

CRIMSON AND WHITE

VOL. XIV. No. 14

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 10, 1945

Kenny Honored; Chosen Director Guidance Group

Dr. Ralph B. Kenny and Milne have been honored by Dr. Kenny's election to the office of a trustee of the National Vocational Guidance Association.

The association is the leading professional organization for counselors and personnel workers in schools and colleges all over the country. Among its four thousand members a nationwide election was held when four trustees were chosen. Milne was the only secondary school in the country honored by having such a position won by their guidance director.

The term of office is two years. Dr. Kenny explained that his job will be to meet with the other officers for the purpose of determining the policies of the organization. Trustee meetings will be held several times a year in various parts of the country. The headquarters of the National Vocational Guidance Association is in New York City.

Dr. Kenny has been previously connected with this association as executive secretary and as managing editor of their official magazine, "Occupations, Vocational Guidance Magazine."

Colleges Award Scholarships to Carlson, Brown

Ted Carlson, president of the Student Council, and Rollin Brown have been awarded scholarships for Union College and Williams College, respectively.

Carlson's scholarship of \$300 was based on his scholastic work at Milne and the results of College Board and Scholastic Aptitude Tests.

The announcement of the Union College Scholarship came to Dr. Kenny on Monday from Wilfred Ketz, director of Missions at Union College.

Rollin Brown, was awarded a scholarship of \$450. This, also, was based on school records and College Board Exams.

Ted has been an important member of Milne ever since his entrance from School 27. He was president of the junior class, president of Phi Sigma, manager of the Basketball Team, president of the Inter-Society Council, and a member of the M.B.A.A.

Rollin, who entered Milne in his sophomore year, has accelerated and will now graduate with the class of '45 instead of his own class, '46.

Both boys plan to enter college in July.

Milne Honor Roll Released, Fourteen Gold Stars Listed

A Rose Bud in Milne

Last Tuesday, May 1, Carolyn Cullen, accompanied by Ruth Welsh, '46, was at Radio Center when a lonely piano caught her attention. She wandered up to it and suddenly she was questioned by an austere appearing man whether or not she could play. With her knees knocking and hands shaking, she replied that she could and sat down to play his request.

During this time in which "the man" held down the piano for her, Forrest Willis walked in. Evidently her performance pleased him enough to ask Carolyn to play, sans rehearsal, on his program, a job she performed willingly yet with fright gripping every bit of her mind.

She's too modest to say how well she did, but did mention he asked her to repeat for him sometime.

"Hurray for a great junior."

Nine Faculty Members Join Armed Services

"Over 200 of the Milne school are in the service of their country," announced Robert W. Frederick, principal of the Milne School. Milne has more than its share of boys in the army, navy and the marines and has felt the impact as far as casualties have been concerned. Many of our faculty are now also serving in the service. Several former Milnites have been reported missing or killed.

The following men are listed as being killed in action: Sgt David Kirk, '20; 2nd Lt. David Johnson, '33; 1st Lt. Jack Beagle, '38; Lt. Robert Taft, '38; Lt. Robert Bingaam, '40; Lt. Robert Barden, '41; Sgt. James Haskins, '42; Robert Stevenson, '40; Lt. Edgar Harding, '38; Private Louis Austin, '44; Armon Livermore, '40; Jack Benjamin, '32. This brings the total number of Milne boys killed to 13 for which the proper number of gold stars have been added to the service flag. The latest gold stars to have been added to the flag are those of Robert Stevenson, Edgar Harding, Armon Livermore, Louis Austin and Jack Benjamin.

Armon Livermore attended the University of Rochester. He was one of the most popular of Milne students, participating in many activities including the **Crimson and White**, Hi-Y, Student Council and the Christmas plays.

Robert Stevenson was captain of the Milne Baseball Varsity, active in Hi-Y, **Bricks and Ivy**, and was on the basketball team.

Edgar Harding, who had been reported missing first, was in the class of '38. He was a member of Adelphoi, played varsity basketball and was a member of the glee club.

Louis Austin was class salutatorian and a member of Theta Nu. His easygoing manner and disposition will be missed by all.

Jack Benjamin was a member of Adelphoi and of the Dramatics Club. He also was a member of the **Crimson and White**.

All of these boys contributed much to Milne, both scholastically and socially. Their deaths have been deeply felt by all.

Milne faculty in the service include: Pvt. Paul G. Bulger, Ass't Principal; Private James Cochrane, English; Lt. William A. Fullager, Science; Lt. Warren Densmore, English; Lt. (jg) Harry J. Grogan, Physical Education; Lt. Beth Hitchcock, Physical Education; Corporal Thomas Kinsella, Commerce; Lt. Wallace Taylor, Social Studies; Cpl. Roy York, Music.

Jerry Kotzin '45, Chosen Mayor During 'Youth Day in Citizenship'

Jerry Kotzin, '45, an honor student of his class, was given the distinction this year of being Albany's mayor during the annual observance of "Youth Day in Citizenship," Tuesday, May 1. The Kiwanis and Rotary Clubs, as part of the observance of Boys' and Girls' Week, sponsor such a celebration each year. Judy Bayreuther, '45, and Herb Lucas, '45 also were among the high school students who shared in running both the state and municipal governments by receiving, respectively, the position of Commissioner of Labor of the State of New York, and that of Fire Chief of Albany.

On Tuesday they were greeted by Mayor Harris and Governor Dewey and then presented to the various officials whom they relieved during the day. After the introductions they took over their designated offices and carried on the duties of their respective departments.

Throughout the week the students who took part in the Citizenship Day program were guests at luncheons and dinners given by var-

Mayor Kotzin

ious civic groups and clubs of the city.

The student officials were nominated by their respective schools and selected by the Boys' and Girls' Week committee. The positions are rotated from year to year, giving each school a chance to place a student in either the Governor's or Mayor's office.

Milne-State Hear V-E Day Program

The entire student body of State College and Milne assembled in Page Hall auditorium on May 8 to hear President Harry S. Truman declare that the Germans had surrendered unconditionally to the allied expeditionary forces.

Following President Truman's joyous announcement, the students heard, by transcription, Prime Minister Winston Churchill's proclamation to the British people.

At the conclusion of these speeches, the student body rose to receive the invocation which was followed by the singing of "Onward Christian Soldiers."

Miss Eleanor Hayeslip of State College then offered a prayer of gratitude. Miss Mary D. Alden, accompanied at the piano by Miss Muriel Navy, rendered a musical interpretation of The Lord's Prayer.

The highlight of the assembly was a stirring address given by Dr. John M. Sayles, president of State College. He stressed the importance of the fact that the war is only half won and that each and every citizen should stick to his job to bring about a quick and complete victory over Japan.

Mrs. Harry Greenburg then gave the benediction after which the State College Glee Club presented a choral benediction under the direction of Dr. Charles Stokes.

CRIMSON AND WHITE

Vol. XIV

May 10, 1945

No. 14

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

JANET PAXTON, '46..... Editor-in-Chief
JOHN KNOX, '46..... First Associate Editor
CAROL JACOBS, '46..... Co-Senior Associate Editor
MARILYN MILLER, '46..... Co-Senior Associate Editor
JESS BARNET, '47..... Co-Junior Associate Editor
MARGE BOOKSTEIN, '47..... Co-Junior Associate Editor
BARBARA SMITH, '46..... Girls' Sports Editor
DICK GRACE, '46..... Boys' Sports Editor
KATHERINE JONES, '47..... Advertising Manager
NANCEE ABERNATHY, '46..... Exchange Editor
LARRY CLARK, '46..... Business Manager
JOHN GADE, '47..... Co-Circulation Manager
BILL O'BRIEN, '47..... Co-Circulation Manager
MISS KATHERINE WHEELING..... Faculty Adviser
MISS JEAN B. DUSENBURY..... Faculty Adviser

THE NEWS BOARD

Bob Blum, Janet McNeill, David Packard, Nancy Lee Bonsall, Shirley Champlin, Diane Brehm, Alice Marie Wilson, Peter Ferber, Sally Duncan, Jeanette Price, Lois Meehan, Ann Robinson, Janice Hauf, Barbara MacMahon, Helen Huntington, Ann Graham, Eleanor Mann, Betty Bates, Frankie Kirk, Roger Haggerty.

Current Events—Please

With the war in Europe at an end, how many of us really know, in detail, what it was all about? Don't most of us know only about the landing at Dunkirk, D-Day and the few other pieces of news that made a nation-wide stir?

The students are all willing and anxious to have current events introduced, but where is the logical place for it?

Some people may think that a forum is all we need. There are many students who cannot take advantage of the opportunities of a forum due to schedule difficulties or other outside activities. These students are just as interested in what's going on in the world as their more fortunate friends, but they aren't given a chance.

American History requirements in New York State are unusually severe, but in Milne, the course has been increased by one-half year. Could some of this extra time be spent in discussing current events and current problems? The students are willing and we're sure the faculty will review the proposal favorably. Milne wants to be tops in everything, so let's bring it one step nearer that goal by introducing more current events!

Come Out - -Wherever You Are

Where has everybody been the past few weeks? Didn't you all know that Milne has a baseball team? They have been playing at least one game a week and the support has been notoriously poor. Why?

milne merry-go-round

By Jackie

This weekend was a very exciting one for most Milnites.

Phil Stoddard had a party for the juniors at his home. Friday night was the date. During the course of the evening Peg Gullivan and Eve Morgan were hypnotized. If you don't think it can be done, just ask the gals! Shirley Champlin and Dick Grace spent the evening playing a duet on the piano. "Hungry" McDonough pursued Jay Price all night, but to no avail. Other Juniors there were: Phoebe Heidenreich, Scott Hamilton, Johnny Knox, Don Christie, Sally Duncan, Pete Hunting, Ann Graham, Barbara Smith, Diane Brehm, and Gene St. Louis.

I wonder why Bob De Moss and Allie Mendel are the only two seniors seen around the cafeteria lately. Could it be that they like the atmosphere?

Bill Newton had a party for the members of Theta Nu last Friday night. From all reports it was quite a gay affair.

Saturday night Janice Hauf had a few junior and senior girls over for a slumber party. Rumors have it that the girls didn't retire until 6:00 Sunday morning. Ann Robinson looked pretty glamorous in her Chinese pajamas. Marcia Leake and Elaine Bissikumer were kept awake by a violinist who kept barging in and out of the bedroom door.

Several senior boys went riding in "de Kelly's car Saturday night. The famous cry through the halls of Milne now are: "Where the heck is the spare?"

Nancy Abernathy's war dog is coming home soon. Is that why she's so excited?

Jean Davidson went on a weiner roast Sunday, with sixty-nine other kids from Albany High and C.B.A. From what I hear they had some time!

Alumnews

by Peg

Capt. Roger Earl Towne, '31, was married this month to Katherine Ridgely of Florida.

Second Lt. William Hotaling, '37, who has been missing since the December break-through, was a prisoner of war in Germany when last heard from.

Eleanor Parsons, '40, was married recently to Richard Bertram of Philadelphia.

Corporal Seldan Knudson, '37, is engaged to J. Elizabeth Warner of Albany.

Lt. (J.G.) Robert Gale, '39, is an assistant dental surgeon at the Naval Training Station, Maryland.

Pfc. Lawrence E. Gorman, '44, has been evacuated from Iwo Jimo, when he was wounded February 24. He is being treated at the Marianas Marine Hospital for injuries of the leg and hand.

At the Air Force Convalescent Hospital at Pawling for treatment and a rest is Tech. Sgt. Jack Crawford, '39. Jack has completed 44 missions in his Pacific tour of duty.

Second Lt. Robert Austin, '41, has received the Air Medal for meritorious achievement in aerial flight while participating in sustained operational activities against the enemy. He is a navigator in a B-24 Liberator with the 15th Army Air Force in Italy.

The location of the games has been convenient to most of us, only a few blocks from school. It takes only a few minutes to get there and the games are over early enough for all of us to get home for dinner.

The fellows have been working hard and have been winning most of the games. They deserve and ought to get our support at the games. So, come out and let's really get behind the team.

Senior Spotlight

By Moe

JIM MAGILTON

Jim Magilton was finally cornered for an interview and here's his story:

A resident of famed Newtonville, New York, Jim can make it from Albany in seven minutes. This is done in the famed square car.

Jim entered Milne in the eighth grade and since then has done a number of things. He can't remember his freshman year but in his sophomore year he entered Hi-Y, played in the orchestra and took part in the Spring Concert. As a junior Jim was claimed by Theta Nu, was on the baseball team and in the Hi-Y carnival. In his senior year Jim was elected vice-president of Theta Nu, played the sax in "Allie's" band, which is really Faransky's. He managed the baseball team and is on the Traffic Squad.

This story wouldn't be complete if the square car wasn't mentioned. It's been said that that car has been places no other car has: Black River, five-minute drives and mud.

Jim plays the sax and the clarinet. His favorite songs at present are "Sentimental Journey" by Les Brown and "The Right Kind of Love." If you haven't heard Jim play the sax or Boogie Woogie on the piano you've really missed something. DeKelly Camp is an outstanding event; comin' off the mountain the first night in square carzee's, playing darts and getting 3 bullseyes and just 3 darts, too.

"Wimp" or "Stogie" as Jim is sometimes called, has one worry and that is he spends many a sleepless night worrying if he will graduate with or without English 4.

Jim dislikes muskmellon and sauerkraut. That's about as far as dislikes go so there must be a long list of likes, which makes him a pretty nice guy.

In Jim we have the typical outdoor man. He hunts, he fishes, and everything else under the sun. He likes swing music, dancing and Drive In Theatres!

Jim's future plans are for college and he will don Navy blues. Jim is really one swell guy and you will miss seeing him standing by the first floor drinking fountain.

Milne Defeats Rensselaer In 2nd League Game, 6-5

Miller Winning Pitcher; 'Jimmy' Makes 3 Hits

Milne's baseball nine won its first league game in a breathtaking last inning when they nipped Van Rensselaer by a score of 6 to 5 Thursday, May 3, at Ridgefield. The Milne boys grabbed a two-run lead in the first inning when Detwiler got his first hit with one away. After Jim stole second base Captain Kerker came through with a hit into center field. Kerker took second on the throw in to the plate. He then stole third and came home on a passed ball.

Rivals Gain in Second Inning

Van Rensselaer came back with two runs in the second inning on a walk and two hits into left field. The East Siders took the lead in the fifth inning by combining three walks, a hit and an error for two runs.

Their lead was short-lived for in the bottom half of the fifth Milne came back with three runs. Miller got on by virtue of an error and scored when Hartford, Rensselaer's right fielder, dropped Hunting's fly ball. Hunting scored after the third error of the inning was committed. Detwiler scored the third run after he singled and crossed home on another error. Rensselaer tied the game at 5-all in the top half of the seventh.

Hunting Retrieves Gain

In the bottom half of the seventh, Hunting walked with two out. Pete stole second and came home with the winning run when Detwiler got his third hit of the afternoon. Jim beat out a ball that was hit between the pitcher's mound and first base.

A new battery started for Milne with Ed Muehlick beginning on the mound and Lee Aronowitz catching behind the plate. Muehlick held his opponents to three hits but he went back to his regular position at second base, after Don Miller relieved him in the fifth inning. Miller was credited with the victory.

Milne		ab	r	h	po	a	e
Hunting, 3b,rf	3	2	0	2	1	1	
Detw'er, 2b,3b	4	2	3	1	1	1	
Kerker, cf	3	1	1	2	0	0	
Angier, 1b	3	0	1	5	0	0	
Christie, ss	2	0	0	1	2	2	
Grace, lf	3	0	0	2	0	0	
Aronowitz, c	3	0	0	6	0	0	
Farnan, rf	1	0	0	1	0	1	
Miller, p	2	0	1	0	1	0	
Muehl'k, p,2b	3	0	1	1	1	0	
Total	27	6	7	21	6	5	
Van Rensselaer		ab	r	h	po	a	e
Shetter, c	3	0	0	8	0	0	
Maistlem'n, 3b	3	0	0	2	0	1	
McTavish, lf	5	0	0	1	0	0	
Harford, rf	4	0	0	1	0	1	
Storonsky, 1b	3	0	0	5	0	0	
Snyder, p	3	1	0	1	1	0	
Gissel, cf	3	2	1	1	0	0	
Goode, ss	2	2	1	1	0	0	
McDaniel, 2b	3	0	1	0	5	1	
Totals	31	5	3	20	6	3	

Milne lost its first baseball game to Cathedral by a score of 5 to 2 in Ridgefield Park Monday afternoon. Pat Patterson, Cathedral pitcher, held Milne to three hits while Cathedral got five hits from Don Miller.

Cathedral took the lead in the first inning when they combined a walk, a stolen base, and a single by Patterson. They got a second run in the fourth by a walk and an error. Only two men got on base for Milne in the first four innings.

In the fifth inning, Milne tied the score. Grace led off with a single through the box. He then stole second base and took third when Aronowitz got to first by an error. Aronowitz stole second while Farnan grounded out. Then Don Miller stepped up to the plate and knocked both runners home with a hit into left field. However, the rally ended when Hunting popped out and Detwiler grounded to the first baseman.

Cathedral took the lead again in the bottom half of the fifth by virtue of an error, walk, a stolen base and a second hit by Patterson. They got two more runs in the sixth when there were two hits and three errors put together. In the meantime, Patterson held Milne scoreless and hitless to the end of the game. Patterson was the feature of the game by striking out 13 Milne batters and getting two hits for himself.

Junior High Informal Tonight in Lounge

An informal dance, replacing the usual spring formal, is being held for the Junior High School in the Lounge on Thursday, May 10, from 8 to 11 o'clock. The affair is being sponsored by the Junior Student Council.

MYRON'S

Neckties for Men
of
Every Age

3 No. Pearl Street
Albany

Girls Varsity Chosen; 'Arnie' in Pitcher's Box

The Milne Girls' varsity softball team has been chosen by Mrs. Tieszen and will play at the St. Agnes Playday on Saturday, May 26.

"Kilby" will be catching behind the plate, while "Arnie" occupies the pitcher's box. Phebe Heidenreich, Alice Wilson, and Diane Erehm will play first, second, and third base, respectively.

"Richey," the only senior on the team will play center field, with Jean Murry at left field and Ellen Fletcher at right.

Mabel Martin, who with Fletcher will represent the sophomores, will play shortstop and Janet Paxton will play shortfield.

Nancy Woolfolk and Betty Bates will be substitutes and will make the team complete.

Art Class Helps Red Cross

The eighth grade art classes have been making Christmas decorations during the last few weeks for the Junior Red Cross. The decorations, which include bells, posters, wreaths and Santa Claus heads are to be sent overseas and used in canteens, hospitals, and recreation centers for our boys in the service.

Jean de Prose who is in charge of the project, says that it has been a huge success and that over 140 pieces have been made.

Batting Averages

Coach Hathaway announces the batting averages of the Milne Varsity for the first three games.

Ed Muehlick, second baseman, has a .500 average with three hits for six times at bat. Jim Detwiler is next with a .466 average. These totals include all games played this season. The Van Rensselaer game which was played on May 3 shows the boys as follows:

Muehlick	500
Christie000
Detwiler466
Kerker357
Hunting000
Angier153
Grace111
Farnan125
Miller286
Aronowitz000
Belleville000
Hansen000
McDonough000

In Sympathy

The staff of the Crimson and White, on behalf of the student body, wish to express our most sincere sympathy to Julia Bayreuther on the passing of her brother, Charles Bayreuther, during the past week.

The SNUFF BOX

Milne's softball players have bravely accepted an invitation to a playday at St. Agnes School on Saturday, May 26 and are now undergoing stiff training in preparation for the event. There will be several other schools present at the playday and they ought to afford some tough opposition. The team that will represent Milne has been definitely picked and some are pretty heavy hitters and fast players can be seen around the field these days.

Although for the past week or so, Kilby has had to sweep the water out of the pitcher's box and the rain has been annoying these unfortunate people who have not been blessed with naturally curly hair, the balls and bats have been in constant use nearly every day.

There has been a number of junior and senior Life-Savers receiving instruction at the Jewish Community Center who are now about ready to take their tests. Next week will find Eve Morgan, Peg Gallivan, "Richy," Norma Johnson, Janice Hauf, and Nancy Woolfolk trying for the rank of full-fledged senior Life Savers.

The Riding Club, which started off with quite a large number at the beginning of the year, has dwindled considerably to a mere three or four each week. The few

faithful riders would like to have some more people join them. Miss Dusenbury assures anyone who thinks he is too green or rusty, that it takes only a couple days before he is able to sit down again.

The G. A. C. is turning over a new leaf this year and Robin, Kilby and B. J. Flanders are drawing up a constitution. They have had several meetings already and have been discussing ideas with the council. A system for electing officers, a set-up for choosing the new members and solutions for many problems that have long bothered the G. A. C. It will make future meetings much more systematic and democratic.

The rainy days have been chasing the gym classes inside for the past two weeks and the girls have been taking State Physical Fitness Tests. They have been doing all sorts of things such as hanging from bars, jumping and climbing ropes. After they have completed the program, many of them will receive G. A. C. credit for it.

Some more playdays with St. Agnes and Albany Academy are being planned and will be held sometime in the near future. There weren't many people at the hockey games in the fall but the team would really have more spirit if a few of the Milnites were there to cheer them on.

Forum Convened; Milne Delegates Discuss and Vote

by Janet Wiley '45

Milne sent five delegates and your reporter to the "Young America Speaks" Forum, Friday, May 4th, in the Assembly chamber of the State Capital. Fifty-nine delegates from twelve junior and senior high schools in the city attended. These representatives of Albany's youth spoke their minds, thoughtfully and directly, on four major questions of the day,

Seaman Chairman

Chairman William Seaman of Albany High School opened the forum by saying that forming the future can not be left just to the delegates at San Francisco, but that all generations must take part. Chairman Seaman introduced Governor Marcia Hedberg and our own Mayor Jerry Kotzin. Governor Dewey was unable to attend but his greeting was read. "Mr. District Attorney" and "Harrington" were there in person to present a radio skit on juvenile delinquency as the entertainment of the afternoon.

The forum settled down to serious business with the first question, "Should the United States have compulsory military training after the war?" The vote resulted in 32 in favor of the resolution and 27 opposed. This was the closest vote of all four questions.

"Does the major responsibility of juvenile delinquency rest with the parents?" was the second issue. The question was highly contested before the vote showed that 25 believed it did, while 34 believed it did not. Carol Jacobs and Phil Stoddard stated their views in the debate.

Robinson Speaks

The forum continued with the third question, "Should eighteen-year-olds be allowed to vote?" After four speeches which mainly considered the popular point, that is, boys are fighting and dying for their country; they should be allowed to vote Ann Robinson pointed out that there happen to be some eighteen-year-old girls and that she, as one, did not feel qualified to vote. The resolution was rejected, 40 to 19, an overwhelming majority.

The final issue was, "Are physical education activities in the schools confined to a few star athletes?" Philip Stoddard was an affirmative speaker. He said he believed this system was bad but nevertheless true and the situation may often be traced to inadequate time, equipment and trained leadership. He said that naturally the very good, the small minority of the students, are the ones who make the varsity squads and are the ones who receive the training and the practice. David Golding, agreeing with Phil's conviction, entered the discussion which proved to be very interesting. There was no reply to David's remark about some Albany schools offering scholarships for athletics. Milne was about to defend itself against

What Is Your Ambition?

- Greta Gade—To have as much fun as I have at my camp.
- Eve Morgan—To get Dyer's Milne sweater.
- Lyle Spalding—To get a hamburger at the Diner without having it passed through the window.
- Frank Bellville—To pass a Physics test.
- Jeanne Hernon—Bwang!
- Carol Lynn Cullen—To get out of high school.
- Judy Hunting—Couldn't be published.
- Miss Neilson—The war has stymied all mine.
- Ann Robinson—To come to an understanding.
- John Knox—Nov Schmox Ka Pop.
- Bill Bull—To go to Newton's every Friday night.
- Scott Hamilton—To be a bum and travel all over the country without paying no income tax.
- Sally Duncan—To stay in Milne.
- Dick Richardson—To raise hell in class.
- Pete Ferber—Chloroforming "Goo Goo."
- Alan Maskill—An artist like "Varga."
- Dick French—To see Christie play errorless ball.
- Don Jarrett—To get somebody sweet.
- Jim Clark—I don't have any ambition.
- Bob Foster—To become an "Al-lie" Boy.
- Bob Yaguda—To eat lunch during lunch period every day.
- George Demoss—To get back in politics.

Brown, Sexton Attend Civic Music Meeting

The Civic Music Association met Monday, April 30, at the Ten Eyck Hotel to canvass for new members. Miss Gwendolyn Brown and Elaine Sexton, '45, were Milne's representatives at the meeting. After a 6:00 p. m. dinner, various speakers told of the need for new members. Edgar S. Van Olinda, Albany music critic, and the Monday Musical Club were among those who attended.

It was said at the meeting that 2300 new members were wanted to better musical Albany. Membership fees are \$6 per season, tax included, and the money goes for theatre prices. Each year the Civic Music Association offers three musical attractions, one of which is frequently an orchestra. Members vote by ballot as to what type of artist they prefer. Anyone interested in joining this association should see Elaine Sexton for added information, states Miss Brown.

some criticism when the chairman called a vote which tallied 41 for the affirmative, 18 for the negative. Milne's delegates were Philip Stoddard, '45; Ted Carlson, '45; and David Golding, '45.

Assembly Covers Peace Conference

An assembly was held on Wednesday, April 25, the opening day of the San Francisco conference, to inform Milne students of the purposes, hopes, and issues facing the experts at San Francisco. Students of State led a round table discussion.

The first speaker, Miss Eleanor Hayeslip, told of the kind of world to expect, should the plans for a world federation fail. If world problems cannot be solved by peaceful means, it is evident that an armament race will result. Each country, fearing its neighbor, will begin producing arms for protection at an unheard of pace, which can only lead to another war. In this militaristic world, average citizens will suffer while their countries gain power. Prices will go higher and higher, and taxes will go higher and higher, and taxes will reach an undreamed of peak.

Miss Jean Roset, the second speaker, reviewed the Dumbarton Oaks Proposals. This plan provides for a Security Council, a General Assembly, a World Court, Economic and Social Council, and Military Forces. She also pointed out that no matter how poor the final results are considered, they must be supported because, if nothing else, they represent the conclusions drawn by a consultative body representing all the nations of the world.

Miss Babette Davis listed the purposes of the conference. The main one is security for the world. Advantages that Americans enjoy should be spread throughout the rest of the less privileged nations.

Lastly, it was illustrated by Miss Grace Schultz that complete support of the general public is essential as a two-thirds vote of Congress is necessary for a bill for world organization. No such idea as this can succeed without the people behind it.

Things to Come

- Thursday, May 10**
7:30-10:30—Jr. High Party.
- Friday, May 11**
Moving Up Day—Milne Closed.
4:00—St. John's-Milne—Ridgefield
- Tuesday, May 15**
12:27—Sr. High Assembly.
12:57—Jr. High Assembly.
- Wednesday, May 16**
9:00-1:00 — Regents Scholarship Examinations.
2:00-4:30 — Regents Scholarship Examinations.
- Thursday, May 17**
9:00-1:00 — Regents Scholarship Examinations.
4:00—Cathedral-Milne — Ridgefield.
- Friday, May 18**
8:15—Spring Concert.
- Saturday, May 19**
8:00-12:00—Q.T.S.A. Formal — Aurania Club.

Bach and Boogie

By Bunny

"Song to Remember" seems to have acquainted the general public with the music of Frederick Chopin. After the picture's premier, Victor issued a popular album of two ten-inch records. The album contains a Mayuko, two Waltzes and the Fantasia-empromptu. An added recommendation for the album is the fact that Jose Iturbi has been the recording artist.

Chopin—Piano Music
Jose Iturbi (Piano)
Victor popular set—5P-4
Rather scanty is the selection of single discs issued this week. The best seems to be Count Bassie's rendition of "This Heart of Mine" and "That Old Feeling." For those who like their music sweet, yet hot, this recording is highly recommended. Everyone seems to be wanting a new recording of "Sentimental Journey" from Crosby (we hope).

Gershwin—Concerto in F major (piano).
Levant-Kostelanetz — N. Y. Phil. Sym. Orch.
Columbia MM-512 \$4.73 (incl. tax).

This so called "jazz concerto" as the link between the classical trend and modern jazz of today. Although not as popular as the "Rhapsody in Blue" it is of sounder musical structure and its themes are more compact and ingenious. Andre Kostelanetz and Oscar Levant have teamed to record a distinctly modern work in a superbly fresh and interesting recording.

Crimson and White Awarded Certificates

The Victory Star Certificate has been awarded to the Crimson and White for achieving distinction in the field of student journalism in patriotic support of the war effort of the United States of America by the Columbia Scholastic Press Association.

The award is the result of the annual contest held at Columbia University and upon the recommendation of the association's board of standards and judging.

The
College Pharmacy
7 NORTH LAKE AVENUE
at Western
Phones 3-9307, 3-9533

JOHN'S
Restaurant

9 No. Lake Avenue