fanned five man while his opponent on the mound rang up nine to his credit.

Foster Sipperly, a sophomore "Slugger," carried off the battery honors by rapping out two singles. Sipperly was the only Milne player to obtain hits while his team-mates bats swung in vain.

Several of Rensselaer's runs were caused indirectly by fielding errors. Captain Feldmen once more upheld the fielding record by turning in two unassisted double plays, a thing which seems to be his style this year.

> MILNE TENNIS TEAM TIE WITH ALBANY ACADEMY 3-3

The Milne High School tennis enthusiasts were thrilled last Friday, May 24, when Milne battled a strong Albany Academy team to a 3-3 tie. The match was played on the Academy courts.

Bill Tarbox, Milne, conquered EB Sargent of Academy, 6-1, 6-2. Germain Keller of Milne lost to Al Manning Academy 2-6, 2-6. However, Paul Munson of Milne won from Ludlum 7-5, 6-2. Walker of Milne beat Leach of Academy in hard fought sets by 1-6, 8-6, 6-1. Two double matches were played and Milne lost both of these.

NOMINATIONS HELD IN FRENCH CLUB

Nominations were held for next year's officers. They are: Virginia Sipperly, Barbara Birchenough, and Vivian Snyder for president; Barbara Birchanough, Gertrude Wheeler, and Doris Shultes for secretary; Cora Randles, Barbara Bir-chenough, and Gertrude Wheeler for treasurer; Doris Shultes, Cora Randles, Virginia Sipperly for program committee chairman. John Graham was elected mar-

DRAMATICS CLUB HOLDS MEETING

The advanced Dramatics club discuss-Last Friday, in the Girls' Athletic ed the play "Death Takes a Holiday" givof year's presidency. They are: Barbara State College. The good points and also Birchenough, Doris Shultes, Virginia the bad were brought up. They also discussed the characters: whether they were ing was held today during the club meet- suited to their parts and how well they portrayed them.

MAY 31, 1935

RECENTS EXAMINATIONS

MONDAY, JUNE 17

TUESDAY, JUNE 18

9:15 1:15 9:15 1:15 History B French 2 yrs. English 3 yrs. Latin 2 yrs. Amer. History Economics English 4 yrs. Latin 3 yrs. Bus. Arithmetic Typewriting I Latin 4 yrs. French 4 yrs.

Shorthand II

WEDNESDAY, JUNE 19

THURSDAY, JUNE 20

9:15 9:15 1:15 1:15 French 3 yrs. Adv. Biology Int. Algebra Physics Pl. Geometry Chemistry Bookkeeping II Phys. Geography History A Trigonometry General Biology

FRIDAY, JUNE 21

9:15

Solid Geometry

Comprehensive Art

SCHOOL EXAMINATIONS June 1935

English I Tuesday, June 11 and Wednesday, June 12 in class period.

English II Tuesday, June 11, and Wednesday, June 12, in class period.

French I Wednesday, June 12, at 2:15.

Social Science, 9th year Wednesday, June 12, at 2:15.

Comm. Law

Shorthand I Thursday, June 13 at 2:15.

El. Bus. Training Wednesday, June 12 and Thursday, June 13, in class.

Bookkeeping I Wednesday, June 12 and Thursday, June 13, in class.

General Science, 9th year Thursday, June 13 and Friday, June 14, in class.

Biology Tuesday, June 18, 1:15 - 4:15.

Latin I Thursday, June 13, at 2:15.

Latin II, special class, Thursday, June 13, at 2:15.

Home Econ. II Friday, June 14, at 1:00.

Home Econ. IV Friday, June 14, at 1:00

Home Econ. Vi Wednesday, June 12, at 2:15.

Design I Monday, June 10, at 2:15 - 5:15.

Rep III Tuesday, June 11, at 2:15.
Rep. IV Tuesday, June 11, at 2:15.
Rep VI Tuesday, June 11, at 2:15.

El. Algebra Monday, June 17, 9:15 - 12:15.
Pl. Geometry, special class, Thursday, June 13, and Friday, June 14, in class.