CRIMSON AND WHITE

VOL. XIV. No. 13

THE MILNE SCHOOL, ALBANY, N. Y.

APRIL 27, 1945

Bricks and Ivy Name New Staff

Jean Pirnie, Editor; Anne Silverman, Associate

The Bricks and Ivy announced the succeeding Editorial staff for next year's yearbook through Betty Stone, '45, Editor-in-Chief, at a regular meeting of the yearbook staff on Thursday, April 19.

According to Miss Stone, the new editorial staff was chosen by a committee consisting of the senior edi-tors, Miss Grace Martin, art ad-viser to the Yearbook, Miss Elizabeth Conklin, literary and financial adviser, and Dr. Floyd E. Hendrickson, photographic adviser.

The following are the editorial staff for next year's Bricks and Ivy: Editor-in-Chief, Jean Pirnie, '46; Associate Editor, Anne Silverman, '47; Art Editor, Jeannette Price, '46, Associate Art Editor, Lois Prescot, '47. Lurior High Art Editor, Lohn Associate Art Editor, Lois Prescot, '47; Junior High Art Editor, John Henkes, '49; Photography Editor, Robert Blum; Associate Photography Editor, David Siegal, '49; Business Manager, Eugene St. Louis, '46; Literary Editor, William Bull, '46; Senior Class Representative, Scott Hamilton, '46; Secretary to the Editor, Nancy Bonsall, '46; Junior High Literary Editor, Alice Cohen, '49; Typists, Ruth Weil, '47; Ann Graham, '46; Nancee Abernathy, '46, and Rita Sontz, '48.

To those students interested in joining next year's staff, Miss Stone states that a student will be chosen to represent each homeroom in the school, and that ary other student who is interested may join. His or her membership will depend upon the interest shown in the work of the organization.

The Editor also reports that the yearbook has been delivered to the printer and the editors and staff are "right proud of this year's

Annual Art Exhibit Awards Milnites Kevs

Five Milnites distinguished themselves at the Annual Art Exhibit held at H. S. Barney & Co. in Schenectady. Regional awards were won by Tris Coffin and Joanne Mc-Connell for their outstanding bowls. Mabel Martin for her chipmunk, Jean DeProsse, who entered a figure of a peasant man, and Ellen Fletcher for a horse and a vase. They were given gold keys, and their entries were sent to Pitts-burgh to the National Exhibit. Miss Grace Martin, instructor, and these students, as well as others in the ceramics class, went to Schenectady to view the exhibit during the display.

Seventh Graders Present Comical Mathematic Play

A laugh was common in the Junior High assembly on Thursday, April 19.

The seventh grade put on a Mathematics play entitled "The Case of the Mathew Matix." The play showed what would happen to the world without Mathew Matix and his two pals Al Gebra and Geo. Metry. Shops would close, guns wouldn't shoot straight, cars wouldn't go, and many other things would happen. The other half of the as-

sembly was a quiz program. conducted by Shirley Tainter. Some of the questions asked were the height of Leo Carr and Anne Coniglio, and the weight of Peter Ferber and Dr. Snader.

Crimson & White Receives Rating: Medalist Paper"

"Medalist Rating" is the verdict of the Columbia Scholastic Press Association in regard to the 1944 issues of the Crimson and White, entered in competition with more than 600 school papers from forty-three states and Hawaii.

Papers are read and rated by judges of national note. They classify schools according to enrollment and twoe; for example, Milne is classified as having an enrollment between 300 and 600 students, and as being of high school age.

Judges award first place to schools with the highest number of points, scored for such items as complete coverage of school news and school interests, usage of Engand school interests, usage of English, good taste in sports news, makeup of the paper, headlines, editorials, timeliness of local and non-local news, support of worth-while activities in the school and the nation, and journalistic style of writing.

If some school which attains first place and is adjudged superior to the others of that classification, Columbia Scholastic Press Association recognizes the fact by designating such publication a medalist paper.

Notification of the award came during Easter vacation. Usually it is announced at the National Press Convention, which this year was cancelled because of wartime transportation difficulties.

The War Has Not Ended Yet. BUY WAR BONDS

Crimson and White Council Selects New Editorial Staff

JANICE HAUF

JANET PAXTON

Music Department to Present Spring Concert On May 18

The fourth annual Spring Concert of the music department will be presented May 18.

Groups which will perform are: Senior Choir, Junior Choir, Milnettes, Band, Male Ensemble, and

an added attraction, The Dancers.
The dancers, under the direction of Ruth Welsh, '45, have evolved a series of steps to accompany "The series of steps to accompany "The Waltz," a collection of the Strauss Waltzes, and a folk dance.

Janet Paxton, Editor; John Knox, Associate

Last Thursday, at a special meeting of the Crimson and White, Miss Katherine E. Wheeling, faculty adviser, announced the new staff for the year 1945-46. They are as fol-

Janet Paxton, '46, Editor-inChief. John Knox, '46, First Associate Editor.

Carol Jacobs, '46, and Marilyn Iiller, '46, Co-Senior Associate Miller,

Jesse Barnet, '47, and Marjorie Bookstein, '47, Co-Junior Associate Editors.

Barbara Smith, '46, Girls' Sports Editor.

Dick Grace, '46, Boys' Sports Edi-

Larry Clark, '46, Business Manager. Elinor Mann, '46, Typing Chief. Nancee Abernethy '46, Exchange

Editor. John Gade, '47, and Bill O'Brien,

'47, Co-Circulation Managers.

Jackie Pfeiffer, '46, Acting Writer of Merry-Go-Round.

Peggy Gallivan, '46, Alumnews. Eve Morgan, '46, Acting Writer of Senior Spotlight. Derwent Angier, '47, Record

Derwent Angier, '47, Record Column.

Betty Bates, '46, and Frankie Kirk, '46, Humor.

Bob Blum, '47, Headlines.

These people have been chosen by the newly formed Newspaper Advisory Council consisting of: Janice Hauf, '45, editor; Miss Wheeling, Chairman; Dr. Frederick, Ted Carlson, '45, president of the Ted Carlson, '45, president of the student council; Ed Muehlick, '45, president of M.B.A.; June Brookman, '45, President of G. A. C.; Dick Grace, President of junior class; Derwent Angier President of Derwent Angier, President of sophomore class; Bob Clark, President of freshman class; Mrs. Genevieve Moore; and Dr. Edward Cooper.

The council will meet four times each year. They will choose the new staff, making certain that capable people are selected. They have oversight of the tone of the paper, making sure it represents the whole school. They will also check on financial expenditures.

This year a group of juniors from State College will aid the Crimson and White staff. They are: Joan Berbrich, Marion Buetow, M. Jane Becker, Mildred Barnard, Esther Albright, Lucille Kenny, Mildred Walfe and Box Baidly Wolfe, and Rose Beidl.

There was no Crimson and White banquet to announce the new staff due to wartime conditions. The new staff takes over at this time to relieve the seniors.

CRIMSON AND WHITE

Vol. XIV

April 27, 1945

No. 13

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
JOHN KNOX, '46 First Associate Editor
CAROL JACOBS, '46Co-Senior Associate Editor
MARILYN MILLER, '46 Co-Senior Associate Editor
JESS BARNET, '47
MARGE BOOKSTEIN, '47 Co-Junior Associate Editor
BARBARA SMITH, '46Girls' Sports Editor
DICK GRACE, '46Boys' Sports Editor
KATHERINE JONES, '47Advertising Manager
NANCEE ABERNATHY, '46 Exchange Editor
LARRY CLARK, '46Business Manager
JOHN GADE, '47Co-Circulation Manager
BILL O'BRIEN, '47Co-Circulation Manager
MISS KATHERINE WHEELING Faculty Adviser
MISS JEAN B. DUSENBURYFaculty Adviser

THE NEWS BOARD

Bob Blum, Janet McNeill, David Packard, Nancy Lee Bonsall, Shirley Champlin, Diane Brehm, Alice Marie Wilson, Peter Ferber, Sally Duncan, Jeanette Price, Lois Meehan, Ann Robinson, Janice Hauf, Barbara Mac-Mahon, Helen Huntington, Ann Graham, Eleanor Mann, Betty Bates, Frankie Kirk, Roger Haggerty.

In Comes the New

Hello! The curtain is again rising on a new staff of the Crimson and White. We, the new staff, say goodby to the old, faithful staff with misgivings as to how we will manage without them. They did a marvelous job and our congratulations to them are hearty.

Our aims are high for this coming year. We want our paper to improve as each edition is printed. The paper is to represent Milne; it is the Milnites paper. As we work on each edition, we are learning, ourselves and we hope, to the best of our ability, to make the CRIMSON AND WHITE a top notcher.

The request for reporters was answered by a deluge of volunteers, which greatly encouraged the staff. This is an indication that the school is behind us. Our aim: a better publication.

Out Goes the Old

Now that we, the outgoing staff of the CRIMson and White are ready to sign off and say our goodbyes for this year, we ask ourselves if it has all been worthwhile. Has all the work that we have done been in vain and all the effort that has gone into the publication of this paper been worthless? Of course right now we know the answer. If it was worthless, then why did we win first prize, medalists honors at Columbia? No, of course it hasn't been futile and on top of the enjoyment that we received from publishing the C. and W. we also got a reward in the decision of the Columbia Scholastic Press. Naturally we had fun doing it too and now that it is over we all experience a deep feeling of loss in losing a responsibility that was very dear to all of us. But we also feel sure that the new staff will enjoy their new responsibility and, with a little cooperation, will put out a top notch paper.

> JANICE HAUF, Editor-in-Chief, '44-'45.

milne merry-go-round

By Jackie

The highlight of this weekend was the dance Friday night, sponsored by the senior class. Those who attended were: Joan Clark, Larry Hicks, Doris Long, John Knox, Dianne Ostrander, Bob Kelly, Nancy Bearup, Jess Barnet, Glada Appleton, "Bunny" Angier, Rhoda Markson, Ben Mendel, "Deanie" Bearup, Norman Stumpf, Peg Gallivan, Ed Muehleck, Jackie Pfeiffer, Jim Detwiler, Ruthanne Welsh, Sage Schaff, Arlene Blum, Billy Farnam, Winnie Hauf, Ralph Manweiller, Nancy Clarke, and Don Jarrett. Stags included Al Meskill, Dick French, Frank Coburn, Jack Gade, and Scott Hamilton.

If you happened to see Shirley Champlin walking around with her head in the clouds last week, it might have been because Lou was home.

Eleanor Mann and 1S/c Bob Bailey, along with Ruth Welsh and Verne Deering journeyed up to Thatcher Park Sunday.

Seen at the Strand Sunday were Carol Lynn Cullen and Rosada Marston with two unknown men.

Barbara MacMahon and Carol Jacobs attended the Spring Four Society Dance at Albany High Friday.

Saturday morning a group of Sophomore girls including: Glada Appleton, B. J. Flanders, Lois Prescott, Mabel Martin, Jackie Mann, Adele Porth, Ruth Ambler, Ellen Fletcher, and Joan Clark were among those who went to Barbara Betham's house to play baseball. From all reports the gals had loads of fun playing with boys of the ripe old age of 10.

A bunch of the "boys" sweated "Henry" by kegling Sunday. They were Bill Bull, Sandy Ducan, Keith Hansen, Bob French, and Dick French.

Dianne Ostrander, Bob Kelly, Winnie Hauf, Frank Coburn, Nancy Bearup and Jess Barnet, went bowling Saturday night at the Playdium. As the story goes, Ozzie dropped a bowling ball on Bob's foot. The next time she should be more careful.

Lorraine Webber and Janice Hauf took nursing tests at Skidmore College over the weekend.

Alumnews

by Shammy

Cpl. John E. Camp, '42, now has four bronze battle stars. John is a member of the 440th Troop Carrier Group, which was awarded the Presidential Citation in the Normandy invasion.

The engagement of Harriet Rypins, '38, to Sgt. Adam Yarmolinsky of New York City has been announced.'

Tom Dyer, '44, graduated from Radio School at Sampson on April 16th as a S1/c. After his graduation, Tom was home for five days on his way to Norfolk, Virginia.

Lt. (j.g.) D. Gifford Lantz, '39, was recently promoted to his present rank from ensign.

The engagement of Sally E. Hunt, '42, to Petty Officer (3/c) Robert H. George, '42, has been announced. Bob is now stationed at Floyd Bennett Air Field, Brooklyn, with the Navy Air Corps.

Chuck Terry, S2/c, '46, was seen around Albany for twelve days. Chuck is now stationed at Corpus Christi, Texas.

Mildred Spector, '41, is engaged to Lt. Harry Kayne, U. S. A. Air Corps, of New York City.

Bob Phinney, S2/c, '45, was home April 14 and 15. When he left Albany, he was bound for Newport, Rhode Island.

Sgt. Stanley Heidenreich, '43, has recently been awarded the Good Conduct Medal and the Combat Infantryman's Medal in Italy.

Elaine Gallup, '41, is engaged to Ensign Lawrence Rogavin, U.S.N.R., of Brookline, Mass. No date has been set for the ceremony.

Arthur E. Bates, '40, recently graduated from officer candidate school and was commissioned a Second Lieutenant.

Announcement has been made of the engagement of Priscilla Smith, '42, to Pfc. John K. Leach of Lakewood, Ohio.

Senior Spotlight

By Moe

BARBARA MacMAHON

Born? of course; at Albany on August 1, 1927 at 6:20 A. M. or P. M. When asked where she was born besides Albany, "Mac" said hospital. After a roundabout questioning we came to the conclusion that it was Albany Hospital. Enough for that. Now that is firmly decided that "Mac" is with us, let's list some of her achievements.

In her freshman year "Mac" was elected president of the Junior High Student Council. She did a swell job of keeping the Junior School in order and seeing that for once the girls outruled the boys in an election.

Barbara joined the staff of the Crimson and White in her third year and became co-advertising manager. In her senior year she wrote the spotlight and did a darn good job.

She must like to be president of things because last year she was elected president of Quin. She has done a wonderful job as president. If you see "Mac" running down the hall, it's just because she's chasing a delinquent junior or sophomore, trying to collect the money for keys of two years back. "Mac" was critic of Quin in her junior year.

In her senior year the Bricks and Ivy took "Mec's" writing talents to their literary staff.

When she entered the seventh

When she entered the seventh grade she was immediately elected president of her homeroom. That can't be forgotten because to an innocent seventh grader, that's a job of big importance.

For the past four years the cheerleaders have been graced by "Mac's" talents for yelling.

When asked about her history

When asked about her history before entering Milne all she said was—"went to School No. 27 from kindergarten to sixth grade and never moved. Life didn't become interesting until Milne came on the scene.

"Mac" has many likes some of which are sleeping (who doesn't?), dancing, Evening In Paris—in fact she's mad for it, the Navy, and plain clothes. Two songs that

(Continued on Page 4)

Milne Team Wins Opener From Ravena-Coeymans 8-5

Milne Makes Six Hits

Milne's baseball team made its debut last Friday afternoon in a game with Ravena-Coeymans High School of Ravena. Milne won this contest by a score of 8 to 5.

Bob Clark, Milne freshman, started in as pitcher, while Lynn Arceneaux of Ravena was their

The first three innings were almost uneventful. Milne, however, had men on base but scored no runs. In the fourth inning Ravena succeeded in getting a man on first with a single, followed by two more successive hits which loaded the bases and only one out. The next man up, walked and forced in the first run across the plate. At this time, Clark was removed and Don Miller, freshman pitcher, took his place. Miller consequently retired the side while letting in two of Clark's run. The score then was

During the last of the fourth, Milne scored one run on a walk in, with bases loaded and Muehleck scored from third during a successful attempt to tag Detwiler out on second.

In the next inning Ravena succeeded in getting two more runs off Miller, one of which was un-

Milne's sixth inning served the most exciting of the game. Several walked were handed out by Ar-cenlaux while solid hits by Muehleck, Kirker, and Angier brought in six names. Many errors in the infield accounted for some of Milne's runs. This was the end of the scoring and Milne was the victor, 8-5. Ravena threatened in the seventh but the side was retired without any serious consequences.

Miller was winning pitcher. Ra-vena had five hits while Milne made six.

	an	1	-11	po	a	
Muehleck, 2b	3	2	2	2	1	
Detwiler, 3b	4	0	1	3	0	
Christie, ss	2	0	0	1	4	
Kerker, cf	4	1	2	1	0	
Hunting, rf	3	1	0	1	0	
Angier, 1b	4	1	1	8	0	
Grace, If	2	1	0	0	0	
Farnan, c	1	2	0	4	1	
Clark, p	1	0	0	0	2	
Miller, p	2	0	0	1	0	
	_		_	_	_	1
FFE	00		-		-	

Totals 26 8 6 21 8 Ravena-Coeymans

	ab	r	h	po	a	
Fisher, 2b	3	0	0	1	1	
Phillips, cf	4	0	0	1	0	
Sch'horn, 1b	4	1	1	4	0	
Wilbur, e	3	1	0	7	1	
A. Miller, If	4	1	2	1	0	
Koenig, ss	2	1	1	1	2	
Rowe	1	0	0	0	0	
Kincaid, 3b	2	1	0	2	2	
Vincent, rf	2	0	0	1	0	
Arceneaux, p	3	0	1	0	2	
Totals	28	5	5	18	8	

Miller Winning Pitcher; Coach Announces New Ball Team

Milne's new baseball team has been announced by Coach Hatha-way. With only five holdovers from last, the Coach will have to rely on power at the plate and fielding support.

Catching behind the plate will be John Farnan, who takes over Dutch Ball's position. At first base, in Chuck Terry's place will be Der-went Angier. Returning to second went Angier. Returning to second base will be Ed Muehleck. Ed will also retain his leadoff position in the lineup. Don Christie will return to shortstop position and Jim Detwiler, who was forced to the bench by an ankle injury last season, will take over the hot spot of diamond, third base.

With Lee Aronowitz, the only holdover pitcher, Coach Hathaway will probably use Freshman Bob Clark or Don Miller.

Starting in centerfield is Bob Kerker, captain of the team, who has fourth position in the lineup. Flanking Captain Kerker in right and left field will be Pete Hunting and Dick Grace, respectively. Dick played in a 'ew games last year, while Pete is also doing work on third base.

Rounding out the team will be "Demon" Clark, who plays first base, Frank Bellville, second base,

and Keith Hanson, catcher.

In the outfield are Bill McDonough and Aubrey Hudgins.

Also pitching is Scottie Hamilton. Ted Carlson is the manager of the team, assisted by Bill Bull and Charles Neydorf.

Milne is in the National League and will play against such schools as St. John's, Schuyler, and B. C.

"The team is working here to capture the National League pen-nant," says Bill Bull, "and they deserve all possible support; let's show them that we're behind the team at next Monday's game."

Girls' Baseball Team to be Formed

As soon as there are enough players from each grade, class teams will be made up and a schedule will be followed so that each team can have the joy of beating its upperclassmen.

Summaries - Runs batted in: Muehleck 2, Angier 2, Christie 1, A. Miller 2, Arceneaux 2, Vincent 1. Two base hits, Kerker, Angier. Stolen bases: Kerker, Grace, Koe-Schermerhorn, Arceneaux, Double plays: Clark to Muehleck to Angier. Left on base: Milne 7, Ravena-Coeymans 8. Hits: off Arceneaux 6, off Clark 2, off Miller 3. Base on balls: Arceneaux 5, Clark 5, Miller 2. Strikeouts: Arceneaux 8, Clark 2, Miller 3. Passed balls: Wilbur 1. Wild pitches: Arceneaux 3, Wilbur 1. Wild pitches: Arceneaux 3, Wilning pitches: Miller Hit but Winning pitcher: Miller. Hit by cher: Muehleck. Umpire: Lee. pitcher: Muehleck. Umr Time: 1 hour, 50 minutes.

THE SNUFF BOX

The playday at Skidmore College last Saturday forced nine of Milne's sports enthusiasts, namely "Arnie" Kilby, Phebe Heidenreich, Diane Brehm, Alice Wilson, Ruthanne Welsh, "Richy," Barbara Brookman, and "Robin," to give up their Saturday morning slumbers and make a dash for the Saratoga bus.

At the school they were met by two guides called "Jalopey" and "Bounce." They were then regis-tered and divided into teams called the Skippers, Imps, Doodlebugs, Madcaps, Odd Fellows, and Rebels. About sixteen schools attended the playday and they were all split up in this way.

During the morning, everyone watched some demonstrations in Modern Dancing and then threw each other around in a couple of square dances.

After lunch the different groups were taken on a tour of the campus and then assembled at the swimming pool to see an excellent diving exhibition.

The assemblage was then divided into three groups. One played a fast game of softball; another was daring enough to brave the obstacle course, while a third floundered and splashed about in an attempt to swim. After about forty-five minutes, the groups rotated so that everyone became equally as stiff

and sore doing one thing as they did another.

Thus the day was brought to an end and the kids headed homeward crying for the liniment bottles.

Three water-logged swimmers spent the evenings of the last two weeks taking instructions for Life Saving at the Albany Academy pool. Alice Wilson obtained a senior Life Saving certificate while Janet Paxton and "Richey" received instructors' certificates.

The baseball season is well under way and there has been a good turnout from most grades. tenth, and eleventh graders play on Wednesdays and Fridays and seventh and eighth graders play on Mondays. The group of twelfth grade players has been exceedingly small and Mrs. Tieszen says she would still like to see more of them turn out.

"Arnie" has been appointed cap-tain of all intra-mural baseball for this season. No permanent teams have been made up as yet but the varsity team will soon be formed in readiness for future playdays,

An invitation has been extended to the Girls' Athletic Council to send a team to a playday at St. Agnes' School on the weekend of the 26th. There will be several different schools there to ffer Milne some stiff opposition.

Milne Loses 13 to 10 To Academy Nine

Milne tasted its first defeat Monday afternoon when Albany Academy outscored them 13-10. It was a long game which lasted three hours. The game was marked by sloppy fielding and many unearned southpaw, was forced out of the box after the Milne boys garnered six runs in the first two innings. Lee Aronowitz was forced to retire from the mound after Academy got five runs. Don Miller then took over duties and was knocked out of the box when Academy got three straight hits into center field. Academy bagged five more runs and then Milne scored in the next two innings determined the winning team Academy came through with three runs in the 6th and Milne was unable to push across a run in either the 6th or the final inning. Ed Muehleck was unable to play because of an injury to his elbow which he got in the Ravena-Coeymans game. Jim Detwiler and Captain Kerker led Milne with 2 hits apiece. Milne

ab r Belleville, 2b 3 Hudgins Detwiler, 3b Christie, ss Kerker, cf Hunting, rf Angier, 1b 5 Angier, 1 Grace, lf 0 Farnan, c Aronowitz, p Miller, p R. Clarke, p MacDonough Totals 31 10

New Track Team Formed

Coach Hathaway has for the first time in the history of Milne instituted a track team.

Included on the track team membership are the following: sprinters, David Vollmer, '46; Lyle Spaulding, '46; Sherman Kimelblot, '45. Distance runners, David Packard, '46; Sage Shaff, '45; Bill Hayward, '46; Serge Siniapkin, '46. Field events, Ray Blanchard, '46; Gerald Wolf-

gang, '46; Duane Skinner, '46; Phil Stoddard, '46, and John Tanner, '46. According to Coach Hathaway, the members will be etnered as individuals rather than as members of an inexperienced team.

Academy Cleveland, ss 4 Bordman, cf M'Donald, 2b Conners, 2-3b 5 Elliot, c Morris, 1b Parkhurst, rf 0 Canaday, p Wemple, If Wemple, li Bryant, lf Headly, 3b 0 Kiffer, cf Stevens, p, rf 3 3 3

Totals 35 13 11 21 Summaries-Runs batted in: Angier 2, Kerker 1, Christie 1, Morris 3, Stevens 2, MacDonald 1, Elliot 1. Two base hits: Farnan, Bryant. Stolen bases: Detwiler 2, Christie 1, Kerker 1, Grace 1, Morris 1, Bryant 1, Kiffer 1. Left on base: Academy, 10, Milne 9. Hits, off Stevens, 1 in 1 inning; off Canaday, 4 in 6 innings; off Aronowitz, 3 in 12/3 innings; off Aronowitz, 3 innings; off Aronowitz, 3 in 12/3 innings; off Aronowitz, 3 innings; off Aron nings; off Miller, 5 in 12/3 innings; off Clarke, 3 in 22/3innings. Bases on balls, Stevens 4, Canaday 2, Aronowitz 5, Clark 4, Miller 1.

N.Y.S. Teachers Historical Group, Sponsor Contest

25, 15, 10 Dollar Prizes For 1st, 2nd, 3rd Places

An essay contest sponsored jointly by New York State Teachers' Association and New York State Historical Association is being presented to the students of all junior and senior high schools of New York State.

To Be Divided in Two Sections

The contest will be divided into two classes: the senior high school under Section A, and the junior high school students under section B. The entries under Section A are limited to 2,000 words; those in Section B to 1,000 words. The essays must be written on one of these suggested subjects:

Schoolrooms of 100 years ago. The first school in my community. Early leaders in New York State education.

Textbooks of 100 years ago. Teachers a century ago. Courses of study 100 years ago. June 30 Set for Deadline

All the essays are to be submitted through the principals or superintendants of schools on or before June 30, 1945. Only two essays from each section may be sub-

mitted from any one school.

"The Yorker," state historical magazine, will print the winning essay of each section. The Association will award the first place a \$25 prize, the second place \$15, and third place an award of \$10. These awards will be given to entries in both Section A and B.

This contest is in celebration of the 100th year anniversary of the formation of the New York State Teachers' Association. Of particular interest to Albanians is that the State Association is the result of efforts of three leading educators of Albany in 1845. Thomas W. Valentine was principal of School District 10; Honorable Salem Town was a stimulating member of the committee; John W. Buckley was at that time principal of School District 5.

First to Form Teachers Ass'n

New York was the first state in the Union to have a state association of the teachers of the state. Many of the best features of edu-cation of today is due to the efforts of this association.

Any Capital District students who are interested in entering this contest have the advantage of being able to use the resources of the State Library. The librarians of Harmanus Bleecker Library have set aside a shelf upon which any available helps are to be found.

Dr. Hayes Presents Talk On Hawaii Islands

Dr. Margaret Hayes, assistant pro-fessor of Education at New York College and former Guidance Director of Milne, gave a talk at a joint assembly on Tuesday, April 17-

Who Is Your Favorite Senior and Why?

Frankie Kirk-"Saggo, because of his grin."

De Kelley-"Allie, because of his red ties.

Jackie Pfeiffer-"Jimmie Detwiler, sigh!!"

Bob deMoss-"Myself."

Betty Bates-"Ed Muehleck, because of his clear blue eyes, his blond hair, and his marvelous

physique.

Bill McDonough—"I ain't committin' myself that way."

Barbara Schamberger—"O. B. be-

cause of the remembrance of Ruthie Rosenfeld's party.

Jackie Mann—"Elaine Sexton, she doesn't treat me as if I were 21/2 years old.

Jim Magilton-"Davie, because he shakes so.'

Marilyn Arnold—"Robin, she knows

Pete Ball-"Ed Rickles, because he's so cheap."

Fred Haggerty-"De Kelly. He adds life and zest to my Algebra class. Mabel Martin—"Jimmie Detwiler, he's so cute."

Helene Fuller—"Richie Richardson, because I like her the best.' Dick French-"Sanford Duncan, he

is a nice little dope."

Glada Appleton — "Saggo, because

he reminds me of someone.

Half Hatched 1?

Well, here we sit in the Crimson and White room trying desperately to give you a chuckle. One-half of us just came from History and the other half came from Geometry. How can they expect us to radiate wit after that! It isn't possible to see the bright side of life after the smaller half spent one hour crawling around the Geometry room searching vainly for the al-ternate interior angles when the problem, it was found later, called for the intercepted arcs.

The taller half emerged from a party thrown by the History class. In fact, she was the party they threw—Out. (We hope you are laughing).

Since we have only two minutes, we'll leave you with this thought: With our column please sympathize, We hope from you a laugh will rise. Next week read our strip and you shall see

Just how LOUSY we can be!

Things to Come

Monday, April 30 8:30—C&W Journalism, 224. 12:27—Rehearsal—Choirs A and

B Auditorium.

Tuesday, May 1

12:27—Senior High Assembly.

1:00—Junior High Assembly. 3:18—Faculty Meeting.

Friday, May 4 Senior Class Movie.

Saturday

9:00—Tests for New Students.

Scholarship Fund

Milne's annual spring formal the Q.T.S.A. will be held on May 19, from 8:00 to 1:00 at the Aurania

Highlight of the evening will be the crowning of the May Queen. Queen and her court will be chosen by the boys and girls societies together.

The purpose of the dance is to raise money for the Q.T.S.A. scholarship. This scholarship is scholarship. awarded on the basis of participa-tion in extra-curricular activities. The winner is determined by point system, counting a certain number of points for each activity and office held during the 10th, 11th, and 12th years of Milne.

The scholarship is awarded only to a person planning to attend col-

The dance is strictly formal. The girls will wear evening gowns and the boys, white jacket and black trousers. The tickets will be \$1.65

"Let's all try and make it a success," says Ralph Manweiler. "What say?"

324 Knits 80 Squares

Homeroom 324 has presented to the Red Cross of Milne eighty knitted squares. This exceeds any record made by other homerooms. These squares are being sewn to-gether by a group of the Red Cross girls to make an afghan. When the work has been completed, the afghan will be exhibited in the main office.

Five dollars turned has been over to the Red Cross by Miss Martin's homeroom. The donation was decided by a homeroom meeting on Monday.

The Clothing Drive, sponsored by the Junior Red Cross, from April 15 to the April 25, has been completed satisfactorily.

Milne's Red Cross motto has always been to help where and when we are ever needed. Jeanne de Prosse, president of the Red Cross, stated that this was one of the best causes a school could work for.

"I am very much pleased with the response that the Milne stu-dents showed," said Miss de Prosse.

Zeta Sigma and Quintillian Will Present an Innovation

An innovation of the spring program this year will be a joint show, June 1, by the Zeta Sigma and Quintillian Literary Societies. The review, "Let's Call It a Day," will be produced around the theme of a day in a television studio. Supervising the production are Lois Mee-han, '45, Elaine Bissikummer, '45, and Betty Bates, '46.

"It is full of songs, girls, skits, and jokes," said Betty. "Be sure to come and bring your friends—all of them."

Q.T.S.A.to Raise Bach and Boogie

By Bunnie

The Petrillo ban that hampered the recording activities of Victor and Columbia in their more classical trends hasn't put the damper on

the modern releases.

Issued recently by Victor is Spike Jones' rendition of the old ballad, "Chloe" as only S. J. can do it. On the reverse side is "Serenade To A Jerk," which might give "Cocktails for Two" a little competition. Crosby and Garland team up on "You've Got Me Where You Want and "Yah-ta-ta," Me' respectively. Sounds good. From the picture of the same name. Dick Haymes renders "Laura" and "The Night Is Young and "You're So Beautiful." "Laura" can also be had, teamed with "A Song to Remember" by Freddy Martin.

Brahms Concerto in M major (Violin) Op. 77. Koussevitsky-Heifetz — Boston

Symphony Orchestra. Victor DM-581 \$5.25 (incl. tax).

It is scarcely possible to render a fitting tribute to Mr. Heifetz and Dr. Koussevitsky in their magnificent recording of this concerto of Brahms. This work, so full of the harmonious appeal which predominated Brahms' works, is flooded with characteristically beautiful melody.

Senior Spotlight

(Continued from Page 2)

"Mac" likes are "Long Ago and Far Away," ard "More and More." Eating has top rating in "Mac's" likes. Some foods that she likes are tuna fish and from the way she made it sound, "Mac" has eaten nothing but tuna fish sandwiches in her lunch since the seventh grade. Two more nice things to eat are ketchup and potato chips. (That doesn't mean with the ketchup on the chips or vice versa).

Her dislikes are few main one is Saturday night because it's the loneliest night in the week. Now, "Mac!" Staying after school for Quin meetings probably comes under this heading too but she will not admit it. She dislikes lima beans, mustard, red and purple and brushcuts.

When asked what her favorite expression was, "Mac" said that expression was, "Mac" said that BWANG just about took care of everything.

Now for that all important sub-

ject—the ideal man, "Mac" said they were all the same but explained later that what everybody said about them was the same— tall, dark and handsome. "Mac's" tall, dark and handsome. "Mac's" ideal must just be kind of tall, athletic, and must have personality plus.

Her spare time is spent in various ways. She was one of the famous gang that journeyed to New York and all she can remember is the lack of sleep. Her stamping grounds are her camp in the Helderbergs in summer and Dutcher's at any time. She worked at Bond's but not recently.

She always has a smile on her face and we shall all miss her next year. She hopes to be a cadet nurse. If she can't get into Cornell, as she wants to, Columbia is next on the list.