

CRIMSON AND WHITE

VOL. XVI. No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

October 25, 1946

Seniors Select Photographer for Class Pictures

At a meeting on October 9th, the senior class chose the Gustave Lorey Studio to take their senior pictures for the **Bricks and Ivy**.

A committee had been assembled consisting of: Lois Prescott, editor of the **Bricks and Ivy**, Derwent Angier, business manager, Ellen Fletcher, art editor, B. J. Flanders, senior representative, and John Thompson, president of the senior class. These students with Miss Martin, Miss Conklin, and Miss Potter, as faculty advisors, met with the representatives of several Albany photographic studios on Wednesday, October 1st. After the committee had studied the contracts offered by the studios, the members of the senior class were asked to vote for their choices. Pictures and price lists had been displayed during the week before in the senior room and the library showcase.

The yearbook staff plans to start the photography as soon as possible.

Class Rings Received

Members of the senior class received their rings on Friday, October 11th after an interminable wait.

At a meeting last year the Class of 1947 selected a committee made up of Don Jarrett, Winnie Hauf, B. J. Flanders, Bob Kelly, Nancy Lee Clark and Derwent Angier, who considered offers from several jewelers and submitted a few of their choices for approval by the whole class. Although the rings were ordered last October and delivery was promised in May, June, or at the latest, July, the shortages of material prevented delivery until this month.

John Thompson, senior Class president, said, "Except for a few unfortunate mistakes, the rings were accepted with enthusiastic approval. Now that our patience is finally rewarded, we can wander around in rings instead of circles."

Adelphoi Society Awards Senior Keys

At a recent meeting THE ADELPHOI LITERARY SOCIETY awarded keys to its eight senior members. Arrangements for the purchase of these keys were made by ADELPHOI'S Business Manager, Grant Talbot, '47, through Gleason's Jewelry Company.

Those receiving keys were, Jess Barnett, Derwent Angier, Al Meskil, Neil McNeil, Don Jarrett, Grant Talbot, Bill O'Brien, and Ken Seifert. At this meeting the ADELPHOI pins were also distributed to those members who ordered them last spring.

Sophomore Class Elects Officers

Joan Horton was elected president of the sophomore class at a class meeting held in the auditorium Friday, October 4, at 12:30. Others elected to office are: Marcia Armstrong, vice-president; Dan Westbrook, secretary; and Art Walker, treasurer. Nominees for offices were: president, Art Walker, Pete McDonough, Dan Westbrook, and Joan Horton; vice-president, Pat Costello, George De Moss, Dan Westbrook, and Marcia Armstrong; secretary, Jim Clark, Dan Westbrook, and Joyce Hallett; treasurer, Ken Travis, Nancy McMann, Art Walker, Bettie Carothers.

Art Walker, last year's president of the class, presided throughout the meeting, due to the absence of the president elect, Joan Horton.

Dr. Snader's Gift

Other business taken care of at the meeting was the presenting of a gift to Dr. Snader by Dan Westbrook on behalf of homeroom 130 for all Dr. Snader has so willingly done for the homeroom.

Nancy McMann was unanimously elected chairman of a class party, later held October 19, from 8-12. Nancy took over the meeting to ask for volunteers for various jobs. Two of the many volunteers were Lew Carr and Jim Clark, who were appointed as "bouncers." (They performed very capably at the party.)

Jarrett Announces Hi-Y Square Dance

There will be a Hi-Y Square Dance tonight in the State College Lounge. "Everyone is welcome," announced President Don Jarrett. The dance will be from 8:00 to 12:00 and the price is fifty cents for stags and seventy-five cents for couples.

The music will be provided by a real square-dance orchestra, secured by Mr. Jarrett. Refreshment will be cider, at ten cents a glass, with donoughs added for good measure.

The committees for the dance are: Music, Don Jarrett; Tickets, Bob Kelly, Jack Gade and Pat George; Refreshments, Jack Gade; Posters, Bob Leslie; Publicity, John Taylor. General chairman for the affair is Allie Meskil. Chaprones will be Mr. William Fink, Miss Ruth Wasley, and Mr. R. E. Fairbank.

Purpose of the dance is to raise money to complete the program that Hi-Y has planned for the year. Said Chairman Al Meskil, "If this dance is a real success, more may be planned for the year. Everyone likes square and round dancing, so I am confident of a hugh success. It's up to all of you students—everyone come!"

"Inflation" Hits School As Milnites Vote Budget

Assembly Climaxes Council Planning

The student body of Milne High School this morning voted in assembly on the Student Budget appropriations for the year 1946-1947. The requests made by the various student organizations were as follows: **Milne Boy's Athletic Association**, \$800; **Girls' Athletic Association**, \$335; **Milne Music Council**, \$100; **Cheerleaders**, \$100; **Crimson and White**, \$660; **Senior High Parties**, \$100; **Junior High Parties**, \$90; **Alumni Ball**, \$100; **School Awards**, \$70; **Bricks and Ivy**, \$1,018; and **Miscellaneous**, \$7. The total budget proposed by the Student Council this year amounts to \$3,373, an increase of about five dollars over the year 1945-1946.

Yearbook Allotment Changes

Last year a great deal of trouble was encountered regarding the acceptance of the budget, the main difficulty being the fact that the **Bricks and Ivy** needed \$52.50 more than their usual allotment. This year's Student Council has decreased the allotment of this organization by \$34.50. Whether or not the school accepts this decrease will be shown in the voting this morning.

Each organization will have one speaker at the assembly in order to acquaint the student body with their demands. The Student Council in conjunction with these speakers: **Jess Barnett for Milne Boys' Athletic Association**; **B. J. Flanders for Girls' Athletic Association**; **Derwent Angier as the Bricks and Ivy representative**; **Neil McNeill for Crimson and White**; **Winnie Hauf on behalf of the Cheerleaders**; **Adele Porth for the Music Council**, have planned this program whereby the school will hear both sides of every question.

Seifert To Speak

The other items on the budget not representative of any one organization will be taken up by the Senior Student Council President, Kenneth Seifert. For the past few weeks the Student Council has been pondering over the solution of the budget to the satisfaction and advantage of everyone. The different representatives of each organization have, prior to the assembly today, presented their original demands to the Student Council. After careful deliberation, President Seifert together with the other Council representatives prepared and determined the budget presented to all Milnites in assembly today.

All the money to be divided among the different organizations in Milne is secured from the Student Tax receipts which the student pay at the beginning of each school year.

Senior Choir Plans Program for '47

The Senior Choir at Milne under the Direction of Mr. Roy York has begun work on its program for the 1946-1947 season. The Music Council has already been organized with the following students as officers: President, Derwent Angier; Secretary, Winnie Hauf; Treasurer, Adele Porth; Librarians of Choir A and B respectively, Joan Horton and Elizabeth Rockenfeller. Sophomore Nancy McMann is the pianist.

A great number of students stated their desire to be in the choir but a full schedule has presented them from joining. Mr. York is therefore conducting two classes a week for those people. They are meeting every Tuesday and Friday mornings at 8:30 A. M. and will receive one half credit for the course.

In regard to a Spring Concert, Mr. York has expressed the desire to have one, but nothing definite has been decided as yet.

Fink to Advise Theseum Society

Mr. William Fink, supervisor in the Social Studies department, has accepted an invitation to become the faculty adviser of Theseum Literary Society, and his selection has been approved by Dr. Fisk, school principal. The new adviser succeeds Dr. Edward Cooper, formerly head of the Milne Commerce department, who has rejoined the faculty at State College.

Theseum is Milne's youngest society, having been formed last February for the purpose of making literary society membership available to a large number of boys.

First Meeting

The society's first evening meeting of the school year was held on October 4th at the home of John Thompson, society president. At that time, action was taken on the adoption of the insignia to be used on the organization's pins which have now been ordered. It is expected that the pins will be ready by Christmas.

Don Meserve, secretary, states that with the selection of the faculty adviser the society is now able to proceed with a proposed series of debates on educational methods. It is also reported that the society's social calendar will include several bowling matches and basket-ball games.

CRIMSON AND WHITE

Vol. XVI. OCTOBER 25, 1946 No. 2

Published bi-monthly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the Staff Librarian, and other correspondence to the Editor.

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

- JESS R. BARNET, '47.....Editor-in-Chief
- MARGIE BOOKSTEIN, '47.....Associate Editor
- SALLY GAUS, '47.....Associate Editor
- JOHN THOMPSON, '47.....Associate Editor
- GRANT TALBOT, '47.....Boys' Sports Editor
- BARBARA BETHAM, '47.....Girls' Sports Editor
- NEIL K. MCNEILL, '47.....Business Manager
- BARBARA LESLIE, '47.....Advertising Manager
- JOAN CLARK, '47.....Exchange Editor
- MISS KATHERINE WHEELING.....Faculty Adviser
- MR. EUGENE FREEL.....Faculty Adviser

THE STAFF

Alan Meskil, Carol Spence, Glada Appleton, William O'Brien, Winnie Hauf, Pat Snyder, Nancy Bearup, Bettie Jane Flanders, Diana Ostrander, Bob Randles, Ruth Ambler and Ann Adams.

THE NEWS BOARD

Don Miller, Gregory Angier, Mabel Martin, Sally Grace, Joan Minnock, Marie Schmitt, Jacqueline Mann, Jane Simmons, Gates Barnet, Deanie Bearup, Shirley Tainter, Mary Jane Fiske, Nancy French, Jean Fausel, Roger Haggerty, Sue Pellitier, Bob Abernathy, Bob Leslie, Carol Boynton, Lea Paxton, Natalie Woolfolk, Pat Costello, and Lee Dennis.

This year's round of dances started off with the Junior High Reception which was a big success, according to all reports. The seventh grade was well represented. Standing out among them were the Neville twins and the Sutherland twins. . . . June Hauf gave a dinner party before the dance. Those attending were: Larry Walker, Ernie Whitfield, Bbbie Dewey, Dave Bates, Judy Horton, Johnny Walker, Nancy Shaw, "Beano" Beeman, Anne Coneglio, Paul Wolfgang, June and Bob Lawton . . . Following the dance, Anne Coneglio had the kids up to her house for eats. After that, some of the girls remained and tried to get in a little "slumber." More fun!

Next on the list of dances was the Sophomore party. We hear it was loads of fun and that Lew Carr was a riot as master of ceremonies.

BeeBee Betham has been having fun with a certain person called "Ed." Ask her for further details.

Have you heard the rumors flying around that some of the eighth grade girls have formed the DDT's? If not, ask Ruth Staley, Susan Armstrong, Sydell Herman, Anne Bruce, Barb Tomlinson, Lois Livwell, Pat Ashworth, Doris Metzner, or Judy Ostrander. They are the originals.

Dean Kengott, Joan and Jim Clark travel up to Berlin every week-end. What's the big attraction?

When school let out Friday some of the soph girls did a stretch of bowling. Lea Paxton got 190. Three cheers!

Joan Traver, Grant Talbot, Joan Minnock, OB, Al Pirnie, and Janet and Roger Gross saw the Army-Cornell game. Lucky kids! By the way, Roger met Blanchard!

Jane Simmons, Lee Paul, Jackie Mann, and Harry Ward went to the movies Friday night and then up to Jane's for food(?).

The seniors invaded the Drive-In last week-end. Mabel Martin, Don Jarrett, "Queenie" Long, Jack Gade, Carol Spence, Bob Kelly, Nancy Bearup, Ken Seifert, Gay Appleton, Bun Angier, Deanie Bearup, Frank Coburn, Ruth Ambler, and Jess Barnet all enjoyed the picture very much.

Anne Silverman "took care" of Sally Gaus while her folks were away. Friday night they had "open house" for Joan Clark, Barbara Betham, B. J. Flanders before the movies. Where did you get those bags under your eyes Anne and Sally?

Saturday afternoon Bleeker Stadium was "blessed" with the appearance of Betty Pfeiffer, Judy Hunting, Jess, OB, Neil, Shark Kerker, Bob Leslie, Lloyd (Cactus Başcomb) Schonbrun, and Bob Randalls. Norma Belle Singer saw the game—her first.

Week-end movie-goers were Bob Clark, Charlie McNuff, and Bob Randalls. Jim Clark, Artie Walker, Pete McDonough, George DeMoss, and Dan Westbrook were just walking around while Corinne O'Donnell, Dick Eldridge, Loretta Bode, Bob Abernathy rated a booth in the Diner.

Carol Spence's hay ride planned for last Friday night was postponed because of typical weather. Saly Grace and Barbara Doran are planning one for this week-end. Details next week!

Win 'n Obie

MABEL MARTIN

Here we are again, with another Senior that you all should know, Mabel Martin. You've all seen her sparkling smile and personality around the Milne halls.

Enters Milne

Mibs came to Milne in the seventh grade to carry on the tradition of her family, and through the years she has made many friends, as her sister Ruth did. She has also proven herself very capable in holding a great number of offices, as you can see by the following. In her Freshman year she was a representative on the Student Council. In the tenth grade she was secretary of the Class of '47 and also Sophomore officer of G.A.A. Oh yes, this was the fateful year for initiations, but Mabel came through with flying colors for Sigma. She was also on the baseball and hockey varsity. In her Junior year, Mibs became vice-president of G.A.A., vice-president of her class, and vice-president of Zeta Sigma. This year she received the highest honor in girls' sports, the white blazer, and was a member of the Jayvee basketball team. Now in her last(?) year in Milne, Mibs, is president of G.A.A. and on the Senior Room Committee, not to mention the fact that she is a member of the **Crimson and White** news board. Again she is playing hockey varsity.

Ideal Man

Her likes are many, and include French fries at Jack's, hot dogs piled high with onions, sports in general, new cars, and B.C.H.S. football games. Her dislikes are few, but her pet hates are soupy ice cream, avacados, writing sonnets, reckless drivers (too many to look out for when she's driving), sad sacks, and making pin curls. The ideal man in Mib's life must be moderately tall with brown hair (eyes don't matter, as long as he has two), have a good personality, and be athletic.

Shakespearean Shindig!!

Do you remember Romeo and Juliet? The great Shakespeare wrote a play about them and in recent years this famous story was made into a movie. Ah yes, a movie! As it happened, this masterpiece was presented to the Milne student body recently and from all appearances, Milnites were not noticeably impressed.

On the contrary, they laughed where they shouldn't, talked where they shouldn't, and on the whole, did just about everything they shouldn't. We'll all admit that the movie was "pretty funny" but because of the way we acted, the school almost lost assemblies for the rest of the year. That isn't fair. It isn't fair to us nor the rest of the school. The movie was a little out of our line, but the way the Milnites acted made "Romeo and Juliet" look like a quiet early morning painting.

We are going to get another chance. From now on the assemblies will be better thought out, so that a repetition of our behavior will not occur. Let's watch ourselves at these assemblies. They are for our benefit and we, in Milne, are lucky to have them. Let's work to keep them, and remember that whether it's "Romeo and Juliet" or "Panama Hattie", our behavior is really what counts!

SUGGESTIONS, PLEASE!!!

For the benefit of the staff of the **Crimson and White** and the entire school, there will be two suggestion boxes in the **Crimson and White** room on the second floor, beginning October 28th. Anyone from the seventh grade through the Senior High who has any suggestions at all for the betterment and advancement of our school newspaper should take advantage of this opportunity immediately. In addition, all those who have anything to contribute in regard to parties, dates, week-end events, should put this information in the box marked "Milne Merry-Go-Round."

Alumnews by Pat and B.J.

Mrs. Robert Cornet is the former **Barbara Schamberger**, '45 . . . Mr. and Mrs. Cornelius Martin Edwards entertained Sunday with a christening party for fifty guests in honor of their grandson, Eugene Robert Wiseman, Jr., infant son of Lt. (j.g.) Eugene R. Wiseman, and the former **Corinne Edwards**, '42 . . . Mr. and Mrs. Robert B. Metcalf have announced the engagement of their daughter, **Faye Metcalf** '43 to C. Kenneth Lasher . . . **Melissa V. Engle**, '44 is engaged to Thomas N. Nelson, AAF. . . . Two recent scholarships were awarded to **Mary Mapes**, '46 and **Blanche Packer**, '44 . . . Recently seen was **Ruth Short**, '44. Ruth asks to be remembered to all the fellas and gals. . . . See you soon . . . So long!

Delmar Defeats Milne As Ben Mendel Stars

Pass Interception Proves Exciting Play of Game

Milne High School lost its first game of the football season to Bethlehem Central at the latter's field by the score of 12 to 6. Milne gave Delmar's more experienced gridders a tough struggle. The out-weighted Milne eleven, showed confidence, and never gave up trying to crack the large B. C. H. S. line.

Leading the Milne ground attack were "Shark" Kerker, a good broken field runner, "Bunk" Jarrett, line buckler; Ben Mendel, quarterback, whose pass interception of 99 yards featured the game; Lloyd Schonbrun, pint sized halfback, who played a great defensive game; and Bill Faran, ace passer.

Neil McNeill, end, seemed to stand out the most in the line. Time after time, he rushed through to break up B. C. H. S. plays.

Delmar Scores Soon

It took the Delmar team just nine plays to score after Milne kicked off in the opening period. The drive carried 61 yards, the final play being a 16 yard pass to the right end who raced over the stripe standing up. The kick for the extra point was low.

Midway in the third period, the Delmar kicker sent a high twisting kick down the left side of the field, deep into Milne territory. The ball bounced out of Schonbrun's arm and was pounced on by an alert B. C. H. S. man at the 21. An off-tackle play and a seventeen yard pass produced the second score. The kick for the point was blocked.

Mendel Intercepts

As the fourth period opened, a beautifully kick was gotten off by Delmar, and Mendel was trapped on his own 17. Milne then drove to their own 33 yard line. At this point came an exchange of fumbles, first by B. C. H. S., and then by Milne. Milne recovered the first fumble, and Delmar the second on the 31 yard line of Milne. After three plays Delmar completed a pass to the five. On the very next play Mendel intercepted a pass on his one yard stripe and sprinted 99 yards for a touchdown. Mendel received key blocks on the play from French and Bauer. Clark's kick for the point was low.

Boys to Revise Athletic Rules

At a recent meeting of the Milne Boy's Athletic Association a committee was appointed by President William S. O'Brien and Coach Grogan to begin plans for a new and revised M. B. A. A. constitution. Those on the committee are Ben Mendel, Bill Farnan, and Jess Barnet.

Forming New Constitution

Up to the present time, the committee has decided upon a certain few important changes which has already been drafted into the constitution. The most important change concerns the awarding of sweaters to students in the year of their graduation. It was decided by the committee and the organization alike that a total of six points was necessary to secure a sweater.

These points may be secured in various ways. A boy receives one point for each freshmen letter that he receives, one-half point for each jayvee letter, and one full point for each varsity letter received. However, for certain students there will be exceptions to the rule; yet these exceptions will be decided and announced at a later date.

Another important change is regarding the managers and the presentation of sweaters. The organization has decided that a manager may earn no more than four and one-half credits towards a sweater by managing and must earn the remaining one and one-half credits by actual sports participation.

Not Yet Completed

All of this, however, is in its early stages and nothing concrete has been formulated or decided upon. There is a great deal of work yet to do involving finances, membership, other sports awards, and meetings. The committee hopes to have the constitution completed within the next month and at that time it can be presented to the Student Council for approval and sanction.

Hockey Varsity Displays Skill At Emma Willard

Fifteen determined Milnites, early last Saturday morning, stood huddled on the corner of State and Broadway. Huddled because layers of ice were beginning to form and early because it was all of 8:30 A. M. There were to begin with, ten "sunny" seniors, one "jovial" junior and our gallant Miss Murray, who came along to see we didn't start slugging each other over the head with our hockey sticks. Soon we were joined by three additional seniors who managed to drag in from Menands, and then our gallant little party started for Emma Willard in Troy.

By the time we arrived in Troy we almost had to treat Tainter for frost-bit, but fortunately the air was warming slightly so no major operations were performed. We were ushered most politely into a building where we managed to change our sneaks, put on our shin guards, and apply any other paraphanelia required. By this time we were fully awake, which was a slightly new experience.

Since we played in neither of the first games we decided to look over Mt. Pleasant, our third opponent of the day. We weren't quite sure if they grew the girls in Schenectady as big as they did the boys, but there was no time like the present to find out. Much to our immense relief they seemed no bigger than we.

Beat Knickerbocker 4-0

We were scheduled to play Knickerbocker from Troy first, and in a very short time we were lined up and raring to go. "Fletch" really amazed our opposition by shooting a hard hit goal in the first few minutes of play. She repeated her performance a short while afterwards and was soon followed by "Ozzie" who drove one through in little time. At the end of the half the score stood 3-0 in favor of Milne.

During the next half the struggle was more severe and Tainter marked up the only other point for Milne. The final score was 4-0, the Milnites gaining a win over Knickerbocker.

Academy Game a Long Struggle

Our next game was played against the Girl's Academy which was a battle "royal" from beginning to end. During the first half a great deal of territory was covered but no goal for either team were scored. At the beginning of the second half the same situation occurred. Finally however, Academy pushed one over to score the only goal of the game. Milne was unable to even the score, the final tally being 1-0 in Academy's favor.

Our third and last opponent was Mount Pleasant. "Fletch," taking advantage of a short corner scored a goal during the early part of the first half. The second half was another hard-fought engagement but the final whistle ended the game with Milne winning 1-0.

The hockey intramurals are off to a fairly good start. With the exception of the juniors, every class has had an excellent turnout. The freshmen produced two complete teams of enthusiastic hockey players, while the sophomores surprised everyone by trouncing the seniors! (Maybe these underclassmen should take the title of "upper-classmen!")

"Oh, this looks so funny," is the usual remark made about the shin-guards. Last week the senior girls started wearing them when they played hockey. The result was most satisfactory, but the appearance most hilarious.

Murray on Lookout

Miss Murray has been watching the girls play hockey both after school and during gym periods. In this way she has determined which girls are to represent Milne by playing on the varsity hockey team. Her choice is as follows: Diana Ostrander, Gay Appleton, Carol Spence, Ann Adams, Ellen Fletcher, Bee Bee Bethan, Shirley Tainter, Margie Bookstein, Ruth Weil, B. J. Flanders, Marie Schmidt, Leona Richter, Mibs Martin, and Joan Clark. The girls elected Joan Clark to be their captain. The junior varsity will be chosen later.

All this talk about hockey, but what about soccer? The seventh and eighth graders have been playing on Wednesday nights. So far the eighth graders have held the upper hand, but these seventh graders are just beginning. Wait for another week and we'll see just which is the better team. Nancy Prescott and Sandra Dare are the captains of the seventh grade team, while Barbara Sandberg and Carolyn Miller head the eighth graders.

G. A. A. Requirements

A list of requirements for A. A. credit has been posted on the bulletin board in the locker room. It shows you how you can earn your G. A. A. letters in all of the accepted sports.

Every Saturday morning the Milne girls take lessons in riding at the Evergreen Stables.

Mendel In Action As Delmar Gridders Close In.

Where ever
TEENS
are seen
Kerchiefs
complete
the scene
with your
school name
and color

Sold
Exclusively
At
THE COLLEGE PHARMACY
7 No. Lake at Western Ave., Albany

Program Committee Plans for Future Milne Assemblies

The assembly program at Milne will continue shortly under the direction of Dr. Eugene Freel, English Supervisor, with the presentation of a discussion by two State College professors on the topic of "What the United Nations Means to Us." The two professors who are connected with the History Department of the college include Dr. Harvey Rice and Dr. Robert Rienow.

Student Election

Following this interesting assembly there will be an Election Day assembly held for the Milne students with various Milnites from different grades and classes speaking for both the Democratic and Republican candidates of New York State. Immediately following this program, the students will retire to their homerooms where a school election will be held on the basis of the speeches given by the students.

This practice has been carried on in Milne for quite a few years and has consistently proved to be an exciting part of the fall activities. This assembly will be held on November 5th, the day of the State elections.

Freel's Statement

Commenting on these forthcoming programs, Dr. Eugene Freel, said: "I sincerely hope that the students will make the most of these opportunities which we have provided for them. The United Nations discussion should prove to be an interesting and enlightening experience. Also, the Election Day assembly will give the younger generation a chance to air their own political views for the benefit of the whole school. Let's make both of them truly worthwhile!"

Senior Council at Work

The Senior Student Council, Milne's highest student organization, has begun its work for the 1946-47 season under the direction of Senior Student Council president, Kenneth Seifert. Assisting him are Donald Jarrett, vice-president; Margie Bookstein, secretary, and Ruth Ambler, treasurer.

The other representatives on the council from grades 10 and 11 are Joan Horton, Art Walker, Dan Westbrook, Bob Clarke, Don Miller, and Bob Randles.

At the present time the Council is working on the Student Budget to be presented in a Joint Assembly this morning.

Miss Wheeling Ill

The staff of the *Crimson and White* hope that Miss Katherine Wheeling, who has been absent from school the past few days, will return shortly as she is sincerely missed by both faculty and students. We wish her a speedy recovery and a speedier return to Milne.

Language Students Join "Pen Pals"

Many students, who are members of the French and Spanish classes this year in Milne, are joining the International Student Society. This society has members from Spain, South America, Canada, France and other countries besides the United States. During the war an extensive correspondence could not be carried on for obvious reasons, yet, with the end of the war, letters are again crowding the mails between students of foreign nations.

The object of this society is to bring the students of various countries closer together. It aids the students in learning foreign languages with first hand information about their neighbors.

Gift Exchanged

Many gifts have been received, such as perfume and other souvenirs, by fervent members of the Society. Most American students choose France if studying French, and South America if studying the Spanish language.

According to Miss Ruth Wasley, supervisor in French and Spanish for Milne, the International Student Society has a great aim and is doing much to bring distant worlds closer together by other means than steamship and air travel. By its efforts, the prospects of peace may look brighter throughout the world.

More New Names On Faculty List

(Continued From Last Issue)

Mr. Ralph Tibbitts

Mr. Ralph Tibbitts is the tall, blonde member of the faculty in the science department. The Army Air Corps claimed him as navigator from 1943-1946. In 1942 he graduated from State College and did his practice teaching under Dr. Moose. Mr. Tibbitts is familiar with Milne tradition through his wife who graduated from Milne and held the position of assistant librarian last year. The basketball games along with football are being eagerly awaited by Mr. Tibbitts. His white mice promise to be one of the added attractions in his biology classes.

Mrs. Josephine McFarland

Mrs. Josephine McFarland is the director of health education for Milne and doubles as nurse. She is only here between classes which she teaches at State College. Although her health classes are compulsory, they are enjoyed by all enrolled.

(Continued In Next Issue)

Martin Exhibits Water Colors

Miss Grace Martin, Art supervisor of Milne High School, has a number of sketches in water color on exhibition in Draper Hall of New York State College for Teachers. These sketches will be shown from October 15 to November 1.

The water colors being exhibited were painted last summer and represent a variety of scenes from all over the country. A few of the settings will be recognized as sections of Albany and the surrounding territory, such as, No. 3, "Albany from the Hillside on Swan Street"; No. 5, "Washington Park Bridge at Noon", and No., "Old House at Valley Falls." The Far West served as an inspiration for other paintings like No. 9, "Mt. Grinnel, Glacier Park, at three in the afternoon"; No. 13, "Coulee Dam", and No. 22, "Home on the Range."

On An Empty Stomach

No. 10, "Mt. Grinnel, at six in the morning," is a very interesting picture. This is due not only to the painting, but also the story behind it. It really was painted at six o'clock in the morning, and was the first picture ever painted by the artist before breakfast. Miss Martin's comment on this unusual procedure, "It does not corroborate the statement in last year's 'News' that I'd rather paint than eat. The dining room wasn't open and it was the last day in the mountains."

To Each His Own! Hang onto those guys, you lucky, lucky gals!

Rumors Are Flying: What about those dreadful thoughts of Ozzie's party?

You're the Cause of It All: But of course those seventh graders will get those stairs confused!

The Doors Swing In: As a result there is no room in the Senior room.

Summertime: Good 'ol Slumber time.

Smoke Gets in Your Eyes: South Lake Avenue (you name it).

I'd Be Lost Without You: By the way, eighth graders, what are you doing now for a "Swoon Man" since Donny has left?

Somebody Love Me: Now it's your turn to cry.

It Had To Be You: There's no one else with a face like yours!

Dear Joe and Josie Milnite:

In the spotlight this week are the Charioteers, who, although they haven't done much recording, have come across with two very nice numbers from the picture, "Three Little Girls In Blue." One is "You Make Me Feel So Young," a song with a "happy" rhythm and with plenty of opportunity for the Charioteers to get in lots of good harmony, which they do. The reverse of this record is equally good. It's that cute number, "On the Boardwalk In Atlantic City." I guess quality and not quantity is their policy.

The popular and ever-improving Frankie Carle has recorded one of the new tunes which has been causing quite a bit of talk, in more ways than one! It's "Rumors Are Flying." The piano is very nicely blended into the vocal, done by Marjorie Hughes. The other side of this record is "Without You," a sultry, fascinating torch song.

Hawaii Broadcasts Direct

Are you one who has a secret passion for Hawaiian music? Do you fall into raptures over the strains of songs from the romantic beaches of lovely Hawaii? Then you'll be glad to know that you can have a whole half hour of this wonderful music every week right in your own home. The only thing, you'll have to use your imagination to get the lovely beaches. Your radio will supply the music. The program is "Hawaii Calls," broadcast direct from the Hawaiian Islands every Saturday night at 7:00, over station WABY. If you're a Hula fan, don't fail to say "Aloha" to your Pacific friends next Saturday night!

"You, So It's You"—that could be the title of a love song, or else what Bill Baily's wife is saying to him after he finally comes home! You're right—it's a love song, recently recorded by Jane Froman who does a very nice job while she's at it. The other side of her record is another love song of a different type, however, "Linger In My Arms a Little Longer."

Claude Thornhill, Majestic, has recorded an "oldy", and a brand new tune: "It's a Pity To Say Goodnight" and "If You Were the Only Girl." Both vocals are handled by Buddy Hughes.

Forever, Ambler.

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3145

Madison Music Box

Albany's Uptown Music Store

LATEST HITS ON RECORDS

and

SHEET MUSIC

"Stop On Your Way Home"

W. Lawrence at Madison Ave.