

Crimson and White

Crimson & White To Include Ads In Future Numbers

Lee, '42, Business Head, Promises Full News Coverage

The CRIMSON AND WHITE is now planning to include a minimum amount of advertising in its future issues, in order to obtain money to print the number of issues originally proposed.

A rise in the cost of materials and labor make it necessary to do this. The plan has been approved by the Student Council and by the Administration.

"It is hoped that by taking advertising, the CRIMSON AND WHITE will be able to resume its original schedule and that much needed funds for photography, engraving and many incidental expenses will be raised. We wish to reassure all readers that the news of Milne will still receive complete coverage," states Robert E. Lee, '42 business manager of the paper, who is in charge of advertising.

Ads will not be solicited from parents of Milne students unless the parents specifically request it. Also only firms apt to receive sufficient business from Milne will be solicited.

Faculty adviser for the new advertising staff is Mr. James Cochran, supervisor of English. The staff includes: Walter Austin, '42, Sidney Stein, '42, Marion Horton, '42, Richard Lawyer, '43, Muriel Welch, '43, Richard Bates, '43, Shirley Atkin, '43, Marguerite Hunting, '43, Irene Legge, '43, Dorthea Chauncy, '44, and Janice O'Connell, '44.

Quin Initiates New Members Into Society

The Quintillian Literary Society held its annual initiation Tuesday, February 3, from three to five o'clock in the Lounge. The sophomore girls who were invited to join this year are: Betty Baskin, Betty Fettig, Marilyn Bates, Edwina Lucke, Ruth Porth, Inez Warshaw, Felita Schain, Ruth Strauss, Elinor Yaguda, Romona Delehant, Melissa Engle, Jean Freedman, Norma Silverstein, Nancy Parks, and Betty Gallup. Ruth Taylor, a new junior in Milne, was also invited into the society. Cookies, cake, and coca cola were served as refreshments.

Miss Grace Martin and Miss Evelyn Wells were chaperones for the affair. Lois Ambler and Patricia Forward, seniors, were in charge.

Phi Sigma, Theta Nu, Strengthen New Relationship

Phi Sigma Literary Society and Theta Nu Literary Society are planning an extensive program to further a friendly relationship between the two societies.

They are planning a basketball game, and a series of bowling matches in the near future. This basketball game is scheduled to be played at a date after the initiation of the new members, late in February. This will allow the new members of each society to participate in the game.

Theta Nu, Quintillian, and Zeta Sigma Literary Societies have voted to include Phi Sigma in the annual Q. T. S. A. Dance in May.

John Poole, '42, president of Phi Sigma, states, "I hope that the addition of Phi Sigma to the QTSA will make the dance appeal to a great deal more students."

Walter Grace, '42, of Theta Nu, and Joseph Hunting, '42, of Phi Sigma, are in charge of Inter-Society Relationships.

The two societies are trying to promote an inter-society day in which all societies would have a get-together similar to the "Moving-Up Day" in State College.

Red Cross Starts War Relief Drive

The Milne Junior Red Cross is requesting all extra-curricular organizations and clubs in school to contribute to the drive for War Relief, according to Corrinne Edwards, '42, president of the Red Cross Council at Milne.

The Senior Class and Dramatics Club are leading the way by promising to bring motions before their members to donate checks of ten dollars to the fund. Gerald Plunkett, '42, started the drive by giving the Red Cross a check for ten dollars.

A school-wide drive which will reach every student is to be started this week. Representatives from every homeroom will collect the contributions from students. The quota for the fund is \$75.00.

Yarn for sweaters is not yet available at the Red Cross Chapter House, and until a new shipment arrives, knitters will be forced to dispense with starting new articles, Miss Edwards stated.

Miss Edwards continued to say that any students who wish to start knitting and have not yet done so are to contact their homeroom representative.

Students Answer Call To Support Defense Sale

Best Wishes to Snader

Dr. Daniel Snader is to resume his position as supervisor of mathematics this semester after a leave of absence, during which he obtained his Doctor's Degree. However, he has been unable to come back to school because of illness. Until he returns, State College professors will manage the Milne mathematics department. They are Dr. Harry Birchenough, Dr. Carolyn Lester, Dr. Ellen Stokes and Dr. Ralph Beaver.

Junior School Plans Victory Dance Saturday

The Junior School Student Council will sponsor a Victory Dance for members of the Junior School, which will take place on Saturday, February 7, from 8 to 11 p. m. in the State College Lounge.

The dance will follow a patriotic theme, explained Barbara Mac Mahon, Junior School Student Council president. The admission fee will be the purchase of a defense stamp.

Music will be supplied by the nickelodian. The council will purchase nine new records with money from the fund which has been allotted to Junior School parties.

The Dance Committee is as follows: Jeanette Price, Ruth Welsh, Al Saunders, and Jim Detweiler. In charge of decorations are Scot Hamilton and Eugene St. Louis.

Chaperones for the affair are Mr. Paul Bulger, assistant to the principal; Miss Evelyn Wells, supervisor in Latin; and Miss Ruth Suhrie, art instructor.

Bricks and Ivy To Hold Contest

The *Bricks and Ivy*, the Milne High School magazine, will be coming out soon, Blanche Packer, editor of the magazine, announced.

Many contributions have been written in the school-wide contest. Miss Mary Conklin, supervisor of English, has offered a prize for the best piece of literature submitted. This prize has been established and will be given every year to the person who submits the best piece of literature. Many articles have been received from upper classmen, but lower classmen are asked for more.

Bates, '43, Heads Student Council Approved Drive

Richard Bates, '43, treasurer of Student Council, states that over \$1000 in Defense Bonds and Stamps have been bought by students, toward fulfillment of the \$5,000 quota which is to be reached by April.

The five home rooms which have the greatest sales along with their treasurers are as follows:

*224—Jack Underwood	\$160.10
135—Allan Ely	123.75
*124—Nancy Abernathy	90.50
128—Ruth Ketler	61.60
*327—David Packard	48.60

It may be noted that the three eighth grade homerooms which are starred above, are among the five sales-leading homerooms. The Junior School as a whole, with its nine homerooms, has about \$400 to its credit, while the Senior School, composed of ten homerooms, has bought about \$325 worth of bonds and stamps. The rest of the money, about \$175, has been procured from direct sales. Bates hopes to inaugurate some sort of competition between the two schools in order to stimulate more sales.

A few of the students have purchased bonds through their homeroom treasurers. They are as follows: Jack Underwood, '46, \$150; Gerald Plunkett, '42, \$150; Nancy Abernathy, '48, \$100; Harvey Holmes, '43, \$50; Jack Casner, '43, \$25.

Representing the faculty is Miss Beth Hitchcock, instructor in physical education, who has bought a \$150 bond.

"Defense Bonds as well as stamps may be purchased through the school in all denominations. We sincerely hope that everyone will do his best to cooperate with the Defense Treasurer in his homeroom so that we may far exceed our \$5,000 quota long before April" stated Bates.

Slater Replaces Taylor In Social Studies Dept.

Miss Frances K. Slater, B.A., Russell Sage, and M.A. Columbia University, has been employed to replace Dr. Wallace Taylor as supervisor of social studies, who was given a five months' leave of absence.

Miss Slater was formerly employed in the Newton, New Jersey, school system, and has had five years of teaching experience.

CRIMSON AND WHITE

Volume XI February 6, 1942 No. 12

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.

MEMBER

Columbia Scholastic Press Association
Capital District Scholastic Press Association

THE BOARD

- ROBERT S. KOHN, '42 *Editor-in-Chief*
- GERALD J. PLUNKETT, '42 *Associate Editor*
- GRETCHEN H. PHILLIPS, '42 *Associate Editor*
- NATALIE MANN, '43 *Associate Editor*
- MIRIAM BOICE, '42 *Sports Editor*
- MELBA B. LEVINE, '43 *News Editor*
- ROBERT E. LEE, '42 *Business Manager*
- SIDNEY J. STEIN, '42 *Circulation Manager*
- RUTH ROSENFELD, '45 *Jr. School Editor*

EDITORIAL STAFF

Rita M. Figarsky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrinne L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Dorothy Signer, Lionel Sharp, Allan Ely, John Morrisson, Joyce Hoopes, Lillian Simmons, Sanford Bookstein.

MISS KATHERINE E. WHEELING } *Faculty Advisers*
MR. JAMES E. COCHRANE }
MISS VIRGINIA POLHEMUS *Campus Adviser*

For Snappy Cheerleading

"Doesn't your school even have a cheerleading team?" we were asked at a recent away basketball game, when our cheerleaders just "couldn't find a way of getting out there." And we began to wonder if we really have a cheerleading team that we are proud of, when it does happen to make an appearance, in part, at an away game.

We were amazed and a little ashamed, too, when Columbia High's Cheering Squad performed so capably at a recent game. The keen originality and sparkle of their cheers and formations, together with their "smooth" uniforms make them an outstanding squad.

When, on the following evening, in the dingy gymnasium of little Coeymans High School, we saw their Cheerleaders emerge with cheers even more sensational than those of the night before, then did we realize that our Cheering Squad could be improved. What we need is new, peppy cheers, original formations, and a Pep Assembly or two to get every student "on the ball."

We have what it takes—attractive, intelligent cheerleaders, smart uniforms (although skirts could be a little shorter), cooperative student body, and a team worth cheering for.

To Dance After The Game

It has been a practise of Milne as well as of other teams to include dancing in their price of admission, but lately it has been abandoned here.

The excuse for this is where to have it. It seems that there are a number of places available. One is the gym itself. That is where dancing was formerly held, and is the usual place at other schools. Two is the Lounge. Three is the little gym. Friday afternoon tea dancing is held there so why not dancing after the game. Four is the library. That could easily be cleared by moving the tables to one side. If worse comes to worse, what about the halls? This is not as silly as it seems. The floor in the hall is very good for dancing, and it would be easy to clean. Last is the Commons. The good points of this need not be stated.

Milne Merry-go-round

This week end proves to be a gala one with the basketball game against Rensselaer on Friday night, and the Junior High dance on Saturday evening . . . The dance is going to be in the Lounge and will be a Victory Dance . . . Some of those planning to attend are Winnie Hauf, Paul Oppenheim, Glada Appleton, Fred Denton, Nancy Lee Clarke, Bob Kelly, Florence Flint, Jack Gray, Frankie Kirk, Frank Belville, Janet Paxton, Raymond Blanchard, Nancy Abernathy, Alan Reason, Elinor Mann, Scott Hamilton, Rosetta Marsten, Ned McEwan, Peggy Galavan, Bob Gibbons, Mary Louise Paris, John Farnan, Dottie Hoopes, Larry Foley, Shirley Coburn, Bob De Moss, Jean Bronson, John Bulger, Ann Robinson, Lee Aronwitz, Elaine Sexton, Jack Palmer, Barbara MacMahon, Bob Phinney, Ruth Welsh, Al Saunders, Helen Huntington, Jim Detwiler, Ruth Rosenfeld, Marvin Hecker.

Things have been happening thick and fast lately such as the Old Fashioned movie, which the seniors made so successful . . . The Quin Sigma being changed to March 7th . . . The bus trip from Kinderhook! There were as many spectators from Milne as there were from Kinderhook . . . Mimi Boice got excited a little when the bus skidded on the ice a few times . . . The cheerleaders had some new cheers . . .

Saw Nicky Mitchell, Audrey Blume, Janice O'Connell, Tom Dyer, Lois Ambler, Bob Ball, Helen Huntington and Jim Detwiler, Bob Clarke, Ann Robinson, among others on the bus . . . The team and the cheerleaders actually had cocoa to drink after the game, nice eh? . . . The mid-years are things of the past now, thank goodness! . . . The girls are getting patriotic these days for the Red Cross and other organizations . . . Saw Pat DeRouville down at the Strand . . . The sophomores getting into societies . . . Initiations . . . Quin had theirs this week . . . The senior high parties scheduled for the 27th of February . . . Not many have made plans to attend as yet but time will tell . . . Dick Bates and his committee are hounding everybody into buying Defense Stamps and Bonds.

To the Girls of Milne:

Girls are you trying to improve your posture? During December, 174 Milne girls were given a posture examination. Of that number 120 have varying degrees of round shoulders, 104 have lordosis—or hollow backs, 116 do not have flat stomachs, 77 have lateral spinal curvatures, and 102 have not as strong arches in their feet as they should have.

True, many of these cases are only slight defects which could be easily corrected, but which may develop into more serious conditions—if neglected.

I can think of two reasons for improving posture which should concern every girl. First, good posture adds to a girl's attractiveness, poise and self-confidence; and second, it improves her health by giving the lungs and heart sufficient room to function.

You all have those posture charts you received in gym class, hung up in your rooms at home? And you really try to sit and stand "chest up?"

There'll be another posture test for all of you in the spring. How will your grade then compare with your present one?

Let's have Milne noted for the best posture of any school in the city.

Margaret Hitchcock,
Instructor in Physical Education.

Things To Come

- Friday, February 6—**
 - 9:00—Report Cards distributed.
 - 3:30—Inter-Society Council Meeting, Room 321.
 - 7:30—Basketball, Milne vs. Rensselaer, home.
- Saturday, February 7—**
 - 8:00—Junior School Party, Lounge.
- Monday, February 9—**
 - 9:10—Faculty Meeting, Office.
 - 3:30—Junior Student Council Meeting.
- Wednesday, February 11—**
 - Junior High School Clubs
- Friday, February 13—**
 - 2:30—Junior School Assembly.
 - 7:30—Basketball, Milne vs. East Greenbush, away.

It's All in a Day—

Tick-tock . . . tock-tock . . . Hmmm a new homeroom teacher . . . glad the Mid-years are over. . . wonder what I got . . . tock-tock . . . Bzzzz . . . 9:00 . . . tick-tock . . . First class Social Studies . . . "Good-morning Mr. Brown" . . . Where's my pen . . . Yeo! no ink . . . What'll I do in Science class? . . . Ahhh . . . "Hey, Joe, may I borrow your pen for Science?" . . . Thanks . . . Now, for a piece of paper . . . I'll have to clean this notebook out sometime soon . . . Gee! . . . I didn't know I had that paper . . . Say! . . . How did my math homework get in here. . . Here's the science experiment I forgot to hand in . . . and . . . aw shucks, this is my English notebook . . . "I left my notebook in my locker. May I go down and get it?" . . . tick - tock . . . Bzzz . . . Down to the first floor . . .

Class After Class

"Hello Miss Green . . . tick-tock . . . "Yes, I did my homework" . . . "What?" . . . "I wonder what she meant by 'For a change'" . . . Let's see now . . . page 54, example 1-50 . . . Wow . . . That'll take the whole period . . . 19 . . . 25 . . . 33 . . . 78 . . . 90 . . . tick-tock . . . tick-tock . . . tick-tock . . . tick-tock . . . lunch at last . . . Bzzzz . . . Lunch at last . . . Wonder what kind of a sandwich I have today . . . Tick-tock . . . Tick-tock (censored) . . . tick-tock . . . tick . . . Ahh—the Annex at last! . . . "Chocolate milk please" . . . "I gave you a dime—no not a nickle" . . . "But" . . . "but" . . . "b" . . . Mmm this orangade is good . . . "Hi, Joe" . . . "Yes, I've still got your pen—yes, I'll give it to you after science class" . . . "walk me back to the library" . . . "Oh, that's right, Page Hall is closed" . . . I wish they'd have assemblies on Saturday . . . Brrr . . . It sure is cold out here . . . wow—only two minutes to get to the library . . . tick-tock . . . Boy—I made it . . . Tick-tock . . . Bzzz . . . Now lets see . . . Ah—there it is . . . Life is a swell magazine . . . Keeps you occupied anyway . . . Just one more—Bzzzz . . .

Time Marches On

Hello Miss Smith . . . tick-tock I wonder what's playing at the Madison . . . That last picture was good . . . Hedy La Marr sure is cute . . . I wish—"What?" "Yes, I heard the question" . . . "a" . . . "a" . . . what did you say the question was?" . . . "What is an intransitive verb?" . . . an intransitive verb is a verb which . . . a verb that . . . a verb who . . . ahem . . . an intran what? . . . "Yes, I read the assignment for today" . . . "Well, you see, Mr. Cochrane, I was home when all of a sudden—" . . . tick-tock . . . tick-tock . . . Bzzz . . .

Last Period

Hello Mr. Jones . . . Yes, I have a pen today . . . tick-tock . . . Bzzzz . . . Aw heck . . . there isn't any ink in Joe's pen . . . "May I borrow your pen Mr. Jones" . . . "Thank you" . . . "Is this experiment number nine or ten . . . What? . . . Oh, experiment eight . . . tick-tock . . . Bzzzz . . . "Hi, Joe" . . . "No—your pen isn't so hot . . . you forgot to fill it with ink . . . So long . . . Well, another day is over.

Boice Blurts

Mimi

Quite a bit of time has elapsed since my column appeared last and I am going to attempt to tell you some of the interesting things that have happened.

Columbia Cheerleaders Excel

The evening of the East Greenbush basketball game turned out to be quite a surprise when the East Greenbush cheerleaders marched out on the floor during time out and quarters to give an exhibition of splendid cheering. Three cheers for East Greenbush!

Junior Cheer-Leaders Improve

The Milne Junior Cheerleaders equalled them though—they led the tremendous cheering section in good style and with this help Milne won the game. It was well supported, which is a great improvement over the other games. Let's have more nights like this when our team plays again—This Friday night for instance.

Kinderhook Trip

Last week-end's sport schedule was high-lighted with the bus trip to Kinderhook. Many students took advantage of this trip and Milne's support was excellent for such a slippery, wet night as Saturday was. In the bus going down, the senior cheerleaders led the students in a new cheer, which incidentally went over with a bang at the game.

Here it is—learn it!!!

VARSAITY
VICTORY
V-A-R-S-I-T-Y Varsity
FIGHT-FIGHT-FIGHT

TEAM-TEAM-TEAM

On the icy sidewalks of the city you can see many spills and ungraceful figure skating on leather shoes. Did you see Grandma Smith walking around with a stiff hip? Well, Glenna went out to catch the bus and slipped—she landed on her—boom-to-de-ay—

Ski Class Continues

Every Saturday morning that the Capital District is not blessed with snow, the Milne ski class meets at school and learns how to wax skis—Neil Haight says, "The only trouble with ski wax is that it's messy."

The senior boys should help make up a good part of the Milne baseball team this year—they are pretty good with snowballs—Ask the senior girls.

Harry Culp and June Bailey went roller skating last weekend—It was Harry's first time on skates. June had quite a time holding Harry up.

Student Referees

Have you seen these new referees the Girls' Sport program has added? Many a time the girls are stuck after they blow their whistles in games. "Now what was that foul called," said referee Patty Forward when she was refereeing the basketball game between the seventh and eighth grade Monday afternoon. Incidentally, the eighth grade won the game.

Monday afternoon Ruth Ketter came rushing into the locker room yelling, "Where are the seniors; they have a basketball game in three minutes." The seniors were scattered at Bachrach, CRIMSON AND WHITE and many other places but not in the gym. Wake up seniors—let's know when our games are to be played another time. Better luck next time, Ruth.

Boycheff States New Locker Rules For Milne Boys

Coach Kooman Boycheff has announced various rules for boys in Milne to observe in the locker rooms. These rules are to be enforced so that the locker room will be kept up to previous standards.

The following are the rules to be followed:

1. All boys using lockers in boys' locker room must have a satisfactory lock, and keep their locker locked at all time. Those who have no lock will be denied the use of the locker room.

2. All lockers left open will be emptied and the contents placed in the coach's office.

3. Books, bags, shoes, overshoes, etc., should be kept locked in lockers during the day. These articles also will be taken to the coach's office.

3. All gym clothes should be cleaned at least once every week. All boys who use the gym should have a clean towel and soap. It is recommended that those who take showers wear a shower sandle of some type to prevent infection from athlete's foot.

5. No one should eat lunch in the locker room. All lunches must be taken to the annex.

6. All articles lost and found should be reported to the coach's office. There is now a large box of unclaimed gym clothing.

7. It is recommended that students have strong combination locks—The combination may be left on file in the coach's office should the owner forget it.

Hi-Y Sponsors Basketball Bus

The Milne Hi-Y opened the new semester with a meeting at the Y. M. C. A. on Wednesday evening, January 28. On Saturday, January 31, Hi-Y sponsored a bus trip to Kinderhook for the basketball game. Mr. Roy York instructor in music acted as supervisor on the trip. The trip was a success and a profit of \$2.40 was made by the Hi-Y.

Those who went on the bus trip were Janice O'Connell, '44, Audrey Blume, '45, Ruth Welsh, '45, Laurel Ulrich, '45, Marcia Leake, '45, Barbara McMann, '45, Helen Huntington, '45, Janet Wiley, '45, Janet Taylor, '43, Bert Friedman, '44, Bob Osterlander, '42, Bernard Golding, '42, Charles Golding, '42, Sue Hoyt, '44, Jean Dorsey, '44, William Boher, '44, Arden Flint, '44, Pat Peterson, '43, Joyce Knapp, '43, Bill Kelly, '44, Lois Amber, '42, Anne Robinson, '45, Dick Bates, '43, Allan Ely, '42, Priscilla Smith, '42, Phillip Snare, '42, Marcia Schifferdecker, '42, Miriam Boice, '42, Janet Borst, '45, Janice Hauf, '45, and Stanley Ball, '42.

Hi-Y is now considering a bus trip to Wappingers Falls. Bernard Golding, '42, Dick Bates, '43, or Sanford Golden, '42 will make arrangements. Hi-Y made a rule at the last meeting that all senior dues must be paid before keys will be ordered.

Red Raiders Garner Four Out of Five In Contests

Milne to Face Rensselaer Quintet Tonight at Home

The Milne basketball team will play the Van Rensselaer quintet on Page Court tonight. The preliminary game will start at 7:30.

Previous to this, the Rensselaer five has defeated the Milne team 38-36 in Rensselaer.

The Milne JV defeated the East-siders' Juniors 29 to 9.

This promises to be an exciting game. Let's see a big crowd on hand for this tilt.

All season tickets will be good for this encounter.

"Sandy Sez"

Beaver

The Milne team has been going ahead at full steam. They have added four games into the win column in the last three weeks.

The fans that journeyed out to Bethlehem certainly got a thrill when they saw a Milne victory come in the last seven seconds—thanks to Johnnie Poole.

At the same time, the Jayvees lost its first game of this season in an exciting over-time game. The game ended in a 26 all tie and a three minute overtime period was required to settle the tilt.

Incidentally, the JV had a six point lead at the end of the half leading 18-12. They lost in the first minutes of play of the second half.

Morty Swartz was high scorer in that game with 8 points. The way he has been playing lately, it's no surprise he was promoted to the varsity.

The Cobleskill loss was a tough one. Cobleskill had a good team, but it must have been an off night for the Milnites.

The Jayvees has been playing in tough basketball lately. The Columbia loss was certainly a surprise. It must have been the cheer leaders at that game!

Tonight the Red Raiders face one of their toughest opponents of the season on Page court.

Rensselaer has one of the best teams in the area and they have beaten Milne once before.

It will really mean something for a Milne victory. A big crowd on hand will show the team we really want it. Don't worry about your throats; yell them off tonight.

By the way, referee Becker has the right idea about not having any noise when players are at the foul line.

All Milne fans should be absolutely quiet when our player or an opposing player is shooting fouls. Besides having one of the best basketball teams in the Capital District, let's show the best sportsmanship. How about it?

Milne fans at away games have been encouraging. There has been a good crowd of Milne rooters at all these games. Keep it up.

J. V. Holds Record Of Three Out of Five

The Milne Red Raiders have won four out of five basketball games in the past three weeks. Their record now stands at seven games won and three games lost. The Junior Varsity over the same length of time won three out of five. Their record stands at eight won and two lost.

Win In Seven Seconds

The varsity defeated Bethlehem Central on January 16th on the opponent's court. This was probably the most exciting game the varsity has played. With seven seconds of the game to go and the Red Raiders on the tail of a 29-28 score, John Poole dropped in a field goal for Milne. The final score was 30-29. Bobby Clarke was high scorer with 15 points.

Cobleskill defeated Milne on the 17th by a 38-34 score. It was played on Page court. High scorer for Milne was Mort Swartz with 8 points.

Take Two In Row

On two successive nights, the 23rd and 24th of January the Milne basketballers took two tilts in a row.

Lead 16-1

On Friday they defeated East Greenbush on the Page Hall court. After gaining a 15-point lead by the first quarter, the Red Raiders went on to win 38-31. Captain Alton Wilson was high scorer with 12 points.

The following night on the opponent's court, Milne defeated Coeymans 36-31. Morty Swartz was high scorer with 8 points.

The latest victory for the Red Raiders was a 33-20 victory over Kinderhook on the Kinderhook court. Bob Clarke was high scorer with 11 points.

JV Loses In Overtime Tilt

During the same period the JV did not fare quite so well. They were defeated by Bethlehem Central in an overtime game by a 29-26 score.

They defeated Cobleskill 16-6 and Coeymans 27-11.

They were defeated by the East Greenbush Jayvees 17-20.

Last Saturday the Milne Juniors took the Kinderhook team 20-14.

The three minute overtime game played by the Junior Varsity at Delmar was the first one for Milne forces this season.

Hitchcock Sponsors Red Cross First Aid

Miss Margaret Hitchcock, instructor in physical education, will start a course in First Aid for mothers of Milne students this morning at 10:00 in Page Hall gymnasium.

Miss Hitchcock, who is a Red Cross First Aid instructor, is conducting the course under the sponsorship of the Albany County Chapter of the Red Cross.

"We cordially invite all Milne mothers to enter the course, which will prove most valuable during these times," stated Miss Hitchcock.

C&W Starts Paper Display

Schools Of All States Included In Collection

Macia Schifferdecker, '42, Staff Librarian of the CRIMSON AND WHITE, announces that an Exchange Bulletin Board is now on display in the CRIMSON AND WHITE office, room 224.

"We send schools a copy of our paper, and, in exchange receive a copy of theirs," stated Miss Schifferdecker.

Schools that are represented on the bulletin board are: *Cross Roads*, Columbia, East Greenbush, N. Y.; *The Blue Banner*, Vincentian Institute, Albany, N. Y.; *The Hi-Rocket*, Durham High School, Durham, North Carolina; *Carrington High Sentinel*, Carrington High, Carrington, North Dakota; *Loyalist*, Loyola High School, Los Angeles, California; *The Portal*, Schuyler High Albany, N. Y.; *The Chad Bagh Chronicle*, Isabella Thoburn College, Lucknow, India; *North York School News*, North York School, North York Pennsylvania; *Mur-Mur-Ette*, Oswego High, Oswego, N. Y.; *High-Lights*, Hastings-on-the-Hudson High, Hastings-on-the-Hudson, N. Y.; *The Roe Jan News*, Roeliff Jansen Central School, Hillsdale, N. Y.; *The Owllet*, Hoosac School, Hoosick, N. Y.; *Broadcaster*, East Islip High School, East Islip, N. Y.; *The Record*, Mamaroneck Senior High School, Mamaroneck, N. Y.; *The Central Student*, Central High School, Detroit, Michigan; *Half-Moon*, Senior High School, Mechanicville, N. Y.

The Columbia Scholastic Press Association recently donated to the CRIMSON AND WHITE a series of exhibit books containing different types of school newspapers.

"By reading these papers from other schools, we hope to gain helps to improve the CRIMSON AND WHITE," stated Miss Schifferdecker.

Economics Classes View Meat Film

Home economics classes, under the supervision of Miss May Fillingham and Mrs. Anna K. Barsam, instructors, viewed the motion picture entitled "The Romance of Meat," last Monday, February 2. Dr. William H. Hartley, director of Audio-Visual Education was in charge, with Robert Silverstien, '42, running the machine.

The picture deals with a young bride with the problem of what to serve for dinner when her father and sister-in-law arrive unexpectedly. It also told of economical meat cuts, of the effect of knowledge when buying meat and of the value of meat.

The students learned a great deal about tempting ways of serving various meats. A demonstration was presented on carving which showed that knives must be sharp for good results. The movie ended with color shots of appetizing dinners.

Students Exhibit Individual Art

Individual art exhibits of four senior girls have been inaugurated in the Milne art department according to Miss Grace Martin, instructor in art.

Marilyn Potter, '42, has had her works on exhibit in the art studio all this week. The exhibit includes paintings and drawings, together with two personal portraits.

Janet Fletcher, '42, is scheduled to have her showing during the week beginning February 4.

The works of Eleanor Gutterson and Rita Figarsky are scheduled for the following two weeks.

"We cordially invite all students to inspect this work during their free time to get a picture of the art talent that may be found in our own school," stated Miss Martin.

Miss Ruth Suhrie, also of the art department, is teaching a new course in creative design for advanced students only. The first problems deal with modern textile design. An exhibit of this work is now scheduled for the end of February.

Martin Edwards, '41, completed a statuette of a Sailor, which is in the Milne trophy case, before he himself enlisted as a sailor.

The statue is labeled "De Rock" and is supposed to represent a Milne boy in the U. S. Navy.

Cooper of State Starts at Milne

Mr. Edward L. Cooper is temporarily supervising the Milne commerce department. Dr. Thomas Kinsella, the previous director, has been sent to Washington for government work.

The new supervisor was formerly a resident of Wisconsin. He is a graduate of the Wisconsin State College for Teachers at White-waters, Wisconsin.

From 1927 to 1930 Mr. Cooper taught commerce in the high school at Eau Claire, Wisconsin, and then went to Iowa City to do part time supervision work at an experimental high school.

Mr. Cooper, in 1931, attended the State University of Iowa for his master's degree.

In the fall of 1931, Mr. Cooper came to Albany to become a member of the faculty at New York State College for Teachers. He has been here for eleven years with exception of a year's leave in 1937. At that time he attended Northwestern University for graduate work.

Until Dr. Kinsella returns, Mr. Cooper will continue to be the supervisor of commerce at Milne. When asked his opinion of the students, he replied, "I am much impressed with the atmosphere of the school. The students are enthusiastic in their work and are very courteous to each other. I hope to become better acquainted with the student body." He added, "The facilities are ideal and I hope to make good use of them."

Dr. Kenny Warns Students of New College Programs

Dr. Ralph B. Kenney, director of guidance, in an interview this week, disclosed plans of shortened college courses and how they may affect Milne seniors.

"Senior boys who are planning to enter college upon graduation from Milne may be interested in taking accelerated courses now offered by a number of men's institutions," said Dr. Kenney. "Many men's colleges are providing for entering classes in July of this year, thereby making it possible for a boy to obtain a degree in two academic years plus three summers of collegiate work. The plan is optional for prospective students. Senior boys yet at Milne who wish to learn more about this new plan should see me. I should also be glad to discuss such plans with parents," the guidance director concluded.

Among the colleges offering the course are Yale, Harvard, Brown, Princeton, New York University, and in all probability, Union.

Miss Clancy Resumes Post Of Rheingold

Miss Marion Clancy last week succeeded Mrs. Sarah Rheingold as secretary to the principal.

"I like the Milne School very much. The students are very friendly and well managed," said Miss Clancy, Dr. Robert Frederick's new worker.

Miss Clancy graduated from Vincentian Institute and attended State College. She was formerly employed at the Governor's office and the Civil Service Commission.

She likes to travel but doesn't get much chance to do so. Her present leisure is occupied with a defense course in home nursing.

Middlebury Sends Faculty Delegate for Interviews

A faculty member of Middlebury College will visit Milne School early in February, announces Dr. Ralph B. Kenney, director of guidance.

Any student interested in attending Middlebury College should let me know, before this date, for an interview," stated Dr. Kenney.

"In view of the national emergency," the director said, "some colleges, especially those for men, are shortening their courses from four years to three. The difference is to be made up by having students enter in the summer rather than in the fall. Some Milne senior boys may wish to enter college on this plan. If so, they should discuss possibilities with me." Dr. Kenney asks that any senior students who have not yet placed their applications for scholarships should do so immediately as closing dates are frequently early in the year.

Clubs to Resume Weekly Meetings Next Wednesday

Junior and Senior High Pupils Choose Varied Clubs

Junior and Senior Clubs will resume their regular weekly meetings on Wednesday, February 11, at 2:30 p. m. and 3:30 p. m. respectively.

Under the direction of Mr. Paul G. Bulger, assistant principal and Miss Ruth Kraatz, campus teacher, members of the State College student body will sponsor the clubs.

Students have already been asked to state their choice of clubs on blanks recently distributed in home-rooms. Club members and sponsors will be announced in the near future.

Clubs which are planned for both Junior and Senior School students are: The Stamp Club, Dramatics Club, Science Club, and Spanish Club. Senior School students may also elect from this list: Bridge Club, Interior Decoration Club, Creative Writing Club, Photography Club, and French Club.

Junior School has many others, including Chef's Club, First Aid Club, Magic Club, Movie Appreciation Club, Radio Listening Club, Quiz Kids Club, and the Sub-Deb Club. There are also clubs for those interested in music, records, cartooning, auto mechanics, radio, typing, dancing, knitting, airplanes, and CRIMSON AND WHITE.

Mr. Bulger stated, "We hope that all students will take advantage of the many extra-curricular activities offered them, not only for their own benefit, but also so that we may make our Milne clubs the best high school clubs in New York State."

Neilson Takes Over Jr. Math Department

"This is the first time I've been east of Chicago in my life, so everything is new and interesting," stated Miss Gertrude Neilson, new Supervisor of Junior School mathematics. Miss Neilson is taking the place of Mrs. Stewart Wilson.

Miss Neilson received her B.A. degree at the University of Minnesota and her M.A. at Iowa State College. She has also begun working for her doctorate at the University of Minnesota.

She worked as a critic teacher in a junior high school at Ames, Iowa. "Incidentally," Miss Neilson remarked, "this was the town that was pictured in the January 9 issue of *Life* as having had 24 inches of snow on New Year's Day. We were really snowed under."

Miss Neilson has many interests outside of her school work. Most of all she enjoys picnics and outdoor cooking. She also likes hiking, roller skating, and bike riding. She said that she likes to meet interesting people and talk to them; also she likes good books.

"This is the kind of a job I've always wanted," said Miss Neilson. She says that she likes Milne a lot and we know we like her too.