

CRIMSON AND WHITE

Wednesday, Nov. 27, 1935
THE MILNE SCHOOL

Albany, N. Y.
Volume VI, Number 7

SENIOR NEWS

CRIMSON TIDE TO MEET DELMAR AND VINCENTIAN

SPECIAL!

MILNE
TIDE
VS
DELMAR
WED. NITE
VINCENTIAN
FRI. NITE

BEAT
THE
"D" & "V"
BOYS

MILNE TO ENCOUNTER
VINCENTIAN AND DELMAR
IN HOLIDAY BATTLES

The Crimson Raiders will meet two Capitol District teams in the holiday season. Tonight, Milne will play Delmar on the Delmar court, and this Saturday Vincentian High School will be Milne's rivals on the former's court. Both contests will be played at 8:00 o'clock following a preliminary game.

Tonight's battle with Delmar renews an ancient rivalry. In the last encounters with them, Milne was defeated easily. This year it will be the hope of the Panthers to wipe out this black record with a victory.

The game with Vincentian will be the first time the Milne boys have encountered this team. In opening this series, Milne will attempt to start off on the right foot with a decisive triumph. Last year the Blue and White squad were the runners-up in the Eastern New York State Basketball League. They should furnish a fine opposition for the Crimson Tide.

There will be no bus to Delmar because of its proximity to Albany. Nevertheless, Milne should have a good support of the student body. Vincentian High School is in the city of Albany, which offers an opportunity for every Milnite to be present.

HI-Y WELCOMES NEW MEMBERS;
YEAR'S PROGRAM MAPPED OUT

At the weekly meeting of the Hi-Y Club, Douglas MacHarg, president, welcomed fifteen into the organization. He explained to them the college trips, theatre parties, and the privileges which are offered to them by the Y.M.C.A.

It was decided that the club would pay fifty cents for door tenders at the basketball games. A discussion followed on the management of the games, and Foster Sipperly was appointed to arrange a schedule for tending the doors.

The Hi-Y decided that it was agreeable to them to have the annual Hi-Y-G.A.C. dance in the old gym. Raymond Hotaling was appointed to see if this would be agreeable to the G.A.C.

DRAPER TURNS BACK MILNE
VARSITY DOWNED BY 38-24
JR. VARSITY LOSES 28-4

The Crimson Tide once again tasted defeat in the second game of the season from Draper High School of Schenectady. This game, which was Milne's first away game of the year, marked a double defeat and was played before a fine group of Milne supporters. The jayvees were swamped under a 28-4 score. The Draper array seemed to have solved the Crimson offence and the Milne defense just did not "click." The Crimson and White varsity was more of a match for their opponents than the junior varsity. Both games were full of fight and the Crimson Panthers never once slacked up the fast pace.

For the first few minutes of the varsity game neither team was able to score. Finally Draper tallied on a foul shot to open the scoring. The Milne and Draper teams were evenly matched during the first quarter and the scoring was about even as the period ended. It was in the next quarter the Milne boys had the breaks against them. Draper substituted a whole new team and Milne was forced to take out "Speed" MacHarg and "Scrap" Norvell, each having three fouls. Fighting against a fresh squad but with able reserves Milne held Draper to 14-14 as half time was called.

The Crimson Panthers started the last half with the same team while Draper's starting squad went in. Although Draper gained a small lead, the playing in the third quarter was even. At this point a new team came in for Draper and MacHarg and Norvell came in for Milne. At this stage of the game the Crimson Tide showed signs of weakening. To top this, after a few minutes of fierce playing, Norvell and MacHarg were put out for four personal fouls, and again Draper threw in their first team. From then on the Panthers fought on, but the strain of playing a whole game without two of the best players, against two opposing teams began to tell. With their fresh team in, Draper opened up a very fast passing attack to keep the Milne boys at bay till the end.

The Draper team gave a fine exhibition of a clever passing and a fast breaking offence. They were the fastest team Milne has faced this season.

CRIMSON AND WHITE

* * * * *

* BUG DUST *

* * * * *

Arthur Thompson Editors-in-chief
 John Winne
 Leslie Sipperly Feature editor
 Patricia Gibson Ass't Feature Editor
 Walter Simmons Boys' Sports Editor
 Jean Graham Girls' Sports Editor
 Doris Shultes Art Editors
 Ruth Mann
 Sally Ryan Joke Editor

Reporters

Virginia Tripp Virginia McDermott
 Elizabeth Simmons Hazel Roberts
 Herbert Marx Franklin Steinhart
 Gertrude Wheeler

Business Department

Robert Mapes Business Manager
 William Freedman Distributing Agents
 Billy Burgess
 Selden Knudson Mimeographers
 Gordon Robinson
 Howard Collins Printer

Miss Katherine E. Wheeling
 Faculty Adviser
 Mr. Harry Gumaer
 Student Adviser

Published weekly by the Crimson and White staff at the Milne School, Albany, New York.

Terms: \$1.00 per year, payable in advance. Free to students paying student tax.

COUNT YOUR BLESSINGS

In 1621, the Pilgrims set aside a day of Thanksgiving immediately following their first harvest. These courageous pioneers in our land had endured extreme hardship. They had fought against the sea, the red men, the elements, and the earth for their existence. It was a long, hard uphill fight, but they had won, and they were thankful.

Today, you and I have a good living, a comfortable home, and an education handed to us upon a silver platter. We do not have to fight to live; we are safe in a world which affords every opportunity. Yet do you think that we are truly grateful? Do we appreciate what we have?

It was that rugged American, President Abraham Lincoln, who set aside a definite day of thanksgiving in 1864. This day, the fourth Thursday in November, has been adopted as a national holiday. President Washington, father of the nation, proclaimed a day of thanksgiving in 1789 and another in 1795.

We live, at present, in a world made for us. Our worries are trivial.

Perhaps when you sit down to a turkey dinner tomorrow you will remember an old saying "count your blessings" and be thankful.

Loony Limericks:

- 1 There once was a boy named Ray,
 Who for "Sis" would pay and pay.
 To her house he did went,
 But back home he was sent,
 "Sis" was out with Freddie!
- 2 There once was a girl named Jean,
 Who tried to be slender and lean.
 She lost all her weight,
 But, alas, her cruel fate---
 Where's Jean?
- 3 There once was a boy named Walter,
 Who never a girl did fall fer.
 Till one day he met,
 A charming brunette.
 "Hello, Cora."
- 4 There once was a girl named Ruth,
 Of whom we shall now tell the truth;
 He can run and can kick,
 The boy of her pick--
 Hurray for the Garret and Gray.

BOOK EXHIBIT HELD NOVEMBER 22

All Milne High students are invited to visit the Christmas book exhibit in the Education Building. The purpose of this display is to aid in the selection of book gifts.

The exhibit will be in room 329 E, from November 22 until December 2, on week days from 2:00 to 5:00 o'clock and on Saturdays from 8:00 to 12:00 noon.

For further information about this, ask at the library desk.

ALUMNI NOTES

Olive Vroman '35, now in attendance at Cornell, has been making a name for herself worthy of note. Entering Cornell on two scholarships, State University and Cornell scholarships, she has been pledged into the Alpha Phi sorority and has also made the Glee Club. She is one of the few to be admitted to the Glee Club and it is quite an honor for a freshman.

Olive's record has always been one worthy of note. In Milne she was always a good worker and second in line for the Q.T.S.A. scholarship. A fine example, here's to Olive Vroman!...

CLASS VISITS NEW YORK CITY

The general biology class, headed by Mr. Saroff, Miss Baird, and Miss Coutant, left Albany at 7:05 o'clock Sunday morning for New York City. The Museum of Natural History was visited by the group. The class also visited the aquarium. Then they attended the Radio City Music Hall Theatre.