

CRIMSON AND WHITE

Vol. XXII, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 7, 1952

Senior Class To Present Comedy

The cast of the senior play is (l. to r.), bottom row: Mike Meyers, Doug Billion, Bill Wade, Lou Snyder, Jerry Hanley. Middle row: Mr. Walter Goodell, director, Redford Sanderson, Nancy Olenhouse, Nancy Bellin, Buzz Sternfeld, Anne Requa. Top row: Bennett Thomson, Dave Clarke, Sue Crane, Doris Perlman and Gene Cassidy. Missing from picture, Sandra Baird and Bob Dennis.

Committee Picks Martin Vanderhof Family Comedy

The class of '53 will present their senior play, **You Can't Take It With You** by Moss Hart and George S. Kaufman, Saturday, November 15 at 8:30 p.m. in Page Hall auditorium.

In June, seniors who joined a play committee read several plays and under the supervision of Mr. Richard Montgomery, English department, decided on **You Can't Take It With You** shortly after the opening of school.

Play tells of family

The play is a hilarious affair, involving the mildly insane family of Martin Vanderhof, who is affectionately called "Grandpa." His granddaughter who is unusually sane is in love with her employer's son and invites him and his parents to dinner. One can't imagine the turmoil, when a night too soon, they enter the Vanderhof home.

Directing the production is Mr. Walter Goodell from New York State College for teachers, with Mr. Don Collins acting as assistant director. Miss Dolores Donnelly also from the college is in charge of the sets.

Cassidy heads cast

Members of the cast are Gene Cassidy, presiding over the brood as Martin Vanderhof; Sandra Baird as his daughter; Bob Dennis, her husband; Doris Perlman, their daughter; her husband, Lou Snyder; Buzz Sternfeld as Doris' sister; her boyfriend, Bennett Thomson; Jerry Hanley, the mad Russian dancing teacher; Dick Nathan, the eccentric roomer; the internal revenue man, Redford Sanderson; Nancy Bellin, the colored maid; Dave Clarke, her boyfriend; the gin soaked actress, Nancy Olenhouse; Bennett's father, Bill Wade; Sue Crane, his wife; Anne Requa, the Russian grand duchess; and finally, Doug Billion, Mike Meyers and Ron Dillon as the three men.

Committee heads named

Joan Edelstein is stage manager, and Bunny Walker is chairman of the ticket and program committee. Costumes are being prepared by Ruth Dyer. Jay Eisenhart and Allison Parker are jointly controlling sets. Frank Stockholm is in charge of publicity, while Nancy Gade is obtaining props, and Eleanor Patterson is heading the makeup committee.

Mr. Goodell has been seen wandering around the halls entirely under the influence of the Vanderhof family.

So, November 15 is the date, Do not fail, don't be late! The play is as funny as a Nile rat, If they don't roll in the aisles, We'll eat a hat!

Tri-Hi-Y to Give Square Dance

Saturday night, November 22, will mark the date for a square dance sponsored by Milne Tri-Hi-Y in Page Hall gym.

Tickets may be purchased from any Tri-Hi-Y member for fifty cents a person.

The square dance is open to any senior high student from Milne or any other school.

Says dance chairman, Nancy Bellin, "This is the first dance that we have been able to sponsor, and we think it will prove to be fun for all."

To Hold Dance Tonight

Bruce Fitzgerald, president of the junior Student Council, reported that there will be a sport dance held in the lounge on November 7, from 7:30 to 10:30 p.m. The name is the Welcome Back Dance. Barry Fitzgerald, chairman, reported that everything is going smoothly.

A committee investigating the pro's and con's of having football at Milne is one of the council's projects. The first meeting will be held in the near future.

Look What's Coming

Saturday, November 15
Senior play

Tuesday, November 18
Parents' Night for senior students

Friday, November 21
Milne at Watervliet

Help Keep the Boys Warm

By MIKE MEYERS

November 8, at 8 p.m., the M.B.A.A. will present the movie "Winchester 73" in Page Hall. Tickets, which have been on sale at school, cost fifty cents and will be sold at the door. "Winchester 73" has two great stars, Jimmy Stewart and Shelly Winters. As an added attraction, Bennett and "Buzz," local T.V. entertainers, will put on a short show before the movie.

Purpose of the movie

There are several reasons why the M.B.A.A. is presenting this movie. The primary reason is money. Before you stop laughing,

Milne to Issue New Tax Card

New student tax cards, to be issued after Thanksgiving, will display their owner's photograph.

Dr. Theodore H. Fossieck, principal of the Milne school, revealed that the new cards will have 1½ by 1¼ inch photographs of the students on them. Students are to be photographed by the Rasbach studio. Pictures will be duplicates of those in the Guidance office photo file. Cards will be wallet size as before.

The cards will indicate that the owner is a member of the Milne Student Association, and these will serve as admission to Milne games, dances, and other student activities at the school.

Dr. Fossieck stated that the new cards were decided on as more interesting, and as better identification than the former design.

let me explain this. The M.B.A.A. like all other school organizations such as the **Crimson and White, Bricks and Ivy**, and M.G.A.A. is allotted money from the Milne school budget. With this money and the receipts that they get from basketball games, this organization is hardly able to meet the expenses that are required to run basketball, baseball, and tennis teams. Therefore, the M.B.A.A. is not able to furnish Milne's athletes with sweater awards.

Let's have some school pride

There are many reasons why all school functions, like this movie, should be supported. For this movie though, there is a special reason. Milne isn't the greatest athletic power in the city, but you can be sure that our teams are always trying their hardest to make their fellow schoolmates proud of them. The question is, are you, the student body of Milne, behind your teams? Remember, your athletic teams are only as good as the support they get from you. If you want to be proud of your school from an athletic point of view, get behind your teams. Show the athletes you are behind them by supporting the movie.

Control Yourself

Have you ever stopped to think of what visitors to Milne or State college see when they walk through Page Hall auditorium? Well I have, and it really makes me ashamed of the kids in our school.

There are students running all over the auditorium. This is no place to play tag. If you have so much vim and vigor, go outside and run around. Eating the rest of your lunch in the auditorium makes it very messy. There's plenty of time to eat everything during the lunch period in the cafeteria.

It's perfectly alright to love your girl friend, but please, not so much of it in the auditorium. It certainly doesn't look very nice to the supervisors, teachers, and visitors walking through Page Hall.

Let's try to take better care of Page Hall auditorium, before the college takes it away from Milne entirely.

Oh kat! Dig that crazy rhythm!

CRIMSON AND WHITE

Vol. XXII. NOVEMBER 7, 1952 No. 2

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 '53
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 '53
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.

TYPING STAFF

Marilyn Phillips, chief typist; Beryl Scott.

THE NEWS BOARD

Jeanne Vice, Mary McNamara, John Armstrong, Peter Hopper, Joan Dick, Beryl Scott, Margaret Moran, Edna Brady, Bob Dorn, Sally Requa, Elsa Weber, Cecil Blum, Mary Felker, Don Smith, Lou Snyder, Redford Sanderson.

Paul Howard and Carl Eppelman went to the Academy football field to see Albany Academy play host to the New York Military Academy. Mary Killough, Elsa Weber and Virginia Pitkin were there and were they interested in the game!

"The Greatest Show on Earth" was seen at Doris Perlman's open house. Everyone agreed it was the best party ever, even though most of the seniors went home hoarse! Bennett Thomson, Judy Behymer, Nancy Gade, Ruth Dyer, Nancy Tripp, Bob Bullis, Marcia Wright, M.F. Moran, Cressy McNutt, Bob Albert, Gene Cassidy, "Bunny" Walker, Bob Dennis, Frances Rogler, Louie Snyder, Redford Sanderson, Henry Cohen, Arthur Heinmiller, Diane Bunting, and Isobel Ure were some of the quiet kids.

Gail McCormick tried her fling at having an open house. Alice Erwin, Mary Lou Deitrich, Bill Hoffman, Marty Wolman, Bob Byrum, Shirley Male, "Mimi" Ryan, Sue Bower and Freddie Brunner said it proved successful.

The junior high is really going to town with all the parties. Dick Berberian had a party for Julia Mohling, Jackie Binley, Joyce Seymour, Bob Killough, and Nancy Wing.

Getting into the spirit of Hallowe'en, Tom Nathan had a Hallowe'en party. Those that attended were: Nancy Ginsburg, John Houston, Polly Ann Viner, George Bishop, Diana Lynn, and Bob Van Cleek.

The Colgate Seven, a group of boys from Colgate university entertained some Milnites at a recent Urania Club dance. (Just ask Allison!) Joanie Canfield, Russell Peck; Sally Simmons, Lou Lovelace; Pat Canfield, Creighton Cross; Allison Parker, and David Clarke attended this dance.

Jean Redden had a party for some eighth graders. David Donnelly, Nan Henig, Erwin Scher, Carol Johnson, Philip Ring, Jean Eisenhart, Andy Stokes, Sue Orme, Bob Wibblesman, Eleanor McNamara, Jim Cohen, Sue Powell, and Bob Horn were the party-goers.

"Give me your tired your poor" was the theme of Cynthia Berberian's slumber party. Ann Gayle, Carol Becker, Judy Hannan, Ann Crocker, and Connie Olivo were the yawning girls.

"Swing your partner" was the popular call at St. Paul's Episcopal Church hall. Jackie Marks, Ronny Killelia, Kenny Jarrett, Ellen Hoppner, Wally McNamara, Karen Olson, Bob Purcell, Helen Logan, Russell Weber, Adelia Lather, Jerry Hanley, Nora Wilcox, and Bob Dennis were the square dancing fiends.

by "Buzz", Bobby 'n Cynthia.

ALUMNEWS

Marvin Myers '48, who has been fighting in Korea for nine months, is now enjoying a two week furlough in Japan.

Home on a weekend leave from the Navy are Bill De Prose '48, and Jack Rickels '48.

Lloyd Schonbrun '48 and Ben Mendel '48 are basking in sunny California while working for Douglas and Boeing Aircraft Companies, respectively.

Fred Clum '49, Pete Ball '49, and George Ball '48, were seen at the Albany Academy vs. New York Military Academy game.

Gary Seagrave '51 is engaged to Army private, Irwin A. Van Horn.

Dick Flint '50 is now a senior at Morrisville college and he has acquired an apartment in the town's movie theater.

Joan Callahan '52 won the competition for the pianist for the Russell Sage college choir.

Claire Marks '52 and Dave Siegal '49 were seen in the senior room recently. Claire said she had seen Mary Alice Leete '52, Micky McGrath '52, Marcia Hallenbeck '52, and Jane Carlough '52 recently. They all attend the University of Vermont.

by Sue 'n Cressy.

Know Your School

By SALLY SIMMONS

Tri-Hi-Y is the female counterpart of Hi-Y, which was featured in this column of the *Crimson and White* in the last issue. Like the Hi-Y, Tri-Hi-Y's purpose is to create, maintain, and extend high standards of Christian character in school and throughout the community.

Last year was the first year we have had a Tri-Hi-Y club in Milne. During our first year we had a joint Christmas party with the Hi-Y at the YWCA, and as our school project we refinished desks in the math rooms. Hi-Y and Tri-Hi-Y also had a joint installation banquet, at which all the members of Tri-Hi-Y were formally installed.

Among plans for this year is a square dance which will be held in the big gym on November 22. The members have also made tentative plans for attending a national meeting of Hi-Y and Tri-Hi-Y clubs in Amsterdam, New York.

The girls of the club have already performed a service to the school this year by acting as guides and hostesses at Parents Night.

Mary Frances Moran is president of the Milne chapter, Patsy Canfield is vice-president, while Connie Olivo takes the minutes, and Margaret Moran handles the finances. Allison Parker has been elected chaplain. Miss Lydia K. Murray and Mrs. Catherine McLaughlin are the faculty sponsors. Any girl in the sophomore, junior or senior class is welcome to membership in the Tri-Hi-Y.

The Inquiring Reporter

By CRESSY and JIM

Question: How do you think the school could be improved?

Louis Snyder: "Longer vacations."
Bob Freedman: "There should be more sport activities after school."
Mimi Ryan: "More pep assemblies."

Dick Bruce: "Better clock system."
Karen Olsen: "I think we should have better student teachers."

Johnny Reynolds: "Enough money to have an adequate sports program."

Dr. Raanes: "I'd like to see more space. More rooms for classes and for teachers, also more room for relaxation."

Mary Leonard: "The cafeteria."

Bob Krouse: "There should be more free periods and less homework."

Nancy Jeram: "I think we should have more study periods."

Lois Donnelly: "I like it just as it is."

Anne Oetjen: "Swimming pool."
David Hull: "I think we should have football."

Carol Becker: "A junior room."

Mr. Raymond: "I think there should be a telephone in all the offices. We could use elevators, not necessarily for student use though. Enlarge the boy's locker room and add a new building for gym, locker rooms and so on. Maybe we should have a swimming pool in there too."

Hoop Season Opens November 21st

Preview of '52

By JOHN WOLFE

With the official opening of the 1952-53 basketball season just two weeks away, its about time for the Milne student body to limber up their lungs and get ready to cheer their team through the seventeen game schedule. To insure full enjoyment of the forthcoming games, it would also be a very good idea to become acquainted with the fellows who are to represent the crimson and white this year.

Varsity Club features height

From all indications and reports received from Coach Grogan's office, this year's varsity squad has all of the potential needed to put a winning outfit on the floor. The team probably has more qualified "first stringers" than any other Milne squad for some time. Height is another advantage that this year's team has over recent Milne squads. More than half of the boys on the club measure well over six feet. If the fellows live up to the promise that most of them have shown in previous years, the Red Raiders should be able to give any team on their schedule a good hard fight!

Now lets take a look at the players who will be on the team this season. Holdovers from last year's varsity are seniors "Bunny" Walker, last season's top scorer, Doug Billion, Dave Clarke, and Don Coombs. Juniors Art Melius and Don Smith have also had considerable varsity experience. Moving up from last year's very successful j.v. team to round out the varsity squad are Dick Nathan, Jud Lockwood, Harry Page, John Murphy, and Creighton Cross, who smashed several scoring records last year with the jayvees.

The tougher schedule which has been adopted this year will keep the boys on their toes, but there is no reason why they should not come through with flying colors!

J.V. and Frosh squads reviewed

Milne also expects to put out an able j.v. and frosh squad on the court this season. Reporting for j.v. practice are Bob Byrum, Don Wilson, Bill Bullion, and John Wolfe from last year's team. Also fighting for berths are juniors Pete Russell, a newcomer, John Armstrong, Marty Wolman, and Billy Keller. Sophomore candidates are Bob Keller, John Houston, Joel Berman, David Neville, Peter Hoppner, and Dick Edwards. Candidates for the freshman club, so far, are Paul Howard, Ronnie Killelea, Russ Peck, Paul Quickington, Barry Fitzgerald, Tripp May, Dick Bivona, Carl Eppleman, Dave Wilson, and Bruce Fitzgerald. There is a good chance that many of these freshmen will see action with the j.v. club.

That covers the basketball picture up to now. Our team has a lot of experience, a lot of height, and we hope they will have a lot of victories! So let's all limber up our lungs, and get out to the games and give the fellows something to fight for.

See you at the games!

Shown above is this year's Varsity cheerleading crew. They are, from left to right: Miss Murray, Margaret Moran, "Buzz" Sternfeld, Ruth Dyer, Vernona McNeil, Mary McNamara, Pat Canfield, Nancy Tripp, and Nancy Bellin. Missing from picture, Sally Simmons.

Pep Assembly Scheduled

Realizing that the basketball season is just around the corner, it is only appropriate to get the season off to a good start. This is done every year with the holding of a pep assembly, which will be held this year in the Page Hall auditorium on Thursday, November 20.

The assembly will begin with the introducing of the cheerleaders by Miss Murray. The varsity cheerleaders will then review the various cheers in order to acquaint the students with the yells. After that Coach Grogan will announce the varsity and j.v. squads for the coming season and introduce each player individually. This will be followed by a cheer from the varsity cheerleaders. Last of all both the j.v. and varsity cheerleading squads will join in the final cheer of the assembly.

The reason girls cheerlead, is cause, that's what the players need. So come yell for the boys to score. Give them something to fight for. Be there, and cheer for this reason; Lets all make this a great season!

Editor's Note • •

I would like to take this opportunity to urge everyone who has an opinion on the question of whether or not to renew football at Milne, to take action! Your words are useless if they are merely passed along in idle conversation.

The junior Student Council football committee is planning to sponsor a petition in favor of football. If you are in agreement with them make it a point to sign this petition! If you are opposed, write to the Student Council.

Managers Picked

Behind the scenes of this year's basketball team will be a group of ten scrub managers. On October 31, Coach Grogan released the list of this year's managers. They are: Tom Hirshfeld, Hans Pauly, Ron Ruf, Robert Horn, Phillip Ring, Paul Cohen, Roger Stumph, Dave Klingamen, Stuart Doling, and Robert Snyder.

The head manager has not yet been named, but in all probability it will be Bob Dorn. Bob will most likely be seen at the scorer's table keeping time. Up to this point, it looks as if Lou Snyder will also be at the scorer's table as scorekeeper.

BASKETBALL SCHEDULE

Nov. 21, Watervliet	Away	Jan. 16, B.C.H.S.	Home
Nov. 24, Chatham	Home	Jan. 20, St. Joseph's	Away
Nov. 26, Cobleskill	Away	Jan. 23, Rensselaer	Home
Dec. 5, St. Peter's	Home	Jan. 29, Chatham	Away
Dec. 10, St. Joseph's	Home	Jan. 30, St. Peter's	Away
Dec. 12, Rensselaer	Away	Feb. 6, Academy	Home
Dec. 19, Watervliet	Home	Feb. 14, Cobleskill	Home
Jan. 9, Academy	Away	Feb. 21, Hudson	Away
		Feb. 27, B.C.H.S.	Away

RUTHIE RITES

As you probably all know by now, Miss Murray has been out sick. It's wonderful to have her back again, and I'm sure that she is glad to be back too.

Hockey to start soon

Now that these cold November days are here, hockey and soccer will soon be starting. Don't forget to bring your jackets and sweaters to school with you because it gets mighty cold these early mornings.

Volleyball playday

There is going to be a volleyball playday on November 22. This playday, which takes place at Philip Livingston junior high school, is an annual affair. Usually both a junior and senior team are invited. This year, however, only a senior team is going. Besides Milne, the other schools which will participate are Albany high school, B.C.H.S., Columbia high school, Saratoga high school, Philip Schuyler high school, and St. John's of Rensselaer. The games usually start at 9:00 a.m. with time out for lunch. In the past the Milne team has always done very well. Good luck to this year's team, and I hope that they do as well as the teams have done in other years.

Skating party planned

The M.G.A.A. is now making plans for the annual skating party. As usual the party will be held at Hoffman's skating rink. The date has been set for December 6, the first Saturday in the month. The tickets will be free to any Milne girl who wants to go. A day of skating will not only be good exercise, but will also provide you and your friends with a day of fun. Why not make plans right now to attend this event?

M.B.A.A. movie

The M.B.A.A. is starting off the social events of this year with a movie on November 8. This social event, however, has a very worthy cause behind it. This cause, in case you have not heard about it, is to purchase athletic sweaters for the boys who have earned enough credits for one. These boys have really done a tremendous job in all sports at Milne and deserve a little recognition for it. When the girls earn thirty credits they receive honor pins, so why don't we all get behind this affair and make the movie a big success. The boys have really earned these sweaters.

Cheerleaders

In my last column it seems that I left out two of the j.v. cheerleader's names. I'm very sorry for the mistake, so I'll name them again. They are as follows: Joan Canfield '56, Judy Jenkins '56, Jackie Bonczyk '56, Judy Webel '56, Ginny Pitkin '56, Mary Killough '56, Jackie Torner '56, and Jackie Marks '56.

Pep assembly

The first game of the basketball season will be held November 21. In order to teach the cheers to the student body, there will be a pep assembly November 20. This year let's try to get some real school spirit behind the team and the cheerleaders. Let's all try to be at that first game to cheer the team on to victory.

Columnist Tries Something New READING

By JERRY HANLEY

In keeping with this publication's laudable policy of presenting the best and latest news, this reporter recently decided that he should venture forth and unearth some items falling in this category.

I decided that, for the sake of convenience and economy, my best bet would be to attack that distinguished gubernatorial mansion which is found in our own fair city of Albany. Unfortunately, I was hardly past the front gate of this auspicious abode when I was informed that Governor Dewey was unavailable at the moment. Why this was so I do not know. Undoubtedly he was off somewhere trimming his mustache.

Decided reading would be necessary

Thus I staggered home with defeat laden footsteps and the terrible truth dawning upon me that, if I really wanted some news, I would, ugh!, have to do some reading. The shock of this idea was nearly too much for me, but I finally decided that no horror was too great to be undergone for my faithful readers and I immediately began to wade through a hitherto untouched pile of reading material.

Teen-agers in terrible shape

The first startling fact which greeted my eyes was that I had unwittingly been associating with a group of people who, according to a consensus, are apt to be dope fiends, sex maniacs, and other sundry types of unsavory characters. In fact, it seemed quite probable that I was indulging in some type of narcotics myself. A hasty search of my room soon proved to me that this was an unmitigated lie.

Not only that, but I discovered that I was probably demolishing the family car at least once a week. A quick check with my father proved to me that this was not quite true either. However, it seems that they are hot on our trail, gang. Better ditch those hypodermics in a hurry!

Soon to visit man in moon

I soon became rather depressed with news of that sort and, decided to migrate to greener pastures. Imagine my surprise when I found that, according to the next item to catch my eye, we would soon be able to make jaunts to see our aunt Tilly on the moon. This item especially impressed me, as I do not have an aunt Tilly on the moon. In fact, I do not even have an aunt Tilly. It did interest me to know, though, that, when journeys such as this materialize, man will at last be able to experience the feeling of complete weightlessness. As this is a feeling which I have yearned for for many years, I quickly decided that I must be one of the first ones to make this fascinating trip. I shall be glad to accept the names of any other volunteers. You can find me at home any night watching "Space Patrol."

Sigma and Quin Hold Rushes for Sophomores

Pirate Ship found in gym

If anyone happened to look into the little gym on November 6, they would have been sure to see a lot of very sinister looking girls dressed as pirates, and at the end of the gym, they would have seen a pirate ship's bow, with trunks, flags, and all the trimmings. This is where and when the Sigma rush took place. As the girls entered the gym, they were very surprised to find themselves suddenly blindfolded and marched up a plank as if they were entering a ship.

After a game, refreshments were served, which consisted of cider, sandwiches, cookies, cake and potato chips.

The pirate girls topped off the afternoon by some entertainment. A skit was put on by the Pirate Players, all seniors. Then followed a dance which the junior girls named the Pirate Ballet, though the spectators failed to see any graceful dancers. After the ballet came a pantomime by "Buzz" Sternfeld called "Mac the Black." The fourth act was a dance by Tamara Tamaroff and Beatrice Weinstein.

At the end of the rush, Carole Jean Foss, president of Sigma, made a short speech thanking all the members for their work. She concluded by introducing the Sigma officers and faculty sponsor, Dr. Raanes.

Hi-Y Sponsors Noted Speaker

On October 16, the Hi-Y club presented an assembly. The speaker was Mr. Paul Harris, Jr., who spoke on the topic, "If I were Your Age." Mr. Harris is a noted author and world traveler. His services were obtained through the Albany Y.M.C.A. of which the Milne Hi-Y and Tri-Hi-Y clubs are chapters.

Andrew O. Wilson, president of the Milne Hi-Y, began the assembly and led the singing of the Star Spangled Banner. Robert Dorn then introduced the speaker.

Mr. Harris commanded the full attention of the students throughout his speech. He presented the idea of acting our own age, as compared with youth of foreign countries.

The program was closed in the usual manner by the singing of the Alma Mater.

New Club Organized

Ferroequinology may sound like a weather report to some of you, but, believe it or not, it isn't. Milne Association of Ferroequinology is the name of the newly organized railroad club.

The club meets once a week and has many plans for books on the subject, and for seeing a film. They plan during the year to complete a railroad library for their own use. Their railroad layout will be on display in the art room, so everyone be on the lookout for it.

There are fifteen members with the following officers: president, Eric Buck; vice-president, David Baim; librarian, Carl Wagoner.

"Dogpatch" comes to Milne

Quintillian Literary society held its annual rush on October 28 at three o'clock in the little gym.

Quin had "Dogpatch" as their theme. Members of the society dressed as hillbillies. One of their main distinctions was the smoking of corn cob pipes using talcum powder as tobacco. Decorations consisted of chalk drawings of Li'l Abner characters on the wall, pumpkins and a still. Following the theme, the refreshments were cider, sandwiches, cake, cookies and ice cream.

For the entertainment Gretchen Wright did a pantomime of "I've Been to Hollywood." Doris Perlman, who is the mistress of ceremonies of Quin, danced to "Walkin' to Missouri." A chorus line composed of Marcia Wright, Ann Oetjen, Sally Simmons, Alice Erwin, M. F. Moran, Cressy McNutt, Nancy Gade, Nancy Olenhouse, Yvonne Ruth, Harriet McFarland and Margaret Moran did a dance to the music of "Uncle Fud."

The dance was somewhat interrupted by the appearance of two Sigma ghosts. The main feature and also the climax of the entertainment was a skit entitled, "Uncle John's Still" or, "Virtue Still Triumphs Over Uncle John," an old-fashioned melodrama. Diane Davison, Sandy Cohen, Nancy Gade and Nancy Olenhouse played the main parts while a chorus of Quin girls stood in the background doing various antics.

Ruth Dyer, president of Quin, thanked the members for helping with the rush. Everyone joined in singing the Quin song to end the rush.

French Dept. to Send Gift Boxes

This year the French classes in Milne again sent thirty-four boxes to Ecoles Technique de Jeunes Filles, Tovus, France. All the French students brought canned goods, soap, school utensils, and magazines for the packages. The gifts were wrapped in Christmas paper and packed in the boxes.

A bake sale was sponsored by the French department in order to raise money for postage. Miss Wasley, supervisor of French, was very pleased with this year's results. Many French boys and girls will be made happy on Christmas by Milne's packages.

Science Dept. Plants Bulbs

Twenty-five dollars worth of crocuses, tulip and daffodil bulbs have been bought by the science department. These bulbs are going to be planted around the school by the biology students.

Six sections of the biology lab classes went to the six-mile water works to collect aquatic forms. Biology sections also went on a field trip to Washington Park. Dr. Moose says that they will have an identification test on the difference types of trees and plants they saw.

By NANCE 'n AL

RUTHIE DYER

"Having a party lady?" Oh no, not that again. That's our gal, Ruthie Dyer's favorite expression.

This gal likes white 'bucks and grey flannels, having fun at parties, and laughing. Most of all she likes to write the girls' athletic column on the *Crimson and White*. Ruthie dislikes cleaning the cafeteria and Gene Cassidy's cheap slide rule.

Ruthie has held many jobs in the sports corner at Milne. She's been a cheerleader since eighth grade, treasurer of MGAA and cheerleading representative. Our gal was vice-president of Quin and is now president. Ruthie was also a graduation usher, chairman of costumes for the senior play and attended the C.S.P.A. conference.

At Lasell junior college Ruthie wants to study dancing. When she graduates she'll be prepared to do the tango with Rudolph Valentino.

DAVID CLARKE

This is the Kinsley report—a short column describing another senior, David Kinsley Clarke.

Dave is president of the senior class. He's also president of Adelphei. In the ninth grade, Dave was vice-president of his class. While a sophomore, he was president, and he was vice-president again in his junior year.

Scrape off some of the blackface from that actor's face and—yassuh! that's David. You see, Dave plays the part of Donald in the senior play. This is just one more extra-curricular activity added to the many which include being a member of both the basketball and baseball teams for the past three years, and being marshal at graduation last June.

Our boy "Donald" likes girls in general, athletics, "B.P." and varsity sweaters. He dislikes twelve o'clock buses. His ambition in life is to break "100" at Municipal Golf Course.