

Crimson and White

VOL. XI, NO. 2

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 10, 1941

Poole Becomes President of Societies' Council

Phi Sigma, Theta Nu, Adelphoi, Delegate Representatives

The Inter-Society Council elected John Poole, '42, president of Phi Sigma, as president for the coming year at its first meeting on Thursday, October 2.

Members present were Fred Detwiler, '42, Walter Griggs, '42, and John Poole, '42, from Phi Sigma; Don Foucault, '42, and Harold Game, '43, of Theta Nu; and Sanford Golden, '42, and Charles Kosbob, '42, of Adelphoi.

Dr. Carleton A. Moose, adviser, explained all the rules to the representatives. The groups decided that the next meeting would take place on the following week, after final members were selected by the societies.

The advisers from the faculty were announced at the meeting, and are as follows: Mr. James E. Cochran of the English department, Phi Sigma; Mr. Harlan W. Raymond, Instructor of Manual Arts, Theta Nu; and Dr. Carleton A. Moose, head of the Science department, Adelphoi.

Wilson Presides As BAC Allots Athletic Money

The Boys' Athletic Council held its first meeting of the season on Friday afternoon, October 3. Alton Wilson, '42, president for 1941-1942, presided.

Ways and means to raise money were a chief matter of discussion, for boys' athletics received a cut in their budget for last year. Sanford Golden, '42, was appointed to head a committee to study new methods of acquiring the necessary funds.

Of special interest to all Milne students is a new policy to be adopted for the first time this year: that of selling season tickets to parents for basketball games. The tickets will cost one dollar and will cover all eight home games. One ticket will admit both parents and friends of pupils.

Funds were appropriated at the meeting which Coach Kooman Boycheff, head of boys' athletics, will use to buy basketball, soccer, and football equipment.

Election of officers was scheduled for the next meeting, as the sophomore class has not yet elected members for the council.

Walter Grace Elected President of Senior Class

Ring's Flash Foretells Toll of Wedding Bells

"Third Finger, Left Hand"—we're not discussing a movie, just the ring Miss Anna L. Palmer's been flashing around these days.

According to Miss P, his name is W. S. Wilson and he's a civil engineer from way up in the north woods.

The two mathematicians have set no date yet, but when they do, CRIMSON AND WHITE will scoop as usual.

Congratulations to you, Miss Palmer, from all of Milne.

Choose George Vice-President

Walter Grace was elected president of the Senior Class, by a large plurality, at a meeting of the class Monday afternoon, October 7, conducted by Phillip Snare, president of the Junior Class last season.

Robert George was elected vice-president. Others chosen to lead the group, largest Senior Class in the history of the school, are: June Black, secretary; Phillip Snare, treasurer; and Walter Griggs, business manager.

Other nominees for president were Allan Ely and Robert George. June Black, Walter Griggs, Allan Ely and Bernard Golding were also nominated for vice-president. Nominees for secretary were Margaret Hodecker, Lois Ambler, and Alice Van Gaasbeek. Runners-up for treasurer were Walter Griggs, Allan Ely and Alice Van Gaasbeek.

Dr. Carleton A. Moose, Supervisor of Science, and a Senior Class Homeroom teacher, acted as adviser during the meeting. Joyce Hoopes, '42, secretary of the Junior Class last season, was temporary secretary.

MacMahon Releases Junior Council Staff

Barbara MacMahon, '45, newly-elected president of Junior High Student Council, conducted the group's first meeting of the season on Monday afternoon, October 6.

Alfred Saunders, '45, was elected vice-president of the Council at this time. Other officers chosen were: Ruth Welch, '45, secretary; James Detwiler, '45, treasurer; and Jeanette Price, '46, representative to the Senior High Council.

Plans for the coming fall reception were discussed. Innovations this season include the entire membership of the council acting as hosts and hostesses and the new students wearing identification tags. Committee personnel has not yet been selected, announced Mr. Paul Bulger, assistant to the principal, who is acting as faculty adviser to the group for the 1941-1942 season.

Milne Library Displays Ninth Albany Mural

The ninth in a series of murals depicting historic Albany, painted by David Lithgow for the Milne School, is now on display in the library.

The mural is a picture of Robert Fulton's *Clermont* arriving in Albany on September 5, 1802. The *Clermont* with forty passengers on board and the inventor, Robert Fulton, completed the trip up the Hudson to and from Albany without a mishap.

Each year a new mural is presented to the library. It is financed by the annual card party which, with the supervision of Mrs. Anna K. Barsam, Instructor in Clothing, is managed by the Milne students.

Seventh, Eighth Grades Meet At Assemblies

An assembly for eighth grade students will take place in Page Hall at 2:30 p. m. this afternoon.

"The purpose of this assembly is to reestablish the eighth grade as a group and to get them started on their second year in Milne in order that they may take their place with the other classes," stated Mr. Paul G. Bulger, assistant to the principal.

A similar gathering was held for the seventh graders on Friday, September 26.

As part of the program, Mr. Earl Snow, of State College, lead the group in school songs. They were accompanied by Miss Mildred Maasch, also of State College.

Mr. Bulger addressed the students concerning their entrance to Milne.

John Jansing, captain of the traffic squad, spoke about the conduct of students when passing classes.

Mr. Jim Lockman welcomed the seventh graders to Milne.

Sally Duncan and Frank Bellville explained the various Junior High clubs.

Dr. Ralph B. Kenny, Director of Guidance, explained the procedure if a student is tardy or absent.

Bob Barden '41, Former C & W Chief—Still In The Business

Once a newspaperman—always a newspaperman. At least that is the way it's been for Bob Barden, '41, last year's editor of the CRIMSON AND WHITE, who is now on the staff of the *Watertown Times*, one of New York State's largest newspapers.

Bob, who has been working since early fall, must be quite a busy man these days, according to his sister, Miss Betty Barden, '39, another former editor of the CRIMSON AND WHITE, who is now a junior at State College.

Said sister Betty, when asked what Bob's job consisted of: "Well, he works in the advertising department a good part of the time, and is a sort of reporter-in-training or glorified office boy, the rest of the time. He likes the job a lot and especially enjoys the two nights a week when he works on the *Times* and is the only one in the building. Guess it brings back *C. and W.* memories."

We wish you a lot of luck, Bob. The *Watertown Times* gained a valuable asset, when they hired


Robert W. Barden '41

"Big-Time" Barden.

While at Milne, Bob gained additional newspaper experience by representing Milne on the weekly school page of the *Knickerbocker News*. He was also chairman of the Crimson and White Banquet Committee, and a delegate to the CSPA Convention in New York City.

CRIMSON AND WHITE

Volume XI October 10, 1941 No. 2

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.

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*
MELBA B. LEVINE, '43 *News Editor*
ROBERT E. LEE, '42 *Business Manager*
BERNARD L. GOLDING, '42 *Staff Photographer*
SIDNEY J. STEIN, '42 *Circulation Manager*

EDITORIAL STAFF

Fred S. Detwiler, Robert D. Eckel, Rita M. Figarsky, Marilyn J. Potter, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrine E. Edwards, Marcia I. Bissikumer, Marica Schifferdecker.

MISS KATHERINE E. WHEELING *Faculty Advisers*
MR. JAMES E. COCHRANE

MISS VIRGINIA POLHEMUS *Campus Adviser*

We're for You, Phi Sigma

Phi Sigma is a literary society which was formed in Milne two years ago. This society was formed according to all the rules and regulations in the school pertaining to such an organization, and upholds these rules as well as the other societies. Why can't Milne accept it?

Opposition to Phi Sigma was very strong in the past two years because the boys in the Senior High objected to the new society. They were afraid that it would take members out of Theta Nu and Adelphoi. Doesn't Theta Nu take some boys that Adelphoi wants and doesn't Adelphoi take any of Theta Nu's prospective members?

Phi Sigma is no different from any of the other literary societies. The boys' societies were overcrowded and there was need for another one. If there were peace among all the boys' literary societies, Milne would be much better off. A Society Day would be possible. We used to have them and they were fun to watch and fun to produce. Phi Sigma would very easily be included in the Q.T.S.A. dance and scholarship. Why not do something about it, Milne? The strong opposition graduated in the class of 1941 so why should we discriminate against a perfectly legitimate society, which is as good as any of the rest? Let peace again reign in Milne!

Music in Our Ears

From the moment we heard the Quartet sing at the opening assembly, we have been wanting to hear more and more, not only from these four boys, but from the newly formed A Cappella choir, and the band.

Each morning at 9:00 A. M. we hear strains of song floating out the windows and from under the door of the Little Theater. This is a new experience to Milne students, and is a pleasure which we are beginning to look forward to. A few more lessons and these Milne musicians will be able to play at our affairs, and assemblies. We must hand it to you, Mr. York for the fine way you've started our music department. We're waiting to hear from you, Milne Maestros!

'Round Town With Lo-Lo

"Picnics and Hayrides and mid-winter sleighrides," the lyrics of a popular song fit the activities of the Milne students to a "t". Picnics are more common to the summer, and mid-winter sleigh rides seem to come in the winter, which leaves the hayrides to the crisp months of October, and November. Everyone knows and loves the atmosphere of a good old-fashioned hayride, where an old tattered wagon is loaded to the brim with hay, apples, and many gay, shouting people. There's always the excitement of riding the horses, chasing the wagons, singing loudly, and watching the "man in the moon" as he slyly smiles down at young couples.

Confidentially, there's a rumor that a hayride is in the wind for this evening. Some of those farmers planning to attend are: Margaret Hodecker, Sally Hunt, Priscilla Smith, Lois Ambler, Marian Horton, Mariam Boice, Glenna Smith, Joyce Hoopes, Marilyn Potter, Marcia Bissikumer, Ethelee Gould, Bob Ball, John Jansing, Bob Clarke, Bill Wiley, Duncan Crook, Kirk Leaning, Fred Detwiler, and Van Varner. They'll make hay while the moon shines!

A well-known movie magazine has a column on interesting and trick parties. Last week in Milne's social life Nancy Edison gave a "Call-It-What-You-Want-Party." It started out as a hot dog roast, proceeded to a scavenger hunt, and then finally back at Nancy's house the guests ate, danced and told ghost stories. Sounds like quite an evening. Those present were: Jane Curtis, Meg Hunting, Eleanor McFee, Elaine Fite, Marie Edwards, Marion Mulvey, Lucia Swift, Betty Jane Southwell, Hilda Schilling, Chuck Cross, Bill Soper, Nick Mitchell, Hal Game, George Edick, Ted DeMoss, Dick Bates, Dick Lawyer, Harvey Holmes and Stanley Heidenreich. Around the middle of the evening Sanford Golden and Marty Edwards crashed the party. Naughty boys!

The Juke Box — By "Book"

"Hello, students!" This column now makes its first appearance in the new CRIMSON AND WHITE. It's purpose is to review the better records of the week and give you some news of your favorite "name" bands. Well, Milnites, let's go to press!

"Sing a Love Song" and "I'm Thrilled"—Claude Thornhill . . . This up and coming young band has done a fine job of recording these two lovely ballads. They feature the tinkling piano of Thornhill and his seven man clarinet section well moulded about the vocal. If you hear this platter and it meets with your approval, try his "Lovers in Glass Houses." It's equally well done.

"Blue Skies" and "Backstage at the Ballet"—T. Dorsey . . . An old favorite recorded with a new zest. Frank Sinatra's vocal, the whole chorus singing along, terrific arrangement for the band paced by Ziggy Elman's torrid trumpet all adds up to a number that's a "must" in your collection. The other side, "Backstage at the Ballet," is mediocre.

"Embraceable You" — "Fingerbustin'" — J. Dorsey . . . Helen O'Connel does the finest singing job she has ever done on "Embraceable You." The tune is wilting and Helen's slow, limped vocal is solidly backed by the sax section of the Dorsey men.

"Elmer's Tune" — "Delilah" . . . "Elmer's Tune" is a catchy comer very well done by the Miller Orchestra. Eberle and the Modernairs show fine teamwork and the arrangement rolls along fluidly. "Tex" Beneke does his usual dead pan vocal with the Modernairs filling in on the back.

"It's Yours!" — "Kiss the Boys Goodbye"—Alvino Ray . . . Ray's band has had a sharp rise in popularity and when you hear this platter it will be easily understandable. After more "cuttings" like this one, he'll be really big time. "It's Yours" is wonderful. Vocal is good, chorus does super job and the arrangement is canned by the entire ensemble sparded by the maestro's guitar. "Kiss the Boys Goodbye" is also well done and it tops off one of the best record buys Bluebird has made of late.

Records that have already gained recognition and are worth mentioning are—"Joltin' Joe Dimaggio"—Les Brown. "Adios"—G. Miller. "Yes Indeed"—T. Dorsey. "Chatanooga Choo-Choo"—G. Miller.

Songs to watch for future popularity include: "Love Me As I Am," "This Love of Mine," "I Don't Want to Set the World on Fire."

Well, you swing (and Dodger) fans, adieu.

By Word Of Mouth

The question our inquiring reporter put to Milnites this week was, "What do you think of the new CRIMSON AND WHITE?" It seems that the majority of students agree that the paper is easier to read. A few comments by some of the students appear below:

Ruth Ketter, '43—"Pretty snazzy! I like the idea of pictures, and it seems good to be able to read it all."

John Jansing, '42—"I like it a lot, but it isn't as large, and I don't think it contains as much news. Outside of that, it's composed very well."

Helen Huntington, '45—"I like it better, naturally, because it's easier to read and it makes a better showing when compared with other school papers. Also, there's not as much gossip."

Bill Soper, '43—"Well done! Maybe even worth paying my student tax for."

Sally Hunt, '42—"It's a lot more popular with the students the way it is now."

Dave Golding, '45—"Swell! It's worth the extra dollar spent for it."

Barbara Bethan, '47—"It's swell! Our paper in School 19 wasn't half as good."

Chuck Cross, '43—"I think the printed paper is a great improvement over the old hit and miss mimeographed CRIMSON AND WHITE. You can read it now."

Pete Peterson, '44—"It's a great improvement, but there were a few mis-spelled names."

Sandy Bookstein, '44—"Great improvement. We should have more photos. What happened to the features?"

Marcia Schifferdecker, '42—"Grand! Bob deserves a lot of credit, and the whole staff has done a splendid job in putting it out. I hope they keep up the good work."

Jim Lockman — "It's a very businesslike, compact paper, and it's so good the staff can stay after 4:15 to work on it."

Margie Wright, '43—"It's more legible and we can have pictures. You can read an article without making a guessing game about the words that didn't mimeograph well. They could improve the girls' sports."

Dr. R. W. Frederick—"The first issue of the CRIMSON AND WHITE is attractive and well balanced. The CRIMSON AND WHITE gives every promise of being the most successful paper yet."

Eve Morgan, '46—"Swell!"

Joe Hunting, '42—"It's more attractive and legible, and the pictures are nice. I like the idea of by-lines. You know who the article is written by. There should be more girls' sports."

Things to Come

Monday, October 13—
12:35—Junior High Student Council Meeting.

12:45—Mr. Paul G. Bulger will speak on WGY on "The Little Savages."

Tuesday, October 14—
9:15—Faculty Meeting in the Office.

Saturday, October 18—
8:00 - 11:00—Junior High Reception in the Gym.

Milne Girls To Enter Play-day

A group of Milne students will enter the Hockey Play-day at Central Park in Schenectady, N. Y., on Saturday, October 11.

Many of the district schools are planning to attend and participate in the competition, some of which are as follows: Bethlehem Central High School, Rensselaer High School, East Greenbush High School, Cobleskill High School, and Mont Pleasant High School.

The highlight of the day will be the game between the Junior Mohawk team and a team picked from the other high schools attending the play-day.

During the course of the day there will be classes given on coaching and technique.

Some of the students of Milne who will participate in the trip are: Ethel Baldwin, Miriam Boice, Priscilla Smith, Pat Clyne, Ruth Ketler, Marge Wright, Harriet Hochstrasser, Melba Levine, June Bailey, Doris Spector, and Jean Chauncey.

To The Editor:

Cornell University
Ithaca, N. Y.
October 7, 1941

Dear Bob,

I intended to write you some time ago to wish you much luck in your new venture with the CRIMSON AND WHITE. Now I'm so glad that I waited for I can add my congratulations on a splendid first issue. As I told Miss Wheeling, I have only one criticism to make—that is, that you have set such a high standard for yourselves in having this perfect first issue that you are going to be hardpressed to find much room for improvement. It was certainly a real source of satisfaction to me to find my name included with Miss Wheeling's.

How do the Milne students take to the uplifted face of the C. and W.? I trust favorably.

Mr. Allard and I are most comfortably situated near the campus with Prof. Bergin who used to teach at State. Our room overlooks the lake, and their yard ends in one of Ithaca's many gorges. Of the Milne delegation here I've only seen Metz and Stevenson, but Allard has seen the three girls as well, Evelyn Wilber, Doris Holmes, and J. Townsend.

We saw Cornell whip Syracuse Saturday, and nearly had a sunstroke for our pains, it was so hot.

Please extend my best wishes to the other members of the staff, and I hope all your little headaches will lessen as the year goes on.

As ever,

Warren I. Densmore.

The staff of the CRIMSON AND WHITE wish to take this time to offer their condolence to the Brooklyn Dodgers, and all those loyal fans, who thought that the bums could beat those mighty Bronx Bombers.

8 Boys Compete In Golf Tourney At Municipal

The qualifying round of intramural golf was held at the Albany Municipal links last Saturday morning. The boys had a wonderful day for golf, and, although only eight of the 13 contestants qualified, they all enjoyed the day.

Those who qualified, and their respective scores are: Marvin Hecker, 97; Larry Foley, 110; Morton Swartz, 111; Sidney Stein, 104; Lee Aronowitz, 101; George Myers, 113; Corny Heidenrich, 115; and Hal Game, 99.

After watching these boys play eighteen holes of golf, Coach Boycheff thinks he might have some good material for a golf team next spring.

Hockey Season Begins For Girls

Miss Margaret Hitchcock, instructor in physical instruction, announces that the hockey season is in full swing and that practices will be held on Monday afternoons at 3:30 P. M. on the State College campus.

On Friday afternoons there will be intramural games at 3:30. The Milne varsity will also practice on Monday and Friday.

The schedule for this season's games has not yet been completed, but there will be games with State College and St. Agnes.

Any students who do not have a gym period during the week and wish to be on an intramural team may arrange to do so if they see Miss Hitchcock.

Milne Students Resume Horseback Riding Classes

The Milne Riding Club has begun its weekly classes and will meet on Tuesday afternoons at 3:30 P. M. at the Fort Orange Riding Academy.

Beginners and advanced riders may enter and receive instruction at each class at one dollar a lesson.

Ninth Year Teams Start Fall Season

The Milne School's new coach, Mr. Kooman Boycheff, has selected four intramural teams from each class. Each team has a captain, and a selected name. 9th year teams are the Dodgers, whose captain is John Mosher; the Cardinals, headed by Jim Detwiler, the Bobcats, under Al Mendel and the Wolves, managed by Bob Phinney.

These teams met in a good clean game of touch football on Friday, October 3. The Wildcats played against the Wolves for four periods without a score. The Dodgers and the Cardinals played a close game all the way, but the Dodgers pulled through for a 12 to 6 victory.

Coach Boycheff Discloses Milne Intramural Teams

Four Remain In Tennis Quarters

The quarter finals of intramural tennis, conducted by Coach Kooman Boycheff, were completed last Friday, at various public courts throughout the city.

In a more-or-less one-sided match, Ed Bookstein defeated Corny Heidenrich 6-0 and 6-1. Charles Kosbob took Tommy Dyer with a little difficulty, by the scores of 6-0, 4-6, and 6-3. Dick Bates was overcome by Fred Stutz after a long, hard battle, 6-2, 12-10. Walt Grace took Charlie Hopkins into camp with very little difficulty.

The smoothness with which this tennis tournament is being run off, has pleased Coach Boycheff. He announced that the semi-finals are to be played by the end of this week.

Faculty Attends Buffalo Meeting

Five members of the Milne faculty will attend the fall meeting of the Association of Teachers' Colleges and Normal School Faculties, at Buffalo, on Monday, October 3.

Delegates from Milne include: Dr. Robert W. Frederick, Principal; Dr. Wallace W. Taylor, Supervisor of social studies; Miss Margaret Hitchcock, Director of girls' physical education; Mr. Harlan Raymond, Instructor of industrial arts, and Dr. William H. Hartley, Director of audio-visual education.

333 Hails Pres. French

Roy French was elected President of Homeroom 333, at a meeting of the seventh grade group last Tuesday.

Betty Jane Flanders was chosen Vice-president. Other officers are: Barbara Betham, Secretary; Adele Porth, Treasurer; Winifred Hauf and George Ross, Student Council Representatives.

Mrs. Anna K. Barsam, instructor in clothing, is homeroom teacher.

Notices

School will be dismissed on Friday, October 17, at 12:35 p.m. because of a teacher's convention.

All Q.T.S.A. tickets must be paid by Monday, October 20th.

Robert W. Frederick,
Principal.

Milne Alumna Speaks

A Milne graduate, Mrs. A. Prescott (Lillian G. Magilton) was a guest speaker at the Silver Jubilee Banquet of the *State College News*, on October 4th.

Twelve Teams to Compete For School Championship

Inter-class competition has been going full swing for the past two weeks on the campus in front of Page Hall. This is football season and Mr. Kooman Boycheff is certainly making the most of it by putting four teams on the field at once, several times a day. He has organized four teams from each grade.

11th Year Teams

Oberlin: Nick Mitchell, John Brown, Dick Smith, Russ Langwig, John Gorman, John Morrisson.

Devils: Ted DeMoss, Chuck Cross, Ed Bookstein, John Camp, Elmer Krichbaum, Geo. Ferris, Dick Bates.

Baggas: Harvey Holmes, Bill Soper, Stan Heidenrich, Doug Drake, Ken Langwig, Ben Van Acker.

Gunners: Hal Game, Mort Swartz, Jack Casner, Roy Rand, Ray Stickney, Ed Mooney, Dick Lawyer.

10th Year Teams

White Sox: Dave Ball, Van Demark, Sandy Bookstein, Bill Baker, Bert Friedman, John Hutchinson.

Midgets: Tom Dyer, Bruce Hansen, George Myers, Al Bingham, Hank Oppenheim, Arden Flint, Ken Stevenson.

Hoboes: C. Hopkins, Len Jones, Bob Beckett, Ed Ketler, Bill Kelly, Tom McCracken, Arn Baskin.

Bums: Harry Mosher, Ken Gallien, Corny Heidenrich, Roger Gettings, John Prince, Bill Clark.

9th Year Teams

Cardinals: Jim Detwiler, Bob DeMoss, Bill Kelly, Bob Gelbong, Bob Kenelien, Bob Bellinger, Dave Golding, Jim Fallen.

Dodgers: John Mosher, Al Saunders, Lee Aronowitz, John Patry, Ed Muekleck, Ed Fay, Bruce Armstrong, Jim Magilton, Lionel Sharp, Ted Jones.

Bobcats: Al Mendel, Ed Rickels, Larry Foley, Sam Fallek, Ted Carlson, Walt Wilkins, Jerry Kotzin, John Douglas, Bob Rumsey.

Wolves: Bob Phinney, Jim Bannen, John Bulger, Malc Riley, Bob Baldwin, Pat George, Sherm Kimeblot, John McGreib, C. Freydouble.

The seniors spent all this week in choosing their teams which will be announced next week on this page.

Detwiler Heads Jr. Traffic Squad

James Detwiler, '45, was elected Captain of the Junior High Traffic Squad, at a meeting of the Student Council, on Monday, October 6.

Seven other members of the freshman class were also elected by the council. They are Edward Rickels, John Farnan, Larry Foley, Robert Baldwin, Alfred Saunders, John Mosher, and Robert Phinney.

The Junior Traffic Squad serves the school during special social events of the season.

Sigma Plans Bacon Bat

The Zeta Sigma Literary Society held its first official meeting of the year Tuesday afternoon in Room 130.

The second annual bacon bat will be held October 18 at Van Deusen's Grove at Voorheesville, N. Y. Transportation will be provided for by the society.

A committee was selected by President Miriam Boice to see Dr. Robert Frederick, Principal. They are Jean Chaune, '43; Betty Vail, '43; June Black, '42; Miriam Boice, '42. The committee is to see Dr. Fredericks about the compulsory attendance at meetings and the compulsory admittance of the girls in the sophomore class.

New Art Teacher Enjoys School

"Milne is wonderful," said Miss Ruth Ritchie Suhrie, new ceramics instructor in Milne, during an interview in the Shop.

Miss Suhrie is a graduate of Syracuse College of Fine Arts, and in addition to this, she received her Masters Degree at New York University. Previous to Miss Suhrie's appointment at Milne, she taught at Valley Stream, Long Island.

With a background rich in art training, Miss Suhrie comes to Milne. Here she teaches the eighth and ninth industrial art classes which include leather, metal and ceramics. With this, she has the seventh and eighth year and then too, the College Crafts Class.

"A nice spirit is found at Milne," to quote the words of Miss Suhrie, and as for Albany, she said: "I like it very much."

Miss Grace Martin and Mr. Harlan Raymond were in charge of all art and shop classes previous to Miss Suhrie's arrival. Now, with extra help, every art student will receive more attention.

Vera Micheles Dean To Speak To F.P.A.

Mrs. Vera Micheles Dean, research director for the Foreign Policy Association, will speak at the fall meeting of the Capital District branch of the Foreign Policy Association in Chancellors Hall on Tuesday, October 14, at 8:15 P. M.

Mrs. Dean will speak on the current topic, "The Western Hemisphere Looks to the Future." She recently returned from South America, where she was obtaining background for her various talks.

Presiding at the meeting will be Dr. Frank Pierrepont Graves. The admission will be fifty cents for adults and twenty-five cents for students.

In addition to these meetings, the Foreign Policy Association sponsors a radio program, which can be heard over stations WJZ and WTRY on Sundays at 12:00 noon.

College Profs Teach in Milne

Milne students received instructions from Supervisors and members of the faculty of State College for Teachers, on Friday, October 3, during which time all campus teachers and members of the Senior Class at State College were engaged in full-day examinations in Page Hall auditorium. The exams, results of which are to be used in placing teachers, and which will become standard in many eastern colleges, included general intelligence tests in the morning, and tests on subjects of major concentration in the afternoon.

"The college professors enjoyed their day at Milne immensely," stated Miss Margaret Hayes, Professor of education at State, and former Instructor of Guidance at Milne.

Those below are college professors and instructors who taught last Friday.

Howard Adams Dobell, Professor of mathematics; Adam Alexander Walker, Professor of economics and sociology; George Morrell York, Professor of commerce; Ralph Alexander Beaver, Assistant Professor of mathematics; Margaret Luise Hayes, Assistant Professor of education; Robert Rienow, Assistant Professor of social studies; Chester J. Terril, Assistant Professor of commerce; Harrison Morton Terwilliger, Assistant Professor of commerce; Blanche Morrison Avery, Instructor in commerce; Ralph Hillis Baker, Instructor in social studies.

Also M. Annette Dobbin, Instructor in French; Martha Albright Egelston, Instructor in history; Caroline A. Lester, Instructor in mathematics; Arlene Fearon Preston, Instructor in French; Ellen Clayton Stokes, Instructor in Mathematics.

Two Milne High Clubs Elect New Officers

The French and Dramatic Clubs elected officers at their first meetings on October 8th at 3:30 p.m.

Officers of the French Club are as follows: Rita Figarsky, President; Robert Kohn, Vice President; and secretary, Sally Hunt.

Students leading the dramatics club are: Lois Ambler, President; Betty Vail, Vice President; and Business Manager, Stanley Ball.

Girls A.C. Schedule Meeting For 15th

The first meeting of the Girls' Athletic Council will be held on October 15th in room 320 at 3:30 p.m.

At this meeting officers will be elected and a program for the coming year will be planned.

Many of the sophomore class are eligible for G.A.C. this year and may attend the meeting. Attendance to the organization is not compulsory this year.

Jansing States Traffic Rules

John Jansing, '42, Captain of the Traffic Squad, together with Mr. Paul G. Bulger, assistant to the principal, who is adviser to the squad, announce the following traffic regulations in effect at all times:

1. Walk, do not run in the corridors.
2. Use the correct stairways: To ascend, use the stairs above the main entrance. To descend, use the stairway nearest Washington Avenue.
3. Keep to the right, when walking in the corridors.
4. Be careful of noise in all buildings, especially in State College.
5. Eat only in the Cafeteria or Annex.
6. Remain on the campus during school hours.
7. Regard all members of the Traffic Squad.

Editor Announces New Staff Members

Robert Kohn, editor of the CRIMSON AND WHITE, announces the appointment of four new members to the CRIMSON AND WHITE Board, and editorial staff.

The appointments are: Robert E. Lee, '42, Business Manager; Melba B. Levine, '43, News Editor; Bernard L. Golding, '42, Staff Photographer; and Marcia Schifferdecker, '42, Staff Librarian.

"Positions for boys' sports writers are yet available. Applicants must be reliable, interested in learning to write, and able to spend enough time each week to write sports news, and assist in the arrangement of the sports page. Those interested should contact me," said Kohn.

Two students have joined the reportorial staff this week. They are Jean Chauncey, '43, Walter Grace, '42.

Council Reports First Meeting

The Student Council held its first meeting of the year Wednesday morning, with President Alton Wilson presiding.

The following people were elected as officers: John Poole, vice president; Gerald Plunkett, secretary; and Richard Bates, treasurer. John Poole is also in charge of the Assembly Committee. Arden Flint is in charge of the Senior High Bulletin Board. Students must receive permission from Flint before placing articles on the board.

The council decided that October 25th would be a suitable date for the Senior High Reception. Suggestions from some of the members were that the dance should be informal and that some of the students present exchange dances with the chaperones.

President Wilson announced that on October 24th the budget would be presented to the school for its

School Club Sessions Open Autumn Season

Many Varied Interests Represented in Groups

Milne students attended their respective clubs for the first time this year, last Wednesday at 3:30

Junior High clubs which met are as follows:

Beginners Dancing in Room 124 under faculty supervision of Miss Evelyn Wells and under campus supervision of Miss Ethel Appleton and Miss Geraldine Grinter.

Advanced Dancing in Room 327 under faculty supervision of Miss Evelyn Wells and under campus supervision of Janet Kraatz.

The Sub-Deb club in Room 336, under faculty supervision of Mrs. Anna Barsam and under campus supervision of Delores Brege and Theodora Hoornbeck.

Boys' cooking club, in Room 337, under faculty supervision of Miss May Fillingham and under campus supervision of Bernice Duell.

Junior High Stamp club in Room 126 under campus supervision of Hazel MacCormack.

Science Club in Room 320, under faculty supervision of Dr. Carlton E. Moose and under campus supervision of Ira Freedman.

Beginners' Dramatics in room 125, under faculty supervision of Miss Marjorie C. Wheaton and under campus supervision of June Melville.

Advanced Dramatics, in room 323 under faculty supervision of Miss Marjorie C. Wheaton and under campus supervision of Dorothy Huyck.

Senior High clubs which started last Wednesday were:

Photography club in room 320, under campus supervision of Dr. W. H. Hartley, and under campus supervision of Miss Kelly.

Senior High Dramatics club in room 329, under faculty adviser Miss Mary E. Conklin and under campus supervision of Laura Settle, Helen McShane, and Elizabeth Barden.

Chemistry club in room 326, under faculty adviser Miss Margaret Betz and campus supervision of Lothar Schultz.

Creative Writing club in room 228, under campus supervision of Lee Ellingham.

Radio club met Thursday at 2:30 in room 329, under faculty adviser Dr. William H. Hartley and campus supervision of Edward Halpin.

French club in room 226, under faculty adviser Miss Marjorie C. Wheaton and campus supervision of Emma Baccari.

approval. All organizations should see that their itemized accounts are ready for publishing by Monday.

Three hundred and three dollars has been appropriated to Coach Boycheff for new equipment. The council passed the rule that this amount be appropriated to the Boys' Athletic Council.

President Wilson appointed Golding and Plunkett to represent the senior girls homerooms.