

CRIMSON AND WHITE

Friday, May 27, 1938
THE MILNE SCHOOL
Albany, N. Y.
Volume VIII, Number 28

SENIOR NEWS

QUIN NOMINATED STAFF ELECTED OFFICERS

Last Monday, the Zeta Sigma Literary year; president, Janet Jansing; vice-president, Doris Holmes; secretary, Martha Freytag; treasurer, Esther Stulmaker; mistress of ceremonies, Miriam Freund; critic, Doris Welsh; reporter, Nancy Glass.

The members of the Quintillian Literary Society nominated their officers for the coming year: Mildred Mattice, Miriam Fletcher, Ruth Selkirk and Kay Newton are the presidential nominees. Candidates for the other offices were also selected. Elections will be a week from Monday in the regular meeting.

G.A.C. NOMINATES

The Girls Athletic Club nominated the presidential candidates Wednesday. The nominees are:

Ruth Rasp
Katherine Newton
Ruth Selkirk
Joyce Murdick

The election will be held at the next meeting. The guest of honor was unable to attend the annual banquet.

MURALS' FUND SWELLS

Kenneth Lasher, Student Council President, announced last week that \$62.50 was recently added to the Murals' Fund. This was the net profit from the

WILSON HUME VALEDICTORIAN TO ATTEND YALE

Wilson Burr Hume, valedictorian of the class of '38, was selected to receive a scholarship of \$225 at Yale University on the basis of his scholastic record at Milne and on the qualifying examinations. The \$225 is for the first term of the year 1938-39. This scholarship is awarded upon the satisfactory completion of the requirements as set up by the Board of Awards at the University. The continuance of this award for the second term, which would make the scholarship's total value \$450, is determined by the entire record of the student at Yale. However, emphasis is on the maintenance of a high scholastic rank.

HI-Y ELECTS OFFICERS

At the last meeting of the Milne Hi-Y officers were nominated for the coming year. The officers are respectively as follows:

Edward Hunting, President
Earl Goodrich, Vice-President
Newell Cross, Secretary
Dick Paland, Treasurer
Gifford Lantz, Business Manager
Walter Seim, Sargeant-at-Arms
Edward Starkweather, Chaplain.

DUES FALL DUE

"The senior dues are due!" says Richard Andrews, treasurer of the senior class.

"The money for the senior section in the Crimson and White Yearbook", continued Mr. Andrews, "must be paid soon."

On May 29, a list of those who owe money and the amounts will be posted on second floor bulletin board Wednesday, June 1, is the absolute deadline; after that, parents will be notified.

Wilson took the qualifying examinations at State College last week. "The tests were very difficult", he stated, "and I was surprised to receive such a high rank."

Wilson is the valedictorian at Milne with a four year average of ninety four and eight tenths (94.8).

PLAY PRESENTED TO DRAMATICS CLUB

The beginners group of the Dramatics Club presented a short scene from Sparkin by E. P. Conkoe at a joint-meeting Friday, May 13. The cast was as follows:

Suzie-Martha Freytag
Jessie-Marilyn Smith
Gweny-Betty Shreiber
Orrie Sparks-Jane Vedder

Miss Mildred Nightengale directed the play. Miss Conklin lead a discussion on Ile, by Eugene O'Neil. Following this, the members of the club acted out the play.

PRESS CONFERENCE POSTPONED

The Capitol District Press Conference was

FORMER MILNITES
MAKE MYSKANIA

Last Friday, May 20, at the annual Moving-Up Day exercises of State College, the present members of Myskania (senior college honorary society) tapped three former Milnites to be members next year. They are Christine Ades, Carolyn Mattice, and Danton Tynan, all of the class of '25. It is a great honor for them to receive as the total membership never exceeds thirteen. Outstanding work in extra curricular activities determine the selection.

ALL ABOARD FOR EXCURSION
JUNE 4

The annual Milne excursion will take place June 4. The boat leaves the dock at 9:20 and returns 6:00. Only Milnites who have paid their student tax are given tickets, but guest tickets are available. The price is forty cents for children under twelve and eighty cents for anyone over twelve.

On the trip down an orchestra provides dance music. There are dick games on the upper deck. The stay at Kingston Point is an hour and one half. There are many paths for walks there.

Lunch can be brought from home or purchased at Kingston Point.

Ken Lasher on behalf of the Student Council, requests that all refuse be placed in containers which are placed for that purpose. Also, that Milne students are not to go to the city of Kingston. This is strictly prohibited.

Miss Jean Strong, director of the Crimson and White, was another of those honored. Miss Strong will be co-editor of State College News. Miss Ades and Miss Mattice will fill the vice-presidency of Y.W.C.A. and the Senior class, respectively, while Mr. Tynan will take charge of Freshman camp for men.

SENIOR CLASS SCHEDULE

The Senior Class is making preparation for their annual events which will be: Class Night, the Senior Ball, the Class Outing and Graduation.

The marshals and ushers are chosen from the Junior Class. The marshals who will lead the lines of seniors through the auditorium on Class Night and Graduation are Mildred Mattice and Benjamin Douglas. The ushers are;

HILL LEAVES MILNE

Lucas Hill, junior in Milne, leaves this week to live in South Portland, Maine. "Bud" Hill belongs to Adelphi and Dramatics Club; he has been managing editor on the Crimson and White for the last few months.

- Ruth Selkirk
- Janet Jansing
- Betty Tircher
- Joseph Ledden
- Richard Paland
- Edward Hunting

"It was a pleasant year," said Bud, "I've found a grand school, and I don't like to leave it."

Class night and the Senior Ball will be June seventeenth. The exercises will be given in the Page Hall auditorium. The committee for the class gift is; chairman, Mary Winshurst; Herbert Marx, Kenneth Lasher, Margery Stanton, and Douglas McKean.

MOVING UP DAY, REVIEW

State Teachers College held their Moving-Up Day. During the morning, exercises were held in Page Hall. A representative from each class spoke, and prizes were awarded for the best poem and story in The Echo. After it stopped raining the classes formed their numerals.

The committee for the Senior Ball is;

- Martin Creesy, general chairman
- Robert Haft
- George Farrington
- Mary Winshurst
- Betty Holmes
- Elizabeth Simmons

The freshmen were distinguished by their red ties and hair ribbons. The sophomores wore yellow blouses and yellow ties. The junior class tapped their way along with canes and white and green berets and arm bands. The seniors wore black caps and gowns.

The committee for Class Night is Richard Selkirk, chairman; Lois Nesbitt, Richard Andrews, Frances Seymour, Edward Walker and Lois Hayner.

In the afternoon each class presented a stunt and ivy was planted by Draper Hall. Christine Ades, Danton Tynan and Caroline Mattice were admitted into the Myskania, an honor society. In the evening there was dancing and singing.

The Senior outing will be at the Winshursts'. The committee is as follows: Virginia Tripp-chairman, Kingsley Grigg, Margaret Charles, Hazel Roberts, James McClure, Daimic Winshurst, and Roger Orton.

FORMER MILNITE CALLED
TO FIRST REFORMED CHURCH

* * * * *
* EXCHANGES *
* * * * *

ALUMNI NOTES:

As we travel down the Hudson, we stop at Vassar College, where we find our scholarship winner, Barbara Allen, hard at work. Besides being on the college newspaper, which comes out twice weekly, she belongs to the students union, an organization at the college.

During Easter vacation she represented Vassar in a debate which was broadcast over the radio. The topic, one that is interesting to all students attending high school or college, was "Students Opinion on Peace."

Barbara was one of our hardest working girls while in Milne and she certainly is showing her ability in college and we are sure that she will succeed in her chosen career.

The Reverend Bertnom deHeur Atwood, a former Milne Student will become associate pastor of the First Reformed Church on North Pearl Street.

The Reverend Mr. Atwood was graduated from Rutgers College, Class of '37, and is a member of Phi Beta Kappa, a national honorary society. He has studied Theology this past year in New College, Edinburg, Scotland, and is now studying in Tubinger University in Germany.

The Reverend Mr. Atwood has served summer terms in the First Reformed Church at Hawthorne, N. J. and Community Church, Glen Rock, N.J. Last year in June Reverend M. Stephen James, D.D. with whom he will be associated, delivered the ordination sermon in the Third Reformed Church where Mr. Atwood was ordained.

He is the brother of Merwyn and Donner Atwood who are also former Milnites.

RIDING CLUB TO ATTEND GYMKHANA AT
LOUDONVILLE POLO FIELD

The members of the Milne Riding Club have been invited to attend the Gymkhana at the Loudonville Polo Field on Sunday, June 12. This is a meet of the riding clubs of other schools at which the participants play different games such as potato races, thread and needle races, relay races, and musical chairs. Those expecting to attend are: Jane Grace, Ruth Selkirk, Evelyn Wilbour, Sally Devraux, Joyce Murdick, Lillian Echleshymer, Marjorie Gade, Jane Davis, and Una Underwood.

I understand your wife came from a fine old family.
Came is hardly the work----she brought it with her!

Mur-Mur-Ette

Science Teacher: How many bones have you in your body?
Freshman: Nine Hundred
Teacher: That's a good many more than I have.
Freshman: But I had sardines for lunch.

Mur-Mur-Ette

Teacher: Now you go straight home
Skinner: I can't.
Teacher: Why can't you?
Skinner: I live around the corner.

Dean-Hi-Lites

Question: If thirty two degrees is the freezing point, what is the squeezing point?
Answer: Two in the shade.

The Owl

Floyd: Floyd!
Whay?
Are you spitting in the fish bowl?
No, but I am coming pretty close to it.

The Hoot Owl

Swift: That man's going around telling lies about you.
Posy: I don't mind that but I'll break his neck if he tells the truth.

School Daze

Boughton: Are you sure that this deck of cards of mine is different from the other deck we were using?
Cross: You bet. There's a amrked difference.

School Daze

Creesy: What would you do if you were in my shoes?
Davis: I'd shine them.

Bethlehem Star

HI-Y

The members of the faculty and of HI-Y attended their annual banquet Wednesday night May 25, at Keelers. Mr. David Lithgen was the main speaker of the evening. Jack Beagle, president, announced the officers of the coming year, who are: Edwin Hunting, president; Earl Goodrich, vice president; Newell Cross, secretary; Richard Paland, treasurer; Edw rd Starkweather, chaplain; John Fink, corresponding secretary; Gifford Lantz, business manager, and Walter Selm, sergeant at arms.

Editorial Staff

Editor-in-Chief Betty Barden
 Associate Editor Fred Regan
 Senior Asst. Ed. Charles Sanderson
 Society Editor Ruth Selkirk
 Exchange Editor Jean Best
 Club Editor Jane Grace
 Boys' Sports Editors Ed Starkweather
 Newell Cross
 Ira Moore
 Girls' Sports Editors Ruth Rasp
 Margaret Chase
 Features Editors Beete Tincher
 Doris Welsh
 Art Editors Marcia Wiley
 City Paper Corres. Doris Holmes
 Journalism Class

Business Staff

Business Manager Herbert Marx
 Managing Editor Lucas Hill
 Mimeographers Armon Livermore
 Harman Patten
 Printer Dick Paland
 Distributers John Wykes
 Robert Wortendyke

Miss Katherine E. Wheeling
 Faculty Adviser

Director Miss Jean Strong

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

HEY
 youse kids gotta git goin
 dese regents is jus three weeks
 ahead ja gotta step on de gas
 I hope yer motor dont backfire,

on yer exam day
 I ain't got no eddication
 but Im tellin ger
 its de sadness of me life
 dat I quit school

If youse dont pass
 dis sorrow 'll hit you too
 an maybe sumpin else ll hit you
 harder

besides
 youse ll have to get your
 eddication like me
 by readin liberry books
 til one in the mornin
 I chirp while I work
 on dont let ennybody
 tell yer a cricket
 never gits serious
 member now
 dem regents needs a lot
 a stalyin
 youse kan go to camp but i
 always go to summer school

cherished associates

i requested chris cricket to
 speak to you about the
 regents because he is himself an
 excellent example of studious neglect
 and moreover he should
 chirp constructively once in a
 cricket age i
 am gadd slug the spider
 has gone to new york now
 the student council elections
 will not be interrupted i
 have decided to vote for all four
 candidates i hope
 you who know these persons
 better will vote
 non politically for the better
 of these best in our school
 be sure you consider
 all sides of the questions so
 as to vote fairly
 this is the last issue
 of the crimson and white
 this term
 on behalf of the staff
 i thank yous tudents for your interest
 in and cooperation with
 our newspaper
 many thanks also to
 the faculty especially miss
 wheeling and mr kinsella and
 his typewriters
 it has been great fun
 working on the crimson and white
 and although i shall return to
 england this summer i hope
 to come back next fall to
 rejoin my mione friends you
 have been very kind about
 letting me send messages
 to my public i thank you
 farewell then

timothy termite

p a as i sail for europe
 tomorrow will you students
 support the tennis baseball and golf
 teams also class night
 commencement and of course
 the regents, excursion
 et cetera in my place please

HOW MANY YEARS ???

How many years before you graduate
 from Milne?

"Oh, dozens and dozens!" says a
 typical Milnite.

Although we curse homework and
 lessons all year, aren't we really rather
 well- haven't we all a lump in our
 throats considering that we have only
 three-or-one-or no more years in Milne?
 Perhaps we don't win first prize in every
 thing we do, but we try. We all know
 Milne is one grand school !

CLASS - NEWS

Volume VIII, Number 28

HOME ECONOMICS

In the seventh and eighth grades home economics is required, but in the senior high school it is elective.

In Senior High school courses are given on Food, clothing and home decoration. Each of these courses gives a regents credit and, therefore, classes are held five days a week.

Mrs. Barsam gives the instruction in clothing and home decoration. The classes in clothing help students to learn about buying clothes as well as making them themselves. At the beginning of the year each girls personalty is analyzed and she learns what kind and type of clothing she should wear. Then she learns more about making this type of clothes.

Girls also learn about budgets. They learn, from Mrs. Barsam, how to make them and how not to break them. This knowledge helps those who have a certain allowance to live within each week.

The other course, Home Decoration, is helpful to girls who are planning to be architects or home decorators. In this course girls learn about planning attractive color schemes for different types of rooms and what sort of pictures are suitable in different rooms. Girls also get the chance to make things for their rooms. Some of the most popular articles which may be made are pillows.

BIOLOGY 9

General Science students planning to take ninth year Biology, will find that it differs from General Science in that general science deals with non-living things and biology with living things. In biology, as in general science, emphasis is placed on scientific procedure. Students are taught to formulate problems, data and points pertaining to the problem are collected and a conclusion is reached. Then a suitable test is drawn up. Students are required to keep a notebook, as in General Science. One or two contracts, or units, on certain topics are done each semester. Insects, birds, fish and trees are topics which may be covered.

In biology 9, students are taught to appreciate their environment and some emphasis is placed on the study of the human body.

Ninth year biology must be taken by all students who wish to take biology in their tenth year. If you have any questions concerning the sciences, see Dr. Moose in his office, room 322, in the near future. He will be very glad to help you.

MORE CURRICULAR NEWS

In this second issue of the curricular page of the Cimson and White we will attempt to enlighten students upon more elective courses which they may like to study. In the first issue we described the food courses in the Home Economics Department, ninth year General Science and tenth year Biology. This week we are continuing the Home Economics and Biology and have added History A which is the first in a series under supervision of Miss Elizabeth Shaver.

HISTORY A

One of the most important and best liked of Milne's many subjects is History A. History A includes Ancient and Medieval history. By studying Man's past record we are able to make improvements for the present and predictions for the future.

History A is divided into several units. Each unit is an outline for the study of a certain phase of early history. The course extends from the study of earliest man to the time of the French Revolution.

Extra reading is required, as it counts as one question on the New York State Regents Examination. Extra work done outside of class also counts toward raising one's class mark.

Early grammar school history gives on the idea that this subject is a continual line of dates that must be memorized. This, however, is not true. Several dates must be memorized, but for the most part only the approximate time when something occurred is necessary. Quite prevalent are the traces of art, English, science and mathematics in this first year course of history.

Miss Shaver is the supervisor of history courses in Milne High School. You may see her in her office, room 131, for further information and advice.

HISTORY C

United States, or American History, is the only history required in order to receive a high school or regents diploma. This is called History C. It is probably the most interesting of the three histories (A, B, and C) which are offered here at Milne, as it deals with the United States.

History C starts with the colonial history of the United States (the seventeenth and eighteenth centuries), touches on all important historical affairs which have to do with present day affairs and then finally leads up to current American problems. By studying the background of America, one is able to solve the present day problems more easily and learns what effects the background of the country has on current events. Also, it teaches the students that the condition of the United States in the future depends a great deal on their actions to-day.

HISTORY B

History B is an entirely elective subject except when certain colleges require it for entrance credit. Despite the fact that it is not required, it is a most interesting and educational subject. History B deals with recent historic and contemporary Europe. It gives a background for the things which are happening today and those which we can expect to witness in the future.

Current events are stressed particularly because of their importance to every one in the world today. Then, too, the current events which are discussed in the class rooms today will become the important history of tomorrow. It is, therefore, well to be informed about the events which are going on in the world about us. This makes History B a very worthwhile course for students who wish to keep well-informed on current affairs.

Under the able guidance of Miss Shaver, the History B course in Milne High School offers a broad range of knowledge that will help the average student to more fully understand the complicated affairs of the world at large.

CHEMISTRY

In today's world we find a great deal which is different from yesterday's. One of the most amazing advances has been in the field of chemistry. Fifty years ago, the word chemical science, was unknown. Today it describes one of the principal pillars of modern industry and life. Without it, automobiles would be little better than they were twenty-five years ago, for chemical science has developed paints, steel alloys, plastics, glass, and hundred other little things which have been the factors in the improvement of the automobile. It is so in most other industries, too, and there are great companies, as witness the DuPont plants, devoted to chemical science alone. There is an ever-increasing demand for scientists and research workers in chemistry. It affords a secure, growing, future for any interested person, and it certainly does not take much enthusiasm to get interested, for it is a subject which rouses the curiosity, and is immediately interesting.

High school chemistry, while it does not reach the complicated stage of professional chemistry, provides a background of work which is the groundwork for the higher structure. Without chemistry in high school it would be impossible to understand industrial chemistry or to appreciate it. While it does require a reasonably intelligent person to really gain anything from it, it is not a stiff course, and once one is launched in it it ceases to be a course at all, and becomes a study which you take up, as you would a shop or art course, for the gain and pleasure you get from learning about something of which you know very little.

ADVANCED MATHEMATICS

Certain higher mathematics are required for some diplomas and by the entrance boards of some schools, particularly mechanical and engineering schools. These are, namely, plane and solid geometry, intermediate algebra and trigonometry. Little can be said about these subjects except that they are the higher mathematics and are, naturally, a little more difficult than the prerequisite courses in math. The amount of higher math which a student should take depends on what type of a vocation he intends to take up in later life, as well as on how easily he mastered his other mathematics courses.

The News IN SPORT

MILNE GIRL TEAM SCORES FORTH VICTORY

The Milne golf team, with a record of three victories to its credit, again proved its ability to play golf when they defeated Castleton High $10\frac{1}{2} - 11\frac{1}{2}$ in a match played at the Van Ransselaer Club. A previous match with Castleton resulted in a Milne victory, $14\frac{1}{2} - 1\frac{1}{2}$.

The Milne quartet also won over Cathedral Academy $8\frac{1}{2} - 6\frac{1}{2}$, and Bethlehem Central $8\frac{1}{2} - 3\frac{1}{2}$ in earlier matches.

In the Castleton-Milne match, Martin Cressy was low scorer with an 89. Seeley Funk was next with a 90; Seth Wheeler 92 and Kenneth Lasher 94.

The schedule for the rest of the season is:

May 27 - Albany High - Normanside
June 2 - Delmar - Normanside
June 3 - Albany High - Municipal

Later in June, the Milne golf team will enter the Troy Northwestern Meet.

GIRLS DEFEAT VINCENTIAN 4-0

The Milne girls tennis team scored its first victory of the season when it met Vincentian on the Washington Park courts Monday afternoon. At the close of the singles matches, the score stood 4-0 with Milne ahead. The doubles matches could not be continued due to rain. The remainder of the match will be concluded at a later date.

In the singles, Captain Elizabeth Simmons defeated her opponents 4-6, 8-1, 6-0, as did Ruth Rasp 7-5, 6-2. Patty Gibson also was victorious with a 7-5, 2-6, 6-4 score; Margaret Chase 8-6, 6-4.

GIRLS SCORES SEE HEAVY SEASON VARSITY TENNIS AND BILL TEAMS CHOSEN

With the first appearance of spring Milnites are sure to see an abundant display of athletic equipment; girls with tennis rackets and boys with baseball bats and golf clubs.

This year tennis is the major sport with baseball and golf less important. The senior high girls' tennis tournament is already well under way; the matches played at Washington Park during gym class on Thursdays.

Last year, for the first time, a girls tennis team was formed under the direction of Miss Margaret Hitchcock, athletic instructor. This year the team will continue to function, and will meet Bethlehem Central, Mont Pleasant, Catholic Central High and Vincentian in scheduled matches.

Since there is only one girl available from last year's team, Elisabeth Simmons, captain, there are three vacancies. At the tryouts held at the Washington Park courts, Patty Gibson, Ruth Rasp and Jacqueline Townsend were chosen to make up the remainder of the team, with Margaret Chase and Jean McDermott as alternates.

The Varsity Baseball team, organized under the leadership of Lois Haynor is made up of: Dania Winhurst, Patty Gibson, Lois Nesbitt, Joyce Murdock, Ruth Selkirk, Virginia Nichols, Dorothy Shattuck, Helen Cooper, Eleanor Harding and Jean Selkirk.

HORSES ! HORSES !

Last Friday afternoon, Milne sponsored the annual spring Horse Show at the Troop B armory. Marjorie Gade, Evelyn Wilber, Lillian Ecolshymer and Sally Desrosaux were first, second, third and fourth respectively in the seat and hand class.

The sets of three contest was won by Jane Davis, Phyllis Comstock and Ruth Selkirk.

Winners of the jumping events were Evelyn Wilber, first; Jane Davis, second and Lillian Ecolshymer, third.

Marjorie Gade took first place in the musical chair contest.

MILNE LOSES TO STRONG RENSSALAER
TENNIS TEAM 5-1

ALBANY HIGH BELTS
MILNE 13 - 3

The Milne tennis team went down to defeat in a match played against Renssalaer to the score of 5-1. The Renssalaer team has not lost a match in three years.

In the singles matches, Captain Ed Walker was defeated 6-2, 6-3. Earl Goodrich also lost 7-5, 6-8, 8-6. Charles Loche won 7-5, 6-4; George Scoville lost 6-0, 6-4.

Milne also lost the doubles contests, Walker and Goodrich losing, 6-4, 7-5; Al Wheeler and Loche, 3-6, 7-5, 6-4.

The remainder of the matches to be played off are:

- May 28 - A.B.C. - Richfield
- June 10 - C.B.A. - Richfield

Although Albany High school gained a victory Wednesday, up to the sixth inning the Milne nine outplayed the high school team on every point, and led them 3-2. Dick Game pitched almost faultless baseball for those long five innings. After playing heady ball the whole five innings, lead by coach Paul Schmidt, from of a one-run lead, the boys plunged to a 13-3 score. Up to the last of the sixth inning, Milne had gathered 6 hits, 1 walk, 3 runs, and no errors. During that fatal half-inning, Albany High got 11 runs, 2 walks, 6 hits, stole 4 bases, and Milne made more than 4 errors. Buddy Vincent went the route for the Garnet and Gray, while Game, McKean, and Geisel pitched for Milne.

COMMENTS ON THE
SPORTS SEASON

Baseball:

On April 29, Milne played the first game of the year against Renssalaer, Milne losing 5-1. In this game, McKean was the mainstay of the team, striking out 11 men and holding the Renssalaer nine to 6 hits and 8 walks.

On May 9 the Milne nine lost to the score of 11-3 when they met Cathedral Academy at Bleeker Stadium. McKean's steady pitching resulted in 4 walks and 13 hits, striking out 9 men.

The Milne baseball team scored its first victory when it defeated Albany High 4-1 at Bleeker Stadium May 5. The highlight of the game came when John Fink scored the first Milne home run of the season.

In the next game, May 13, Milne was defeated by Philip Schuyler 16-4. McKean and Game, pitching alternately for Milne struck out 9 men; walking 4 and allowing 9 hits.

In spite of the efforts of Dick Game, Milne bowed to Draper High 9-4 when they played them at Beverwyk Park May 12. John Fink hit his second home run of the year; Dick Game struck out 11 men and walked 2.

Winning the second game of the season, Milne won over Renssalaer 7-6 in a close game played at Beverwyk Park, May 13. McKean was Milne's victorious pitcher, holding Renssalaer's batting squad to only 3 hits. Game and Rosenstein were the outstanding players of that game,

The baseball game between Philip Schuyler and Milne, scheduled for last Friday at Bleeker Stadium, was postponed to June 1, due to rains.

The remainder of the games to be played are:

- May 26 - Draper Away
- May 31 - Cathedral Away
- June 1 - Schuyler Away

Daily Round 12:00 of Sports

TENNIS:
In the first net encounter of the Milne tennis team, Milne lost to Mont Pleasant. The final score was 5-1, Captain Walker scoring the only victory.

The next match, played against Albany Boys Academy, resulted in a 4-3 victory for Academy, Goodrich, Walker, and Loske won the singles matches, but were defeated in the doubles.

The tennis team again bowed to Mont Pleasant losing two singles and one doubles contest. The final score stood 4-3, Mont Pleasant victorious. Walker and Goodrich conquered their opponents in both singles and doubles.

50 QUESTIONS TO MAKE YOU THINK !

It's very simple, kids, just grab yourself a pencil, pen, lipstick, or any thing you can find, and see how many of these questions you can get right. The winner gets a date with the Feature Editors.

1. Who will be Milne's next president? (check one).

---Dotty Lamour, ---Herbert Hoover
---Len Benjamin, ---Me

2. How many windows are there in Milne? (check one)

---too many, ---too few, ---3496.03

3. Those crazy new shoes the girls are wearing (notice Jean Layman's) are called:

---flts, ---wedgies, ---canal-boats,
---cutie-booties, ---dopeys

4. Joe Ledden plays the:

---drum, ---piano, ---oboe, ---harp,
---Mattice's radio

5. That stuff that Marcia Wiley does is correctly called:

---mental telephoney, ---tentel mel-
apothy, ---methol tentapothy, ---bunk

6. "Timothy Termite" is written by:

---The bogey-man, ---Ira Moore, ---a
cockroach, ---Betty Barden, ---Robert
Taylor

7. Puppy-love is:

---When two dogs are "that way", ---a
disease, ---a creation of author's
imagination, ---swell

8. The best candid-camera shot in the school is:

---Betty Schreiner, ---Bud Hill, ---
the person next door.

Our absent-minded editor lost the rest of the questions, so the quiz is over. And what was your score, my little man?

PITHY PROVERBS

Today we present a few homey truths for our readers.

Men seldom go mushy,
On girls who are crushy.

Many folks who don't like history,
Like dates.

Wise people never trust an enemy.

Girls think more of clean shiny cars
than clean, shiny ears.

A boy depends on his fist
To make a hit
But a girl relies on her make-up.

Milnites' puns
Aren't very punny.

At Regents time
what you forget is
as important as what you remember.

Boys like girls
who not only listen to
what they say
but believe it.

Biology teacher:

Are you the B. Jones that is absent,
or the other one?

Bob Jones, (after much thought):

The other one.

In English 2 class, while reading the Merchant of Venice, the class came upon the word "sooth".

Newt Cross:

What does sooth mean?

Anita Hyman:

It's just baby talk for shoes.

NEVER USE THESE

If you are one of those little smartys who gets 100% in English class on "waht words not to use and why", or one who knows his Brubacher and Wheeling by heart, word for word, or just one who attended journalism class on Monday, May 23, you are excused right now, for you have passed the examination and are now qualified to attend Miss Prims' nursery school. Otherwise, we would like you to read the following bit of grammar drill on what expressions are definitely "out in high sassity". We have yet to meet the Milnite who does not need this.

Because we are along the line of experts, we feel qualified to give you these appropriate exercises.

One day a blushing bride, very much of the fair sex, was favoring with a selection, the city fathers and a host of friends in immaculate linen. Of a sudden, with becoming modesty, she faced her better half, who appeared on the scene to announce, with stern reality that some of the delicious refreshments had been burned to a cinder. Still in gala attire, she entered the kitchen with bated breath, and, doomed to disappointment, noticed that it was now black as pitch. Attempting to trip the light fantastic, she fell over something with a dull, sickening thud. It goes without saying that she was pale as death when, at the psychological moment, like a bolt from a clear sky, she was caught like a rat in a trap. A beggar's description of a man with a checkered career just having performed a daring robbery, did the dastardly deed of carrying her off.

This thrilling mystery will be continued in the next issue. (We assume that you will have forgotten this by then, as this is the last issue until next fall.

I Still Love To Kiss You Goodnight
Simmons and Walker

Sophisticated Lady
Perkins

You Can't Stop Me From Dreaming
Corwin

Once In A While
Junior Date

In The Still of the Night
Library

Merry Go Round Broke Down
Davis' car

You're Gonna Lose Your Gal
Hunting

Carelessly
Homework

I'm In a Dancing Mood
Metz

Stop, You're Breacking My Heart
Baldwin

Just A Gigolo
Plummer

Dancing Cheek to Cheek
Gale

Serenade in The Night
Selkirk

But He Ain't Got Rythm
Game

True Confessions
Exams

That Old Feeling
Orton

Out in the Cold Again
Skinner

Do You or Don't You Love Me?
Benjamin

May I Have The Next Romance?
Cross

IT'S WONDERFUL

-that Ruth Selkirk, Millie Mattice, Jan Jansing, and Betty Tincher, are going to be ushers on class night, not to mention Benjy Douglas, Eddie Hunting, Joe Ledden, and Dick Paland. We know eight certain people who are now very happy and with a special reason. We musn't forget to congratulate these lucky kids!

-that some bashful scul is now contributing his enormous masterpieces for publication. Although all this stuff is appreciated, it is still evident that no gossip or dirt is supposed to drape the feature page. Remember, sophomore, the next time a brainstorm is coming, please help us by writing a feature, not something for Winchell.

For. Millie Mattice that she has a composer around. After that touching scene in assembly last week, Joe immediately became every girl's hero, and Millie became the victim of many envious sighs. It's not that we wish to take Joe from her but it's the principle of the thing! Why can't some of the other fellows learn to write songs to us. Oh, well, we can't have everything, or can we?

OR IN THE DAYS THAT USED TO BE

Do you remember way back in December when Roger Orton wanted a Buck Roger suit (size 18) for Christmas, (he's been wearing it ever since) and Shirley Baldwin was expected to get a birdage from old Saint Nick (how she uses just a leash). Perhaps you recall a little more vividly the theme songs last October of our busy seniors. For instance, Ed Miller--"Good-Bye Jonah" and Doug McKean--"Where or When" (we hope you can figure it out.) Remember what a surprise it was when we read that Bar Soper would be seen at the Aul via Club with Dick Andrews one cool October night, and that Will (Flash) French was flat on his back due to the fact that he was trying to catch the eye of a cute little blond while playing hockey--he caught it alright! Remember when Marty Creezy first opened his coffee shop "The Creezy Dish" and Midge Stanton's idea of a "man" was anyone who didn't go to Milne (how about it now, Midge?) Way back at the beginning of the year, Lois Haynor's pet ambition was to marry a baseball player and if we know Lois, she hasn't changed a bit.

Think over the favorite bright remarks of those snappy Milnites last November, such as Brud Davis's "Won't you be my Valentine" and Seely Funk's "Did you ever hunt quail?" Could we ever forget Ed Walker's constant "Whee" or George Scoville and his Di-die doll. We are more than pleased to note that the Junior girls got their Christmas wish and now have boyfrieds who escort them home. (Lucky little devils).

Ah me, sweet memories, and junk! Ain't it fun to reminiss. Next fall, we will probably be quoting this last issue's bright news--Such is life!!

A CYNIC'S SONG

Lipstick here and powder there,
Polish nails and do up hair,
Cold-creams, lotions, perfumes, junk
Enough to fill a steamer trunk,
Fuss and fidget; don't get sore,
If stockings run, just buy some more.
Spend your time and all your dough,
On stuff to get yourself a beau,
And what do you get, my friend, a date
With a guy who hauls you around in a
crate

That ought to belong to the D.A.R.
A lad who thinks that all you are,
Is someone to throw around the place
And ditch next week for a prettier face!

SNAPSHOTS OF MILNITES

