

CRIMSON AND WHITE

VOL. XVII. No. 5

THE MILNE SCHOOL, ALBANY, N. Y.

January 23, 1948

Rod Kennedy and Doris Einstein participating in the "Backyard Follies"

Teen-Age Show Features Many Milne Students

A brand new radio show has been produced that has interested many Milne students. This show is called "The Backyard Follies," and is sponsored by the Belt Line Motor Company.

Strictly Teen-Age

Mr. Thomas Sternfield, producer and director of the Follies has made this a strictly teen-age program. Teen-agers, who have a special talent, are asked to appear on the program which gives a large variety of entertainment. In accordance with its name, "Backyard Follies," the setting is in a typical backyard with the announcer looking through a knot hole in a fence explaining what is going on inside. On the inside, Rod Kennedy, '48, and Doris Einstein, '48, the master and mistress of ceremonies, introduce each act. They will be heard each week in this spot and also will sing themselves.

For the first broadcast, which was Saturday, January 10, the Milnettes sang "Winter Wonderland." They are expected to appear approximately every other week. As guest star on the same broadcast, Cab Calloway, noted band leader, also appeared and sang "Minnie the Moucher" and "The Hi De Ho Man."

It is planned to have Russ Morgan, another band leader as guest star during the program's season. Another plan is to have Milne's quartet, made up of Bob Clarke, '48, Don Mapes, '48, Daniel Westbrook, '49, and Bob Randles, '48, offer a few selections.

Although this show can be heard every Saturday morning over Station WABY at 10:00, everyone is invited to attend the broadcast itself at the Strand Theatre.

Annual Banquet Held By Sigma

Sigma Literary Society held its annual Installation Banquet at the Len Eyck Hotel on Saturday, January 10. Junior and senior members, and sophomore prospective members attended. Miss Raanes and Miss Wasley, the two faculty sponsors of the girls' societies, were honorary guests.

After the luncheon, entertainment was provided by the Pledges. Beverly Rheinbold, Mistress of Ceremonies, allotted each girl three minutes in which to perform. A variety of skills were exhibited in the form of skits, charades, and songs, but perhaps the most outstanding event of the afternoon was the recitation of a humorous poem by Patricia Lawrence.

Installation Service

Following the entertainment, the installation service was held. Finally complete with carnation corsages and a knowledge of the Sigma Constitution, the pledges officially became full-fledged society members.

The officers of Sigma include President, Shirley Tainter, '48; Vice-president, Janet Kilby, '49; Secretary, Joan Horton, '49, and Treasurer, Nancy McAllaster, '48.

M.G.A.A. Sponsors Student-Faculty Tea Feb. 4

The third student-faculty tea, sponsored jointly by the Home Economics department and the M.G.A.A. will be held in the lounge Wednesday, February 4. Last February a tea was instituted to acquaint the incoming student teachers with the Milne Faculty and a few of the Milne students. It was so successful that it is now an expected event at the beginning of each new semester.

All the home economics classes

Traditions Broken As Prom Is Planned

January 30, Is Date For Gala Dance

Art Council Conceived By Milne Artists

Milne's first Art Council has recently been formed by members of the senior high art classes. Along with Dr. Fisk and Mr. Utter, the council's sponsor, Joyce Hallett, drew up the constitution for Milne's first Art Council.

Milne Needs More Art

To be run on a similar basis as the Music Council, the Art Council will have charge of buying the school art supplies, making posters and helping with departmental bulletin boards. However, it is the main purpose of the group to make Milne more "art conscious."

Mr. Louis B. Utter, art instructor, feels that there are many students not in art classes who would be interested in learning more about painting, cartooning, silk screen painting, and poster work in an informal way.

All May Join

Anyone interested can become a member of the group. Meetings are held every week on Mondays, in the Art Room.

This year's officers of the council are: Joyce Hallett, president; Jack Henkes, vice-president; Nancy Simmons, treasurer, and Joyce Ruso, secretary.

Posters To Be Made

Any society, class, or club wishing to have posters made by the council is asked to contact Pat Costello, business manager.

States Joyce Hallett, president, "It is our hope that if this Council is successful, a similar one can be formed for the junior high. With everyone's help we hope to put the Art Council in its rightful position of importance next to the Student and Music Councils."

For the first time in its history, Milne will have a Junior Prom. This semi-formal affair will be in the Page Hall gym, January 30, from 9 to 12. The dance, with Dan Westbrook, as chairman is sponsored by the Junior Class for the Senior High. The theme is, "The Coronation," and a king and queen will be chosen from the Junior Class. Four girls and four boys were chosen last week by the Juniors to serve on the court and, as couples enter the gym, Friday night, they will receive two slips of paper on which to write their choices for the royal couple.

Purple and Gold

The decoration committee, headed by Nancy Simmons, had planned that the colors for the dance will be purple and gold. Gifford Barry, chairman, of the ticket committee, announced that the price of the tickets will be \$1.50 a couple, and Jim Clark, member of the entertainment committee, has engaged Ken Miller's band for the affair.

Other Committees

Other committees are: Publicity, Bob Douty, Chairman, Art Walker, Ed Wilson, Marge Norton, Marilyn Van Olst, Janet Kilby. The entertainment committee, headed by Lewis Carr, consists of Shirley Weinberg, Jim Clark, Dick Bauer, Gloria Edwards, Wally Craig. Refreshments will be taken care of by Alice Cohen, chairman, Helen Bigley, Nancy Schonbrun, Warren Rickels, Ray Malthouse, George DeMoss. Nancy Simmons, heading the decoration committee will be assisted by Dick Walters, Nancy Betham, Joyce Ruso, Anne Carlough and Jack Henkes. Tickets will be taken care of by Gifford Barry, chairman, Carol Boynton, Pete McDonough, Bettie Carothers, Hans Kramer, Larry Coffin. Mr. and Mrs. Cochrane will be chaperones.

The juniors hope everyone will come to the dance and take part in the coronation of the king and queen. Dan Westbrook, chairman of the dance says, "I'm confident that the dance will be a huge success."

participate in the baking of cookies. A group of girls from the department including Pat Colburn, Joan Mosher, Gloria Edwards, Caroline Gade, Betsy Knighton, and Mona Bishop have volunteered to help serve.

The entire M.G.A.A. council will be present. Barbara Leete, Mary Alice Leete, and B. J. Tomlinson will work in the kitchen, while Nancy Betham, Sue Pellitier, Joan Horton, and Nancy McAllaster will

pour. Janet Kilby, Barbara Dewey, Joan Horton, and Nancy McMann are responsible for the decorations.

Dr. Robert Fisk will welcome the new teachers and introduce them to one another.

Miss Murray and Mrs. Barsam both expressed their hearty approval of the plans. Said Mrs. Barsam, "I think that this is an especially good time to have such a tea. At the beginning of the year we are all new."

CRIMSON AND WHITE

Vol. XVII JANUARY 23, 1948 No. 5

Published bi-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 Exchange Editors, and other correspondence to the Editor.

For Advertising Rates and Policy, telephone Albany 5-3521 extension 19, or write the Advertising Manager.

MEMBER

Columbia Scholastic Press Association
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

ROBERT B. ABERNETHY, '48	Editor-in-Chief
MARY JANE FISKE, '48	News Editor
NANCY FRENCH, '48	Associate Editor
ROBERT L. LESLIE, '48	Associate Editor
DICK ELDRIDGE, '48	Associate Editor
DON MILLER, '48	Boys' Sports Editor
SHIRLEY TAINTER, '48	Girls' Sports Editor
ROBERT RANGLES, '48	Feature Editor
SUE PELLETIER, '48	Business Manager
MARJORIE NORTON, '49	Advertising Manager
JOHN POWELL, '48	Staff Photographer
RUTH DANZIG, '48	Exchange Editor
JOAN DOLING, '48	Exchange Editor
MR. JAMES COCHRANE	Faculty Adviser

THE STAFF

Jeanne Fausel, Dean's Bearup, Pat Costello, Natalie Woolfolk, Lea Paxton, Arlene Blum, Clayton Besch, Betsy Dunning, Carol Boynton and Nancy Gotier.

TYPING STAFF

Judy Hunting, Chief Typist; Pat Colborn and Bill deProsse.

THE NEWS BOARD

Joyce Ruso, Art Walker, Norman Stumpf, George Erwin, Lee Dennis, Henry Bonsall, Betty Pfeiffer, Ed Segel, Janet Kilby, Nancy McMann, Margaret Leonard, Doris Metzner, Joyce Hallett, Jack Rickels, Don Mayer, Red Johnston, Joyce Hilleboe, Lorraine Walker, Nan Bird, Nancy Schonbrun, Mona Bloomberg, Anne Coniglio, Cristine Brehm, Bob Calendar, Terry Hilleboe, Eleanor Jacobs, Marjorie Ann Potter, Ann Requa, Sheldon Schneider, Bill Smith, Bennett Thomson, and Jeanne Wood.

Thank You!

If someone did your homework for you every night you would probably thank him. In any event even if he made a poor job of it, you would try to express your gratitude to him. Yet, right here in Milne you have about a hundred students, your friends, spending a great deal of their time working hard to further your interests and provide a little relaxation or you. Maybe you never looked at it that way before but that is actually what it amounts to.

Are you in doubt about whom we are talking? They are those classmates of yours whom you commonly refer to as "suckers." They are the Milnites who work on all those committees, and organizations. They are the ones who produce those assemblies, dances, charity drives, banquets, publications, etc. Do you realize the hard work and long hours after school that produced the basketball team we are so proud of? Those Milnites work hard for absolutely no reason except to please you. They receive no pay. And how do we thank them? Every chance we get we criticize them. Is that gratitude? Very seldom do we pat them on the back and say thanks or I appreciate what you have done. Maybe we could stand a little reform. From here on in let's tip our hats to them!

Let's Shorten the Skirts and Save Wool

What about this new fangled experiment—the long skirt. I don't suppose there is too much we can do about it aside from making sure our dear ones don't hide in them. Those who make their living (and what easy money) as designers of these creations are the only people who can rid the world of this catastrophe, by getting another brainstorm.

Almost everyone, excluding possibly women who have passed the age of 75, and maybe aristocrats, are firmly opposed to them. They are unpopular, they waste cloth which Europe would welcome with open arms; they affect the rising cost of living as new coats must also be purchased. All for what?—just to line some madmen's pockets!

We Milnites are once more joined,
To see what maybe can be "loined."
So see what we can all get done,
'Cause '48 has just begun!

Christmas vacation is over, the fun of the holidays gone, but not forgotten, and it's back in the harness again for Milnites.

The Alumni Ball was a great success with many ex-Milnites back for the occasion. The "new look" seemed to dominate, so it looks like you guys will have to get used to it.

Doris Metzner and Pat Ashworth visited an ex-Milnite, Doris Mehan, during vacation, who recently moved to Kingston, N. Y. Doris also spent a few days in Albany. Others traveling out of town were: Bennett Thomson who went to New York . . . Eugene Cassidy also traveled to New York . . . William Lutz went to Ossining to visit a friend. Betty Rockenfeller and Jane Mitchell took a trip to Oneonta to see their fiancés. Rod Kennedy visited one of his hometowns, Buffalo. Bill Smith, Bob Abernethy, Henry Bonsall, "Put" Barnes and Dickie Briggs spent their vacation working hard for Holmes Bros. Florists.

Barbara Tomlinson and Marion Stesel entertained groups of ninth graders during vacation.

We finally found out why Dick Eldridge looks so refreshed, he takes Saturday and Sunday of each week off for skiing.

"Garden" Kilby has retired as newsboy for the 13th ward (does this mean he's turning Democrat?). Pete Mac "Donut" has also retired as newsboy and is now making his millions on the radio.

Rosie Kotzin was crowned "Queen of the Snow Ball" given by Delta Psi. Shirley Weinberg was one of the four girls in her court. Others at the dance were: Ruth Danzig, Joan Doling, Joan Frumkin, Dodo Einstein, Adrienne Gwertzman and Arlene Blum.

Bob Handy and Helen Bigley went to New York to see the opera "Lucia di Lammermoor."

We saw many of Milne's Joes and Josies wandering around at the Aurania Club's Christmas dance. Some of the couples were: Jeanne Wood, Art Walker, Nancy Shaw, Dan Westbrook, Ann Coniglio, Put Barnes, Mona Bloomberg, Ray Cairns, Nancy Gotier, Alec Pirnie, Barbara Dewey, Dick Briggs, Eleanor Jacobs, Eddie Butler, Helen Pigors, David Bates, Barbara Lee, Stanley Beeman, Joyce Ruso, Keith Ackerman, Dottie Blessing, Fred Cium, Gloria Edwards, Lew Carr, Ann Carrough, Clayton Besch, Nancy McMann, George Ball, Betsy Dunning, Ed Lux, Lea Paxton, Dan Bailey, Janet Kilby, Pete Ball, and many others.

We couldn't possibly tell you what everyone did New Year's Eve, but we're positive you all welcomed in 1948 with lots of fun and parties.

Rod Johnson and Bill deProsse claim they are off to join the Foreign Legion and wish to say good-bye. —Jeanne, Deanie and Pat.

KNOW YOUR SCHOOL
HISTORY OF THE STUDENT COUNCIL

In 1921 Milne suddenly found itself with a student council and we have had a school governed by the students ever since. This council has been very active through the years.

October 21, 1931 brought about the first election of the council by popular vote. During that same October the council found they had need to install a lost and found box in the office and also a plan was adopted for traffic regulation.

At Christmas of 1931, Milne gave its first gift to the poor through the council and has been doing it ever since. A few months before that Christmas, an information desk was placed in the hall on the first floor, (as if anybody but the new seventh graders ever got lost). In May of 1933, the first spring election for the following year was held. Formerly the officers were elected in the fall.

In 1935 a new constitution was adopted. It served until 1940 when the constitution was again revised. That constitution is again about to be changed. The student council is trying to make one that won't need to be changed again.

The student council is a most valuable organization in the Milne School.

The Inquiring
Reporter

By BETSY DUNNING

If you could make any changes in Milne, what would be the first thing you would do?

Bill deProsse: "I would do something about the cafeteria, improve it by installing a snack bar in the annex again."

Miss Jackman: "Maybe the students could be more careful of the books. The only way that this can be done is through consideration of the books and the people who use them."

Mona Bloomberg: "With longer school hours this year, we should have homework in only one subject a night."

Toby Martin: "I make a motion that the junior high boys get more basketball."

Mrs. Couse: "I also agree with Miss Jackman. Consideration is very important."

Judy Traver: "The first change I'd make would be to send up some heat into our algebra room 130."

Dr. Moose: "I would remove from Milne about ten bad citizens."

Mrs. Scully: "I think I would like to see Milne get its own auditorium."

Marge Norton: "Why can't we have five minutes before third period begins, so we could dump some of our morning books?"

Mr. Harwood: "I would like to see Milne independent with buildings and a campus of its own with a large athletic field."

Lois Laventhall: "My biggest wish is to extend our short lunch hour."

Miss Wooschlager: "Well, I guess I would do away with homeroom periods. I would make sure there was a place for everyone and everyone was in his place."

Deanie Bearup: "More senior privileges! After you've reached the top, I think you deserve those privileges."

Miss Murray: "I'd like to see a little more respect for law and order among the students."

Dan Westbrook: "Off campus privileges for all the school."

Mrs. Barsam: "I am afraid I am pretty partial and I like Milne as it is very much."

Ruth Dyer: "At this point the best change to make would be to skip mid-years."

Mr. Cochrane: "I would like to see us with our own auditorium and gym. Mostly the gym. We do need more room. We certainly need an athletic field."

Alec Pirnie: "The boys' locker room could and should have a good re-doing!"

Miss Raanes: "If it were only one change, I would like more, and bigger rooms and airier corridors. In general, better equipment."

Miss Potter: "I think that Milne and the college should be separated in three respects: first the auditorium, second the gym, and third the cafeteria."

Doris Long: "I think I would like to change off-campus privileges for the senior high."

Jane Mitchell: "I'd change school hours and the method of assigning homework. There should be no homework. School work should be done in school!"

Milne Trounces Delmar For Fourth Victory 47-32

Walker and Lux Take Honors

Playing at practically the same tempo throughout the game, Milne was able to overcome an early B.C.H.S. lead and then went on to win over the unpredictable Delmar five, 47-32.

The out-of-towners displayed flashes of brilliance at times, but Milne's feinting ability under the boards coupled with their skill at foul shooting proved the deciding factor. The Red Raiders converted 19 of 23 charity tosses.

Milne eked out a slim 11-10 edge in the first quarter, although trailing right up to the whistle. It was mainly through the efforts of diminutive Ed Lux that Milne was enabled to stay in the game, as he tallied seven points in this period. Milne was never in danger after this as the Delmar boys slowly fell off the pace.

The Red Raiders widened the gap in the second quarter as Art Walker swished three straight set shots from near half court. Half-time score was 26-17.

Bench Cleared

The third quarter was relatively close as Milne outscored its opponents 9-7, thus making the score 35-24.

Using only seven men in the first three periods, Coach Grogan employed reserves freely in the final stanza, and they, too, contributed to the Milne attack. The Red Raiders drew many fouls in the second half as they registered only four field baskets while collecting 13 foul points.

Walker and Lux paced the Milne attack with 12 and 10 points respectively while Dick Wolf, with 14, was the big gun for B.C.H.S.

Milne's frosh vanquished the Delmar yearlings in a third overtime period.

The score:

B.C.H.S.			
	FB	FP	TP
Morse	3	0	6
Scoons	0	0	0
Christensen	1	1	3
Green	0	0	0
Wolf	7	0	14
Agar	1	3	5
Clyne	0	0	0
Oates	2	0	4
Totals	14	4	32

MILNE			
	FB	FP	TP
Lux	3	4	10
Leslie	1	0	2
Mapes	0	5	5
Besch	0	2	2
Clarke	1	2	4
Miller	2	1	5
Perry	2	3	7
Farnan	0	0	0
Walker	5	2	12
Talbot	0	0	0
Totals	14	19	47

Milne Wins Twice Loses to C.B.A.

Getting off to a rather slow and sloppy start, Milne's Red Raiders had to come from behind to defeat a fighting Cathedral quintet, 34-26. The game progressed slowly with Cathedral taking the upper hand at the start. The scoring was low in the first quarter due to erratic passing by both teams. As the first quarter ended Milne was behind by the score of 7-6. Likewise in the second quarter the game continued on a sub-par basis. As the half ended, Cathedral held a lead of 14-11.

Taking the court in the second half, an inspired Milne team quickly overcame Cathedral's three point lead and gradually pulled away. Mapes featured the Milne attack with ten points.

C.B.A. Game Disappointment

Brightly garbed in new uniforms, Milne bowed to C.B.A. by the usual two point difference, 42-40.

Milne started slowly with C.B.A. taking a quick seven point lead, and trailed at the end of the first quarter by the score of 18-7. In the second period, Milne fared better, for C.B.A. was held to only four points while Milne was scoring eight. At the half the score stood 22-15.

Coming back from the intermission Milne started fast with Ed Lux scoring three straight baskets to bring Milne within one point of C.B.A. The third quarter ended with C.B.A. holding a five-point lead, 30-25. In the final period tension began to mount as Milne slowly, point by point, caught up with C.B.A. With about one minute and a half left, Milne again began pressing C.B.A. A play from out-of-bounds brought Milne within two points but then the time elapsed.

Clarke and Lux stood out for Milne with 13 and 11 points respectively, while Carroll had 12 for C.B.A.

New Lebanon

Milne's basketball team took a trip to New Lebanon and defeated the host club 49-34. The score at the end of the first quarter stood 10-3, Milne's favor, and at the half 20-10 in favor of the Red Raiders. The score at the end of the third quarter stood at 36-22, Milne's favor.

Leading the Milne attack was Mapes and Carr with 10 and 9 points respectively. Janes led New Lebanon with 14 points.

Junior Varsity Victorious In Six Loses To B.C.H.S.

Milne's junior varsity was riding on the crest of a six game winning streak when they lost a heart-breaker to B.C.H.S., by a scant margin of two points last Friday night. The J. V.'s have been very successful under the able coaching of Moose Gerber, former State College ace.

With Lew Carr, 6'4" center, and George DeMoss spearheading the scoring attack, the Red Raiders have one of the finest J. V.'s in the city. Eight juniors and four sophomores comprise the squad.

Milne began its season by handing New Lebanon a 35-23 defeat. The game was nip and tuck for one half, but the Milne cagers pulled away from a 17-17 tie. George DeMoss and Dick Bauer led the Milne scoring with 11 and 8 points, respectively. Ed Janes, with 12 points, was high for the losers.

Milne's jayvees tallied their second victory over Schuyler's juniors on a last quarter spurt on the Hackett court. The score was 43 to 37. The visitors won the game on the foul line as they outscored the South Enders 17 to 5 in that department. George DeMoss paced Milne with 15 points.

Milne added another victory to its string of three, but they were extended to an overtime tilt with Van Rensselaer. The game was decided in the final six seconds of the extra period when Ed Segel, Milne guard, converted a foul shot to break a 25-25 deadlock.

Fine Record At Xmas

The last game before the Christmas vacation was also an overtime tussle with the Red Raiders eeking out a 42-41 decision over Cathedral. Lew Carr, Milne's elongated center, had scoring honors with 15 points.

Gaining a quick lead at the outset of the first quarter, Milne's J. V. outsteaded C.B.A. and won by a score of 43-36. Lew Carr had a good night as he dumped in 21 points, 14 of which came in the second half.

Milne ventured to New Lebanon where they ran their winning streak to six games. In a slow scoring game, Milne used mostly second stringers and hung up a 26-13 win.

Victory String Snapped

Playing without the services of Bauer, Carr and DeMoss, all first stringers, Milne finally succumbed to B.C.H.S. on a last minute jump shot by Howes of Delmar. The tally was 31-29.

Ed Wilson starred for the Red Raiders, caging five field goals and two fouls for a total of 12 points. High man for the night was Green, Bethlehem Center, who had 14 points.

THE G.A.A.'S CORNER

By "TAINT"

With a new semester in sight, plans have begun on the Faculty Student Tea. It will be held on February 4th in the lounge. At this tea the Student Teachers coming to Milne are able to meet their faculty and some Milne pupils at an informal gathering. This will be the third Student Teacher-Milne Faculty Tea sponsored jointly by the Home Economics Department and the M.G.A.A. Council.

On the morning of February 17 there was a basketball game at B.C.H.S. Milne's team, comprising 27 girls from grades ten, eleven and twelve met Miss Murray and Miss Wheeler at 8:45 to get the Delmar bus. Two games were played, so most of the girls participated in two quarters. High scorer in both games was Marlene Cooper, '50. This was the first competitive game the girls had played and although both games were lost the kids showed possibilities and the makings of a good varsity team. One of the after game highlights was Nancy Betham, '49, getting her face washed with some very wet snow.

On January 26, our new assistant Physical Education Director will arrive from Cortland to replace Miss Wheeler. Her home is in Champlain, New York. Besides being interested in athletics, she is interested in dramatics. We all wish Miss Wheeler the best of luck in her teaching career.

Basketball Season Starts

For the past several weeks, the Junior High School girls have had basketball on Friday afternoons from 3:30 to 4:30 P. M. The first day six captains from the ninth grade were selected and they chose teams from the remaining girls. Later the teams had basketball practice in shooting and passing, in order to receive credit, each must attend four out of the five or six times that it will be offered. Don't plan to miss one though, because if it's only offered four times, then you're out of luck. Basketball for the Senior High will be held every Wednesday and Friday starting sometime near the end of February. For the Senior High stunts and tumbling intramurals are being offered. They began last week-end and are held every Tuesday and Thursday from 3:30 to 4:30 in the little gym. In the week after examinations, work on the trampoline will begin. It will be given in class and as an after school activity.

Posture classes are still being held, although most girls are stiff from walking around correctly.

A scrap book has been started by Joan Horton. In this will be kept a record of all outstanding activities that the Council sponsors through the years.

Now it's time to go, but before that I hope you all pass your exams.

SYMPATHY

On behalf of the student body and the faculty, the CRIMSON AND WHITE extends their most sincere sympathies to Frank Hamblet, the assistant coach, on the recent passing of his father.

The College Pharmacy
7 No. Lake Avenue
At Western Ave.

ALBANY HARDWARE
AND IRON CO.
39 - 42 STATE ST.
Albany, N. Y.

Principal Debates On Current Topic

Universal military training is one of the mostly hotly debated subjects today. As evidence of this, our principal, Dr. Robert S. Fisk has spoken widely upon the matter.

Debate Held
On January 8th, a debate was held by the Junior League at the University Club on U. M. T. Speaking for U. M. T. was Justice Herzog and Mr. Winfield Stevens. Taking the negative were Albert Mullen-neaux and Dr. Robert S. Fisk.

Again on Thursday, January 22, Dr. Fisk took part in another discussion on U. M. T. The discussion was by the Legislative Forum of the Adult Education Council, held at the Joseph Henry Memorial at 8:30 P. M. The Forum was broadcast over Radio Station WROW. Dr. Walter L. Hahn was moderator. Speakers included Mrs. Alexander Stewart, Mr. Andrew M. Pinckney and Dr. Fisk.

See Both Sides

Those people who support U. M. T. have several convincing arguments for their cause. Others who oppose U. M. T. have their reasons too. In order to get a picture of what is going on, you have to know and understand both sides of the question before you can come to any conclusions.

Below will be an attempt to outline the basic arguments for and against U. M. T. so that you may get an idea of what it is all about.

Army Brings Peace

The biggest argument for U. M. T. is that if we have a large civilian reserve army of young men who have gone through the U. M. T. program, we would not have to support a large standing army. With this mighty reserve to back up the army the United States would then either scare away any one with hostile intentions or at least make him think twice before he went through with his plans.

Other arguments for U. M. T. are such as these. As we could absorb between 600,000 and 900,000 young men each year the reserve would soon be built up. With this large amount of young men being absorbed, U. M. T. would serve as a means for relieving unemployment. A training program such as this would give the young men of our nation a good, healthy period of their lives which would build up the general health of the average American man. The program would also teach the participants good manners as well as good conduct, which would serve him later on.

Atom Changes Picture

Those who do not support Universal Military Training also have their reasons for doing so.

One of their basic principals is this question: Would a large cumbersome army of outdated training and arming fare as well as would a comparatively small group of highly specialized, modernly equipped, and well trained technicians in an atom war? A second reason for the opposition is that if we arm everyone else in the world will arm and there we'll have another armament race such as we had before the last war.

Many Events Are Scheduled Next Semester

As the upper classmen know and the junior high will learn, you sure are kept busy in the spring. It's no easy job to keep up with the activities which follow each other as soon as the second semester begins. So let's be prepared this year and take a look at what's coming.

Our first dance is the Junior Prom, a new event in Milne, to be held on the thirtieth of this month. This is hoped to be a big success so as to make it an annual affair.

The junior high isn't getting zipped though, because there is a party scheduled on the following Saturday, February 7.

The Intersociety Dance, originally scheduled for February 28, will be discontinued this year. However the Intersociety Banquet, inaugurated last year, will be held on February 19. The place is yet to be decided upon.

On March 13, we find the annual Quin-Sigma Dance. This is the dance which the gentlemen may attend only upon invitation by a member of Sigma or Quin. This will give both girls and boys something to think about. It has been suggested that this dance be moved up to the date previously occupied by the Intersociety Dance, but this move is unconfirmed as yet. This idea is favored because the next Student Council Dance is set for March 19, making the two dances within a week of each other.

The final event to be staged before SPRING VACATION will be the Senior Play. "Dear Ruth" has been selected for this year, but the cast has not yet been announced.

**WE HAVE BUSES
TO CHARTER
United Transportation
Co.
135 ONTARIO ST.**

Honor Roll

The second Honor Roll of the year has been released by Mrs. Thomas Scully. Janet Gross, a sophomore, leads the students with an average of 93.8. Nancy French, a senior, runs a close second with an average of 93.6. The sophomores again overcame the seniors by a small margin, with the sophomores represented by nine and the seniors by eight.

Tenth Grade

Janet Gross	93.8
Helen Pigors	93.2
Nan Bird	92.5
Barbara Dewey	92.1
Eleanor Jacobs	91.2
Robert Lawton	91.
Anne Coniglio	90.
Beverly Orrett	90.
William Rockenfeller	90.

Eleventh Grade

David Siegal	91.6
Nancy Simmons	91.6
Janet Kilby	91.4
Dorothy Blessing	91.
Nancy McMann	91.
Nancy Betham	90.

Twelfth Grade

Nancy French	93.6
Mary Pryor	91.6
Mary-Jane Fiske	91.1
Carolyn Herrick	90.7
Joyce Hilleboe	90.4
Robert Abernethy	90.
Nancy McAllaster	90.
Ben Mendel	90.

Clayt 'n Arlene

Doris Einstein Sue Pelletier

"Dodo" Einstein is not only mistress of ceremonies on Tommy Sternfield's new radio show, "Backyard Follies," every Saturday morning over WABY at ten o'clock (plug), but he is also Quin's mistress of ceremonies. Her dramatic talents were discovered early in her youth when she took part in many minstrel shows. (Ah, those good old days!).

Last year "Dodo" ran for president of the senior student council and came out as secretary. "Duz in your laundry, Einstein on your council" remember?

"Dodo" likes gooey chocolate covered cherry sundaes. In fact she likes anything that is sweet. Maybe that's what accounts for her own disposition. Speaking of dispositions, while being interviewed, "Dodo" recalled (with a laugh) how she and Sue used to have little spats. Memories! She also likes Skidmore and its people.

Sues, our original athletic woman, was born in Albany, and before coming to Milne attended School 23.

She has been in varsity athletics since her freshman year and is business manager for the G.A.A. this year. Besides all these sports Sue has been with the **Crimson and White** two years and is their business manager now. "She has been in the Milnettes two years and the choir three. Sue is also secretary of the music council.

Sue's likes are many and dislikes few. Among her likes are Ed's, French fries, dancing, all sports and definitely the navy. Her dislikes are very well justified being homework, boring classes and crowded buses.

Sue plans to attend the Syracuse Conservatory of Music to continue her study of voice and music.

CALLING ALL GIRLS RADIO CLUB

Presented by

The Little Folks Shop

31-33 MAIDEN LANE

Every Saturday

At 11:45 A. M.

ON WABY

MILNE SCHOOL EXAMS., 9th, 10th, 11th, 12th GRADES

MONDAY, JANUARY 26			
9:00—12:00 A.M.		1:00—4:00 P. M.	
Subject	Rooms	Subject	Rooms
English 10	224, 226, 227, 228, 233	English 12	226, 227, 228, 233
9th Social Studies	320, 321, 323, 324	Latin I	321, 324
World History	R-28	Shorthand I	230
11th Grade		Int. to Business	329
Spanish II	230	Typing (Personal)	235
		Typing (Regents)	235
TUESDAY, JANUARY 27			
9th Gen. Science	R-20	English I	226, 227, 228, 233
English 11th	224, 226, 227, 228, 233	Plane Geometry	R-20
Typewriting	235	Latin II	329
American History	R-28	Latin III	329
12th Grade		Home Economics	333, 337
WEDNESDAY, JANUARY 28			
French I	223, 227, 228, 233	Elem. Algebra	R-20
French II	R-20	Int. Algebra	R-28
French III	320, 321	Bookkeeping I	230
		Typing	235
THURSDAY, JANUARY 29			
Spanish I	226	Art,	
10th Biology	R-28	Mechanical Drawing	Art Room
Business Law	230	Physics	320, 321
Advanced Art	Art Room	Chemistry	320, 321
		Bus. Management	230
		Shorthand II	235