

# CRIMSON AND WHITE

Vol. XVIII, No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 11, 1949

## Crowd Attends Annual Affair And Bake Sale

By JOAN PAYNE

Friday, March 4, more than a hundred Milne mothers attended the annual card party.

Twenty-six tables, colorfully decorated with tallies in the form of hearts, diamonds, spades and clubs were seated with card players. The person having the highest score at each table received an attractive green-plant as prize.

### Girls Serve

The women were served tea and cookies in the mid afternoon by junior and senior girls acting as hostesses.

The food sale was equally as popular as the bridge playing. Many a mouth watered at the sight of the cakes, cookies, and candies. Gloria Edwards was chairman of the sale, and it was supervised by Mrs. Barsam.

### Proceeds To Aid Seniors

Final figures are not yet available. It is reported, however, that approximately \$230 was made including the food sale receipts which netted \$102. The money will go to the senior class for their various graduation expenses.

The faculty advisers for the events were Mr. Fink, Mrs. Barsam, Miss Jackman, and Miss Wasley. David Siegal was general business manager, while Anne Carlough had charge of all food and money contributions. Nancy Betham was general hostess. Publicity was in the capable hands of Bob Douty and Joyce Hallett. Alice Cohen had charge of the candy that was sold at the bridge while Margaret Leonard headed the committee for prizes.

Joan Horton, general chairman, reported that the affair was a success and wishes to express her thanks for the splendid cooperation and support she received from her committee members.

## Quin and Sigma Hold Dance In Pierce Hall

Quintillian and Zeta Sigma Literary Societies jointly sponsored their annual dance at the Ingle Room, Pierce Hall, on Saturday, February 26, 1949.


It was an informal affair from 9 to 12 p.m. The Catalino band furnished the music for the society members and their escorts.

Miss Wasley, Miss Raanes, and Mr. and Mrs. Montgomery were the chaperones for the dance.

Miss Raanes stated, "The Quin-Sigma dance was a great success and everyone seemed to have a good time."

Miss Wasley can be quoted as saying, "Quin and Sigma can well be proud of the dance they sponsored."

## Music Department Schedules Concert; Plans Performance for April 1 and 2


Rehearsal for April 1 and 2 Spring Concert is in progress. Marlene Cooper, '50 and Miss St. Priest, State College student, are accompanying the Senior Choir. Mr. Roy York is conducting.

## Showboat to Arrive In Page Hall Gym

All hands on deck for the 9:00 arrival and 12:00 departure of the S.S. *Crimson and White Showboat*, Friday, April 8.

### Gym To Become Showboat

The decoration committee, headed by Joyce Ruso and Marjorie Norton, is planning to go full speed ahead to transform the Page Hall gym into an old time showboat, complete with nautical gear and crew.

Anyone may step aboard the Showboat after he pays the nominal passage of \$.60.

### Crew Plans Affair

Refreshments are being planned by stewardess, Bettie Carothers. The purser in charge of tickets is Malcolm Haggerty. Publicity chairman is Eleanor Jacobs, assisted by Nancy Gotier and Edward Segel.

## Seniors Witness Law Making Body

Milne seniors broadened their knowledge of American history by seeing it in the making.

Tuesday, March 1, history students viewed the State Legislature in session at the Capitol. Two similar taxation bills were being discussed in both the Senate and Assembly Chambers. After listening to lively debate, the students witnessed the bill being passed.

The following day, Mr. Andrew Doyle, Regional Director of the New York State Mediation Board, spoke on labor relations to the seniors gathered in the Little Theater. Mr. Doyle explained, "The purpose of the Board is to curb the losses during industrial strife, and to maintain peaceful agreements between labor and management."

He also told the manner in which some of the well-known local labor disputes have been solved.

## Eight Enter Milne Student Body

By LEE DENNIS

The coming of the new semester brought eight new faces to the halls of Milne.

New seventh graders are Sue Ketter from Menands and Tamara Tamaroff from School 16.

William Moreland, an eighth grader, came to Milne from Vincentian Institute.

### Sophs Receive New Four

The sophomores have been blessed with four additions to their big happy family. Fred Clum, formerly of the Albany Academy for Boys, has already established himself in Milne by cavorting about

the basketball court for our victorious Varsity. John Kinum returned to the class of '51 from Albany High across the way, and along with him came Arthur Cardell and John Collins, juniors.

### Comes From Florida

Milne's most recent addition hails from Hollywood High School, Hollywood, Florida. Her name is Shirley Bennett. When asked about the difference between Hollywood High and Milne she said, "Florida Schools are more formal than Milne. I find that Milne has more extra-curricular activities."

Milne's annual Spring Concert, under the direction of Mr. Roy York, Jr., will be presented in the Page Hall Auditorium at 8:30 p.m. on April 1 and 2.

The first scene in the concert will have a religious theme and will center about "The Holy City," arranged by Ringwald. Joyce Ruso is to be the soloist for this number. Allen White will solo in "Trial Before Pilate." The choir will wear white robes for this Easter scene against a backdrop designed by Joyce Hallett. Nancy Shaw and Arthur Walker will narrate the scene.

During the entr'acts, the Milnettes are to sing "I'm Only Nineteen," with Judith Horton as pantomimist; and "In the Still of the Night." Leonard Ten Eyck will join them in the Bach-Gounod "Ave Maria." The Male Ensemble will then sing "Rare Old Wine" and "Five Explorers."

### Scene Two Creates Fantasy

Scene Two, entitled "The Bird of Paradise" will have costumes and dancers to help create the effect of dream-like fantasy. For this scene, Joyce Hallett has made a backdrop depicting a peacock's tail. "My Dream Is of an Island Place" by Noble Cain is to be the main number. The semi-popular song, "A Sleepy Lagoon" with Joyce Ruso as soloist, is second in the scene.

The program will be concluded by Scene Three which will have a modernistic atmosphere. For this Jack Henkes has produced a backdrop showing the Governor Alfred E. Smith State Office Building. The many numbers in the scene include "When Icicles Hang by the Wall," with Shirley Weinberg as soloist; "Riding" with Daniel Westbrook as soloist; "Smoke Gets In Your Eyes," by Jerome Kern; "The Battle Hymn of the Republic," in which the Junior Choir and the Band will participate; and the "Alma Mater," with the Senior and Junior Choirs participating. Formal dress will be worn for this scene.

### Committees Named

Managers of the various committees on the Production Staff are Hans Krahmer with Charles Kritzer assisting, Tickets; Edgar Scott, with co-chairman Jim Clark, Publicity; Shirley Weinberg, Ushers; Putnam Barnes, Stage Manager and Lighting; Judith Horton, Production; Nancy Shaw, Costumes; Malcolm Haggerty, Printing of tickets and posters; Therese Hilleboe, Patrons; Marilyn Lynk, Programs, and Jack Henkes, Scenery. Nancy McMann is writing the notes which will accompany the song titles of the program.

The price is \$1.20 for adults and \$.60 for students. The student rate is extended to students of all high schools and to the New York State College for Teachers.

## CRIMSON AND WHITE

Vol. XVIII

MARCH 11, 1949

No. 6


Published tri-weekly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the Exchange Editor and other correspondence to the Editor.

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

## MEMBER

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

## THE EDITORIAL BOARD

Laura Lea Paxton, '49	Editor-in-Chief
Doris Kaplan, '49	News Editor
Janet Kilby, '49	Associate Editor
Marjorie Norton, '49	Associate Editor
Edward Segel, '49	Associate Editor
Pat Costello, '49	Feature Editor
Nancy Betham, '49	Girls' Sports Editor
Raymond Malthouse, '49	Staff Photographer
Nancy Schonbrun, '49	Exchange Editor
Mr. James Cochrane	Faculty Adviser

## THE STAFF

Lorraine Walker, Carol Boynton, Carolyn Miller, Anne Coniglio, Joyce Ruso, Margaret Leonard, Nancy Gotier, Judy Horton, Bob Douty, and Bettie Carothers.

## TYPING STAFF

Anne Carlough, Chief Typist; Marilyn Van Olst, Janet Hicks, Carol Dobbs, and Caroline Gade.

## THE NEWS BOARD

Marilyn Aker, Dick Bauer, Alice Cohen, Lee Dennis, Audrey Hopfensperger, Joan Payne, Art Walker, Ed Wilson, Barbara White, Bob Yaguda, Nan Bird, Dick Briggs, Marlene Cooper, Diane Grant, Malcolm Haggerty, Eleanor Jacobs, Jay Lochner, Marge Potter, Bill Rockenfeller, Schuyler Sackman, Charles Suter, Patty Ashworth, Terry Hilleboe, Joel Levine, Doris Metzner, George Pittman, Barbara Sandberg, Marion Siesel, Terry Stokes, Dick Taylor, Barbara Tomlinson, Colin Kennedy, and Anne Requa.

## MILNE SAYS THANKS

Milne School has been fortunate over the years in having excellent executive leadership. Fine equipment and facilities, and an "on the beam" student body are of little practical value unless they are put to proper use.

Many of us came to school last fall wondering how we—and Milne—would fare under a new administration, but our respect and admiration for our new principal has grown month by month.

His quiet, sincere interest, and his friendly participation in school affairs has made us feel that he is one of us—someone who can be depended upon.

We have smiled as he handled a "play day" hockey stick. We have enjoyed having him sit in on our conferences, ready with a good suggestion if it is needed.

We think Milne affairs are in first class hands, so—thanks Dr. Fossieck, for everything.

## ALUMNEWS

Is spring in the air early this year? Nancy Lee Bonsall, '46, Jean Pirnie, '46 and Dianne Brehm, '46, are all "pinned."

Derwent Angier, '46, Gregory Angier, '48 and Frank Coburn, '47, were seen recently in the Milne halls reliving their pasts.

Edwina Lucke, '44 and Nancy Woolfolk, '46, each now wears two rings on her third finger left hand. "Lucky" is married to Earl Goodrich and Nancy is married to Walter Lockwood.

Rooting for Milne at the C.B.A. game were Don Smith, '47, Joan Lehner, '47 and Bill Smith, '48.

John Powell made the Dean's List at Colgate. (Nice going, John).

Nancy McAllister has been chosen a member of Alpha Xi Delta at Middlebury.

Touring the town one night we found Bob Abernethy, '48 and Joyce Hilleboe, '48, at Dutcher's.

—Nance and Judy.


It has been said that travel improves the mind. Margie Norton spent a week-end in New Rochelle, while Nancy Simmons and Carol Boynton went to Boston. Nan and "C.B." were joyously returning to school when they were snowed in at Springfield. Joe Levine was also seen in Boston taking in the big time basketball games. Jo Milton went to Vermont and Annette Waxman has been taking music lessons there too. Popular spot isn't it! Williams College attracted Ricky Berns. Joyce Ruso and Jack Henkes took advantage of what little winter weather we have had at Skidmore's Winter Carnival. Susie Armstrong and Jack Magrew went to Lake George for the sole purpose of testing the ice. \* It must have been frozen because they're back. Tom Eldridge is sunning himself in the sunny south, Mobile, Alabama, that is. Enjoying the weather? In Florida are Joan Siebert and Harold Tryon. While down at New Orleans Mary Carroll Orme attended the famous "Mardi Gras" Carnival.

Marion Siesel and Nan Bird entertained with dinner parties preceding the Quin-Sigma. Among those seen at the dance were: Caroline Gade, James Michaels; Gloria Edwards, Len Johnson; Barbara Dewey, Dick Dolvin; Joan Clark, Put Barnes; Dianne Grant, Alec Pirnie. After the Q&S Barbara Stewman, John Taylor; Carol Nichols, Paul Huprich; Doris Metzner, Ronnie Hughes; Janet Hicks and Fred Clum found themselves changing a tire on Fred's car with Dale Christie holding the candle. Herbert's welcomed many couples including Barbara Sandberg, Don Mapes; Marlene Cooper, Lew Carr; Bobbie Leete, Bud Tallamy; Barbara Tomlinson and Bob Kelly. Joyce Roberts Jay Lochner; Helen Pigors, Ernie Whitfield; Sonia Melius and Chuck Suter went to Chuck's house after the dance.

Judy Horton and Nancy Gotier have crashed Albany's "high society" by attending a formal dance at the Governor's Mansion.

Bunny Walker, Dick Nathan, Bob Page, Sonny Snyder and Donald Coombs added to the general confusion at the Madison Theater, Saturday afternoon. Saturday night found Marge Leonard, Helen Hoag and Shirley Weinberg enjoying the show at the Palace.

If you noticed the pins flying in the vicinity of the Playdium, Rice's and Shade's, Saturday, you can put the blame on Helen Cupp, Bev. Orrett, Anne Coniglio, Bettie Froehlich, Pat Costello, Paul Hubbs, Pete McDonough, Fred Clum, Art Walker, or Ed Lux.

Mary Fisher held a party at her home in Loudonville for sophs and a few juniors. Some of the kids adding to the fireworks were: Shirley Bennett, Joan Clark, Ray Guertin, Dick Taylor, Terry Stokes, Lois Tewell, Bev Ball, Edith Cross, George McDonough, Dave Bates, Terry Hilleboe and Al Schramm.

If you see B.J. Thomson wandering around school with a forlorn look on her face it's because her horse "Lady Midnight" is sick.

—Carol, Larry 'n Bettie.


"Gimme a Chocolate Ice Cream Cohen"

## The Inquiring Reporter

By "C.B." and "JEFF"

## WHAT CHARACTERISTICS DO YOU ADMIRE MOST IN A GIRL?

John Taylor: "I like 'em to show some interest in you on a date and not try to show off."

John Kinum: "I don't like them to put on with artificial ways—act natural."

Dick Propp: "All gals should be well dressed and neat."

Bunny Walker: "One that can cut a telephone conversation short."

George DeMoss: "A girl that is mystified at my card tricks and laughs at my jokes."

Dick Reynolds: "A woman that makes good conversation, but not too much."

John Sewell: "They should have a good personality and the gift of dancing."

Mike Meyers: "Good looks, good personality and a rich father."

Jay Eisenhart: "I wish they would learn to walk on their own feet while dancing!"

Wally Craig: "I like blond hair, blue eyes, intelligence and interest in sports."

Dick Briggs: "Personality, good looks, athletic ability and a good dancer."

Alec Pirnie: "Niceness and consideration."

Ronnie Vandenberg: "She must be healthy and athletic."

Put Barnes: "When they don't try to tell you every move to make!"

Dick Taylor: "I like them one year younger than I am."

Guy Miller: "She must be a good swimmer and talker."

Colin Kennedy: "I admire a girl that is understanding and sympathetic."

Paul Huprich: "Blond hair and blue eyes, wow!"

Ed Scott: "I appreciate a girl who wears kissproof lipstick!"

Art Walker: "Personality and a carload of beauty."

Allan Schramm: "I'm not particular; she just has to be nice."

"Sonny" Snyder: "I admire someone who can stand on her own two feet."

Jack Henkes: "A girl that doesn't get mad all the time."

Dale Christie: "Lots of money!"

Eugene Cassidy: "Why don't they acquire the fine quality of restraining from giggling in class?"

Larry Coffin: "She must have good manners and a wonderful personality."

Dick Flint: "A good square dancer."

Bill Rockenfeller: "The girl who doesn't object when I open a classroom window."

## Things to Come

Fri., Mar. 18—7:00-10:00—Sports Night.

Sat., Mar. 19—9:00-12:00—Senior High Hard Times Dance.

Wed., Mar. 23—3:30-5:00—Concert rehearsal.

Tues., Mar. 29—Report Cards given out.

Thurs., Mar. 31—8:15-12:30—Concert rehearsal.

Fri., Apr. 1—Spring Concert.

Sat., Apr. 2—Spring Concert.

Fri., Apr. 8—Crimson and White Dance.

# Milne Rally Tops Cadets, 52-48, In Close Contest

Spurting in the last quarter, Milne chalked up its eleventh win of the season against six losses with a hard-fought victory over Albany Academy, 52-48, on the Page Hall court.

Milne held a slim 10-9 lead after eight minutes of play but the Cadets outscored Milne 14-7 in the second stanza to assume a 23-17 halftime advantage.

## Big Three Pace Rally

Although Milne rallied in the third quarter to take the lead once, they fell behind again and Academy nursed their six point spread, 38-32. However, Milne caught fire in the fourth quarter as Ed Lux, Lew Carr and Art Walker combined to pour 20 markers through the hoop while Academy was scoring 10 points.

Milne's high-scoring trio, Lux, Walker and Carr hit double figures together for the third time this season. Lux was high for the evening with 14 points while Walker and Carr had 12 and 11 points, respectively. All three led the second half scoring with 9 points apiece. Tim Anderson sparked the Academy attack with 12 tallies.

In an overtime period, Milne's junior varsity tripped the Academy J. V.'s 48-39 as Ted McNeill ripped the nets for 18 points. The score was tied at the end of regulation time, 39-39.

The box score:


Academy	FB	FP	TP
Morrissey	1	1	3
Waters	3	3	9
Mott	3	2	8
Hardy	3	3	9
Smith, R.	1	0	2
Anderson, M.	2	1	5
Anderson, T.	3	6	12
Totals	16	16	48
Milne	FB	FP	TP
Lux	6	2	14
Bauer	0	0	0
Mapes	2	1	5
Wilson	1	1	3
Carr	3	5	11
Clum	1	0	2
Westbrook	2	1	5
Walker	5	2	12
Totals	20	12	52

## Individual Scoring

Name	Points
Lux, Ed	151
Carr, Lew	149
Walker, Art	145
Westbrook, Dan	78
Mapes, Don	74
Bauer, Dick	30
Wilson, Ed	23
DeMoss, George	10
Sackman, Schuyler	8
Clum, Fred	7
Segel, Ed	6
Pirnie, Al	2
Total	683

## Philip Schuyler Quintet Forfeits 14 Victories

Philip Schuyler High School has forfeited all of its fourteen victories of the 1948-49 basketball campaign. This announcement came last week when Schuyler officials heard rumors that Mike Alvaro, Falcon guard, was ineligible. They in-


Lew Carr, Milne center, retrieves a rebound as Tex Hardy (12), Academy, looks on.

# Tall Athlete Shines In Three Sports

By RICHARD BAUER

If you have seen a big "drink of water" roaming the hallowed halls of Milne, it is Lew Carr who has reached great heights since he first entered our school in the seventh grade.

Lew has achieved a high reputation in athletics at Milne. As a three-letter man he has participated in football, basketball, and track. He packed his 210 pound frame on the gridiron as a regular end on the Red Raiders six-man football team. He has excelled on the track squad for three years in the field events.

## Height Helps

This bespectacled 6'5" senior has gained outstanding merit in Milne as the elongated pivotman of the victorious basketball team. Using his height to the best advantage, he was the high scorer of the junior varsity for two years. This season, "George Mikan," the second, has at intervals led the Milne aggregation in the scoring column and is one of the top ten scoring leaders in Albany scholastic circles.

The highlight of this 18-year-old star's career came when he tossed in a long one-handed field goal against B.C.H.S. with three seconds remaining to win the game. The score was tied when Lew sank the decisive basket. What more could you expect from a high school athlete?

investigated on their own volition and found Alvaro ineligible because he was participating in his fifth season of high school basketball.

When it was proven, Schuyler took the proper action and forfeited all of its games. Erasing the two defeats handed them by the South Enders, Milne's record now stands at eleven wins and six losses.

# New Sponsorship Is Varsity Club Aim This Year

Milne's Varsity Club held its first meeting of the year on Tuesday, March 1, in the Little Theater.

President Dan Westbrook welcomed the new members and their fathers. A treasurer's report was given by Dave Siegal.

## Discussions Highlight

A discussion followed concerning the possibility that the Varsity Club would sponsor a school activity. It was suggested that the Varsity Club take full control of the annual "Father and Son Banquet," which has been run by the M.B.A.A. in the past years. The Varsity Club will seek to promote the banquet which would have to be underwritten by the M.B.A.A. in formal procedure. A conference with Dr. Fossieck and the officers of the two organizations will bring forth the final outcome.

Another topic dealing with a field trip of the club as a body was discussed. A post-season basketball tournament in Glens Falls was a possibility. A committee was appointed to investigate the matter.

## All Opponents Basketball Team

By a Poll of CRIMSON AND WHITE SPORTS STAFF

Player	Position	School
T. Carroll	Forward	C.B.A.
R. Spelman	Forward	Plattsburg
R. Ramsey	Center	Schuyler
I. Tonkin	Guard	V.R.H.S.
W. Kirsch	Guard	V.R.H.S.

## Second Team

R. LaValley	Forward	Plattsburg
J. Clyne	Forward	B.C.H.S.
G. Batkiewicz	Center	C.B.A.
J. Kennedy	Guard	Watervliet
J. Merry	Guard	C.B.A.

Honorable Mention: Larry Rooney, Cathedral; Jim Igoe, Watervliet; Carl Christiansen, B.C.H.S.; Fred Tully, V.R.H.S.

# Rifle Club Triumphs; Henkes Paces Team

The Milne Rifle Club won its first rifle meet of the year from the Delmar Rifle Club at the Washington Avenue Armory. The Milne marksmen came through with a 920 of a possible 1,000 to Delmar's 911.

John Henkes was high for Milne with a 192. Delmar's Van Woert had an identical score to tie for the evening's honors.

	Individual Scores	Total Score
Milne	98-94	192
Henkes	93-93	186
Siegal	93-91	184
Reynolds	91-92	183
Coffin	86-89	175
Dennis		
Total		920

	Individual Scores	Total Score
Delmar	96-96	192
Van Woert	94-95	189
Mende	92-87	179
Wirth	84-94	178
Guertze	90-83	173
Buchman		
Total		911

# THE G.A.A.'S CORNER

By "NANCY"

On Friday, February 25, two teams went over to Albany High School at 3:20 to play basketball. Both teams were successful in beating their opponents. The first team overpowered Albany High's varsity with a score of 22-8. The second team likewise beat the High School's jayvee team, 13-12.

## Teams Absorb Two Losses

Saturday, March 5, the same two teams traveled to B.C.H.S. to play two more games. The first game began at 10:00 a.m.

At about 9:45 a.m. several of the girls entered the back door and made their way through the boiler-room, looking vainly for the gym. Finally, a caretaker arrived to take them to the stairs leading to the gym. Miss Murray came some time later and the first game began right on schedule. Milne's second team was defeated, 22-8, in an exciting game.

The first teams of B.C.H.S. and Milne next clashed in a very fast game. Again the Milne team was defeated by a score of 13-10.

## Seniors Wanted

The intramural schedule has been somewhat revised. Friday, March 4, senior high basketball started and will continue every Wednesday and Friday for six times. In order to obtain credit, you must attend both days each week. It would be nice if more seniors would come out for basketball. Nan Simmons was the only senior representative on the fourth.

Junior high trampoline began Thursday, March 3. It will be held every Tuesday and Thursday, and to obtain credit you must attend four out of five times on either day.

Miss Murray's "Over 100" bowling club has been growing by leaps and bounds. As of March 2 the junior average is 120, and the senior average is 113.7. Let's have 100% membership for both the senior and junior classes soon!

## Many Girls To Compete

The following girls have been chosen by the M.G.A.A. Council to compete against the faculty at the Student-Faculty Sports Night on March 18.

In basketball vs. the alumnae will be Joan Moster, Joan Horton, Janet Kilby, Carol Dobbs, Lea Paxton, Marlene Cooper, Nancy Simmons, and Betty Mae Froehlich. Playing volleyball against a mixed faculty team will be Dottie Blessing, Patty Carroll, Audrey Hopfensperger, and Carol Boynton. Doris Kaplan has been chosen to umpire this game.

Helen Bigley and Pat Costello are to play badminton against Miss Woodschlager and Mrs. Hathaway with Marjorie Potter as umpire. Penny Thompson and Miss Potter will trade golf shots with Barb Leete and Judy Deitrich as umpires and Cynthia Tainter and Ruth Dyer as ball throwers.

Helen Cupp will compete against Miss Murray in foul shooting. Lois Tewell and Barb Tomlinson will be umpires, and Bobbie Dewey and Judy Horton will be ball throwers. Nancy Betham will play table tennis against Dr. Fossieck and Mrs. Barsam with Larry Walker as umpire.

## Council Slates Dance In Gym For March 19

"Hard Times Dance," slated for March 19 from 8:30 to 11:30 p.m. in the big gym, has been the main topic discussed at recent Senior Student Council meetings.

It was moved, seconded, and passed that the Council would try to obtain Sam Catalino's band.

### "Hard Times" To Be Theme

The oldest and most worn out clothes you have will be in order as the theme is hard times.

Gym decorations will also be done up in this fashion, by the decorations committee under the direction of Nancy Shaw and Paul Hubbs. However, hard times will not show up in the refreshments. Coke and doughnuts will be served.

### Chose Committee Heads

Also under discussion was the Student-Faculty Sports Night. Heads of the committees were chosen and all plans are now under way for the big contest.

A bus will be chartered for the B.C.H.S. game on March 11. The first sixty students to sign up may go on the bus. Another bus will be chartered if more than sixty students wish to go.

It was announced at the meeting that the budget assembly usually held at the beginning of the school year will be held June 3. The budget will be planned for next year so that the various organizations included in the program will have necessary information to plan for the next year during the vacation.

## Seventeen Delegates Attend Convention

Seventeen delegates were chosen to attend the Columbia Scholastic Press Convention in New York City, March 10, 11, and 12.

Representing the **Crimson and White** are: Doris Kaplan, Anne Coniglio, Eleanor Jacobs, Judy Horton, Marjorie Potter, Nan Bird, Lorraine Walker, and Nancy Gotier.

The **Bricks and Ivy** contingent includes Put Barnes, Jay Lochner, Helen Pigors, Joyce Roberts, Lee Dennis, David Siegal, Judy Dietrich, Carolyn Miller, and Stuart Lotwin.

The group, with the two chaperones, Mr. James Cochrane and Miss Janet LaRue, plan to attend sessions at Columbia University, culminated by a banquet Saturday noon, in the Waldorf-Astoria.

Milne has sent delegates to the Columbia Press Association Conference each year since 1932. Founded in 1924, the Press Association will celebrate its 25th birthday on the 12th.

Remember Student-Faculty  
Night, March 18!

Tickets \$.30

## Pins and Pinboys Challenge Milne Girls

By "CASEY" COSTELLO

"How many points do I get for hitting the pinboy, Miss Murray?"

This year, the Milne girls have gone for bowling in a big way, and they have a lot of fun. There goes Gertie Getum now. She's up on alley four, only her pal on alley three has beaten her to her favorite ball: the only one she can use without dropping it behind her in the back swing.

Bowling really is a great sport. There's a long alley, which is ordinarily flat and smooth, but when you get a poor score you can always say it was warped. At the other end of the alley there are ten pins, and at this end, you. The idea is to roll the ball down the alley and make it topple over the pins. If you can do this with one ball, you score a strike. With two balls, you score a spare. Otherwise you score the number of pins in the ten that you managed to knock down. If none of the pins fall, the ball was a dud, or the pinboy didn't set up right.

There are a few alternatives. For hitting the pinboy, you collect one hundred points, although this isn't advisable, for then you have to go down and set up your own darn

pins. When the ball wanders to the gutter on the way down, you get nothing, unless the pinboy tries to catch it. Then you get five points for each finger he breaks, and ten for a thumb.

Speaking of broken bones, you have to be a little wary in selecting the ball you'll use. Maybe certain balls are jinxed. Maybe they're out of spirits that day, but they're just up to no good, and it's maddening to get stuck with one like that. There's one particular type known as the "airplane ball." That is, one which literally flies when you let go of it and sails clear over the pins. If it does land on the alley somewhere along the line, it never fails to be magnetically attracted to the gutter. Maybe it's better to roll the ball slowly, but then the pins have a chance to see it coming and put on stubborn airs.

In all courtesy and fairness, it isn't right to heckle a fellow bowler. This pleasant pastime distracts her attention. When she slides down half the alley with the ball, don't laugh. She only wants a closer target. And your fingers might get stuck some day, too.

## Introduce Cheers In Pep Assembly

Milne's junior varsity cheerleaders conducted a pep assembly on Wednesday, February 23, at 1:00 p.m. in Page Hall.

Many new cheers were introduced to the student body by the cheerleaders in the hopes that greater variety would give more incentive for cheering.

Among the cheers that were demonstrated and then taught to the assembly were "Lizzie," "In the Basket," "Raise That Score," "Here's a Cheer," "Sky Rocket," and "Crimson and White."

The following version on the "Lizzie" cheer appeared to be one of the favorites:

Step on the starter  
Crank up Lizzie  
Come on fellows  
Let's get busy!

## Colleges Approve Senior Applicants

The list of Milne seniors who have been accepted by various colleges for entrance this fall is increasing steadily.

Among those who have recently received notices of application are: Peter McDonough, Union; Daniel Westbrook, Clarkson; Marylyn Lynk, Albany Nursing School, and Anne Carlough, Simmons College.

Audrey Hopfensperger has made successful application to Washington University. Herbert Goldstein will attend Siena; Larry Propp, the University of Rochester; Lee Dennis, Brown University; Joan Payne, Vermont Junior College; Verna Jantz, Endicott Junior College, and Margaret Leonard, St. Rose College.

Those recently accepted at New York State Teachers Colleges are Helen Bigley and Caroline Gade at Oneonta, and Carolyn Dobbs, New Paltz.

## Last Class

By DORIS METZNER

Carefully I watch the clock,  
Slow minutes ticking by.  
My, how the time did drag  
Just when I want it to fly.

Patiently the teacher explains  
Her voice I faintly hear  
I am too busy waiting for  
The end of school to near.

How sleepy I feel;  
I long to retire,  
Instead I must work  
To raise my marks higher.

I write and write  
For what seems like a day  
But I note the clock's hands  
Move only a short way.

The period is over  
And there goes the buzz.  
It's then that I realize  
I'm not tired, as I was.

After I leave the classroom  
And go out in the open air  
I think of the last class, just over  
Then forget all the time I spent  
there.

## High School Orchestra

### Entertains In Assembly

Albany High School's Orchestra, conducted by Miss Howarth, provided the entertainment for an assembly on Monday, February 28, in Page Hall.

The first movement of Beethoven's "Fifth Symphony," "The Blue Danube Waltz" by Strauss, and a shortened arrangement of "Rhapsody in Blue" by Gershwin, for soloist and orchestra, were features of the program.

The orchestra consisted of string, woodwind, percussion, and brass sections performing a few numbers alone.

This program was a preview of the Albany High School Concert which was presented March 10, in their auditorium.


By "MARGE" and "JOYCE"


NANCY McMANN

"Hi Mac!"—That's not only the name of a popular candy bar, but a greeting to our popular Nancy McMann.

This year, however, Mac is not with us. At Homer Folks Hospital in Oneonta, she is continuing her studies while recovering from tuberculosis.

While here at Milne with us Nancy certainly proved an "all around girl." Mac loves sports, and participated in all extra-curricular activities here. She was on all girls' varsity team, was G.A.A. publicity manager in her junior year and was elected to be business manager this year.

Nancy is a member of Sigma and last year was a member of the Intersociety Council. She has been on the **Crimson and White** three years and was a C.S.P.A. convention delegate and girls' sports editor last spring.

Telling you all that Nancy's done for Milne does not get across to you her personality, her sincerity or her popularity. But it is because of her grand personality, and her true friendliness, that we spotlight Nancy McMann.

RICHARD BAUER

This week the "Spotlight" focuses on Dick Bauer, one of Milne's ace athletes. Born in Menands, Dick entered Milne in the ninth grade.

Since then sports have taken up a good deal of his time. You see, Dick goes in for sports in a big way. He plays football, basketball, and baseball and has made the varsity of all three. He participates in many other sports as well, including tumbling and swimming. The latter is one of his favorites. These efforts were well rewarded last year when Dick received one of the coveted sweaters for outstanding athletic ability.

Surprisingly enough, Dick finds time for activities outside the sports line. This year he is vice-president of Hi-Y and a sports writer for the **Crimson and White**. He joined the choir this year and is now a member of the Male Ensemble.

His summers are usually spent working for the railroad. However, he finds time to run up to Lake George almost every week-end.

This fall Dick plans to enter Brockport State Teachers College where he will take up physical education.