

George Rice

JUNE
1931

CRIMSON AND WHITE

27-4

SENIOR
ISSUE

MILNE HIGH SCHOOL FACULTY

JOHN M. SAYLES

Principal of the Six Years Milne High School

ROBERT W. FREDERICKS

Principal of Milne Junior High

Secretary to Mr. Sayles.....AMELIA NICOS
Supervisor in Sophomore and Junior English,
MARY ELIZABETH CONKLIN
Supervisor in Eighth Grade and Freshman English.....RUTH KELLEY
Supervisor in English, Head of English Department,
KATHERINE E. WHEELING
Supervisor in French.....HELENE CROOKS
Supervisor in Mathematics, Head of Mathematics Department,
ANNE L. CUSHING
Supervisor in Mathematics.....GOLDINA BILLS
Supervisor in History.....ELIZABETH F. SHAVER
Supervisor in Latin.....L. ANTOINETTE JOHNSON
Supervisor in Latin and French.....VIRGINIA SMITH
Supervisor in Social Sciences.....HELEN HALTER
Supervisor in Science.....CARLETON A. MOOSE
Supervisor in Commerce.....ELIZABETH D. ANDERSON
Supervisor in Foods.....MAY FILLINGHAM
Supervisor in Clothing.....MRS. ANNA KEIM BARSAM
Instructor in Drawing.....GRACE MARTIN
Instructor in Physical Education.....MARGARET HITCHCOCK
Instructor in Shop Work.....MR. RAYMOND
Librarian.....MARION W. REDWAY

TO OUR EVER HELPFUL
MISS MARIAN W. REDWAY
LIBRARIAN, FRIEND AND ADVISOR
THIS YEAR BOOK
IS SINCERELY DEDICATED

W. H. R.

THE CRIMSON AND WHITE

Volume XXVII

JUNE, 1931

Number IV

CONTENTS

Editorial.	5
Class Poem.	17
Juniors.	17
Sophomores.	18
Junior High School.	20
Cat-Tales.	22
Quin.	23
Sigma.	24
Adelphoi.	25
Over the Fence.	26
Alumni Notes.	27
Sporting Events.	28
Satire Club.	29
Humor.	30

Published Four Times a Year by the Students of the Milne High School
of Albany, New York

TERMS OF SUBSCRIPTION

One year (4 numbers) payable in advance.....\$1.00

BOARD OF EDITORS

Editor-in-Chief

RUTH REINER

Assistant Editor

JANE MASTERSON

School Editors

WILLIAM McCORD EMMA GRACE WEBB

DOROTHEA BOOM.....*Assistant School Editor*
LOLA BARBOUR.....*Alumni Editor*
MARGARET CROUSE.....*Assistant Alumni Editor*
LORNA DROWNE.....*Exchange Editor*
RUTH MILAS.....*Assistant Exchange Editor*
WILLIAM DRAKE.....*Joke Editor*
ROBERT HARDING.....*Assistant Joke Editor*
RAYMOND PAFUNDA.....*Sports Editor*
LEE REYNOLDS.....*Assistant Sports Editor*
MARJORIE WILLIAMS.....*Art Editor*
ELIZABETH WOODIN.....*Assistant Art Editor*
VIRGINIA DUFFIE.....*Junior High Editor*
BETTY CHAPMAN.....*Business Manager*
ARTHUR BRUMAGHIM..... }
ROGER TOWNE..... } *Advertising Managers*
SHIRLEY WALKER..... }
DONALD FINKLE..... }
RICHARD REDMOND..... }
WILLIAM BLATNER..... } *Advertising Agents*
KENNETH SNOWDEN..... }
FENTON GAGE..... }

A Word of Advice

Reminiscing is a fascinating pastime, a game in which we all indulge with pleasure. How foolish some incidents appear in after days, yet oh, how enjoyable at the time of occurrence! We, the class of '31, have also reached the goal of a high school education and plan to enter varied careers, but before departing from Milne we pause to recollect all those happy days of our youth.

The tide is about to go out, taking with it an eager throng who are to essay their intrepidity in the mighty universe. We are but a small wave of that immensity, one that is undoubtedly regretful and pleased to have passed beyond the first great barrier. This barrier is looked back upon as a great venture and makes each one of us conscious of struggle and joy. To many of the other Milnites this is simply a time for their becoming upper classmen. All their sorrows are quenched at the dismissal of school, so long as each one has made his grade.

To be a Freshman again, we must look back four long years. Smiling and carefree, we walked about the corridors of State (our former abode), feeling proud of being high school pupils, but envious of the Seniors who seemed so influential. The expectations of the Sophomores were also in the same direction—to be Seniors. Though we felt much more important as the guiders of the younger pupils (and proud of being the first class to occupy the ever-in-demand Sophomore Study Hall in the new building), our authority was once again overlooked by the still greater upperclassmen. We donned our new titles, Juniors, with much self-reliance. The development of great and profitable ideas had entered our heads (as do most of us), and to our utmost we were eager with vivacity and alertness to do things that never before had been accomplished. Soon our sincerity, common sense, and keenness of imagination were brought to a level upon which we could progress. Once more we were as all the others—except the Seniors. They appeared to be the dependable and forceful class of students as tradition had always made them.

At last—Seniors! Perhaps we have not followed tradition and have not exerted all our potency, but we have now grasped that feeling of fraternal understanding and a sympathetic viewpoint to such an extent that we are forgetful of the personal glory of our standing in the focused light of the undergraduates. If only we could live over the last four years of our lives! Mark our words—your being a Senior will come all too soon. Make the most of all the opportunities offered in your high school career, and be envious of no one. We the Seniors, envy you!

R. R.

SENIORS

1931

KENNETH ALBERTS

"Ken"

Stanford

A. A.; Adelphoi (2, 3, 4); Baseball (3, 4).

Not every one, even if he has curly hair and a turned-up nose, can claim Ken's personality.

LOLA BARBOUR

"Lola"

State College

A. A.; Sigma (1, 2, 3, 4); Mistress of Ceremonies (4); Crimson and White Board (3, 4); Assistant Alumni Editor (3); Alumni Editor (4); Dramatics Club (2, 3); Glee Club (2, 3); French Club (4); Secretary of Class (1, 3); Vice-President (4); Girl Day (2, 3, 4); Girls' Athletic Council (3, 4); Cheer Leader (3); President (4); School Cheer Leader (3); Pianist (3, 4); Basketball (2, 3, 4); Captain (3, 4); Baseball (3); Junior Essay Prize; Class Historian; Honor Student.

Her schoolmates and the school pianos will share equally pleasant memories of Lola.

PAUL BEIK

"Paul"

Union College

A. A.; Adelphoi (2, 3, 4); Business Manager (4); Student Council (1, 2, 3, 4).

When we say that Paul is a tall blonde with a quiet sense of humor, we need not enumerate his friends and admirers.

FREDERICK BRITTING

"Fred"

A. A.; Honor Student.

Fred's propensity for always having complete and accurate homework papers is not the only attraction we might mention.

ARTHUR BRUMAGHIM

"A," "Art"

University of Toronto

A. A.; Crimson and White Board (4); Advertising Manager (4); Dramatics Club (2, 3, 4); Orchestra (1, 2); Christmas Plays (3).

An originator of the most whimsical nonsense we have ever enjoyed, Art's name seems destined to appear before us in large and luminous print.

HARRIET COOPER

"Harry"

State College

A. A.; Sigma (1, 2, 3, 4); Glee Club (3); Dramatics Club (3); School Cheer Leader (3); Basketball (3, 4); Girls' Athletic Council (3, 4).

Harriet doesn't talk much but she knows a good joke when she hears one.

LORNA DROWNE

"Lorna"

Virginia Teachers' College

A. A.; Sigma (1, 2, 3, 4); Sergeant-at-Arms (2); Vice-President (3); President (4); Class Vice-President (3); Secretary (4); Glee Club (2, 3); Girls' Day (2, 3, 4); Joke Paper (2); Prize-Speaking (2, 4); Medal (4); Crimson and White Board (3, 4); Assistant Exchange Editor (3); Exchange Editor (4); Christmas Plays (2, 3, 4); Dramatics Club (3); Vice-President (3); President (3); Girls' Athletic Council (3); Class Prophet (4).

It is indeed fortunate that we have a large school to make up for the talent which will depart with Lorna.

RODMAN FASOLDT

"Rod," "Roddie"

Union

A. A.; Adelphoi (3, 4); Secretary (4); Class Historian.

Rod's chief characteristics being his dignity and his scholastic ability, we are rather doubtful of our ability to do him justice.

KATHERINE FINKLE

"Kay"

State College

A. A.; Sigma (1, 2, 3, 4).

Katherine's contribution to the class has been one of calming stability.

THELMA FINN

"Thelma"

Skidmore

A. A.; Sigma (2, 3, 4); Dramatics Club (3, 4); Basketball (1, 2, 3); Glee Club (2).

Thelma is one of the few girls who are all-around nice.

RUTH FLETCHER

"Ruth"

A. A.; Sigma (1, 2, 3, 4); Dramatics Club (3, 4); Glee Club (2).

The undergraduates will find it hard to equal Ruth's good taste in clothes and disposition.

RUTH FULLER

"Ruth"

Albany City Hospital

A. A.; Richmondville High School (1, 2).

We feel that Ruth's determination and patience will prove invaluable to her in future years.

BARBARA HALL

"Bobbie"

State College

A. A.; Sigma (1, 2, 3, 4); French Club (4); Class Testator.

When one's company and friendship is sought by boys and girls alike, there is something fine and enduring which all Bobbie's contemporaries appreciate.

NANCY HALLENBECK

"Nan"

Yale School of Physical Education

A. A.; Sigma (2, 3, 4); French Club (4); Glee Club (1, 2); Basketball (1, 2, 4); Christmas Plays (2); Dramatics Club (2, 3); Prize-Speaking (4).

Even in the distant future we'll find it difficult to refrain from connecting Ford roadsters and red hair.

GERALDINE HANE

"Gerry"

Simmons

A. A.; Sigma (1, 2, 3, 4); Dramatics Club (3, 4); Glee Club (2).

Gerry's titian tresses belie her quiet, friendly disposition.

JANE HOLLER

"Janey"

Simmons

A. A.; Quin (2, 3, 4); Dramatics Club (3, 4); French Club (4); Prize-Speaking (4).

Milne's classes would not have been complete without Jane's decided feminism.

ALMA KAPNER

"Alma"

Business School

A. A.; Dramatics Club (2); Basketball (3); Class Marshal (3).

We don't know of anyone who wouldn't be willing to cross the street against a traffic light to speak to Alma.

WILLIAM KUHN

"Bill"

Dartmouth

A. A.; Christmas Plays (3, 4); Prize-Speaking (4); Salutatorian.

Bill's manly voice and analytical nature should get him far.

WILLIAM McCORD

"Bill," "Mac"

Union

A. A.; Student Council (2, 3, 4); President (4); Adelphei (2, 3, 4); President (4); Dramatics Club (3); Varsity Club (3, 4); Basketball (3, 4); Christmas Plays (3, 4); Class Vice-President (1, 2); President (3, 4); Crimson and White Board (3, 4); Assistant School Editor (3); School Editor (4); Manager Baseball (3); Football (3, 4); French Club (4); Class Commentator.

His pleasing personality and unfaltering ability as a leader will, without doubt, make Life a successful venture for Bill.

WILLIAM W. MUNSINGER

"W," "Willie," "Walter"

University of Toronto

A. A.; Adelphei (3, 4); Dramatics Club (2, 3, 4); French Club.

Were he more desirous of public notice, we should be superficial in praising Willy's fellowship, talent, and infinite generosity.

RUTH NICHOLS

"Ruth," "Bubbles"

State College

A. A.; Sigma (1, 2, 3, 4); Secretary (3); Senior Editor (4); Dramatics Club (2, 3); Glee Club (1, 2, 3, 4); Basketball (3); Baseball (3); Girls' Day (4).

The little girl with the big following!

RUTH OSBORNE

"Ruth," "Ozzie"

State College

A. A.; Sigma (1, 2, 3, 4).

Ruth's cheerful nature has helped us through many a rainy school day.

RUTH REINER

"Ruth"

State College

A. A.; Student Council (1, 2, 3, 4); Secretary (3); Vice-President (4); Crimson and White Board (3, 4); Assistant Editor-in-Chief (3); Editor-in-Chief (4); Sigma (1, 2, 3, 4); Treasurer (4); Class Secretary (2); Girls' Day (2, 3, 4); Joke Paper (2); Glee Club (2, 3); Dramatics Club (2, 3); Christmas Plays (3); Girls' Athletic Council (3); Head of Sports (3); Basketball (2, 3); French Club (4); Junior Scholarship Medal; Valedictorian.

It's hard to tell if we all appreciate how much we have depended upon Ruth's intelligence and unfailing standards throughout these years.

GEORGE ROSBROOK

"Rozzie"

A. A.; Adelphoi (1, 2, 3, 4); Business Manager (3); Vice-President (4); Christmas Plays (3); Dramatics Club (2, 3); Baseball (3, 4); Basketball (3, 4); Captain (4); Athletic Council (3, 4); Varsity Club (3, 4); Crimson and White Board (2, 3); Advertising Agent (2, 3).

George's combined talents for athletics and parlor games, to say nothing of his curly hair and blue eyes, should stand him in good stead.

DOROTHY SIMON

"Dot"

State College

A. A.; Hackett Junior High School (1); Quin (2, 3, 4); Pianist (2); Orchestra (2, 3); Basketball (2, 3, 4); Girls' Day (3); Glee Club (2, 3); Dramatics Club (2, 3); French Club (4); Girls' Athletic Council (3, 4); Crimson and White Board (3); Advertising Agent (3).

If Dot's good spirits and friendliness ever fail, our faith in stability is wrecked.

ROGER TOWNE

"Roger," "Towney"

Cornell

A. A.; Student Council (3, 4); Assistant Baseball Manager (2); Manager (3, 4); Assistant Basketball Manager (3); Basketball Manager (4); Basketball (3, 4); Crimson and White Board (3, 4); Advertising Agent (3); Advertising Manager (4); Athletic Council (3, 4); Varsity Club (3, 4); Dramatics Club (3); Cheer Leader (1); Christmas Plays (2).

Roger's versatility in class entertainment will in all probability develop so highly as to cause the despair of Thurston

FLORENCE TRONNES

"Florence"

A. A.; Nielsville High School (1, 2, 3); Sigma (4).

Due to the fact that Florence is a newcomer we may only mention her outstanding characteristic, a friendly smile for everyone.

SUSAN VAN OSTRAND

"Susan"

Albany City Hospital

A. A.; Quin (3, 4); Marshal (4).

Our class dignity has in all certainty been increased by Susan's presence.

SHIRLEY WALKER

"Shir"

Mt. Holyoke

A. A.; Bay Ridge High School (1, 2); Sigma (3, 4); Critic (4); Glee Club (3); Girls' Day (3); Crimson and White Board (4); Advertising Agent (4); French Club (3, 4); President (3, 4).

Shirley's habit of enjoying life to the utmost makes her an ever enjoyable companion.

EMMA GRACE WEBB

"E. G.," "Emmy"

A. A.; Quin (1, 2, 3, 4); Secretary (2); Critic (3); Vice-President (3); President (4); Christmas Plays (3); French Club (3); Vice President (3); Crimson and White Board (2, 3, 4); Assistant School Editor (2, 3); School Editor (4); Girls' Athletic Council (3, 4); Girls' Day (1, 2, 3, 4); Basketball (1, 2, 3, 4); Captain (3, 4); Class Commentator.

Emma Grace, benefactor of the Junior High, launcher of a thousand puns, and (we're proud to say) a keen comrade. Here's to her!

EMILY WILLIAMS

"Emily"

A. A.; Quin (2, 3, 4); Glee Club (2, 3); Basketball (2, 3).

One of those quiet little girls who do a lot of big thinking.

MARJORIE WILLIAMS

"Marg.," "Wms"

Russell Sage

A. A.; Quin (1, 2, 3, 4); Treasurer (2); Basketball (1, 2, 3, 4); Girls' Athletic Council (3, 4); Head of Basketball (3); Publicity (4); Crimson and White Board (3, 4); Art Editor (3, 4); Student Council (4); Honor Student, Class Poet.

Marjorie's enthusiasm and ambition is as certain as Sunday once a week.

Page From the Crimson and White

May 5, 1946

I received a great shock the other day when I saw George Rosbrook. He's not a football player or a piano mover you know. No, indeed, he's a piccolo player in the Slingerlands band.

You haven't happened to read about Nancy Hollenbeck have you? Why, my dear, she's marrying her fifth, a millionaire! Imagine! And Nancy was always such a shy girl, too. Speaking of marriages, Lola has finally given in. She's been teaching Latin for a long time but Bud has finally persuaded her to give it up for a new-styled bungalow.

William McCord is a hermit in the Kentucky mountains. He allows only one person to see him. She is Lorna Drowne who comes over to get stories of the mountain life to tell her pupils in the little mountain school.

Isn't it wonderful to hear of other people's happiness? Yet it's terrible to think that Emily Williams has come to such an end. They say her latest book, "The Cave Man," has been censored and Emily is fighting the case in court. Speaking of writing, Barbara Hall is joke editor of the "New Yorker." You know what a wonderful sense of humor she had in Milne.

The newspapers have been making a big story lately of the capture of a famous criminal by Detective Sergeant Arthur Brumaghim. Ray Pafunda who is Arthur's right-hand man actually made the capture but Arthur took all the credit.

Success has surely come to Jenny Hughes. She's one of the champion announcers of WOKO. Oh, it certainly is a thrill to hear Jenny's voice saying, "Careful buyers trade at Swires!"

And Margery Williams is director of an Interior Decorating Company. What is Margery directing? Oh, everything and everybody, I guess.

Wm. Munsinger is certainly a lively fellow. Not only is he a jockey and a flag-pole setter, but he is also manager of a W. & A. theatre which shows exclusively all the films which that famous dramatic actor, Roger Towne makes. Roger played in two reel comedies for a while before they realized his acting ability. We take our hats off to Jerry Hane. She's the movies' sweetheart since she made her big hit in "Flaming Desert Hearts." Thelma Finn, her friend, was in the picture, too. She was quite good in her imitation of Rin-Tin-Tin.

Great success has come to two boys. Paul Beik is the U. S. Senator from Nevada and is an excellent orator which proves he hasn't changed a bit from the talkative little boy he was in Milne! The other success is Prof. George Martin. He deals with worms. In his large mansion at Wala Wala there are 10,000 worms canned or bottled.

We are happy to say that Kenneth Albert and Francis DeTiere are successful ushers at Roxy's theatre in New York. And Kay Finkle and Ruthie Osborn are a decided success, too. They've gone into the tea-room business. They've got a lovely place on Green street. Kay tells me that Dorothy Simon and Ruth Reiner

came in the other day. Both are looking fine. Ruth is married but she's also a business woman. (Ruth was always versatile.) Dorothy is a teacher of English at Schenectady High School. She says she's had better offers but Union is so conveniently near. Ruth Fletcher is teaching, too, but she's taken up religious work. I understand she's head of a Bible school. Florence Tronnes is helping her out.

Elmer Kilcauley still sticks to the same business. He's been a junk dealer of select Star automobiles for several years.

But, my dear, have you heard? Jane Holler has been married to Elliot Parkman for two and they've had only one quarrel. It began the day they were married and is still going strong.

The best news of the year was the recovery of Wm. Drake from jungle fever which he encountered on his last trip to Africa. When he gets back he says he's going to become a gigolo. He met Harriet Cooper there in Africa. She's a missionary you know.

Three of our girls are on the stage at Ziegfield's, Ruth Nichols, Helen Rossman and Ruth Wilson. Ruth Nichols, they say, is quite a scream in her comedy part. You know how peppy she was at Milne.

Alas comes a blow!—Rodman Fasoldt is visiting Poughkeepsie and reports are that he will stay there for some time. Ruth Fuller is the poor boy's nurse.

Shirley Walker is Mrs. Reynolds now. They say that nobody loves a fat man but

But to top the list we must refer to Emma Grace. After having written her famous book, "Life in the Country," she is living a luxurious life in New York, as the result of the royalties on her novel. It is said she has a peat-house with a bridle track. Reba Levison also lives in New York now. She and Alma Kapner own an exclusive modiste shop there. Their favorite model is Susan Van Ostrand.

The lone aviator of the class is Tom Dummery.

Roberta Comstock and Esther Crouse are in vod'vil. They are playing in the stage production of "Gold Mounted Guns."

No doubt you have heard of Mr. Kuhn's discovery of the fifth dimension which exists only the width of a cracked atom from the earth. It is inhabited only by disappointed molecules.

L. D. and W. K. '31

Operator—What name were you calling?

Customer—McCohen.

Operator—I beg pardon?

Customer—McCohen.

Operator—Just a moment, please. I think the wires are crossed.

CLASS POEM

Youth, looking forward, hopes to mould his future ;
 Hopes a little, works a little, prays a little.
 Standing on the brink of great adventures,
 He sends forth a plea to the Almighty,—
 A plea to clear away the mists before his face,
 And see more plainly the way he is to go ;
 To gain great wealth and fame,
 And have great lands to rule, great deeds to do ;
 To stir men's souls by his gift of song,
 And gladden men's hearts with beautiful thoughts ;
 To create immortal loveliness
 That shall inspire mankind throughout the ages ;
 To know great secrets of the earth
 And bring the thundering elements down to the purring acquiescence of a slave.
 But youth, looking forward, toward his goal of fame,
 Hears in his heart the voice of the poet-servant of man :
 "I would look up, and laugh and love and lift."

MARJORIE F. WILLIAMS

Having completed a fairly successful year—to use an exceedingly trite phrase—we Jaded Juniors prepare to invest ourselves in whatever remnants the passing Senior Class may leave us of their traditional dignity and aplomb. The least, or the most we can say is that we will try to wear those vestments with as good a grace as they have done before us. We have been led this year by the following officers:

President.....Robert Harding
Vice-President.....Alma Terrill
Secretary.....Virginia Garrison
Treasurer.....Betty Chapman
Sergeant-at-Arms.....Herbert Wilson

Happy landings for the Senior Class that passes—happy landings for the Senior Class to be!

The members of the class of '33 believe that they have completed a very successful year. Credit is due to the girls who represented our class in the entertainment at the school reception; the dance that followed was also well attended by the Sophomores. We trust that the party which was given to the Seniors was enjoyed by all who attended. Ken. Snowden, chairman of decoration, and Carleton Power, chairman of refreshments, worked hard with their committees toward the success of this affair.

We Sophomores are very proud of Osmond Smith, who succeeded in winning the Pruyn Medal in the annual prize-speaking contest. Our class can also boast of athletes, the baseball and basketball teams containing some of our members. '33 has shown good school-spirit throughout the year, in turning out to the games and all social functions. We believe that much of our success has been due to the efforts of our treasurer, Margaret Kyle, who has handled the finances remarkably well.

Next year's officers are as follows:

<i>President</i>	Fenton Gage
<i>Vice-President</i>	Margaret Kyle
<i>Secretary</i>	Janet White
<i>Treasurer</i>	Kenneth Snowden
<i>Sergeant-at-Arms</i>	Arthur Hewig

The class of '33 also extends congratulations and best wishes to the departing Seniors.

F. DEARSTYNE

The members of our class are:

Andrews, Robert	Blatner, William
Baker, LeRoy	Breitkreutz, Ruby
Bates, Frances	Bulson, Marie
Bauer, Adell	Canfield, Robert
Bauer, Adelia	Card, Mary
Bauer, Betty	Cavin, Mary
Berman, Bertha	Cuckoo, Willis
	Curtis, Mabel

Davis, Arnold	Moscrip, Ezra
Dearstyne, Fred	Naumoff, Helen
DeHues, Burgess	Noakes, Spencer
DePorte, David	Ostrander, Dorothy
Dootz, Jane	Otis, Edwin
Drooz, Ethel	Palmer, Arline
Drooz, Harold	Patten, John
Duffie, Myra	Peck, Mary
Elsworth, Robert	Perkins, Marion
Emptage, Iean	Power, Carleton
Ficken, Robert	Richter, Irving
Finkle, Helen	Roberts, Peggy
Fisher, Marion	Rodrigues, Betty
Frank, Elsa	Roosa, James
Friedman, Lorena	Rosbrook, Cornelia
Frumkin, Harold	Rosch, Eleanore
Gage, Fenton	Roselius, Eleanor
George, Lewis	Scaringe, James
Gepfert, Charles	Schottin, Thelma
Getman, Kendall	Seifert, William
Gonyea, Gertrude	Schortz, Gilbert
Gordon, Richard	Shultes, Marian
Grace, Claire	Sickler, Edwin
Hamblin, Marjorie	Smith, Osmond
Hannay, Naomi	Snowden, Kenneth
Hartmann, Alice	Spencer, Beatrice
Hartt, Elfreida	Stang, Katherine
Herrington, Genevieve	Starkweather, Frances
Hewig, Arthur	Stott, Donald
Ingenthron, Rita	Thomas, Dorothy
Jacquet, Paul	Thompson, Richard
Jardine, Betty	Turner, Thomas
Johnson, David	Tyndall, Ruth
Kobbe, John	VanPatten, Eleanor
Kornit, Hildreth	Vincent, Ellen
Kyle, Margaret	Walker, Marjory
LaGrange, Marion	Ward, Ruth
LeFevre Daniel	Weiss, Elizabeth
Lee, Margaret	White, Janet
Lee, Ruth	Weidman, Beatrice
Leippert, Madeline	Wilcox, Winifred
Matis, Theodore	Wilson, Gertrude
Mayberry, Kenneth	Winne, Mildred
Miller, Arthur	Worrel, James

JUNIOR HIGH SCHOOL

Many individuals have considered this Junior High School as a new and undeveloped addition, but its accomplishments and efforts have firmly established lasting impressions of school spirit and good sportsmanship.

Under the direction of Miss Helen Halter, the Junior High departments have found outlets for their hidden talents in dancing, journalism, sewing, dramatics, shop, photoplay, excursion, science, bicycle, and glee clubs. These organizations have served to further social and educational intercourse. The Student Council managed traffic situations and other school problems with dexterity and competency. To satisfy that craving for amusement, the Junior High school presented such plays as "The Apple of Discord," scenes from "As You Like It," and a Japanese Fantasy. The Prize Speaking award, which was given by Miss Wheeling, was won by Dorothy Hornbeck, first prize; Ronald Kneller, second prize.

The "*Milne Junior Weekly*" progressed with phenomenal speed, and it may be ranked with the best of Junior High papers. This journalism course was conducted under the supervision of State College seniors, and Henry Barnet proved to be a capable and efficient Editor-in-Chief. Other members of the board were:

Associate Editors.. Barbara Birchenough, Betty Pitts
Sports Editor.....Robert Stutz
Contributing Editor.....Geraldine Peterson
Business Manager.....Dorothy Wallace
Exchange Editor.....Dorothy Clarke
Circulation Manager.....Richard Masterson

Milne's interest in athletics has been intense, and the Junior High basketball team, under the leadership of Tom Watkins, completed a favorable season. The girls took part in "Annual Antics," and "As You Will," the pageant of the year.

In capable hands of the following people, the government of home rooms and student activities was placed. To them all Milnites turn for future scholastic records and achievements.

Home Room 123

President.....Henry Barnet
Vice-President.....Nahum Lewis
Secretary.....Janet Call
Critic.....Robert Stutz
Student Council.....Robert Stutz, Betty Jane Pitts

Home Room 124

President.....Barbara Birchenough
Vice-President.....Robert Wilcox
Secretary.....Ruth Mann
Student Council.. William Ford, Barbara Birchenough

Home Room 126

President.....Harry Worrell
Vice-President.....Virginia McDermott
Secretary.....Miriam Camp
Student Council...Bob Feldman, Virginia McDermott

Home Room 127

President.....Dorothy Hoornbeck
Vice-President.....Edwin Blocksidge
Secretary.....Ruth Campbell
Student Council.....
 { Olive Vroman
 { Edwin Blocksidge
 { Richard Masterson

Home Room 128

President.....Robert Dawes
Vice-President.....John Schilling
Secretary.....Dorothy Thompson
Student Council.....
 { Leslie Sipperley
 { John Graham

Home Room 129

President.....Mary E. York
Vice-President.....Dunton Tynan
Secretary.....Carolyn Mattice
Student Council.....Sara Kessler, Norman Frey

Home Room 130

President.....Addison Keim
Vice-President.....Evelyn Cox
Secretary.....Shirley Jackofsky
Student Council.....
 { Willis Green
 { Alice Harris

Home Room 135

President.....Richard Benjamin
Vice-President.....Erwin Stevenson
Secretary.....Florence Brenenstuhl
Student Council.....
 { Thomas Watkins
 { Anne Tolman

Home Room 224

President.....Charles Freihofer
Vice-President.....Helen Papen
Secretary.....Ruth Whittemore
Student Council.....
 { Charles Freihofer
 { Rita Hyland

CATTALES

DRAWN BY DUGLEY CHALMERS WASH. DC. JR. 1921

Due to the close proximity of approaching vacation we should all be in a suitably jovial mood, albeit we shall find a gaping deficiency, we trust, in school personnel caused by the departure of the Class of '31. They have had their share of school activities for four years, which has included the customary class parties and class days, and are moderately satisfied with their achievements.

The present Juniors are entirely adequate to furnishing news to this department, particularly when aided by the enterprising undergraduates. In enumeration of the past events of the year we find a prize speaking contest, a successful Girls' Day, a well-staged pageant under the personal supervision of Miss Wheeling, and a victorious athletic year.

In the future our Student Council officers will be elected by vote of the Student Body rather than by the Council itself as was customary. Another innovation is the prolonged school day which will continue until 2:00 P. M. instead of 1:00 P. M.

Now, wishing the Student Body and the new Board members the best of luck, we'll hand in our last contribution to this book.

The new *Crimson and White* Board has definitely decided to print weeklies and a year book for the following year, in lieu of the regular four copies. The class in journalism, founded by Miss Wheeling, will furnish material for the publications.

The new *Crimson and White* Board is as follows:

<i>Editor-in-Chief</i>	Betty Masterson
<i>Assistant Editor-in-Chief</i>	Fenton Gage
<i>School Editor</i>	Dorothea Boom
<i>Assistant School Editor</i>	David Johnson
<i>Alumni Editor</i>	Margaret Crouse
<i>Assistant Alumni Editor</i>	Betty Bauer
<i>Exchange Editor</i>	Ruth Milas
<i>Assistant Exchange Editor</i>	Margaret Kyle
<i>Sports Editor</i>	Lee Reynolds
<i>Assistant Sports Editor</i>	Spencer Noakes
<i>Junior High Editor</i>	Dorothy Hoornbeck
<i>Assistant Junior High Editor</i>	Barbara Birchenough
<i>Business Manager</i>	Betty Chapman
<i>Assistant Business Manager</i>	William Blatner
<i>Art Editor</i>	Elizabeth Woodin
<i>Assistant Art Editor</i>	Theodore Matis

McCoy, Constance
 Peters, Elizabeth
 Rapp, Elizabeth
 Rouse, Ruth
 Saether, Audrey

Stutz, Clara
 Terrell, Alma
 Ungerman, Rhea
 Wehrle, Eva
 Woodin, Elizabeth

Sophomores

Bates, Frances
 Bauer, Adelia
 Hamblin, Marjorie
 Hartt, Elfreida
 Kornit, Hildreth
 Kyle, Margaret
 Lee, Margaret
 Lee, Ruth
 Naumoff, Helen

Ostrander, Dorothy
 Peck, Mary
 Rosbrook, Cornelia
 Schottin, Thelma
 Shultes, Marian
 Ward, Ruth
 White, Janet
 Wilson, Gertrude

The election of the new officers has taken place, and the results attained are so excellent that, with the cooperation of all its members, Quin is in store for a prosperous year.

R. U.

It is with the greatest satisfaction and confidence that Sigma comes to the end of another successful year.

The Rush Party, the Sigma Banquet, the fun of Girls' Day, and the Sigma Outing have been the best ever.

We are sure that the newly-elected officers will carry on the work of the society just as successfully as this year's officers. We wish them the best of luck.

The regular meetings as well as the social meetings have been very interesting and worthwhile because of the cooperative spirit of all the members.

R. V. N.

Officers

President.....Lorna Drowne
Vice-President.....Margaret Crouse
Secretary.....Ruth Milas
Treasurer.....Ruth Reiner
Critic.....Shirley Walker
Senior Editor.....Ruth Nichols
Mistress of Ceremonies.....Lola Barbour
Marshal.....Mary Cavin

Seniors

Barbour, Lola	Finn, Thelma	Nichols, Ruth
Cooper, Harriet	Fletcher, Ruth	Orborne, Ruth
Crouse, Ethel	Hall, Barbara	Reiner, Ruth
Drowne, Lorna	Hallenbeck, Nancy	Walker, Shirley
Finkle, Katherine	Hane, Geraldine	Tronnes, Florence
	Hughes, Jenny	

Juniors

Bennet, Jane	Livingston, Margaret	Sickler, Donna
Chalker, Dorothy	Masterson, Jane	Stevens, Myra
Crouse, Margaret	McMahon, Ruth	Stott, Katherine
Gardner, Alice	Milas, Ruth	Twichel, Caroline
Grover, Mildred	Murray, Alice	Van Cott, Janet
LeFevre, Jean	Newcomb, Elizabeth	Whittemore, Janet
	Potter, Lois	

Sophomores

Bauer, Betty	Fisher, Marian	Palmer, Arline
Cavin, Mary	Frank, Elsa	Roberts, Peggy
Dootz, Jane	Hannay, Naomie	Smith, Sarah
Duffie, Myra	Hartmann, Alice	Stang, Katherine
Emptage, Jean	Holland, Davis	Walker, Marjorie
Finkle, Helen	Lippert, Madelain	

Under the leadership of the following officers, Adelphoi now brings to a close a very successful year:

<i>President</i>	William McCord
<i>Vice-President</i>	George Rosbrook
<i>Master of Ceremonies</i>	William Drake
<i>Secretary</i>	Rodman Fasoldt
<i>Treasurer</i>	Raymond Pafunda
<i>Business Manager</i>	Paul Beik
<i>Sergeant-at-Arms</i>	Raymond Carvill

Adelphoi's first social activity was an outing at Indian Ladder. Soon after this an initiation was held, and eighteen new members were admitted into the society. During the Christmas vacation Adelphoi held a theatre party which was attended by a large percentage of the society.

Officers for the coming year will be elected at the annual banquet which is to take place sometime in June.

R. W. F.

The Exchange Department of the "*Crimson and White*" would like to take this opportunity to thank its contributors for helping to make this an interesting and "peppy" column. Those who have been our constant and loyal friends this year are as follows:

"The Academe," "The Cue," "The Red and Black," "The Oracle," "The Spectator," "The Torch," "The Vincentian," "Enterprise," "Bleatings," "Tiger Cub," "Hermonite," "Chand Bagh Chronicle," "M. H. S. News," "High School Recorder," "Shucis," "The Mirror," "Ulsterette," "Triangle," "The Clarion."

"*The Cue*"—Albany Boys' Academy.

"*The Cue*" is always worth-while and entertaining, but somehow we found the last number a trifle under the standard; the literature and school notes were not up to par.

"*The Academe*"—Albany Academy for Girls, Albany, N. Y.

We feel that we can truthfully call "*The Academe*" the most complete school magazine that we have received. We wish to praise such a good piece of work as this is.

"*The Hermonite*"—Mount Hermon, Massachusetts.

The well-filled columns of "*The Hermonite*," especially "Hermonitemes," show the result of hard work. Come again!

"*M. H. S. News*"—Mechanicville, N. Y.

The "*M. H. S. News*" is filled with excellent material and shows signs of talent. May we suggest?—a few cuts would add greatly.

"*The Ulsterette*"—Saugerties High School, Saugerties, N. Y.

The "Chapel Calendar" attracted our attention at once, and we were amused by the comments on the programs. "*The Ulsterette*" has a very nice showing of advertisements.

"*The Torch*"—Catholic Central High School, Troy, N. Y.

We find "*The Torch*" exceptionally rich in literary value and advertisements. We were rather disappointed, however, in the lack of cuts; they would add so much to the appearance of the magazine.

ALUMNI NOTES

This being the "Graduates'" issue of the "*Crimson and White*," it seems only fitting and proper that little space be monopolized by the alumni and lower-classmen. With this fact in mind, and also, because as many Milne Alumni as possible have previously been mentioned this year, we have procured short letters of greeting from two of our "local" Alumni with whom most of the graduating class are well acquainted.

And now, Seniors, we take this opportunity to wish you the best of luck in the future, and we hope that you will be successful in whatever you undertake.

May 29, 1931

TO THE SENIORS,

The time has now come for you to leave Milne High School. During your course of four years you all have done much for Milne, and have been a credit to her. Next year when you start out again, do so carrying this same fine spirit with you. Good luck to you all!

FRANCES McMAHON, '29

May 29, 1931

DEAR SENIORS,

As you are now preparing to leave Milne and go your separate ways, may I extend my sincere congratulations for the achievements of your high school years and my best wishes for your success in years to come. Here's best of luck to you in college and unanimous cheer from the Alumni.

Very sincerely

HELEN CROMIE, '29

"Bang," went the rifles at the manoeuvres.

"Oo-oo!" screamed the pretty girl. She jumped backward into the arms of a young man.

"Oh," she said, blushing. "I was frightened by the rifles. I beg your pardon."

"Not at all," said the young men. "Let's go over and watch the artillery."

SPORTING EVENTS

BASEBALL

Milne has just completed her baseball schedule for the season of '30-'31 and as a whole it must be considered as a failure. Up to the time of writing the team has been unable to gain a victory and has suffered defeats at the hands of the Academy, Industrial, and Scotia. Some of these losses were the results of hard-fought games, however, and the results can generally be contended on the losing side of our ledger because of the breaks of a ballgame.

In our first game which was played at Academy Field we were defeated by a score of 10 to 8. This was a very hard-fought game, and our team was leading in the contest most of the way. In the very first inning the Milne team filled the bases with nobody out, but due to breaks were unable to carry a score across the plate; however, a few innings later the batting punch in the Milne line-up started connecting for base hits, and before long the score stood 5 to 0 in favor of Milne. In a later inning these five runs were thrown to the wind by the Milne team, and a new spirit of energy had to be started. In the seventh inning the Academy pushed across five runs which tied the score, and in the eighth they did not succeed in scoring any more runs, but in the Milne half of the eighth, 3 runs were pushed across, this making the score read 8 to 5 in favor of Milne. The end of the eighth proved disastrous, as the Academy managed to push 5 runs across the plate, and the score was 10 to 8 in favor of Academy. This proved to be the final result, as Milne was unable to do anything with the pitching of Forrester in this half of the ninth. Forrester helped his team along in this contest by hitting two triples and by driving in most of the Academy runs. The big bats of the Milne hitters brought about the banishment of Link in the sixth inning.

In our second game which was with Industrial, another defeat was suffered. This was a tough game to lose because until the final inning Milne was tied with the visitors. As the Industrial team came to bat for their half of the last frame, a pass was issued to the first batter, then the next batter sent the first pitch looping into left field, and then the umpire instead of going over to make sure whether or not it was fair, took for granted that it was, and called it accordingly. The ball, however, was not fair and a great deal of discussion followed, especially when the umpire missed another decision on the same player at home plate. The ball was returned from the field just as the runner was coming home, and the Milne catcher succeeded in putting him out at home, but the umpire was off the job again, and he called the runner safe. These were the outstanding "breaks" of the season, and these were really the fault of poor umpiring, and this loss can generally be contended to that fact.

In our last game up to the time of writing, which was a slugfest at Scotia, the Milne players again had a taste of defeat. The game was well played, but owing to the hard grounds to which Milne was unaccustomed, the Scotia boys were unable to out-play them in nearly every department. The final score of the game was 12 to 4. The boys were hoping for a return game with Scotia, but owing to weather conditions this was impossible. About four other games were also postponed because of weather conditions, and if it were not for this Milne would have had a very successful season.

This is probably the last piece of work I will be doing for Milne, and in turning the reins over to my assistant, "Lee" Reynolds, I am wishing him a very successful season in Milne as sports editor of the "*Crimson and White*," and in all his other school work. I enjoyed writing for the "*Crimson and White*" very much and I hope that "Lee" and his assistant will also enjoy it as much as I did.

Elections for the Captain and Manager of the baseball team for the '31-'32 season will be held after the game with the Academy which will be played at

The baseball team lined up this year is as follows:

Pafunda, ss.; Alberts, cf.; Phelps or Gippert, c.; Carvill, 1b.; Mayberry, lf.; Reynolds, p.; Getman, 2b.; Rosbrook, rf.; May, 2b.

Ridgefield Park on Tuesday, June 2.

A. F. P.

SATIRE CLUB

The Satire Dramatics Club has enjoyed a very successful year under the leadership of the following officers:

President.....Connie McCoy
Secretary.....Dot Ostrander
Treasurer.....William Spelman

Although our number was comparatively small, each one was seriously interested in dramatics, and thus, Miss Kelley, our sponsor, found us a group eager to accomplish the utmost along dramatic lines.

In the beginning of the year, the club was divided into groups, each interested in some special phase of the production of plays, namely: make-up, "props," costumes, and acting. The club, as a whole, derived much benefit from the hearing of plays read, and the discussions that followed. A large number of the club members exercised their talent by participating in many of the plays presented in chapel and also in the Christmas Plays. "The Pot Boiler," a satire, was enacted in chapel by the Satire Club.

Deeming it a fitting project, together, we have written a play, dedicating it to future members of the Dramatics Club. Our most sincere wish, as this school year draws to a close, is for the success of next year's Dramatics Club—may it experience a pleasant combination of love and fun.

D. O. and C. A. M.

Insurance agent filling out an application blank—Have you ever had appendicitis?

Applicant—Well, I was operated on, but I have never felt quite sure whether it was appendicitis or professional curiosity.

Usher—Don't you like the show?

Finkle—Yes, indeed!

Usher—Then why are you hissing the performers?

Finkle—Why, I w—was—n't h—hissing. I w—as s—s—s—simply s—s—s—saying to S—s—s—sammie that the s—s—s—singing is s—s—s—superb.

Pat (to carpenter who just hit himself on the thumb)—Don't you know how to drive a nail yet, without smashin' yer finger?

Carpenter—No, you blamed fool, and neither do you.

Pat—Sure I do. Hold the hammer with both hands.

Mother—Why, Johnny, you selfish boy. Why didn't you give your sister a piece of your apple?

Johnny—I gave her the seeds. She can plant 'em and have a whole orchard.

Rastus (running away from after robbing chicken house)—Boy, why is dem bees followin' us so closely?

Sam—Keep runnin', boy, dem ain't bees, dem is buckshot.

Rozzie sez:—"I have decided to call my girl Poison because she's going ptomaine this summer."

"Why did Gilda Gray stop in the middle of that dance?"

"Oh, I don't know. I guess she got writher's cramp."

Harding—What shall we do?

Wilson—I'll spin a coin. If it's heads we'll go to the movies; tails we go to the dance, and if it stands on edge we'll study.

Good Natured Fat Girl—Won't you join me in a cup of tea?
 Another—Well, you get in and I'll see if there is any room left for me.

Judge—Whom did you marry?

Swede—I married a woman.

Judge (loudly)—Well, you fool, did you ever know anyone who didn't marry a woman?

Swede—Ya, my sister. She married a man.

Scotch—Come on. Let's go for a sail.

Scotcher—Na, na. I have had a guid dinner at the cost o' three and sax-pense, an' I'm takin' na risks.

March is women's month—windy.

Chem. Prof.—First I'll take some sulphuric acid, and then some chloroform.

McCord—That's a good idea.

For Your Social Scholastic Functions—

HOSLER ICE CREAM CO., INC.

"Cream of Creams"

Special Arrangements for School Dances and Rush Parties

WATCHES

Longines

Gruen

Elgin

Hamilton

The PEN CORNER
E.P. Miller
 ESTABLISHED - 1887
 CORNER - HUDSON AVE. AND SO. PEARL

FRED GOLDRING

Wholesale Florist

Slingerlands, N. Y.

Jack—Give any example of nothing.

Hack—A bladeless knife without a handle.

Jack—Nope, it's a bunghole without a barrel around it.

Teacher—Punctuate this sentence: Miss Jones the beautiful young lady walked down the street.

Herbie—I'd make a dash after Miss Jones.

MILHAM'S
BARBER AND BEAUTY
SHOP

1050 MADISON AVENUE

Allen Tailor and Cleaner

M. MARZ, PROP.

1 So. Allen St. Phone 6-6039-J

PALLADINO, INC.
BEAUTY PARLORS AND
BARBER SHOPS

11 No. Pearl St. 133 No. Pearl St.
and
Cor. Clinton Ave. and No. Pearl St.
Albany, N. Y.

E. O. Weeber Telephone 3-0361

WEEBER CYCLE WORKS

Bicycles, Children's Vehicles

And Toy Wheel Goods

174-176 Central Ave. Albany, N. Y.

Steefel Says :

CORRECT CLOTHES FOR

EVERY OCCASION

CLOTHING — HATS — SHOES — HABERDASHERY

////

SMART TOGS FOR GIRLS, TOO

////

STEEFEL BROTHERS

STATE STREET

McCord—I hear you came home from the dance with powder all over your tux lapels—tsk! tsk!"

Drake—Oh, that was just so much idle talk.

Song of the Barber's College—"My Face Is in Your Hands."

Modern Proverb—Children should be obscene and not heard.

He—I'm groping for words.

She—Well, you don't expect to find them around my neck, do you?

She—Don't you love me any more?

He—Why, of course, honey.

She—But I haven't had to slap your face in a week.

Her father ran a bowling place—and did she know her alleys?

RICHLUBE 100% Pure Pennsylvania Oil

Compliments of

REDMOND & BRAMLEY OIL CO.

Richfield Distributors

ALBANY

RENSELAER

Telephone 4-2290

MARSTON & SEAMAN

Jewelers

∞

DIAMOND AND

WATCH MERCHANTS

∞

20 SO. PEARL STREET

ALBANY

NEW YORK

Sportsmen-
Whatever the Sport - you'll find
Spalding Equipment
Authentic

Golf -
Tennis -
Base Ball -
Swimming -
Track -
and practically every game from
Ping Pong to
Foot Ball

A. G. Spalding & Bros.

Please mention "The Crimson and White"

The name Bachrach is the hallmark of distinctive portraiture. Wherever a Bachrach portrait may be sent the recipient appreciates it more because of the reputation of the artist.

Bachrach
Photographs of Distinction

148 State Street

Telephone 3-2259

Please mention "The Crimson and White"

JAMES H. MURRAY

Confectioner

Has supplied wholesome fresh candy to Milne High for 10 years

96 Madison Avenue

C & C Annex

ALBANY HARDWARE & IRON CO.

39-43 STATE ST.

Complete Sport Equipment

FOOTBALL GYM AND ATHLETIC SUPPLIES

KODAKS AND FILMS

MILLER BROS.

34 South Pearl Street

(Cor. Beaver)

Jewelry and Hand Bags

STATE COLLEGE
CAFETERIA

JUNIOR HIGH—11:00-11:30

STATE COLLEGE—11:30-12:30

MILNE HIGH—12:30-1:30

MARY STIEGELMAIER SCHOOL

The School of Individual Instruction

SHORTHAND TYPEWRITING BOOKEEPING FILING ETC.

244 LARK STREET, CORNER LANCASTER

TELEPHONE 3-3793

Convenient to All Cars and Bus Lines

Send for Circular

CADILLAC V-16

CADILLAC V-12

CADILLAC V-8

LA SALLE V-8

AMERICA'S MOST COMPLETE
LINE OF FINE MOTOR CARS

WESTCOTT BURLINGAME, Incorporated

95 Washington Avenue

Albany, N. Y.

Please mention "The Crimson and White"

McMANUS & RILEY

.....

Correct Attire for Gentlemen and Boys

.....

49-51 STATE STREET

ALBANY, N. Y.

AUSTIN · EMPIRE ENGRAVERS

Incorporated

WILLIAM H. LUCK

The Picture Framer

∞

221 Lark Street Albany, N. Y.

JOHN B. SKINNER

Florist

See our Japanese Garden and Fancy
Pottery

214 Central Avenue

THE
COLLEGE PHARMACY

Prescriptions Our Business

Prompt Attention Given Phone and Mail Orders, Delivered Everywhere

Telephones 6-1959 — 6-3951

COR. WESTERN AND LAKE AVES.

ALBANY, N. Y.

Please mention "The Crimson and White"

Compliments

of B. T. B.

SIGMA

MUHLFELDER'S INC.

*Smart Women's
Apparel*

Pearl Street Albany, N. Y.

HOLMES BROS.

Florists

20 Steuben Street Albany, N. Y.

QUIN

Please mention "The Crimson and White"

AUTOGRAPHS
