

THOUGHTS AND THANKS FOR MILNE

CRIMSON AND WHITE

WED. NOV. 20, 1940

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME XI

SENIOR NEWS

NUMBER 6

Volume XI, No. 6, p. 17

MARIANNE ADAMS HEADS
"BRICKS AND IVY" STAFF;
NEW MEMBERS WELCOME

Members of the staff for the "Bricks and Ivy", our semiannual magazine, have been chosen as follows:

Editor-in-chief--Marianne Adams, Features--Helen Cooper, Joan Hunting; Book Reviews--Ann Loucks, Blanche Packer; Societies--Laura Anne Lyon; Humor--Marie Edwards, Miriam Steinhardt, and Nancy Eddison; Alumni--Margaret Kock; Literary Editors-- Nancy Hochstrasser, Doris Wogatske, and Joan Manweiler; Literary Staff--Natalie Mann, Carole Ferber, Marcia Bissikumer, Miriam Boyce, and Robert Shamberger; Girls' Sports--Joane Selkirk; Boys' Sports--Morty Swartz; Photography Staff--David Fuld, editor, Elizabeth Miller, and Edward Bookstein; Art Staff--Robert Saunders, editor, and Leild Sontz.

These positions are subject to change. Members will be judged for the staff by their attendance at the meetings, the material which they contribute, and the ability they show.

There will be monthly photography contests conducted throughout the year, and all students are urged to contribute any kind of pictures. The negatives for the pictures entered in the contest will be kept until June 1940 in case of need.

All literary material, which must be in before December 4th, may be submitted to any member on the staff or put in the box in Miss Conklin's office.

ANNUAL PLAYS TO BE DEC. 6 IN PAGE HALL

BARDEN AND EDWARDS ARE HI-Y DELEGATES

Martin Edwards and Robert Barden were chosen to be representatives for the New York State Hi-Y assembly which will convene at the State Capital on December 13th, 14th, and 15th. They are planning to present a bill for the compulsory inspection of automobiles every six months. Such laws are already enforced in states such as New Jersey, and are a great help toward safety on the highways.

Last year representatives from Milne introduced a bill prohibiting fireworks without a license, and this bill was passed by the state legislature.

STUDENTS MAKE HONORS

The students with the highest averages for the first marking period are;

12th grade

Marion Soule	91
Robert Shamberger	90.8

11th grade

Eleanor Gutterson	96.25
Walter Grace	94
Blanche Packer	93.25
Stanly Ball	93
Leila Sontz	92
Robert Ostrander	91.8
Ethel Baldwin	91.4
Walter Griggs	90.75
John Poole	90.25

10th grade

Dorothy Rider	92.8
Patricia de Rouville	92

The curtain will rise for the annual Christmas plays on December 6th at 8:15 in the Page Hall Auditorium. Tickets are on sale at 25¢ each, and can be bought from members of both the Junior and Senior High dramatics club.

Members of the cast for "Bargains in Cathay" the Senior High comedy, are as follows:

Emily Gray--Louis Ambler; Thomson Williams Jr.--David Conlin; Miss Doty--Ann Loucks; Miss Bliss--Edna Corwin; Thomson Williams Sr.--Charles Kysborn; Mr. Royce--Robert Shamberger; Jerry--Richard Gandel...

Members of the cast for the play "The Last of the Lowries", a tragedy, are as follows:

Mayna-- Shirley Atkins; Jane-- Elaine Droeze; Cumba-- Liah Einstein; Henry Berry-- Stanley Ball

Miss Mary Elizabeth York has taken the responsibility of directing these plays.

THETA NU AND ADDELPHI MAKE PLANS FOR DANCE

The first formal of the year, sponsored by the two boys' societies, Theta Nu and Adelphei, will begin at 9:00 on the night, December 7th.

Although committees for the dance have not yet been chosen, plans are already being considered.

ALUMNUS WRITES
TO MILNE STUDENTS

Dear Joe and Josephine,

Hi, all you lucky people who have mountains and hills about your city and homes! Oberlin, Ohio really isn't so far west--at least it's a long way from the dust bowl--but such flat country as we have! The soil that was dug up two years ago for the foundation of our new swimming pool has been dubbed, "Mount Oberlin," and it is truthfully the highest point of elevation for miles around.

When some 500 of us freshmen, 350 of the College and 150 of the Conservatory, arrived here the middle of September, we were completely bewildered. We came from every part of the globe, China, Hawaii, South America, Holland, Germany, Canada, Switzerland, and from 30 of our 48 states. Gradually we have come to feel as one and believe that such a grand experience of international goodwill is a significant fact in the midst of present world conditions.

I live in a dormitory of 75 girls. Since every freshman dining hall is coeducational, 75 hungry boys, including Gilbert Dancy, who lives at Root House, comes trooping in every mealtime to eat with us. We have classes six days a week, and I'm glad mine are mostly in the morning, even though they do start at eight o'clock every day.

We certainly have to work like Trojans for grades. In spite of it all, we are having the time of our lives! I have joined the freshman pep squad which leads the cheers for Oberlin football games. Yours truly was elected fire chief for May Cottage!

As Ever,

Frances Herbert

STUDENT BUS TO GO
TO BASKETBALL GAME

On November 29, there will be a bus going to the Roeliff-Jansen basketball game at Hillsdale, New York. The price per person is a dollar. This includes admission to the game.

There are still some unassigned seats in the bus. You can sign up on the bulletin board on the second floor.

DR. FREDERICK ADDRESSES
HIGH SCHOOL FACULTIES

Tuesday, November 12, Dr. Frederick addressed the faculty of the Roeliff-Jansen High School in Hillsdale, New York. His talk was on "Education and The Common Defense."

Wednesday, November 13, Dr. Frederick spoke on "Individualized Instruction" to the faculty of the Wappingers Falls High School in that city.

FRENCH CLUB INITIATION

The Circle Francais had their initiation Friday, November 15. Beatrice Raab was chairman of the initiation.

SIGMA PRESENTS
"NINETIES REVUE"

Sigma presented its usual rush in the form of a "Gay Nineties Revue" last Tuesday at 3:30 in the Little Theatre.

Ruth Van Gaasbeck was mistress of ceremonies. The cast of the Revue was as follows:

Announcer: Ruth Van Gaasbeck

Madame Limanzooic: Ruth Martin.

Lazy Dazey Girls: Barbara Rosenthal, Marion Soule, Marcia Schifferdecker, Nancy Hochstrasser, Lois Katusky, and Rita Tigarisky

Daisy Dorfus: Marilyn Potter

Strong Men: Helen Cooper, Shirley Smith, Miriam Boice, June Black

Apache Dancers: Mary Baker, and Laura Lyon

Melodramer: Lille Elle-Glenna Smith, Wilfred Densmore, Della Carvil Mr. I.M. Fullofwoe-Helen Norris

Fagen Skunkovitch-Marion Horton

Tillie, the Flophouse Queen-Corrine Edwards

Announcer Marcia Bissikummer

Props and sound effects-Pat Glyne and Jane Foster

THE CRIMSON AND WHITE

Volume XI

Number 6

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

THE BOOK SHELF

By Bessie Bookbug

The Library's New Books
Are of Current Interest

EDITORIAL BOARD

Robert Barden	Editor-in-Chief
Mary Baker	Associate Editors
Elsaine Becker	
Robert Kohn	
Marjorie Gade	Feature Editors
Marilyn Tincher	
David Conlin	Sports Writers
Donald Summers	
Valley Paradis	
Edna Corwin	Activities Writers
Phyllis Reed	
Josephine Wilson	
Rita Figersky	Art Staff
Marilyn Potter	
Alice Van Gaasbeek	
Elaine Drooz	Librarian

BUSINESS BOARD

Donald Summers	Business Manager
Robin Wendell	Managers
Lawrence Mapes	
Fred Detweiler	Printer
Robert Austin	Circulation

ADVISORY BOARD

Mr. Warren I. Densmore
Miss Beatrice A. Dower

FILM OF THE WEEK

Key to Ratings:

- * Poor
- ** Good
- *** Very Good
- **** Excellent
- ***** Extraordinary

*****Northwest Mounted Police

A thrilling story of the Riel rebellion of Canada is the Cecil B. De Mille picture, "Northwest Mounted Police." There is a host of stars led by Gary Cooper, Madeline Carrol, Paulette Goddard, Robert Preston, Preston Foster, and others.

The story concerns a Texas Ranger, played by Gary Cooper, who goes to Canada in search of a criminal and finds himself in the midst of a rebellion led by the Canadian insurgent Louis Riel. Madeline Carrol plays a convincing frontier nurse who likes Preston Foster. Foster and Robert Preston are officers in the Mounted Police, and Paulette Goddard is the half-breed daughter of one of the leaders of the rebellion.

The picture is one of the best ever-made and the fighting scenes are the best ever filmed. The wonderful acting, and the beautiful technicolor make "Northwest Mounted Police" a worthwhile picture to see. It will start a week's engagement at the Palace Theatre in early December.

Of timely interest to all Americans interested in current affairs of today, are four of the new volumes in the Milne Library.

One of the most interesting of the new arrivals, is J. F. Horrabin's "An Atlas History of the Second Great War". By means of maps, charts, and explanatory material, Mr. Horrabin portrays graphically the situation in Europe. A small, but worthwhile book.

Another in the series of books for war time is "A Foreign Policy for America" written by Charles A. Beard, well-known author to Milne history students. In the book, Beard explains clearly and interestingly his idea of a Foreign Policy for our country.

Current and choice in this group of books of today is Vera Michaelis Dean's "Europe on Retreat," in her book Mrs. Dean points out some of the principal factors, during the past war period, which led up to the Munich Pact.

A book which all Americans, especially at this time, should read is William O. Stevens' new volume, "The Patriotic Thing" a book which tells us what it means to be an American, and how to help in the preservation of democracy.

IT'S THANKSGIVING TIME

It's Thanksgiving time. The time of the year when schools are on vacation.

When families and friends gather for a festive turkey dinner.

When the snow is on its way, and King Winter begins to verge war with the Queen of Autumn.

When the farmer's crops are harvested. When the evenings are long, and Jack Frost edges in on the weather.

All of this is Thanksgiving time--and more.

It's the time of the year when we offer thanks and gratitude for all that we have to be grateful for: our home, our school, our freedom, our parents, our teachers.

Yes, it's Thanksgiving time, time when all Americans should be thankful that their nation grants them a special holiday to give thanks for all that was theirs, for all that is theirs, and for all that will be theirs.

FEATURES

SENIORS AND STUFF

This week this column is dedicated to the Seniors. Every year we have different Seniors, (isn't it queer?) And each new Senior class decides to be different and resolves:

1. to graduate.
2. to run the school.
3. to do more homework.
4. to yell "Hi-O Silver" in the library.
5. to do something for the school.
6. to chew fresh gum every day, instead of getting the old wed from under the desk every morn.
7. to pay attention in class and stop throwing things around the room such as erasers, spitballs, chalk, old shoes, last week's gum, etc. (After all, when you get to be a Senior, your aim should be better.)

This list could go on indefinitely, but no one ever carries out their good intentions anyway, so this might as well be ended.

Quin, Sigma, Theta Mu, and Adelphei are all progressing nicely under their new presidents—Doraa, Martin, DeNure, and Mapes. Phi Sigma in its second year has David Fuld as president.

The Senior Class has had a few class meetings run by their new president, Bob Austin. (Don't forget Senior dues this year. Oh well, you have to pay for everything, but it costs a little more the last year to get out of this place.)

And of course, already we couldn't get along without Eddie Langria. Otherwise, what would happen to Student Council?

So we leave the Seniors in the limelight, and know that they will carry on as usual.

IN A RUT

or

THIS IS WHERE I LEFT OFF LAST YEAR

Back in the groove again, and starting out of the window into space--space--space.

The teacher's voice droning endlessly on--and on--and on.

Tracing your initials in the desk, over--and over--and over.

Falling asleep slowly--slowly--slowly.

Hearing your name, in the distance, in a fog. Finally it fades away and stops. Awakened rudely by a false alarm. It wasn't the supervisor at all,--just someone wanted in the office.

Back to sleep again. Rest--sleep--been working too hard lately.

A bird flies by the window; how gracefully it flies. He sees another bird go by, puts on his brakes and turns around. Gee, it's wonderful!

Suddenly, a murmuring of voices, and you realize it's about over. A general rush and scramble, desks creaking, and books being thrown around. You quickly gather your books into your tired arms.

Must sit alertly watching the clock and wait for that last provoking minute to tick by.

Ah, there it goes now.

FRENCH INITIATION

Le Cercle Francais initiated its new members at their most recent meeting, and this initiation had two highlights.

Have you ever seen Don Sommers and Bob Kohn dancing to Hawaiian music? Not well, then you haven't lived! If they ever go to Hawaii, they'll give those "Hula-hula dancers" a run for their money.

Jenny Dyer had quite a time preparing to a Jenny in French. You ought to see his technique.

HEAR YE! HEAR YE!

NOW FOR THE SENIORS

Hear ye, hear ye, Milnites all,
Who were those freaks marching down the
hall,
Last Thursday morn, in such a state,
One thought--they must have met their
fate.

Joseph, Johnny, Kirk, and Bob.....
Looked as if they had been in a mob!
Billy and Kosie were dressed up too,
Didn't they know Halloween was through?
Dungerines and pants, which looked so
sad,

Were worn with shirts of flashy plaid.
The boys were trying to get even with
the girls,
For wearing pig-tails and discarding
their curls!

However, the plan of the boys failed to
work,
For, by the girls, they were graciously
shirked!

A group of the junior girls.....about
ten,
Get together, now and then.
We are not sure just what is done,
But anyway, they do have fun.

Last Friday night, out at old Belmar,
Some juniors went hay-riding, with many
a jar,
That newly formed couple of Sally and
Bob

Were part of that noisy, fun-making mob.
Margaret and Kirk, and Fred and Jean,
All seemed glad to be sweet sixteen.
During the ride, some pair fell down,
But still no one let in a frown.
Though everyone was soaking wet,
Each one had the best time yet.

Quite a time was had over at the
annex one day last week. There was a
fire in the rubbish basket. The fire
extinguisher was quickly called to use,
and, from what we hear, Chuck Dross got
quite a drenching when the extinguisher
was pushed into his hands. We wonder
how that could have happened.

A noticeable situation has arisen
in the "alcof" senior class. All the
societies have been busy exchanging pins,
and little Dan Cupid seems to have been
working overtime. Yes, we mean you!

It must be mentioned in this column
that quite a sensational meeting took
place when the senior class last met.
While discussing the prospective trip
to New York, this question was brought
up:

"Well, what about the chaperones?
We have to take a couple with us, you
know."

Is it any wonder that one boy's
face was red when he answered:
"Why?"

At the past St. James hockey game,
a bitter defeat, certain youths took
most readily to hockey. Though they
cheered at the wrong time, and didn't
understand a thing, it was fun. Other
than the over use of hips and unfair
methods, it was still fun.

Some of the Seniors are already
preparing for the coming Theta Nu-Alpha
dance. Oh well, the early bird
catches... oh, you've probably heard
that one, anyway. If plans go through,
it ought to be the year's biggest dance.

A couple of our seniors and some
juniors seem to be every place at once.
We're speaking about Chuck Locke, Johnny
Jatsing and his gang they go around with.
Friday night, they were out at the Bel-
mar roller skating rink, and as a whole
they've been pretty busy over the vaca-
tion.

SETTLEMENT HOUSE TO GIVE
BOOK WEEK PLAY

This year instead of the usual Book Week Play given by the Junior High School the Settlement House will give a play. The play is given for the benefit of purchasing books for the boys. There will be a charge for admission. This charge is very slight and everyone should be able to afford to aid this just and worthy cause. At the assembly you will have a chance to get rid of old books. The house will take any books you wish to give and they will be used for a good purpose. The play is one which everyone should enjoy. The student council is arranging for this assembly. The charge for admission will be ten cents. As these people are depending on this way to get some money for their books it should be a good cause to give for. In the long run, however, the play should be one not to miss. The assembly will be for Junior High and it should have full support.

BOTH ARE DOING FINE!

Of course during the past weeks everyone has heard about Mrs. Garrison and Miss Martin's accident. The latest hospital report shows they are both improving fine. Mrs. Garrison whose condition was less critical than Miss Martin's is expected to leave the hospital very soon. Miss Martin has received letters and postcards from all of her friends. They both were very ill and a request has been made that no visitors come to see them. Miss Martin thanks everyone who has sent her cards and letters. The two supervisors are progressing so rapidly they should be back in the near future.

LIST PLAYERS
OF XMAS DRAMA

CHEERING SEASON BEGINS

As a new year begins so does the cheering squad. This year the squad consists of Ruth Welsh, Jean Dorsey, Sue Hoyt, and Ann Robinson. The girls have excellent voices and strong ones too. They have even set to work and revised some of our old cheers. They have been practicing for weeks and you can see them jumping around the locker room any afternoon. The new cheers are like the old ones only they have been changed around to fit the new times. This cheering squad is the leader for the Junior Varsity games.

HOBBY CLUB STARTED

Tuesday, November 12, the Jr. Student Council passed a new club called the "Hobby Club". Under the direction of Miss Sussner they are planning to learn about new hobbies and exhibit their prize possessions.

The club included Angela Sauer (president), Jean Dorsey, Barbara Friedman, A. Sauer, B. Topsy, C. Brown, D. Stanton, E. Sauer.

CAST TO PRESENT PLAY

The annual junior high Christmas play will be presented on December 6. The name of this play is "Little Father of the Wilderness". Its players are as follows:

Pere Marlotte-B. Friedman
Tere Gregoine-H. Gundel
Captain Chevillon-W. Wilkins
Mlle. Henriette-B. Gallup
Louis XV - J. McClure
Chevalier de Frontenac-S. Bookstein
Duke de St. Albret-T. Call

This play is laid in France in the seventeenth century. It is beautifully costumed and has excellent scenery.

"The Father of the Wilderness" is a comedy. The story tells about a small and very shy priest who is sent over to France on the King's command from America. This priest is very bewildered and frightened. He can't imagine why the king would want him. The reason is very silly; the king had once made a bet with someone about the height of a waterfall and the priest knew. He was very disappointed at this reason for traveling so far. Something happens that turns the tide so the king realizes how foolish he was. The audience must see the play to find out what it was and what happens to the priest.

The director of the play is Joseph Withey, a State College senior. This play, "The Father of the Wilderness", is quoted to be colossal.

The cast is meeting regularly to practice its lines with Mr. Withey's aid and instruction.

STAFF

Co-Editors: Roslyn Mann, James McClure

Associate Editors: Charles Hopkins
Betty Baskin
Barbara Arnold
Eugene St. Louis

Feature Editors: A.J. Rockenstyre
Joyce Knapp
Eleanor Mann

Art Editor: Inez Warshaw

Mimeographers: Tom Dyer, Bruce Hansen

Sports Editor: Boys-Tom Dyer
Girls-Patricia Peterson

Pun Editor: Alvin Bingham

Club Editors: Sue Hoyt, Janice O'Connell

Reporters: Anne Graham, Roslyn Weinberg,
Jean Figarsky

Advisors: Miss Gabriel, Mr. Holstein

ON THE BUSES

You all ride on the bus sometime or other. Is it noisy or quiet or is it quiet until a lot of school children get on it?

Some people complain about Milne boys and girls. Are you one of them? They say that when some Milnites get on the bus they throw books, yell to others on the bus and sometimes even take off people's hats. These are accidents of course, but are they? Do you do these things on purpose? Please don't if you do. Dr. Fredrick gets the blame.

Let's try to keep Milne boys' and girls' names out of these incidents on buses. This includes the Loudenville bus too. Don't ever hang on the back of buses even with a bicycle. Serious accidents can occur from this.

FRESHMAN CAPS

You probably all know by now, but to the ones who don't know, the Freshman class are trying to get Freshman caps. These will be small maroon caps with a white "M" on them. It will be a tradition started by the class of '44.

If you would like to comment or if you do not like the idea, notes or letters may be written to the editors.

Since you all will wear them when you are in the ninth grade and if they are adopted, we would like to have your opinions.

They will cost from sixty-five cents to seventy-five cents. They will be worn during the main part of your freshman year.

If you do not like the idea you will not hurt anyone's feelings by saying so. This is for the Milne students to decide. So drop us a note and let us know what our fellow students want.

This idea was brought up in the student council by several members. The students seem to be in favor of the idea.

DANCING II

They are proud of themselves, as they are learning the La Conga. What we saw we know our eighth graders have talent

ADVANCED DRAMATICS

On January 13, 1941 they are planning an assembly program. We hope 13 is their lucky number.

STAMP, TYPING, AND DANCING I

No news is good news. We hope!

AIRPLANE

Bruce Hansen's airplane model is coming along fine. So are all the rest of the boys' models.

ORCHESTRA

They are planning an assembly program real soon. They are very good.

ARTS AND CRAFTS

They are working pretty hard. They all miss Miss Martin and are hoping she will be back with them soon. Mr. Raymond is quoted as saying, and we quote, "Business is progressing."

SUB DEB

They are still making their bracelets and necklaces of macaroni. If you care further information about the club or the bracelets see Miss Jean Dorsey in homeroom 128.

GAME

Their checker tournament is completed with Jack Underwood as the champ.

DRAMATICS

They are planning an assembly program called The Pampered Doll.

COOKING

Only four boys were in the club today. They made Welsh rabbit and leave it to Bob Beckett and Henry Gundel to burn their toast to a crisp and to put too much pepper in the sauce.

VARIETY PROGRAM IN ASSEMBLY

On Monday, November eighteenth, Home Room 224 presented a play entitled "In the Library". Miss Mary York, substituting English supervisor in Mrs. Carlton Garrison's absence, presented a monologue in addition to a poem by Rudyard Kipling. This was followed by the Alma Mater. Cheers were conducted by the cheer leaders, Sue Hoyt, Ruth Welch, and Janice O'Connell.

The play was under the supervision of Miss Naomi Hannay, assistant librarian. It was presented to show the conveniences provided by the library such as the card catalogue and reference books other than encyclopedias.

The assembly was concluded with cheers by the cheer leaders.

The Library

MANY MILNITES MOVE TO MOVIES

If you should happen to go to the movies on Friday night or Saturday or Sunday afternoon you'll run across many Milnites. Some recent favorites with Milnites are to follow.

"Strike up the Band" with Mickey Rooney and Judy Garland. The special parts of this picture are the La Conga and Mickey's drum solos. (Wouldn't we Milnites look cute at our next dance doing the conga.)

"They Knew What They Wanted" with Carole Lombard and Charles Laughton.

"Spring Parade" with Deanna Durbin. This story is built around a fortune gotten at a county fair. After seeing this many of us came to school with a new handshake.

When we get some more good movies we'll let you know. By the way, we hear Louise May Alcott's book "Little Men" was made into a movie and it should be here any week now.

LIKE IT OR LUMP IT

- Freshmen boys wearing caps (maybe).....
- Only fourteen basketball games.....
- The arrangement of 329.....
- The girl's new gym suits.....
- The seventh and eighth grade report cards
- Yehudi's baby girl, Moe.....
- The girls wearing uniforms (maybe).....
- Jeannette Price's popularity. Nice work if you can get it.....
- The puns (f) Arnold Goldberger outs with No more hockey this year for the ninth.....grade girls.....
- The idea of four dances.....
- The weather these days.....
- The great lot of homework the seventh.....grade has. Awful isn't it.....
- The new M.H.S. basketball pins.....
- Ken Gallien and his clarinet.....

WHAT IS IT?

Well, it's almost here. We've had some already. Of course you know what I mean don't you? Well for those who don't know I'll tell them. It's the snow. Yep! It's pretty good to see those little white flakes come down and melt, with the feeling of Christmas in the air.

When the snow comes you can be sure that there will be snow balls. Take a tip and wear some good heavy clothes for protection.

MILNITE'S HIT PARADE

- Inez Warshaw.....Our Love Affair
Only Forever
- Billy Kelly.....My! My!
If I Had My Way
- Walter Wilkins....Blueberry Hill
Down Argentine Way
- David Golding.....Indian Summer
Sunlight Serenade
- Janet Borst.....Ferryboat Serenade
I'll Never Smile Again
- Jeannette Price...Only Forever
Trade Winds
- Tom Dyer.....Rumboogie
Maybe
- Tom McCracken....Blueberry Hill
Ferryboat Serenade
- Angela Snare.....Only Forever
Blueberry Hill
- Chuck Hopkins....Only Forever
The Breeze and I
- Kenneth Gallien...Blueberry Hill
Only Forever
- Jim McClure.....Call of the Canyon
We Three
- Sue Hoyt.....You Left Me This Way
Ferryboat Serenade
- Don Rumsey.....Blueberry Hill
Nobody's Baby
- Shirley Cohen....Only Forever
Down Argentine Way
- John Bulger.....Rumboogie
Sunlight Serenade
- Dottie Hoopes....My Own
One Look at You

HOW ROMANCES START AND END!

He turns and looks at the girl. She blushes and turns away. After class he walks down the hall with her. In the next class he tries to talk to her from across the room; this does not work so well. He writes her a note. He secures a rubber band and shoots it across the room. She picks it up and reads it. In return she shoots a note to him. The teacher catches him and sends him down to the office. He is very mad because of this and he realizes what a dope he's been. Girls always get you in trouble anyway. As the classes go on he and she cool at each other. This is very disgusting to other people who are listening. In order to stop this, the class makes fun of them. This discourages them for a little while, but soon you see them walking down the hall together. Once in a while the boy carries the books for her. After a few days the whole affair is forgotten.