

Crimson and White

VOL. XII, No. 8

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 15, 1943

School Enrolls 168 In Victory Corps

Arden Flint, '44, Leads Patriotic Organization

The Milne Victory Corps, headed by Arden Flint, '44, has enrolled 168 students for general membership, as a result of a poll taken last month.

For the most part, students did not qualify for membership because they were not currently taking part in some community war service.

The executive board of the Corps is as follows: Robert Bauer, '43; Marion Mulvey, '43; Marvin Hecker, '43; Melba Levine, '43; Robert Baldwin, '45, and Richard Grace, '46.

Senior Students Qualify

Senior members are: June Bailey, June Brookman, Jane Curtis, Margaret Kirk, Elaine Fite, Eleanor McFee, Elizabeth Mapes, Arline Palatsky, Doris Spector, Miriam Steinhardt, Ruth Taylor, Muriel Welch, Theodore DeMoss, Harvey Holmes, Russell Langwig, Royal Heid, Nicholas Mitchell, William Soper, Morton Swartz, Ben Van Acker, Patricia deRouville, Marie Edwards, Ruth Ketler, Ruth Lavine, Dorothy Rider, Roberta Smith, Edward Bookstein, Jack Casner, George Ferris, John Gorman, Edward Mooney, Royden Rand, Art DeMoss, Shirley Atkin, Jean Douglas, Natalie Mann, Vilma Tubbs, Marjorie Wright, John Camp, John Morrisson, Douglas Drake and Richard Smith.

Corp Enrolls Juniors

Juniors in the Corps are: Betty Baskin, Betty Fettig, Betty Gallup, Patricia Gotier, Anne Stickney, Harry Mosher, Jean Figarsky, Patricia Peterson, William Baker, Robert Beckett, Charles Hopkins, Edwin Ketler, Paul Distelhurst, Mona Delehant, Luba Goldberg, Sue Hoyt, Joyce Knapp, Nancy Park, Ruth Short, Joyce Stanton, David Ball, Alvin Bingham, Tommy Dyer, Bert Friedman, Bruce Hansen, Cliff McCullough, and Claude Wagner.

Sophs Join Organization

Members from the sophomore class are: Beverly Cohen, Barbara Freedman, Greta Gade, Francelia Hillard, Norma Johnson, Marcia Leake, Ruth Rosenfeld, Ruth Welsh, Betty Brown, Bruce Armstrong, James Fallon, Robert Foster, Herb Lucas, John McGrath, Charles Neydorff, Al Saunders, Audrey Blume, Jean Bronson, Barbara Cooper, Dorothy Hoopes, Joan McConnell, Mary Paris, Lorraine Webber, Bob DeMoss, John Douglas, John Farnan, Gerald Kotzin, Ed Muehleck, Bob Phinney, Lionel Sharp, Elaine Bissikummer, Barbara Bogardus, Jeanne DeProsse, Janice Hauf, Helen Huntington, Barbara MacMahon, Chloe Pelletier, Barbara Richardson, Ann Robinson, Elaine Sexton, Laurel Ulrich, Zeldia Wein-

(Continued on page 4, column 3)

Quin and Sigma Pick Sophomores

At a recent joint meeting of the officers of the Quintillian and Zeta Sigma Literary Societies, the sophomore girls were chosen and invitations were sent out by Barbara Hewes and Janice O'Connell, the respective secretaries. The sophomore girls who received invitations from Quin are: Dorothy Hoopes, Barbara MacMahon, Janice Hauf, Greta Gade, Shirley Coburn, Mary Paris, Audrey Blume, Marcia Leake, Barbara Arnold, Elaine Bissikummer, Lorraine Webber, Julie Bayruther, Jo Ann MacConnell, Barbara Bogardus, Norma Johnson, Janet Borst, Zeldia Weinberg, Betty Jane Brown, Shirley Meskill, and Lois Friedman.

Those girls who will join Sigma are Barbara Brookman, Jean Bronson, Beverly Cohen, Barbara Cooper, Jeanne DeProsse, Barbara Friedman, Francelia Hillard, Helen Huntington, Lois Meehan, Lois Messent, Chloe Pelletier, Barbara Richardson, Ann Robinson, Ruth Rosenfeld, Barbara Schamberger, Elaine Sexton, Elizabeth Stone, Marjorie Sundin, Laurel Ulrich, Ruth Welsh, Janet Wiley, Katherine Wheeler, Patricia Gotier, Luba Goldberg, Angela Snare, Ann Stickney.

The girls who entered the junior and senior class this year have the opportunity of choosing the society that they wish to join.

All the girls who have received bids to join societies attended the first meeting Tuesday, January 12 at 3:30 where they were inducted and met the members and officers of their societies.

At Sigma's meeting, Helen Huntington was elected Sargent at Arms.

Date of Senior Party Changed

The senior high school party, previously scheduled for the 23rd of January, was changed to the 30th, so as not to interfere with a home basketball game.

The dance will take place in the college lounge from 9 until 12. Miss Marion O'Brien, Dr. Ralph Kenney, and Miss Mildred Nielson are the chaperons for the affair.

Committees and further plans will be announced at a future dance.

Spanish Course Begins February

Beginning in February a course in Spanish, sponsored by the Victory Corps, will be open to Milne students for the first time. The subject will be given at 11:35 every day, under the direction of Mr. Wilfred Allard, supervisor in French. There will be a choice of conversational Spanish or a three-year course.

Student-Faculty Tea Marks Opening of Senior Room

Figarsky Becomes Bond Chairman

Jean Figarsky, '44, upon appointment by Dick Bates, Student Council president, has succeeded Ed Bookstein, '43, as chairman of the War Bond and Stamp Drive. This change was necessary because Bookstein is following the new speed-up course in order to graduate in January.

An entirely new plan has been inaugurated. As usual stamps may be bought through the homeroom representatives on the second floor desk between 8:30 and 9:00 a. m. However, Miss Figarsky will get the bonds only on Mondays and Tuesdays when she goes to the bank at 1:30 p. m. Accounts of the amounts and various denominations of bonds and stamps credited to each homeroom will be reported by Miss Figarsky in collaboration with Dr. Edward Cooper, commerce supervisor. Each representative will be given order blanks each time they get stamps or bonds. "Take a tip from your president and go back to the simple ways of life. Forget non-essentials. Buy War Bonds and Stamps until it hurts and then buy more," said Miss Figarsky. "We can't do too much for our country at a time like this. We must win the war!"

Bill Drafting Youth Affects Milne Boys

The passing of the bill making eighteen and nineteen year old fellows eligible for military service has changed the future of many Milne students. Boys qualified to enter college after midyears may do so, while other students will be entering the armed forces.

Ed Bookstein plans to enter Yale in February, while Ed Mooney and Robert Rinn are going to Rensselaer Polytechnic Institute in Troy. John Camp will be at Hamilton College in the meteorology service of the Army Reserve Corps.

Ernest Baker, who entered Milne this fall, has already left for the army. Charles Cross has been temporarily deferred until June.

There are many other senior and junior boys right now who have received their questionnaire.

Bill Parr, formerly of the junior class, and John Brown, and Dick Lawyer of the senior class, are now in the service.

Class of '42 Donated Funds to Found Room

Supervisors Assist Students In Furnishing Senior Project

The '42 room was officially opened on Monday, January 11, when the senior class gave a tea for the Milne faculty from 3:30 to 5:00 p. m.

The class of '42 set up a fund for the furnishing of a senior room as their class gift. This year's senior class has taken care of planning the room and drawing up the rules and regulations in regard to its use.

The committee which has directed plans for the room are as follows: Charles Cross, Ted DeMoss, Melba Levine, Shirley Atkin, and Miss Grace Martin, instructor in art.

Furniture for the room, which was formerly room 135, has been purchased with the money left by the class of '42. A radio-victrola combination was donated by the Hi-Y organization of last year.

Students Make Drapes

Drapes for the room were made by Ruth Taylor, June Bailey, and Joan Connors under the direction of Mrs. Anna K. Barsam, supervisor in home economics. Mr. Harlan Raymond, instructor in industrial arts, made the brackets for the curtains. The sign in front of the door was made by Royal Heid.

Students have contributed records to be used in the room Natalie Mann is in charge of the record collection.

During Christmas vacation, the school janitors painted the room, polished the floors, removed the blackboards and built several bookcases.

Room for Seniors Only

The room, now in use, is for seniors only. However, guests of the school may be entertained there. The room will be used for Senior English classes and seniors will be allowed to spend their study periods there.

At the faculty tea, Miss Katherine E. Wheeling, supervisor of English, and Miss Martin poured.

Melba Levine was general chairman of the affair. Girls of the class served as members of the refreshment committee under the direction of Miss Anna May Fillingham, instructor in home economics. Other committees were as follows: Clean-up Committee, Muriel Welch, June Bailey, and Betty Vail; and Invitation Committee, Dorothy Rider, Roberta Smith, and Patricia DeRouville.

CRIMSON AND WHITE

Volume XII Friday, January 15, 1943 No. 8

Published 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 Staff Librarian, and other correspondence to the Editor.

The opinions expressed in these columns are those of the writers, and do not necessarily reflect the views of the CRIMSON AND WHITE, which assumes no responsibility for them.

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

MEMBER

Columbia Scholastic Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

NATALIE MANN, '43	- - - -	CO-EDITOR-IN-CHIEF
MELBA LEVINE, '43	- - - -	CO-EDITOR-IN-CHIEF
JOHN MORRISON, '43	- - - -	ASSOCIATE EDITOR
NANCY EDDISON, '43	- - - -	ASSOCIATE EDITOR
SANFORD BOOKSTEIN, '44	- - - -	ASSOCIATE EDITOR
TOM MCCRACKEN, '44	- - - -	SPORTS EDITOR
MARIE EDWARDS, '43	- - - -	FEATURE EDITOR
EILEEN LEGGE, '43	- - - -	ADVERTISING MANAGER
SHIRLEY ATKIN, '43	- - - -	BUSINESS MANAGER
MISS KATHERINE E. WHEELING	- - - -	FACULTY ADVISER
MR. JAMES E. COCHRANE	- - - -	FACULTY ADVISER

THE NEWS BOARD

Betty Baskin, Jane Curtis, Eleanor McFee, Dorothy Rider, Marjorie Wright, Ruth Ketler, June Brookman, Harriet Hochstrasser, Doris Spector, Roberta Smith, Sue Hoyt, Joyce Knapp, Inez Warshaw, Richard Bates, Elaine Fite, Janice O'Connell, Frances Morah, Lucia Swift, Shirley Odell, Betty Fettig, Robert Blum.

ADVERTISING STAFF

Peggy Gallivan, Ann Grahan, Barbara Bogardus, Zelda Weinberg, Helen Huntington, Elaine Bissikummer, Barbara MacMahon Betty Gallup, Janet Wiley, Barbara Schamberger, Paul Distelhurst, Laurel Ulrich.

Bricks and Ivy Comes Through

(A GUEST EDITORIAL FROM THE STUDENT COUNCIL)

This year, the staff of Milne's annual publication, BRICKS AND IVY, has gotten off to a whirlwind start on the fascinating but strenuous job of turning out a yearbook which will be truly representative of Milne and its students.

The method by which the yearbook had previously been run, has undergone certain revisions and the whole system of turning out the BRICKS AND IVY has been streamlined. In short, the publication has what amounts to a new lease on life.

To improve the situation, a system of home-room representatives has been set up. By this system, the younger student of Milne will receive training from the ground up as to how a publication should be run. Another major advantage of this plan is the fact that through student representatives from each home-room, a more accurate cross section of Milne will be represented in the BRICKS AND IVY. Merely because all home-rooms have representatives, however, does *not* exclude anyone who is truly interested, from working on the staff.

The pages formerly devoted to senior class activities will be kept intact although the final makeup for the B and I is as yet undecided.

The staff has capable faculty advice for each general department of a yearbook; Miss Martin helps the staff with the art angle and general appearance of the book; Miss Conklin supervises the business affairs of BRICKS AND IVY, while Dr. Henrickson and Dr. Dobell are assisting with the photographic work.

The BRICKS AND IVY has started the year well and this year's publication should be most successful.

milne merry-go-round

"Quin! Sigma! which are you in? I wanted to be in— Who got first choice? Is it true that there's going to be a whole week of initiation?", all these are the questions that have been on the minds of the sophomore girls during the past week. This is the only season when there is a rivalry between the two societies . . . Christmas is now a thing of the past, mid-years are here at last! . . . The Rendez-vous of the seniors and juniors—Dr. Snader's office. Something called intermediate algebra, which attracts them so. Such trouble over a little thing like delightful test 5 . . . Pity the ambitious boys who are trying to take their finals in January so they can enter college in February. Hope they make it . . . One of the most worried students in the junior high is none other than **Gordon Kilby**. He takes his exams hard . . . A sight to be seen: daily concerts on the second floor after school. **Mr. Cochrane** practices his virtuoso on the violin, while the talented **Dr. Henrickson** supplies the rhythmic accompaniment on the banjo . . . Talented supervisor, we have . . . A new style has been introduced. It might be blamed on the cold weather or **Hitchie's First Aid Course**, but the girls have taken to wearing ski pants, slacks, and the ever unpopular dungarees. . . .

It's agreed that the game last weekend was a disappointment, but the best is yet to come. Poor **Hal Game** has a sore finger. It's amazing the way the boys get banged up, sitting on the bench . . . There was a good crowd at the game. More alumni were there, **Bob Clarke**, and last year's glamour girls, **Lois Ambler**, **Priscilla Smith**, **Marcia Bissikummer** and **Jean Hevenor**, to mention a few. An old favorite couple seen were **Don DeNure** and **Bette Farnum**, (our own Petty girl) . . . It might be the fact that the Milne team plays so much better basketball than the Academy or it just might be that they play ball (take it two ways), but the sub debbs have deserted the such and are now rapid Milne rooters . . . **Fred Detwiler** is back roaming the halls of Milne this week. Fred left the state penn, pardon me, Penn State, and is going into the Marines. Will he ever look cute! wowie . . . **Jane Foster**, also of last year's class, announced her engagement this week. Who's next? . . . **President Roosevelt** is granting **Bill Parr** a 24-hour time off in order to read that letter we've seen passed around from alto to soprano to tenor to bass in our ingenious choir. We'd like to add our good luck to you, too, **Bill** . . .

The seniors donned their bestest duds Monday and entertained the faculty with tea and crumpets. **Mr. Allard** earned the title of the absent-minded professor. Le Monsieur scheduled it for next Monday, but he finally arrived after a special invitation. The room is coming along fine. All it needs is a couple of rugs, but they are probably coming too . . . There was quite a fuss as some people did not understand that the room was only for seniors, and all others had to knock . . . Speaking of knocking, **Gordon Kilby** was knocking around the city during Christmas vacation. That boy certainly gets around. Ask him what he did New Year's Eve.

For relaxation on Monday night some Milnites sneak over to the Aurania Club to square dance. Those who pursue this sport are **George Ferris**, **Barbara Cooper**, and **Norma Johnson** . . . The Milne girls are still getting to those college dances on weekends. **Jane Curtis** and **Marie Edwards** were tripping the light fantastic at Union, while **Norman Silverstein** and **Nat Mann** were at RPI . . . Great School, Milne!

To whom it may concern: **Jeanie Fig** has one turtle she wants to get rid of. Buy, borrow or steal, anyway you want it, she'll give it to you. Myrtle, the turtle, for sale . . . The senior high party has been postponed. Now **Gordon Kilby** can't crash it. Tuff! . . . Pretty soon, the seniors will all smile at the birdie as they pose for their BRICKS AND IVY pictures. Might be some material for **Powers** in the class, one never knows . . . **Betty Gallup** is back in school after a long illness. Good to see you, **Betty** . . . Milne's only twins celebrate their birthday today. Happy birthday, **Betty** and **Arnold**! . . . There won't be a paper next week or the week after, due to Regents and mid-year exams. The C&W has to study, same as you.

Senior Spotlight

—by Mike—

WILLIAM SOPER

William Wayne Soper was born on August 11, 1925 in Eagle, Nebraska. When he was two years old, his family moved to New York City. They lived there for a year and then went to Westchester, Pennsylvania, where they lived for a year. When Bill was four years old, he came to live in Albany and has been here ever since. He went to school 19 until 1937 when he came to Milne.

During his years in Milne, Bill has piled up quite a list of accomplishments. He started off by being elected president of the Art Room, his homeroom, for two consecutive years. While in his first year at Milne, he also became a member of the Art Room's famous Dawn Patrol. He has been a member of this organization for more than five years. When a sophomore, Bill was vice president of his class and was welcomed into Adelphoi. His junior year saw him as treasurer of Adelphoi, member of Hi-Y and junior varsity basketball player. Also during that year was one of Bill's most memorable eats. He headed the campaign which led to the election of this year's Student Council president. This year Soper is already president of Adelphoi, chaplain of Hi-Y, member of the traffic squad, and a member of Milne's own varsity basketball team.

Bill's aim is to be an aeronautical engineer and he wants to attend Colgate when he leaves Milne.

During the summer, Bill likes swimming, motor boating and hitchhiking. Most of his time in the winter is taken up with his studies, of which physics is his favorite, and basketball practice. However, he does like to ski, read and go to the movies. He prefers maroon for a color, likes anything to eat, but especially thick, rare, tenderloin steak.

In Sympathy

On behalf of the students and faculty of Milne, the board of the CRIMSON AND WHITE extends to Ramona Delehant, '44, deepest sympathy on the passing of her father, Raymond F. Delehant, on December 29, 1942.

Rensselaer Defeats Milne 29-27, J-V's Win 28-19

Third Loss In Six Games For Milne School Quintet

Friday night Milne lost to a not very superior Rensselaer team, by a score of 27-29. The heart-breaking two points were scored in the last 40 seconds of play.

In the first quarter "Stogie" DeMoss led the attack against Rensselaer, tallying 9 points out of Milne 11. Harrigan of Rensselaer scored 2 foul shots and one field goal bringing the score up to 11-4.

The Red Raiders entered the second quarter with plenty of fight. DeMoss scored a quick field goal after some brilliant team work. Then Rensselaer's Captain Ardoni intercepted a Milne pass and went down the floor for a quick goal. Harry Culp made a goal and George Edick a foul shot, bringing the Red Raiders' score to 16. With the aid of two good foul shots Rensselaer brought the score at the half to 16-8.

After the half the Milne team slowed down, making only two points in the third quarter. The boys from across the river made five points, and the quarter ended 18-13.

In the final quarter the Red Raiders fought hard, but bit by bit the Rensselaer quartet evened the score. With one minute left to play, the score stood at 27-27. The crowd went wild. People were standing on their seats. Then Rensselaer made a goal. There were only 30 seconds left to play when Milne got the ball. The time signal came, and the game ended 29-27 in favor of Rensselaer.

Ted DeMoss, George Edick and Harry Culp played four quarters.

MILNE			RENSSELAER				
	fb	fp	tp		fb	fp	tp
De Moss	7	2	16	Ardoni	2	0	4
Edick	0	2	2	Henk	2	0	4
Holmes	2	1	5	Harrigan	4	2	10
Swartz	1	0	2	Hepinstall	2	1	5
Culp	1	0	2	Lassi	0	1	1
Soper	0	0	0	Miller	0	0	0
Casner	0	0	0	O'Brien	1	0	2
Ball	0	0	0	Adelska	0	1	1
				Scotfield	0	2	2
Totals	11	5	27	Totals	11	7	29

Hi-Y to Sell Soda Pop During Home Games

Hi Y is planing to have a soft drinks and candy concession at the home game. This is another innovation that Hi-Y has brought to Milne. The stand had been planned for the first home game, but due to unforeseen trouble it wa not realized.

The members of the committee are: Tom McCracken, chairman; Willard Clark; John Hutchenson; and George Ferris. The committee has planned to open the stand during the halves, and between games. The stand will be located in the section leading to the girls locker room on your right as you go down the stairs.

No bottles may be taken out of the room. There will be racks for depositing the empty bottles,

Hitchcock Conducts Ski Class at Course

As part of the Girls' Athletic program, Miss Margaret Hitchcock, instructor in physical education, organized a ski class on Saturday, January 9 at 10 a. m. at the Municipal Golf Course.

Although the temperature stood at 10 degrees below zero, a large number of skiers (both expert and potential) braved the cold and met on a practice slope at the golf course. The group practiced downhill running, walking on the level, climbing, snowplog, right and left stem turns and other technique on the "winged boards."

This year a letter will be available to any girls who goes skiing an hour on any ten different days, (either with the class or separately) and passes a simple test on technique given by Miss Hitchcock. The test consists of: running downhill in fair form, climbing, using the herring-bone and side step, walking and turning on the level, snow plog, and right and left stem turns.

Participants in the class are as follows: Phoebe Heidenrich, Mimi Steinhardt, Doris Spector, Melba Levine, Patricia Peterson, Rita Rabb, Ann Silverman, Nancy DeWitt, Nancy McAllister, Marjorie Bookstein, Leona Richter, Barbara Richardson, and Bob Leslie.

Theta Nu Wins Bowling Match

Theta-Nu keggled to a sparkling victory over their Alephoi opponents last Sunday afternoon to win the bowling title for 1942. The match took place on the Playdium alleys.

The contest proved to be a very exciting one. Theta-Nu won the first game by 48 pins, and it looked then like Theta-Nu's match. Adelphoi staged a sensational comeback in the second game to take the lead away from Theta-Nu and forge ahead themselves by 40 pins. However, Theta-Nu rose to the occasion and rallied in the concluding game to finally win the match by 150 pins. They scored 789 pins in the last game.

Ed Bookstein had the high single for the day of 205. Corny Heidenreich had the high triple of 487. Bowling for Adelphoi were: Ted DeMoss, Nick Mitchell, Harvey Holmes, and Marv Hecker. Theta-Nu kegglers were Cornwell Heidenreich, Morty Swartz, Tom Dyer, Ed Bookstein, and Sandy Bookstein.

The societies plan to bowl for this year's title sometime during the spring. By virtue of winning the contests in '40 and '41, Theta-Nu gains permanent possession of the bowling cup.

Margie
Wright's

The girls' basketball season is now well under way. Most of the intramural games are scheduled for Friday afternoons. A great deal of fast action has been displayed during most of the junior-senior practices. If you are down in the gym during the practices or games, you can see for yourself that there are many outstanding players in both classes. It looks as if the Junior-Senior Championship game, which is played on Gym Night, is going to be a hard fight because of the well balanced teams. "Hockey" Hochstrasser, one of the seniors' strongest guards, is going to try out for a forward position. Melba Levine, '43, and June Brookman, '43, are taking guard positions again this season, and they are doing a splendid job of it. Ruth Ketter, '43, and Mimi Steinhardt, '43, are still working together as forwards.

Girls Will Plan Playday

The girls, together with Miss Hitchcock, are planning to sponsor a basketball playday some Saturday in the near future. Invitations will be sent to most of the area schools with which Milne has played at other meets of this type. The program will be similar to those of the past. The girls will play basketball in the morning, bring their lunch, and there will be entertainment in the afternoon.

The life saving classes are scheduled to begin soon at the Y.W.C.A. These are instructed by Miss Hitchcock. The junior course is open to girls between the ages of 12 and 17. Girls over 17 are eligible for the senior class.

The girls are working on dance techniques during a few of their gym classes. Some of the classes are putting together a number of the techniques, trying to organize dances. These may be used as part of the Annual Gym Night Program.

Snow Train to Lake Placid

On Friday, February 5th, there will be a Snow Train to Lake Placid. Miss Hitchcock will accompany a group of girls for the weekend trip, providing there are enough students interested. Groups from St. Agnes' Girls Academy, Boys Academy and other schools will be present. Miss Hitchcock will give any information regarding the trip.

Last Saturday morning a group of girls gathered at the Municipal Golf Course togged in their ski outfits. They received instruction in a few of the fundamental steps of skiing. Providing the weather permits, the group will meet every Saturday this year, at the same place. Skiing awards will be given. The test will be given by Miss Hitchcock.

The Girls' Athletic Council has had several meetings. Their main accomplishment has been the re-organization of the award system. The standards are going to be raised and some award will be given for those who have received twenty letters.

Milne Five Sink Columbia 52-28

Team Passes Fifty Mark In Fourth Quarter of Game

On Friday night, December 18, Milne swamped Columbia High School to the tune of 52-28. The action occurred in Page Hall gym. The Milne Jay-vees won the preliminaries with 24 points to East Greenbush's 12.

In the first quarter Captain Hal Game scored 5 points and "Stogie" DeMoss tied him. The boys were working well together and played a fine game. The first quarter ended with 16 points for the Red Raiders and only 7 for Columbia.

The action slowed down in the second quarter with Milne adding only 7 points and East Greenbush raising their score by 2. When the boys came out after the half, they were apparently refreshed. The play was fast and close. Fouls were kept at a minimum by both teams. Columbia did a bit of interception on our long shots and tallied 8 points which brought the score to 36-17.

In the last quarter the Red Raiders passed the 50-point mark with two minutes left to play. In the last minute of play, Columbia scored 4 points and Milne 2 more. The game ended with Milne 52 and Columbia 28.

MILNE			COLUMBIA				
	fb	fp	tp		fb	fp	tp
Game	3	3	9	Langley	2	2	6
Edick	3	0	6	Le Beau	2	0	4
DeMoss	6	3	15	Briggs	1	1	3
Culp	2	0	4	Albright	2	1	5
Swartz	2	0	4	Karker	2	1	5
Mitchell	1	0	2	Doran	1	2	4
Hopkins	0	0	0	Miller	0	0	0
Holmes	1	0	2	Fassot	0	1	1
Casner	1	0	2				
Soper	0	0	0				
Ball	4	0	8				
Totals	23	6	52	Totals	10	8	28

Individual Scoring Honor

De Moss	58
Game	57
Swartz	22
Edick	19
Holmes	16
Ball	12
Soper	8
Casner	6
Culp	6
Hopkins	5
Mitchell	2
Milne	211
Opponent	211

SHAVE
HITLER
*
SAVE
AMERICA
buy

WAR STAMPS

Milne Red Cross Acts to Further War Program

Arnold Baskin, president of the Milne Junior Red Cross, has revealed that Milne students have been very active lately in several fields of endeavor, all of which are directly connected with either war or relief work.

The sixteen Christmas baskets which were contributed before vacation by the various homerooms were all delivered successfully, and without damage. Each basket contained all necessary items for a balanced meal, or the money to purchase items. The Albany chapter of the Red Cross sent an ambulance to deliver the baskets. The ambulance drivers, Peggy Delehan and Janice Stevens of the American Womens' Voluntary Services, were assisted by Arnold Baskin, '44, Jean Figarsky, '44, and Ned McEwan, '46.

Veterans Receive Cards

Milne students also sent approximately two hundred cards to the Veterans Association at Sunmount Sanitorium. Baskin received a letter from the recording secretary of the sanitorium, which read in part, "We were very happy to receive the nice new cards which you sent us, especially as many of the cards which have been sent were old and remade."

In addition to these cards, fifty were sent, care of the Red Cross to six different soldiers of this war, who have been wounded in recent actions.

Girls Sew For Army

Mrs. Anna Barsam, supervisor of home economics, will direct the girls who are making many varied articles for Uncle Sam. These include cushion covers, knee pads, slippers, bed pads, and utility pads. The girls engaged in this work are:

Nancy Park, '44, Pat Peterson, '44, Dorothy Straite, '46, Lorie Shain, '46, Dorothy French, '43, Eleanor McFee, '43, Elaine Fite, '43, Jean Bronson, '45, Lorraine Webber, '45, Doris Long, '48, and Nancy Morehead, '46; Lois Prescott, Norma Singer, Barbara Betham, Katherine Jones, Joan Lehner, Nancy Bearup, Nancy Clark, Winnie Hauf, Ruth Ambler, Marjorie Bookstein, Rita Raab, Doris Ostrander, and Florence Flint, eighth grade; Nancy Lee Bonsal, '46, Meg Hunting, '43, Joan Connors, '43, June Bailey, '43, Caroline Cullen, '46, Helen Dethloff, '46, Sally Duncan, '46, Jean Hurlburt, '46, Evelyn Miller, '46, Marilyn Miller, '46, Janet Paxton, '46, Marge Quinn, '46, Ann Stickney, '44, R. Weinberg, '46.

Mr. Harland Raymond is assisting boys who are making articles of wood for the Army. The clip boards, games, writing boards, and other items which the boys are turning out will be distributed to the Army by the Red Cross, as will the other articles made by the girls. Boys doing this work are:

Frank Beliville, Ray Blanchard, Donald Christie, Robert French, Frank Hall Thad Terry, Dwain Skinner, and others of the ninth grade.

Ceramics Classes Exhibit Art In College Library

The work of the students in Milne ceramics classes is now on exhibition in the College library. It will be there until January 22 when the pieces of pottery and figures will be brought back and placed in the Milne library.

The ceramics articles were contributed by the following people: Dick Herrick, Pheobe Heidenreich, Bill Roberts, Elinor Mann, Fred Haggerty, and David Packard, '46, Betty Brown, Jean de Proesse and Barbara Brookman, '45, Janice O'Connell, Betty Fettig, '44, and June Bailey, Ruth Taylor, '43.

Miss Grace Martin, instructor in art, has an exhibit in Draper on the second floor showing the development of an illustrated map. The original pen and ink drawing and the prints show Orange County during the Revolutionary period. Mr. W. J. Embler, formerly of Orange County, did all of the research work and collecting of material for the map. This exhibit will be in Milne late in January.

Things to Come

- Friday, January 15**
12:35—Junior High Assembly
- Saturday, January 16**
7:00—Basketball, Vincentian—away
- Monday, January 18**
9:15—Regents Examinations begin
College Examinations begin
- Tuesday, January 19**
9:15—Regents Examinations
- Wednesday, January 20**
9:15—Regents Examinations
- Thursday, January 21**
9:15—Regents Examinations
- Friday, January 22**
7:00—Basketball, East Greenbush—away
- Saturday, January 23**
7:00—Basketball, Watervliet—home
- January 25-28**
Senior High School Mid-Year Examinations.
- Friday, January 29**
No School.
- Monday, February 1**
9:00—New Semester.

GAC Institutes New Award System For Girls' Athletics

The members of G.A.C. revised their former award system at a meeting which took place on Friday, January 8 at 11 a. m., in the office of Miss Margaret Hitchcock, instructor in physical education.

It was decided by a large majority that the previous system of winning awards was too easy, and that not enough recognition was given to those girls who took a greater interest in athletics. The new plan will be as follows:

- 3 letters—GAC membership
- 8 letters—small "M"
- 15 letters—large "M"
- 20 letters—sweater

This plan is effective immediately.

Members of the executive council of G.A.C. are as follows: Ruth Ketter, Marge Wright, June Brookman, Harriet Hochstrasser, June Bailey, Roberta Smith, seniors, Janice O'Connell, Jean Dorsey, Jean Figarsky, Pete Peterson, juniors, Ruth Welsh, Ann Robinson, Barbara Brookman, Jean Bronson, and Barbara Richardson, sophomores.

School Enrolls

(Continued from page 1, column 1)
berg, James Detwiler, Samuel Fallick, Edward Fay, Larry Foley, Hollis George, Bob Hotaling, Bill Kelly, Bob Kerker, James Magilton, and John Mosher.

Freshmen are as follows: Nancy Abernethy, Nancy Bonsal, Peggy Gallivan, Marilyn Miller, Janet Paxton, Margaret Quinn, Ray Blanchard, Keith Hansen, Peter Hunting, Art Krause, Bill McDonough, Ned McEwan, John Tanner, Bill Weed, Helen Dethloff, Caryl Ferber, Carol Jacobs, Jean Pirnie, Ruth Welsh, Larry Clarke, Fred Haggerty, Lawrence Hicks, Jack Underwood, Carolyn Cullen, Ann Graham, Janet McNeill, Evelyn Miller, Mary Ogden, Jeannette Price, Frank Belleville, Bob French, Dick Herrick, Frank Hall, Scott Hamilton, Ken Mosher, David Packard, Bill Roberts, Philip Stoddard, and David Vollmer.

Mid-Year Examinations Arranged for Junior High

The last regular class for the seventh and eighth grades will be Tuesday, January 26, while the last regular class periods for freshmen, and senior school students will be Friday, January 22. After these last class periods, students need attend school only for their examinations, until the second semester.

The 7th grade examination schedule on Wednesday, January 27, is as follows:

- 9:00—English
- 10:00—Mathematics
- 11:00—Social Studies

The eighth grade exam schedule is on Thursday, January 28. It is the same as that of the seventh grade, except they substitute Commerce 8, instead of social studies.

The 7th grade is excused at 12:00 noon on Wednesday and does not return until February 1. The eighth grade is excused at 12:00 on Thursday, and does not come on Wednesday or Friday. They return February 1 also.

Examinations in science, art, home economics, industrial arts, social studies 8, social language 8, will be held in the last class period before January 27.

Regents Examination Schedule

- Monday, January 18**
9:15-12:15—American History
1:15- 4:15—French II
Latin II
- Tuesday, January 19**
9:15-12:15—English IV
Plane Geometry
1:15- 4:15—Physics
Biology
Chemistry
- Wednesday, January 20**
9:15-12:15—Intermediate Algebra
1:15- 4:15—Latin III
French III
- Thursday, January 21**
9:15-12:15—Solid Geometry
1:15- 4:15—Trigonometry

All Regents examinations will be held in room 224 except physics which will meet in room 23—Richardson. Regular classes will be going on during the regents examinations.

January 1943 Mid-Years Examination Schedule

TIME	MON., JAN. 25	TUES., JAN. 26	WED., JAN. 27	THURS., JAN. 28
9:00	English II American History	English IV Latin I	Elementary Algebra Intermediate Algebra	Chemistry Bookkeeping I
12:00	Social Studies 9 Business Management	Latin III Personal Typewriting Shorthand I	Business Math	Biology 10 Shorthand II
1:00	General Science 9 English III	English I Plane Geometry	French I French II	Art Home Economics
4:00	Social Studies 10 Business Law Typewriting	Economic Geography Latin IV Social Studies 12	French III Bookkeeping II	Physics