

Crimson and White

VOL. XI, No. 6

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 14, 1941

Junior Red Cross Makes Request For Milne Help

Homerooms to Contribute Voluntary Membership Funds

In connection with the annual city-wide roll call of the American Red Cross, the Milne chapter of the Junior Red Cross is conducting its All-Milne roll call for membership and funds, as are Junior chapters in all schools throughout the city.

President Corrinne Edwards, '42, vice-president, Ruth Rosenfeld, '45, secretary, Patricia Clyne, '45, and treasurer Walter Austin are supervising this roll call with aid of all homeroom representatives in the school.

Although contributions are purely voluntary, all homerooms that contribute \$1.50 or more, will be represented on the Red Cross poster in the main corridor.

Students who contribute 10 cents or more will receive one of the newly designed Junior Red Cross membership pins. An honor roll of the contributing homerooms will be sent to the chapter headquarters.

The Albany chapter and the Milne section will use, jointly, the funds collected. The Student Association budget sets aside no appropriation for this work, stated Miss Naomi Hannay, assistant librarian, who is faculty sponsor.

Taylor Announces Social Studies Board

Dr. Wallace W. Taylor supervisor of social studies, announces that the social studies classes have completed the election of their book purchasing committee.

The committee, which consists of Florence Drake, '47; Frank Belleville, '46; and James Detwiler, '45, held its first meeting on Wednesday, November 5, in the social studies office.

At the meeting, the committee decided to continue as rapidly as possible, the collection of Kodachrome slides on Albany, and also to continue the collection of materials for slides.

Dr. Robert Reinow of State College spoke to sections three and four of the seventh grade on the subject, "Local Politics in Operation," on Friday morning, November 7, in room 323.

In the near future the social studies classes plan to visit the Peabody Company, in Troy.

Milne Library Adds New Books

Miss Thelma Eaton, librarian, announces that over twenty new books have been added to the Milne Library during the week.

They are: *The Golden Knight* by George Challis; *Lady with a Whistle*, by Ryrle Brink; *Call of the Mountain*, by Cornelia Meigs; *I Go by Sea, I Go By Land*, by R. L. Travers; *Tumbledown Dick*, by Howard Spring; *The Biscuit Eater*, by James Street; *The Airmen Speak*, by officers of the R.A.F.; *The Soong Sisters*, by Emily Rahn; *The Family*, by Nina Fedorova.

Also: *Captain Paul*, by Edward Ellsberg; *Nansen*, by Anna Gertrude Hall; *Renaissance and Reformation Times*, by Dorothy Mills; *Last Clash of Claymores*, by Mari-belle Cormack, and William Alexander; *Directions in Modern Poetry*, by Elizabeth Drew; *My Sister and I*, Derk Van Der Heide; *The Oxford Dictionary of Quotations*, Van Doren; *Introduction to Television*, C. J. Hylander; *Captain From Connecticut*, C. S. Forester; *Pageant of South American History*, Peck; *Berlin Diary*, Shirer;

Miss Eaton also announces that the Quarrie Company, publishers of the World Book Encyclopedia, has lent the Milne library a set of the 1941 edition, for reference use.

Quin L. S. Plans Soph Rush Party

Joyce Hoopes, '42, president of Quintillian Literary Society, announces that the annual Rush party for sophomore girls will take place Thursday, November 18, in the Little Theatre from 3:30 to 5:30 p. m.

Miss Evelyn Wells, supervisor of languages, is faculty sponsor, of the event which is held each year for girls of the sophomore class, so that they may become acquainted with the society and its members.

A program of entertainment, an explanation of the society's functions, followed by refreshments will complete the afternoon.

President Hoopes has appointed the following committees:

Entertainment: Lois Ambler, Margaret Keck, Sally Hunt, Dorothy Signer, seniors; Margaret Woodward and Barbara Hewes, juniors; Invitations: Janet Fletcher, Lois Wilson, seniors, and Marian Mulvey, Olga Townsend, juniors. Refreshments: Ethel Baldwin, seniors; Pat De Rouville, Jean Douglas and Miriam Steinhart, juniors.

Volunteers will form the cleanup committee.

Inter-Society Ball to Take Place in Lounge Nov. 29

Seniors Appoint New Committees

Walter Grace, '42, Senior Class president, appointed Charles Kos-bob, '42, chairman of the Class Ways and Means Committee at a meeting of the class on Monday, November 3, in room 320.

Other members of the Ways and Means committee are Corrinne Edwards, Stanley Ball, Robert Kohn, and Alice Van Gaasbeek.

The committee met during the week, and presented their ideas for raising funds at the latest meeting of the class on Monday, November 9.

Lois Ambler, '42, suggested that girls of the class wear shirtwaists instead of the customary drapes for their graduation pictures. Grace appointed Ethel Baldwin and Joyce Hoopes, seniors, to conduct a ballot on this topic in homerooms. At the balloting, the girls voted for shirtwaists by a large majority.

Miriam Boice, as chairman of the Class Gift Committee, selected Margaret Hodecker, Priscilla Smith, Philip Snare, and Robert George to assist her in preparing a report to be presented to the class at a later date. The report will include suggestions for the senior class gift to Milne.

Mann and Atkin, '43 Join Fashion Board

Natalie Mann and Shirley Atkin, juniors, were chosen at a meeting of the Girls' Shop at Steefel Brothers, to represent Milne on the High School Fashion Board. Miss Mann will be the representative the first semester, and Miss Atkin will take over the duties in March.

This Fashion Board is composed of ten girls from different high schools over the city. Among those schools represented are Milne, St. Agnes, Girls' Academy, Albany High School, Vincentian, Hackett Junior High, Livingston Junior High and Phillip Schuyler High.

The Board is formed to help Steefel's buyers and advise them as to what the average high school girl likes. The girls will work on Saturdays.

There was a city wide contest to name the shop and although many Milne girls submitted names, Patricia Dunn, of Vincentian won with the name "Hi-Spot."

Name Game, Golden Co-Chairmen of Affair

By Joyce Hoopes

Intersociety Ball, the annual Theta - Nu - Adelphei formal, will take place Saturday evening, November 29 from 9 p. m. until 12:00 midnight, in the Richardson Hall Lounge, announce Harold Game, '43, and Sanford Golden, '42, co-chairmen.

A blue and white theme will predominate at the dance, and the banners of each society will be displayed at either end of the Lounge.

Tickets cost \$1.65 per couple, tax included.

"No price-cutting of tickets will be allowed this year," stated Don Foucault, '42, president of Theta Nu, speaking on behalf of both societies.

List Committees

Game and Golden selected the following committees to assist them with arrangements:

Decorations: Stanley Heidenrich, Harry Culp, and Russell Langwig, juniors.

Orchestra: John Camp, Ben Van Acker, and Edward Bookstein, juniors.

Business: Walter Grace, Sanford Golden, seniors; Harold Game, and Theodore DeMoss, juniors.

Name Chaperones

Chaperones for the event are: Miss Grace Martin, instructor in art; Mr. Harlan W. Raymond, instructor in industrial arts; and Dr. Carleton E. Moose, supervisor of science.

This dance was inaugurated in 1936, and has been an annual event in Milne every year since then.

Vote Corrinne Edwards High Senior Citizen

Corrinne Edwards, '42, was elected Outstanding Citizen Number 1 of the senior class on Wednesday, November 13, in connection with the annual Good Citizen contest sponsored by the National Society, Daughters of the American Revolution.

Miss Edwards will submit an essay on "What shall Youth do to Prepare itself for Citizenship in the United States of America" to the D. A. R. before January 15, 1942. From this entry, together with a record of her high school activities, she shall be judged as to winning a trip to Washington, D. C. with five other New York state girls.

The nine judicial districts of the state will also be represented by one girl per district at the state convention of the D. A. R. next season.

CRIMSON AND WHITE

Volume XI November 14, 1941 No. 6

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.

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
CHARLES KOSBOB, '42	Sports 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
RUTH ROSENFELD, '45	Jr. School Editor

EDITORIAL STAFF

Rita M. Figarsky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrine L. Edwards, Marcia I. Bissikumer, Marc'a Schifferdecker, Dorothy Signer, Lionel Sharp, Allan Ely, John Morrisson, Joyce Hoopes, Lillian Simmons, Walter Austin.

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

By Way of Explanation

We know that you were surprised and probably angered when you received no CRIMSON AND WHITE last week.

Let us give you an honest picture of the situation, before you jump at conclusions, or before you listen to the stories now in circulation.

When we presented our budget to the student body a few weeks ago, we stated that we would be able to publish twenty-five issues of the paper, at \$24.95 per issue.

A glance at the calander will show us that there are thirty-four weeks to the Milne year, exclusive of Christmas and Easter vacations. Out of these thirty-four weeks, we deduct Thanksgiving week, when we have but two or three days of school, mid-year week, when we are all busy with exams, the week of Washington's birthday, when we do not have a full session, the week of March 3, when we take a much needed vacation at the New York Press Convention and the week of May 11, when we have a one day holiday, and still another week in the spring, when we have but two days of school.

Thus, we have twenty-eight weeks left, and have enough money for but twenty-five issues. There must be weeks when we need to omit an issue, and last week was one of them.

We have tried to solve our problem the only way we saw possible.

What would you have done in our position?

Our Part in Defense

This week is Civilian Defense week. We in the Milne School may help. Here's how—conserve paper! Buy one of those magic pads to do your school work on. When you're finished, pick up the sheet and it's erased. That's how you may help!

Echoes in the Corridors

Everyone recovered from the Hallowe'en weekend with only thoughts of the coming basketball season to interfere with study . . . Milne rooters cheering for A.H.S. and C.B.A. at the annual election day game . . . The girls on C.B.A. side and the boys on A.H.S. . . . uniforms still get the girls . . . Nearly the entire feminine half of the senior class knitting for Red Cross . . . The girls look so maternal clicking knitting needles . . . The Theta Nu-Adelphoi early birds that have already asked girls to go to the dance . . . Why is it when boys have to spend money on a dance they go, but when it's free they'll stay at home? . . . oh well, boys will be boys . . . darn it . . . Drapes or no drapes is the main interest among the senior girls . . . Although the class is evenly split with two ties . . . The first tie came in senior class meeting and it was up to President Grace to decide . . . He very tactfully got out of it by turning it over to the girls' homeroom . . . being president has its drawbacks . . . Fred Stutz has been converted . . . Have you seen his V pin? . . . They say the French have lost their old gaiety . . . If you had seen the Sigma rush, you know it isn't true . . . Everyone seems to be selling something . . . The senior class, pins and rings . . . The Red Cross, pins and the chances of knit, draw, or work in every way . . . The Boys' Athletic Council, season tickets . . . Adelphoi and Theta Nu, tickets to the dance . . . Oh goodness, Milne seems to have more ways of raising money for more things every year . . .

Civil War is being fought six times a day again . . . it seems to be the general opinion that it could have been settled without bloodshed . . . too bad Milne didn't have a school in 1861 or 'round then . . . Did anyone hear about the large crowd at the Hallowe'en party at 570 Morris Street that started a new fad by eating hamburgers in hot dog rolls? . . . The nice little gathering the Card Catalogue room at the State Library draws almost every night? . . . The Quin girls all dressed up for the Quin tea last Wednesday? . . . The seniors literally dashing out of a class meeting Monday? . . . The basketball squad roughing it before practice last week? . . . All the camel's hair jackets floating around school lately? The new tan gabardine blazers that Sigma is planning to get? . . . Pretty stylish! . . . The disagreement the senior girls had over what to wear when they get shot by the camera? (We won't say how it came out.)

The orchid Mike Welch was sporting last Wednesday . . . She's sweet sixteen and was feted at Dick Smith's Saturday night by a crowd of juniors . . . Milne girls freezing at St. Agnes on Armistice Day . . . The girls didn't fare too well, but it was fun anyway . . . By the way, they seemed to cheer a lot for the bus driver . . . There were groups of Milne spectators along the route of the parade in the morning . . . We mentioned already that there's something about a uniform . . . Did you see Hitchie and Miss Arnold playing hockey for the seniors Wednesday against the juniors . . . The juniors won anyway.

To The Editor:

Editor's Note:

In the last edition of the CRIMSON AND WHITE we published an editorial entitled "A Change For the Better." This week Mr. Paul G. Bulger, assistant principal, answered the editorial.

To the Editor of the CRIMSON AND WHITE:

This is a statement concerning the senior high clubs which meet at 3:30 on Wednesdays. Your editorial entitled "A Change for the Better," published in the CRIMSON AND WHITE on October 31 was the point.

The administration's viewpoint on senior high clubs is that we shall be very glad to cooperate in any way to further any club. It is entirely up to the students whether or not these clubs will function. The interest and energy put into the clubs by the students will insure the existence of this type of extra-curricular activity.

Your suggestion that the meetings of the club be held every two or four weeks instead of every week is something that each club should answer for itself. Perhaps there are others who would like to form new clubs. This can be done. The interests of the students are the main thing regarding the club program on Wednesday at 3:30.

Sincerely yours,
Paul G. Bulger.

Janie on a Date

"Hi ya babe, want to take in a show?" will get you nothing but a swift snub, and heaven knows you deserve it! Any girl who would take you up on such a proposition as that is either out of her mind or rather anxious to see a movie. She most certainly isn't the kind you could take home to see Mother. The right approach would be a phone call asking Janie if she would be busy that night, and, if not, would she like to go to a movie? Your Scotch descent couldn't be so great that you'd dare not waste a nickel on a girl; if so, go home and use your own phone.

Let the Poor Girl Know

If you're one of those people who never let the girl know ahead of time whether you're planning to go dancing, bowling or to a movie, you'd better get out of the habit "vite" like a bunny, because you don't know the torment and anxiety this puts a girl through! She is in a regular dither as to what to wear and still be in suitable attire. After the date is made the rest is comparatively easy, except for maybe a slight case of nervous hysteria. This happens to the best of people, so don't think you're a sissy.

Promptly at Eight

Promptly at eight? You'd better be if you want to keep in Janie's good graces and her family's. Chances are that nine times out of ten it's the boy who's late and the girl who's on time. You hate to dress up and wear a tie, don't you? When you think about it, it's doubtful that you'd be so fond of Janie if she ran around in sloppy saddles and skirts and sweaters all the time. She'll appreciate it if you show her a little respect and at least wear a clean skirt. Getting into the movie in the middle of a tender moment and then crackling a paper bag full of candy is really bad. Haven't you grown up yet?

Janie must be home by twelve so see that she is. . . Insure your chances of another date by not letting her mother criticize you for late hours.

Janie had a wonderful time.

Tips For Teens

In Albany, as all over the country, the football season reaches its climax, with the emphasis on after-the-game dances. Our young sophisticates are making black evening frocks with pale pink or blue, in dresses with long torso lines and skirts falling in graceful folds. We call the dress, Stageline Crush, because we believe that will make you the darling of the critical line. It has the longer hipline already mentioned, and the soft gathers in the bodice are flattering. This frock with its full skirt and portrait that belies its sophistication.

For new and vivid combinations, try plum with moss green and pink, chocolate with pale blue, purple with red. This year you have the opportunity of a life-time to mix and match some of the loveliest tints from the artist's palette. They have taken a rosy pink from Michaelangelo, and one of our most famous woolen houses is sponsoring "Dynasty Colors" this season, colors taken from Chinese prints and glowing lacquers.

Varsity Journeys To Delmar for Hockey Play-day

The Milne girls' varsity traveled to Bethlehem Central High School for a joint Hockey Play-Day on Saturday, November 8. Other schools participating in the event were: Van Rennselaer, Cobleskill, and Mont Pleasant.

Girls representing Milne were: Patricia Forward and Patricia Clyne, seniors; June Brookman, Harriet Hochstrasser, Melba Levin, Doris Spector, Arline Palatsky, Jean Chauncy, juniors; Patricia Peterson, Marilyn Bates, Jean Dorsey, Jean Figarsky, Dorothy Chauncey, sophomores.

The teams were made up of girls from the different schools. Several games were played in the morning. Cocoa was served with lunch. Following luncheon, there was dancing in the gym. The girls did square dances, virginia reels, and ballroom dancing. More games were played in the afternoon, and members were picked for the All-Star team. Representing Milne on this team were: the Misses Forward, Clyne, Brookman, Hochstrasser, and Peterson.

Milne Progresses, States Frederick

"Milne is moving along," stated Dr. Robert W. Frederick, principal, as he opened the first Senior School assembly of the season on Wednesday, October 29, in Page Hall Auditorium.

Alton Wilson, '42, Senior Student Council president, then introduced to the school the Milne A Cappella Choir, which made its first appearance at this time, under the direction of Mr. Roy York, instructor in music.

The Double Quartet, followed the choir's performance, in their second public appearance of the season, led by Mr. George Reeves of State College.

Sanford Golden, '42, basketball manager, in an impromptu address, urged all students to support the season ticket drive, now in progress.

Milne Bridge Club Holds First Meeting

Nine students have joined the newly-formed Milne Bridge Club, which meets each Wednesday at 3:30 p. m. in room 229.

The members of the club, all sophomores, are: Harry Mosher, Sue Hoyt, Sanford Bookstein, Arnold Baskin, Betty Baskin, David Ball, William Clerke, Jean Figarsky, and Charles Hopkins.

The chief function of the club is to instruct its members in the game of bridge, through weekly bridge games, and instruction periods.

New Members In Hi-Y at YMCA

Eleven students were inducted as new members of the Milne Hi-Y club at induction ceremonies on Wednesday evening, November 5, at the Y. M. C. A.

President Phillip Snare, '42, was in charge of the ceremonies, at which the following were inducted as full-fledged members.

William Leng, Kirk Leaning, James Haskins, Walter Fredenburgh, seniors; Harry Culp, junior; Kenneth Gallien, Tom Dyer, David Ball, Charles Hopkins, Robert Beckett, and John Hutchinson, sophomores.

"I should like to see all new members as soon as possible," stated Snare.

Pigskin Predictions

by Charles Kosbob

Tomorrow, all over the nation, mighty college teams will again meet in the battles of the gridirons. Unbeaten, but tied once, Notre Dame will clash with the Wildcats of Northwestern. This reporter picks Notre Dame by virtue of its great passing attack. The lines of these two teams are very evenly matched.

Cornell has an able opponent in Dartmouth but should come through in the victors' row. The task of stopping Joe Martin and Sam Pierce should prove too great for Dartmouth.

Stanford, which is Rose Bowl bound, is expected to keep up its march, and sweep Washington State before it this weekend.

In the middle west the national champions, Minnesota, will have but slight opposition in staying on top by defeating Iowa.

A traditional battle between Colgate and Syracuse will be fought this weekend, and it seems to be anyone's choice. Syracuse is the question mark team, as everyone is wondering about the "V" formation. Colgate is exceptionally fast, and to stop Indian Bill Geyer is Syracuse's main problem. Leave this column on the fence for this game.

Army, which is bouncing back from a 20-6 kicking by Harvard, runs into a strong Penn team. It should prove to be a nip and tuck battle, but yours truly goes on record as favoring Penn.

Milne Varsity Attends Play-day at St. Agnes

The freshman, sophomore, junior, and senior girls gym classes each picked a team from their class and these teams went to St. Agnes to play against the St. Agnes teams of their corresponding grades. This play-day was held on November 11 on the St. Agnes field at two-thirty o'clock.

The Milne girls fought hard but they failed to win one of the four games they were scheduled to play.

After the girls had finished playing all of their games they were served cocoa and cookies by the St. Agnes team.

Student Leader—

ALTON WILSON, '42, who is president of Boy's Athletic Council and captain of the basketball team.

Competition Begins For Varsity Berths

Competition for places on the varsity and junior varsity basketball teams, began on Friday, November 1, in Page Hall gymnasium.

Approximately sixty-five boys answered the initial call for practice. This number will be reduced until there are fifteen varsity members and fifteen junior varsity members.

Those composing the team will be announced in the next issue of the CRIMSON AND WHITE.

"With the fine first turnout that we had, and with the old members from last year's varsity and "J.V." it looks as if we will have a fine season," stated Coach Kooman Boycheff.

Seniors to Conduct Basketball Play-Day

The girls of the senior class are planning a basketball Play-Day for St. Agnes and the Albany Academy for girls, which will be held on December the thirteenth in Page Hall gym and on the campus.

A committee has been formed to plan the Play-Day, which will appoint other committees and plan the program for the day. It includes: Miriam Boice, Priscilla Smith, Patricia Forward, and Ethel Baldwin, seniors.

The girls will spend the morning playing and competing in basketball games. Each school will play all the other high schools present. While these games are going on, the people that do not have a game scheduled at that time will be able to play volley ball or badminton in the Milne gym.

The players will then eat their lunch in the cafeteria and annex. Following lunch, there will be dancing, and each school will present a skit.

Pres. Wilson Urges Sale of Season Basketball Tickets

Athletic Council Aims for Increased Parent Turnout

"Everyone should do his part in the season ticket campaign, now in progress," stated Alton Wilson, '42, president of Boys' Athletic Council, and captain of the basketball team, in a personal interview yesterday, before practice in Page Hall gym.

"The Council would really like to see every homeroom really work for the trophy which is now on display in the main floor trophy case," continued Wilson.

Wilson stated that the Council felt that the new contest should be a great success, and that it will be an incentive to parents' and friends' attendance at basketball games.

"When we open on November 28 against Roeliff Jansen School, we hope to see a great many more parents and students present than ever before," he continued.

One ticket will admit one person only to every home game of the season, and the tickets are not transferrable.

The silver cup purchased by the council will be awarded soon after the contest closes on November 27 to the homeroom having sold the most season tickets.

Seniors Triumphs In Intramural Football Season

The sophomores played the seniors in a seven to seven deadlock in football on Tuesday, November fourth. The seniors, taking the ball on their first play, cleared the way for Kirk Leaning to run for a touchdown. They then made the extra point on a pass to Fred Detwiler. After this, the seniors could not seem to get started again.

With less than two minutes to go, the sophomores, after three unsuccessful attempts, scored on a lateral play to Dutch Ball from about the three yard line. Leonard Jones ran the ball around the end for their extra point. This game makes the seniors the winners of the intra-mural football by virtue of beating the juniors and tying the sophomores. The sophomores previously lost to the juniors.

Eighth Defeats Seventh 8-0 in Soccer Contest

The seventh and eighth grade soccer teams played a thrilling game Wednesday on the State College campus.

The eighth grade scored eight goals over the seventh graders.

Milne Seniors Plan Book Fair For December 1

The senior class will conduct and sponsor the annual Book Fair in the library reference room, and in room 224, during the week of December 1-8, it was announced this week in all English IV classes.

Ethel Baldwin, Corrinne Edwards, Rita Figarsky, and Marcia Schifferdecker were elected general chairmen of the event, by their respective English classes. Miss Katherine E. Wheeling, supervisor of English, is faculty sponsor.

Parents to Attend Tea

Mothers of all Milne students will be invited to attend the Book Fair Tea, which will take place Tuesday, December 2, in the Library.

Admission to the Book Fair is ten cents per person, plus one cent Federal Defense tax. Proceeds will be used to purchase books for the library, which will be selected by the members of the senior class.

All Seniors to Participate

Every member of the class will assist in the arrangement of the Fair, Miss Wheeling stated. Committee personnel will be announced in the next issue of the CRIMSON AND WHITE.

"Although the Fair was scheduled to be held during National Book Week, it was necessary to postpone it until a later date," stated Miss Wheeling. Chairmen of the committees as announced by the four General Chairmen are as follows:

Auction, Charles Kosbob; Decoration, June Black; Posters, Robert Ostrander; Tea, Dorothy Signer; Tickets, Phillip Snare; Publicity, Robert Kohn; Amusement, Robert George; Set-up, Don Foucault; Books, Lillian Simmons; Exhibit, Lois Wilson.

Wheeling Attends CSPA Conference

Miss Katherine E. Wheeling, supervisor of English and faculty adviser of the CRIMSON AND WHITE, attended the Fall Conference of the Advisers' Association of the Columbia Scholastic Press Association, which was held at Columbia University, New York City, on Saturday, November 1.

Members of the Advisers' Committee map out the policies for the Press Association, which meets four times a year. There will be another meeting on December 13 at which the March meeting will be planned. The March convention is the most important of the year and Milne sends a delegation along with other high schools belonging to this organization.

Miss Wheeling is the chairman of a sub-committee of the judges, which assists in choosing judges for the March newspaper competitions. Other members of this committee are Mr. D. D. Wise of New Rochelle and Mr. Charles Troxell of Philadelphia.

Milne Hi-Y Club Plans Activities

Sanford Golden, '42, and Charles Golding, '42, will represent Milne at the State Hi-Y assembly which will take place during the first weeks of December.

At their last meeting, members of the Milne Hi-Y decided on the bill that stated: "Abandoned farms should be reforested by the State." This bill will be presented in the assembly and if passed there, will be brought before the State Legislature.

The officers of Hi-Y will participate in a joint district meeting at Schenectady on November 14.

The members will discuss the trip to New York on November 22, at this meeting. This trip is sponsored by the YMCA for the different Hi-Y's in Albany. The boys visit Columbia University, see the Columbia-Colgate football game, and return on the following day. About ten boys will make this trip, seniors to be given first preference to attend.

Shop Students Learn Ceramics

The first class of its kind, composed of ninth year industrial arts students, has begun work in art in the ceramics department of the shop, announced Mr. Harlan W. Raymond, instructor in industrial arts.

Students in the printing shop, metal shop, and wood shop, are also busy, Mr. Raymond stated. Seventh and eighth graders are engaged in original projects combining the use of wood, metal and color.

The print shop has had one of its busiest seasons. Included in its work so far are: printing of basketball season tickets, tickets for the Theta Nu-Adelphi dance, Sayles Hall dedication invitations, library notices, file cards for mathematics and guidance offices, stationary for the CRIMSON AND WHITE, the State College Alumni association, and the Film Loan library, of which Milne is a member.

Art and printing students are combining their efforts and are making the annual monthly blotter pads, of linoleum block prints.

Eaton Spends '41 Library Gift

The class of 1941 presented the Milne library with a gift of eight dollars last June, to be used for purchasing books.

Miss Thelma Eaton, librarian, after careful deliberation, purchased *The Oxford Dictionary of Quotations*, and the *Oxford Companion To American Literature*.

Miss Eaton said, "These books are the newest publications of their type, and I am sure they will be of great benefit to Milne students."

Social Studies Group View Old, New Albany

By Barbara Doran, '47

The Social Studies classes of the seventh grade have been studying Albany, past and present, under the supervision of Dr. Wallace Taylor, supervisor of social studies, and Dr. William H. Hartley, Director of audio-visual education. Assisting were the seventh grade campus teachers of social studies.

The way that this subject is being taught is entirely different from the usual one. The body of this work is being taught by slides of Albany, its important buildings, monuments, and famous landmarks.

In groups, these classes have visited the most outstanding places, such as the State Office Building, Albany Institute of History and Art, and other familiar Albany sites.

Dr. Hartley, who is an expert photographer, has taken slide pictures, of many historic spots.

The class has also made slides of their own. After choosing a picture of some famous place, each pupil copies it. He then shows his slide and gives a short explanation of it in class.

"The seventh grade class feels extremely happy in being able to be the first to do this work, and we hope that we will help other classes to study Albany by a more clear and simple method," stated Dr. Taylor.

Sophs to Attend Sigma Rush in State Lounge

The Zeta Sigma Literary Society has set the date for the annual rush for Tuesday afternoon, November 25, in the State College Lounge, from three until five o'clock.

Alice Van Gaasbeek, '42, mistress of ceremonies, is in charge of entertainment for the rushees.

All sophomore girls will receive invitations, and upon attending the rush they will be able to get some idea of how the society functions, and who its members are.

Thompson States Annex And Cafeteria Rules

Miss Laura Thomson, manager of the cafeteria and annex, announces that the following rules are now in effect at the annex:

1. Place milk bottles on rack and Cola bottles in container for that purpose.
2. Do not throw or leave sandwiches, candy, or lunch wrappings on chairs or floor.
3. Keep chairs in line. If groups use chairs out of line, replace them when finished with lunch period.
4. If milk, food, or Cola is spilled, please do not walk on it. Tell monitor and help to clean it up.

"The annex is for your use and enjoyment. When your lunch period is over, leave it in condition that others may enjoy it too," stated Miss Thomson.

Senior Students Submit Essays For English IV

English IV Classes are now completing work on the first drafts of senior essays. The topics chosen are varied and of interesting nature. These essays are being written on the research paper basis with Miss Katherine E. Wheeling, senior English supervisor, in charge of the work.

Campus teachers are assisting the students in working on these papers. In Miss Jeannette Ryerson's class some of the more interesting subjects are *Fashions and How Wars Effect Them* by Leila Sontz; *Trout Fishing*, by Robert Rimm; Sanford Golden's *Psycho-analysis*; *History of the Post Office* by Robert Lee, and *The Merchant Marine* by Frederick Stutz.

Miss Real Lists Topics

Miss Jane Real lists as interesting topics the following: *The History of Benedict Arnold*, by Allan Ely; *George Perkins Safety and the Automobile*. *Citizen Genet* by Marcia Schifferdecker; *History of the Schoharie Valley* by John Poole; *Winston Churchill* by Robert Clarke, and *Early Mormon Religion* by Gretchen Phillips.

French Writes on Horses

The class under the supervision of Mr. Thomas Augustine, has many varied topics, including *Horses*, by Jeanne French; Eleanor Gutterson's *Early American Painters*; Walter Fredenbergh's *Deep Sea Diving*; *Light Houses* by Jane Davis; *The History of the Drama*, by Barbara Rosenhtal; Margaret Hodecker's *Life and Accomplishments of Mozart*; and the *Importance of Plaster Masks* by Alice Van Gaasbeek.

Mr. Dickson's Class

Mr. William Dickson is in charge of a class among which the following essays are of a colorful nature: *The Phillipine Revolution* by Don Foucault; *Why? The Squalus, the Thetis, and the Phoenix within a month* by Patricia Clyne; *Journalism as a Vocation* by Robert Kohn; *The History of Troubadours and Minstrels* by Phillip Snare; *Citizen Genet* by Marion Horton.

Things to Come

November 17-22

Monday, November 17—
9:10—Faculty Meeting, Office.
11:15—Junior Student Council Meeting.

Tuesday, November 18—
3:30—Quin Rush.

Wednesday, November 19—
11:00—Thanksgiving Recess.

Monday, November 24—
9:00—Vacation ends.

Notices

I am in need of a piano accompanist for the seventh grade music class at 1:30 p. m. every day. Will any student able to do this, please contact me immediately.

Roy York, Instructor in Music.

Due to Thanksgiving Recess, no CRIMSON AND WHITE will appear next week.