

CRIMSON AND WHITE

FRIDAY, OCT. 11, 1940

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME XI

SENIOR NEWS

NUMBER 1

MILNE AFFAIRS CDSFA MEETING AT COBLESKILL

The fall convention of the Capital District Scholastic Press Association took place at the State School of Agriculture and Home Economics on October 5th. The following was the Milne delegation:

Robert Barden, Robert Kohn, Elaine Becker, Marjory Gade, Fred Detwiler, and Mr. Warren Densmore-advisor.

Registration was from 8:30 A.M. to 9:30 A.M. and the general session began at 10:00 A.M. The speaker of the morning was the Reverend George E. Giller author of the best selling book "Forty Years A Country Preacher". There was then a panel discussion on "The place of the advisor on the school publication".

Following lunch period there was a Remington Rand demonstration at the general assembly and then sectional meetings were held. Mr. Densmore led the discussion on "Personal Feature News Vs. Gossip Columns", and the convention was adjourned at 3:30 P.M.

COUNCIL ELECTS OFFICERS TO BEGIN YEAR'S PROGRAM

The Milne Student Council elected the following officers to assist Edward Langwig, the president, at its first meeting on Friday, October 4th at 2:30:

Vice President-David Mack
Secretary-Jeanne Selkirk
Treasurer-Donald DeNure

Richard Bates is in charge of the Senior High bulletin board.

DENURE CHAIRMAN SENIOR RECEPTION

The classes of '41 and '42 will welcome the sophomores at the Senior High Reception which is to be held on Friday, October 25th in the Page Hall Gym from 8:30 to 12:00. The orchestra for the dance will be Bill Grattan.

Donald DeNure, the general chairman, selected the following committees to help him:

Decorations- Marilyn Potter, chairman; Robert Saunders, and John Dyer.

Reception and Entertainment- Leah Einstein, chairman; Marilyn Tincher, Jerome Levitz, William Super, Glenna Smith, William Leng, and Charles Cross.

Orchestra-Don Foucalt, Robert Clark and Elaine Becker.

The three chaperons who will attend this dance are Miss Anna Laura Palmer, Miss Grace Martin, and Mr. Wilfred Allard.

LIBRARY RECEIVES MURAL

David Lithgow, noted Albanian artist, has completed and presented a new mural to the collection already established in the Milne library.

This latest addition, whose subject is "The Anti-ratification Riot in Albany, 1788", is the 8th of the collection which when completed will consist of twenty murals.

The scene is historic Albany including the famous Albany elm which was recently cut down.

SCHEDULE MILNE CLUBS TO COMMENCE OCTOBER 11

Milne clubs are organizing for the semester, and will meet for the first time on Friday, October 11 at 2:30 P.M. Students are to report to the room where their chosen club is scheduled to meet, and the roll will be made from those present.

The established clubs are scheduled to meet in the following rooms:

Chemistry	326
French	330
Dramatics	227
Orchestra	Page Hall
Glee	Little Theater
Arts and Crafts	Shop
Sub-Deb	233
Photography	321
Debate	130
Radio	124

WOGATSKIE TO LEAD VARSITY

Doris Wogatskie is captain of the girls' varsity hockey team this year. The first game of the season is scheduled for Friday, October 11, with State College.

The remaining games on the schedule are:

Oct. 18	Delmar
Oct. 19	Play Day
Oct. 25	Cobleskill

Miss Hitchcock is planning to show a movie of professional hockey to the girls.

COUNCIL SELECTS
NEW OFFICERS

The Student Council recently elected its officers for this year. They are as follows:

The Vice President:
David Mack

Treasurer:
Donald DeNure

Secretary:
Jeanne Selkirk.

Plans for the Senior High Reception were discussed. It will take place on Friday, October 25 from 8:30 to 12:30 in the Big Gym.

There will be a Student Council report on the bulletin board on the second floor each week.

BOYS WILL HAVE
BOWLING MATCH

On Friday, October 11, there will be a bowling match between Theta Nu and Adelphei. The match will take place at Rice's Bowling Alleys at 3:30. Jerome Levitz, Bill Wiley and Art Phinney will represent Theta Nu and Adelphei will be upheld by Bob Austin, Bob Barden and Bob Speck.

LIBRARY ADOPTS
NEW POLICY

Miss Alzada Hall, librarian, announces that reserve books in the library may now be taken out at 2:30 every afternoon, instead of at the usual time 5:30.

SIGMA PLANS RUSH
FOR SOPHOMORES

Zeta Sigma Literary Society has launched its plans for the approaching rush. The committees appointed are:

Food: Laura Lyon, Corrine Edwards, Nancy Hochstrasser and Marcia Bissikummer.

Costume: Corrine Edwards, Marion Horton, Marcis Schifferdecker, Gretchen Phillips.

Invitations: Jeanne French, Patricia Clyne, Marilyn Potter, and Rita Figarsky.

Entertainment: Ruth Van Gaasbeek, Josephine Wilson, Joan Manweiler and Alice Van Gaasbeek.

Ribbons: Marion Soule and Ruth Peterson.

Cleanup Committee: Chairman, Helen Morris, Delia Carvill, Jane Foster, Rita Figarsky, Glenna Smith, and Jean Hevenor.

MARY BAKER ANNOUNCES
NEW CHEERLEADING SQUAD

On Monday the cheerleading tryouts were held in room 135.

Leah Einstein and Mary Baker were the judges.

This year's squad consists of Jessie Doran, Mary Baker, who is head cheerleader, Lois Ambler, Leah Einstein, Priscilla Smith and the new recruit June Welch. Muriel Welch and Marcia Bissikummer are the new substitutes.

MILNE HOCKEY TEAM
TO ATTEND PLAYDAY

Milne girls on the hockey team are to attend a hockey playday at Mt. Pleasant High School, Schenectady, Saturday, October 19, from 9 until 4.

Only 15 girls may attend. Those planning to go are: Mary Baker, Doris Wogatske, Elaine Becker, Marion Soule, Nancy Hochstrasser, Jeanne Selkirk, Helen Cooper, Jessie Doran, Ruth Martin, Joan Hunting, Shirley Smith, Ruth Peterson, Marianne Adams, Laura Lyon and Ruth Ketler.

MILNE HAS DECREASE
IN POPULATION

Mrs. Sarah Rheingold, secretary, announces that 409 students are enrolled in Milne this year. This represents a decrease of 20 from last year's enrollment of 429.

MILNE SEES MOVIES

Wednesday, October 9, 1940, in the Auditorium, Senior High had a showing of the Fiftieth Anniversary Movies.

The movies show life at Milne.

Dr. Moose operated the projector.

The movies will be shown again Parent's Night in the spring.

THE CRIMSON AND WHITE

Volume XI

Number 1

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

EDITORIAL BOARD

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

BUSINESS BOARD

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

ADVISORY BOARD

Mr. Warren I. Densmore
 Mr. John A. Murray
 Miss Beatrice A. Dower

COMMUNICATIONS

Is there something about Milne that you particularly like? Is there some feature of the paper that you especially enjoy? Or have you something in mind that you feel should be adjusted, something that needs attention and action?

Have you read a book, an article, a poem or play that you have particularly enjoyed, and that you think others would enjoy? Have you seen a motion picture that you believe others would like to see?

Have you a bit of news or a scoop that is not known about? Have you a talent for writing that should be displayed?

The Crimson and White is your newspaper. You're paying for it whether you realize it or not.

For this reason, the staff is creating a Communications Column. When you want to voice your opinion, just drop a note to: The Editor, Crimson and White, and leave it in the Crimson and White file in Room 233.

COMPILING THE CONSTITUTIONS

It has been recently suggested to the Senior Student Council that the constitutions of various organizations in the school, such as societies, Girls Athletic Council, Boys Athletic Council, and Student Council, be compiled into one volume for use in the library.

This idea would make it convenient for any member of the faculty or of the Student body seeking that type of information.

"This plan," says Donald De Nure of the Student Council, "is what Milne has needed for a long time. For whenever anyone needed information on these subjects, it was very difficult to secure it."

We, of the Crimson and White feel as De Nure does, concerning this question. The Ready Reference of Organizations Constitutions would be a great asset to Milne.

Film Of The Week

****The Howards of Virginia

Frank Lloyd, Columbia's ace director-producer has added to his list of film hits, and successes a new vehicle called "The Howards of Virginia." It is a story of the Revolution, based on Elizabeth Page's novel, "The Tree of Liberty."

The film tells of the reasons and events which lead up to the revolution, from the southern angle, at the same time, portraying the story of life and love among two Virginia families--one aristocratic, and wealthy--the other poor and of common stock.

Cary Grant portrays the role of Matt Howard, the frontiersman from Albamarle County, very well, and is favorably cast with such members of the theatre and screen as Martha Scott, known for her work in "Our Town", Sir Cedric Hardwicke, of "Stanley and Livingstone" fame, Alan Marshall, who is comparatively new to the screen, and Richard Carlson, who plays excellently, the role of Thomas Jefferson.

Looking at the picture from every angle--story, acting, cast, photography, direction; one can truly include "The Howards of Virginia" a definite "must see".

LUCKY MILNE!!

The Senior High is certainly fortunate this year. Several new girls and boys have decided to come to Milne. Some of us lucky ones have already met them, but for those who haven't, may we present-----

Miss Betty Vail, formerly of North High in Worcester, Massachusetts. Her homeroom is 233. She likes Milne for many reasons, but mainly because of the student teachers and beautiful campus ground. Her favorite sports include swimming and tennis.

Robert Hackel hails from good old Albany High School. His homeroom is the Art Room. He was born in Albany, and his hobby---well you'll never guess it---is collecting and throwing knives! He excels in all sports, so it appears that Albany High's loss is Milne's gain.

Next in line, we have Miss Shirley Ann Atking. Although she is originally from Ohio, last year she attended Hackett Junior High School. She favors Milne because everyone has such a friendly attitude toward everyone else. She also is in favor of small classrooms. Her favorite sports are swimming and skiing.

Walter Grace, formerly of Voorheesville High, said he was very glad when he found that he could change to an Albany school. As he was born in Albany, in this way, he could meet all of his old friends. He moved to Voorheesville in 1935. He is very enthusiastic about almost every sport we could name, but he is most interested in baseball. He is hoping to make the team next spring.

With these few new additions to the school ring, and with all the grand people in Milne already, we ought to be set for a pretty good time this year.

A SPEECH???

You're all very familiar with the regular type of speeches, but have you ever heard a minister give one? Now, remember, we said "speech," not "sermon".

At the Capital District Scholastic Press Association, the Reverend George B. Gilbert gave the most delightful and entertaining speech we've heard in a long time.

Reverend Gilbert is a rather elderly man that has lived a full life. He gave a short summary of his life on the farm which was very interesting. He has a fine sense of humor, and through his many experiences, he has a large collection of stories.

One of the best stories he told was this one. It seemed that a young girl was going on a sea voyage and decided to write a one-line diary every night. This is the way her diary read:

- 1st night---Sailed out of New York Harbor.
- 2nd night---Met the first mate.
- 3rd night---The first mate asked me to kiss him. I refused.
- 4th night---He said that if I didn't kiss him, he'd sink the ship.
- 5th night---I saved 1200 lives.

Along with telling some very funny stories, Reverend Gilbert gave some constructive help on writing.

Did you know that Dave Davidson is trying very hard to decide between Botte Farnan and Jessie Doran? What interests us is, what ever happened to that 5'2" of Vincentianite?

Helen Hutchinson, although she is very sorry to have left Milne, says that Vincentian isn't too bad. She was enjoying herself at the Vincentian Get-Together last Friday night.

We are all glad to hear that Marilyn Tinchler is at last on the road to recovery after her tonsillectomy.

WHO'S WHO IN THE SENIOR CLASS

ED LANGWIG SENIOR
COUNCIL PRESIDENT

JEANE SELKIRK -
PRESIDENT of G.A.C.

WHO COULD BE THIS
YEAR'S GLAMOUR
GIRL?? COULD IT BE
ELAINE BECKER??

CHUCK LOCKE
ALL ROUND SENIOR
ATHLETE

BOB AUSTIN, SENIOR
CLASS PRESIDENT.

LEAH EINSTEIN, THE
HELEN HAYES
OF MILNE.