

CRIMSON AND WHITE

Vol. XX, No. 7

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 21, 1951

Juniors Attend Press Meeting

By MARCIA HALLENBECK

"New York, New York, what a wonderful town!" That's just how Christine Brehm, Lois Laventall, Marcia Hallenbeck and Edward Bigley, Milne delegates to the Columbia Scholastic Press Association Conference, found it. This conference is held at Columbia university every year.

During serious moments (which were very few), when they were not lost on the university campus, they attended meetings. There they heard some of the most qualified people in the field of journalism speak.

Leo Widlicka, assistant city editor of the *Herald Tribune*, stressed the fact that news stories should be interesting. A reporter should try for an unusual angle and exercise imagination. Doris Greenberg of the *New York Times* entertained a large group, discussing the possibilities of careers in journalism for women. Robert Aura Smith, editorial writer for the *New York Times*, outlined the way to write an editorial for aspiring high school editors.

Four Times Building

A tour through the *New York Times* building was a thrill for all of them. Now they know what makes a big newspaper like the *New York Times* "tick."

In this exciting city with its crowded subways, double decker buses, escalators and taxies with "mad" drivers, some of them found themselves lost at one time or another.

"Chris," in finding her way around, always went to 5th Avenue first, and then let her good instincts lead her to her destination. Even Mr. James Cochrane, the chaperon, became slightly confused when trying to lead them through Grand Central Station.

See Shows

They had a chance to see "Stop the Music" televised, but "Chris" was the only one who did. The rest of them were not accustomed to rushing as they do in New York City, and, therefore, they didn't get to the program on time. They all, however, did see the Easter show at Radio City Music Hall.

Their trip to the Empire State building was quite disappointing, because when they arrived there, New York had a violent snow storm.

Attend Luncheon

The conference was climaxed with a luncheon at the Waldorf Astoria. While enjoying the delicious food, they were amused by the cheering contest held between the North and the South. The South was represented by the delegations from North Carolina, carrying two confederate flags.

On the afternoon of March 10, tired and weary, they boarded the train to Albany and travelled back to Milne with a wonderful visit in a great town behind them.

Palm Trees Will Decorate Gym For Dance With South Sea Theme

Hi-Y Assists Gra-Y Program

Milne Hi-Y members plan to assist in a Gra-Y program.

Five boys, Dee Parker, George Pitman, Fred Corrie, Ronald Thomas and Ed Bigley, volunteered to help with arrangements for a North-eastern District Gra-Y conference at St. Peter's church on March 26. Gra-Y is the YMCA organization of children in grades one through six.

This is a continuation of the service program of the Milne Hi-Y club. Many members assisted Whitney's department store in its Christmas balloon parade in November.

Organization of a Tri-Y group in Milne is also under consideration. This is a girls' organization corresponding to the boys' Hi-Y group. Robert McClure, Chaplain of the Milne Hi-Y said, "We have noted that Tri-Y clubs have been very successful in other area schools, and we feel that such a club would be beneficial to the Milne students."

Future Secretaries Enter Contest

Students in the Shorthand II class entered a contest during the week of March 5.

Susan Armstrong, Jean Bailey, Carolyn Kritzler and Barbara Sandberg successfully took sustained dictation of unfamiliar material for five minutes at 60 words per minute.

The contest required the students to take dictation in shorthand and to transcribe their notes on the typewriter. They were allowed a maximum of 15 errors.

These students will soon receive awards from the Gregg Publishing Company.

Tibbetts Plans Vocational Talk

John R. Tibbetts, guidance director, arranged a vocational program for the juniors which is now in session.

Interesting questionnaires sent to the homerooms formed the basis for this program. All juniors took the preference and personality tests recently. These tests help people to decide what vocation they are best qualified to follow and the one they like the best.

Students of the junior class who are interested in a specified vocation may volunteer to set up a committee. This committee would contact a representative to explain the vocational program to him and engage him to speak at Milne in the Little Theater. When the representative arrives, the chairman of the committee will introduce him and be prepared to ask important questions to start a discussion. Later the chairman is to follow up the event with a letter of thanks to the representative.

On March 6, a speaker discussed the U. S. Air Force with junior boys, and on March 13, a representative spoke on secretarial work to the junior girls. For the coming home-room periods there will be speakers in such fields as radio, journalism, the U. S. Navy, engineering, conservation and numerous other occupations.

This vocational program is replacing the Career Day program that was formerly held at Milne.

Party Makes Profit

Harold Vine, treasurer of the senior student council, issued the following report on the card party: the gross income was \$324.91; expenses, \$17.10; net income, \$307.81.

Newspaper Appoints Cross Chairman

Members of the *Crimson and White* staff are assembling grass skirts and tunes from "South Pacific" for the "Hula Hop," the annual C&W dance. The affair will take place April 14 in Page Hall gym from 9 until 12 p.m.

Edith Cross, feature editor of the newspaper, is general chairman for the event. Students in both junior and senior high grades are welcome to attend the dance. It is also open to students from other area schools.

Entertainment for the evening will feature hula dancers and songs from the *South Seas*. Lois Levine is head of the entertainment committee.

Palm Trees To Adorn Gym

Barbara Sandberg is in charge of changing the gym into a South Pacific atoll for the occasion. She and her committee will decorate the gym with palm trees, sea shells and other things typical of the South Seas.

During the hop, refreshments will be served. A committee headed by Christine Brehm will obtain and serve the food.

Doris Perlman is in charge of the tickets for the "Hula Hop." They may be purchased for 60 cents before the evening of the dance or at the door. Any member of the *Crimson and White* staff will have tickets for sale.

Posters and other publicity for the dance will be handled by Nancy Prescott. Peter Dunning and James Whitney head the maintenance committee.

Will Announce Staffs

According to the established custom, the future editors and staffs of the two school publications, *Crimson and White* and *Bricks and Ivy*, will be announced during the evening. The new newspaper staff will take over beginning with the next issue of the paper.

Students Receive College Acceptances

Two seniors received scholarships to colleges, and many others are accepted.

Harry Stevens gained a scholarship to Union college, and Annette Waxman received one from North Texas university. Other seniors accepted at colleges are as follows: Doris Mehan and Joel Levine, Syracuse; Edith Cross and Lois Levine, Elmira; Herbert Gramm, State College for Teachers, Albany; Ray Guertin, Morrisville School of Technology; Joan Vinikoff, Boston university; Doris Ann Wise, State College for Teachers, New Paltz; and Edward Graff, University of Maryland.

Letter to the Editor

Dear Editor,

The "Letter to the Editor" and your editorial on Supervised Study in the last issue of the **Crimson and White** was discussed at length in the Milne School faculty meeting on Monday, February 27. At that time it was felt that an explanation through your columns might reach more students more effectively than other means.

Your suggestion that a carefully worked out lesson-plan could reserve time at the end of the period to start the next day's assignment was excellent. Such plans are made regularly, but many things can interfere with their execution. Sometimes the teacher gets going and loses track of the time; at other times the students delay the progress of the class and it takes fifty-five minutes to accomplish what should be done in forty. Occasionally the students are working on something they would prefer to finish or should continue rather than start new work. Frequently there is so little homework that it is not necessary to start it in class.

The supervisors want the homework begun during the period as often as possible. If the policy is honored more in the breach than in the observance, talk it over first with the supervisor and then with your homeroom teacher. They will look into the matter if it is brought to their attention. Then the students must cooperate by making good use of the time provided for study.

Sincerely yours,

Theodore H. Fossieck.

Goodbye

As Mr. Shakespeare said, "Parting is such sweet sorrow." And now it's time for us, the members of **Crimson and White's** '50-'51 staff to bow, tip our hats and say "adieu."

It's going to seem rather strange. No more deadlines to meet, no more lunch meetings, no more lack of typists when you need them most, no more mad dashes to the printer, but it would have been rather dull without all these little incidents.

And now, partly relieved, but mostly a little saddened, we turn all the laughs and all the headaches over to a fresh new staff. We all wish them the very best of luck.

With that, we'll shut off the lights in the C&W room and say, "Goodbye."

The Inquiring Reporter

By NICKIE and BOB

Question: Would you like a Tri-Y club (Girls' Hi-Y) in Milne?

Barbara Brownell: Yes. It would be swell.

Sue Kettler: Sure. I could go for the inter-school activities.

Pat Canfield: I would like it. It's good to have a club that has service projects besides recreational projects.

Margaret Moran: I like the idea of having a club meeting after dinner rather than during school hours.

Carolyn Kritzler: I think Tri-Y is a worthwhile activity.

Claire Marks: Sure, I'd join if we had one.

Carolyn McGrath: No. We spend too much money already.

Sue Gunther: Magnanimous! The boys have it, so why can't we?

Frances Mitchell: I'd love it. It would be something good for the girls.

Paul Eckert: Terrific!

Barbara Stewman appeared over television on Teen-Age Barn during their one hundredth performance. As a Times-Union youth reporter, she presented an award to the cast of Teen-Age Barn from the T.-U.

Judy Traver had a crowd of seniors and alumni at her house for a party. Some of those attending were: Edith Cross, George McDonough; Dottie Mehan, Ronnie Hughes; "Tommie" Tomlinson, Paul Eckert; Barbara Sandberg, Malcolm Haggerty; Joan Vinikoff, Bob McClure; Bev Ball, Bob Mull; Marion Siesel, Dick Taylor, and Greg Angier.

Judy Deitrich spent a weekend at Hamilton recently.

Some of the couples seen enjoying themselves at the Quin-Sigma society dance were: Bennett Thompson, "M.F." Moran; Harriet McFarland, Bill Hayes; Mary Phillips, Bob Norris; Carolyn Kritzler, Fred Corrie; Frances Ann Mitchell, Dick Taylor; Mary Alice Leete, Tom Eldridge; "Buzz" Sternfeld, "Bunny" Walker; Nancy Tripp, Frank Parker; Ruth Dyer, Don Coombs; Jane Carlough, Sam Adraine; Christine Brehm, Andy Holmes; "Mickey" McGrath, Dave Brown; Cynthia Tainiter, Jim Smith; Bev McDowell, Dick Jarris.

A group of senior girls were entertained by Terry Hilleboe at a slumber party a week ago Friday. They viewed old "Hopalong Cassidy" and "Laurel and Hardy" films, ate and slumbered(?).

Fran Mitchell entertained 18 junior girls at a slumber party last Friday night.

Alice Brody, Betty Lou Silberg and Annette Waxman attended the Councilette Dance recently.

Jo Milton was back last week saying goodbye to the Milne seniors before moving to Boston, and Paul Huprich was seen around these hallowed halls about the time of the Q-S dance.

Now is the time to say farewell.

Writing the news's been just swell.

Some words in parting

To the kids who are starting:

Good luck; success; you'll do real well.

—Judy 'n Terry.

ALUMNEWS

Spring is just around the corner and the alumni are really feeling its effects. But, there are still a number of active ex-Milnites.

Among the active ones is Joan Mosher '49, who was recently crowned "Snow Princess" at Morrisville Agricultural and Technical institute where "Mo" is a freshman.

Spring fever hasn't seemed to bother Suzanne Pelletier and Dick Eldridge, both of the class '48, who were married recently. Tom Eldridge '52, was best man for his brother. Best wishes and good luck!

Marge Potter '50, is the newly appointed office manager of the Hill News, newspaper of St. Lawrence university. Marge is a former **Crimson and White** columnist.

While on the subject of newspapers, Ed Segel '49, was given a by-line on the sports page of the Siena News, Siena college, Loudonville. Ed was Milne's sports editor about two years ago.

Busily avoiding the orange peels in the punch at the annual Quin-Sigma dance were Dick Reynolds '49, Greg Angier '48, and his brother, Derwent '47.

Roaming through the halls of Milne was Charles Kritzler '50, who is home from Connecticut for a visit. Also home for a vacation is Arnie Laventall '48.

Others in the "active" list are Bud Tallamy '49, and Bob Clarke '48, who are rounding out their winter athletics season. Bob plays basketball for the University of Rochester while Bud skates with the R.P.I. icemen.

Bill Bull '46, recently joined the Army Air Force. Bill will be stationed in Texas.

—Chris 'n Sue.

DATA from DORIS

Columbia Records' new release called "Piano Moods" features "Autumn in New York," "Yesterdays," and "Small Hotel" well done by Buddy Weed and Cy Walter's interpretations of some other familiar favorites including "Cheek to Cheek," "That Old Black Magic," and "So in Love." Both are on 78 r.p.m. ten-inch discs. Morton Gould and his orchestra bring us the new 12 inch Columbia record called "String Time." On the other side there's the Robin Hood Dell orchestra conducted by Mr. Gould in "Music of Lecuona." The latter are Latin rhythms and very pleasant listening.

T.V. fans will find that a new show will be coming their way beginning Thursday, April 5, at 9 p.m. It replaces the Jack Haley hour which currently occupies that time. James Melton is its star and is to be a singing "M.C." of some sort. From what we have read, the type of format for the program has not at yet been announced.

We usually don't recommend movies because we feel that many Milnites see them before we do. However, we'll make an exception to the rule. If you haven't seen "Born Yesterday," you've really missed a terrific picture. Maybe you can catch it at the good ol' Madison if you live in that area!

—Doris Perlman.

Crimson and White

Vol. XX Mar. 21, 1951 No. 7

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

MEMBER

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

THE EDITORIAL BOARD

Doris Mehan '51 Editor-in-Chief
Doris Metzner '51 News Editor
Lois Levine '51 Associate Editor
Marion Siesel '51 Associate Editor
Edith Cross '51 Feature Editor
Barbara Tomlinson '51 Girls' Sports
Joel Levine '51 Boys' Sports
Richard Propp '52 Staff Photographer
Gary Seagrave '51 Exchange Editor
George Pitman '51 Business Manager
Mr. James Cochrane Faculty Adviser

THE STAFF

Rosalind Fink, Faye Stokes, Beverly Ball, Patricia Ashworth, Judy Deitrich, Carol Nichols, Robert McClure, Suzanne Laven, Christine Brehm, Doris Perlman.

TYPING STAFF

Barbara Sandberg, Chief Typist; Ruth Staley, Judy Ostrander, Anne Bruce, Susan Armstrong, Betty Lou Silberg.

THE NEWS BOARD

Robert Tewell, Faye Keller, Carolyn Kritzler, Marcia Hallenbeck, Nancy Prescott, Lo.s Laventall, David McDonough, Barbara Stewman, Jane Lockwood, Anne Regua, Mary James, Doris Ann Wise, Nancy Olenhouse, Terry Hilleboe, Herbert Gramm, Joan Vinikoff, Judy Traver, Elaine Stein.

Bethlehem Central Wins In Class C League Game

Mull High Scorer In Season's Finale

Milne closed out its basketball season by dropping a 71-50 decision to B.C.H.S. in a Class C League game on the winner's court, March 2.

The Eagles from Bethlehem Central, sparked by lanky Pete Van Volkenburg who tallied 20 points in the first half, jumped into an early lead in the first quarter which they never relinquished. With the Delmar quintet leading 7-2, Milne poured in two quick field goals to come within one point of the home team, but B.C.H.S. clung to the lead, holding a 17-14 advantage over the Red Raiders as the buzzer sounded ending the first period.

Milne Narrows Lead

Milne narrowed Bethlehem Central's lead to one point midway in the second quarter. The Delmar lads held onto the slim margin, holding a 31-28 edge with a minute and a half left in the half. Then B.C.H.S. went on a scoring rampage to out-tally Milne 9-1 in the remaining seconds and take a 40-29 lead at halftime.

Returning from the intermission, the Eagles increased their lead to 60-40 by the end of the third stanza.

Milne Rallies

Starting the last quarter, Milne rallied momentarily by scoring six points in a row. Bethlehem Central fought back to widen the gap again as the game drew to a close.

Senior Bob Mull, playing his last game for Milne, led the Red Raiders in scoring with 15 points. Bunny Walker, deadily set shot artist, followed closely with 13 markers. Starters Dick Taylor and Ray Guertin also closed out their basketball playing days at Milne with impressive performances. Pete Van Volkenburg led both teams in scoring as he racked up 24 points for the men of Bethlehem.

Box score:

Milne	FG	FP	TP
F. Parker	1	2	4
Guertin	4	0	8
Page	0	1	1
Mull	4	7	15
Taylor	3	3	9
Walker	5	3	13
Totals	17	16	50

Mull Makes All-Albany

Milne center Bob Mull was picked for a second string berth on the "Knickerbocker News" All-Albany team by the high school coaches of the Albany area.

HAPPY
EASTER
MILNITES!

Milne Drops Tilt To Cadets, 57-35

Albany Academy handed Milne its fourth straight defeat by a score of 57-35 on the Cadets' court, February 23.

The Red Raiders took a 3-0 lead early in the first quarter, but the Cadets tied the score at three all. With the score tied 7-7, the Albany Academy quintet tallied five points in a row. Milne scored two more points to bring the first quarter score to 12-9.

Academy Pulls Away

Albany Academy pulled away to a 19-12 lead midway in the second period. A field goal and a foul shot by the Groganmen chopped the Red and Black's lead down to four points. The winners put in two fields goals as the period came to an end, leaving Milne on the short end of a 23-15 score at the half.

In the third stanza, Milne's offense slowed down as the Cadets increased their lead, scoring seven straight points at the end of the quarter to make the scoreboard read 38-18.

Both Teams Score Freely

Both teams scored freely and almost evenly in the fourth quarter, as the Milne quintet nearly doubled its score for the first three periods.

Bob Mull and Bunny Walker hit for 10 markers apiece to lead the Milne five, while Tim Anderson and Alton Mendleson paced the winners with 16 and 15 points, respectively.

Milne to Have Track Team Again

After a year's lapse, Milne will again have a track team this year. Any boy wishing to join the squad should contact Mr. Everts, the student teacher who is coaching the squad, or any member of the squad.

J. V. Ends Season With Five Triumphs

By JOEL LEVINE

Milne's junior varsity finished a mediocre basketball season with a record of five wins and eleven losses, one more victory than the varsity and freshmen teams' combined total of winning games.

Able coached by Andy Rosetti and Al Holliday, P.G. students at the New York State College for Teachers, and Al Kaehn, a senior on the State varsity, the J.V. was composed mostly of freshmen and sophomores lacking the experience necessary for a winning record.

J.V. Takes First Two Games

Starting off on the right foot, Milne took the first game of the season by trouncing New Lebanon, 40-29. The Red Raiders followed with another victory, this time at the expense of St. Peter's of Saratoga by a 31-27 margin. A losing skein of four games in which tilts were dropped to Van Rensselaer, B.C.H.S., Albany Academy, and Cathedral Academy, was broken by a 44-37 victory over Kinderhook.

Kinderhook Drops Overtime Tilt

Midseason losses to Columbia and Van Rensselaer preceded a win over St. Peter's, 37-23, and a thrilling double overtime victory over Kinderhook, 42-41. Milne closed out the season by losing its remaining five games, one of them a close 41-39 decision to New Lebanon.

INDIVIDUAL JAYVEE SCORING

Don Coombs	135
Bill Wade	90
David Clarke	83
Fred Corrie	63
"Buster" Dodge	46
Don Smith	34
Arthur Melius	27
Judson Lockwood	25
Doug Leslie	21
Creighton Cross	17
Doug Billion	14
Harry Page	13
Dick Nathan	4
Don Wilson	2
Mike Meyers	0
John Murphy	0
Total	574

Bob Mull fighting for ball with unidentified B.C.H.S. player in last game of season.

TOMMIE TALKS

On February 23, Milne girls were hostesses to Watervliet high girls during a basketball playday. The first team easily overpowered the Watervliet girls, by a score of 46-34. Barbara Sandberg '51, was high scorer with 21 points.

The second game was really an exciting one, and Milne was defeated by only one point, 27-26. After both games, "Coke" and donuts were served to the player.

Play Return Match

March 6 was the date when the first team travelled to Watervliet for a return game. The Milne girls were victorious, with a score of 37-25. Judy Deitrich '51, had the highest score, with 15 points. After this game, both teams were treated to cookies and milk.

Last Saturday, Bethlehem Central high invited Milne to a basketball playday. Everybody had a good time, and the games proved to be exciting. Incidentally, B.C.H.S. has invited girls from our school to a bowling playday, which will be held at the Sportshaven Alleys in Delmar, on April 7.

Plans for Banquet

The M.G.A.A. will sponsor its fourth annual Mother and Daughter Banquet on May 24. It will be held in the First Dutch Reformed church at 6:30 p.m. After the dinner, there will be entertainment, several surprises, intramural awards will be given, and the new M.G.A.A. officers will be announced. Plans are in progress for an enjoyable evening.

Since awards will be given to the girls who have worked for credits this year, you may be interested to know that if you have three credits, you will be eligible for a chenille "M." Junior girls who have at least thirty credits will achieve the honor of earning M.G.A.A. pins.

Cheerleading Club Practices

If you hear loud yells of Milne cheers throughout the halls on Thursday afternoons, from 2:30-3:30, you'll know it's the junior high cheerleading club in action. Miss Patterson and Miss Hotaling, State college students, have charge of the club which was formed to teach the cheers of Milne and to originate some new ones. Many of these girls really make peppy little cheerleaders!

The roller skating party which was held at Hoffman's Skateland on March 9 was a big success. The junior girls surprised Miss Murray by asking the organist to play "Happy Birthday" to her. Then she had to go into the middle of the rink all by herself. Miss Murray still can't figure out how the juniors found out that her birthday was so near.

I Say Goodbye

Because this is the last column I shall write, I'd just like to say that I hope you've enjoyed reading the news of girls' sports interest half as much as I've enjoyed telling it to you. I wish loads of luck to my worthy successor, and I hope that she will have as much fun as I've had writing this column.

Don Coombs' accurate shooting and Dave Clarke's rebounding power, coupled with Bill Wade's fine all-around play, featured for the Milne quintet.

Students Suggest Improvements for Future Papers

By EDITH CROSS

Well here we are at another changing point of the year. The C&W changes hands, and the old, worn-out staff is given a vacation for the rest of the year. They can read the paper and actually see something in it that is news and maybe something that's entirely different. Which brings up another point. What can be done to make our one and only newspaper better? Who knows the answer better than the students who read this paper?

Barb Sandberg thinks maybe if there were better pictures on the sports page and more news about girls' sports, the paper would be better. Seeing that the girls are winning more games than the boys of Milne, it might not be such a bad idea!

Another senior, Pete Wright, would like a movie rating column in place of "Data from Doris." How many of you have been stuck in a "crummy" movie just because you never heard anything about it? A movie rating column might solve some of the guessing part of going to the movies.

Scoop from New York

As you probably know some of the juniors went to New York to the press conference at Columbia university. Marcia Hallenbeck was one of these lucky people. She said that according to the various speeches she witnessed, letters to the editor rank high in readable material. Marcia would like to see a letter to the editor in every issue. Maybe if someone would write letters, they would appear in the paper.

Joke Column

There's a joker in every crowd, so they say, and both Ann Gayle and Carol Becker would like a joke column. If the C&W adopted all these ideas, they would need a larger paper! Another eighth grader, Ed Blessing would like more cartoons. Dick Edwards and Dick Greene would like a longer and better merry-go-round.

Junior High News

Seventh grader Mary Ann Bullion and eighth grader Larry Genden would like to read more junior high news. If better equipped students joined the newsboard, that is, seventh, eighth, and ninth graders, the paper might include more junior high doings.

Of course some things are impossible to attain, like the request Steven Levine made. Says he, "I'd like more news about girls!" Really, Steve!!!

Things to Come

Wednesday, March 21
Spring Vacation begins.

Monday, April 2
Instruction resumed.

Thursday, April 5
Senior honor assembly.

Saturday, April 14
Crimson and White Dance in Page Hall gym—9:00-12:00. All grades.

CONTEST

The first person to fill in this crossword puzzle correctly and to present it to Mr. James Cochrane, Room 228, will receive \$1.00. The second and third persons will receive \$.50 and \$.25 respectively.

1	2	3	4	5	6	7	8	9	
10	11	12	13			14	15	16	17
18	19	20	21	22	23	24	25		26
27	28	29			30			31	32
33	34	35	36	37		40	41	42	43
44	45	46	47	48	49	50	51		52
53		54		55	56		57		58
59		60	61	62	63	64	65		66
67			68			69			70
	71	72	73	74	75	76	77	78	79

VERTICAL

- conveyances that travel up and down
- a beginner
- fictitious animals
- doctor (slang)
- American Locomotive Company (initials)
- article used in golf
- preposition meaning in
- study of the stars
- negative
- exclamation expressing surprise
- railroad (abbr.)
- river in Egypt
- suffix denoting an alcohol or phenol
- measure
- naughty

HORIZONTAL

- to list
 - solitary
 - first name of a female Negro song stylist
 - indication
 - Damone
 - President of U.S. (initials)
 - that which produces an oak
 - Khayyam
 - appalling
 - musical note
 - type of heavy hammer
 - "Born"
 - Angeles
 - sound made by lions
- Doris Metzner

Seventh Graders Take Excursion

Students of two seventh grade social studies sections visited the mail order department of Montgomery Ward on Tuesday, February 17.

Members of the group made the journey to the store on a bus. Upon arriving at their destination, the students went to the department with order blanks they had previously made out in class.

Mr. William Taylor, manager of Montgomery Ward, escorted the group through the mail order department. This division of the store is found on the upper floors of the building.

While on the tour, the seventh graders traced the progress of an order from the time it is received until the merchandise is shipped.

Dr. Wallace Taylor, head of the social studies department, and Mrs. Helen Dierks, social studies supervisor, accompanied the students to the store. Dr. Taylor is quoted as saying, "The trip was very valuable, and well worth repeating."

Seniors Make Cold Cream

Did you notice any of the seniors walking the halls of Milne carrying little bottles of a white creamy substance? If you did, you may have wondered what the precious substance was. It was cold cream, and one of the chemistry classes made it.

Harwood Complies

It seems that the eager students asked Mr. Francis Harwood, supervisor, for permission to compound some cold cream. Mr. Harwood and Mr. Ralph Uffner, student teacher, complied.

Some of the ingredients are rather scarce, so Mr. Harwood contacted Dr. Margaret Betz, science instructor at State College for Teachers, Albany. Dr. Betz loaned the necessary articles and cooperated with the project by offering suggestions concerning the "recipe."

Makes Own Cosmetics

Dr. Betz, incidentally, makes quite a bit of cold cream, hand lotion, tooth paste and shoe polish for her own use.

SENIOR SPOTLIGHT

By PAT 'n ROZ

ELAINE STEIN

You may recognize the friendly smile in the above picture as that of Elaine Stein, one of our favorite seniors.

Elaine, better known as "Ellie" was born near the Canadian border in Buffalo on March 31, 1933. It looks like her birthday is coming up soon; Happy Birthday, "Ellie."

Entering Milne in her seventh year, "Ellie" has been a very busy girl. She joined Quin in her sophomore year and now is their Mistress of Ceremonies.

This year she is president of the Future Homemakers of America. Proving she is a versatile girl, "Ellie" is also on the M.G.A.A. council and very active in sports.

Being a member of the announcement committee has also aided her in keeping her senior year a busy one; that and helping her home-room with the collecting of various funds during the year.

"Ellie" likes to dance and listen to music, which go together very well: "People who are late" is her main gripe in life.

One of the things "Ellie" hopes to do after graduation is to work for the state.

RICHARD FLINT

Dick was born on May 14, 1932 and consequently is 18 years old. He is one of the many Loudonville-ites that populate our school. Before coming to Milne, he too attended the Loudonville school. He is blondish and has reached a height of 5'10". Reaching other heights, he is president of Theseum literary society and of the choir. Last year, he was president of the band and also "Veep" of the music council. As you can readily see, he is musically minded and quite versatile.

What does he like to eat? Shrimp cocktail. In his spare time, what he most enjoys doing is driving and raising fish. (Now tell us what it's all about!) His only dislike is anyone who is a noisy eater. He and Emily would hit it off well.

Dick entered Milne in the 7th grade and is staying with us right through till the end. After that, he hopes to attend Morrisville and eventually become an auto mechanic, that is if Uncle Sammy doesn't get him first.