

CRIMSON AND WHITE

Vol. XXII, No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 20, 1953

Milne to Send Seventeen Delegates to C. S. P. A

Seventeen students will attend the Columbia Scholastic Press Association convention in New York, March 12, 13 and 14.

Carole Jean Foss, editor-in-chief of the *Crimson and White*, and Allison Parker, literary editor of the *Bricks and Ivy*, are heading the group. Henry Cohen, *Crimson and White* photographer, is the other senior delegate.

Members of the junior class will go to the meetings at Columbia university to learn as much as possible about school publications before they assume their duties as the new staffs of Milne's yearbook and newspaper. Although the trip is of great value, attendance does not necessarily assure a high position on the staffs of the publications.

Hannah Kornreich, Beryl Scott, Mary Lou Deitrich, Sally Simmons, Mary McNamara, Diane Davidson, Gretchen Wright, Sue Bower, Mimi Ryan, Sherrill Miller, Pat Canfield, Margaret Moran, Leonard Ten Eyck, Ira Rheingold are the eleventh graders who were chosen to attend.

Three Advisers To Chaperon

Miss Virginia Bingham and Mr. Hugh Smith of the English department and Mr. Edward Cowley, art department supervisor, will chaperon the students during their stay in New York.

Following tradition, the Biltmore hotel will be the headquarters for the delegates. A tour through the *New York Times* is a yearly feature of the convention trip. Delegates also look forward to seeing Broadway shows and the city itself. The convention reaches its climax with the banquet at the Waldorf, March 14.

Council Names Committees

The senior Student Council, under the leadership of Bennett Thomson, has appointed committees for various jobs.

Mimi Ryan, chairman of the bus committee, reports that there will be busses to the sectionals at Saratoga in March.

Honey McNeil, heading the bulletin board committee, says that the new senior Student Council bulletin board will be used to post all affairs and minutes of the council, and to help other organizations with their advertisements.

Jerry Hanley and Joe Page, of the constitution and student-faculty committees, have not as yet, given any definite reports.

Students Contribute To March of Dimes

To stimulate interest in the March of Dimes collection and to acquaint Milne pupils with the work of the Infantile Paralysis Foundation, a motion picture was shown in the auditorium.

The film dealt with polio and its treatment. The picture showed mainly the manufacture and use of

the iron lung. It also showed the after effect of some polio cases.

Up until press-time, \$109 had been collected. There have been two 100% homerooms. One of these was the tenth grade homeroom 123. The other was the twelfth grade homeroom 333. Congratulations to these two homerooms!

Senior Class to Sponsor Card Party February 27

Plans are being made for the annual card party which will be held on February 27, from 2:00 to 4:30 in the Milne library.

General chairman, representing the students, is Joan Edelstein. Dr. Carlton Moose, head of the science department, is the faculty adviser for the event.

Various committees and committee heads comprised of members of the class of '53, sponsors of the party, have been appointed and are now at work organizing the affair.

William Wade, business manager, has the all important task of selling tickets and taking care of the financial aspects.

The publicity committee, headed by Nancy Bellin, is making plans for publicizing the card party with posters, notices and other means at their disposal. Students will also be told the details of the party in their homerooms.

Donations are under the direction of Marcia Wright. Mothers will be asked to bring such items as cake, cookies, and preserves. Money donations will also be accepted.

Lather Heads Food Sale

Chairman of the food sale is Adelia Lather. The donations are to be brought to the home economics kitchen before school, by the students.

During the afternoon, refreshments consisting of tea and cookies are to be served under the supervision of Renee Rapowitz. Various girls are being contacted to act as hostesses by "Buzz" Sternfeld, whose committee will greet the mothers.

Henry Cohen is chairman of the tables and chairs committee. The maintenance group is under the direction of Allison Parker, and the tallies are by Marilyn Phillips. The prizes for the party are being selected by Eleanor Patterson.

Juniors Assist

Working on the card party this year are two juniors; Art Melius and Nancy Redden. This will give the juniors the experience needed to put on the party next year.

Look What's Coming

Friday, February 20
M.B.A.A. movie

Friday, February 27
Milne at B.C.H.S.
Milne card party

Saturday, February 28
Junior high party
Basketball playday—Philip Livingston

Tuesday, March 3
Parents night

Friday, March 6
Saratoga basketball tournament
March 6-21

Thursday, March 12
C.S.P.A. convention March 12-14

Saturday, March 14
Basketball playday

Thursday, March 19
Senior honor assembly

Heading card party committees are (l. to r.): Allison Parker, maintenance; Adelia Lather, food sales; Joan Edelstein, general chairman; and Bill Wade, business manager.

Music Department Presents Assembly

"Assembly Sings," was the assembly that the music department presented on February 19, during homeroom period. The whole student body participated and the singing was led by three seniors: Jerry Hanley, "Buzz" Sternfeld, and Bennett Thomson.

There were special numbers which included solos, rounds, and different contests. Lou Snyder was "the man on the flying trapeeze," while Jerry Hanley sang about his experiences "When I Was a Lad." The songs were aided by the two pianos and the band.

Two committees made a selection of songs and printed the song sheets; the chairman of the selection committee was Mimi Ryan and the chairman of printing was Tamara Tamaroff.

the iron lung. It also showed the after effect of some polio cases.

Up until press-time, \$109 had been collected. There have been two 100% homerooms. One of these was the tenth grade homeroom 123. The other was the twelfth grade homeroom 333. Congratulations to these two homerooms!

Milne Welcomes New Supervisor

Dr. Florence Raanes left Milne to teach at Brooklyn college. In her place is Mr. Henry Wilt, who is originally from Pennsylvania.

He studied his undergraduate courses at Lebanon Valley college in Pennsylvania and got his master's degree from Columbia university in New York city. Mr. Wilt is waiting for his doctorate for which he studied at Columbia.

Our new Latin supervisor has taught in a number of schools such as Lebanon Valley, private schools, and an academy in Long Island for nine years. He is not new to high school teaching. Mr. Wilt taught for 13 years in West Hampton high school in New Hampshire and in Wyoming.

One of the questions asked of Mr. Wilt was what he thought of Milne and he answered that the system was different from other schools but that he liked it.

Jr. High to Give Dance

Bruce Fitzgerald, president of the junior Student Council reports that the junior high will sponsor a "Lil Abner Sneak Hop," on February 28, from 7:30 to 10:30 p.m.

WANT TO HELP?

We all know that the basketball team is going to Saratoga to play in the finals. Our team has played good ball all season and they certainly deserve to play in the tournament.

It costs money to travel. The M.B.A.A. has only enough money to send the team to a limited number of games during the regular season. Any extra games cost the M.B.A.A. more money, and their budget will not balance at the end of the year. Here's how we can help the M.B.A.A.

They are sponsoring a movie tonight in Page Hall. This money will help pay transportation expenses for the trip. By attending this movie, we will be giving the team the support they need.

Let's show the basketball team how proud we are of them. It will be a good send-off for the Saratoga tournament!

Loudonville School Bus!

CRIMSON AND WHITE

Vol. XXII. FEBRUARY 20, 1953 No. 6

Published every three weeks by the CRIMSON AND WHITE Board. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER

Columbia Scholastic Press Ass'n.
Empire State School Press Ass'n.

THE EDITORIAL STAFF

EDITOR-IN-CHIEF.....	Carole Jean Foss '53
NEWS EDITOR.....	Nancy Olenhouse '52
ASSOCIATE EDITOR.....	Mary Frances Moran '53
ASSOCIATE EDITOR.....	Nancy Bellin '53
GIRLS' SPORTS.....	Ruth Dyer '53
BOYS' SPORTS.....	Richard Nathan '53
EXCHANGE EDITOR.....	Pat Canfield '54
STAFF PHOTOGRAPHER.....	Henry Cohen '53
FEATURE EDITOR.....	Jerry Hanley '53
BUSINESS MANAGER.....	Ann Crocker '55
FACULTY ADVISER.....	Mr. Hugh Smith

THE STAFF

Nancy Tripp, Allison Parker, Sue Crane, Nancy Gade, James Cohen, Robert Horn, Joan Sternfeld, Cynthia Berberian, Cressy McNutt, Jerry Thomas.

TYPING STAFF

Marilyn Phillips, chief typist; Lynda Yaffee.

THE NEWS BOARD

Mary Lou Deitrich, Judy Hallenbeck, Mary Felker, Sara Seiter, Beryl Scott, Gene Cassidy, Jinny Pitkin, Edna Brady, Bob Bullis, Mike Myers, Ann Gayle.

The Tri-Hi-Y square dances are getting to be quite the event. Everyone seems to enjoy them! **Jay Eisenart, Dede Davidson; Bob Dennis, Ann Strobel; Ruth Dyer, Bennett Thomson; Ann Crocker, Bob Richardson; and Mimi Ryan and Bob Liberty** enjoyed the caller and his bloodshot eyes.

Linda Shoudy gave a party for Ilha Weyhdalvejch (I hope we spelled it right)! **Lois Smith, Dean Ezell; Ginny Pitkin, Dave Wibblesman; Shirley Vandenburg, Bobby Wibblesman; Mary Killough, Russel Peck; and Wayne Harbinger** attended.

Connie Olivo had some of the sophomore girls for supper before the Tri-Hi-Y square dance. Those hungry girls were: **Honey McNeil, Judy Hallenbeck, Ann Gayle, Ann Crocker, Ann Strobel, Cynthia Berberian, Sheila Fitzgerald, Carol Pfeiffer and Sara Seiter.**

Kathy Hunter, George Murphy, Brud Snyder and Abby Perlman were seen cheering the Milne team on to win that much wanted victory over Academy. Golly, their cheering must have helped 'cause we won!

"On my honor, I will do my best" is part of the girl scouts' pledge. The girl scouts of Loudonville sponsored a hayride. **Arlene Heinmiller, Dan Brown; Ellen Hoppner, Wally McNamara; Karen Olson, Tom Ezell; Carolyn Male, Russell Webber; Suzanne La Paugh, Peter Schuler; and Jean Eisenhart and David Donnelly** were the ones with hay fever!

"Meet Me At the Fair" was the movie they saw. Meet ya at **Flamingo's** house was the talk between **Dick Nathan, Mary McNamara; Bunny Walker, "Buzz" Sternfeld and Sherill Miller.**

Bobbie Horn visited Lake Placid recently. Was it warm?

Enjoying the talking pictures (the movies) on a Saturday night were: **Andy Stokes, Carol Newton; Dave McQuaid, Carolyn Stein; Tom Ezzel, Sue Powell; Donald Smith, Nancy Redden and Jim Cohen.**

The class of '53 is really going to town! **Nancy Tripp** spent a weekend at Cornell university. "Nothing could be finer than to be in Carolina is the song **Nancy Gade** has been singing. The lucky gal is going to South Carolina for a short vacation. (the mid-years were too much for her!)

She's lovely, she's engaged to be engaged, that's our gal **Sandy Cohen**, who came back pinned after a weekend at Rider college. She had a MARvelous time!

Sue Crane was seen taking pointers on ice skating while watching the Ice Follies in New York City.

Tobogganing down a hill is great fun until you have to pull it back up the hill! **Polly Viner, Bill Bullion; Joan Canfield, Don Wilson; Patsy Canfield, Marty Wolman; Art Melius, Sally Simmons and Cecil Blum and John Murphy** were the ones that told **Cecil** to talk **John** into having refreshments. The plan worked.

"Blue Moon, I Saw You Standing Alone." Blue Moon was the theme of the Albany high formal but **Connie Olivo, Mary Freedman, Adelia Lather, Eleanor Patterson, Harriett McFarland and Mary Elizabeth Felker** weren't the gals that were standing alone!

—"Buzz," Cynthia 'n Bobby

ALUMNEWS

Most of the mid-year exams were pretty hard for our alumni. Home recovering from these exams were **Mařcia Hallenbeck '52, Dick Lewis '51, and Cynthia Tainter '52.**

Congratulations go to **Dottie Mason '51** who is engaged to **Louis Lacoppola**, and to **Susie Armstrong '51** who is betrothed to **John Scott.**

The class of '50 should be proud of their own **Janet Hicks.** She is currently starred in the Cathedral academy alumni show.

Marvin Myers '48 has returned from Korea. **Lois Levine '51** was made a committee chairman for the recent religious emphasis days at Elmira college.

Johannes R. Krahrmer '49 has been named to the Dartmouth college chapter of Phi Beta Kappa, national scholastic honor society.

Larry Walker '51 was named as a candidate for the queen of the Colby college winter carnival.

—Sue 'n Cressy.

The Inquiring Reporter

By NANCY n' JIM

Question: "Who is your favorite senior and why?"

Nancy Redden: "My sister, of course."

Johnny Reynolds: "Don Coombs cause he's outstanding in basketball."

Joan Canfield: "Gene Cassidy. Guess!"

Denise Gartner: "Diane Bunting because she's a lot of fun."

Carolyn Olivo: "Bennett Thomson cuz he's so-o-o- purty."

Margaret Moran: "M. F. Hey sis, my fifty cents now, please."

Frank Ward: "Dick Nathan because he helps everybody."

Jerry Thomas: "Carole Jean because she sort of livens up the school."

Erwin Scher: "Eric Buck because he's smart."

Anne Strobel: "Allison Parker. She's an angel, she even looks like one."

Shirley Myers: "Andy Wilson. He's always around my house."

Anne Oetjen: "Buzz" Sternfeld cause she's friendly and full of fun."

Charlotte Sackman: "Isabel Ure. She's got a good sense of humor."

Walter Ruth: "Yvonne cause she's my sister."

Toby Lee Stone: "Bennett Thomson. He's swell and an all around fellow."

Wesley Jennings: "Bennett Thomson. He's so jazzy."

Jimmy Rulison: "Adelia Lather. She has eye appeal."

Andrea Bauer: "Nate. Good person."

Don Wilson: "I say Don Coombs. He's such a character in assemblies."

Bob Dorn: "Bunny Walker cause he's got that masculine touch."

Stephen Crane: "Dick Nathan. He's funny."

Elsa Weber: "They're all good kids."

Mary Lou Deitrich: "Jerry Hanley because he's always tootin' his horn."

Billy Rulison: "'Buzz' Sternfeld. I like her style."

Peter Scholten: "Bunny Walker. He's a good basketball player."

Hannah Kornreich: "I refuse to answer on the grounds that it might incriminate me."

Sue Bower: "It's a terrific class."

Larry Culver: "They're all for the birds."

Sherrill Miller: "Number 22."

Kathy Kendall: "Nancy Olenhouse. She's a good character."

Diane Davison: "Cousin Willie Wade."

Bob Martin: "Dave Clarke cause he's a good basketball player."

Eileen Sherman: "Bennett Thomson. He's so clever and good natured."

Judy Hannan: "Carole Jean Foss. She's got a good personality."

Ann Buff: "Nancy Tripp. Because."

Sheila Fitzgerald: "Doug Billion because of his red hair."

Stephen Ten Eyck: "Dick Nathan. He's on the varsity basketball team."

RAIDERS WIN FIVE STRAIGHT

RUTHIE RITES

The numbers racket has come to Milne! I don't mean this literally of course. As most of you know by now, when you go into the little gym for trampoline, you have to line up and get a number. These numbers are aluminum squares with a hole in one corner of them. As you may have guessed, those holes are there to hang them up. I'd like to send a great big "thank you" along to Alma Becker's grandfather, Jacob Becker, Sr. for supplying these to the Milne girls. The trampoline intramurals for the junior high will be on Wednesdays or Fridays. The "tramp" intramurals for the senior high will be held on either Tuesdays or Thursdays.

Cheerleading Club

Every Monday afternoon at 2:15 in the little gym the junior varsity cheerleaders will take charge of a cheerleading club. The purpose of this club is to teach the junior high girls the cheers and the style of the Milne cheerleaders. This club will also train them for the cheerleading tryouts next May or June. The club is under the supervision of two State college girls, Miss Krumholz and Miss Burke.

Student-Teachers Tea

The M.G.A.A. council sponsored the second student teacher tea of the year on February 12. Mrs. Barsam and her home economics classes supplied the cookies. This event took place in the Milne library. Pouring at the tea were Allison Parker, Sally Simmons, Beryl Scott, and Isobel Ure. "Buzz" Sternfeld acted as hostess and greeted the guests at the door. The tea was a great success, and I doubt if any of Mrs. B's delicious cookies were left.

Replacement

The senior girls' representative to the M.G.A.A. council, Judy Behymer, has moved to Baltimore. Taking Judy's place on the council is Sue Crane. Congratulations, Sue. I'm sure you'll do a fine job.

Playday

There is going to be a basketball playday held at Phillip Livingston junior high school on February 28. There will just be a senior high team going, but at the time this column was written the players had not as yet been chosen.

M.G.A.A. Assembly

The assembly sponsored by the M.G.A.A. was a tremendous success. I know that the council worked very hard on it, but it was well worth their efforts. The results of the cheerleading contest were also announced at this assembly. The first prize money was divided between Nancy Tripp and Bennett Thomson. The second prize was won by Marcia Sontz. The third prize went to Bennett Thomson.

—Ruthie Dyer.

GRAB IT DON!—Milne's top scoring ace, Donald (Flamingo) Coombs, is shown here pulling down a rebound in the Milne-St. Joseph's game, February 11, at St. Joseph's gym. The Raiders walloped St. Joes, 78-65.

Raiders' Rally Raps Rams

The Milne varsity copped their fifth win of the season, Friday, January 24, as they scored a thrilling last minute victory over a fighting Van Rensselaer squad. This all-important win entitles the Crimson to compete in the Class C Sectionals to be held at Saratoga's Convention Hall, Wednesday, March 11.

Rams Grab the Lead

The Rams led at halftime 29-20. The Rensselaer team protected their lead and at the end of the third quarter the score boards showed them on the long end of a 37-27 score.

Raiders Really Rally!

In the final quarter the Raiders began to gradually narrow the margin. Led by the fine all-around play of Don Coombs and Don Smith, the Milne outfit tied the score at 47-47, with 50 seconds left. Excitement ran high as Cross, fouled by a Rensselaer player, converted both shots, putting Milne ahead 49-47. The Rams then hit on a foul shot in the closing seconds, but as the final buzzer sounded the scoreboard showed Milne a slim 49-48 victor.

St. Joe's Downed

The Milne Red Raiders invaded St. Joseph's academy on Wednesday, February 11, to capture both the varsity and jayvee events. Milne scoring ace, Creighton "Criss" Cross was the feature performer of the evening as he racked the highest individual point total so far this season. "Criss" tallied 29 points! The Milnites paced by Cross and Coombs (who tallied 21 markers) won handily over the home team by a final score of 78-65.

Cobleskill Wins

The Raiders' five game winning streak was brought to an abrupt close Saturday, February 14, by one slim point, as the Milnites dropped a tight contest to the visiting Cobleskill Red Devils.

The Raiders led 27-23 at the half-time intermission, but trailed 40-38 at the end of the third quarter. Here the visitors jumped to a 47-41 lead with only two minutes remaining. The Milnites then rallied within one point of the Red Devils, but were beaten by the clock, for when the final buzzer sounded, the Raiders were behind, 49-48.

Red Raiders Nip St. Peter's, 65-62

Friday night, January 30, in mammoth Convention Hall, Saratoga, where the New York State Class C Sectionals will be played, the Red Raiders grabbed a close decision from the St. Peter's purple and gold clad quintet.

The Raiders jumped into an early 5-2 lead, and the "Groganmen" continued to increase their margin.

Superbly controlling the unfamiliar glass backboards, the Milnites continued to raise their margin in the second period to take a comfortable 39-29 lead at the half-time.

Saints Retaliate

Led by Dick Brooks and John Bostic's fantastic outside shooting, the Saints with one minute remaining pulled with three points of the Raiders, 63-60. However, two foul shots increased the Milnites' lead to five, and although the Saints scored a hoop in the waning seconds, the Raiders held the ball to mark their third straight victory and their seventh in 12 starts.

Boost Record to 9 Wins—5 Losses

Milne's varsity Red Raiders really hit a hot streak as they copped five straight victories! After dropping their fifth loss to B.C.H.S. against four wins, the inspired Raiders downed their next five rivals in order, to boost their season record to nine wins and five losses. The improved play is due to an increased incentive and the fine teamwork which the entire squad has demonstrated. The Milnites have already assured themselves of a position in the Saratoga Class C Sectionals by downing Rensselaer twice.

Congratulations are also due to the Milne frosh who have a perfect record thus far this season in that they are undefeated in 11 games. The Milne jayvees, so far this season, have a record of eight wins against seven defeats.

Milnites Shade Cadets, 62-59

Ending the first quarter on the long end of a 15-12 score, the Red Raiders of Milne held almost the same margin throughout the entire game to defeat the cadets of Albany Academy 62-59 at Page Hall gym on February 6. The game was appraised in these few words by Coach Grogan, "I think the team finally hit its stride."

As the first half ended, it was obvious that Creel Froman, who already had 13 of his final 22 points was to be the leading player for the Cadets. Don Coombs, Milne's high scoring forward, had 11 of his final 22, while "Bunny" Walker, regular starting guard had collected eight points. Both teams were using zone defense, therefore, most of Milne's points were coming from long outside shots. At the half-time intermission the Raiders led by eight points, 33-25.

Raiders Hold Lead

Coach Grogan gave the starters a rest during most of the third quarter. Although the second club was outscored 16 to 20 by the Cadets, Milne ended the quarter with a margin of four points, 49-45.

The last period was a "nerve-wracker" as the Raiders managed to hold three of their four point lead to win by a final score of 62-59.

Milne Tops Chatham

Thursday, January 29, the Milne varsity club copped their second straight win as they downed the Chatham Union school, Panthers.

Although the final margin was not too decisive the Raiders seemed to be in the driver's seat throughout the entire game as they waited until the last period to rack up a lead. The score at the close of period number three was 37-35 in favor of the visiting Raiders, but from here on in they really "went to town" as they outscored their opponents by eight points to win 51-41.

The Milne j.v. led by John Murphy won an action packed 40-37 preliminary contest.

FOOTBALL Yes? or No?

The second panel discussion on the question of having football at Milne was held February 5. Mr. Richard Montgomery, English department, presided over the discussion which gave both students and faculty an opportunity to discuss the problem. Dr. Fossieck, Mr. Montgomery and Coach Grogan represented the faculty and Bennett Thomson, Richard Nathan, Bruce Fitzgerald, and Sally Simmons presented the students' viewpoint.

Mr. Montgomery presented some desirable and undesirable aspects of having football. The panel discussion was then opened to questioning. One of the most important questions that was brought up was about a field on which to hold the games. Coach Grogan said that Milne has no control over Beverwyck park, but in past years Milne has been able to use the field. Another question was whether or not Milne would have any other teams in the area with which to hold contests. Coach pointed out that there are a number of six-man teams in the area that would be willing to play Milne.

The discussion was then opened to questions from the audience. The most important question that the audience asked was about the expense of having a football team. Coach stated that having a football team is very expensive and in order to have a team, the students must find some way to raise the money. Coach put the point very bluntly by saying that the students would have to decide whether or not they were willing to make sacrifices in order to have football. It was decided by a vote in homeroom that the panel discussions should be continued.

Sigma Wins Bowling Party

On Saturday, January 31, Quin and Sigma held their joint bowling party at the Playdium. This affair was attended by 26 girls and even a few male members of our school.

The gals bowled two games and took the highest of the two for their actual score. The scores of all the girls in either sorority were averaged to find out which group won. According to custom, the society that loses makes the cookies for the Quin-Sigma dance.

Since the results have been posted on the bulletin board on the first floor for two weeks, everyone knows that Sigma won. Mary McNamara helped Sigma win the match because she rolled 147.

If anyone is interested in knowing who makes the cookies for the dance this year, just ask any Quin member!

FHA Plans Tea

F.H.A. is planning a silver tea for the mothers of seventh and eighth graders. An added attraction will be a fashion show in which most of the girls will participate. It will be held in the home economics room sometime around Easter.

This year F.H.A. has the biggest membership in recent years. In a

By NANCE 'n AL

DORIS PERLMAN

"Charmed, I'm sure," might very well be Doris' remark as she and Jerry imitate a fakir and his snake.

With all that crazy rhythm it's not strange that Doris loves to dance—a la ballet and square. Her other likes include driving to Troy at 3:30, and Bennett's chartreuse hat.

"Doree" has the dubious distinction of **not** liking pizza. Also among her dislikes are those little beasties who ask, "How tall are you?"

This gal's been treasurer of her homeroom, Student Council representative, feature editor of the *Crimson and White*, treasurer of the dramatics club, staff member of the *Bricks and Ivy*, secretary of her class for the last two years, and a C.S.P.A. delegate. This year she's M.C. of Quin. Of course, we all remember the wonderful job she did playing "Essie" in the senior play.

Says Doris, "My ambition in life is to dance *Swan Lake* in Page Hall."

JERRY HANLEY

"Hey cat, dig that crazy trumpet!" Jerry says, "it's real gone."

This guy is real crazy. Jerry's only been here two years and he has been Student Council treasurer, treasurer of Theseum, feature writer for *Crimson and White*, president of the band and president of the music council. He's a member of the dramatics club and played that "great Russian" in our senior play.

Some of his crazy likes are Stan Kenton, parties after basketball games and the Milne band. He dislikes anything with four angles, thinking up answers for these things, and writing feature stories for this publication. Jerry's only ambition in life is to sing like Ruthie (the voice) Dyer. His favorite pastime is to ride around with "Oz" when there are 11 other people in the car.

Jerry plans to attend the college of "boop," better known as M.I.T.

recent election Isobel Ure was chosen vice-president to replace Judy Behymer.

INDOOR SPORTS ARE THE THING

By JERRY HANLEY

With thoughts of the coming card party sifting through my head, my cogitary processes recently became focused on the subject of various indoor sports (no Dad! not that one). While the average American male has no peer on the subject of baseball or football, what he doesn't know about several of the less muscular amusements, even though he may play them himself, would probably fill the library of Congress twice over.

Chess Is a Real Gone Game

For some reason or other, the mere mention of the word chess is enough to make many people turn green in the gills and execute a hasty exit. The common belief seems to be that chess is a game for the highly intelligent only. This is not so. Any fool can play chess and win. I know, I've done it myself.

The only real disadvantage to chess is the extremely long time it takes to play a game. Many experts at the game find it convenient to keep a calendar handy.

Personally, though, it has always been my opinion that chess is for the squares.

Card Games Most Popular

Card games are probably the most popular among the indoor set. Out of the long list of games in this category, poker and bridge are, undoubtedly, the favorites.

Nearly everybody plays these two games but very few people really know as much as they think they do about them. In fact, about the only people who are at all well informed about them are the ones who use methods which are frowned upon by Mr. Hoyle in order to win. Some of these methods, by the way, are interesting, and also worth while, to know about.

Most people seem to think that the gentlemen, usually called card sharps, who employ the above mentioned tactics always have, as their basic tool, some marked cards. This is untrue. A self-respecting sharp would rather be seen playing Old Maid than using marked cards. The real experts depend on nothing more than their own digital dexterity to keep them ahead of the game. Unfortunately, some practice is required in the use of these tactics and it is not recommended that people who dislike prison-pallor gray in their outfitting should take up this intriguing sport too seriously.

Dice Is a Sucker Game

The real big money game, though, is dice. This is where the gentlemen of dishonest means may be most often found. The reason for this is that this is a real sucker game. In "craps," the most popular of these games, not one person out of a hundred knows the correct odds on the various side bets. Even if he does, he is apt to lose his shirt.

After having mulled over the above facts, it has occurred to me that indoor sports just aren't for me. Tennis anyone?

Know Your School!

ADELPHOI

By GENE CASSIDY

Milne's oldest society, Adelphei Literary, was founded in 1890. At that time, Milne was called the Normal School and was situated on Willett Street. A member of the Inter-Society council, Adelphei is very active in all Q.T.S.A. functions. In the early days of its existence, it was devoted primarily to the promotion of literary interests and now it is primarily a fraternal organization to promote brotherhood.

This year, Adelphei has many plans, the first of which is a joint banquet with Theta Nu.

David Clarke, president, told this reporter, "We hope to make this year the most successful in Adelphei's history." Other officers are Birchard Walker, veep; Gene Cassidy, treasurer; and Don Smith, secretary. Dr. Carleton E. Moose is our faculty adviser. We have 16 members and hope for a great many more.

Sororities Sport Rings and Keys

Members of Quin and Sigma are proudly wearing their newly received keys and pins. The Quin keys "QLS" lettered in gold on a heart-shaped black background on a gold octagonal. The pins have gold lettering on a black background. Sigma's keys have "ZE" initialed in gold on a black face edged in gold. Their pins have "Z" set over "E" done entirely in gold. senior class.

Preparation has begun for the Quin-Sigma dance to be held April 25 at Pierce Hall. Arrangements have been made with Bob Massey from State college for his band, "The Blue Notes," to play at the dance.

Honor Roll

Eight students had all A's for the term honor roll. They were Stuart Doling, ninth grade; Cynthia Berberian, Marion Preisser, and Janet Vine, sophomore class; and David Clarke, Allison Parker, Anne Requa, and Nancy Olenhouse from the senior class.

Honor roll (all B's or better):

Juniors

Sue Bower	Hannah Kornreich
Dick Bruce	Margaret Moran
"Cris" Cross	Harry Page
Mary Deitrich	Nancy Redden
David Howard	Ira Rheingold
Barbara Mabus	Mimi Ryan
Shirley Male	Beryl Scott
Art Melius	Martin Wolman
	Leonard Ten Eyck

Seniors

Judy Behymer	Morton Hess
Doug Billion	Adelia Lather
Edna Brady	Harriett McFarland
Eric Buck	Cressy McNutt
Robert Bullis	Dick Nathan
Diane Bunting	Ronald Osborne
Gene Cassidy	Doris Perلمان
Henry Cohen	Marilyn Phillips
Don Coombs	Bob Richardson
Sue Crane	Redford Sanderson
Don Creighton	Bob Seiter
Jay Eisenhart	Isobel Ure
Carole J. Foss	Bill Wade
Nancy Gade	Bunny Walker
Jerry Hanley	Shirley Wagoner