

CRIMSON AND WHITE

VOL. XIII. No. 18

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 26, 1944

School to Vote For New Heads At Assembly

Campaign to Close With Joint Meeting

Page Hall Auditorium will be the scene of the annual election assembly, to be held this afternoon, preceding the voting for Junior and Senior High Student Council presidents.

Kenny Stephenson, president of the Senior Council, will preside at the assembly and will introduce the Senior Council candidates and their campaign managers. Derwent Angier, president of the Junior Council, will introduce the Junior Council candidates and their managers.

Limited Campaign

Campaigning, this year, has been limited to one week, rather than the usual two weeks. Interest in this important event, however, is very keen, and close balloting is anticipated.

Brief descriptions of candidates follow:

Bob Leslie maintains a good scholastic standing, and is home-room representative on Bricks and Ivy. He is popular, has a good voice, and sings in a church choir. He particularly enjoys his courses in art and shop, and has considerable ability in competitive sports. While in the seventh grade, he was vice-president of his home room. His campaign manager is Bob Abernathy.

Mary Jane Fisk was born at 4:25 a. m., on January 15, 1931. Not only does she excel in sports, but she is known as a good "sport." She particularly enjoys umpiring baseball and basketball games. Her manager is Shirley Tainter.

Bob Clarke is president of the eighth grade, and has been on the Junior Student Council for two years. He makes friends easily, and has been outstanding in eighth grade baseball and football. Stamp collecting is his hobby. His manager is Bob Randles.

Sue Pellitier has served as Red Cross representative for the seventh and eighth grades, and has been active as a war bond and stamp salesman. She is very popular, and greatly interested in athletics. Her ability in sports is shown by her having been selected as captain of the girls' basketball, baseball and soccer teams. Sue's campaign manager is Jean Fausel.

The Senior Candidates

David Golding has been a very active member of the Student Council for five years. David there-

(Continued on Page 4)

Office Releases Honor Roll

The last honor roll of the school year has recently been released by the main office. Forty-one students made the honor roll and almost half of them were ninth graders.

12th Grade

Ken Stephenson	94.3
Melissa Engle	93.2
Jean Figarsky	92.8

11th Grade

Gerald Kotzin	92.2
Ann Robinson	92
Julia Bayreuther	92
Janet Wiley	91.6
Elaine Sexton	90.1

10th Grade

David Mooney	96.5
Mary Mapes	96.4
David Vollmer	94
David Herrick	94.2
Jean Pirnie	93
Don Christie	91.6
Marilyn Miller	91.4
Morris Kay	90.7
Carol Jacobs	90.6
Barbara Smith	90.7
John Knox	90.5
Rollin Brown	90.4
Diane Brehm	90.4

9th Grade

Lona Richter	95.8
John Thompson	95.2
Marjorie Bookstein	95
Marie Shmidt	94.6
Jess Barnet	94
Franz L. Mohling	93.2
Anne Schuman	94
Sally Gaus	92.8
Florence Flint	92.5
Ellen Fletcher	92.4
Ruth Weil	92.2
Barbara Leslie	92
Florence Drake	91.8
Lois Prescott	91.6
Joan Ninnack	91.2
Joan Clark	90.8
Richard Davis	90.2
Adele Porth	90.2
Thomas Borthwick	90.2
Glada Appleton	90.1

Junior High Dramatics Club Presents Play

On May 24, 1944, at 1:57 the Jr. High Dramatics Club gave a play entitled "Madam De Portment's School." It was given in Page Hall for the benefit of the Junior high school students. The cast was as follows:

Madam De Portment: Janet Rabineau.

Mabel Frolics: Rita Sontz.
Gertrude Smiles: Nancy Brown.
Jennie Slow: Doris Einstein.
Bridget: Doris Kaplan.
May Frisky: Helen Bigley.
Girl: Marilyn Van Alst, Cynthia Robinson, Joyce Russo, Patty Briggs.
Cynthia Robinson also did the announcing.

Twenty-Third Q.T.S.A. To Take Place In Page Hall

LT. ROBERT BINGHAM

Lt. Bingham Killed In Air Accident

The second Milne graduate to lose his life in the war, Lt. Robert Bingham, was killed while serving with the Army Air Force in California.

Bob graduated from Milne in 1940 and was a junior at Duke University at the time he joined the Air Corps. He was a navigator on a B-24 heavy bomber and had only recently received his commission.

An assembly program was held last Thursday, the day the school received the news of the tragedy. The second gold star was pinned to the flag at this time in commemoration of Lieutenant Bingham's death.

A number of the senior boys attended the funeral services for Lt. Bingham on Tuesday afternoon.

Junior High School To Have Formal Dance

The Junior High has planned its annual formal dance for Saturday, May 27th, in the Lounge.

Dancing will start at 8:00 and at 11:00 Jim will delicately suggest that the dancers leave, by turning out the lights!

The music will be furnished by Arnold Brown and his seven-piece orchestra.

Bob Blum, chairman of the dance, has announced the appointment of the following committee: John Tay-

(Continued on Page 4)

The twenty-third annual Q.T.S.A. dance will take place Monday night, May 29, from 9:00 to 1:00 o'clock in the Page Hall gym. Harold Reinick and his orchestra will furnish the music. The dance is a summer formal. Girls will wear long dresses and boys will wear white coats and black trousers.

Representatives

Each society has one representative on the general committee. The representatives are: Theta Nu, Tom Dyer; Adelphoi, Bob Beckett; Zeta Sigma, Pat Peterson; Quintillion, Greta Gade, Edwina Lucke; Phi Sigma, David Ball.

The chairman of the dance is Tom Dyer. Mr. Dyer said, "We have high hope for the dance to be a great success, and hope many students come and have fun."

Highlight of the affair will be the crowning of the May queen. This year's court, which is selected by the members of the girls' societies, consists of: Betty Gallup, Pat Peterson, Edwina Lucke, Janice O'Connell, Sue Hoyt, Pat Gotier, and Jean Dorsey.

The queen is chosen by a vote of the boys in all of the boys' societies. Last year's queen was Meg Hunting. It will remain a secret who the queen is until she is crowned.

The price of the tickets this year will be \$1.50. Each member of each society is assessed a ticket. Others may go if they purchase tickets.

Decorations

The decorations committee has built a throne for the queen, and has planned for decorations, the only affair of the year to have them.

After a year's lapse the Q.T.S.A. scholarship will again be awarded. The scholarship is worth \$100 and it is awarded to a senior who is prominent not alone in school work but in extra-curricular activities. The scholarship is given to the person who attends college and has done most for the school.

The chaperones for the dance are: Dr. Carlton Moose, Mr. Harlan Raymond, Miss Mary Conklin, and Miss Frieda Klaiman.

The Q. T. S. A. Scholarship is awarded on the basis of popularity and participation in extra curricular activities. The winner is determined by the use of a point system counting a certain number of points for each activity and office held during his 10th, 11th and 12th years at Milne. These points are taken from membership of Student Council, Crimson and White editorial staff, orchestra, choir, girls and boys athletics, literary societies, class offices, club offices, athletic council and Hi-Y. This scholarship is awarded only to a person planning to attend college.

CRIMSON AND WHITE

Vol. XIII

May 26, 1944

No. 18

Published 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 Staff Librarian, and other correspondence to the Editor.

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

MEMBER

Columbia Scholastic Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

JANICE HAUF, '45	ACTING EDITOR-IN-CHIEF
HERBERT LUCAS, JR., '45	EDITOR-IN-CHIEF
BARBARA MACMAHON, '45	CO-EDITOR
HELEN HUNTINGTON, '45	CO-EDITOR
JACK McGRATH, '45	ASSOCIATE EDITOR
CARYL FERBER, '46	ASSOCIATE EDITOR
ROBERT BLUM, '45	NEWS EDITOR
BETTY STONE, '45	GIRLS' SPORTS EDITOR
LEE ARONOWITZ, '45	BOYS' SPORTS EDITOR
JESS BARNET, '47	JUNIOR SPORTS EDITOR
LOIS MEEHAN, '45	EXCHANGE EDITOR
CHARLES NEYDORFF, '45	BUSINESS MANAGER
JIM DETWILER, '45	CO-CIRCULATION MANAGER
EDWARD MUEHLECK, '45	CO-CIRCULATION MANAGER
MISS KATHERINE E. WHEELING	FACULTY ADVISER

Students Elect Head

This year, as in other years, the eighth and eleventh years are once again campaigning for president for junior and for senior high school Student Council.

Milne is one of the few schools in the Capital District to have this privilege of electing officers to head their own student body. This is a privilege that must not be misused. It is a modification of one of our most sacred rights as Americans and should be treated with due respect.

During these crucial times when our country is at war fighting for all the things we hold dear, it is fitting that we realize more than ever before how fortunate we are to live in a democracy, and in a small sense, to attend a school where we can exercise this right.

Good luck to the nominees and may the best man (or woman) win!

Milne Remembers Milne

Last year and all the years before, on Memorial Day we marched in or watched a parade; we went on picnics with our friends or had a family reunion with carefree hearts. This year, however, many of our former classmates are in the service or are preparing to go into service.

This year we shall think of you, Milne boys, wherever you are, and shall wish you God-speed. Our alumni column will indicate many reasons we are proud of you. Because of you we are more determined than ever to do our best in everything we attempt in order to bring the time of your home-coming closer.

Milne is now engaged in a number of war activities, some important, some menial. The Junior Red Cross and the sale of Stamps and Bonds are two main contributions to the war effort. Another contribution by some of our girls is that they have washed dishes at the blood bank. To quote Dr. Frederick: "While our boys are away, we want them to feel that we are not neglecting our work but are doing our best."

milne merry-go-round

Hello Milneites, in the classrooms, locker rooms or office . . . Let's go to press.

Not only was the Milne merry go round in a whirl this past week-end, but so were a few of the Milne girls (dancing of course). At the R. P. I. Soiree the juniors outnumbered the seniors 6-1. Janice O'Connell was the lone but lovely senior. The juniors were: Betty Stone, Audrey Blume, Ann Robinson, Ruth Welsh, Beverly Cohen and Lois Friedman. We understand that it was quite an evening. (Did we say evening?).

Congratulations, Jim Detwiler, on your seventeenth birthday which you celebrated by a little get-together at your house last weekend.

Seen last weekend in the movies were Ann Graham, Bob Beckett, Janet Paxton, Paul Distlehurst, Jean Dorsey, Bruce Hanson, Rox Ann Becker, Bill Baker, Lorraine Webber, Larry Clark, Nancy Morehead, Bob Kelly, Glada Appleton, Donald Jarrett, Winnie Hauf and Jesse Barnett.

The dream of the Q. T. S. A. is finally about to be a reality. Not too many couples are going, but whispers of tall, dark, handsome men have been floating around the quiet(?) classrooms.

Spring has hit a couple Milneites full force. The picnics have started. Last Friday evening Rosada Marston, Corny Heidenreich, Sally Duncan and Pete Hunting went on one up in the Helderbergs. They had a wonderful time so we hear. Elaine Sexton went on one Thursday evening with Bob Houck.

Speaking of picnics, did you see Lois Meehan, Barbara Schamberger, Winnie and Janice Hauf, Bob Baldwin and Ralph Manweiler limping around school last Monday? Maybe you wondered why? Well, we understand that they went on a picnic, along with others out in East Greenbush last Sunday and decided (not of their own will) to walk home. That's ambition for you!

Tomorrow night will find the junior high formal in full swing in the lounge. A few of the old faithfuls who will be going are: Dianne Ostrander, Jesse Barnett, Nancy Morehead, Homer Ford, Nancy Clark, Eugene St. Louis, Glada Appleton, Donald Jarrett, Betty Jane Flanders, Dick Davis, Winnie Hauf, Frank Coburn, Katherine Bacon, Clayton Beach, Mary Jane Fisk, John Farhnan, Laura Lee Paxton, and George DeMoss.

Alumnews

by Shummy

A few alumni spectators at our victorious games these past two weeks were Pvt Sanford Golding, '42, and Eileen Legge, '43, from Mildred Elley.

Seen strolling out of the "Hole" were Jane Curtis, '43, and Nancy Eddison, '43.

Ending their first year at Green Mountain Jr. College are roommates June Bailey, '43, and Midge Wright, '43.

Ensign Walt Griggs, U. S. N., left Yale and is now at Annapolis.

Winning a promotion from second lieutenant, in the battle of Anzio beachhead, is First Lieutenant Jack Beagle, '38. He has been overseas 13 months and saw service with General Patton's forces in Tunisia.

Richard Selkirk, '38, was recently promoted to a captain after participating in the battles of Salerno and Cassino.

A pair of silver wings and a commission have been awarded John Van Acker, '40, at the Stuttgart Army Air Field, Ark.

Judy Murdick, '39, is one of 10 members of the graduating class at the School of Home Economics, University of Alabama, chosen for advanced training as medical dietitians. Joyce, who will study at St. Luke's Hospital in New York City, is one of the students selected in nationwide competition for the appointments.

Cpl. John Schamberger, '40, in specialist school at Ft. Monmouth, N. J., is expected home on a weekend pass.

Also home on furlough is Pvt. Charles Golding, '43. Burnie is back at Camp Butner.

Senior Spotlight

By Barbara MacMahon

ELEANOR YAGUDA

Eleanor Yaguda is strictly a "Miss Albany," having been born here on December 26, 1926. She received her early education at Public School 16 and then journeyed on down to Milne in the seventh grade.

Eleanor's ambition is to be a script writer for the radio. She has worked on Station WTRY on their Saturday morning plays. She is hoping to get a job doing some kind of radio work this summer. In the fall, Syracuse will have the honor of teaching Eleanor the art of radio writing.

This lady is quite a lover of music. As you probably remember, Eleanor wrote "Discussions" last year, doing a very nice job too. She likes boogie-woogie, and classical music. The best musical she ever saw was "Carmen Jones." Eleanor collects records with Danny Kaye's Album her prize possession. Her favorite songs are Benny Goodman's "Sing, Sing, Sing" and Bunny Berrigan's recording of "I Can't Get Started With You." Along the classical line, her favorite is Tchaicovsky's Sixth Symphony.

Eleanor's likes consist of: Danny Kaye (he is the only blond fellow she ever considered looking at twice—she likes her men dark). She likes records, jazz, good jazz, not this commercial stuff, movies, gardenias and blue. She is very partial to the Army Air Corps and her pet expression is "Terrific." Her main hobby is collecting classical music. As most girls, Eleanor likes to talk on the telephone, for an hour at a time, but her parents generally object. She says she is sleepy most of the time and enjoys being lazy. Along with her likes, comes her ideal man. Well, here he is: Six foot tall, dark, rugged, athletic, wonderful sense of humor, stubborn (more than she); and by the way, she hasn't found him yet.

As everyone else, she also has her few dislikes: fudge, the color orange, and caviar. One of her pet "hates" is having to talk to people immediately after getting up in the morning.

Dyer Handcuffs St. Joe's As Mates Get Five Tallies

Four Run Rally Clinches Game; Terry Triples

Milne's baseball nine broke a two-game losing streak by beating St. Joseph's, 5-2. A four-run rally in the sixth inning clinched the game for the Red Raiders.

Tom Dyer, the captain, pitched exceptionally well, striking out eleven and only giving up one hit.

They scored first in the first inning when Night walked and stole second, third, and home. In the fourth, two errors let in the other run.

Milne got its four runs on singles by Aronowitz and Christie and a smashing triple into right center by Chuck Terry.

Terry and Christie both had two for three. Volek, St. Joseph's pitcher, got the only hit from Dyer to spoil his no hitter.

Milne Drops First To Powerful St. John's

Milne suffered their first setback at the hands of the powerful St. John's Academy, by a score of 10-4. The game was held Friday, May 19, at Ridgefield Park.

Milne garnered three runs in the first inning from Ace Pitcher Jack Brand. This was quickly overtaken when St. John's scored three runs in their half of the first inning. On a base hit by Pitcher Tom Dyer, Milne scored a run in the second. St. John's came back to take the lead in the second with two runs:

After this Milne was unable to score. St. John's went on to score five more runs and clinched the game. The Milne team made many errors to give St. John's an easy victory. This game tied up the loop league between St. John's and Milne. Each team has won three and lost one.

SAUNDERS FOR PRESIDENT

For An Honest Efficient Government

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154

Gym Classes Form Intra-Mural League

Under the leadership of Coach John Tanno, the Milne gym classes form the seventh to the tenth grade have formed intra-mural softball leagues. The teams play each gym period on the front campus, weather permitting.

Each week the CRIMSON AND WHITE will list the standings of the teams. The standings below include every game played to Friday, May 19.

LEAGUE STANDINGS

7th Grade	W.	L.	Pctg.
Pirates	6	0	1.000
Browns	2	4	.333
Dodgers	1	5	.167
Cards	3	3	.500
8th Grade			
Toilets	1	1	.500
Sea Wolves	3	0	1.000
Ball Busters	1	3	.250
Water Boys	2	3	.400
9th Grade			
Cherries	1	3	.250
Bums	4	1	.800
Tramps	1	3	.250
Crooners	3	2	.250
10th Grade			
Busters	2	3	.400
Cooties	3	3	.500
Yankees	5	1	.833
The Beaks	1	4	.200

Milne Takes Delmar For Third Victory

The Milne baseball team won their third straight game at the expense of Bethlehem Central High School at Ridgefield Park, Monday, May 15, with the final score of 6-2. Captain Tom Dyer pitched his second straight win, to put Milne in first place in the National League.

Delmar scored one run in the first inning, but Milne quickly took the lead by scoring two in the second. Delmar scored a tying run in the third. The Red Raiders again took the lead in the fourth. In the sixth inning Milne scored three runs and the game was ended with the score of 6-2.

Tom Dyer struck out 10 men. Outstanding hitter for Milne was Don Christie with 2 hits. Herb Hafley, ace Delmar pitcher, hurled for the opponents.

Milne Defeats St. Joseph, 7-2

Milne's baseball nine added victory number two to their string in a game at Ridgefield Park on May 3. Lee Aronowitz pitched good ball and with fine support kept St. Joseph's to two runs with seven hits, while Milne nicked two pitchers for seven runs although they gave up only four hits to the Milnites.

The fine backing up of the team included the completion of three double plays during the course of the game.

On four errors, seven walks, and four hits, Milne garnered seven runs as compared to seven hits, four walks, and only two errors which gave St. Joseph's their two runs.

Don Christie and Dutch Ball led the offense, each getting a double.

Box score:

St. Joseph's		Milne			
ab	r	h	po	a	
Nicholson, 3b	3	1	1	2	
M. Knight, cf.	2	0	1	0	
Barrows, 1b	4	0	0	8	
C. Knight, ss.	3	1	1	0	
McCade, c.	3	0	1	7	
Mink, p.	3	0	1	7	
Rooney, rf.	3	0	1	0	
O'Brien, 2b	2	0	0	1	
Murphy, lf.	1	0	0	0	
Volk, p.	1	0	0	0	
Peterson, lf	1	0	0	0	
V'dberg, 2b.	1	0	1	0	
Totals	26	2	7	18	6
Milne					
ab	r	h	po	a	
Mechleck, 2b.	3	1	1	4	3
Detwiler, 3b.	4	1	1	1	3
Dyer, rf.	2	0	0	0	0
Ball, c.	3	0	1	5	1
Kirker, cf.	3	0	0	0	0
Terry, 1b.	3	1	0	0	9
Hopkins, lf.	2	1	0	1	1
Aronowitz, p.	3	2	0	0	4
Christie, ss.	2	1	1	1	3
Totals	25	7	4	21	15

Cathedral Defeats Red Raiders, 2-1

The Red Raiders dropped their second game of the season to Cathedral, Friday, May 19, at Ridgefield Park, by the heart-breaking decision of 2-1. This game dropped Milne to second place in the league standings.

Although outitting the Elm Streeters 8-3, Milne was unable to get their hits at the right time, while Patterson, Cathedral pitcher, singled twice with men on base each time. Almost every inning, Milne had men on base but were unable to score.

Milne gained their lone run in the last inning, when Aronowitz reached third on an error. He scored when Detwiler hit a grounder to the second baseman, who tried to get Aronowitz at home plate. With two away and Detwiler on first, Dutch Ball singled and Detwiler reached third; but Ball was put out trying to reach second, to end the game.

The Rolling Stone

The girls' baseball season is now well under way, with most of the intermural games being scheduled for Mondays and Fridays. A great deal of fast action has been displayed during these games.

Tomorrow finds the Milne girls participating in the second playday of the season, and this time with St. Agnes. The Varsity, ably coached by Mrs. Tieszan, promises to put on a worthwhile contest, as shown by the outcome of the game with the Girls' Academy last week. If the weather permits, the playday will begin at 10:00, and continue through the afternoon. The varsity proved to be in good form last Saturday, as shown by the score of 46 to 17, Milne's favor, of course.

Decoration Day will find Milne at St. Agnes again. This will be quite an event with the 7th through the 12th grades participating. The names of the girls attending will appear in next week's issue as the teams are not as yet definitely set.

Now that the tennis courts are opened, a Milne tennis team is being formed. All tennis experts interested, are seeing either Chloe Pellitier or "Pete" Peterson. Last year, the seventh graders had quite a tennis expert. Remember Patsy Wall? Other promising players are: Barbara Richardson, Marilyn Arnold, Pete Peterson, Bet Baskin and the not to be forgotten Mary Kilby.

A group of Junior High girls have been taking lifesaving instruction at the YWCA every Thursday. Those who have completely finished their Red Cross Junior Life Saving course and test are: Laura Lee Paxton and Elaine Brown. Nice going, kids. Those who have already passed their Red Cross Swimmers' test are: Barbara Betham, Shirley Tainter, Barbara Ross, Elaine Brown and Laura Paxton. Instructed by Mrs. Tieszan to attend Bath 3 last Thursday for their life-saving test, the girls approached the bath only to find that it was "Men's Day."

Team Batting Averages

	ab	r	h	po	a
Ball	20	9	9	450	
Christie	16	6	6	.375	
Detwiler	19	6	6	.316	
Terry	19	6	6	.316	
Aronowitz	19	4	4	.211	
Muehleck	20	4	4	.200	
Hopkins	14	2	2	.143	
Kirker	18	2	2	.111	
Dyer	19	2	2	.105	
Manwiler	3	0	0	.000	
Grace	3	0	0	.000	
Totals	170	41	41	.241	

MEMO
Don't Forget to
Vote for Leslie

Name New Head For Red Cross

The Junior Red Cross Chapter in Milne has elected officers for the year 1944-45. Led by Jeanne DeProse, the other officers are: vice-president, David Packard; secretary, Rollin Brown; treasurer, Norman Johnson.

Homeroom representatives to the Red Cross are: Seventh grade, Barbara Ross, Doris Kaplin, Bill Kennedy; Eighth Grade, Ann Underwood, Bill Lucas, Dick Eldridge; Ninth Grade, Homer Ford, Nancy Clark, Sally Gaus, Roy French, Jess Barnett, Lois Prescott; Tenth Grade, Rollin Brown, Janet Paxton, Vera Baker, David Mooney, David Packard, Evelyn Miller; Eleventh Grade, Norma Johnson, Jack McGrath, Lionel Sharp, Jo-Ann McConnell, Sanford Duncan.

On Wednesday, May 17, Pat Götter, Jeanne DeProse, David Packard, Rollin Brown and Mrs. Genevieve Moore, Milne Librarian, and Mrs. Anna Barsam, instructor in Home Economics, attended a Red Cross meeting at the Albany Country Club. Senior High Red Cross Chapters in Albany gave their annual reports. Dr. Robert W. Frederick, head of the Junior Red Cross and principal of the Milne School presided at the meeting.

The Annual Junior Red Cross Spring Festival is scheduled for June 2 at 8:00 P. M. in the Albany High School Auditorium. The Milne girls who gave the victory garden dance in the annual gym night will perform this dance at the festival.

Figarsky Wins National Award for Art Work

Jean Figarsky, '44, has just been notified that she has won a handicraft certificate in the nation-wide art contest sponsored by the Scholastic Magazine.

She was the only Milnite to win national recognition in this contest. Several other students received recognition in the local exhibition at the Barney Store in Schenectady. They are: Ruth Short, '44, Betty Baskin, '44, Luba Goldberg, '44, Lois Messent, '45, and Frankie Kirk, '46.

Kenny Stephenson has also completed an art project of note. The newly acquired floor plan in the entrance to the Harmanus Bleeker Library is his work.

Former C&W Staff Wins Second C.S.P.A. Award

The recently retired CRIMSON AND WHITE staff has won additional honors in the Columbia Scholastic Press Association contests this year.

Besides winning first award in the contest for newspapers of its class, the CRIMSON AND WHITE won All-Columbian honors for having the best headlines of all the newspapers in its class. This is the second year in a row that the paper has won both first award and has won the award for the best headlines of papers in its class.

Fathers and Sons To Dine Tonight

Annual Banquet At Trinity Methodist Church

The annual fathers and sons banquet will be held tonight at the Trinity Methodist Church at the corner of Lark and Lancaster Streets at 6:00 p. m. The highlight of the evening will be a speech by J. Emmett Dowling (Flip) Awards for basketball and baseball will be made at this time.

Mr. John C. Tanno will make these awards. Dutch Ball, captain of this year's basketball team, will announce the captain of next year's quintet.

Tickets can be purchased in school today from Lee Aronowitz, '45. The price of the tickets is \$1.50 which includes the dinner. A crowd of at least two hundred people is expected. The dinner was held at the same place last year.

Scholastic Poll Shows Juveniles Not Delinquent

Results of the Scholastic Magazine's poll of high school students in April showed that most of the students were still far from juvenile delinquents.

The question of the poll was, "If you were the parent of a sixteen year old boy, would you allow him full freedom to come and go as he pleases?" of the 95,913 students who voted, 82% said no. When this same question was applied to a girl, 86% answered no.

Other questions included use of alcoholic beverage, smoking, and association with persons who used them. On each of these questions the students answered no for the majority.

Things to Come

- Friday, May 28
 - 2:15—Joint Assembly.
 - 6:30—Fathers'-Sons' Banquet.
- Saturday, May 27
 - Playday, St. Agnes.
 - 8:00-1:00—Junior High Formal.
- Monday, May 29
 - 4:00—Baseball, St. John's, Ridgefield.
 - 9:00-1:00—QTSA.

Jr High School Dance

(Continued from Page 1)
 lor will take charge of refreshments, and will be assisted by Gregory Angier and Gordon Kilby. Richard Stock will operate the loud speaker for the orchestra.

Due to the war, the Student Council has decided to eliminate all decorations.

Bob Blum hopes that all eligible bachelors will get on the beam and ask the girl of his dreams to make this party a huge success.

The chaperones will be Miss Frieda Klaiman, Miss Evelyn Wells, Dr. Floyd Hendrickson and Mr. H. Senseman.

Freshmen Poem Party Successful

The freshman class entertained their mothers with a Poem Party and tea in the Library last Friday afternoon. The affair, under the general direction of Miss Katherine E. Wheeling, supervisor in English, was very successful, with about fifty mothers and fifteen instructors attending.

The feature of the party was the announcement of the winners of the freshman poem volume, in which Dr. Catherine Peltz of State College served as judge. Jess Barnett's entry, which included a number of original poems, was awarded first prize, and the entry of John Thompson received honorable mention.

The poem anthologies of all the students were on display, and revealed a large amount of careful work, and in some instances considerable originality. Miss Wheeling expressed herself as being exceptionally pleased with the work done by the class.

Lois Prescott served as general chairman, and was assisted by the following sub-chairmen: Marjorie Bookstein, reception; Fred Denton and June Linton, invitations; Homer Ford and Marie Schmidt, display; Winifred Hauf, food; and John Thompson, dishes.

Mothers who served as hostesses were Mrs. Amos Prescott, Mrs. Ross S. Ford, Mrs. A. W. Schmidt, Mrs. John R. Hauf, Mrs. John Thompson, Mrs. Harold E. Appleton, Mrs. Myron Bookstein, and Mrs. Frederick J. Denton.

Miss A. May Fillingham made the Home Economics kitchen available, and assisted in the preparation of the refreshments.

Milne Trails In Scholastic League

With the season drawing nigh in the Albany Scholastic Baseball league, Milne finds itself close on the heels of the league leading St. John's team. One game remains and that with St. John's.

After winning their first three games, Milne dropped two in a row and then beat St. Joseph's and Delmar.

In the American Division, VI stands way ahead and will probably take that division pennant.

Your Best Vote

IS A

Vote for Dave

A Vote for Carlson

IS A

Vote for the Best

Bricks and Ivy Names New Staff

The members of the Bricks and Ivy staff held a meeting last Thursday, May 18, to elect officers to head the production of next year's Year Book.

Those who were elected were: Betty Stone, editor-in-chief; Jean Pirnie, associate editor; Barbara Bogardus, literary editor; Dick Grace, business manager; Janice Hauf, advertising manager; Bob Blum, photography editor; Janet Rabineau, junior high editor, and Lois Prescott, secretary. This new staff will take over their offices in the fall.

School to Vote

(Continued from Page 1)
 fore has experience. He is a good natured fellow with a zest for fun, but at the same time he does not neglect his studies and duties. David did a very good job of heading the Ball.

Elaine Sexton has held a number of offices during the year. She has been president of the music council and has held the same office in Spanish club. She proved her popularity with her classmates by being elected treasurer of her class for the past year. Elaine is not only popular but is capable too. Barbara MacMahon is Elaine's very capable campaign manager. She has had previous experience along this line.

Carlson
 Ted Carlson, one of the candidates for Senior Student Council president, has qualifications of leadership, recognized by the junior class; they elected him president of said class. Robert Baldwin is Ted's campaign manager and by the looks of the posters, the two make a good team.

Al Saunders is another active member of the junior class who is also a candidate for Student Council president. He was a member of the Student Council during his sophomore year and is vice-president of the junior class. His campaign manager is Jack McGrath.

Use Your Brain

Vote for Elaine

Millie Shoppe

Ladies' Apparel

~

Columbia below Pearl

Be-low prices