

Crimson and White

VOL. XI, NO. 14

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 20, 1942

C & W Discloses List of Delegates For Convention

Ten members of the CRIMSON AND WHITE Board have been selected to attend the eighteenth annual convention of the Columbia Scholastic Press Association which will take place at Columbia-University in New York City on March 12, 13 and 14.

Those selected have been chosen on a two-fold basis: (1.) service to the CRIMSON AND WHITE, and (2.) scholarship. The list of delegates has been formed and approved by the administration.

Scholarship Ruling

"We wish it were possible for all those who desire to attend to make the trip, but the administration's scholarship ruling has made this impossible," stated Robert Kohn, editor-in-chief.

Those tentatively selected to attend the conference are: Lois Ambler, June Black, Corrinne Edwards, Robert Kohn, Walter Grace, Joyce Hoopes, Marcia Schifferdecker, and Sidney Stein, seniors; Melba Levine and John Morrison, juniors.

Plans Not Complete

The group has not yet completed any details of the trip, and all plans, such as transportation, lodging, program, etc. They will be released at a later date.

All delegates will meet to discuss plans this Tuesday, February 24 at 8:15 a. m. in room 224.

School Plans New Parents' Night Program

A new type of Parents' Night program will make its innovation in the Milne School calendar for the first time on Wednesday, February 26 when an evening will be devoted to parents of members of the junior and senior classes only, in the Milne library.

Discussions on college entrance requirements and the procedure for graduation will take place. Also outline of the problems for the last two years will be disclosed.

Later on in the season, parents of sophomores and freshmen will meet, followed by a meeting of the parents of seventh and eighth graders. Extra curricular activities, courses offered in Milne and the Milne marking system will be the subjects of discussions at these meetings.

Additional news of this new form of presenting Milne to parents will be disclosed in later issues of the CRIMSON AND WHITE.

Milne Continues War Relief Drive

Seventy-Five Dollar Quota Set As Schools Contribution

The Red Cross drive for the War Relief Fund is still going on in Milne. Homeroom 329, a seventh grade homeroom, is the first to complete its quota of \$2.10. The other homerooms are still working on their quota.

Quota set

The senior class has contributed \$15.00 to the war relief fund. The progress of the drive is shown by a poster on the first floor made by Jean Figarsky. The chart shows the collection at thirty-five dollars. The Milne quota is seventy-five dollars. A committee consisting of Marcia Schifferdecker, Patricia Clyne, and Corrinne Edwards is in charge of contacting all homerooms that have failed to contribute.

Many Milne girls are donating their services for ushering at the Defense Council that meets every night at the History and Art building. Pupils from other Albany schools have done this work since January. Some of the students from Milne who are ushering are: Ethelee Gould, '42, Janet Fletcher, '42, Jane Davis, '42, Anne Loucks, '42, Margaret Keck, '42, Rita Figarsky, '42, Glenna Smith, '42, and Corrinne Edwards, '42.

Send Flag to Cuba

The Milne Red Cross is giving fifty cents towards a flag the Albany school children are making and sending to Cuba. This flag is in exchange of one they sent the Albany students last December. A book about the flag and its uses is to be enclosed with the flag. The Spanish departments of Albany High School and Schuyler have translated this book into Spanish.

Quin, Sigma Announce New Dance Committees

The committees for the annual Quin-Sigma Dance have been announced by girls' society presidents, Miriam Boice, '42 and Joyce Hoopes, '42.

The committees are as follows: Orchestra: Jane Davis, '42, Sally Hunt, '42, Meg Hunting, '43, Miriam Horton, '42, June Black, '42, Jean Chauncey, '43. Decorations: Janet Fletcher, '42, Marilyn Potter, '42, June Bailey, '43, Marcia Schifferdecker, '42, Publicity: Corrinne Edwards, '42, Margaret Hodecker, '42, Barbara Hewes, '43, Lee Mapes, '42, Programs and tickets: Margaret Kirk, '43, Elinor McFee, '43, Marcia Bissikummer, '42, Dorothy Signer, '42.

As yet the date had not been definitely decided.

Boys' Societies Issue Bids To Milne Underclassmen

Alumni Receive Honors in College

News of several Milne alumni has been received by the CRIMSON AND WHITE during the past week.

Robert V. Meghreblian, '40, a sophomore at Rensselaer Polytechnic Institute, Troy, has been named Second Company First Platoon Petty Officer in the Naval Reserve Officers Training Corps at the Institute.

Meghreblian is enrolled in the aeronautical engineering course at R. P. I.

Robert Taft, '38, a senior at Colgate University, Hamilton, New York, has been named to the Dean's Honor List at the University. Taft, who is captain of the basketball team, held that same position while at Milne. He is excused from class requirements, attendance, and examinations, which make him eligible for admission to Phi Beta Kappa, national honorary society.

Mr. Ira M. Smith, registrar of the University of Michigan, Ann Arbor, Michigan, has released scholarship reports of Mary Baker and Edward Langwig, now freshman at the University, who were graduated from Milne in the class of 1941. Both Miss Baker and Langwig have maintained proficient averages in their work at the University this season.

Jane L. Phillips, '40, a sophomore at Geneseo Normal School, Geneseo, New York, has been named editor of the *Lamroc*, weekly published at Geneseo. Miss Phillips was Alumni Editor of the CRIMSON AND WHITE while at Milne.

Hi-Y, G.A.C. Cancel Dance, Plan Programs

The Hi-Y—G. A. C. Dance, scheduled for March 14 has been cancelled and in its place the boys will have their annual Hi-Y Night. The girls will have their night on March 24, which was originally scheduled for the combined Hi-Y and G. A. C. groups.

On Saturday, February 14, Philip Snare, '42, Robert Eckel, '42, and Fred Detwiler, '42, attended a district meeting at Schenectady; the topic of discussion was, "What Hi-Y Can Do Towards National Defense." The fellows who attended the meeting are to try to work out a plan to aid the farm labor problem during the summer.

Adelphoi, Phi Sigma, Theta Nu to Initiate

Phi Sigma, Theta Nu, and Adelphoi Literary Societies issued bids to members of the sophomore and junior classes Monday, Feb. 16.

From the bids sent out by all the societies, twenty-six boys were accepted. Phi Sigma and Theta Nu each received nine new members. Adelphoi got eight members.

Phi Sigma accepted the following boys as candidates for membership. John Gorman, '43, David Ball, William Baker, Willard Clerk, Lawrence Gorman, Bruce Hansen, John Hutchinson, George Myers, Kenneth Stephenson, sophomores.

Adelphoi Accepts Eight

Adelphoi sent invitations to the following boys, who accepted: Jack Casner, Harvey Holmes and Nicholas Mitchell, juniors, Robert Beckett, Alvin Bingham, Leonard Jones, Thomas McCracken, William Parr, sophomores.

Theta Nu accepted the following boys: George Edick, Richard Lawyer, and Morton Swartz, juniors, Louis Austin, Sanford Bookstein, Thomas Dyer, Arden Flint, Kenneth Gallien, Cornwall Heidenrich, sophomores.

The three societies will hold their initiation in March. The initiation ritual will take place in the boys' locker and shower rooms.

Initiation Date Set

Theta Nu has set March 14 as its date. Phi Sigma's initiation will be March 21. Adelphoi has announced March 14 as the date of its initiation.

Bernard Golding, '42, is in charge of initiation day for Theta Nu. Fred Detwiler, '42, will be chairman of Phi Sigma's initiation. Sanford Golden, '42, of Adelphoi, will be in charge of all initiation arrangements.

Each society has an advisor from the faculty. This advisor must be present during the initiation. Dr. Carleton A. Moose, Supervisor in Science, is Adelphoi's. Mr. Harlan W. Raymond, instructor in manual arts, is advisor for Theta Nu. Mr. James E. Cochrane, Supervisor of English, is Phi Sigma's faculty advisor.

Hoopes Heads Card Party

Miss Joyce Hoopes, '42, has been named chairman of the annual card party. This event sponsored by the senior class, will be held in the Lounge on March 6.

CRIMSON AND WHITE

Volume XI Friday, February 20, 1942 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.

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 E. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
SIDNEY J. STEIN, '42	Circulation Manager
RUTH ROSENFELD, '45	Jr. School Editor

EDITORIAL STAFF

Rita M. Figarsky, Ethel 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	

Seniors, Let's Meet

When the schedule was changed at the beginning of the school year and the seventh period was added, allowance for the senior class meetings was made for the seventh period on Monday. Since attendance at these meetings is not compulsory, the majority of the seniors did not attend the meetings. Announcements of the meetings were made ahead of time, but the attendance still dropped off, at one time only one fifth of the class members attending.

At these meetings it became very difficult to conduct business with so few class members present. Toward the end of the school year it will become increasingly important that the seniors attend meetings. The meetings only last for a short time and are conducted so that all members can take part. It is very possible that a few members may push through a motion that the majority of the class would not want.

So let's see all seniors at meetings from now on.

Give!

Everyone is busy doing his best to protect our country.

Red Cross has always protected and aided our country and its citizens in times of disaster. Now in this extreme crisis, we are called upon to give to our Red Cross. Milne students are asked to raise seventy-five dollars. This money will go for the many essentials of War Relief, nurses, doctors, hospitals, canteens, amusements for those men in service that are in hospitals; first aid to civilians, food, shelter, and clothing, to those who have lost their homes. Those are but a few of the ways the Red Cross tries to make war less a tragedy and burden. Many men and women are giving their lives to protect our liberty.

Why can't we give our spending money to protect them? If every Milne student would give ten or fifteen cents, with the added contributions of the clubs and classes that we now have, we could raise our quota and help the city of Albany raise theirs! Give!

milne merry-go-round

My, how the Sigma girls were hustling last week since their president was home with the mumps and everyone adither about the Sigma initiation . . . Their president returned Monday fit as a fiddle and got things running smoothly again . . . From all reports the affair was a huge success . . . "What a gorgeous school" . . . "Looks like a threatre lobby" . . . were some of the remarks of the fans who attended the Columbia game at East Greenbush last Friday night . . . One thing that Milne has is school spirit . . . Gerry Plunkett, Gretchen Phillips, Lillian Simmons, Bob Kohn and Jean Douglers were right there with their eyes on the ball every minute . . . As were Dotty Hoopes and Dick Bates . . . Even such alumni as Jane Phillips and Bob Taylor couldn't stay away from those Red Raiders! . . . What a game . . . They even cheered for the timekeeper and scorekeeper, Ball and Golden! . . . Ask anyone who was there what they yelled.

Chuck Cross knows what it feels like to be best man at a wedding . . . Lucky fellow! . . . Flash . . . A casualty . . . Marnie Horton fell down on the way to school last week and broke her wrist . . . So if you see her walking around with her arm in a sling, you'll know it's authoritative . . . That's the price you have to pay to go to school! . . . Another basketball game last Friday was that of Milne vs. St. Agnes. The gym was "jammed" with people and of all things, a voluntary cheerin' section . . . A group of boys gave a cheer for the "bloomer" girls . . . Yea bloomer, yea, girls, yea yea, bloomer girls . . . And though the Milne Varsity wore them too, I doubt if they were yelling for them! . . . Now, I ask you, is that fair? . . . And after the way they yell for you . . . Regardless, the Milne girls won! . . . Don't tell anyone, but someone saw Tom Dyer and Johnny Mosher running up Janice O'Connell's walk Saturday afternoon about 4:27 p. m. . . . That's all for now folks, and have fun—this week-end.

Open Letter:

ED. NOTE: In reply to an editorial in last week's CRIMSON AND WHITE Sanford Golden, '42, Basketball Manager, replies to the student body in the following letter:

To the Student Body:

The reason that there has been no dancing this year after basketball games in the gym is that the gym floor had a great deal of repair work done on it this summer and it is advised that there be no dancing till after the basketball season is over. The lounge was tried but due to the large crowds and the small quarters the lounge was found out of the question. The commons is used a great deal of the time. We could not be sure of getting it, and if we did, due to the fact that the college must be left completely open, in past years this action had been found unadvisable. We have tried to remedy the situation by having dancing on Friday and also setting up a program of week-end dancing in the near future. There would be a slight charge to cover the cost of the janitor's fee. These would run the same way as the regular school dances, and I feel sure you will find them most enjoyable. The plan is still very young and any opinion by the student body will be appreciated. These dances will not go through unless we can have full student cooperation, as the Athletic Council cannot afford to spend any more money which is not directly for athletic needs.

Sanford Golden,
 Manager of Basketball.

Things To Come *

Friday, February 20— 4:00 Basketball Milne vs. Schuyler, Gym.	Washington's Birthday.
Saturday, February 21— Basketball Milne vs. Wappingers Falls, Away	Thursday, February 26— 7:30 Parents Night. 11th and 12th grades. Library.
Monday, February 23— Holiday	Friday, February 27— 1:30 Senior Assembly. 8:00 Senior High Party.

*All Events Subject to Change.

Senior Spotlight

This is the first in a series of interviews with outstanding members of the Senior class.

Don Foucalt, '42, is a familiar figure around school. To those who don't know him by name, he is the fellow who makes Milnites gather round everytime he sits down at the piano.

Don's interest in music dates from his eighth year, when he began taking piano lessons. The lessons ceased when he was eleven, and since then Don has been his own teacher. He's done some composing and arranging and practiced for several hours every day. At present, and for the past few years, he has been pianist for Bill Grattan's Orchestra. His hope for the future is to make a go of his musical career, "But if I don't succeed in that, I'll go to business college," says Don.

Some of Don's favorites are: Orchestra, Glenn Miller; popular piece, Autumn Nocturne; Classical music (That's O.K. too.) Scarf Dance by Chaminade and "Prelude" by Chopin; Author, F. Van Wyck Mason; and other interests, reading good books and sleeping.

Music does not keep Don from being active in school affairs. This is proven by the fact that he is this year president of Theta Nu Literary Society. Still, music comes first, and we all admire Don's natural talent and ambition when he says "I think that music is about the grandest stuff going, and just now, I don't think I'd trade it for anything else."

The Juke Box

By "Book"

I'll Never Forget — Fooled—Hal McIntyre—This is "Hal's" first recording for Victor and it shows that he has a versatile organization and will have an up-and-coming band in the music world this year. The sax section carries both arrangements solidly yet sweetly backed by muted trumpets. Carl Denny whose vocal is only mediocre, however, shows promise.

Someone's Rockin' My Dreamboat—You Don't Know What Love Is—Benny Goodman. The first side is a very good number featuring sweet section work; Art London's smooth vocal and B.G.'s usual outstanding solo work. Despite this, by far the greatest work is Mel Powell's sterling piano work at the end of the vocal. It's sensational! Flipping over the disc, we have a low-down blues number with London handling a moody vocal.

'Tis Autumn — Arthur Murray Taught Me Dancing—Alvino Rey—The King Sisters do both numbers and they "do 'em up brown." They have the best waxing of 'Tis Autumn that Yours Truly has heard so far. Reverse side is a wonderful novelty that the Kings and the whole band puts over with a bang. A-1 for dancing.

How About You—Winter Weather—Tommy Dorsey—The Dorsey crew scored a knockout with a great record of a smooth number. Frank Sinatra hands a swell performance in the vocal spot. The Pied Pipers are featured on the other side of the disc. This record is a real comer so tab it for future reference.

Boice Blurts

Mimi

Many things have been happening during the past week and I am going to tell you a few of these interesting incidents now.

Basketball games are in full swing now and the girls' intramural schedule is turning out well. The seventh and eighth grades are progressing well and there are many new prospects for Milne's future varsity.

Monday afternoon the sophomores tackled the freshmen. Although the sophomores won the game, they had quite a bit of trouble in the second half evading the freshmen guards. The final score was 10-3 in favor of the sophomores. The points were evenly distributed between the three forwards. The sophomores have a good chance of winning the championship game on Gym Night.

Junior-Senior Game

Following the freshman-sophomore game the juniors and seniors played an exciting game. For the first time in three weeks the seniors had a full team. This proved to be a vital factor because the game was very hard fought and very exciting.

Although "Ket" thrilled the spectators with thirteen points the game ended in a tie. The seniors forwards, holding their own in the second half helped win the game with their flashy guards holding down the other forwards. Boicey accounted for nine points for the seniors and Smithy and Sal netted the rest between them. The final score was 16-16. The seniors showed a definite improvement in this game, and have a good chance to shellac the juniors in the championship game followed by a meeting of the par-

Milne Victorious

When Milne played Saint Agnes last weekend, the sophomore, junior, and senior teams downed all three of their opponents by good scores. Miss Hitchcock deserves a lot of credit for this feat. The Saint Agnes school has a very strong and sharp-shooting team. Milne finally succeeded in showing them who was master.

CLASSIFIED ADVERTISING

Classified advertisements, and lost and found advertisements will be accepted from all students and faculty members, and campus teachers at the rate of 5c per line.

Lost: One Adelphoi Key. See Dick Bates in Art Room. Reward.

Missing: One Stapler. Property of the CRIMSON AND WHITE. Return to Room 224.

Girls Win Three Ball Games from St. Agnes School

St. Agnes' sophomores, junior and senior basketball teams opposed the Milne teams Friday afternoon, February 13, in Page Hall Gym in a basketball meet.

Both schools' teams played very well, but Milne won all three games.

The score was 12-6 for the Senior game. The junior team, led by Ruth Ketler, Miriam Steinhardt and Marjorie Wright were victors with a score of 13-7. Jean Freedman and Jean Dorsey led the sophomores to an 8-2 victory.

Each team played only two quarters because of lack of time for the use of the Gym.

Milne girls participating were: Jean Dorsey, Jean Freedman, Inez Warshaw, Betty Baskin, Patricia Peterson, Dorothea Chauncey, Wilma French and Jean Figarsky, sophomores; Ruth Ketler, Marjorie Wright, Miriam Steinhardt, Ruth Taylor, June Brookman, Harriet Hochstrasser, Melba Levine, and Doris Spector, juniors; Priscilla Smith, Lillian Simmons, Ethel Baldwin and Lois Ambler, seniors.

After the games, the Milne girls were hostess to St. Agnes at the cafeteria, where cocoa and cookies were served.

"Sandy Sez"

Beaver

Today's game is the biggest on the Milne schedule and it should provide plenty of fireworks. Schuyler has an excellent team and it will really be something to beat them.

Last Friday's game was very disappointing for the Milne fans of whom there were not many at the game.

Beautiful School

The fans at the Columbia tilt went around marveling at the building; it certainly is a beautiful affair for a school. The gymnasium is one of the best in the area. It has a very good floor and the gym itself is enough for anyone to want to go there.

It seems funny that the first time Milne is upset, it is the time that we get the biggest writeup in the newspaper.

Jayvee Scores 42

The Jayvee game last Friday was the first game that the Milne JV scored over 30 points in one game. They did a good job and scored 42 while they were at it. It was their tenth win in twelve games, an outstanding record. This team looked far better than the one which was defeated by Columbia last month.

Saturday night's game at Wappingers Falls will be no pleasure for the Red Raiders after a night with Schuyler. Those boys in the country are pretty big fellows.

There were no intramural basketball games last week. All the gym classes went skating at Washington Park. Games will continue this week.

Red Raiders Will Face Schuyler Falcons Tonight

Milne Team Loses Columbia Contest

Unable to hold a first quarter lead of 10-6, the Red Raiders dropped their fifth game of the season to Columbia at East Greenbush.

The Milne team started off strong and had ten points before the Columbia team was able to garner one. This hot pace slowed down and by the end of the first half were on the short end of a 15-13 score.

Unable to Regain Lead

The Milne team was not able to regain the lead during the second half and the East Greenbush team won by the score of 31 to 25.

Hal Game was high scorer for Milne with 7 points.

In the Junior Varsity game, the Milne JV avenged a previous loss at the hands of Columbia by a score of 42-16.

DeMoss High For JV.

Ted De Moss played a bang-up game, hitting the mark for 21 points. The whole squad was really "On" and with De Moss in the lead, they looked like the team to beat Schuyler.

Box score:

	Milne		
	FB	FP	TP
Clark, f.	2	0	4
Jansing, f.	3	0	6
Game, c.	3	1	7
Poole, f.	2	0	4
Wilson, g.	1	0	2
Swartz, g.	1	0	2
Totals	12	1	25

	Columbia		
	FB	FP	TP
Faust, f.	3	0	6
Phelps, f.	4	0	8
Harrington, c.	6	0	12
Cox, g.	0	0	0
Fake, g.	2	1	5
Totals	15	1	31

The Jayvee is now reaching the peak it had hit for the last Schuyler game and it looks like the boys won't get off stride for the remainder of the season.

Eighth Grade Girls Win Contest from 7th Grade

The seventh and eighth grade girls played two games of basketball in the little gym on Wednesday, February 11. The games were played at 3:30 o'clock. The eighth grade won both encounters. The first game was won by a score of 19 to 10; the second by 8 to 4.

Jean Thompson, Neil Haight, and Marjorie Bookstein were high scorers for the seventh graders.

Eleanor Mann and Janet Paxton were high scorers for the eighth grade. Jean Dorsey, '44, and Ethel Baldwin, '42, were referees for the games.

Game Scheduled for Four O'clock in Gym

Milne plays host to its toughest opponent of the court season today, when it faces the Philip Schuyler Falcons in Page Hall gym.

The Falcons, under the coaching of Larry O'Neil, are one of the best quintets of the Albany area. Their record stands at 9 won to 2 lost, one of the best in the city.

In their last tilt, the Falcons overcame the Red Raiders on Hackett court 34-30 in a very exciting contest. The Milne Junior Varsity defeated the Schuyler Jayvees by the narrow margin of 27-26.

The Milne record for the season so far is 7 won against 5 lost. The JV record stands at a very impressive 9 won and only 2 lost. They have been beaten only by Bethlehem Central and Columbia.

The tilt tonight should prove to be one of the most exciting games of the season for the Milne forces.

Every Milne student should attend this game and give the team some real support. The Junior Varsity encounter will begin at 4:00.

Milne will journey to Wappingers Falls tomorrow night for a second engagement in two nights. A Milne bus is going to the game. It is about a three hour trip down the river on this side of the Hudson.

Last year Wappingers Falls defeated Milne at home. They have a strong team and this should be a good game.

7th Graders Form He-man Outing Club

by Allan Gould

It was nine o'clock in the morning in all seventh grade homerooms a certain day two weeks ago when Robert Warsh, '47, walked into the various seventh grades and disturbed their thoughts and decisions concerning their choice of various Junior High Clubs.

Many seventh graders already had their club preference on paper but Bob announced that a new club which was first discussed among the students and then with Mr. Bulger was in the process of being formed, and that at the present the club required more students and anyone who wished to join was welcome. He explained that the club was to be called "The Outdoor Camping Club."

The following Wednesday the club met and there Bob Warsh was elected chairman. The club demonstrated artificial respiration and other first-aid practice. And under the supervision of Miss Tims, the sponsor, the club drew diagrams and planned their future activities. Along with their first-aid, the club will study fire-lighting without matches, signaling and the following weeks the club will act out originally a camping trip. The first week they will start on a trip and the succeeding week they will make camp.

COMPLETE
RIDING HABITS
FOR
BOYS and GIRLS

«-»

Army and Navy Store
90 SOUTH PEARL
ALBANY, N. Y.
Open Evenings --- 5-9765

Junior School Exhibits Talent

All Grades Participate In Patriotic Assembly

A patriotic note and the display of much individual talent marked the Junior High School assembly on February 13 at 2:30.

The program began with the seventh grade girls' choir singing two selections, directed by Mr. Roy E. York, accompanied by Blanche Packer and assisted by Walter Grace, '42. "Song to Statuette" and "Song of the Islands" were played.

Skits Presented

A series of seventh grade skits was presented. Winifred Hauf played a piano solo called "Finlandia". Following this Joan Lehner did a very nice toe tap dance. A fancy feat of acrobatics was put on by Florence Flint and Rita Raab. "Casey at the Bat", performed by Miss Marie Coursey's seventh grade English Class.

Dr. Hartley led the singing of "The White Cliffs of Dover". The Junior High cheerleaders led the new cheers.

John Knox, Alan Reagan and Sally Duncan put on "In Hardin County—1809", "A Farmer Remembers Lincoln" was read by Alan Reagan. Miss Josephine Trumbull read the beginning of "The Perfect Tribute," introduction to a recording of the Gettysburg Address by Charles Laughton.

National Anthem Sung

This was followed by the singing of the "Star Spangled Banner." A slide of the American flag waving over Milne made by Miss Grace Martin was flashed on the screen before the singing of the national anthem.

The master of ceremonies was Alan Reagan, '46.

A few minutes remaining, Don Foucault and Walter Grace obliged the assemblage by playing request numbers. The most popular request, which was well rendered, was "Blues in the Night."

Milnites Will Build Model Planes for U. S.

The Industrial Arts Department, under the supervision of Harlan Raymond, will begin work connected with the defense program shortly.

"The government has requested," stated Mr. Raymond, "that the schools of the United States build 500,000 aircraft models of fifty different types, for use in the training of naval combat forces. The allotment for New York State is 60,000. Plans are supposed to be sent to the schools for these planes, by February 23. Our allotment at Milne is 100. We hope to finish our regular work by the twenty-third in order to begin the government job immediately. Boys in both the Junior and Senior schools will make the planes."

Miss Grace Martin announces that original drawings, posters and sketches by Eleanor Gutterson, will be on display in the art room, for one week beginning Wednesday, February 25.

Last week there was a display of the art work of Rita Figarsky. Rita's exhibit was composed of several oil paintings, drawings and postels.

Milne Grads March Down Middle Aisle

The marriages of six Milne alumni have taken place within the past week. Most recent of the nuptials was that of Newton Cross, '39, and Virginia Nichols, '39, at the Madison Avenue Presbyterian Church on Monday evening, February 16. Kathryn Newton, '39, was maid of honor, and Charles Cross, '43, was best man. Cross is now a Sergeant in the United States Army and is stationed in Florida.

The following evening, Tuesday, February 16, Jack Boughton, '39, was married to Jean Layman, '39. Sidney Stockholm, '40, was best man. The couple will reside in Albany.

Norma Kapewich, '37, was married to Howard Rosenstein, '35, on Sunday, February 8.

Under Classmen Organize Jr. C&W

The first meeting of the second semester for the Junior School Newspaper Club took place Wednesday afternoon, February 11, in room 230 under the direction of Miss Elsie Ferber, campus adviser.

Plans were discussed for a Junior School Edition of the CRIMSON AND WHITE which would be issued later in the semester, to be mimeographed and planned by the Junior School staff.

News editors from each grade were appointed to procure more individual class news. The editors are: Class of 1947, Alan Gould; Class of 1946, Margaret Call.

Up to this date every member of the club has received an assignment for the weekly issues of the CRIMSON AND WHITE, and will continue to do so.

In addition to Miss Ferber, two other new campus advisers have been added to the personnel of the CRIMSON AND WHITE. They are Miss Shirley Wurz and Mr. Gene Guarino, of the State College News. They are working with Miss Virginia Polhemus, who has been associated with the paper since last fall.

Ambler vs. Mouse; Mouse vs. Shaver

A mouse thought that it needed education, so, last Friday it crept into the first floor hall of Milne. The sight of so many students must have caused it to die of fright, for sure enough, it lay dead on the floor near the senior girls' homeroom, 130.

Lois Ambler, tripping gaily to her homeroom, chanced to step on it, and not quietly, emitted a scream that would do justice to any "Gang Busters" program. At least, it brought out the senior boys' homeroom, 135, en masse, to see what was "cooking."

But Miss Shaver, homeroom teacher, was quicker on the draw, and bravely reached down and picked up the poor innocent mouse, putting it in the refuse can. Miss Ambler merely leaned against the wall, laughing at her loss of spirit.

Senior High Starts Club Activities For New Semester

Hitchcock to Sponsor Defense Standard First Aid Course

Milne offers a First Aid Course to all Junior and Senior girls. The class will meet every Wednesday at 3:30 in room 327. It will last from one to two hours, and at the end of twenty hours of instruction, students will receive official cards from the Red Cross.

Under the sponsorship of Miss Elizabeth Conklin, supervisor of English, the Dramatics Club met February 11 and 18 in room 228. Miss Alice Packer of State College was in charge.

Those present were Blanche Packer, Leila Sontz, Stanley Ball, Gerald Plunkett, Walter Grace, and Lois Ambler, (president of the club), seniors; and Shirley Atkin, Betty Vail, and Melba Levine, juniors.

They are reading three act plays and will send for sample copies later in the semester.

Miss Dorothy Arnold and Miss Marion Duffy, both of State College held the first meeting of the First Aid Club on Wednesday, February 18.

La Tertulia Esponola is the name given to the Spanish Club by Misses Rita Kell and Matilda Gullotti.

Betty Baskin, '44, Robert Clarke, '42, Tom McCracken, '44, Cliff McCullough, '44, Bill Parr, '44, A. J. Rockenstyre, '44, and Elinor Yaguda, '44, met in room 124 for their second Spanish lesson. They talked about Spanish music, and culture.

Do you take French? Well here is a chance to know a little more than your French teachers will tell you. The French club will officially start on this coming Wednesday. Tell those interested in it to sign up now.

If you are a senior school student, interested in starting a new club, see Mr. Paul Bulger, assistant principal.

Jansing Announces New Traffic Rules

"The students, as a whole must show more cooperation with the traffic officers in maintaining the rules established at the beginning of the school year."

Thus spoke John Jansing, captain of the traffic squad, concerning the confusion which has been occurring in the halls. It seems that a definite set of rules which every Milne student is compelled to follow, was formed by the traffic officers and Mr. Bulger this past fall.

The general belief of the squad and the faculty is that these rules have not been enforced to the full extent. The squad mentioned that the students have been warned time and time again but completely ignore what they are told. They continue to add and create a great deal of noise and confusion, which could be avoided.

"This is the last warning, and after this the squad will act as they see fit," stated the traffic captain.

Did You Know—

The Official Store for
PARENTS MAGAZINE
HI-SCHOOL BOARD FASHIONS

is

THE LITTLE FOLKS SHOP

VISIT THE SORORITY FLOOR FOR
THESE HIGH FASHIONS

Little Folks SHOP

31-33 MAIDEN LANE

ALBANY, N. Y.

JOHNNY
EVERS Co.

UNIFORMS

for

ALL SPORTS

140 STATE STREET

3-0040