

CRIMSON AND WHITE

Vol. XIV. No. 16

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 1, 1945

ANNUAL ELECTIONS TODAY

Athletes Honored Christie Elected Basketball Captain

Milne's athletes were honored by the annual Father's and Son's Banquet held at Trinity Methodist Church on May 25 at 6:30 P. M.

The program opened with the singing of our National Anthem. Following this Dr. Hover Goewey, pastor of Trinity Methodist, gave the blessing.

While the dinner was being served and eaten, music was supplied by John Farnan and his Mendeleers.

Mr. Arthur Crowl, former assistant to Edgar Hoover, addressed the group in a very informal way which seem to be in keeping with the theme of the event, just a bunch of fellows having a good time. The general text of his speech was "The F. B. I. in War and Peace."

When Mr. Crowl concluded, letter awards were made by Coach Merlin Hathaway, and Don Christie was announced basketball captain for next year.

Basketball letters were given to: Gregory Angier, Lee Aronowitz, George Ball, Clayton Besch, William Bull, Donald Christie, Larry Clarke, Robert Clarke, James Detwiler, William Farnan, Richard French, Walter Wilkins, scorer, Frank Belleville, asst. manager, Robert French, Richard Grace, Scott Hamilton, Richard Herrick, Larry Hicks, Peter Hunting, Donald Jarret, Robert Kelly, Sherwood Kerker, John Knox, Charles Neydorff, Robert Leslie, Al Mendel, Al Meskil, Donald Miller, Edward Muehleck, captain, Robert Perry, William Smith, Lyle Spalding, Norman Stumpf, James Magilton, manager, William MacDonough, asst. manager, Robert Randles, freshman manager.

"Since the baseball season is not over yet, some boys who have not yet received their letters may earn them within the next few games," said Coach Hathaway.

Members of the baseball team are: Derwent Angier, Gregory Angier, Lee Aronowitz, Frank Belleville, Donald Christie, Larry Clarke, Robert Clarke, James Detwiler, Richard Grace, Scott Hamilton, Keith Hanson, Peter Hunting, Aubrey Hudgens, Robert Kerker, captain, William MacDonough, Edward Muehleck, Donald Miller, Ted Carlson, manager, William Bull, asst. manager, Charles Neydorff, trainer.

A new sport has been added to Milne this year. That is the track team. Since the boys are to be in

(Continued on Page 8)

Honor Students Are Announced

The Honor Roll released by the office, is the final one of the season. Mary Mapes, a junior, leads again, with a sophomore, Leona Richter, a close second. The sophomore class again has the most people on the honor roll, with 21 people.

HONOR ROLL Ninth Grade

French, Nancy	92.8
Mendel, Benjamin	90.8
Herrick, Carolyn	90.6
McAllaster, Nancy	90.6
Townsend, Terry	90.3
Randles, Robert	90.1
Kotzin, Rosara	90.
Leslie, Robert	90.
Meserve, Donald	90.
Pelletier, Suzanne	90.
Underwood, Ann	90.

Tenth Grade

Richter, Leona	95.5
Bookstein, Marjorie	85.3
Goewey, Elizabeth	93.1
Drake, Florence	92.8
Silverman, Anne	92.8
Flanders, Bettie	92.6
Gaus, Sally	92.6
Schmidt, Marie	92.5
Leslie, Barbara	92.3
Porth, Adele	92.1
Barnet, Jess	91.4
Mann, Jacqueline	91.3
Jones, Katherine	91.2
Prescott, Lois	91.1
Thompson, John	90.8
Martin, Mabel	90.8
Clark, Nancy	90.6
Traver, Joan	90.3
Ambler, Ruth	90.
Betham, Barbara	90.
Mohling, Franzl	90.

Eleventh Grade

Mapes, Mary	96
Pirnie, Jean	94.5
Jacobs, Carol	92.6
Vollmer, David	92.1
Schain, Lorice	92.
Brehm, Diane	91.4
McNeill, Janet	91.3
Smith, Barbara	90.7
Herrick, Richard	90.5
Wilson, Alice	90.4
Christie, Donald	90.3
Bonsall, Nancy	90.
Kimelblot, Donna	90.
Mooney, David	90.
Spalding, Lyle	90.
Woolfolk, Nancy	90.

Twelfth Grade

Cohen, Beverly	93.
Lucas, Herbert	91.4
Wiley, Janet	91.4
Kotzin, Gerald	91.2
Meskill, Shirley	91.
Carlson, C. Theodore	90.8
Meehan, Lois	90.8
Messent, Lois	90.5
Sexton, Elaine	90.4
Sundin, Marjorie	90.2
Rosenfeld, Ruth	90.

Press Convention Held at Columbia

The Capital District Scholastic Press Convention was held at East Greenbush Central School on May 25. Milne representatives were Janet Paxton, Carol Jacobs and Miss Mary E. Conklin.

The purpose of the conference was to discuss the school newspaper and to discuss and solve some of the many problems facing high school editors and staffs.

Speakers in the morning session included Dr. L. F. Hodges of the New York State Teachers Association and Miss Gladys Newell and Miss Katherine Matthews, teachers at East Greenbush and B.C.H.S.

Charles Ryder, Speaker

The main speaker of the morning session was Mr. Charles L. Ryder, editor of the Cobleskill Times and president of the National Editorial Association. He spoke about the relationship of the high school paper to the city paper and to the community.

At the close of the talk there was a newswriting contest in which one delegate from each of the participating schools entered. The results, announced later in the afternoon showed Margaret Street of B.C.H.S. won first prize and Janet Paxton, of Milne, had won second prize.

Officers Elected

During the lunch period there was a tour of the school and dancing for the delegates. The new officers of the Capital District Press Association were elected, with Miss Nan Emory of East Greenbush president for the coming year.

The afternoon session consisted of a panel discussion entitled "Asperin for Editors." The members of the panel and the audience discussed some of the many problems in putting out a newspaper and how they might be solved.

At the close of the discussion, which was led by Robert Terry of B.C.H.S., there was a newspaper clinic which helped the schools on their individual problems.

Missing Editor

Marilyn Miller, our faithful senior editor, has been haunting the absence lists lately, much to our displeasure. Marilyn is very ill with scarlet fever and we wish to let her know that she is being deeply missed by all the staff and her friends of Milne.

Many thanks to Shirley Champlin and Ann Graham for pitching in and helping to take her place in the Crimson and White office.

School Officials To Be Voted On

The annual election assembly for Junior and Senior High Student Council presidents will take place at 2:25 P. M. in the Page Hall Auditorium. Ted Carlson and Bob Clark will preside over the elections.

The candidates and their campaign managers for the Junior High School are as follows:

Alan Jones, Peter Ball; Joan Horton, Jacqueline Urbach; Anne Carlough, Nancy Betham; and Dan Westbrook, Lew Carr.

The Senior High School has chosen Dick Grace, Bill Bull, Barbara Smith, and Phil Stoddard. Their campaign managers are Pete Hunting, Larry Clark, Janet Paxton, and Eugene St. Louis, respectively.

The Junior School students will be the first to speak on the program. The campaign managers and their candidates together are allotted five minutes for their speeches, the managers speaking first. Each candidate is allowed one display in the auditorium. Each speaker will include his platform or the platform of his candidate. The experience and capability will be discussed.

Directly after the Assembly, the students go to their homerooms, where the Student Council representatives will distribute ballot slips. They will later collect ballots and take them to the main office to be counted. The final returns will be announced this afternoon, as soon as the votes have been counted. The results will be announced to the general school on Monday.

Crimson and White Receives Award

The Crimson and White received word Monday, May 14 that it has been given the "all Columbia" honors for headlines. The honor has been received by this paper every year for the last four years.

Credit to Bob Blum, '47, headline writer, is given for this honor. He has spent many hours writing good headlines for the paper. He began helping the paper when he was in seventh grade when Bob Kane, '42, was editor. Lately Bob has also become a photographer for the staff. He was the instigator of the prints in today's paper.

"All Columbia" honors mean that one school in each group is chosen to receive this award for excellence in a certain field.

CRIMSON AND WHITE

Vol. XIV

June 1, 1945

No. 16

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

JANET PAXTON, '46..... Editor-in-Chief
CAROL JACOBS, '46..... Co-Senior Associate Editor
MARILYN MILLER, '46..... Co-Senior Associate Editor
JESS BARNET, '47..... Co-Junior Associate Editor
MARGE BOOKSTEIN, '47..... Co-Junior Associate Editor
BARBARA SMITH, '46..... Girls' Sports Editor
DICK GRACE, '46..... Boys' Sports Editor
KATHERINE JONES, '47..... Advertising Manager
NANCEE ABERNATHY, '46..... Exchange Editor
LARRY CLARK, '46..... Business Manager
JOHN GADE, '47..... Co-Circulation Manager
BILL O'BRIEN, '47..... Co-Circulation Manager
MISS KATHERINE WHEELING..... Faculty Adviser
MRS. GENEVIEVE MOORE..... Faculty Adviser

THE NEWS BOARD

Bob Blum, David Packard, Shirley Champlin, Sally Duncan, Ann Graham, Elinor Mann, Betty Bates, Frankie Kirk, Roger Haggerty, Eve Morgan, Dick Richardson, Sally Gaus, Nancy Lee Bonsall, Ray Blanchard, Alice Marie Wilson, Barbara Doran, John Knox, Janet McNeill.

Goodbye Till Next Year

This is the last edition of the year for the CRIMSON AND WHITE. We hope you like it. The four extra pages have been pages of sweat and toil but it was finally finished and it was a barrel of fun.

It was our desire to have more editions but due to a certain financial situation and the fact that the staff also has top low through the final exams, we bid you a sad adieu until next year. We hope that you pass your exams and we are sorta, kinda, hoping that we pass ours too!

Luck to the Candidates

Each year the same old question of who are to become the Senior and Junior Student Council presidents arises and every year it has always been answered by two capable students. This year is no exception. All candidates are excellent possibilities.

There is doubt in everyone's mind as to which one would be the best. Political propaganda and political advice are seen and heard through the Milne halls both in campaign posters and rousing speeches. This is a democratic campaign and we know that the best man, or woman, will win. You are the voters and it is the voters' choice.

Come to the Game

This afternoon is the date set for the Academy game. The boys are going to play a really good game (it says here). The location of the great event is Ridgefield. The team will all be there and how about the entire school turning out for it too? Will we see YOU there?

Well kids, it looks like this does it for another year. I hope you have enjoyed reading the Merry-Go-Round half as much as I have enjoyed writing it.

The Q. T. S. A. dance Saturday night was a terrific success. The kids who helped decorate Saturday afternoon were well rewarded by the many compliments they received. Barbara Brookman was crowned May Queen. The members of the Court were: Helen Huntington, Ruthanne Welsh, Janice Hauf, Marcia Leake, Laural Ulrich, Greta Gade and Honorary Member Barbara MacMahon. Each girl was given an attractive silver bracelet presented by Ted Carison. The girls looked very "chic" in their pretty gowns. The Grand March was led by Janey Wiley and Ted Carlson. Those present were: Barbara Bogardus, John Bulger; Roz-e Weinberg, Hal Goodman; Ruthanne Welsh, Walt Wilkins; Laural Ulrich, Dave Golding; Peg Gullivan, Ed Muehleck; Sally Duncan, Pete Hunting; Ann Graham, Bill Young; Ann Robinson, Jim Magilton; Janice Hauf, Bill Kelly; Helen Huntington, Bob Bellinger; Greta Gade, Bill Kilby; Diana Ostrander, Bob Kelly; Glada Appleton, Derwent Angier; Marcia Leake, Ed Cummings; Barbara Brookman, Herb Lucas; Lois Freedman, Jack Sherman; Rosada Marston, Joe Huberty; Ruth Welsh, Verne Dehring; Jackie Pfeiffer, Jim Detwiler; Shirle yChamplin, Dick Grace; Nancy Wolfolk, Bill Newton; Shirley Meskil, Rollin Brown; Janey Wiley, Ted Carlson; Jay Price, Bill Bull; Jean Pirnie, Bob French; Carolyn Cullen, Bill De Pew; Nancy Abernathy, John Nealon; Winnie Hauf, Don Jarrett; Mary Mapes, Joe Fowler; Elaine Lippman, Lee Aronowitz; Lorraine Webber, "Demon" Clark; Nancy Bonsall, Dick Herrick; Norma Johnson, Bob Foster; Judy Bayreuther, Anson Emerling; Mary Jane Fiske, and Bill Weed.

I'm afraid I'd have to be ten people to get all the names of those there. If I've missed anyone I'm very sorry.

Taberton, New York was a very busy place over the holiday.

Wednesday, Ray Blanchard went up to Saratoga with "Dottie." Another busy person over the holiday was Carol Jacobs, (she caught up on her snoozes).

Last Saturday night the following sophomores went to the Palace: Winnie Hauf, Frank Coburn; Jean Clark, Larry Hicks; Glada Appleton, Derwent Angier; Nancy Bearup and Jess Barnet. There was a little mixup in the crowd and Frank got Nancy Bearup's ring by mistake (at least we think it was a mistake!)

Ted McNeil is to go to Boston sometime soon to see the cruiser "Albany" christened.

"Moe," "Annie," "B. Y.," "Dunc" and "Jackie" went bowling Saturday night and set up their own pins. The management wanted to give them all permanent jobs, but, of course, they refused.

The girls' varsity went to St. Agnes Wednesday afternoon.

You all know that Jim Detwiler, one of our most popular senior boys graduated and is now at Sampson undergoing his thirteen weeks of boot camp. Monday night Mrs. Detwiler invited Peg Gullivan, Ed Muehleck; Ann Graham, Bill Young; Sally Duncan, Pete Hunting; Janice Hauf, Bill Kelly; Ann Robinson, Jim Magilton and Jackie Pfeiffer out to their home in Guilderland Center. The party was supposed to be a surprise but things happened too soon and when everyone arrived Jim was there to greet them. I'm sure we all wish Jim the very best of luck as a seafaring sailor.

Seen at the Seventh Grade dance Saturday night were: B. J. Thomson, Dick Eastman; Helen Cupp, Chuck Kritzlin; June Hauf, Beano; Barbara Leete, Malcolm Haggerty; Barbara Dewey, Dick Briggs; Ann Connigallo, Dick Richardson; Lorraine Walker, Bob Lawton. Stags were: Vernie Campbell, Put Barnes, Bill Mosher, Jimmy Gayle, Ronnie Boyer, Johnny Walker, Ed Butler, Dave Bates.

Ed Muehleck and de Kelly will take their Navy physicals next Monday.

De Kelly camp played host to a few senior couples over Memorial Day.

Bach and Boogie

By Frankie

After some searching, a few new records were found. Columbia has on its list a Les Brown's arrangement of "Taint Me" with "I'll Always Be With You" on the reverse.

A real swingeroo by Woody Herman "Apple Honey" is perfectly described by the song on the back "Out of This World."

Then for the drummers and their fans an equally "out of this world" arrangement of "Dark Eyes" and "Leave Us Sleep" is available by Gene Krupa. Here, as usual, he whips it out to a batter, stirs in a little sweet stuff, and the whole recording takes the cake.

Professor Kay Kayser has a new twist to "Bell Bottom Trousers."

The new and very popular "Roger Young" is sung by Nelson Eddy with "Praise the Lord and Pass the Ammunition" spread very smoothly on the reverse. Another rendition of "Roger Young" can be had with John Charles Thomas as vocalist.

If you remember several months ago, the kids went around chattering some scramble letters which came from the picture "Dough Girls." Now the ever famous Bing Crosby and Judy Garland tried to unscramble the mess and have emerged with the result of "Yah-Ta-Ta, Yah-Ta-Ta-You Talk Too Much." This same recording was made by the King Sisters teamed with Freddy Martin, the "dumb-boy" on Jack Carson's show.

Alumnews by Peg

Sgt. Harvey Holmes, '43, was recently promoted to his rank after completing 20 missions. Harvey is with the 15th Air Rorce in Italy.

Jean Figarsky, '44, is home for the summer after finishing her freshman year at Skidmore.

Waiting for his ship at Norfolk, Virginia, is "Dutch" Ball, F 3/c, '44.

Betty Baskin, '44, has completed her first year at Russell Sage, while her brother Arnold, '44, is in the Medical Corps at Camp Crowder, Missouri.

Also completing their freshman year at Sage are Nancy Park, Joyce Knapp and Ruth Short, all of '44.

Jim Detwiler, A/s, '45, is now at Sampson for his thirteen-week "boot" training. Jim left us just last week.

Jack Paine, '44, has returned to Colgate after having a knee operation in Albany. Jack spent some time here recuperating.

Kenny Langwig, F 1/c, '43, is on a ship in the Pacific, while Ed Langwig, '41, is with the 9th Army in Germany.

Kenny Stephenson, '44, is with the 1st Army in Germany.

Chuck Cross, '43, is now back in action, after having been wounded.

On Friday, May 18, Mickey Baldwin, '42, was married to Thurman Gier. After their honeymoon, they are planning to live in Michigan.

Good luck to those that in another month will be Alumni, the class of '45.

SENIOR PAGE

Seniors to Hold Class Night Will, Prophecy to be Read

Mendeleers, Milnettes To Furnish Melodies

The Senior class will present their classnight Friday, June 15. The theme of the evening will be a general summing up of their years at Milne. Included in the program will be music, furnished by Mendeleers, and Milnettes; will; prophecy; and history. To tickle the audience's funny bone, the class has planned a satire on the Milne faculty.

Script by Committee

Walt Wilkins, Tad Jones, Jerry Kotzen, Ann Robinson, Barbara Schamberger, Jack McGrath, Ruthanne Welsh, and John Farnan were the committee to write the script. This has been completed and rehearsals have started in earnest. Barbara Freedman, Lois Freedman, Judy Bayreuther, Barbara Cooper, Margery Sundin, Joanne McConnell, Audrey Blume, Betty Stone, Ruthanne Welsh, Beverly Cohen, Shirley Meskil, Walt Wilkins, Jerry Kotzin, Tad Jones, Jean deProse, and Chloe Pelletier attended a meeting at Tad Jones's houses recently to rehearse. Tad entertained with popcorn and cookies he had made himself despite the offers of help from the thirteen girls present.

John Farnan, Zelda Weinberg, Lionel Sharp, Greta Gade wrote the prophecy and they will read it on class night. Ruth Rosenfeld, Barbara MacMahon, Al Saunders wrote the will which they will read. The history will be read by Lois Meehan, Bob Demoss, and Laural Ulrich who also wrote it.

Song by Composer, Musician

Beverly Cohen has written a class song to which John Farnan will add (Continued on Page 6)

Kenny Announces College Choices Of Senior Class

These Milne boys have informed Dr. Kenny that they have been accepted at the following institutions. Lee Aronowitz, Cortland State Teachers College; Robert Baldwin, Syracuse; Robert Bellinger, Colgate; Rollin Brown, Williams and Union; Ted Carlson, Union; Robert De Moss, R. P. I.; John Farnan, Syracuse; Edward Fay, R. P. I.; Robert Foster, Siena; David Golding, R. P. I.; Robert Hotaling, Union; Tad Jones, R. P. I. and Union; Robert Kerker, Michigan; Sherman Kimelblot, Syracuse; Herbert Lucas, Trinity; Jim Magilton, Siena; Ralph Manwiler, Syracuse; Edward Muehleck, Colgate; Alfred Saunders, Brown; Sage Schaff, Yale; Lionel Sharp, Syracuse; Walter Wilkins, Siena.

Pending Applications

Some boys' applications are pending as follows: Robert Baldwin, United States Coast Guard Academy; Jim Detwiler, Pennsylvania State College; Sanford Duncan, Kimball-Union Academy; Sam Fallick, R. P. I. and Washington University (St. Louis); Bill Kelly, Dartmouth and Wesleyan; Bob Kerker, State College; Jack McGrath, R. P. I.; Ralph Manweiler, Pennsylvania State College; Lionel Sharp, Cornell.

Girls Accepted to Colleges

These Milne girls have informed Dr. Kenny that they have been accepted at the following institutions: Audrey Blume, St. Lawrence; Barbara Bogardus, National College of Education (Evanston, Ill.); Beverly Cohen, Cincinnati Conservatory of Music; Barbara Cooper, St. Rose; Jeanne De Prose, Geneseo State Teachers College; Barbara Friedman, Syracuse; Lois Friedman, Syracuse; Greta Gade, Plattsburg State Teachers College; Janice Hauf, Skidmore; Norma Johnson, Cornell and Oberlin; Jo-Ann McConnell, Geneseo State Teachers College; Chloe Pelletier Russell Sage; Barbara Richardson, Syracuse; Ann Robinson, Swarthmore; Ruth Rosenfeld, Russell Sage; Barbara Schamberger, Syracuse; Betty Stone, Pembroke and Skidmore; Laurel Ulrich, Syracuse; Lorraine Webber, Skidmore; Janey Wiley Oberlin and Michigan.

Indefinite Admissions

As not all colleges have announced admission at this time, we list those students whose applications are pending: Julia Bayreuther, Middlebury; and William Smith; Audrey Blume, Casenovia; Janet Borst, Casenovia; Barbara Brookman, Colby and Syracuse; Greta Gade, Cornell; Francilia Hillard,

Senior Spotlight

By Moe

ALAN MENDEL

This week we feature Alan Mendel, otherwise known as "Allie," the man who actually met King Michael's cousin of Yugoslavia, whose name is General B2. Allie has another name, "Red Hot," because the conclusion has been reached that everything to Allie is "Red Hot" or maybe it has something to do with his red hair.

The Athletic Type

Allie's record in sports is pretty high. This year he is captain of the esteemed tennis team, and also played T. B. on the basketball. He's been a staunch member of Adelphoi since his sophomore year; on the staff of the Crimson and White in his junior year, and, most important a member of the famed "Allie's Band," (which is really John Farnan's, or is it?).

When and "if" Allie graduates, he will join the Navy. Too bad, he's in for a six-year run. The Navy claims another good man.

What a Woman!

Now for that woman in Allie's life. Quote—My favorite babe has to have red hair, be 5 "foot," 4 inches, gotta be built like a rectangle, and above all she has to know Troy like a book.—Unquote.

Ambition and How!

Everybody has one big ambition in his life. All Allie wants to do is grow a beard like Bob DeMoss's. Just a little one. Distinguishing, isn't it?

Pet Peeves

Allie hates Indians. Another pet peeve is to have windows closed on a red hot day with all radiators and bunsen burners going and, "I despise red hots even though I am one myself."

Vermont Jr. College; Helen Huntington, Geneseo State Teachers College; Barbara MacMahon, Cornell School of Nursing; Lois Meehan, Cornell; Shirley Meskil, Middlebury and Skidmore; Barbara Richardson, Oberlin; Barbara Schamberger, Westminster Choir School; (Princeton); Laural Ulrich, Cornell.

"Hellzapoppin" Plays In Milne

Seniors Show Movies With Olsen, Johnson

"Hellzapoppin'," starring Olsen and Johnson, was presented as the annual senior class movie in Page Hall Auditorium on Tuesday, May 29, at 8:15. Every year at about this time the senior class organizes a project in which they raise money in order to leave their annual gift to Milne.

Bob Baldwin, president of the senior class, headed the committee which chose a list of four movies, one of which was to be shown. This depended on which one was free to be released.

Officers Choose Movie

On the committee were the remaining class officers, Walt Wilkins, vice-president, Bill Kelly, secretary, Bob Hotaling, treasurer, and Barbara MacMahon and Helen Huntington.

The four movies which were the choice of the committee included the Charles Boyer-Heddy Lamarr picture "Algiers," "Foreign Correspondent," starring Joel McCrae and Lorraine Day, "Hold That Ghost" with Bud Abbot and Lou Costello, and "Hellzapoppin'" with Olsen, Johnson, Hug Herbert, and Mischa Auer.

Long Run Stage Play

The Olsen-Johnson comedy show was the one which was free to be released and was sent by the Y. M. C. A. Motion Picture Bureau in New York.

All members of the senior class cooperated by selling tickets to students of Milne and other interested friends.

Fitzpatrick to Speak At 55th Commencement

Milne's Fifty-fifth Annual Commencement will be held on Tuesday, June 28th at 8:15 in Page Hall. The speaker for the occasion will be Paul Fitzpatrick, administrative vice-president of the American Arbitration Association. The Reverend J. Edward Carothers, pastor of the Calvary Methodist Church, will deliver the invocation.

Janet Wiley and Lois Meehan will present, respectively the valedictory and salutatory addresses. The music consists of the usual processional, the "War March of the Priests," the selection "I'll See You Again" by the Milnettes with Beverly Cohen as accompanist, and the "Hunting Song" by Walter Wilkins, pianist. Dr. Robert Frederick, principal, will as usual award the various prizes of the different departments and confer the diplomas to the graduating class.

Marshalls recently chosen at a meeting of the senior class are: Jackie Pfeiffer, Barbara Smith, Jean Pirnie, Phil Stoddard, Bill Bull, and Pete Hunting.

BUY YOUR
Graduation
Flowers
 AT
The
Arkay
Florist
 7-9 South Pearl St.
 ALBANY, N. Y.

BILL BULL

At the start of the school year, a new boy came to Milne. That first day he started to make friends and ever since then he has been one of the best liked fellows in Milne. Bill has been liked not only by the fellows in his grade but also by the fellows and girls throughout the school. But who couldn't like him? He has a winning smile and he enters into everything that comes along. Bill is always willing to go out of his way to help someone.

Versatile in Activities

Let's look through the school record and see if we can find our pal Bill Bull. Looking at the Honor Roll we find Bill near the top. He has gotten on the Honor Roll every time. Next we see a tall boy playing center on the J.V., then on the Varsity, that also is Bill. Because of his love of sports and clean playing he is never very far away from a basketball court or a baseball diamond. Who is that boy collecting the Junior class dues? Bill Bull, of course. He has been class treasurer all year, showing that he has a business mind and can be trusted. Also Bill plays baseball.

Good Ideas vs. Promises

Let's look at his platform. Bill is not going to make any promises other than promising to do his very best.

(Continued on Page 8)

**BULL
IS YOUR
MAN**

**VOTE
RIGHT**

DICK GRACE

Dick Grace, you know, the tall, slender, good looking boy from Slingerlands, New York, who, no doubt, is the most popular person in the junior class. Most of us readily remember way back in the fall of 1941 when Dick entered Milne. It was in the eighth grade and he quickly proved himself outstanding by being nominated for the Junior High Student Council president. In the ninth grade he was its vice-president.

Decided Sportsman

Dick was one of our star basketball players on the Freshman team and made the Varsity baseball team as a reserve outfielder. In his sophomore year he came back to school only to find new positions and more popularity given to him. He was elected president of the

DICK GRACE

Sophomore class and he joined Theta-Nu. He played Junior Varsity basketball and earned a Varsity Baseball letter. So far, his junior year has been by far one of an exceptionally outstanding student. In athletics he earned both a varsity baseball and basketball letter. He was the business manager of the **Bricks and Ivy** and repeated as the class president. He is now the sports editor to the **Crimson and White** and the business general for Theta-Nu. Dick is in good standing with his supervisors and his marks are in the high eighty and ninety per cent bracket.

Milne Life

Recently Dick has been nominated for the presidency of the Senior Student Council, the highest office open for the students of Milne. He has accepted this honor and is now campaigning. He has more interests in Milne than any of the other candidates because of his willingness to participate in the various clubs and other features of the school. He supports sports, which his athletic career proves, he

(Continued on Page 8)

**VOTE FOR
GRACE**

BARBARA SMITH

Barbara Smith is a candidate for this election and a very able one too. It is not necessary for a description to be written about Smittie since she is a well-known figure around the Milne halls. She has her finger in many pies and always manages to make her efforts count.

Wide Experience

One may ask what qualifications and experience she has had. Just let me list a few for you. Two years of membership on the student council provide her with a knowledge of understanding of the law-making in Milne. During this time as a representative on this council, Barbara was a member of the budget committee and also headed a Senior High Dance.

Not only is she active on the Student Council but also in other fields. She was captain of the JV Cheerleading squad in her freshman year and a yearly member of the squad since then. She served as treasurer of the band this year.

Versatile is the word you should use to describe Smittie because she is also participating in other unrelated things such as sports, music of various types and all Zeta Sigma activities. The girls' basketball and hockey varsities claim Barbara as a member worthy of credit. In the field of music she, her trusty trumpet, and her loyal piano, all receive the highest honor. With her trumpet, she played in the band and on the piano she accompanied the modern dancers and played as accompanist for gym night. Smittie located and obtained the facilities for the Quin-Sigma Dance.

She is used to appearing before the public. During the ninth grade,

BARBARA SMITH

she was a member of the 4-H Club. As a delegate of this club, Smittie gave a tomato canning demonstration at the Albany Garage for Victory Garden Cannors. Barbara said that she was very happy when the tomatoes didn't float around after she finished the exhibition.

It has been said that the woman's place is in the home, but Barbara Smith, along with Clare Booth Luce will certainly disprove this statement as your student council president. Write SMITH on your ballot!

Janet Paxton,
Campaign Manager.

**FOR A RED
HOT YEAR
CAST YOUR
VOTE FOR
STODDARD**

PHIL STODDARD

Phil Stoddard was born in Iowa City, Iowa, on April 30, 1929. He lived there until he was in the seventh grade and then moved to Albany.

Phil is tall, good looking, a genuine friend and a regular "fella." By his friendliness and pleasing ways everyone likes him, and has a good quality for a Student Council President in being popular in the eyes of his fellow students.

Something about his dress: He wears smart clothes and certainly wears them well. They are most often well matched except occasionally he sports a change in the way of some bright colors. One of the favorite Stoddard combinations is very "loud" socks, handkerchiefs, and ties to match.

He is honest, efficient, dependable, experienced and intelligent. These qualities all lean toward manufacturing a capable leader. He is sensible and level headed. He has a good understanding of business and manages his affairs well.

School Activities

Some of the offices Phil has held include being president of the Seventh grade, representative to the Student Council and Class Historian for the Year Book, back in Iowa City. Here he has been

(Continued on Page 8)

PHIL STODDARD

ANNE CARLOUGH

Fortunately for us Anne was born. Where? In the fine city of East Orange, New Jersey, on January 18, 1931. At the age of 8, she moved to Albany with her family where she attended School No. 16. A year later she moved to Loudonville. She finished the 5th grade at the Loudonville school with her right arm in a cast and sling for the second time. When she entered Milne in 1943, she had two fractures of the left arm behind her.

Anne has a younger sister, Jane, who, although only in the 5th grade, shows sign of following her sister's footsteps to fame and popularity.

Anne is well liked by everyone who knows her. She is very active in school activities, pre-senior scouts as well as around home.

Anne's dislikes are few and far between. Tomatoes rate high as a dislike. Others include, operas (soap or otherwise), and Frank Sinatra.

A few of her likes are cokes, potato chips, reading a good book in bed, people, and the song "Tumbling Tumbleweeds."

To sum it all up, Anne is just the person for Junior Student Council. She is a clean-cut, average American girl who is eager to have peace just as much as you and I.

Although Anne has not had much governing experience, she is eager to learn and wants to improve the Junior High. She knows that because of the war, it is useless to appeal for a clock or more room in the girls' locker room but hopes that something can be done about it in the near future. **CAST YOUR VOTE FOR ANNE CARLOUGH!**

Nancy Betham,
Campaign Manager.

**FOR
PRESIDENT
OF
Junior High
Anne
Carlough**

JOAN HORTON

We at Milne are facing an important election. Many of us are wondering who will make the best president. It is the opinion of many others, as well as myself, that Joan Horton would make the best president.

We feel this way for many reasons, and heading the list is the fact that she has had lots of experience in holding such offices. In her first year at Milne, she was secretary of the seventh grade, as well as of her homeroom. She also was a member of the Junior High Student Council, and this year she is vice-president of the eighth grade.

Joan has been a member of the Junior Choir since last year and she took an active part this year with her pleasing personality in the Spring Concert.

Joan goes in for sports in a big way. She has been playing soccer, basketball, and softball many afternoons after school. She excels in

JOAN HORTON

all three games. She has earned her GAC and is well on her way to a small "M." Joan displays good sportsmanship in everything she does.

In all school projects, Joan displays a great deal of initiative and tops the class in most of her studies. Besides this, she's very well liked by everyone, because of her helpfulness. Whenever any important event is to take place, you will always find Joan there, giving her full share of assistance.

Joan always has a broad smile and a bright "hello" for everyone, which is another reason why she is so popular with us all.

Joan has several hobbies, among which are collecting foreign dolls and a stamp collection. She devotes her spare time to these.

Joan is liked by everyone, without the exception of our teachers, and possessing all of the above-mentioned qualities, it is certain Joan would make an excellent president.

Jackie Urback,
Campaign Manager.

**ELECT
HORTON**

**BE A
JONES BOOSTER**

ALAN JONES

Allie was born in Stafford Springs, Conn., on a bright day in September. At the age of six months Al moved and attended P. S. 23 in the great city. He attended it for exactly six years, not counting those years when he stayed back. In September he started at Milne. No sooner had he entered than he was elected Homeroom president, then, without losing any time, was elected class president. He is also active in all sports, being captain of the great football squad, "The Wabbits." He took the leadership of the seventh grade basketball team that didn't play any games. During the two years in Milne, Alan has been a top athlete, doing the 50 yards in 6.8 seconds. He is responsible and a capable leader. Allie's favorite sports are boating and fishing.

He likes a girl who is about 5' 7" with hazel eyes and black hair.

In the eighth grade Allie was a homeroom president and soon will be head of the Student Council.

In his two years at Milne Allie has surely made his mark with a scholarship record that is in the

AL JONES

middle eighties. He can take office and responsibilities and still keep up his marks. If you cast your ballot for Allie Jones you will be assured of a prosperous and successful year and keep buying War Bonds for a quick and complete victory.

George DeMoss,
A Jones Rooter.

**LEN DID IT
BEFORE
JONES
CAN DO IT
AGAIN**

**Westbrook
IS YOUR
MAN**

DAN WESTBROOK

Dan Westbrook, candidate for the presidency of the Junior Student Council, was born in New Jersey on April 2, 1931. There he had his first years of schooling being active even at an early age, taking part in various plays. In 1938 he moved to Albany, attending Schools 16 and 19. It was a happy day when he learned his application for Milne was accepted. Although he moved to Elmsere during his first year at Milne, Dan liked the school so well, he will be traveling to the Alma Mater for the next four years. His experience which would make him a good president starts with the presidency of the eighth grade. He is also president of his homeroom and is now a member of the Junior Student Council. He is fulfilling these jobs very well.

Good Prospect for Varsity

Sports are among Dan's many likes. He is active on the eighth grade basketball team as guard, and on the eighth grade baseball team as first baseman. Dan was the captain of that great squad, "The Spiders," which went on to victory many times. He is looking forward to trying out for varsity sports when he reaches the higher grades. Being good in track helps Dan to be popular among the students.

Other likes are fishing, gardening, Frankie Carle, steak and French fried potatoes. Dislikes are sore-heads, writing compositions, and wiping dishes.

Scholastic Record High

Dan's report cards have always been tops, math being his favorite subject. That may be because he is planning to be an engineer when he graduates from Milne and College. The war should be over by that time.

Organizations Dan has belonged to are Cubs and Scouts. He was a patrol leader in Scouts. He also is a member of Trinity Methodist

(Continued on Page 8)

DAN WESTBROOK

Milne Defeats Cathedral, 10-7, 2nd Win for Clarke

Hunting Triples With Bases Loaded

Milne handed Cathedral its first league loss by a score of 10 to 7 at Ridgefield Park. "Demon" Clarke won his second straight game by holding Cathedral to six hits while the Milne boys garnered eleven hits from the offerings of Cathedral's star pitcher, Jack Patterson.

Milne got three runs in the very first inning. Muehleck led off with a single, Kerker walked, Grace singled, Aronowitz walked and Christie singled. In the second inning they bunched three hits together for three more runs when Detwiler, Clarke and Kerker singled. In the third inning Derwent Angier scored after two errors had been committed.

Cathedral knocked in five runs in the fourth, fifth, and sixth innings on five hits and six errors. In the fifth inning Muehleck walked, Detwiler singled, Kerker singled and Hunting tripled, bringing Milne's runs to a total of ten. Cathedral threatened at the top of the seventh when Paterson and McCabe got on base by virtue of an error. Cosmo singled, knocking in both runners, but he was put out in the attempt to take second on the throw in to the plate. "Demon" then put out the fire by striking McCarg and forcing Evers to fly out.

This loss of Cathedral knocked them into a tie for first place, with B.C.H.S. with four victories and one loss apiece. Featuring at the plate for Milne were Christie, Kerker, and Detwiler, each getting two hits. Pete Hunting got his first hit of the year when he tripled with the bases loaded.

Milne					
	ab	r	h	o	a
Muehleck, 2b	4	3	1	1	4
Detwiler, 3b	4	2	0	0	0
Kerker, cf	3	2	2	1	1
Grace, lf	2	1	1	1	1
G. Angier, lf	1	0	0	0	0
Hansen, lf	1	0	0	0	1
Hunting, rf	3	0	1	1	0
Aronowitz, c	3	0	1	9	0
Christie, ss	3	0	2	1	4
I. Angier 1b	4	1	0	7	0
Clarke, p	4	1	1	0	1
Total	31	10	11	21	10

Cathedral					
	ab	r	h	o	a
Nicholson, ss	4	1	1	1	0
Patterson, p	4	1	0	2	0
McCabe, 1b	4	2	0	0	0
Cosmo, c	4	0	1	-0	1
Vaccerville, lf	4	1	0	0	0
McCarg, rf	4	0	1	0	0
Evers, cf	3	1	1	1	1
Hiem, 3b	3	0	1	1	0
Crump, 2b	3	1	2	5	0
Total	33	7	6	18	2

Three base hit, Hunting; two base hit, Detwiler; left on bases, Milne 8, Cathedral 6. Wild pitch, Patterson. Struck out by Patterson 10, by Clarke 9. Stolen bases, Muehleck, Christie, Nicholson, McCabe, Vaccerville 3, McCarg 2, Evers 2, Cump 3.

Delmar Defeats Red Raiders, 4-1

The Delmar "nine" beat Milne for the second straight time by a score of 4 to 1 at Bradt Field last Friday. Young, Delmar pitcher, limited Milne to three hits while Delmar got six from the receivings of "Demon" Clarke.

Delmar took the lead in the first inning when Ogden tripled and Macmillan singled. They put the game on ice in the fourth inning when they scored three runs by two walks, two errors and a single by Ogden. In the fifth inning Milne scored its only run when Kerker walked, Grace singled and Hunting flied out, knocking in Kerker.

Young struck out nine Milne batters and was never in much danger, having the upperhand most of the time. Bob Ogden, B.C.H.S. speedster, was again and again in the feature of the game, getting three hits and making a beautiful catch of a foul fly.

Milne					
	ab	r	h	o	a
Christie, ss	4	0	0	0	5
Muehleck, 2b	3	0	0	1	3
Kerker	2	1	0	2	0
Grace, lf	3	0	2	2	0
Aronowitz, c	3	0	0	2	0
Hunting, 3b	3	0	0	0	0
L. Clark, p	2	0	1	1	3
Miller, rf	3	0	0	0	0
Hamilton, 1b	1	0	0	10	0
Angier, 1b	1	0	0	0	0
Totals	25	1	3	18	11

BCHS					
	ab	r	h	o	a
Ogden, 3b	4	1	3	3	1
McMillan, rf	4	0	1	1	0
Hafley, ss	3	0	0	0	3
Patterson, cf	3	0	1	0	0
Dobell, 1b	3	1	0	7	0
Miller, 2b	3	0	1	1	2
Oliver, lf	3	1	0	0	0
Young, p	2	1	0	0	3
Morse, c	2	0	0	9	1
Totals	27	4	6	21	10

E: Christie, Muehleck, Hamilton, Miller, Young 2. RBI: McMillan, Ogden 2, Hunting. 2BH: Grace, 3BH: Ogden. SB: Miller, McMillan, Dobell, Oliver. Sac: Miller. DP: Young, Miller, Dobell. Left: Milne 5, BCHS 7. BB: Young 3, Clark 2. SO: Young 9, Clark 2.

A MUST! VICTORY FOR SMITH

Track Meet Held

The Interscholastic Track Meet, held Tuesday, May 28, was the deciding meet of the season.

Participants from Milne were, in the 100 yard dash, Peter Hunting, '46, David Vollmer, '46, and Bill Hayward, '46. In the 220 were Bill de Prosse, '48, and Sherman Kimoblot, '45; in the 440 were David Packard, '43, and Lyle Spalding, '46; in the 830 were Al Clow, '48, and Bill Hayward, '46; and in the mile, Sage Schaff, '45, and Serge Siniapkin, '46.

Field events included Duane Skinner, '46, and David Packard, '46, throwing the disc, and Jerry Wolfgang '46, putting the shot.

Football Outfit Will be Formed In the Autumn

"A football team will be formed in the fall," states Coach Merlin Hathaway. Through the hard work of Dr. Sayles and Dr. Frederick a fund of \$3,000 has been appropriated to the Milne School for the formation of such a team. The first year there will be about 150 boys available, including the freshmen. That year will be spent in teaching the boys the fundamentals of the game, and practices will be held to demonstrate the tactics.

No regular games will be played and there will be no set schedule.

A practice field has not been secured, as yet, but equipment is being ordered and the locker room is being remodeled according to plans formed by the Coach and Jim Detwiler and a special locker room committee.

The locker room will be rebuilt to provide a place for football equipment. A hallway will be built and the existing partitions are to be removed. The present locker rooms will have the lockers taken out and the unused shower room will be made into a shower room for the boys, with a passage into it from the doorway under the stairs.

Coach Hathaway pointed out that even though Milne is a comparatively small school, there are enough boys, who, with extensive training and workouts could produce a fine squad. Coach Hathaway also stated that the forming of a football squad will give many boys, who have been anxious for such an opportunity, to try out for the team.

"This grant of \$3,000," he stated, "is the first step in providing Milne with bigger and better athletic facilities."

"He who laughs last is probably too dumb to get the joke sooner anyway!" — Acorn, Upper Darby High, Pa.

Bethlehem Central Leads In Scholastic Baseball

The National League Scholastic Baseball standings, published up to date, find Milne in third place. Bethlehem Central High School is leading the league, having recently beaten Cathedral who was tied with them for first.

National Division			
	Won	Lost	Ptc.
BCHS	6	1	.857
Cathedral	5	2	.711
Milne	3	4	.429
Rensselaer	2	4	.333
St. John's	1	6	.143

Seniors Class Night

(Continued from Page 3)

lyrics. The Milnettes will sing "Close as Pages in a Book," "Dancing in the Dark," "The Song Is You," "Falling in Love."

Class night has been written by the seniors and each senior will have a part in the program.

Ruth Welsh, speaking for the committee, says, "Peter, Tad's dog thinks class night is good, anyway."

MILNE LOOKS IT OVER

Academy Loses To Milne Girls

The Milne Girls Softball Team trounced the Girls' Academy by a score of 41-4 Wednesday afternoon, May 23, on the Page Hall Field.

Errors Aid Milne

Because of faulty playing and inexperience on the part of the Academy players, Milne's surge of runs were unchecked in all but the first and last innings. The third inning showed the greatest gain for Milne as 18 girls batted and 13 runs were tallied. In that inning Murray came through with two doubles in as many times at bat, and Wilson smashed both a single and a double.

7 Singles Bring 8 Runs

Milne's next biggest inning occurred in the top of the fifth when eight runs were scored on seven singles, two errors, and a walk. The end of this inning brought Milne's total of runs to 34.

The Girls' Academy scored no more than one run in any inning of play. In each of the first, fourth, fifth, and sixth innings a run was tallied on the part of the Academy.

"Arnie" struck out three batters and walked only two, while the three Academy pitchers struck out one Milne batter and walked three.

Display Good Fielding

Both Richardson and Murray showed excellent form in two out-field plays. In the last half of the third inning, Richardson who played center field, came in on the run to catch a hard hit ball by Reuter of Academy. Murray also made a beautiful catch in the last of the sixth when Midgley hit a well-placed ball between second and short. Murray dashed in from left-center field to make a one-handed catch of the fly.

Two of the outs in the Academy half of the fourth inning were credited to Kilby as she caught two foul flies from behind the plate. Fletcher also distinguished herself by catching the first fly to go to right field this season.

After the game the G. A. A. acted as hostesses and served potato chips and coke to members of both teams in the State College lounge.

New Scholarship Given

A new award, the Robert Stuart Bingham Memorial Scholarship, will next year be given to an incoming seventh grade boy. This award has been set up by Mr. and Mrs. Alvin L. Bingham, in memory of their son, Robert Bingham, who graduated from Milne in 1940.

The prize will be granted by his parents and Dr. Frederick on the basis of previous merit and not by the records of tests. Those who wish to compete for the scholarship may apply now.

Lt. Bingham was killed while on duty in the Air Corps, in May, 1944, where he was stationed at March Field, California. He was training in a B-24 Bomber, as a navigator. The plane was on its first night flight, preparing to land when it hit an obstacle on the ground, causing the plane to crash and burn.

CLARKE SCORING A HIT FOR MILNE

Season Started By Tennis Team

This year the Milne tennis team, captained by Al Mendel, has launched its season with a flying start by defeating Albany Academy on the latter's court last week.

Singles

- Al Mendel over Sutherland, 7-5; 6-4.
- Lee Aronowitz over Burrows, 6-4; 6-2.
- John Knox over Diamond 5-7; 7-5; 6-0.
- Stephen over Dick Herrick, 6-4; 0-6; 6-2.
- Ben Mendel over Weltmann, 6-1; 6-0.
- Knickerbocker over Bob Demoss, 6-4; 6-4.

Doubles

- Al Mendel over Burrows.
- Lee Aronowitz over Sutherland, 6-4; 6-4.
- John Knox over Diamond.
- Dick Herrick over Gamble, -9; 7-5; 6-3.
- Ben Mendel over Knickerbocker.
- Bob DeMoss over Weltman, 6-2; 6-0.

The Milne team was winning a return match on the Ridgefield court when they were rained out.

"We will continue the match as soon as possible," said Captain Mendel. The return of versatile Lee Aronowitz to the tennis team for that match added strength to the already strong tennis team. Ben Mendel is following in the footsteps of his brother although this is only his first year with the club.

Captain Allie Mendel announced that the club will probably have matches with Troy High, Nott Terrace, and Mont Pleasant.

G.A.A. Writes New Constitution

The Girls' Athletic Association of Milne has been writing up a constitution. This constitution is to promote and encourage facilities for all girls of the school, to develop a spirit of fair play and sportsmanship, and to help athletics have a lasting place of importance in the girls' leisure time.

It was decided by the Council to change the name from Girls' Athletic Council to Girls' Athletic Association. This change is to simplify the meaning of symbol, G.A.C.

Any girl of the Milne School, upon payment of her student tax shall become an associate member of this organization. Any associate member who fulfills the requirements for a G.A.A. becomes an active member. Each year thereafter credit in one recognized sport offered by the association must be fulfilled in order to maintain her standing as an active member.

An active member shall have the right to vote from the time of the sports season in which she fulfills the requirements in the sport until the end of the corresponding sport season the next year.

The officers of this association shall be president, vice-president, secretary and treasurer, business manager, publicity chairman, office manager, a manager of athletics and a representative selected from each class by class elections.

Only those who have fulfilled the requirements in three sports for the year in which they are up are eligible to any office. The senior members of the council shall act as the nominating and election committee.

The awards will be the same as before. The senior blazers will be given at the end of the junior year instead of the senior year so that the girls will have a chance to wear them. Any girl getting a blazer will be an honor member of the council. The constitution was unanimously accepted by the council.

The SNUFF BOX

As the end of another year approaches, it is with regret that we prepare to stow the hockey sticks, the basketballs and the bats away in the closet.

The varsity softball team participated in a playday at St. Agnes on Saturday, May 26. There were a number of schools there and the kids had a chance to play several of them.

On Decoration Day St. Agnes entertained a team from each Milne gym class again. It gave the junior high classes a chance to compete with other teams their own age and the report is that everyone had a very good time.

The swimmers have terminated their year with Marlene Cooper, Joan Clark, and Ann Stonebraker receiving the Red Cross Certificate for beginning swimmers. Nancy Gotier and Marjorie Patter received their Intermediate Certificates and Barbara Dewey, her swimmer's certificate. The girls have come a long way and accomplished a great deal in swimming.

The horse-back riders too are preparing to complete their year of activities. They are very grateful to Miss Dusebury for her supervision. "Pony" Richter says "We are sorry Miss Dusebury won't be with us next year for she has given us many hours of fun as well as instruction; we wish to thank her for it." "Pony," by the way, enjoyed the last riding class with Lois Prescott by dismounting to pick flowers.

And so another column comes to a close along with another year. We'll pick it up again next season.

Girls Athletic Group Receive Sport Awards

Mrs. Merle Tiezian, director of girls' physical education in Milne, has announced the presentation of sports awards to the following girls associated with the Girls' Athletic Association.

Those girls receiving the three letter G.A.C. award are: Joan E. Clark, 7th grade; Marcia Armstrong, Joan Austin, Helen Bigly, Dorothy Blessing, Patricia Carroll, Alice Cohen, Carolyn Dobbs, Marilyn Herman, Joan Horton, Janet Kilby, Nancy McMann, and Shirley Weinberg, 8th grade; Arlene Blum, Susie Camp, Nancy De Witt, and Joan Frumkin, 9th grade; Ellen Fletcher and Sally Gaus, 10th grade; Frances Kirk, Jeanette Price, and Betty Bates, 11th grade.

Small "M" awards, representing eight letters, go to Laura Lea Paxton, 8th grade; Rosara Kotzin, Nancy McAllister, Sue Pellitier, and Natalie Woolfolk, 9th grade; Ruth Ambler, Leona Richter, Ruth Weil, 10th grade; Jean Hurlburt, Alice Marie Wilson, 11th grade; Ruthanne Welsh, 12th grade.

Large "M" awards, given to those people who have fifteen letters, went to Marjorie Bookstein, 10th grade; Marilyn Arnold, Mary Kilby, Janet Paxton, and Barbara Smith, 11th grade.

Mrs. Tiezian awarded these letters during the gym classes last week.

The
College Pharmacy
7 NORTH LAKE AVENUE
at Western
Phones 3-9307, 3-9533

Packard Elected Red Cross Head

David Packard was elected president of the Junior Red Cross Chapter of Albany at the annual Junior Red Cross meeting held May 22 at the Institute of History and Art. At this gathering other officers were chosen and there were several speakers.

One speech was made by a soldier who, after serving in the European theater of war, was appointed by General Eisenhower as Ambassador of Good Will. He was then sent back to the United States to travel over the country making speeches telling of Red Cross value at the front. He was to make speeches to organizations other than the Red Cross.

The second speaker was a Red Cross Field Director who had served in this country. He told of the value of the Red Cross on the home front and of the necessity of its continuation.

Milne's representatives to this meeting were: Jeanne de Prosse, president of the Milne Red Cross organization, Jerry Wolfgang, David Packard, Mrs. Genevieve Moore and Dr. Robert W. Frederick.

Wiley Honored

Janet Wiley, the salutatorian for the class of 1945, has recently been offered a special scholarship at Oberlin College, Oberlin, Ohio, which covers her tuition for the first two terms there. In addition to this, she is an alternate for a Scholarship-at-Large for Women, which, if she wins it, will give her an additional amount of \$350.

Athletes Honored

(Continued from Page 1)

the city meet on May 29th, letters will not be awarded till then. Members are: Shevman Kimelblot, Sage Schaff, Lyle Spaulding, Gerald Wolfgang, Dave Packard, Philip Stoddard, Duane Skinner, John Tanner, Serge Siniapkin, William Hayward, David Vollmer, William De Pross, and Jerry Tremble.

The Tennis letters were awarded to: Al Mendel, captain, Ben Mendel, Lee Aronowitz, Dave Golding, Robert DeMoss, Richard Herrick, John Knox, Jack Underwood, and John Bulger.

Borrowed Humor

JUST A HUG

A hug is to embrace
To embrace is to clasp
To clasp is to clutch
To clutch is to seize
To seize is to capture
To capture is to arrest
And all I did was hug the dame!
The Contownian—Conemaugh, Pa.

Jo: "Do you know what the rabbit said as he rushed out of the burning forest?"

Mo: "No, what?"

Jo: "I've been defurred."
Gallatin High News, Pa.

A Glance at The Past

2 Years Ago

Meg Hunting was crowned Queen of the May at the QTSA dance.

The candidates for the presidency of the Senior Student Council were Joyce Knapp, Ken Stevenson, Arden Flint and Len Jones.

A summer formal was held by the Junior High.

Al Bingham ("Bing") was elected head of the Hi-Y for the year of 1943-'44.

Coach Grogan received a Navy commission as an ensign, causing his departure from Milne.

Roy York, Jr., conducted the Second Annual Spring Concert.

Most popular records, according to Eleanor Yaguda's "Discussion" column were "Cabin in the Sky," "Taking a Chance on Love," "Let's Get Lost," "Fuddy Duddy Watchmaker" and "Now I Know."

News of the death of Lt. Robert Taft, '38, was published.

A Year Ago!

QTSA held its 23rd Annual Dance in the library. Tom Dyer, '44, crowned Sue Hoyt Queen of the May.

The honor roll of that time was one of the biggest of the year, with the freshman (class of '47) leading.

Student Council candidates for Senior President were Dave Golding, Elaine Sexton, Ted Carlson and Al Saunders.

Junior High candidates were Bob Leslie, Mary Jane Fisk, Bob Clarke, and Sue Pelletier.

Jeanne DeProsse was elected head of the Junior Red Cross in Milne for the year '44-'45.

There was a Junior High formal also this year.

Jean Figarsky, '44, won the national award for art work in a contest sponsored by "Scholastic Magazine." Other Milne students received recognition in the contest.

The tragic news of the death of Lt. Robert Bingham, '40, was announced.

Campaigns

(Continued from Pages 4 and 5)

BILL BULL

best if elected. Too many make promises and never keep them. He would like to see Milne have a track team and also a football squad. Bill would like to see better meals for all and more and better assembly programs. He wants very much to have a memorial dedicated to those from Milne who have fought in this war.

With these qualifications and this platform, can you see why I am voting for Bill Bull for president? Let's all vote for HIM!

Larry Clarke,
Campaign Manager.

DICK GRACE

supports the C. and W. and the B. and I. as his position on these journals indicate, and he is in favor of a senior privilege committee which will take up matters with the faculty as the occasion arises in an orderly and democratic manner. Now that I have told you of Dick's history in Milne and of his views, you can easily see why I am supporting him in this important campaign. He has had managerial experience by being a two-term class president, by being the business manager of the B. and I., and by caring for the business of Theta-Nu. He has the entire school interests in mind which is proven by his popularity and versatility. So fellow Milnites, you undoubtedly know who will make the best Student Council Presidents that Milne has ever had, Dick Grace.

Peter Hunting,
Campaign Manager.

DAN WESTBROOK

Church and is active in the Young Fellowship Group.

Dan will make a fine president of the Junior Student Council because he is a born leader, very conscientious in everything he undertakes and fulfills his duties to the best of his abilities. You can't go wrong if you cast your vote for WESTBROOK.

Lou Carr,
Campaign Manager.

Au Revoir

All Milne students will soon miss Miss Jean B. Dusenbury, instructor at State College and supervisor in the English Department at Milne. Miss Dusenbury will leave Milne this year to accept a permanent position in Scarsdale, New York. She was substituting for a former supervisor, Lt. Warren I. Densmore, who is serving his country in the Naval Services.

The Junior High School will especially miss Miss Dusenbury's supervising, teaching, and her helpfulness.

PHIL STODDARD

(Continued from Page 4)

Milne's representative to the Albany Student War Council for two years, a member of the Executive Committee of the Albany Town Meeting. Next year's Assistant Business Manager of the Bricks and Ivy, president of 323, vice-president of the junior class, sergeant-at-arms of Phi Sigma and a shining member of the track team, just to mention a few of his accomplishments.

Phil Stoddard is cooperative, and will do his utmost to further the interest of Milne and his fellow schoolmates.

Gene St. Lot is, Campaign Manager

JOHN'S Restaurant

9 No. Lake Avenue

Regents Examination		Schedule June, 1945	
	9:15-12:15 A. M.	1:15-4:15 P. M.	
MONDAY, JUNE 18.....	American History135 Typewriting235	French II20-R Spanish II23-R Latin II329	
TUESDAY, JUNE 19.....	English IV228, 233 Little Theatre Plane Geometry20-R	Physics20, 28-R Chemistry20, 28-R Biology20, 28-R	
WEDNESDAY, JUNE 20..	Intermediate Algebra28-R	French III28-R Latin III329	
THURSDAY, JUNE 21....	Solid Geometry28-R Trigonometry28-R Business Law230		