

CRIMSON WASHOUT

Vol. XXII, No. 8

THE MILNE SCHOOL, ALBANY, N. Y.

APRIL 1, 1953

ending to such a romantic story. ing the service. What a glorious professor of domestic arts, perform- plan to be married with Dr. Fosdick, the pep assembly, Nanette and Laz chemistry class, and next week, at make a diamond in Mr. Softpine's meant for each other. Laz plans to Laz suddenly decided that they were

Following the rescue, Nanette and "Duh! Who you calling a fink?" ities. He said when interviewed, wrestling done in after school activ- dancing to the great amount of Laz E. Bones contributes his en- maining part collapsed.

rushed to safety just before the re- Throwing her over his shoulder, he until he finally reached Nanette. started to dig through the wreckage had seen what had happened. He bered was Laz calling to her. Laz The next thing Nanette remem- started to run.

that it was a trifle loud, and she wich for lunch. Then she realized Smelt, who had had an onion sand- first thought it was just Cicero alarmed by a rumbling. She at over 15. About half-way, she was buy some Senurp because she was (excuse me—under) to Eddie's to It seems Nanette was crossing over who has just come over from Italy. a girl of great talent, Nanette Ballet, of our most prominent Milnites and courage in his daring rescue of one Laz E. Bones showed extreme

travel through it. have collapsed due to the lack of college pharmacy, is thought to ning from the senior room to the Eddie's caved in. This tunnel, run- yesterday, when the tunnel to Milne seniors were astonished

(If you didn't like this story right side up, try reading from the bottom up.)

Rescues Shero Milnite Hero

Impressionistic Spring Song for Seniors

OR

The Case of the Mokus Crocus

A lark is a lark is a lark
Who sings merrily by the park
the park
is dark
where sings
the lark
near the park

One well endowed with perspicacity
could see
a cup of tea
more suitably
we all agree
agree agree
on tea
t.
w.t.

prof to make study of yawn

Why are you reading this? There is really nothing worth while in this column, so you're wasting your time. I can assure there is nothing that is entertaining, educating, or interesting, and you must have something better to do.

Really, don't bother reading this! Do your homework or something but don't waste your time here. This could be about philosophy, peace or religion, but it isn't. It could be about the fine arts—music, painting, sculpture or dramatics, but it isn't. It just isn't about anything you ought to read. It is dull. It is boring. It is monotonous. It has no value.

Well, are you still reading? How foolish can you get? I thought you'd left this nonsense long ago. However, if you insist upon reading this, I'll have to say that I think you're dumb. I assure you that there is nothing of any importance here.

Well, here it is the end. You see, I told you. There was nothing in here of interest, and it was completely a waste of time. Aren't you sorry you read it?

Duck! It's Coming

April 2: Milne Red Raiders vs. Harlem Globe Trotters.

December 01: Dagmar will present fashion show for F.H.A.

July 44: Fireworks display in Room 328.

February 31: Carmen Veranda will be guest at Spanish Club.

August 6: Milnettes present "Carmen" at the Metropolitan Opera House in Philadelphia, Peru.

A cat is a cat is a cat
that sat
flat
on the mat
crazy gone cat
on
the mat

Up the hill the hill the hill
verdant with chlorophyll
the hill
where singeth the lark
by the dark
park
the lark

—Doris Perlman

Council Plan Fire

Friends of Milne
Be our guest,
Help us put Henry
Back in his nest.

Tragedy struck Milne, March 32, when Elice Arwin and Mail GcCormack were badly injured and hospitalized as a hydrogen bomb exploded in the junior room. The girls were peacefully sleeping and did not hear the warning given when a small H-bomb was dropped from a science room window.

Sixth grade students made the bomb in a science class under the supervision of Dr. Elk, head of the science department. The bomb was made merely for experimental purposes. It accidentally slipped from the hands of a student and shot rapidly out of the window.

BOOM!

Upan Attem, sixth grade president, and O. U. Curr immediately warned the rest of the students in school. These heroic young scientists hurried to warn the eleventh graders in the junior room as the bomb had been seen headed in their direction. Mail and Elice were the only ones who did not heed the warning. Upan and O.U. attempted to carry them to safety but failed to arouse them in time to escape the blast. All four students are in fair condition at Heaven Have Mercy hospital.

Dr. Elk stated: "I cannot understand how the accident occurred. I was positive that the bomb was aimed at the coke machine in Eddie's.

Mr. Izenhouer, president of the United States, requested that the brilliant scientists of the sixth grade confer with the foremost atomic

(Cont. on Page 4)

Milne's Student Council under the direction of Dr. Serald Gnyder, head of the basket weaving department, is planning a practice fire in Milne to see how fast the students can get out the windows onto the ledge if a real conflagration should break out.

The fire will start in the "up" stairwell and proceed throughout the building from department to department. It is hoped that the whole building will be engulfed in flames in at least ten minutes.

Nick Dathan, chairman of the match committee, will touch off the blaze sometime next week.

Rocker Gives Warning

Can Rocker will warn all students not to push or shove as they stand on the ledge. The fire department will be notified shortly after the alarm is sounded and will catch the students as they jump to safety.

Rimi Mian is in charge of piling desks for the blaze, and Tennett Bomson is in charge of pouring gasoline throughout the school. Money HcNeil will fan the conflagration, while Carry SacNamara screams "Fire!"

Other committees include: Fela Sitzgerald, who will ring the atomic bomb hand bell, Parry Hage, decorations, Darry Janley, who will call the fire department, and Wirley Sagoner, who will serve coffee and donuts as the school burns.

Mr. Bill Wiley, council adviser from State college, stated: "I hope the whole school burns to the ground, and we all have a pleasant afternoon."

Off to Thailand

Dr. Theodore Fossieck, principal of Milne, announced March 17, that four students from grades seven and eight have been chosen to go to Thailand as exchange students. This plan has been arranged by the United Nations to cement friendly relations between the countries of the world.

In a general assembly meeting, all the countries represented at the U.N. agreed to exchange students, except Russia, whose delegate exclaimed, "This is a capitalistic plot of the Green street warmongers."

In spite of Soviet disapproval, the plan will be continued. Sir Benegal Rau, delegate from India, suggested that Milne be the first school to represent the United States in this plan. This was greeted with great enthusiasm by all the delegates.

Miss Hillicent Maines, social studies department, will choose the students and tutor them in the fine art of cement mixing.

Thailand's reaction to the news has not been fully translated as this paper goes to press, but the Thailand expert said that from what he had read so far, the reply could not be printed in a family newspaper.

SO LONG

Even though this is an April Fool issue, we would like to make the editorial serious. It is the last issue of the present staff, and in our minds it has been a big year.

How can we forget those long afternoons in room 228! We were all trying to meet the press deadline, and page editors were thinking hard to make up headlines. Long nights were spent laying out pages; we made many trips to the printer. Also, forgive us if we spelled your name wrong. Putting a paper out is hard work but we have had a lot of fun.

It is our turn to give the spotlight to the new staff. The old staff of the **Crimson and White** thanks our adviser, all the faculty members and students who have helped us in so many ways.

We wish the new staff the best of luck and are confident that they will do a fine job!

With Spring in my Art

CRIMSON WASHOUT

Vol. XXII. APRIL 1, 1953 No. 8

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

MEMBER

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

THE EDITORIAL STAFF

EDITOR-IN-CHIEF.....	Carole Jean Foss '53
NEWS EDITOR.....	Nancy Olenhouse '52
ASSOCIATE EDITOR.....	Mary Frances Moran '53
ASSOCIATE EDITOR.....	Nancy Bellin '53
GIRLS' SPORTS.....	Ruth Dyer '53
BOYS' SPORTS.....	Richard Nathan '53
EXCHANGE EDITOR.....	Pat Canfield '54
STAFF PHOTOGRAPHER.....	Henry Cohen '53
FEATURE EDITOR.....	Jerry Haney '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, Ken Jopp, Yvonne Ruth.

TYPING STAFF

Marilyn Phillips, chief typist; Nancy Olenhouse, Nancy Tripp, Nancy Gade.

THE NEWS BOARD

Mary McNamara, Sally Simmons, Sue Bower, Sherril Miller, Mini Ryan, Shirley Male, Diane Davidson, Gretchen Wright, Gene Cassidy, Lou Snyder, Bennett Thomson, Doris Perlman, Hapnah Kornreich, Mary Lou Deitrich, Margaret Moran, Don Smith, Jud Lockwood, Beryl Scott.

my Carter's Little Liver Pills,"
Doris Perlman: "To wash down
nights at the Lark."
Senior: "It reminds me of those
Don Smith: "I'm on a diet."
Connie Olivo: "I like the taste."
ways told me I should."
Fred Brunner: "My mommy al-
solid."
Soda Jerk: "Because it's real
cleans."
Marty Wolman: "It foams as it
between classes."
Carol Becker: "Something to do
for my respiratory system."
Norma Rodgers: "Because it's good
Ray L. Yarn: "It's so filling."
floating."
Marcia Wright: "To keep my ribs
Anabel Page: "I like it, I like it."
dances."
Sue Hershey: "It's a refreshing
of the bacteria in it."
Kathy Hunter: "I like the taste
bread."
Mr. Cowley: "It goes so well with
else handy."
Trudy Shaw: "Usually nothing
better."
Dumb Bell: "There ain't nuttin' no
tation, no gas."
Gene Cassidy: "Got a good repu-
than beer."
Gretchen Wright: "It's cheaper
one thing I can see through."
Buzz Sternfeld: "Because it's the
cool."
R. U. Nuts: "Because it's real
it. I just chew it and spit it out."
Bennett Thomson: "I don't drink
the fire of love."
Love Lee: "Water can't quench
voice."
Ruth Dyer: "It helps my singing
twirls."
Mon E. Bags: "It waters the
liquor available."
Ronald Osborne: "There isn't any
to do with the price of dentures?"
Eric Buck: "What does that have
the knob on the water fountain."
Patricia Canfield: "I like to turn
chlorine in it."
Marv E. Lous: "Because I like the
swimming."
ber to shut my mouth when I go in
Nancy Gade: "Cuz I can't remem-
use it to wash my gown."
Alice Blue: "I don't drink it, I just
tomato juice."
Dick Nathan: "It's cheaper than
thing available."
Jack Benny: "It's the cheapest
stamp liker working."
Diane Bunting: "It keeps my
eating it."
A. Non Ymus: "It's easier than
Katie Simmons: "So I can float."
swim."
Mrs. Barsam: "So I'll keep in the
Al E. Gator: "Fish do, don't they?"
and the pursuit of happiness."
movement and to insure life, liberty,
rect functioning of the peristaltic
Nancy Bellin: "To insure the cor-
Quack!"
Donald: "I'm a duck. Quack!"
David Clarke: "Dilution."
of his jokes."
from Red Skelton along with some
Milton Berle: "I took the idea
fish feel at home."
Jackie Bonczyk: "I'm a gold fish
swallow, and I want to make the
water?"
Question: "Why do you drink
By NANCY 'n JIM
The Inspiring
Reporter

THE BIG WHEEL

Lover Cassidy was seen sipping coke with Winnie at her tearoom.

Nancy Tripp and Buzz Burntfield went to visit Wellesley college last weekend where they learned of their acceptance.

Ruthie "the voice" Dyer and Henry "the velvet frog" Cohen were seen by talent scouts working for Arthur Godfrey. They were signed up to be on Arthur's next show as the new Frank Parker and Marion Marlowe.

Congrats to Brud Snyder, Tommy Sternfeld, Dick Berberian and George Murphy for making the varsity skiing team!

Elaine Mewis, Cickey Mohen, F.M. Moran who are visiting South America report that the weather report is Chile today, hot tammale.

Rumors have it that Jud Rockwood has bought a gas station! (boy, that has a lot of gas to it!)

Kannah Hornreich, Farol Coss, Mhirley Sale were seen without shoes walking up Bear mountain.

Pete Russell, Bob Richardson, Arthur Melius, and Don Wilson are giving up girls, they think studying is more important.

Seggy Pchultz, Barol Cecker, Rdrienne Aosen are reducing the rye-krisp way.

Congrats to Candy Sohen and Strank Flockholm as Valedictorian and Salutatorian of the Class of '53 respectfully.

Cat Panfield, Merril Siller, Rimi Myan, Cerry Jane, Soby Tcher, Sann Arobel have been offered jobs at the Met! (taking tickets).

Sennett Bhomson, Rob Ryrum, Mharles Coose, Mames Jyers, Barl Kecker, and Hichard Rolzhauer went down to see the cannibals in Africa. They all came home telling us they were "going steady." You could tell by the rings in their noses.

Bancy Nellin had an open house and no one showed up, not even a chicken leg.

Wunny Balker is now raising rabbits.

Ron Osborne (our own Mickey Spillane) has written a book called "How to live and like it."

Vanet Jine, Bynthia Cerberian, Cann Arocker, Haul Poward, Milliam Way, Rhlip Ping, and Pue Sowell appeared on the quiz show "It pays to be ignorant." Sure it was more fun than Quiz Kids—but so much harder!

Hommy Tirchfeld, Boug Dillion, Horton Mess, Freddie Frunner, Hobbie Born went to Alaska to buy some Eskimo pies!

Doan Jick, Mally Mimmons, Vandra Sanderburgh, Kilda Hlingaman, Macklyn Jarks, Waile Gestervelt, and Barbara Butenber have been offered modeling jobs, modeling overshoes!

Pllison Aarker and Cavid Dlarke made their television debut last week on "Bride and Groom."

Mohn Jurphy has started planting his garden. He reports he has many Blum trees.

Sob Beider has opened a medical school for injured shoes. He says he plans to "heel" your shoes and have your "soles."

Jerry Hanley and Redford Sanderson are planning to take over the city of Albany with their new racket, playing tennis!

Rorma Nodgers, Bichard Rennett, Warty Molman, Killiam Weller, and Cudith Jotter are going to the Olympics to defend their marble championships!

The junior class will have 10 valedictorians come next year.

Melinda Hitchcock disobeyed orders and smiled at a crocodile! She fell into a pool . . . April Fool!

Our writing is through
please don't be blue
our column 'll be back
with someone new
our pen is dry
the reason why?
time has come
to say goodbye . . .
—Tom, Dick 'n Harry

ALUMNEWS

Can't write, too dumb,
Inspiration won't come,
Bad ink, bad pen
Good luck. Amen.
We leave to you
this past Alumnews
signed . . . Cressy 'n Sue.

Corinth Shades Milne, 47-44

Red Raiders Drop Semi-Finals

By HORACE

March 16, at gigantic Convention Hall in Saratoga, the Milne Red Raiders dropped a close semi-final play-off contest to Corinth's orange and black Tigers, Saratoga County league champs. The game was full of excitement as the Milnites rallied within three points of the Tigers as seconds remained. However the rally was stopped by the clock for when the buzzer sounded the Milnites trailed, 47-44. The Tigers went on to win the finals and grab the section 2 class C championship.

Crimson Takes Early Lead

With "Criss" Cross and Don Coombs hitting on two consecutive hoops, the Crimson grabbed a quick 4-0 lead only to see it dwindle as Corinth hooped five straight markers to forge ahead 5-4. After a brief time out to talk things over, the Milnites came back strong to out-score the Tigers and capture a 9-6 advantage at the quarter.

The second quarter saw the lead change hands many times, with the Tigers finally pulling out in front at the half by two slim points, 23-21.

Corinth Increases Lead

As the third period began, the Raiders soon felt the loss of "Criss" Cross, who had collected four personal fouls in the first half. Corinth took advantage of this and lengthened their lead to eight points to take a 39-37 lead at the end of the period.

Milnites Rally

The Tigers became more vicious in the beginning of the last quarter, scoring two more quick field goals to take a 12 point lead. The Raiders seemed lost, but suddenly came to life and, led by set shot ace Bunny Walker and Nathan, they narrowed the gap to draw within one point of Corinth with less than a minute to play. Unfortunately Dave Fulner stopped the streak here as he scored on a set shot to put the game on ice for the "Champs."

"Criss" Cross led the Milne attack with 13 markers, while the Fulner brothers, Mort and Dave, were high for the game as they scored 31 points between them to pace the Corinth squad.

All Opponent Team

1ST TEAM

Dave MuirheadB.C.H.S.
Ed SharpeWatervliet
Dick Brooks.....St. Peter's
John StokoeB.C.H.S.
Creel FromanA.R.

2ND TEAM

Réggie Perrotte.....St. Joseph's
Warren PrattRensselaer
Jerry FreidlandA.A.
Fred CoonsCobleskill
Ed ChambersWatervliet

SPARE THE BAT COACH! Coach "Three Whistle" Grogan has his hands full trying to control this rapid and aggressive chess battle between ferocious Tiger "The Brain" Billion and rugged "Flamingo" Coombs. (Photography by battling Herby J. Cohen).

REVIEW OF '52

By HERMAN

The Milne varsity basketball team enjoyed one of its best and most prosperous seasons as it closed the campaign with a record of ten wins against nine losses. During one stretch of the season the Red Raiders won five straight games, among these being important wins over St. Joseph's and Albany Academy; avenging earlier season setbacks by these two clubs.

Cop Capital Crown

Milne's outstanding achievement the year in basketball was the winning of the Capital District class C league crown. This was accomplished by the winning of both their league games over Van Rensselaer high school. The strong and aggressive Red Raiders closed the season in a blaze of glory as they won an all important victory over their arch rivals, and a highly favored B.C.H.S. quintet. This forced a playoff game which was to be played on the neutral court of Columbia high school to determine whether B.C. H.S., a class B school, could compete in the sectionals at Saratoga. This game was held on March 5, before a sellout crowd who came to see an exciting game, but were disappointed when Milne failed to show their best form, and were defeated. All together this year's basketball campaign proved to be filled with chills and spills with plenty of excitement for the spectator as well as the player.

J.V. Chronicle

Milne's junior varsity team finished a mediocre basketball season with a record of seven wins and ten losses.

Frosh Notes

This year's freshman team proved to be one of the outstanding clubs in the city as they compiled a record of 14 wins and one setback. The team capitalized on teamwork and fine all-around play. With this idea in mind the yearlings will take

Individual Scoring

"Criss" Cross	267
Donald "Flamingo" Coombs.....	235
"Bunny" Walker	128
Herman Smith	100
Jud Lockwood	97
Dick Nathan	63
Doug Billion	40
Dave Clarke	37
Art Melius	37
John Murphy	4
Harry "Pogo" Page.....	3

Creighton Cross's hard final drive copped top scoring honors as he racked 267. Of the 11 varsity players only six will return next year. They are: Harry Page, Art Melius, Herman Smith, John Murphy, Jud Lockwood, and "Criss" Cross. All six of these boys are juniors. Also the up and coming frosh with a 14-1 record this year will be important in future years.

Another Mistake --

Because this is my last sports page, I am writing this editorial to serve as an apology to each and every Milnite for all of the mistakes I have made thus far this year. However, for the mistakes that I have made in this particular issue, I offer no apology. The reason is that this is an "April Fool's" issue and its sole purpose is to be a source of literary mistakes and errors. This paper for me is really just one more in a year long series of "April Fool's Issues."

Milnites all cry, "for heavens' sakes, Look at all of Nate's mistakes.

As a sports editor, he's a holy terror, For every two words, he makes an error."

With a heavy heart, I now hereby leave the **Crimson and White** sports page to those two famous mistake makers: Horace Dubiouci Lockwood and Herman Smith,

Yours truly, "Nate"

over the role of next year's junior varsity hoping to continue their good record.

RUTHIE RITES

Who was the Masked Marvel seen at the M.G.A.A. skating party at Hoffman's Skateland on Saturday? Riding his unicycle backwards through the door, he appeared to be leaving. Pandemonium broke loose when he pedaled around the floor in reverse to the tune of "The William Tell Overture." After a desperate chase, the Masked Marvel was finally captured by Miss Murray. It was discovered he was wearing a stolen M.G.A.A. gym-suit, so he was asked to leave because he had forgotten his gymbelt and blue sneakers. Also seen on the floor that day were Farole Cean Hoss, Cue Srame, Cat Panfield, Volly Piner, Pinny Gitkin, and "Suzz" Bernfeld. Our able tiddly-wink's coach, Mydia Lurray, even took a spill.

G.A.A. to Sponsor Swim Meet

On April 31 the G.A.A. will hold a swimming meet on the field in front of school. Many schools have been asked to attend. Those which have already accepted are: Albany Boy's academy, Christian Brother's academy, and LaSalle of Troy. As president of G.A.A., Pallison Arker had this to say, "The preparations for this event are going along fine, and I am sure the field will soon be in readiness." The swimming team has been practicing every afternoon now for weeks.

Intramurals To Start

For the first time in the history of Milne, polo will be offered to the senior high girls who are interested in this exciting sport. This sport will be played in the big gym and should be very interesting both to see and play. Horses are being imported from all over the world, and the shop classes are supplying the sticks. Fancy Drip was selected captain of the first team, and she is very hard at work supplying oats for the horses which have already arrived.

Race To Be Highlight

On Saturday, April 4, the women faculty will compete against the Milne girls in a series of events. One of the main features of the day will be a peanut race in the first floor hall. Six contestants will line up opposite the guidance office and push peanuts down the hall with their noses. The winner of this race will be given a life-time supply of peanuts. The three girls running for the students' team are: Poris Derlman, Lary Mou Beatrich, and Money Hicneil. The faculty has not disclosed their team. We hope to make this an annual affair.

Still Time To Order

There is still a little time left to order your M.G.A.A. ball and chain. These charming trinkets come in either gold or silver and cost only one dollar. They are worn around the ankle. Hurry and get your order in because the supply is limited.

I would like to get serious now and take this chance to thank you for bearing with me these past few months. I have really enjoyed writing this column and I only hope you have enjoyed reading it. I wish the best of luck to my successor the best of luck to Beryl Scott.

—Ruthie Dyer.

Oh! My Gosh! Bob, Pop

By JERRY HANLEY

Three cheers! This is the last time you'll have to look at this no doubt boring by-line. Fan mail will still be duly appreciated and answered, however.

Guess we all know what day this is. It seems as if we have an unusually large number of Quasi Motoes this year. Maybe it has something to do with the weather. Strange isn't it? Ah well. Just remember, in Spring a young man's fancy lightly turns to what the girls have been thinking about all Winter.

It's easy to tell the Seniors these days. Every one of them is showing signs of the blues because they are leaving soon. I hear that they are getting up a petition to fail them all so that they can stay another year. It isn't exactly school that they're going to miss but those wonderful days when they have the privilege of running through rain, mud, sleet, or snow to eat at Eddie's.

I had some correspondence the other day. From a seventh grader. Said that if Mr. Krail had used a Queen's pawn opening, castled on the eighth move and then moved KtXK4 it would have saved the all-important pawn which caused him to lose the game yesterday to Dr. Fossieck. This may be true.

(Cont. in Col. 4)

This babe in the woods is a granddather? He sure was in the senior play. Other activities of this boy, Eugene Francis Peter Cassidy, Jr., include being chaplain of Hi-Y, treasurer of Adelphi, president of the Intersociety Council and a member of the "trosh" basketball and baseball teams. Also, he has risen from bundle boy first class to meat-cutter-in-chief at the Capitol Food market. "Gena" likes Iribas' breakfast, Delmar girls and physics. He simply adores underclasswomen. Cleaning chickens is his pet hate. This kid wants to write a Mickey Spillane book. When asked about his favorite expression he said, "Oh, I don't know," then added, "Be sure to include the 'Oh' cause otherwise it makes me look stupid." Our loss next year will be the gain of all those Southern belles for Gene plans to attend Tulane, way down yonder in New Orleans.

GRANDPA

Once upon a time, somewhere near Harlem, there lived a real gone cat. Now, this crazy kid had ears for absolutely nobody but Kenton. Every night he'd float up to Birdland and dig some of the mostest by some of the bestest and make like it was from nowhere. Then he'd stroll to his cubby, dig some Kenton cuttings, and collar a nod.

Well, most of the cats just igged this kid because they figured he was a little crummy in the conk-house. One night, though, a real chicken dinner strolls into the bird-house while the kid is flappin' his choppers and nearly flips. Now, just between you and me and the gatepost, when it comes to pigeons, the kid just can't see them for looking and most of them think he's a little complex and strictly like Jack the Bear. That wasn't the case then, though. The kid nearly fractured his toupee when he lamped this wren and she didn't exactly seem to disappreciate him either.

Well now, things went on like that for a couple of weeks and nobody could seem to pick up what was going down. But, Jack, t'aint no crack but a solid fact that in two months that little combo was hitched up permanent. Not only that, but the kid is now acting righteous and digging some of the coolest without making a squark. Which just goes to prove that, no matter how far out you go, a real dinner will get you back in any time.

If you can't figure out that guy's name, go up to a little redhead and say, "Hi Sam." "Toothless" naturally likes good music and girls who wear black sweaters (let's say he just likes girls in general). He doesn't believe in people using big words and can't figure out why Brud Snyder is com-petition for short stop. Guod has played j.v. and varsity basketball, baseball and football. Maybe that's how he lost that tooth. He even wants to hit a home run at Ridge-field (It's possible). Guod has been busy taking care of the money for Hi-Y and his class M.B.A.A., **Crimson and White**, traf-fic squad, Thesum, and Theta Nu. Red was a graduation usher and was the tough guy in the senior play. Guod plans to attend Cortland. His two ambitions are to grow oranges in Alaska and vote for IKE in '56.

GOUD NOHLIB

MISS "X"

Do you know who this little girl is? I don't know either, so we'll call her Miss "X."

Miss "X" likes modern art, Dad (K.J. that is), men, music, and martinis. What a combination. Since she is an associate editor for the **Crimson and White**, she dislikes laying out pages. Oi Gevalt (that's her only comment). This gal was a j.v. and varsity cheerleader, Sigma girl, and was in the senior play. She was chairman of publicity for the card party and chairman of invitations for last year's Alumni Ball. Know who Miss "X" is yet?

Well she just told me she wanted to attend Smith, so who else could it be but Nancy Nellin. If she can walk a tight rope across the Atlantic ocean she will have accomplished her life's ambition.

LOST AND FOUND
LOST: One Milne faculty on recent New York trip. Last seen somewhere between the Biltmore hotel and Grand Central station. Finder please return him to the cafeteria or big gym for their reward of three yards of used dental floss.
FOUND: Violin case containing 24 left shoes in the oven of the electric stove in the home ec. room. If not claimed in four days, Mrs. Barsam says she will use them as pin cushions.

BOOM!

(Cont. from Page 1)
scientist of the country and explain their manner of making the H-bomb. However, this was made impossible when it was discovered that Su Z. Cue had eaten the peanut butter sandwich on which the formula for the hydrogen bomb had been written.

Congratulations to Mimi Ryan whose birthday falls on this day of All Fool's.

APRIL FOOL

HARRIETT K. MCFARLAND

Guess who has what as an ambition? Harriett wants to exhibit her painting at the Metropolitan. (This is art?)

This kid has been secretary of Quin, vice-president of the junior Student Council, and a C.S.P.A. delegate. **Times-Union** reporter for the **Crimson and White**, usher at both graduation and the senior play, member of the **Bricks and Ivy** literary staff, all these are activities in which she has participated.

"Big deal" parts in dramatics club plays are a special love of "Harry Macs"—did you see her walk across the stage during the last assembly? Also, she simply adores her salmon-pink formal; the one with the fuzzy fans on the front. Be sure that you never call her Katrinka 'cause she dislikes this nickname intensely.

When yours truly informed Miss "M" she was to grace our spotlight this issue she replied with her favorite expression, "Thanks a bunch!"

Our spotlighter is Simmons-bound next year.

(Cont. from Col. 1)

I have received a few complaints because I did not write more articles about music this year. (By the way, if anyone knows the identity of a person who owns a pearl handled knife suitable for pinning notes to doors, I would be glad to hear about it.) To be perfectly honest, I shall admit that I know very little about music, as anyone who heard that crazy ride I took off on while sitting in with the band at the C&W dance will realize. This, of course, does not mean that I can't write about music but, as I always say, "Let real gone musicians stay there."

Just thought that I'd mention that I read a very interesting story the other day. In it the author advanced the very interesting theory that good old Homo Sap was descended not from the apes but from the Suidae (that's pigs, for the proletariat). The story was a little hammy but the idea was very interesting. How about that now?

In closing, I'd like to point out that, while putting out this issue, we gave the new staff a few ideas on how to go about putting together a copy of this paper. This was a lot of fun for both them and us but don't be alarmed when you see next year's paper. Lots of good luck to all of them, anyway. Too bad that they don't know what's in store for them. This business isn't all it's cracked up to be. I haven't yet had a chance to nab a murderer.