

Crimson and White

VOL. XI, NO. 20

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 15, 1942

C&W News Staff G greets CDSPA

Representatives of School Papers Convene in Page Hall Tomorrow

The annual spring convention of the Capital District Scholastic Press Association is being held tomorrow morning from 9:30 A. M. to 4:00 P. M. in Page Hall.

From 9:30 to 10:00 registration will take place. During this time, the Milne Band, under the direction of Mr. Roy York, will play several selections. At 10:00 o'clock, the convention will be called to order by Robert Kohn, student chairman, who will introduce Dr. Robert W. Frederick, principal of the Milne School, to the assembly. At this point, Miss Norine B. Keating, superintendent of Schools at Green Island, and president of the C. D. S. P. A., will present Mr. Edward W. Bates who is legislative correspondent of the New York Herald Tribune. He will address the delegates on his work. The Milne Mixed Choir and Male Quartet will render several songs during the morning.

At 12:00 o'clock the luncheon for the delegates will take place in the cafeteria and the advisers' luncheon, at the same time, will be in the faculty dining room.

Dancing In Gym

After their luncheon, delegates will dance in Page Hall Gymnasium; also during the noon period, clinics will be held in Room 228 under the supervision of Miss Virginia Polhemus, a member of the State College News, and in Room 227 another clinic under Mr. Adolph Schabel of Schuyler High School will be in progress. These clinics are to criticize papers and yearbooks. A clinic will be conducted on mimeographed papers under direction of Miss Frances Cahill of the Mildred Elley School. Exhibits will be shown at this time, of the *New York Times*, *The Herald Tribune*, *THE CRIMSON* and *WHITE* and other papers from members of the CDSPA.

Panel Discussions

The feature of the afternoon is four panel discussions which are: "The Change From Mimeographing to Printing." Participating are Mary Rita Albert and Ruth Spuck of Mildred Elley School; Robert Kohn, Gerald J. Plunkett, and Gretchen H. Phillips, of the Milne School.

The second panel is "Reading The Newspaper for Victory"; the third is "Editor, Is Your Opinion Based on Fact?"; and the fourth is "The School Newspaper As An Influence In The Community."

The committee for the convention consists of: Gerald Plunkett, Gretchen Phillips, Miriam Boice, seniors; and Natalie Mann and Melba Levine, Juniors.

(Continued in Column 2)

Milne Musicians Inaugurate Concert

By Betty Baskin

Milne's music council under direction of Roy York, instructor in music, will present a joint concert of Milne's five musical organizations in Page Hall Auditorium, Friday, May 22, at 8:30 P. M. It is the first concert of this kind to be given in the history of Milne.

The feature attraction will be the choir's singing of "Americana" by Randall Thompson. This will be the first time it has ever been presented in Albany. There will be special lighting effects under the supervision of Dr. William Hartley, supervisor in Audio-Visual Education, and Robert Silverstein, '42.

Band to Start Program

"Magna Cum Laude," an overture, will be played by the band to begin the program. Later in the program the band will play a Russian overture "On the Volga," followed by a waltz, a military march, and a Spanish dance. The Male Quartet will sing four numbers which range from an eighteenth century love song to rollicking sea songs.

Jack C. Adam of State College made several arrangements of popular music for the Milne swing band to play.

Junior Choir Sings

The junior choir will sing two characteristic selections, "Lullaby of the Bells," and a Swiss song.

The programs, arranged by Lois Ambler, '42, will be very elaborate with notes written by Blanche Packer, '42. They will be printed by Mr. Harlan Raymond, supervisor in industrial arts.

There will be a large poster prepared by the Art Department standing on the lawn in front of Milne.

Ushers are as follows: John Morrison, '43, Marcia Shifferdecker, Lillian Simmons, Ellen Willbach, Lois Ambler, Corrinne Edwards, Robert Lee, Walter Austin, and Dorothy Signor, seniors.

The Junior High newspaper club members will act as guides. They are: Ruth Rosenfeld, Nancy Abernathy, Barbara Arnold, Jean Bronson, '45; and Robert Blum, Margaret Call, Barbara Cooper, and Alan Gould, '47.

Miss Katherine E. Wheeling is local chairman and the Milne Faculty Committee is: Miss Mary E. Conklin and Mr. James E. Cochrane, of the English Department.

Any student who is interested in school journalism may attend this convention. The registration fee is twenty-five cents.

The tickets are for sale at 44c (including tax) for adults and 28c for students. They can be secured at McClure and Dorwaldt's and Van Curler's Music Store, and at Milne, from Stanley Ball, '42.

Twenty-first QTSA Dance To Take Place in Page Hall

Junior Students Tread the Board

The Junior High Dramatics Club of Milne is presenting the play "Our Aunt from California" in assembly on Friday, May 22. The cast of the play, which is directed by Marilyn Muller, is as follows:

The Aunt from California, Mrs. Merry Muntoburn, Joan Clark; the three sisters, Bettie Jane Flanders, Barbara Betham, Glada Betham; Mrs. Needey, Lois Prescott; Miss Wilcoingibs, the dressmakers, Adele Porth; Maid-Winifred Hauf; Announcer, Pat Snyder.

The Senior High Dramatics Club will present "Snam" by F. G. Tompkins, on Wednesday, May 20, at 10:00 A. M. in Assembly. Miss Carol Loucks, a graduate student at State College and former student at Milne, is directing the play. Stanley Ball, '42, Shirley Atkin, '43, Betty Vail, '43, and Gerald Plunkett, '42, are taking the parts of Charles, Clara, the reporter, and the thief, respectively.

Levine, Edick Take Part In Annual Youth Week

Melba Levine and George Edick, both of the class of '43, represented Milne during Youth Week, May 5 to 12. Students from all high schools in the Capital District took over positions of responsibility in state and city government from their elders.

Miss Levine was Chairman of the City and County War Council, while Edick was a Traffic Judge

Marguerite Hunting and Richard Smith, also juniors, were selected to inspect the army post at Steamboat Square. The soldiers showed them around the post and gave them a ride in one of the famed "jeeps."

Potter Wins Recognition

Marilyn Potter, '42, received honorable mention in the final annual national high school art exhibit at the Carnegie Institute in Pittsburgh.

Out of 1,816 objects in the national exhibit selected from over 25,000 entries, Miss Potter's portrait of Glenna Smith, '42, has won much élat throughout the surrounding area.

Doran to Crown Queen As Climax of Dance

John Poole, chairman of the committee for the twenty-first annual QTSA, has announced plans for the dance which is to be held on Saturday, May 16 from 9 to 1 in Page Hall Gym. Other members of the committee are Janet Fletcher, Sanford Golden, Walter Grace, Sally Hunt, Marion Horton, Gerald Plunkett, and June Black, seniors, and Edward Bookstein, junior.

Paul Parker and his orchestra, consisting of eight members and a soloist, will play.

Chaperones for the summer formal are Dr. Carleton A. Moose, Mr. James E. Cochrane, Miss Evelyn Wells, Mr. Harlan Raymond, and Miss Grace Martin.

The purpose of the QTSA is to raise money for the QTSA scholarship of \$100. This is given each year at graduation to the person chosen to be the most prominent in extra-curricular activities.

As is the custom, the May Queen was chosen by a vote in societies Tuesday. She will be crowned by Jessie Doran who was the May Queen last year, and who now attends Russell Sage College. Those who are candidates for queen are: Marion Horton, Marcia Bissikummer, Marilyn Potter, Lois Ambler, Joyce Hoopes, Glenna Smith, and Priscilla Smith. The queen and court will be chosen by vote of the societies

Junior Students Await Formal

The Junior School will conduct its annual Spring formal on Saturday, May 23, from 8:00 to 11:30 P. M. in the Page Hall gym.

Barbara MacMahon, president of the Junior School, announced that Ray Horn and his orchestra will furnish the music.

The committee includes Ruth Welsh, Alfred Saunders, James Detwiler, freshmen and Jeanette Price, '46.

The chaperones who will be present at the dance will include Miss Thelma Eaton, librarian, Miss Evelyn Wells, supervisor of Latin, Miss Marjorie Wheaton, supervisor of French, and Mr. Roy York, supervisor of music.

CRIMSON AND WHITE

Volume XI Friday, May 15, 1942 No. 20
 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.

The opinions expressed in these columns are those of the writers, and do not necessarily reflect the views of the CRIMSON AND WHITE, which assumes no responsibility for them.

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 BOARD

MELBA B. LEVINE, '43	Co-Editor-in-Chief
NATALIE MANN, '43	Co-Editor-in-Chief
JOHN D. MORRISON, '43	Associate Editor
JEAN L. CHAUNCEY, '43	Associate Editor
SANFORD A. BOOKSTEIN, '44	Associate Editor
MARIE J. EDWARDS, '43	Feature Editor
NANCY E. EDDISON, '43	Feature Editor
JEAN FIGARSKY, '44	News Editor
ROBERT E. LEE, '42	Business Manager
SHIRLEY A. ATKIN, '43	Advertising Manager
EILEEN M. LEGGE, '43	Advertising Manager
BETTY BASKIN, '44	Circulation Manager

EDITORIAL STAFF

Inez Warshaw, Jane Curtis, Eleanor McFee, Dorothy Rider, Marjorie Wright, June Brookman, Joyce Knapp, Sue Hoyt, Roberta Smith, Tom McCracken, June Bailey, Muriel Welch, Doris Spector, Harriet Hochstrasser.

MISS KATHERINE E. WHEELING } Faculty Advisers
 MR. JAMES E. COCHRANE }
 MISS VIRGINIA POLHEMUS } Campus Adviser

Food for Freedom

Observations have been made concerning the waste of food around Milne. Recently, there was a campaign about saving paper for defense but, the saving of food is even more important. It has been said that "food never won a war, but the lack of it has lost many of them."

Everyone in Milne can help by following a simple plan. Everyone must resolve to reform. A few of the principles that can easily be followed are listed below:

1. Bring or buy only the amount of lunch you plan to eat.
2. Remember the lettuce on your salad or in your sandwich was meant to be there.
3. The crusts of bread are as good as the rest of the sandwich.
4. If you can't eat your fruit or any other part of your lunch at noon, save it until after school. Never throw it away.
5. Milk costs money—get your money's worth by drinking all of it.
6. Eat all of your lunch—You will not need to buy candy, gum or extras.
7. Save that extra nickel for war stamps.

If everyone would abide by these rules, it would be a great help toward doing his part.
 Don't waste Food!

A Note of Apology

Guess what! There's not going to be a paper next week. Don't get mad, though, because there's a perfectly good reason for it. When we asked for an extra dollar in the beginning of the year, we promised to give you twenty-five issues. As everybody knows, there is a war going on, and prices have increased. We have been affected by these rising prices, and have not enough money to put out twenty-five papers. This is our twentieth issue of the CRIMSON AND WHITE, and there will be one more. This last issue will come out in two weeks.

milne merry-go-round

The spring-like weather inspired some energetic activities among Milnites last weekend. Four seniors went picknicking at Thatcher Park—the boys burned the franks . . . Friday night, making the most of full gas tanks, Glenna Smith, John Wilson, Janet Taylor, Al Wilson, Joyce Hoopes, Philip Snare, Eileen Legge, and Walter Griggs went out to the Circle . . . the junior girls gathered for a "hag" party. Mel Levine provided the "eats." At the receiving end were: Meg Hunting, Nat Mann, Margaret Kirk, June Brookman, Mimi Steinhardt, Jane Curtis, Ruth Taylor, Nancy Eddison, Jean Chauncey, Lucia Swift, and Shirley O'Dell . . . what the boys of that class did that night, remains a deep dark secret. . . .

Saturday night the freshman class held an informal dance in the Lounge. . . . Ray Horn and his orchestra furnished the music. Those present were Barbara Richardson, Bob Bellinger, Francelia Hillard, Bruce Armstrong, Ruth Welsh, Alfred Saunders, Barbara MacMahon, Bob Phinney, Barbara Bogardus, Kenneth Langwig, Audrey Blume, Lew Aronowitz, Shirley Coburn, John Farnan, Lois Meehan, Alan Mendell, Lorraine Webber, John Morrison, Zelda Weinberg, Lionel Sharp, Lois Messant, Tad Jones, Marcia Leake, Bob De Moss, Norma Johnson, Bob Foster, Peggy Gallavan, Bob Gibbons, Nancee Abernethy, Herbert Lahos, Helen Huntington, Jim Detwiler, Elaine Sexton, Jack Palmer, Beverly Cohen, and Lloyd Rudnick. . . .

Next Friday night is the music concert. This is the first affair of its kind to be presented by Milne students and ought to receive the support of everyone. . . . On Saturday night, the Junior School students will attend their annual spring formal. Those who will represent the seventh grade are: Florence Drake, Bob Warsh, Adele Porth, Alan Gould, Glada Appleton, George Ross, Nancy Clark, Bob Kelley, Mabel Martin, John Gray, Joan Clark, Courtney Stickney, Winifred Hauf, Frank Coburn, Barbara Bethan, Fred Denton, Margaret Call, Nancy Morehead, Thornton Call, Janice Jacobson, Jack Casner; Joyce Hoopes, Frank Hewes; Barbara Hewes, Arden Flint.

Eighth grade couples going are: Joan Davis, Bob Dowling, Nancy Bonsell, Dick Herrick, Carolyn Cullen, and Duane Skinner. . . . Some freshman boys are going to give a party tonight. Nobody knows the details as to where or what. . . . Tomorrow morning Page Hall will be invaded by delegates from as far away as sixty miles. There's going to be 10 cadets down from LaSalle Institute in Troy, so we'll be seeing you there, girls. There's something about a uniform! . . . Not much has been said about the fine turnouts at the baseball games. At the V.I. game especially, there was a large number of girls. Who's this Haggerty we've been hearing so much about???? Huh!

Who Knows ? ?

Tomorrow night, once again, eighty-eight dancers will anxiously strain their necks as the Milne May Queen will majestically walk to her throne. Who will be the May Queen? Nobody knows. Who will be the eighty-eight dancers? That's easy. They're:

Corrinne Edwards, Gerry Plunkett; Lois Ambler, Bob Ball; June Bailey, Harry Culp; Janet Fletcher, Walter Grace; Marcia Bissikummer, Duncan Crook; Marion Mulvey, Dick Lawyer; Jean Chauncey, Walter Fredenburg; Muriel Welch, Bob Hackel; Dorothy Rider, Al de Weerd; Meg Hunting, Chuck Cross; Anna Jane Rockenstyre, Chuck Hopkins; Mollie Aufesser, Ed Bookstein; Betty Baskin, Marvin Rosenstein; Sally Hunt, Bob George; Janet Taylor, Alton Wilson; Jean Figarsky, Jerry Strauss; Inez Warshaw, Arnold Baskin; June Black, Fred Detwiler; Jean Douglas, Edgar Cooper; Ruth Welsh, Harvey Holmes; Marcia Schifferdecker, Bob Clarke; Vilma Lee Tubbs, Steve Kane; Melba Levine, Sidney Stein; Ruth Kunz, John Brown; Ellen Wilbach, Bob Kohn; Dorothy Cohan, Marvin Hecker; Margie Wright, John Chesebro; Priscilla Smith, Bill Wiley; Marian Horton, Dale Sundin; Marian Boice, Van Varner; Amy Bargeon, Joe Hunting; Eileen Legge, Bill Bradley; Shirley Atkin, Alan Ely; Leila Sontz, Herman Madnick; Helen Culp, Bill McGregor; Ruth Taylor, Nick Mitchell; Sue Hoyt, Doug Drake; Lee Mapes, Bill Lange; Janice O'Connell, Tom Dyer; Frances Morah, Peter Carpenter; Glenna Smith, Lañsing Carnell; Mona Delehant, Corny Heidenrich; Thomas McCracken, Helen Mullenneaux.

Senior Spotlight

John Poole

Johnny Poole, the 5th ranking student in the senior class, has been an outstanding Milnite since the seventh grade. As an athlete, he is co-captain of the inspired tennis team, and he is one of the stars on the basketball team. His long shot against BCHS this year in the last seven seconds to win the game will long be remembered.

"President Poole" is the way he is addressed in Phi Sigma, and at the Inter-Society Council meetings. He was president of the junior student council, and is vice-president of the senior student council. He is chairman of the QTSA formal.

John has a violent dislike for custards, and women's silly hats. He likes saddle shoes, and brunettes.

Vaughn Monroe is his favorite orchestra leader, and he prefers popular music. His favorite piece (at the present time) is "Sweet Eloise."

In the future he plans to major in chemistry at Union College.

Rita Figarsky

Rita Figarsky is le president du Circle-français. She was very industrious in her years at Milne as co-chairman of the book fair, Art Editor of the *Bricks and Ivy* and a member of the Editorial board of the CRIMSON AND WHITE. Rita has been active in Sigma and is on the Class Night Writing Committee.

In her spare time, Rita enjoys driving. On Saturday, she goes to Art School. She intends to take an art course at either Michigan University or Syracuse University. Her curricular interest centers on French. After school, she amuses herself by playing tennis, swimming and hanging around the CRIMSON AND WHITE office. Her favorite place to spend a vacation is at her camp in Rensselaerville.

Her riding on a bicycle is the result of the gas rationing. Rita has few dislikes; her main ones are runs in stockings, the smell of a cigar, and algebra. She makes a hobby of collecting records. Her favorite one is "Barrel House Bessie From Basin Street." The orchestra which she likes best is T. Dorsey's.

Things to Come

- Friday, May 15—**
 6:30—Hi-Y Fathers and Sons Banquet.
- Saturday, May 16—**
 9:00 A.M.—C. D. S. P. A. Convention, Auditorium.
 9:00 P.M.—Q. T. S. A. Formal Dance, Gym.
- Monday, May 18—**
 4:00—Baseball—Vincentian at Ridgefield.
- Wednesday, May 20—**
 10:00—Senior School Assembly.
- Thursday, May 21—**
 4:00—Baseball—Rensselaer, away.
- Friday, May 22—**
 2:35—Junior High Assembly.
 8:00-11:00—Milne Musicale.
- Saturday, May 23—**
 8:00-11:30—Junior School Spring Formal.
 10:00—Milne Horse Show.

Milne Ball Team in Slump With Three Game Loss

Red Raiders Sink V.I. In Fourth Game Upset

The Milne baseball team faced four more of its opponents in the past two weeks, able only to win one of these contests. They downed Vincentian Institute on the 4th of May at Ridgefield Park by the score of 9-6. This represents the first win for the Milne team this year.

Dyer Beats Lions

Tom Dyer pitched the game for Milne and was credited with the victory. He held the Lions to 7 hits, while his team mates gathered nine hits, with all the Milne runs coming in the 4 and 5 innings on two big rallies. Al Ely starred for Milne at the plate with 3 for 3. John Brown and George Edick each had 2 for 4. Dyer had fine control, striking out 8 opposing batsmen. John Brown started both Milne rallies with singles. He came across with the first Milne run on a beautiful slide to home.

Home Run for V. I.

Alberts starred at the plate for V.I. with 3 for 4. One of his hits was a homer in centerfield which accounted for 2 of the V.I. runs.

On the 30th of April the Red Raiders dropped a game to Philip Schuyler at Bleecker Stadium by a 4-0 score. Milne garnered only 2 hits from Hunter the opposing pitcher, one by Al Wilson, the pitcher, and Al Ely got the other. Milne threatened but once in the ninth inning when they loaded the bases on walks with 2 outs but a relief pitcher quickly ended this threat. The Falcons were also able only to garner 2 hits off of Wilson's pitching; however, one was a home run by Kelly.

Lose to Columbia

On the 5th of May Milne journeyed to East Greenbush where they dropped their fourth game of the season to Columbia, 7-6. Al Wilson scored the first run for Milne after hitting a tremendous triple into right field. Going into the 7th, Milne was behind 5-2 but a big rally netted 4 runs to give Milne the lead. However, Columbia scored 2 runs in the last half of the 7th, when Fake hit a double with 2 mates aboard. Hal Game hit 3 for 4 to take off hitting honors. Al Wilson gave 12 hits to his opponents while the Milnites got hits off the combined pitching of Bob Phelps and Washburn.

CBA Wins, 14-4

Last Monday the Red Raiders were defeated by CBA in a home game at Ridgefield Park. The final score of the game stood at 14-4. The tilt turned out to be quite a farce. The Milne men made 10 errors, probably setting an all time high in this department. The Brothers scored most of their runs in rallies in the 2nd and 4th. Only 4 of the CBA runs were earned in this comedy of errors. In the hit department the teams were quite even. CBA garnered nine and Milne followed with

Milne Loses In Close Sixth Game

The Red Raiders of Milne dropped their fifth game of the year last Tuesday when Bethlehem Central High school defeated them 7-5 on their Delmar Field. In the hitting department the two teams were tied with 6 apiece.

Milne started off with a bang in the first when they scored two runs. With one out Jones walked and was sacrificed to second. George Edick then slammed out a single to bring Jones in with the first run. Edick scored the second run as Game reached first on an error. Game ended the inning when he was forced at second by Leaning.

Six Run Rally

Delmar came right back in their half of the first and scored six runs on 3 singles, a walk and two errors.

In the third Milne scored two more when George Edick reached first on an error by the shortstop Jack Adams. With two away Hal Game then hit a double for the only extra base blow of the game to drive Edick home. Kirk Leaning followed with a single which scored Game. Swartz ended the inning on a pop fly to the second baseman. Delmar scored one in their half of the third on two singles and an error.

Milne Scores

In the fifth Milne scored the last run of the game on singles by Ball Dyer and Fred Detwiler who entered the game as a pinch hitter. Ely walked to load the bases, but Edick and Game both went down to end this scoring threat. After this Milne never threatened and Delmar walked off the winner.

Tom Dyer worked well on the mound, striking out seven opposition men. Dixon a left hander pitched for Delmar and struck out ten Milne players. Milne committed four fal-lacies which gave Bethlehem 3 un-earned runs.

The afternoon was quite windy, with it blowing across the field from left to right.

Summary of the game:

	r	h	e
Milne	202	100	0-5 6 4
Delmar	601	000	x-7 6 4

8. George Edick and Morty Swartz each got 2 for 3. Dyer started for Milne but was relieved after 3 1/3 innings by John Jansing who finished the game.

Inning by inning scores of games:

	r	h	e
Milne	000	450	0-9 9 3
Vincentian	012	030	0-6 7 4

Milne	000	000	0-0 2 4
Schuyler	021	001	x-4 2 1

Milne	000	110	4-6 8 1
Columbia	103	010	2-7 12 8

CBA	050	702	0-14 9 3
Milne	000	102	1-4 8 10

Netmen Fight on To Double Victory

First Two Games Big Success; Team Takes Rensselaer, Columbia

For the first time in many years Milne boasts an outstanding tennis team. Heretofore unnoticed, the team is arousing the interest of Milnites and other Capitol District Schools.

The team made an auspicious start by taking Rensselaer H. S. 5-0 in its opening match. The first singles were taken by John Poole, '42, co-captain, 6-2, 1-6, 6-4. Lee Aronowitz, '45, took the second singles 4-6, 6-1, 6-1. Ed Bookstein, '43 took the third singles 6-0, 6-0 and Frederick Stutz, '42, co-captain won 4th singles 6-3, 6-4. Stutz and Bookstein combined to take the doubles match 6-2, 6-2.

Journey to East Greenbush

After this the team travelled to East Greenbush where, without the playing of the co-captains Poole and Stutz, they took over Columbia H. S., 7-0. In this match Aronowitz took the first singles 6-2, 4-6, 6-2. Walter Grace, '42, took his match 6-3, 6-1. Bookstein won the third match 6-3, 6-0. Harry Culp, '43, won 6-1, 6-1 in the 4th singles and Mendel won the 5th singles 6-1, 6-3. In the doubles, Aronowitz and Bookstein won 7-5, 1-6, 6-5 and Grace and Culp won 10-8, 6-3.

Thus the team has made a clean sweep of its first two contests, without losing one individual match. If the team can keep anywhere near this pace in successive matches with Albany Nott Terrace, and Bethlehem Central High schools, they will be the outstanding team in the Capitol District.

Ball Announces Schedule

Manager Stanley Ball announces the tentative schedule as follows:

- May 13—Albany, Bleecker
- May 15—Nott Terrace, Schenectady
- May 18—Albany, Ridgefield
- May 21—Rensselaer, Rensselaer
- May 26—Schuyler, Ridgefield
- May 29—Columbia, Ridgefield
- June 1—Schuyler, Lincoln
- June 2—B.C.H.S., Ridgefield
- June 3—Nott Terrace, Ridgefield

Margie Wright's

The high light of last week's events in Milne girls sports was the State-Milne softball game. State, with a strong outfield, came out on top with a score of 22 to 13.

The State team composed mostly of freshmen and sophomores had strong men in all positions. The Milne team, working together for the first time, was rather weak in many spots. A return game has been scheduled for this afternoon.

Playday Called Off

Because of rain, the St. Agnes Girls' Academy and Milne playday which was to take place last week at St. Agnes School has been postponed indefinitely. About sixty girls were to represent Milne in softball, archery, tennis, and volleyball. Since Milne has never done anything with archery, a few girls from each class were selected to try out their talents and learn a little about archery under the direction of a State College student. Although the girls didn't get a chance to show the others what they had learned, they had a lot of fun.

The life-saving class is going to journey out to Harriet Hochstrasser's summer camp on Warner lake to do a little practical work in boats and of course, in the water—providing they can find transportation. The class was organized quite late in the season so they are working hard to finish their required hours.

New Tennis System

This year there is going to be a new system used for the girls to receive a tennis letter. It isn't definitely decided as yet, but the system most likely to be used will be the ladder tournament. Each girl interested in being in the tournament will sign up. Each name will be drawn with a number. The girl's name with number one will be placed at the top, number two, second, etc. Any girl can challenge another girl whose name is above hers. The object is to challenge all the people above you until you reach the top. Six matches will be the minimum of playing before receiving a tennis letter. Those who are not interested in the tournament system may play for ten hours and receive a letter. Something will be worked out similar to these systems, so there will be a chance for everyone.

The riding class is working very hard on the drill to be given at the Annual Horse Show. The program will also include seat and hands, jumping, sets of twos, and musical chairs. The show will again take place at the Fort Orange stables, Western Turnpike. It will be worth seeing and everyone ought to get out there next Saturday morning on bicycles, suggests Miss Hitchcock.

Nothing Else
So Good
Is So Good for You

POPULAR MUSIC
IN 20 LESSONS
WINN SCHOOL
OPEN EVENINGS—3-3546
27th Year at 392 Clinton Ave.

Milne Red Cross Edits Paper

Every month the Junior Red Cross Council from one of the schools in the city is assigned the job of editing the council's paper. This month Milne is undertaking the job.

The main purpose of the paper this month is to distribute among the Junior Councils the proposed revisions of the Junior Red Cross Constitution. The idea the Council has in mind is to change the election laws. Previously, when only two schools belonged, the officers were chosen from just those schools. But now, due to increased membership of student councils, they are attempting to extend the now limited laws so that Milne and Vincentian Institute may partake in Council elections.

Corrinne Edwards is Milne's representative concerning the revision of the constitution.

"The Red Cross needs all the help they can get, so anyone who wants to do something really worthwhile for our defense should see me," advises Corrinne Edwards, "and I will find something for you."

Seventh Grades Resume Studying Our State

Now that the excitement of the Saratoga trip is over, the seventh grade school studies classes are settling down to more serious business. In Rooms 323 and 327 they have "State Assemblies" and "State Senates," in action. In days to come they will continue to learn more about New York State's people and where they live.

The eighth graders are busy making comparisons between Pre-Civil War days and present war conditions. The students will conclude their new activities for the year with a unit on transportation emphasizing airplane travel.

"By Plane To Latin America." Who's going? The ninth grade social studies classes, of course. As world conditions are now, they can only go by using their imaginations, but they have good ones.

Hi-Y Members Entertain Fathers at Their Banquet

Philip Snare, '42, president of the Milne Hi-Y club announces that the annual Father and Sons' banquet is to take place Friday, May 15, at Howard Johnson's located on Central Avenue, at 6:00 o'clock. Dr. Warren Knox will speak on aviation cadet training and its relation to high school and college courses. There will be a discussion after his speech in which he will answer all questions.

The president of the Hi-Y for the coming school year of 1942-43 was elected by secret ballot and will be announced and presented at the banquet.

Miss Ruth Suhrie Engaged to Artist

Miss Ruth Suhrie, art teacher in Milne is engaged to Mr. Robert Allaway, a commercial artist in New York City.

Miss Suhrie is planning to be married during the summer and will not teach after her marriage.

Asked how she felt about leaving Milne, she said, "I've enjoyed my year at Milne very much. It's something I'll always remember very pleasantly."

Home Economics Class Will Model Dresses

Mrs. Anna K. Barsam, supervisor of Home Economics, is presenting her annual fashion show. Those taking part will be the seventh, eighth, and ninth year girls modeling the clothes that they themselves made in Milne.

Jeanette Price, Jean Pernie, Ann Graham, Elinor Mann, Peggy Gallivan, Carol Jacobs, Nancy Abernathy and Eve Morgan, all class of '46, will sing during the fashion show. Janice Hauf and Carolyn Cullen will accompany them on the piano. The announcer for the entire show will be Janet Wiley, '46. Those participating from the seventh grade are: Joan Traver, Marjorie Bookstein, and Florence Drake.

Defense Effort Told in Forecast

An article by Mrs. Anna K. Barsam, instructress in home economics, entitled "Findings Need Keeping," appeared in *Forecast* magazine describing the defense efforts of the Milne girls' sewing classes.

The girls decided to save material by making dresses which require less yardage and to save thread by avoiding unnecessary ripping and by reusing bastings.

A competition between eighth and ninth grade girls resulted in many fine posters which urged conservation of sewing materials. Miss Suhrie, of the Milne Art Department, aided the girls in their art work.

Two of the captions were: A Pin That's Seen and Picked Today Lasts for Work Another Day, Save Your Scraps to Beat the Japs.

The girls whose posters were published were: Barbara Smith, '46; Chloe Pelletier, '45; Norma Johnson, '45; Janice Hauf, '45; Jean Pernie, '45; Carol Jacobs, '45.

Kenny Advises Seniors About College Entrance

Dr. Ralph B. Kenny, director of guidance, in an interview last week, urged all senior class members who have not yet placed their application for colleges or business schools to do so at once, as all colleges are accepting applications now for September admission.

Students whose college requires scholastic aptitude tests, and who missed the recent test are advised to see Dr. Kenny at once to register for another series of similar tests on June 13.

Dr. Ralph B. Kenny, director of guidance, together with members of the faculty is now assisting students of the junior school grades to plan their schedule for their future years in Milne.

Mothers, Girls, Dined May 13 At Wellington

The fifth annual seniors' Mother and Daughter banquet was held Wednesday night, May 13, at six o'clock. The Green Room of the Wellington Hotel was engaged for the event. Corrinne Edwards and Leila Sontz, '42, were co-chairwomen of the affair. Miss Edwards also acted as toastmistress.

There was a short greeting to the daughters read by Mrs. Elvira C. Ambler, and a similar greeting from the senior girls given by Joyce Hoopes. Barbara Rosenthal, Lois Katusky, and Margaret Hodecker also participated in the program. Each girl told what she is planning to do in the coming year after graduation.

Miss Edwards and Miss Sontz worked on preparations for the dinner. Said the former:

"We were glad to see so many senior girls present with their mothers. This is one of the few chances our mothers have to get acquainted with each other, and we hope they all will take advantage of the opportunity."

The following seniors and their mothers attended:

Marion Horton, Ethelee Gould, Miriam Boice, Ellen Willback, Sally Hunt, Lois Katusky, Eleanor Gutter-son, Patricia Forward, Lois Ambler, Joyce Hoopes, Ethel Baldwin, Janet Fletcher, Margaret Hodecker, Corrinne Edwards, Leila Sontz, June Black, and Barbara Rosenthal

Corsages . . .

ROSES ORCHIDS GARDENIAS

Madison Flower Shop

PROMPT DELIVERY SERVICE
PHONE 8-3573
1026 MADISON AVENUE
ALBANY, N. Y.

Formals . . .

for the Society Miss

Sizes 10 to 16; 9 to 17

SORORITY FLOOR

Little Folks SHOP

31-33 MAIDEN LANE ALBANY, N. Y.

COMPLETE
RIDING HABITS
FOR
BOYS and GIRLS

«-»

Army and Navy Store

90 SOUTH PEARL
ALBANY, N. Y.

Open Evenings --- 5-9765

'Remember the Q. T.'

The Danker

FLORIST

121 No. Pearl St. Albany

We make a specialty of
Unusual CORSAGES