

CRIMSON AND WHITE

VOL. XIII. No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 19, 1943

Hospitals Need Girls for Work

Kenny Stevenson, president of the Student War Council, received an urgent plea for high school girls to work as hospital aids. On Tuesday evening, November 23 at 7:30 o'clock a meeting will be held at Girl Scout Headquarters, 245 Lark Street, for all girls 16 years old and over who are interested in becoming hospital aids. At this meeting the girls will be told about the course that is to be offered in December at the Memorial Hospital.

At the present moment Memorial Hospital needs 20 girls and will train them immediately. After the first of the year, there may be courses at the other hospitals. All girls should come to this meeting even though they may not want to begin the work until after the first of the year in one of the other hospitals, according to Albany County Girl Scouts.

The girls must be dependable. They should be making satisfactory grades in all studies. After the training course (which is really "training on the job") the girls will be expected to work one or two afternoons a week at the hospital from 3:00 to 6:00 or on Saturdays.

"Let's have a large group of Milne girls at this meeting to aid our country in its need," says Kenny Stevenson.

Boys' Athletic Council Sponsors Ticket Sale

A drive to sell season basketball tickets for Milne home games has started for the third successive year under the sponsorship of the Boys' Athletic Council. The passes are good for nine home games and the cost \$1.50.

Each time the ticket is used, a tax of \$.04 must be paid. By purchasing a ticket, a person saves \$2.10 for the nine home games. The first home game of the year is against Albany Academy on December 10.

The Boys' Athletic Council wishes to stress that the passes are not for Milne students. They are for friends or relatives of Milnites or anyone who wishes to see the contests. All Milne students are admitted free with their student tax ticket.

Bob Beckett, '44, manager of basketball, stated, "It is very important that the drive to sell season passes is successful. The money is needed badly for all sports activities. I urge every Milnite to cooperate to his fullest extent."

The passes may be obtained from a homeroom representative. This representative will be given tickets by Bob Beckett and he is responsible to him for the tickets.

The complete home schedule is printed on the reverse side of the card. They are not transferable from one person to another.

Take Time Out, For Turkey

This coming Wednesday, November 24, Milne will be starting its Thanksgiving vacation at noon.

All students will have four and one-half days in which to relax and participate in outstanding activities. Naturally there will not be any homework to worry about, we hope. That includes Dr. Moose's physics students, too.

The majority of Milne's pupils will most likely be sitting down to the traditional turkey dinners on Thanksgiving day, November 25. Here's hoping so. Be careful, boys and girls. Don't eat too much!

Everyone should not forget to enjoy himself, but don't forget school will start again the following Monday, November 29. However, don't feel sad, for we can look forward to our really big vacation at Christmas time.

War Bond Sales Exceed \$5,000; Short of Goal

Milne has taken on a large responsibility when it promised to buy the three types of jeeps from the purchase of stamps and bonds. They are the flying jeep, the amphibious jeep, and the original jeep. They will be Milne's own contribution to the war effort, one that Milne can be proud of.

But the goal is not yet reached. By December 7, 1943, a total of \$6,255 must be had if Milne is to keep its word. A total of \$5,615.85 of bonds and stamps had been sold up to November 15, 1943, but \$639.15 more must be sold to reach the goal.

\$700 Short

Miss Betty Baskin, '44, chairman of the bonds and stamp drive, stated, "We've got almost \$700 more to go to get these jeeps by December 7th. It's not far off, so please pitch in. It's for your country; remember that."

Milne has sold \$4,000 more stamps and bonds than it did last year at this same date. It is quite an increase but much more is expected to be sold.

Most homerooms are cooperative in this bond drive. There are always a few exceptions, although there is no reason for it. The 7th grade homeroom 324 has sold the least with only \$2.50 in stamps to their credit while homeroom 323 of the 10th grade isn't doing much better with only \$3.50 in stamps being sold.

The 9th grade homeroom 336 can be fairly proud of themselves with \$85 in stamps to their credit. Below is a complete account of the sales to date:

	7th Grade	8th Grade	9th Grade	10th Grade	11th Grade	12th Grade
Homeroom	Stamps	Bonds				
129	\$16.30	\$ 25.00				
321	43.40					
324	2.50	150.00				
320	28.35	550.00				
126	23.40	125.00				
220	23.60	75.00				
227	38.65					
336	85.00	75.00				
329	23.85	175.00				
128	7.00					
230	24.65	325.00				
323	3.50	625.00				
127	21.00	675.00				
333	8.70	25.00				
130	15.25					
233	7.80	2,225.00				
Art	10.00					
127	7.90	25.00				

Classroom Interruptions Cause Message Changes

Because of the many complaints from teachers and supervisors about the many interruptions this year in classes, Mr. Wilfred Allard, supervisor in French, has made several suggestions which will probably be used to bring interruptions down to a minimum.

Some of these interruptions are necessary but many are not. The delivering of library notices will be done simultaneously with the attendance slips so that there will be one disturbance instead of two. Other notices also, if possible, will be delivered with the attendance slip. This will materially help the situation.

Another main cause of disturbance is the delivery of mail to students during classes. This will be eliminated by having students' mail go to their homeroom or to their homeroom supervisor who will see that they get the mail.

Special announcements about sudden assemblies and other similar activities which are usually read aloud in each class will be confined to the first five minutes of the class period and to the first period, whenever possible.

Mr. Allard stated, "I think much of the disturbance is thoughtless rather than deliberate. Some means can be found to bring these interruptions to a minimum."

Much of the disturbance is also caused by purely social calls. These should be left until after school hours or some other suitable time.

Former C and W Editor Joins Navy; Started Printed Paper

Robert S. Kane, former editor of the CRIMSON AND WHITE, the pioneer editor of the printed paper, is now a member of the U. S. Navy. Bob started his boot training last Wednesday. Shortly after he graduated from Milne in 1942, he moved to Detroit, Michigan and started to attend Syracuse University. He completed two years of study there before he was inducted.

Bob is probably remembered by most of the senior high school for the fine job he did in turning out Milne's first printed weekly. While at Syracuse University, he was a member of the Syracuse paper, the Daily Orange. Bob brags about his interview with the president of column banner head he got in the column banner head he got in the Syracuse paper. This seems to be a great achievement for all young reporters.

He was also accorded the high honor of being named to the Orange Key, which is the junior men's honorary society at Syracuse.

ROBERT KANE

CRIMSON AND WHITE

Vol. XIII

November 19, 1943

No. 6

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.

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

- SANFORD BOOKSTEIN, '44 Editor-in-Chief
- THOMAS McCracken, '44 Associate Editor
- JOYCE KNAPP, '44 Associate Editor
- BETTY BASKIN, '44 Girls' Sports Editor
- BRUCE HANSEN '44 Boys' Sports Editor
- SUE HOYT, '44 Feature Editor
- BERT FRIEDMAN News Editor
- BARBARA MAC'MAHON, '45 Co-Advertising Manager
- HELEN HUNTINGTON, '45 Co-Advertising Manager
- PAUL DISTELHURST, '44 Business Manager
- INEZ WARSHAW, '44 Exchange Editor
- ROBERT BLUM, '47 Junior School Editor
- MISS KATHERINE E. WHEELING Faculty Adviser
- MR. JOHN ROACH Faculty Adviser

THE NEWS BOARD

Jean Figarsky, Pat Gotier, Caryl Ferber, Jess Barnet, Joyce Stanton, Betty Gallup, Kitten Wheeler, Marge Bookstein, Alan Gould, Dick Stock, David Packard, John Thompson, Eleanor Yaguda, Jack McGrath, Bill McDonough, Cathrine Bacon, Pat Peterson, Jim Myers, Janice O'Connell, Lois Meehan, Jean Dorsey, Janice Hauf, Barbara Friedman, Barbara Arnold, Barbara Shamberger, Julie Baruther, Betty Fettig, Carol Jacobs, Zelda Weinberg, Elaine Bissikummer.

Letter to the Editor

Dear Sirs:

I'm just a plain school girl. I generally live and let live. If Milne says black, it's black. If it says white, it's white. But now I'd like to make one suggestion on behalf of the school.

Miss Hitchcock, our former physical education teacher, has left us to join the Marines. She was replaced by a very able instructor, Mrs. Tieszen. The students took an immediate liking to her and tried to cooperate as much as possible. There are always some who don't care, of course.

It's true Mrs. Tieszen is trying her utmost to cooperate with us too, but there is one particular that we'd like to straighten out.

If the Milne girls are given an inch, they will take a yard. When the students play hockey under supervision, they are on the lookout for making fouls. Otherwise, they will be reprimanded. It is when we play without supervision that we don't care too much about making fouls, and someone is very liable to get hurt. Milne is responsible for us when we play, and we don't want our school getting into trouble over injured students.

Our one suggestion is that Mrs. Tieszen watch us play at the sport and call our fouls. She has been giving us permission to play many times without her presence on the field. We don't feel secure and need guidance.

Last week when we students played unsupervised, a girl was hurt because of someone's negligence to watch her stick. This girl could have

milne merry-go-round

A lot has happened since we had a paper last . . . Everyone seems to have taken advantage of the one day holiday. . . .

Wednesday night State had a Square Dance . . . Milne was well represented . . . Peggy Galivan, Chuck Terry, Bob Phinney and Eve Morgan were the only couples . . . Those going stag were Betty Gallup, Rosada Marston, Elinor Yaguda, Jean Figarsky, Inky Warshaw, Mona Delehant, Marilyn Bates, Betty Bates, Julia Bayreuther, Marilyn Martin and Frankie Kirk, Bruce Hansen, Corny Heidenreich, Arnold Baskin, Al Bingham, Sandy Bookstein, and Bob Beckett in his C. A. P. uniform . . . Dot Crooks, Tom Dyer, Mousey Martrate, George Myers, Sue Hoyt and Jim Myers went to the Circle. The boys presented the girls with beautiful corsages . . . Louis Austin, Claude Wagner, Fred Haggerty, Al Satzer and Pat George were skating Wednesday . . . Ruth Welsh and Janice Hauf went bowling at the Playdium and then to the diner.

Friday Jean Pirnie went to the C. B. A. dance . . . Roxy Becker, Bill Baker, Rosada Marston, Corny Heidenreich, Sue Hoyt and George Myers went to Gerard's after seeing the Strand . . . Bette-Lou Terry and Pvt. Melvin Neumann went dancing . . . Kitten Wheeler and Bert Freidman went to the Crossroads Friday . . . Ruth Short and Jack Drislane went to the Kenmore . . . Ruth Welsh, '45, and Harvey Holmes, '43, went to the Palace and then to the Boulevard. . . .

Square Dancing at Eastern Star Hall Saturday were Ann Robinson and Len Jones . . . The A. H. S. and A. A. game was quite an affair . . . Just about every Milne student was there . . . What happened to Dyer? In one big group at Herbert's were Eve Morgan, Scott Hamilton, Sue Hoyt, George Myers, Jim Myers, Geven Stuart, Arnie Baskin, Sandy Bookstein, Pete Hunting, Bill Baker and Phil Lashinsky from State . . . Inky Warshaw, Betty Stone, Norma Silverstein, and Elinor Yaguda had "Gobs" of fun at the R. P. I. dance with their sailors Saturday night . . . Angela Snare and Bob Spencer went to Herb's . . . Jean Figarsky, Jack Strisower and Betty Baskin, Bob Gerber went bowling and then to Herbert's . . . Mary Popp and Chuck Hopkins went out Saturday . . . Hop can't remember where. . . .

Pvt. Ed Carr was home last week . . . He and Janice O'Connell spent a very nice week. They went to the DeWitt, Kenmore and Panetta's . . . Luba Goldberg had two guests, Jean Olshan and Phil Goely . . . Jean's a Conover model and Phil is from Fort Jackson, S. C.

Alumnews

by "Goat"

Dick Bates, '43, was home for a few hours over the weekend from Harvard.

Alton Wilson, '43, is at Sampson receiving a course in radio after completing his basic training.

Sally Hunt and Sailor Bob George, both of '42, were seen at the Palace Friday night. Bob is stationed in Brooklyn.

Phil Snare, '42, is home for a few days from Hamilton Army Air Force.

Marvin Hecker, '43, was home from Syracuse. He is taking aeronautical engineering.

Ruth Levine, '43, a student at Green Mountain Junior College was seen at Herbert's over the weekend.

Bob Eckel, '43, was home for a few days this past week. Bob is in the Army Intelligence program and is stationed in Washington, D. C.

Bob Kane, '42, was inducted into the Navy.

made trouble for Milne, had she wanted to. If Mrs. Tieszen were there, she would have seen to it that "sticks" weren't made so much, and then the students would not get injured.

We think Mrs. Tieszen is swell. She's a good teacher, very understanding and cooperative. If she could just be a little more strict about supervising the students, we'd appreciate it immensely.

Sincerely,

JOSEPHINE MILNITE.

Senior Spotlight

—by Janice O'Connell—

BETTY GALLUP

Quin has for its president a charming young lady with dark brown hair and bewitching hazel eyes, plus a cheerful smile with a personality that makes other girls sit up and take notice.

In her last year at Milne, Betty is making quite a record for herself. She is secretary of the Bricks and Ivy, a member of the choir and of the Red Cross; she is also very active on all sorts of committees in school and outside.

Betty is quiet in her classes and with a group of people, but often you can hear her laughter that is due to a keen sense of humor.

Likes Food

Here is another person who likes anything as long as it comes under the heading of Food. Her special like is dessert. The dinner that would please her the most would be dessert for an appetizer, main course and as a dessert, too. The few exceptions are liver, cauliflower and baked beans.

"Slender, tender, and tall" fits Betty's description of her ideal. Add to this a nice easygoing manner and the ability to dance and you have a man that would satisfy Betty, (not excluding the rest of the girls).

French Handy

Last summer Betty spent some time in New York shopping and seeing the town. Almost everyone will say that Betty's three years of French should have come in very handy while she was there.

Special notice for those whom it may concern. Boys' sport shirts worn by girls is a sight that Betty does not like to see. She thinks that girls should stick to their own clothes.

Next September Betty plans to follow her sister's footsteps and enter LaSalle Junior College to study stenography. Some business man is going to have a wonderful secretary in the near future.

Betty has always been interested in dramatics throughout her high school years and no doubt she will continue her hobby when she gets into college.

Bet is active in all sports, especially swimming and tennis. All summer long, no matter what the temperature is, she can be found on the nearest tennis court, beating her worthy opponent with her excellent playing.

Basketball Team to Play 18 Games; Start December 3

Red Raiders Open Season Against Albany High; To Play 18 Games; Schedule 2 Tilts With Mont Pleasant; Will Play Delmar and Rensselaer

"This year the Milne basketball team faces one of the hardest schedules they have ever played," stated Coach John Tanno. Milne opens its season December 3, against a strong Albany High

Release Varsity, JV, Frosh Teams

The members of the basketball teams have been chosen, but it is not known on what string they will play.

The varsity players are: David (Dutch) Ball, Chuck Hopkins, Bill Baker, Tom Dyer, Lenny Jones, Lee Aronowitz, Ed Muehleck, Jim Detwiler, Al Mendel, Bob DeMoss, and Larry Foley. Co-Captains "Dutch" Ball and Chuck Hopkins said "We believe we have "THE" team this year. The fellows are really trying to have a winning team."

The players who made the J. V. are Scott Hamilton, Bob Perry, Larry Clark, Chuck Terry, Dick Grace, Pete Hunting, Dave Golding, John Knox, John Farnham, Bob Phinney, and Al Saunders, Don Christie, John Bulger, Bob French. The J. V. is doing all right, considering the fact that their practice is limited, due to the use of the gym by the varsity.

Fifteen 9th graders made the freshman team, they are: Derwent Angier, Alison Carsdale, Frank Coburn, George Erwin, Malcolm Fallick, Roy French, John Gade, John Taylor, Homer Hull, Don Jarrett, Bob Kelly, Al Meskil, Bill Patry, George Ross, and Grant Talbot.

Betty Blabs

It was a great day for a hockey play-day last November 11, when Milne's varsity played against Kenwood's. The wind was blowing high on the hockey field and the temperature was quite low.

It didn't stop the Milnites from fighting, though. They went in there with intensions of winning the game. It couldn't be helped, of course, if Kenwood had the same idea and won with the score of 5 to 0. Kenwood didn't want to hurt Milne's feelings too much so they filled the players with delicious cupcakes and cocoa. The Milne team was composed of Jean Dorsey, "Pete" Peterson, Jean Figarsky, Marilyn Bates, Betty Baskin, Wilma French, Marilyn Arnold, Mary Kilby, Jean Murray, Barbara Richardson, Ellen Fletcher, Phebe Heidenreich, Jean Hurlbert and Barbara Smith. Mrs. Tieszen was cheerleader and coach.

Riding Starts

The horseback riding club has finally started with the first class taking place last Saturday, November 12, at 9:30 at the Fort Orange Horse Ranch on Western Avenue. The riders were very fortunate as the instructor gave them two hours of bouncing rather than one as planned. They are learning how to post now, but they've got a lot to learn. Posting means that the rider has ideas that she is going to sit down at the next meal instead of eating from the mantel. It's the prevention of bouncing.

It was quite a large class with these students attending: Jean Figarsky, Betty Baskin, Janice Hauf, Winnie Hauf, Lois Prescott, Betty Jane Flanders, Barbara Richardson, Janet Paxton, Jean Pirnie, Homer Ford, Leona Richter, Nan Rippins, Rosara Kotzin, Barbara Cooper, and our friend Flika.

If anyone else wishes to take horseback riding with the Milne group on Saturday mornings, please speak to Betty Baskin or Lois Prescott, co-captains of the group, directs Mrs. Tieszen.

Hockey Game Postponed

Milne almost had a good hockey game last Tuesday against Girls' Academy. If it wasn't for the snow, the two teams would have hiked up to the State College Dormatory's field to play. It was called off to some later date. The Milne Hockey varsity team will play under supervision of Mrs. Tieszen.

The senior girls are really tough! Last Wednesday Joyces Knapp and Stanton, Jean Dorsey, Betty Baskin, "Pete" Peterson, Betty Fettig, Mary Kilby, and "Wienie" Lucke braved the snow and cold to play hockey on the front lawn. They got the snowballs mixed up with the white hockey ball so it was loads of fun. It was just a small detail that they got soaked.

1943-44 Basketball Schedule

DECEMBER

Friday 3.....	*Albany High	Away
Friday 10.....	*Albany Academy (46-35, 42-34).....	Home
Friday 17.....	*Cathedral	Away

JANUARY

Saturday 8.....	*CBA (35-49, 28-42).....	Home
Friday 14.....	*Vincentian	Home
Saturday 15.....	Schuyler (40-42)	Away
Friday 21.....	Rensselaer (27-29, 34-19).....	Away
Friday 28.....	Delmar (33-32, 31-22)	Away
Saturday 29.....	Mont Pleasant	Home

FEBRUARY

Friday 4.....	*Albany High	Home
Friday 11.....	*Albany Academy	Away
Saturday 12.....	Schuyler	Home
Saturday 19.....	*Cathedral	Home
Friday 25.....	*CBA	Away
Saturday 26.....	Rensselaer	Home

MARCH

Saturday 4.....	*Vincentian	Away
Friday 10.....	Mont Pleasant	Away
Friday 17.....	Delmar	Home

team. It is the first time in three years that the Red Raiders have faced the Garnet and Grey. This game will be played in the Albany High gym. The following Friday the Milne boys will face Albany Academy on the Page Hall court. Last year the Red Raiders took two games from Academy, the first by a score of 46-35, and the second by a score of 42-34.

In the schedule above, the asteriks signify league games, and the scores after the opponents are results of last year's games. The Milne score is given first.

Last year Milne played Watervliet, Colombia, St. John's of Rensselaer, and St. John's of Albany. These teams are not on the Milne schedule for this year.

This year Milne will have more time for practice than last year. This is mostly due to the fact that there is no State College team. Also the varsity will have more time for practice because the J. V. has been cut down to two hours a week.

The schedule printed in today's paper makes it possible for Milnites to keep score of the games. It would be wise for students to keep this schedule.

The freshman team does not have a schedule yet but they expect to list several games for the season. Last year they played games with freshman teams from schools that the varsity and Jeyvee played.

1943-44

Varsity Players

Baker and Jones

Foley

Captains Hopkins and Ball

Mendel DeMoss

* Dyer Muehleck Aronowitz

Detwiler

Senior Students To Write Essays

The class of 1944 is now very busy writing senior essays. The essays must be in by Christmas vacation. This doesn't give the seniors much time, but being responsible students, they will have the essays in the day before Christmas vacation.

Some of the topics already decided upon are: Cornwall Heidenreich, "Snakes and Their Environment"; Ruth Short, "Products of Coal Tar"; Betty Fettig, "History of Spiritualism"; Luba Goldberg, "History of American Costume in the Theater"; John Hutchinson, "Gun Powder and the Development of Modern Rifle"; Jean Figarsky, "Folklore in the Capital District"; George Myers, "Fighter Planes of All Nations"; Jim Myers, "Bomber Planes of the United States"; Nancy Park, "King George VI's Life"; Ruth Porth, "Commercial Photography"; Kitten Wheeler, "Benjamin Franklin, the Diplomat"; Inez Warshaw, "Witchcraft in History"; Sanford Bookstein, "History of West Point"; Ramona Delehant, "WAFS"; Betty Gallup, "Willa Cather"; Ed Ketter, "Paratroopers"; Tom McCracken, "Freudian Basic Theories of Humor"; Felita Schain, "Chinese Marriage Customs"; Jane Spatz, "U. S. Nurse Cadet Corps"; Kenny Stevenson "Alchemy"; Elinor Yaguda, "Orson Welles."

'The Perfect Tribute' Is Viewed in Assembly

The junior and senior schools, during separate assemblies on Tuesday, November 16, viewed the movie "The Perfect Tribute." Miss Conklin, chairman of the assembly committee, took charge of the program.

The picture, based on the novel by Mary Raymond Shipman Andrews, depicted an incident in Abraham Lincoln's life as President. His feeling of inadequacy, after having delivered his Gettysburg address, was erased when a dying Confederate soldier paid him the "perfect tribute."

Discussions

Champagne corks were popping last night and feminine sighs of relief when Crooner Frank Sinatra was announced 4-f. In spite of all the jibings and knockings that he has taken, he must be quite a personality to merit all the attention that he has received. His name has become as well known to the housewives as Fuller Brushes, his voice more easily recognized than President Roosevelt's. One doesn't know which side of the man to accept. Life Magazine soundly panned him for his presumption in attempting to lead a symphony orchestra, whereas Hollywood represents him as being quiet, modest, and unassuming. In all fairness it must be admitted that he took far less criticism when he wasn't nearly so

Girls Conduct Sigma Rush Party

The Sigma rush is over now, and everyone is well fed. The society members conducted the rust Tuesday, November 9, from 3:00 to 5:00 in the Lounge, and were very gracious hostesses; the guests enjoyed themselves thoroughly. Jean Dorsey, '44, who was chairman of the entertainment committee, planned the carnival program and every one participated in the various games and contests. Among these were dart throwing, bowling with milk bottles and ennis balls, ball throwing (into a face), a string walk while sighting through upside down spy glasses, and a pitching pennies "booth." For girls successful at these games, prizes of lollypops were awarded.

The featured attraction was Madame Zaza, a fortune teller, who (in case any of the sophomores have not found out) was Pat Gotier.

Sue Hoyt and Betty Moore were pin boys on the bowling alley. Joyce Knapp supplied balls to those who tried their skill. Ann Robinson and Janice O'Connell provided pennies and mopped up water. Barbara Cooper dodged as the guests threw.

Food was plentiful, including sandwiches of all varieties, potato chips, cookies, cakes, cupcakes, popcorn and coke for everyone. Six or seven helpings of each were the average. Everyone was stuffed like turkeys and few ate dinner that night. On the whole it was one of the most successful rushes ever held by Sigma. There was a little informal jitterbugging with Jean Pirnie, '46, at the piano.

"Pete" Peterson, president of Sigma, then spoke and members sang the Sigma song.

Miss Frances Slater chaperoned the affair and Miss Anna May Fillingham helped the food committee.

Helen Hunting who headed the food committee did a very successful job, assisted by Lois Meehan, Janet Wiley, Barbara Schamberger, Elaine Sexton, and Laurel Ulrich.

well known. Perhaps this panning is the result of popularity. At any rate his recording of "Close to You" is a smoothie, though the choir accompaniment is a poor substitute for an orchestra.

Lt. Rudy Vallee, leader of a Coast Guard band at St. Pedro, Calif., is expected to be married any moment to Hollywood Starlet Betty Jane Greer. Duke Ellington is scheduled to make a November 30 appearance at the Academy of Music in Philadelphia. Nice going, Duke. Freddie Slack and Charlie Spivac and their bands report soon at Universal Studios on the Coast to appear in "Three Cheers for the Boys" starring George Raft. Each band will have one feature number.

Red Nickols is now in a California defense plant.

Faculty Attends Red Cross Meeting

On Saturday, November 6, the Albany City Red Cross held a conference in the State College Lounge. Several notables attended this meeting, including Mrs. J. B. Lyons, the County Chairman of the Red Cross, Dr. R. W. Frederick, principal of Milne, and chairman of the city chapter, has not disclosed any decisions reached at the time. A meeting of the senior group of the Junior Red Cross will hold a meeting on Thursday, November 18, at the Joseph Henry Memorial.

Mr. Allard Participates In 'Books and Bonds' Skit

Wilferd P. Allard participated in a skit entitled "Books and Bonds for Victory" at 8:15, Monday night, November 11. This was sponsored by the City War Council and WABY donated the time. The theme of the skit was the fact that books keep people informed, and the more we know and understand of world events, the better peace will be planned.

Also participating were Mr. Van Arnim, who wrote the skit and was its narrator, Professor Hardly of State College, and Mrs. Eunice Mesant. The program lasted 15 minutes and was for the same purpose as the bond rally at Albany High School the following day.

Junior Council Requests Scouts to Handle Flag

At the request of Dr. Edward S. Cooper, head of the Commerce Department, the Junior Student Council has asked the following boys to handle the flag displayed on Washington Avenue. They are Terry Townsend, Jack Glavin and Ben Mendal, eighth graders. Their du-

Patriotic Meeting Held in Assembly

On Wednesday, Nov. 9, Milne had a joint assembly in Page Hall. The students provided their own entertainment by singing various patriotic numbers. These included the Army Air Corps song, "Anchors Aweigh," the song of the Field Artillery, etc. This is a way of celebrating Armistice Day and the birthday of the U. S. Marines.

Letters were read from Milne men in the service by Chuck Hopkins, Frank Bellville, John Knox, Betty Stone, Inez Warshaw, Kenny Stephenson, and Barbara MacMahon. The letter, read by Jean Figarsky, was not from a Milne associate but was from a boy killed in the North Africa campaign. He was originally from New College, Oxford, England.

Things to Come

Monday, November 22

3:03—B. A. C. Meeting.

Tuesday, November 23

12:27—Senior High Assembly.

12:57—Junior High Assembly.

3:45-5:00—Quin Rush; Lounge—Miss Wells.

Wednesday, November 24

School Recessed 12:27.

Thursday, November 25

Holiday.

Friday, November 26

Holiday.

Tuesday, November 29

12:27—Senior High Assembly.

12:57—Junior High Assembly.

Friday, December 3

Basketball—Albany High School—Away.

ties will be to raise and lower the flag with due ceremony before and after school.

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154

JUST IN TIME FOR CHRISTMAS

STERLING SILVER CHARMS

59c.

24 Different Styles to Choose From

5 CHARMS COMPLETE WITH BRACLET—\$3.50

AT MUHLFELDER'S