

CRIMSON AND WHITE

VOL. XIV. No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 2, 1945

Girls Vote 88% To Plan Careers During Marriage

Boys for Career 55.5% 23.5% Opposed

"Don't fence us in! Every girl ought to know something besides housekeeping," commented a high school girl when interviewed by a student reporter as to her reason for voting "Yes" on the question, "Do you think a girl should plan a career other than homemaking?"

This girl voiced opinion of 88 per cent of 33,342 high school girl voters who participated in the latest Institute of Student Opinion poll under the sponsorship of Scholastic Magazines. Only 4 per cent of the girls advocate planning careers in homemaking exclusively and 8 per cent have no opinions.

According to the poll results, high school school boys are much less favorable to the idea of girls planning careers outside the home. Of the 26,650 boy voters, 55.5 per cent think girls should have careers other than homemaking; 23.5 per cent are definitely opposed, and 21 per cent are undecided.

The Institute of Student Opinion conducted the poll through its membership of more than 1200 high school newspapers throughout the United States. Students voted by individual ballot, and, after the poll had been taken in their respective schools, were interviewed by student reporters as to their reasons for their opinions. Girls offered sound reasons for planning careers outside the home:

"A girl generally doesn't know when she will marry. Therefore, she should plan for the gap between school and marriage."

"Working in the business world teaches a girl to get along with others and to handle her husband's money better than she otherwise would."

"After marrying, a girl may have to assist with the family finances, and being prepared will be half the battle."

When interviewed, some of the boy voters said that girls' careers should supplement homemaking. "Yes," said a boy, "women should help provide for the family." Another favored a career—"if it does not interfere with home life and a girl can successfully mix housewifely duties and career, so that neither suffers." Many boys added that preparing for a career develops a girl's mind and gives her a sense of responsibility, so that when she does marry, she will be a better homemaker.

(Continued on Page 4)

Students to View Mendelssohn Club Dress Rehearsal

Students of the Milne Music Department will have an unusual opportunity of hearing the Mendelssohn Club in its dress rehearsal at Chancellor's Hall on Tuesday evening, March 6th, at 7:30 P. M. Miss Gwendolyn Brown has agreed to lend her support to this novel idea, and many of the choir, band, and others interested in musical affairs will be anxious to attend this event.

All interested students should contact Miss Brown at once, as tickets must be obtained through the school as none will be sold at the box office. Milne pupils will all be located together in a reserved portion of the concert hall. The cost will be only 20c each, including tax, and the full program of the next night's concert will be performed. There will not of course be the guest soloist. The Mendelssohn Club is the outstanding choral club of male voices in Albany; it was founded in 1909, and several Milne students find their fathers in the ranks of this famous club. Let's turn out in big numbers and back up Miss Brown's decision to get some good music in our systems next Tuesday evening!

Ad. Dramatic Club to Present One-Act Plays

You all know, we hope, that the Advanced Dramatics Club is presenting two 1-act plays, "Wertzel-Flummery" by the advanced group and "Six Pass While the Lentiles Boil," by the Junior High group, this Saturday evening, March 3rd. The main characters ought to be a strong drawing force. Jackie Mann, Nancy Bonsall, Lorraine Schain, Dave Packard, Phil Stoddard (and of course, the charming voice off stage which belongs to none other than Bette B. Bates).

The properties are under the direction of Frankie Kirk with odd-job Bates as right-hand man.

The business staff is headed by Carol Jacobs. Working with her are Janet McNeil, Jeanne Herson, Helen Huntington, and Greta Gade. Credit must go to Ann Underwood for selling the most tickets in the Junior High.

Those who will usher at this affair are Barbara MacMahon, Greta Gade, Helen Huntington, Barbara Schamberger and Lois Meehan.

Frankie Kirk, president of the senior high Dramatics Club states that after all the hard work that has gone into the production of these plays everyone is looking for a big turnout tomorrow night.

Milne Card Party to be Held In Library Today, 3-5 P.M.

C.S.P.A. Cancels Press Convention

Milne Has Attended Since Founded, 1931

The Columbia Scholastic Press Association has cancelled its Twenty-first Annual Convention, scheduled for Thursday, Friday, and Saturday, March 22, 23, 24, in compliance with the request of the Office of Defense Transportation, dated January 5, 1945.

"This decision will undoubtedly cause considerable disappointment to the 2500 or more school publications advisers and staff members who had already begun making plans to attend the largest national event in this field," according to Charles F. Troxell, acting director, "but the Association feels certain that all concerned will realize the necessity of the decision."

"The action was taken only after a thorough scrutiny of all the factors involved. During the past year 183 national conventions were cancelled; the list of those cancelled for this year mounts daily, including several whose value to the national war effort no one would question, such as that of the American Medical Association, for example. CSPA kept close watch on the nature of the work done by the various groups that were cancelling their conventions and compared its work with theirs.

"No one can question the crowded conditions of trains running into New York; no one can doubt that hotels in that city are unable to accommodate those who ask for reservations, although they can be obtained if made sufficiently far in advance.

"Inquiry revealed that there could be no guarantee as to how long it would take to get action on an application to the committee set up to pass upon convention requests. It was not deemed feasible to proceed with Convention plans while such application was taken on such request it would be very difficult to perfect plans for a Convention of the scope of that operated by CSPA, involving more than 100 separate meetings, with speakers and student chairmen to be provided, for general and section meetings, round table meetings, and those of the various Divisions of the Association. Since the Government ban applies also to travel by Governmental employees, it might have

(Continued on Page 4)

Barbara MacMahon General Chairman

The annual Milne card party and food sale, given to obtain funds to pay for the library murals, is being held this afternoon in the library from 3:00 to 5:00 p.m. Barbara MacMahon is in charge of arrangements with the faculty assistance of Mrs. Anna Barsam.

Mothers Help with Plans

A committee of mothers and students planned and prepared the party. Ted Carlson represented the student council on the planning committee. Other chairmen are: Publicity, Walt Wilkins; Tickets, Bob Hotaling; Tables and Chairs, Charlie Neidorf; Donations, Barbara Bogardus; Food Sale, Janice Hauf; Refreshments, Helen Huntington; Candy, Marcia Leake; Prizes and Tallies, Lois Messert; Hostesses, Laurel Ulrich; Cleanup, Herb Lucas. Serving under Laurel Ulrich as hostesses are Ruth Welsh, Elaine Sexton, Peggy Gallivan, Barbara Smith and Nancy Lee Clark.

Profits Used for Murals

The profit from the party will go toward the library murals which were painted under contract for the Milne School by David Lithgow, noted Albany artist. All the murals were completed last year but they have yet to be paid for. This party has been held annually ever since the contract was made.

Parents Donate Refreshments

The refreshments are provided by donations from Milne parents. A calling committee of students contacted all mothers for donations of canned or baked goods. These food-stuffs will be sold during the party.

Mrs. Engle to Assist

Mrs. Edward Engle, last year's mothers' committee chairman, is helping again this year with the arrangements. Mr. J. R. Hauf has donated the bridge tables.

Faculty representatives on the various committees are: Mr. Harwood, tables; Miss Jackman, serving refreshments; Miss Waite, tickets, publicity and hostesses; Mrs. Barsam, donations and refreshments, food sale. The price of 60 cents includes tax. Mrs. Carlson and Mrs. Neidorf are helping on the foods table.

Miss Martin wants everyone to notice the colorful posters that her second period art class did for this affair. These posters were done by both Junior and Senior High students. They were exhibited in the art room before being posted in the halls.

CRIMSON AND WHITE

Vol. XIV

March 2, 1945

No. 10

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

JANICE HAUF, '45..... Editor-in-Chief
A. JANET PANTON, '46..... Junior Associate Editor
BOB BLUM, '47..... News Editor
HELEN HUNTINGTON, '45..... Feature Editor
BARBARA MacMAHON, '45..... Senior Editor
ANN ROBINSON, '45..... Girls' Sports Editor
LEE ARONOWITZ, '45..... Boys' Sports Editor
JESSE BARNET, '47..... Junior Sports Editor
ANN GRAHAM, '46..... Co-Advertising Manager
PEGGY GALLIVAN, '46..... Co-Advertising Manager
LAUREL ULRICH, '45..... Business Manager
LOIS MEEHAN, '45..... Exchange Editor
GRETA GADE, '45..... Typing Chief
JIM DETWILER, '45..... Co-Circulation Manager
ED MUEHLECK, '45..... Co-Circulation Manager
MISS KATHERINE E. WHEELING..... Faculty Adviser
MISS JEAN B. DUSENBURY..... Faculty Adviser

THE NEWS BOARD

Barbara Senamburger, Marcia Leake, John Thompson, Elaine Bissikummer, Barbara Arnold, Nancy Abernathy, Marilyn Miller, Jackie Pfeiffer, Florence Drake, Ruth Ambler, Barbara Doran, Winnie Hauf, Marjorie Bookstein, Sally Duncan, Katherine Jones, Eve Morgan, Marie Schmidt, Joan Minick, Jimmy Clark, Roger Hagerty, Peter Ferber, Carol Jacobs, Dave Packard, Glada Appleton, Jeanette Price.

No Reporters—No Paper

In order to publish a good, interesting newspaper, the staff must work together on a cooperative basis. Putting a paper together is not all fun and frolic. Honest-to-goodness hard labor goes into it. Not on any newspaper in any school should all this sweat and toil be piled onto a few willing shoulders.

The CRIMSON AND WHITE cannot continue to be published unless members of the staff combine efforts to make it the best school newspaper in the state. Most of the staff are not intentional slackers, but assignments have been repeatedly forgotten or ignored.

When these assignments do not turn up, the work and responsibility is placed upon a few. These people work overtime, and this takes energy and time from their scholastic duties. This is not fair. It is definitely an undemocratic failure in Milne's democratic record.

When the time comes, as it has now, that the faculty advisers have to do part of the typing, then Milne students should roll up their sleeves and start pitching to produce their own paper under their own power.

Last week the newspaper was lacking in material, not because the efforts of the people who saw the need and responded, but because of the "forgetters and ignorers." Because of this deficiency the paper was not published and complaints were aired by a number of students. Talking, in this case, got your paper nowhere. What we needed then and what we need now is action!

milne merry-go-round

Well the big news this week was the hilarious "Gas" party following the C.B.A. game Saturday night. What fun!!! It included juniors and seniors with a few stray Sophs. C.B.A. boys were also present later in the evening. Just who didn't go? Everyone was asked to sign in at the door, leave wraps and then, proceed "on your own." Games were going on in all rooms. Dancing, card games and record playing were the main attractions in the living room, while food and drinks ("pepsie" naturally) were in the kitchen where almost everybody gathered sooner or later. The swing band, John Farnan's, joined the party and dancing really started full force. Dick Grace sang "Im Making Believe" with Scott Hamilton doing honors on the directing end. Betty Bates kept the fellows that were busy in the sun room and living room well supplied with potato chips. Sally Duncan and Dave Golding got going on some real hot jitterbugging. Bob Foster had a midget gun with which he was "holding up" many of the unsuspecting guests.

More boys' brown coats were there, so many, in fact, Ed Rickels had four on before he found his own. Everyone had one swell time. "Thanks, "Peg" from all of us. A night to remember!

Milnites enjoyed the bus trip up to Mont Pleasant last Friday night. The fellows played a good game of ball against big odds. The cheerleaders had themselves a time, since they ate a little of everybody's candy and cake—and even an apple apiece!

The trip back was fun (as such trips always are). Some Milnite evidently thought the lights were a little too bright and instructed a poor rushee to do something about it. The victim fixed things to everybody's satisfaction except the driver's. So the bus waited for a short while, in order that the lights be put on full force. Too bad! Afterwards kids gathered at the diner.

Have pity on the new society pledges. They sure go through a lot. It seems though, that some of the girls go through it with them, intentionally, or otherwise.

How about that new edition of the Navy to our crowd! His name is Jim and from what we hear (and see) he is pretty okay.

Alumnews

by Shammy

Lt. Robert Stevenson, '42, 8th APF Liberator pilot who has been missing since October 2 over Germany, is now reported killed on this date. Bob was the holder of the Air Medal and had flown nine combat missions. He was a veteran of two and a half years' service and was a member of the Air Corps famed Gold Fish Club of England, composed of airmen who have been rescued from the English Channel.

The marriage of Angela Snare, '44, to First Officer Robert Spencer took place a week ago last Sunday. Angie had Norice Forster, '44, as maid of Honor.

Ensign Art Phinney, '44, is night flier of an aircraft carrier.

Appearing in the Dramatics Association presentation of Moliere's *Imaginary Invalid* at Russell Sage College is Nancy Park, '44. Nancy is majoring in speech.

Now with the amphibious forces in the Pacific is Ensign Johnny Poole, '42.

Chuck Kosbob, '43, has been elected to Tau Beta Phi, national honor society of electrical engineer at the University of Virginia where he is enrolled in the Navy V-12 program.

Graduated from the College of William and Mary with a Bachelor of Arts degree in library science is Nancy Hochstasser, '42.

Back in their Alma Mater this week were Bill Baker, "Sandy" Bookstein, and Jack Paine from the class of '44.

George Ferris, '43, is home from Rochester en route to Notre Dame.

Dick Bates, '43, is back in the USA after fighting in France. He is in an Army hospital in the South.

Senior Spotlight

By Barbara MacMahon

BARBARA BROOKMAN

Baseball, hockey, basketball, tennis, swimming, too are the words, as you know, to the famous G. A. C. song, and the lady in focus this week is Barbara Brookman, president of the organization.

Barbara was born and raised in Albany, and recently had her seventeenth birthday. Every summer you find the whole family out at Crooked Lake. Saturday nights find Barbara at Averill Park, square dancing. During the days Barbara can be found on her favorite horse "Tuffy," riding through the fields.

During all of her years at Milne, Barbara has always been active in sports. She has been on our hockey, baseball and basketball teams and this year is school captain of the latter. She has been on G.A.C. for three years, and heads all of their meetings. Last year she served as their vice-president. She holds another president's gavel also, being president of the French Club. Sigma initiated Barbara two years ago; she'll never forget it either. Barbara can referee as well as play basketball, being a member of the Referee Club.

As for what college, she is Dr. Kenny's prize headache as she just doesn't know.

Barbara has a great weakness for fudge sundaes, the colors blue (to match her eyes, I guess), and red. Collecting popular records seems to be her hobby and Harry James her "solid" man. "I Dream of You" and "I'm Making Believe" are top tunes on her hit parade. Ah yes, she just loves her '31 Chevy. It's red, has a musical horn, rumble seat, and even a radio that doesn't work, but at least the car does, sometimes.

She definitely dislikes purple, Guy Lombardo, mushrooms and odd colored nail polish.

Puzzler of the week! She dislikes French, but likes "Frenchie." You figure it out.

And so we leave our blonde, blue-eyed athlete, but not before we know that her ideal man is six foot, dark, handsome, is a good dancer, has a sense of humor, and a nice personality.

Mont Pleasant Defeat Milne By 27 Pt.; Half Mark, 26-19

Aronowitz Scores High With 15 Points

Mont Pleasant's powerful quintet again beat Milne last Friday night on the Schenectady court. The final tally was 62-35.

Milne's boys held the Schenectady team fairly well during the first quarter. The score see-sawed and fast action was limited. After Mont Pleasant's first string was put in, they pulled ahead towards the end of the quarter. The score at the half-way mark was 26-19.

The final period saw the powerful Supuronwicz brothers in action. The fast working pair helped pile up the thirty-four more points for Schenectady. Milne showed no signs of rallying and only added sixteen points to the nineteen in the first half. Milne roosters were given a boost, when, in the fourth quarter Milne sunk three baskets in a row. They proved no help for Milne and Mont Pleasant went ahead to win sixty-two to thirty-five.

High scorer for Milne was Lee Aronowitz with fifteen points. Mike Supuronwicz and Hogan had twelve each for Schenectady. Milne's Jayvee lost 33-23. This was an exceptional game, however, because Milne was the first team that has stood up so well against Mont Pleasant. Johnny Knox was high scorer with 10 points.

Milne was well represented but highly outnumbered at the game. The chartered busses were a great asset, and a good team was had by all, even though we lost the game.

Box score:

Mont Pleasant				Milne			
	fb	fp	tp		fb	fp	tp
M. Supuronwicz, f.	4	4	12	Aronowitz, f.	6	3	15
Smith, f.	1	0	2	Christie, f.	1	1	3
Gutowski	3	2	8	Hunting	1	0	2
Ricciardi	3	0	6	Kelly, c.	2	3	7
Hladik, c.	3	1	7	Bull, g.	1	0	2
Forster	2	2	6	Muehleck, g.	1	1	3
Hogan, g.	6	0	12	Detweiler, g.	1	1	3
R. Supuronwicz	2	1	5				
Rapav, g.	2	0	4				
Totals	26	10	62	Totals	13	9	35

GAME TONIGHT

Tonight the team is traveling out to Delmar to play Bethlehem Central, so let's everybody show up at 7:30 to cheer the Milne boys on to victory.

Milne Downed by V. I., 25 to 29; JV Loses 31-20

Friday night, February 16, Vincentian beat the Milne five by a score of 39-25 on the former's court. Lee Aronowitz was high scorer of Milne making ten of the twenty-five points and Murphy was high for V. I., punching out ten for the Lions.

During the first half, Milne literally did nothing at all. At the half we only had three points to our credit while V. I. had piled up nineteen. After this uneventful first half, we pulled out from behind and began to give the Lions a run for their money. We did not run hard enough, however, for Vincentian walked off with the game with a 39-25 tally. The absence of Jim Dieckman, V. I. star, was noted. Jim was, at the time, temporarily off the team.

Milne was also the victim of the Jayvee game which we lost 31-20. In our first game with V. I. our Jayvee handed this team their first defeat of the year. The V. I. court was as crowded as usual with many Milne as well as Vincentian students.

Scores:

V. I.				Milne			
	fb	fp	tp		fb	fp	tp
Scaringe, f.	2	0	4	Aronowitz, f.	4	2	10
Healy, f.	2	0	4	Fallek, f.	0	0	0
Quigley, f.	3	2	8	Hunting, f.	0	0	0
Conroy, f.	1	0	2	Mendel, f.	0	0	0
Hogan, c.	1	4	6	Kelly, c.	1	0	2
Murphy, g.	4	1	9	Bull, g.	0	0	0
Plantz, g.	0	0	0	Christie, g.	1	2	4
Dolan, g.	3	0	6	Detweiler, g.	0	1	1
MacDonald, g.	0	0	0				
Totals	16	7	39	Totals	9	6	25

JOHN'S Restaurant

9 No. Lake Avenue

Red Raiders Lose 56-39 to C.B.A.

Aronowitz High With 14 Points; JV Loses, 32-16

On Saturday, February 17, the Milne Red Raiders faced the CBA Brothers in a return engagement which spelled defeat for the Milne boys at the hands of this powerful quintet. At the end of the first and quarter, CBA spurted ahead to point with a score of 11-10, but as the game neared the end of the second half, CBA spurted ahead to make the score at the half-time 25-17. This was a margin of eight points which CBA kept all but once when we brought it down to 6. Little Lee Aronowitz was high scorer for the losers with a total of 14 points, while Salamone was high for the winners with a grand total of 23 points.

Milne's jayvees also suffered a great loss to the CBA juniors by a score of 16-32. Mendel was best for the home team with 6 points while Clarke chalked up a total of 4 for a runner-up position.

The game was well attended by both Milne and CBA students, and due to the early finale, the period for dancing was longer than usual.

Summaries:

Milne				CBA			
	fg	fp	tp		fg	fp	tp
Aronowitz, f.	12	2	14	Busino, f.	0	0	0
Fallek, f.	0	0	0	Salamone	6	1	23
Hunting, f.	1	0	2	Fiorella	3	1	7
Allie, f.	0	0	0	Hutson, J.	1	1	3
Kelly, c.	3	0	6	Lasch	0	0	0
Bull, c.	0	0	0	Mink	2	1	5
Muehleck, g.	4	1	9	Conroy	2	0	4
Christie, g.	2	1	5	Cassidy	1	0	2
Detwiler, g.	1	1	3	Hutson, A.	6	0	12
French, g.	0	0	0	Guiry	0	0	0
Totals	23	5	39	Del Santo	0	0	0
				Totals	21	14	56

Things to Come

- Friday, March 2**
 7:00—Basketball, Delmar - Milne, away.
 3:00—Mothers' Card Party. Library.
 12:27—G.A.C. Meeting.
 Adelphoi, Theta Nu, Phi Sigma pictures—Little Gym.
- Saturday, March 3**
 8:15—Dramatic Club plays.
 8:00-10:00—Adelphoi Initiation.
 10:00-12:00—Phi Sigma Initiation.
 10:00—Girls' Basketball
 Playday—Lansingburg.
- Tuesday, March 6**
 12:27—Senior High Assembly.

Robin's Report

Last Saturday will live long in the memories of Mrs. Tiezan, Arnie, Kilby, Richy, Paxton, Wilson, Hurlburt and Smith, for the playday at East Greenbush. In between their explorations throughout the school, they managed to beat the Ballston Lake and Knickerbocker teams. The dark spot in their day was their losing to Emma Willard's outfit. All these games were short: two eight-minute quarters.

Arnie really made a name for herself. She and one other girl were the only ones to get their referee ratings, and that, after quite a session with Miss Brown from Skidmore, who is one of the authorities in this testing. But that wasn't all. Kilby, Richardson and Arnie were chosen to play in the All-Star vs. Teachers game. At one point the teachers had Arnie crowded out to the edge, and she was getting desperate when she heard, "Throw it here, Arnie." She threw, and turning, discovered that the voice was one of the teachers! Her later comment was: "How did SHE know my name?"

Working backward from this event, last Friday's intra-mural games are next. Officially, the seniors forfeited the game 2-0 to the freshmen, and the juniors forfeited to the sophomores with the same score. The sophomores supplied fill-ins for both games though, and the girls still had a lot of fun, with regrets that 30-6 score didn't count. Arnie and Richie did refereeing. Kilby, Martin, Richter and Flanders alternated as umpires. Appleton and Brookman kept score, and Smith was timer.

Wednesday, four-fifteen came too soon, so the freshman-junior game remained at a deadlock, 13-13. Bookstein was referee; Appleton, umpire; Fletcher, scorer; Clark, timer. The seniors had to forfeit this game 2-0 to the sophomore. Can't some of you seniors fill in, just once in a while? It sure would help. Kilby, Arnie, Wilson, and Richardson were scheduled as the officials, but played to fill out the game, I understand.

Thursday, Lois Prescott, Dottie Strite and Leona Richter enjoyed an almost private riding lesson and spent the afternoon cantering. (Bempety - bump - bump). What's happened to all the seventh grade boys?

Last Tuesday the Varsity and second team visited Girls' Academy and enjoyed the coke and potato chips very much. Sorry to say they lost both games: the Varsity, 34-19, and the second team, 32-17.

- 12:57—Junior High Assembly.
 3:18—Meeting of 10th grade home room teachers and supervisors.
- Friday, March 9**
 7:00-11:00—Basketball; St. John's-Milne, gym.
 12:27—G.A.C. Council meeting.
- Saturday, March 10**
 7:30-11:00—9th Grade Party; Lounge.
 10:00—St. Agnes' Playday—Milne.

Literary Society Holds Stag Party

"Ouch! Hey, look out with that dart!" "Sorry, slip of the fingers!"

Several members of Phi Sigma Literary Society were feeling the effects of those steel tipped missiles when Gerry Wolfgang, Secretary, held a stag party Saturday evening, February 24.

The shindig started at 7:30 and ended at—well, nobody seems to know when it actually did end, but they agreed that they had a swell time.

Five pledgees: Lyle Spalding, Jack Milton, Dave Vollmer, Aubrey Hudgins, all juniors, and John Eisenhut, the one sophomore, attended. They were given their assignments and were treated as guests.

While the ravenous little members were feeding their faces with cake and pepsi, there was a meeting to decide when and where the brothers are going to hold their initiation banquet. The tentative date is March 9 or 10, at the Wellington Hotel. There will be a bowling party afterwards.

All then resumed whatever past-time they wished. It took such form as playing games, or seeing just how far one could walk before he cracked his skull on one of the numerous pipes.

"Despite the pipes everyone had a wonderful time and we all thank Gerry and his mother very much," vouches Dave Packard.

C. S. P. A. Cancels

(Continued from Page 1)

been impossible to obtain speakers of the caliber provided ever since the Association was established.

"On January 13, 1945, a letter was sent to Col. J. Monroe Johnson, Director, Office of Defense Transportation, Washington, D. C., informing him of the action taken on that date cancelling the Convention.

"CSPA feels that the work it has accomplished as an Association has been of great value to the war effort. It cooperated with the United States Treasury Department in the Name-a-Bomber Campaign, the Editorial and Cartoon Contest, and the current V-Mail Contest. Prominent members of the Government have addressed the general meetings of the Convention on many occasions.

"The school publications of the nation have done a colossal job of publicizing the war effort in ways almost too numerous to mention. Every adviser knows the quantity of Government releases constantly received and how methodically these have been passed on to school readers.

The Convention, if it had been possible to have it, would have been of as great value to its delegates as those of past years, but CSPA feels that potential delegates will understand the factors that led to the decision to cancel."

Just as soon as conditions make it possible to resume Convention activities, CSPA will begin making

WHAT HEN HERE HY ?

What's Your Favorite Song?

- Diane Brehm—"I'll Walk Alone."
- Frankie Kirk—"Git-Got Zay," by Danny Kaye.
- Elinor Mann—"I'll Walk Alone."
- Nancy Abernathy—"It Had to Be You."
- Shirley Champlin—"Always"—(sigh).
- Dave Golding—"Don't You Know I Care?"
- Sally Duncan—"Cocktails for Two"—Spike Jones of course!
- Bob DeMoss—"In Dat' Mornin'"
- Lee Aronowitz—"Night and Day" and "Stormy Weather."
- Don Christie—"Trolley Song."
- Bill Kelly—"I Loves Her Just the Same."
- Ann Graham—"Rum and Coca Cola"—just for the words.
- Bill Paine—"The Dyin' Hobo"—wow!
- Warren Rickles—"Don't Fence Me In."
- Janet Paxton—"The Very Thought of You."
- Peg Gallivan—"Evalina" and "Into Each Life."
- Audrey Blume—"Over and Over Again."
- Eve Morgan—"Sleepy Time Gal."
- Janice Hauf—"I'll Be Seeing You."
- "Jim"—"Ah, Sweet Mystery of Life."
- Marg Quinn—"The Birth of the Blues."
- Dick Grace—"Stormy Weather."
- Don Jarrett—"One Meat Ball."
- Ted Carlson—"Blue Rain."
- Lois Friedman—"Always."
- Jack MacGrath—"Basin Street Blues."
- Lois Messent—"Blue Skies" and "Rhapsody in Blue."
- Barbara Cooper—"Smoke Gets in Your Eyes."
- Barbara MacMahon—"Long Ago and Far Away."
- Joan Davidson—"Star Dust."

Art Class Donates Album

A book, "The Gallery of Great Paintings," was presented to the library last week by the Art Appreciation class of 1944.

This well-known book is an album of 100 masterpieces by the great masters in art. The pictures are in full color and of folio size. Many of the paintings have never before been reproduced and others are from private collections, not usually open to the public.

its plans for the best Convention it ever had."

The Crimson and White founded in 1931, first delegation consisted of founders and the first staff, the picture of whom is on the walls of room 224.

Every year, without interruption to the present time, Milne has been represented by as few as four during the depression and as many as thirty-two in 1939.

Several years ago Dr. Fredericks set a limit of eight representatives from Milne. These people would be the key members of the staff.

This year, due to the cancelled convention, the deserving members of the staff must forfeit the trip.

Pelletier Awarded Sage Scholarship

The first scholarship to be awarded to one of Milne's '45 graduates has been granted to Chloe Pelletier by Russell Sage of Troy.

The State offers two scholarships for which all senior students may compete. The first is \$100 and was won last year by Joanne Scott, class of '44. Examinations for this scholarship will be given at Milne in May. The second is a half tuition scholarship to Cornell. This is awarded on Regents grades in American history, English 4, intermediate algebra, and an elective of chemistry, physics, Latin 3, or French 4 to be passed in the same Regents term. The Cornell scholarship amounts to \$200.

Dr. Kenny explained that scholarships are, on the whole, awarded for scholastic ability, record, and need.

Allies Band Plays At Dance, Preview

The Junior High had an unexpected dance last Tuesday during their homeroom period. This dance took place in the little gym. Allies Band contributed the music in their smooth style.

This was a preview of the Junior High dance which took place on Saturday, February 24 in the Lounge from 7:30-10:30. Allies Band also supplied the music, after much uncertain planning. The dance was, as usual, well attended, as are all Junior High dances. The fact that a real band played instead of a juke box made everything much more enjoyable.

Girls Vote

(Continued from Page 1)

"Woman's place is in the home" was the general argument given by 23.5 per cent of the boy voters who disapproved of girls having careers. "Who will take care of the children?" one boy wanted to know. "Indulging in other vocations results in too much confusion," another remarked. "Girls should stay in the home and not take jobs away from us—or from returning servicemen." And the proverbial "master of the house" declared that "she should be busy preparing a good meal and making the home happy for the bread-winner."

The unusually large percentage of no opinion votes on this question among the boys shows that many of them are still open to argument, both pro and con.

Results of the January poll questions on educational objectives will be released early in March.

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

Down Beat

- by Marcia

Another week brings a few good releases to the front.

Victor comes out with Dinah Shore doing, "He's Home for a Little While." This song fits in with the times very well. Dinah sings it in her own flawless style. The new ditty, "Candy," decorates the other side very well.

Perry Como, Victor's "white hope," has a new platter entitled, "I Wish We Didn't Have to Say Good-night." Como sounds a lot like Crosby on this one, and he's very good.

Columbia isn't being outdone either. Frankie Carle and his new orchestra have "Evalina" to their credit. Carle's recording shows off his orchestra very well. It sounds a little like Vaughan Monroe.

Capital's Pied Pipers have recorded "Cuddle Up a Little Closer," and "It's the Talk of the Town." This smash hit record is already in big demand. The Pied Pipers do themselves proud.

Tommy Dorsey has done "Strange Music," the hit song from *Song of Norway*, which has a haunting melody and is already seeing quite a demand in the music world.

Another Columbia recording is "The Love I Long For," by Ginny Simms. Ginny sings, as she usually does, to perfection.

Albums:
Decca adds to its list of musicals, *Song of Norway*. This is recorded by the original cast and the music of Greig is beautiful to hear.

Lena Horne has a new album. Lena sings in her husky voice and puts her heart in it. Numbers included are: "The Man I Love," "Sweet and Lovely," "Where or When." If you're a Lena Horne fan, get this one.

Off the Record:

Andy Russell is signed for a new radio series. Buddy de Sylva has his eye on Russell, and Andy might be making a picture soon.

Dizzy Gillespie and Dexter Gordon just quit Billy Eckstine's band. Bud Johnson, tenor, replaced Gillespie as arranger.

Stan Kenton will soon feature the tenor sax of Charlie Ventura, Kay Kyser's singing saxist, Sully Mason, only remaining member of Kay's original North Carolina band, left Kay last month to play theatres as a single. Kyser's newest vocal property is brunette Dolly Mitchell, former Stan Kenton singer, who joined the Kyser crew last month in Los Angeles.

For people who enjoy cowboy music (and some do) Wally Fowler and his Georgia Clodhoppers, Poppy Beaver, and Uncle Henry's original Kentucky Mountaineers are going to record for Capital. They ought to be good with names like that.

IN SYMPATHY

On behalf of the Student Body, the staff of the Crimson and White wishes to extend their deepest sympathy to Chloe and Sue Pelletier on the death of their father, James S. Pelletier, on Wednesday, February 21.