

Crimson and White

Sale of Stamps Hits New High In Milne School

Sum Reaches \$1600 In First Three Weeks

Today the sale of United States Defense bonds and stamps reached the approximate mark of \$1603.35, according to Dick Bates, '43, Defense Chairman. Of this amount the faculty has bought \$183.35; the Junior School \$900.00; and the Senior School \$520.00.

Whether realized or not there is a strong competition between the Junior and Senior Schools. Dick Bates, '43, in charge of the sale of stamps and bonds, stated that the main reason for the Senior School's lagging behind is the 10th grade. Between the three tenth grade home-rooms their total is only \$72.90 (exact figures on Monday, February 9, 1942.) Come on, sophomores, and show some interest.

Additions to last week's honor roll are:

David Packard, 327, '46,—\$100 bond; Jean Hulburt, 124, '46,—\$25 bond; Ruth Ketler, 128, '43, \$100,—bond; George Ferris, 128, '43,—\$25 bond.

These bonds and stamps may be purchased from homeroom representatives in both Junior and Senior schools. Buying stamps will take the place of school savings on alternate Wednesdays.

"America needs your help. Buy defense bonds and stamps today from your homeroom defense treasurer," stated Bates.

Milne Mothers Learn Red Cross First Aid

The first Red Cross First Aid class for Milne mothers was held from 10 A. M. to 12 A. M. on Friday morning, the 6th of February in the Little Theatre.

The following mothers were present: Mrs. John Brookman, Mrs. Frank G. Coburn, Mrs. Robert Coburn, Mrs. James Clark, Mrs. Charles L. Drake, Mrs. H. J. George, Mrs. Charles Grace, Mrs. Alfred Haven, Mrs. W. D. Hurlbart, Mrs. Norman Johnson, Mrs. Howard McGregor, Mrs. James Pelletier, Mrs. Donald B. Rider, Mrs. Dudley Roberson, Mrs. F. Burton Smith, and Mrs. Robert Vail.

There is still room for additional enrollment.

Miss Margaret Hitchcock, instructor in girls' physical education, is in charge of the lessons. These lessons are held two hours a week for five weeks.

Senior Class Nets \$85 on Movies

The Old-Fashioned Movie show, presented by the senior class on Friday evening, January 30, in Page Hall auditorium, turned out to be a financial success, according to Charles Kosbob, '42, general chairman of the affair. "With over five hundred people attending, the senior class took in a profit of over \$85," stated Kosbob.

The feature picture, "Son of the Sheik," starring Rudolph Valentino, and Vilma Barly, proved popular. In addition an original "Our Gang" comedy and a "Fatty" Arbuckle short subject entitled, "The Knock-out."

The Milne Quartet, consisting of Phillip Snare, '42, George Edick, '43, William Leng, '42, and Alton Wilson, '42, sang three selections during the second intermission. To top the evening off, during the first intermission Dr. William H. Hartly, director of Audio-Visual Education conducted a community sing, dancing a jig on the stage to the tune of "Chattanooga Choo-Choo."

Kosbob, in the name of the senior class wishes to thank Dr. Hartley for his kindness in letting them use the movie projector.

Edwin Ketler, '44, Walter Austin, '42, and Robert Silverstein, '42, operated the slide projector, adding to the fun of the evening by slipping a few of the slides in upside down. Each of these boys has received a license from Dr. Hartley to operate a movie projector.

Jim Takes It Easy

Monday was a historic day! For the first time in over six years Jim was absent. It's true. Jim Lockman had a cold and a sore throat, and didn't come to school the first few days this week. His usual tasks of shutting the windows, turning out lights, and keeping the school in order was taken over by Andy.

Senior High to Sponsor Dance on February 27

The Senior School Mid-Season Dance will be held in the State College Lounge on Friday, February 27, from 8:00 to 12:00 o'clock.

It will be an informal affair with Miss Grace Martin, Miss Mildred Nielson, Mr. Harlan W. Raymond, and Dr. Ralph D. Kenney assisting as chaperones.

As yet, the hour is undecided and Alton Wilson, '42, appointed Richard Bates, '43, Meg Hunting, '43, and Edward Bookstein, '43, to audition and discuss possibilities for an orchestra.

State Leader—

(Courtesy State College News) Governor Herbert H. Lehman

Lehman Speaks To Joint Groups; Grants Interview

"There Is A Job for All," Says Governor in Page Hall

"High school students may very well serve in the present situation by offering their services to their local defense council," stated Governor Herbert H. Lehman, in an exclusive CRIMSON AND WHITE interview, following an address to a joint Milne-State College Assembly last Friday, February 7, in Page Hall auditorium.

"There is a job for everyone at this time," the Governor continued, "and I am sure that high school students' services can be of use to the Defense Councils."

The Governor addressed the assembly on the topic of New York State's role in defense. In his address, Mr. Lehman discussed fully the entire organization of the New York Defense Council, and its affiliate groups.

Train for Defense

Over 20,000 men have been trained in New York State for work in specialized defense industries. Technical colleges and secondary schools throughout the nation have assisted in the training, according to the governor.

The talk also touched upon the workings of the State Agriculture Commission, the State Nutrition Committee, the Committees on Waste Materials, and the Recreation Committee.

Of particular note was the organization of the Rationing Board, which functions through 250 local boards throughout the state. In addition to the tires and sugar, many other commodities will undoubtedly be rationed, within a reasonable length of time, assented the Governor.

Room for Everyone

Touching upon the topic of volunteer participation, Governor Lehman said, "There is room in some capacity for every man and woman who is willing to give their time."

"That we are going to win at long last, I haven't the slightest doubt," stated the State's executive, calling upon all-out cooperation from every citizen.

"But it will be no pushover," he continued. "A long and dangerous road lies ahead."

"Every ounce of strength and every bit of moral and spiritual determination will be required to bring this war to conclusion at an early date."

Office Releases New Honor Roll

Miss Marion Clancy, secretary to the principal, announces the following honor roll for the January period:

Freshman Class

Wiley, Janet	95.8
Carlson, C. Theodore	94.5
Kotzin, Gerald	92.2
Meehan, Lois	92.
Robinson, Ann	92.
Sundin, Marjorie	91.5
Johnson, Norma	90.7
Tripp, Jane	90.6
Sharp, Lionel	90.1

Sophomore Class

Baker, William	92.7
Lucke, Edwina	92.
Austin, Louis	90.8
Knapp, Joyce	90.4
Flint, Arden	90.1

Junior Class

Palatsky, Arline	96.
Rider, Dorothy	94.2
DeRouville, Patricia	92.2
Morrison, John	92.2
Chauncey, Jean	91.

Senior Class

Packer, Blanche	96.
Snare, Philip	95.2
Ostrander, Robert	94.7
Gutteron, Eleanor	93.2
Griggs, Walter	93.2
Grace, Walter	93.1
Ball, Stanley	92.4

This list includes the 26 students who averaged 90 or over in the mid-year exams of January 19-23.

CRIMSON AND WHITE

Volume XI Friday, February 13, 1942 No. 13

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 Business Manager.

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. Figursky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrinne L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Dorothy Signer, Allan Ely, John Morrison, Joyce Hoopes, Lillian Simmons, Walter Austin, Sanford A. Bookstein.

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

Too Much Social Life

A well rounded social calendar is a very good thing, but too much is too much. On February 27, a Friday night, the senior high dance will take place. One week later, March 7 to be exact, is the Quin-Sigma Literary Society dance. This dance comes on a Saturday night. Exactly one week later on a Saturday night is the Hi-Y - G.A.C. dance.

Not much can be done about the nearness of dates for the first two scheduled parties, but isn't there time to try and postpone the Hi-Y - G.A.C.? It seems foolish to have three big dances on successive weekends.

Between these dances there are a few basketball games mixed in. The Hi-Y Carnival is March 24, and Easter Recess starts the 25th of the month. The Columbia Press Convention is the 12th, 13th and 14th of March.

It is very easy to see the fullness of the social schedule of our school. It seems advisable to postpone one or two functions till after Easter vacation.

You Can Help Too

Most students do not realize that a difficult situation has arisen in the mathematics department because of Dr. Snader's illness. Since he will be absent for an indefinite length of time, professors of mathematics at State College have offered to take over his Milne classes. They are Dr. Harry Birch-enough, Dr. Carolyn Lester, Dr. Ellen Stokes, Dr. Ralph Beaver, and Dr. Howard DoBell, and they are each supervising two Senior School mathematics classes. Dr. Snader's methods class at the college has been taken over by Miss Mildred Neilsen, supervisor of Junior School mathematics classes.

Briefly, all this means that the instructors who are supervising Milne mathematics classes are heavily burdened by their extra duties. Therefore, it is necessary that all students taking mathematics cooperate as much as possible, in order to make their classes successful for themselves and their teachers.

Milne Merry-go-round

Last week-end proved quite strenuous with the strain of the basketball game Friday night . . . It certainly was encouraging to see so many spectators there and everyone showing so much school spirit . . . It just shows that the whole school is behind the team . . . Even the Alumni were there, such as Jessie Doran, Bob Mapes, Sellick Mintline, Art Phinney and Bill Wiley . . . Another ardent fan who was right on the job with the towels was Pete Ball! . . . Some of those who went out afterwards were June Black and Hal Game, Audrey Blume and Jack Casner, and June Bailey and Harry . . . Sue Hoyt, Dick Bates, Jean Dorsey, "Chuck" Hopkins, and about 20 other enthusiasts were seen later up at Joe's . . . Let's hope the team does as well tonight, but then, why should we have any doubts! . . . So much for basketball . . . It seems as though Saturday night was movie night for Marcia Schifferdecker, Fred Detwiler, Corrinne Edwards and Allan Ely. They were munching on huge ham sandwiches, afterwards, at (we won't say where!) and they managed to mumble a few words about being to the movies . . . Good picture? . . . um . . . The bus for Wappinger Falls is filling up fast, if it isn't full already, so everyone who hasn't signed the list yet, and wants to go, better put his John Hancock on pronto! . . . It promises to be loads of fun and quite an occasion for Milnites . . . Kinderhook was a good example . . . Monday's black-out found about 10 Milnites at Willie Leng's for a black-out party . . . They're getting popular . . . Everyone's going patriotic these days . . . John Poole has a V for Victory tie . . . George Myers has a new red, white and blue bedspread, and even Dr. Frederick has red, white and blue suspenders! . . . The Senior High party is set for the 27th, so get busy boys and ask your dates.

A Passing Thought

Comments of a Freshman—"Yes, the Junior High Party Saturday night was very nice, but I can hardly wait until next year when I'm in Senior High" . . . "Gee, did you ever see so many little kids in all your life? . . . It's about time ninth grade girls started going to dances with ninth grade boys . . . Helen Huntington, and Jim Detwiler certainly make an attractive couple, don't they? . . . Imagine three good looking red-heads all in one class! What, you don't know who they are? Well, you just won't till they begin going to Senior High dances and then you'll know them. Gee, just one more year!"

Comments of a Sophomore—Well, it may be fun to belong to a society, but being initiated is another story! Still, it was fun, though . . . Wonder if Sigma will be as "unmerciful" as the Quin girls? . . . Always will remember Inez Warshaw going around the Lounge showing the string of beads she didn't string, to the members of Quin . . . Just think, our first Quin-Sigma! Hope Joe didn't think two months ahead was too soon to ask him . . . After all, first come, first serve . . .

Comments of a Junior—Wonder if the seniors will leave anything to us in their Last Will And Testament . . . Gee, it sure will seem funny not to see the fellows grouped around Don at the piano every noon . . . You can see those junior boys a half a mile away, with the red hats they wear . . . Three new junior girls this year, and two Taylors (no relation) . . . Meg Hunting and Chuck Cross making up the latest junior couple (and a very nice one, at that) . . . Betty Jane Southwell and Hilda Schilling still constant (and very welcome) visitors at Milne affairs . . . Jean Chauncey, still recuperating from her trip to Washington, which we hear was a success . . .

Comments of a Senior—Well, one more semester . . . Practices for Class Night will start soon . . . Then exams, and finally graduation—doesn't seem possible that its 1942 already . . . Time sure flies . . . Seems strange to be filling out applications for colleges and such . . . Al certainly makes a good president and captain, didn't he? . . . Coach Boycheff and all the fellows deserve a great deal of credit . . . Wager's is again being populated on Friday and Saturday nights by Milnites (especially the senior boys) . . . Peter Ball, Bob's little brother, getting as big a hand at the games as the team . . . Everybody beginning to take those things called studies just a little bit more serious . . . Wonder if they'll miss us . . . Seniors! . . .

What's What in New York

February and Valentines go together, and just like every other hamlet in this great country of ours, New York is getting misty-eyed and sentimental about the happy day. The shop-windows are full of early-blooming bits of lace and hearts, but the ones that will be most appreciated are those that are handmade and dispatched with personal wishes. This idea is not new to you nimble-fingered wizards of the needle, and is further proof we present the illustrated dress, as sweet a Valentine as anyone could wish.

This is the month of holidays, and in New York a lot of the boys and girls will be celebrating George Washington's birthday at the Sunday night ice hockey games that are a feature of the winter season at Madison Square Garden. Perhaps you've been listening to the matches over the radio, but it is impossible to describe adequately the color and excitement of the smoke-filled arena. Add this to your list of Things to See in New York, and add the above dress to your list of Things to Wear. It will look right for any daytime or evening date, and it's ever so easy to make. Something worth mentioning is the magnificent job of turn-about that has been done on the site of the New York's Fair of 1939-1940. It has been transformed into a gigantic playground, and you can skate indoors on wheels or runners, depending on how well-balanced you are!

To The Editor

Naval Air Station,
Jacksonville, Fla.

Dear Editor:-

I want to thank you and those on the staff of the CRIMSON AND WHITE for the very nice article about me, but I think you built me up a little too much.

It's getting a little cool down here, but we're still swimming. We have to go to school every day and it's pretty tough. Well, good luck to the newspaper and to the boys on the basketball team. Thanks again.

Sincerely,
John Dyer.

In Sympathy

On behalf of the student body and faculty, the Board of the CRIMSON AND WHITE extends sincere sympathy to James D. Haskins, '42, upon the passing of his father, Edmond A. Haskins on Saturday, February 7.

Boice Blurts

Mimi

Well, I'm down with the mumps, but still I have heard about a lot of events in school, so will proceed to give you the latest.

The new posture exercises are expected to bring about a transformation in the Milne girl, but at this stage they are only making a lot of new aches and pains. Marie Edwards had to go home on a bus after her first try at them. And she used to walk, rain or shine.

Wednesday before last, two mixed teams of juniors, seniors, and State College girls played a fast game, ending with Midge Wright, Mickey Baldwin, Mel Levine, and in fact, most of the team, ready for the emergency ward of any hospital.

Athletes Come Back for More

That day was nothing compared to the mass murder that occurred Friday afternoon. The Milne varsity was supposed to play the Sate Frosh, and they went to the gym with the glow of battle in their eyes, only to discover that the State team had apparently "forgotten" their engagement. So the Milne teams proceeded to let off steam by beating each other to a shredded wheat biscuit. Somehow the referees got lost in the shuffle, and from then on it was just a mild form of aerial football. Jansing, Clarke, and Ball were three very interested spectators, who winced each time Potter tackled "Ket."

Juniors and Seniors Battle

There was a game between the juniors and seniors Monday, but after the other two slaughters, it's enough to say that the juniors won.

Though this is not on the schedule of girls' or boys' sports, it is a mad sprawl to get books in the library at 3:20. It seems that everyone has to do some kind of research. Poor Miss Eaton is nearly swamped by the mob surging behind her desk, but she and Miss Hannay carry on valiantly.

"Let's pinch." No, that's not to be taken literally, for it's just "Hitchy's" latest expression to get the girl going. It is rapidly gaining favor among the girls, so, please, boys, don't take any girls up on this newest saying.

Have you seen the snappy maroon sweaters seniors on the varsity are sporting? They're really neat.

Intramural Cage Teams Start Games

Intra-mural basketball is now in full swing in most of the boys' gym classes. Each class is divided into four teams, and all grades are competing except the senior class. The standings of the teams will be published each week in the CRIMSON AND WHITE.

The standings are not arranged on a won-lost basis as it has been done in past years. They are arranged on point scoring basis. It is a good system because last place teams have a better chance to come up in the standings as the season progresses.

These standings are up to and including the 5th of February. As the juniors have played off only one game their standing will not be published this week.

Tenth Grade				
	p.	op.	tp	pc
White Sox	32	18	50	64.0
Hoboes	40	32	72	55.5
Bums	39	31	70	50.8
Midgets	24	48	72	33.4
Ninth Grade				
Cubs	75	24	99	75.8
Zombies	73	24	97	75.3
Panthers	48	63	111	43.2
Bedbugs	22	107	129	17.5
Eighth Grade				
Black Panthers	65	41	106	61.3
Midgets	50	46	96	52.2
Jeeps	33	44	77	42.8
Easy Aces	37	54	91	40.7
Seventh Grade				
Victory Aces	25	8	33	76.0
Hurricanes	22	11	33	66.6
Patriots	21	14	35	60.0
Kittens	14	49	63	22.2

Wilson Builds Podium For Music Department

Mr. Roy E. York, instructor in music, announces that John Wilson, '42 has constructed a conductor's podium for the use of the orchestra.

Wilson made the podium in the Industrial Arts Department as well as a bookcase for the Senior English library.

CLASSIFIED ADS

Lost: Black briefcase, zipper across top, name on inside. Return to John Gray, homeroom 226.

Milne Loses Thriller to Rensselaer in Overtime

Varsity to Play Columbia At East Greenbush Tonight

The Milne Red Raiders will face the East Greenbush Quintet tonight on the opponent's court.

The Red Raiders have defeated Columbia once this season by a score of 38-31. The Columbia J-V downed the Milne Juniors this season by 20-17.

Both games promise to be thrillers and Milne should have a big crowd on hand.

"Sandy Sez"

Beaver

The spectators who witnessed the basketball game last Friday night between Milne and Rensselaer viewed one of the most exciting and best played basketball games ever played by a Milne team.

The Red Raiders played sensational basketball, and would have given any team in this area a real run for their money. Their team play was marvelous and they really played good ball in the clutches.

Even the Milne cheerleaders did a good job.

Spat Near End of Game

That spat at the end of the game was over the question of Hal Games' basket which tied the score at 43 all. The ball left his hand before the referee's whistle blew, however, and so it was added to the Milne score.

Bobby Clarke's long shots were phenomenal.

At the beginning of the third quarter, the East-siders held only a one point lead, 28-27. They also led at the half by one point. This shows what a tightly played game it was.

It was a real exhibition of college basketball, where a 10 point lead is hardly enough to insure victory for a team.

Loudest Game of Season

Amazing how the gym stood the strain of all the noise during the last half. Everyone was cheering as loud as he could. Most of the fans must have gone home hoarse.

Intra-mural basketball is coming right along; many of the games have been played off already.

The system of keeping the standings of the teams is working out very well. It gives the last place team a chance to come up in the standings.

Coach Boycheff started the idea and if you want to know how he figures out the percentages so quickly, just watch him work a slide rule. He works it as well as he coaches basketball.

Varsity Loses 46-44; Jayvee Wins 14-13

The Milne High basketball team suffered its fourth defeat this season on last Friday night, having been defeated by Van Rensselaer on Page Hall court in one of the most exciting games ever played by a Milne team.

After Milne had tied the score, with seconds remaining, on a field goal by Hal Game, the tilt went into an overtime period. When the smoke had cleared, it showed a Rensselaer victory by a scanty two-point margin. The final score stood at 46 to 44.

The whole contest was a brilliant exhibition of basketball by both teams. The lead changed hands many times during the course of the game, and either quintet might have drawn ahead many times by merely one field goal, the encounter was so closely fought.

Half-Time Score, 19-18

At half-time, the score stood at 19-18 in favor of the East-Siders. At the third-quarter mark, the East-Siders still led by only one point.

With about two minutes to go, Milne led by 3 points, but Rensselaer came right back to grab the lead. When the final whistle blew, the score stood at 43 all.

The referee called a three minute overtime period to decide the game, and the East-Siders finally eked out the winning margin on a field goal by Farrell.

Game Scores High

Hal Game, who was the high scorer for the Red Raiders with 13 points, played a terrific game, both offensively and defensively. He appeared to be all over the court at once. Bobby Clarke was runner-up with 11 points.

The Milne Junior Varsity downed the Rensselaer Juniors by the score of 14 to 13. They showed little of their usual speed and good ball handling in winning their ninth game in eleven starts.

A great crowd was on hand to view this spectacular contest.

The box score:

Milne				
	fg	fp	tp	
Clarke, f	5	1	11	
Jansing, f	0	1	1	
Game, c	5	3	13	
Poole, c	2	1	5	
Wilson, g	0	0	0	
Detwiler, g	3	2	8	
Swartz, g	2	2	6	
Totals	17	10	44	
Rensselaer				
	fg	fp	tp	
Peters, f	4	0	8	
Hamlin, f	4	0	8	
Adelska, c	2	3	7	
Farrell, g	4	7	15	
Yonker, g	3	0	6	
Lansing, g	1	0	2	
Totals	18	10	46	

fg stands for field goals.
fp stands for foul points.
tp stands for total points.

Albany Hardware & Iron Co.

39-43 STATE ST.

PHONE 4-3154

★
COMPLETE

SPORTS EQUIPMENT

FOR ALL INDOOR and OUTDOOR SPORTS

ARVIN RADIO

KODAKS — CINE KODAKS — PROJECTORS

PARKER PENS, PENCILS and DESK SETS

CORONA TYPEWRITERS

Mention The CRIMSON AND WHITE when patronizing this store

Full-Fashioned Hosiery

1st Quality—79c up

Lil's Specialty Shop

201 Central Ave

Chauncey Tells Of Convention In Washington

Students Learn About U.S. Government Operation

ED. NOTE: *Jean Chauncey, '43, recently returned from the Students' Institute of Government in Washington, and has written this account of her trip, exclusively for the CRIMSON AND WHITE.*

by Jean Chauncey

The Students' Institute of National Government which I attended last week, is an example of our democracy in action. The best way to realize how efficient our national government is in its operations is to visit the capital.

Each speaker stressed the responsibilities of the young people of today. More than ever before, patriotic Americans have a chance to serve their country. Opportunities are open for people in nearly every field. Most of these positions are included in the Civil Service Commission. Dr. Arthur Fleming of this department explained in detail the work of this commission. As an example of its importance, Hawaii had a meeting and is carrying on operations during the war.

On Tuesday, the entire day was spent in the Labor department. Mr. James Carey of the CIO and Mr. Robert Watt of the A F of L discussed their respective organizations. There is a great deal of cooperation between these two at the present time. No strikes or lockouts are anywhere in the country by executive order.

Every student had a chance to talk with his own Congressman. Mr. William Byrne of this area is certainly worthy of his position because of his personality, capability, and efficiency. He was very cordial and explained his busy program in detail.

Washington, in its early spring weather, is very beautiful. The many white buildings stand out particularly.

A wreath was placed on the tomb of the unknown soldier and on Washington's tomb at Mount Vernon. Both of these ceremonies were very effective. The guard changed while the institute looked on.

The Library of Congress, which is the largest library in the world, contains many valuable documents. Beautiful chamber music may be heard at nearly any time of day.

Marines offer a great opportunity for all young men. We were made ambassadors to get more boys to join the forces. This section of the service offers better pay than any other branch, and the opportunities for advancement are more.

When one sees all the operations of our government, he cannot help but be fascinated by how efficient the people whom we take for granted in Washington really are. Everyone is made to realize his own responsibility as a patriotic citizen.

Hi-Y to Sponsor Second Bus Trip

The bus trip to Wappingers Falls on Saturday, February 21, should be a great success, judging from the number of students who have signed up.

The trip which is sponsored by Hi-Y will cost \$1.60 bus fare for each student. The cost of the game will be paid by Hi-Y.

Those pupils desiring to go are Janice O'Connell, '44, Joyce Hoopes, '42, Lois Ambler, '42, Walter Grace, '42, Barbara MacMahon, '45, Helen Huntington, '45, Barbara Cooper, '45, Lois Meehan, '45, Audrey Blume, '45, Loral Uldrich, '45, Marcia Leake, '45, Zelda Weinburg, '45, Ruth Welsh, '45, Stanley Ball, '42, Bob Ostrander, '42, Miriam Boice, '42, Priscilla Smith, '42, Bill Wiley, '41, June Black, '42, Bernard Golding, '42, Charles Golding, '42, Bob Beckett, '44.

Alvin Bingham, '44, Russell Lanwig, '43, Ruth Taylor, '43, June Bailey, '43, Eileen Legge, '43, Meg Hunting, '43, Sue Hoyt, '44, Douglas Drake, '43, Dick Bates, '43, Phil Snare, '43, Ane Robinson, '45, Bert Friedman, '44, David Golding, '45, and Janet Taylor, '43.

As it will be impossible for everyone to go, an official list will be posted before long.

The Hi-Y is at present time discussing the coming Hi-Y—G.A.C. Night, and whether or not there will be a Hi-Y—G.A.C. dance.

Junior High Students Hold Dance in Lounge

One of the highlights of the Junior School social season took place Friday evening, February 6. It was a Victory Dance from 8:00 to 11:00 p. m.

The admittance price was a ten-cent defense stamp and about seventy-three were sold. The lounge was decorated with large army and navy posters of all sizes and shapes. The floor, being well waxed, was excellent for dancing, and a juke box played selections of the best bands in the country.

"The Junior High dance was a huge success; everyone having had a wonderful time, stated Barbara MacMahon, '44, president of junior student council.

"SAY IT WITH FLOWERS"

The Arkay

FLORIST

7-9 South Pearl Street
NATIONAL SAVINGS BANK BUILDING
Dial 3-4255 ALBANY, N. Y.

We Telegraph Flowers
To All Parts of the World

Scholarship Dates Near, Warns Kenny

"All Senior girls who want to apply for scholarships to Vassar must see me at once," states Guidance Director Ralph B. Kenny.

All senior students should be sure that their scholarship applications have been placed by March 1.

The College of New Rochelle, New Rochelle, N. Y., is offering a scholarship for the year 1942-43, called the Mother Augustine Gill Scholarship and is \$1,200; \$300 for each year. It is awarded by means of a competitive examination held March 28 at 1:00 p. m. at the college or some other designated place. For information of other scholarships New Rochelle awards, see the bulletin board on the first floor. These scholarships are only available to Catholic young women in the upper fifth of their class.

Bulger Asks Students To Keep Milne Clean

Mr. Paul G. Bulger, assistant to the principal, has asked that all students refrain from leaving their books and lunches in the corridors, on the window sills, telephone booths, etc. All such packages and books found there will be removed. The traffic squad will enforce this rule.

Stated Mr. Bulger, "Please help us in our effort to keep Milne clean."

Mothers to Attend Physical Fitness Class

A class designed to help Milne mothers keep physically fit, in this time of emergency, began on Wednesday, February 11th.

The class, which meets on Wednesday mornings at 10 A. M., is open to all mothers of Milne students and their friends. It will be conducted in the small gym where dressing space and shower facilities are available. The equipment needed is any sort of gym suit, slacks or playsuit, and a pair of low heeled rubber soled shoes or sneakers.

A simple physical fitness test will be given each mother, and a course of conditioning exercises given which will be suited to their needs. Methods of relaxing and suggestions for budgeting strength will be included in the course.

Miss Hitcock was gratified by the interest shown by the mothers at this first meeting.

"Please tell your mothers about the class and invite them to join," stated Miss Margaret Hitchcock Instructor of Physical education.

Things to Come

- Friday, February 13—
- 2:30—Junior School Assembly, Page Hall.
 - 7:00—Basketball, Milne vs. Columbia at East Greenbush.

For Women, Men, Girls, Boys

Sterling Silver

Identification Bracelets

It's part of the blackout practice . . . it's part of the defense program! Get yours tomorrow! These are Sterling Silver.

1.00

And they're smart looking to wear anytime. Full name and address engraved free.

Also Identification Pins—\$1.00

Keep Buying Defense Stamps

Mention The CRIMSON & WHITE when patronizing Muhlfelder's