

CRIMSON AND WHITE

VOL. XIV. No. 1

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 6, 1944

Sixty-eight In This Year's 7th Grade

Miss Clancy Lists New Students In Upper Grades

The new Milne class of 1950 entered school September 18 in the form of sixty-eight seventh graders. This class of 35 boys and 26 girls consists of pupils from schools all over the Capital District.

There are also many transferred students entering the eighth, ninth, tenth, eleventh, and twelfth grades.

In the eighth grade are Barbara White from New York City, Marilyn Lynk, School 19, Fred Cook from Hackett, Herbert Goldstein, School 16, James Panton from Worcester, Mass., Robert Welsh from Watervliet and Robert Arnold, School 16.

The new ninth graders are Janet Fishack from Summit, N. J., Beverly Rinebold, Watervliet, Betty L. Pfeiffer, Buffalo, and Lloyd Schonbrun, School 16.

Jackqueline Mann of Elmira, N. Y., and William O'Brien, Philip Livingston are the new members of the sophomore class, while the new juniors include William Bull, School 16, Lyle Spalding from Harnell School and Jacqueline Pfeiffer from Buffalo.

The new senior is Sage Schaff from Ithaca. Francelia Hillard attended a school in Lexington, Va., during her junior year and has returned to Milne along with Joan Davidson and Elaine Bissikummer. Joan attended Bernardsville and Summerville schools in New Jersey, during her sophomore and junior years and Elaine has been at Montclair the past year.

Milne Supervisors Still On the Job

The four supervisors who left the Milne School last June are still on the job. Miss Freida Klaiman, former Milne music director, is teaching in the Newark, New Jersey High Schools.

Mr. John Roach who last year was the supervisor of Seventh grade and Sophomore English is now at Cheshire Academy, Cheshire, Connecticut.

Coach John Tanno is head of the Physical Education Department in the New Milford High School, New Milford, Connecticut, and Mr. Harley Senseman is teaching chemistry at Cornell University.

Both Mr. Roach's assembly program, "I am a book," and Mr. Senseman's account of his travels in the orient, and his escape from Japan, were outstanding assemblies of last year.

"We sincerely wish them the best of luck, and hope their new pupils like them as much as the Milne pupils did," stated David Packard.

A Senior's Impression

By Sage Schaff

What is the school like? How are the teachers? What sports have they? Where do we eat? A million questions ran through my mind as I walked into the doorway to start my first day at Milne. I wondered if the kids were like my friends back home.

The first impression I had was that it was small, compact, clean. The classes would have to be small in those rooms. The opening day, bustle and clamor hit me next as I wandered down the hall to the office. The homeroom chart on the bulletin board had its crowd around it, pushing to see the small type. The office was as they usually are with the principal's office, closed off from the main. I went upstairs, saw a well stocked library with good references. On up another flight of stairs I found my room.

It was a small room overlooking the next school. Boys and girls ran in and out, talking to nobody in particular. I went out and went up and down the halls. They were short but interesting, with people pouring in and out of rooms on either side. Everybody seemed to know everybody else and it gave me a lonely feeling. But in a couple of days, people talked to me because they knew how it was to be alone like that. That is the general spirit. Everyone is friendly and real.

I went downstairs to the basement. The gym was fairly small but just right for the size of the school. That was the main thing that struck me, the size of the place. When you come from a large school, everything seems to be small, but you soon begin to find the advantages of the small school. You learn more than ordinarily. The teacher can take more time with the pupils. The teachers seem to be very good, easy to get along with, and easy to learn from. The tax system was new, but better. You are sure of almost everything with that card.

The auditorium is a large one with a stage—a relief from the old school. The opening assembly with the introduction of new teachers was precise and to the point—no long dull sessions to start the year.

Yes, the first impression as I looked over the lawn in front and the impressive building behind it was a good one and, I believe, lasting.

We Miss Hauf

The *Crimson and White* for this week went editor-less. Because of the eccentricities of a horse, Janice Hauf spent the week in bed. Acting Editor Caryl Ferber says, "Please come back."

Five Members Added To Milne Faculty for 1944

Clark Starts Unlucky Year

Holds Student Tax No. 13

"The early bird gets the worm," but according to Dr. Edward J. Cooper, supervisor of Commerce in Milne, both early and late birds are rewarded with unusual student tax numbers. The possessors of the most unusual for this year are as follows: The early bird—No. 1, Roy French, '47; No. 2, June Linton, '47; No. 3, Kenneth Mosher, '46; No. 4, Gerald Wolfgang, '46; No. 5, James Fallon, '45; No. 10, Malcolm Haggerty, '50. The unlucky number 13 was won by Robert Clark, '48. Ted Carlson, '45, received card No. 15; John Eisenhut, '47, No. 50; Paul Wolfgang, '50, No. 25. No. 75 was won by Chloe Pellitier, '45; No. 100, John Thompson, '47; and the last number to date is 243, purchased by Ruth Danzig, '48.

'Canteen' Proves Tops; Reopens Next Spring

"We are all meeting at the 'Canteen' tonight." This solved the problem for a lot of the teen age youth this summer as to what to do. The Canteen in the Ridgefield Club House proved fun for all until it closed for the winter, September 23, because of heating facilities.

The "Canteen" or "Rendezvous" was open all summer for all teen age youth, with plenty of fun and jive. Its milk bar and dance floor were just what the members wanted. J. E. Horton, director, had many of the members helping out. Its 640 members proved it to be a big success.

When the Canteen opens again next spring, it will be the place to go for fun and entertainment, according to Elinor Mann.

Stamp and Bond Booth to Reopen

"This year War Stamps will be sold on an individual basis," said Dr. Edward L. Cooper. In order to keep the Minute Man flag, 90% or over of the students must buy a stamp each week.

The homeroom representative will keep an individual record of purchases, and each student is expected to buy at least one ten-cent stamp each week.

Teachers Come From The Eastern Seaboard

From up and down the eastern seaboard, five supervisors have come to join the Milne faculty.

Our new coach, Merlin Hathaway, comes to us from Whitting Point, (which is near Binghamton). He is a graduate of Cortland Normal School, having been in the class of 1940. He was very active athletically at school, and graduated a four-letter man, excelling in football and baseball. After his graduation, he played pro-ball, and would no doubt still be at it if it hadn't been for an automobile crash he was in. The coach, who is six foot, two inches, should be an example to the seventh graders. He says, "It is too early to form an opinion of Milne. There seems to be lots of good and lots of bad."

Next is Jean B. Dusenbury, who hails from Cobleskill. She will take over the seventh and eighth grades, succeeding Mr. John R. Roach. After graduating from Middlebury College in Vermont in 1938, she got her Master's degree at State and did her practice teaching in Milne. She warns "you never know when your practice teachers will come back to haunt you, so be kind to them."

She taught at Bolton Landing and Saugerties before returning here. Five foot, seven inches of well-groomed attractiveness, Miss Dusenbury likes eating—and better yet, the preparation of food as well as horesback riding, folklore and dramatics. As far as impressions of Milne go, Miss Dusenbury says, "I have no first impressions; I have only happy memories to return to."

From Pittsfield, Mass., comes Mr. Charles J. Haughy to enlarge our mathematics curriculum. He is a graduate of Columbia University where he also obtained his B.A. His M.A. came from Columbia Teachers College.

He taught in Franklin, New York, and at Cranford, New Jersey, between degrees.

Of medium height, 5' 11", Mr. Haughy is a nice looking man. He has been married 11 years, and still has only two dislikes—discourtesy and carelessness. His likes, however, are numerous, among them: ice cream, the color blue, swimming, diving, boating, and long moonlight canoe rides with his wife. Mr. Haughy likes Milne very much, and says, "I have a feeling I'll be here a long time."

Concerning Milne pupils, he finds them "cooperative and ambitious, but occasionally thoughtless."

(Continued on Page 4)

CRIMSON AND WHITE

Vol. XIV

October 3, 1944

No. 1

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
JACK McGRATH, '45	Senior Associate Editor
CARYL FERBER, '46	Junior Associate Editor
DAVID PACKARD, '46	News Editor
HELEN HUNTINGTON, '45	Feature Editor
BARBARA MacMAHON, '45	Senior Editor
BETTY STONE, '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 Schamberger, Marcia Leake, Alan Gould, John Thompson, Elaine Bissikummer, Barbara Arnold, Judy Bayreuther, Ann Robinson, Nancy Abernathy, Eleanor Mann, Marilyn Miller, Janet Paxton, Jackie Pfeiffer, Florence Drake, Ruth Ambler, Barbara Doran, Winnie Hauf, Marjorie Bookstein, Rosada Marston, Sally Duncan, Katherine Jones, Eve Morgan, Marie Schmidt, Joan Minick, Jimmy Clark, Roger Hagerty, Peter Ferber.

It's Started All Over Again

It is too bad that the editorial for the first paper of this year could not have been written by the new editor, Janice Hauf. However, in her absence I am sure I can express the same purpose and aims that she has. After all we are all working toward the same end—a paper which will satisfy not only students and faculty, but ourselves as well.

We will not consider our job done by simply filling our four pages. A good paper is not made by simply filling all available space. This space must be well filled, with subjects interesting to outsiders as well as Joe and Josie Milnite.

Naturally the thought of the Press Convention in March, and the possible awards there, enter all our heads. The C. & W. would like another first for its collection. However, this is not what we are working for. Like a pupil in a Regents course, the Regents is an end, a test of what you gained through the year, not the gain in itself. The Press Convention is our Regents course. Of course we want to pass with flying colors. But the real test of our paper is in you, our readers. If we can please you, we shall be satisfied, if not, all the blue ribbons in the world will not make up for it. So if you have any complaints or criticisms, let us know. We want you to feel this is your paper; 224 is always open. Drop in—we'll really make you welcome.

CARYL FERBER.

milne merry-go-round

Hi, Kids! Well, it's back to the grind for another year full of games, dances, parties, and fun for all.

Many Milnites got to work this summer. Diane Brehm, Phebe Heidenreich, and Nancy Bonsall were patriotic and worked in the bloodbank; Eve Morgan and Ann Graham worked at the Albany Hospital for two weeks. Others who worked for Uncle Sam were Bob French, Don Christie, and Bill Roberts who worked on a farm. Ted Carlson, our very busy president, worked as a merchandiser piler at A. & A. warehouse. If you happened to wander to Mullfelder's, you probably saw Caryl Ferber and Dotty Crooks right up front. Bob Phinny (ex-Milne) could be seen whizzing around in his red car (mail truck). Elaine Bissikummer divided her time between Whitney's and Kresge's. "Boogie" Bogardus took care of a nursery school. Phil Stoddard went all the way to Michigan to go to school. Dick Reynolds went across the border to Canada. Many went to New York City, among them Nancy Kilby who declared she "painted the town red."

Jimmy Clark went to Berlin Mountain and, to hear him tell about it sounds pretty special. Rosada Marston took a trip to Iowa; David Packard went to Vermont and met a new girl. Sherman Kimmel learned to fly, a real accomplishment. Bill Paine traveled up the St. Lawrence River. Pete Ball went to Vermont to spend the summer swimming. What a summer! Eugene St. Louis and Nancy Clark spent the summer just "being together."

Seen out at the Rollertorium Friday night were Shirley Meskil and Tad Jones. Greta Gade and V. I.'s Jim Williams took in a movie on Sunday. Lois and Barbara Friedman gave Judy Bayreuther a surprise party Friday night at Ruthie Rosenfeld's home.

The seniors still have the senior room and its looks as though they might keep it for the whole year. Aside from the furniture's being changed around everything is very quiet. Sampson came home en masse Thursday night bringing Dutch Ball with them.

The new sophomores spent a very enjoyable summer. Winnie Hauf and Glada Appleton spent a great deal of time at the former's camp at Taborton. Donald Jarrett and Frank Coburn were also having a grand time at Taborton. Nancy Morehead was surrounded by Navy men while at Asbury Park, New Jersey. Al Meskil slaved away at Myers'. Jess Barnett worked for the Times Union and Derwent Angier just mowed lawns.

George Ross, Thomas Borthwick, Robert Blum, Fred Denton, and Dick Davis have all left the Alma Mater for other schools. Best of luck to them!

Alumnews

by Shammy

Milne graduates kept themselves very much in circulation this summer. With short leaves and furloughs, we have seen some of our fellows for a brief hello, here and there.

Home from "boot" training at Sampson this past week were AS. "Dutch" Ball, '44, and AS. Pat George, '45.

Pvt. Paul Distlehurst, '44, is seen roaming the halls of Milne of late.

Robert Mason, '41, has won his Navy Wings and ensign commission as naval aviator at Pensacola this summer.

Pvt. Charles Cross, '43, was wounded at St. Lo early this summer and was taken to a base hospital in England. Before Chuck was injured, he served as an x-ray technician with a medical detachment assigned to an engineer battalion.

Arnold Goldberger, ex-'44, is now a sergeant in the Army.

Pharmacist's Mate George Edick, '43, Milne's own "nightingale," is now singing for the sailors in a medical detachment in the South Pacific.

Pvt. Tom McCracken is home from the European war-theatre.

Ensign Gifford Lantz, '40, U. S. Naval Air Corps, pilot of a land based bomber in South America, was home on furlough for the first time in more than a year this summer.

Ap/S Bob Phinney, '45, Ap/S Chuck Terry, '46, Ap/S Tom Dyer, '44, and Ap/S Ed Ketler, '44, are now roaming roads at Sampson.

Senior Spotlight

By Barbara MacMahon

CONRAD THEODORE CARLSON

This year we first flash our spotlight on Conrad Theodore Carlson, better known as Ted to us. Ted was born in Cleveland, Ohio, in 1927. Soon he moved to Philadelphia, where he lived for five years. Then in 1937 the great town of McKownville was honored by the Carlson family. School 27 was where Ted received his early education.

Believe it, or not, Ted was kicked out of school—yes, in the first grade, for arguing with the teacher. His father had a hard time getting him back, too.

During his years at Milne, Ted has been a very prominent figure. Last year he served very efficiently as the junior class president, and is now our Student Council president. Besides this office, Ted is president of Phi Sigma, Inter-Society Council, Manager of the basketball team and a member of the "new" Milne Boys' Athletic Association.

Likes Sports

People lead Ted's likes. Baseball and basketball top his sports list, while musical comedies are his favorite shows. Potato chips and popcorn are about the only foods he really enjoys, along with some sea foods. Ted enjoys school and the Senior Room (with improvements). When asked about music, he mentioned Harry James, Esther Williams, along with "Melancholy Baby."

Hates Food

His pet peave is Abbott and Costello, and a close second are "shangrals ties." He hates the color orange, and flowery print dresses. "French" is a definite dislike, and most foods belong here—the first man that hasn't liked food.

Upon graduation Ted will probably work during the summer and then if Uncle Sam doesn't nab him he will journey up to R.P.I. to take up engineering.

As for women, they must be between 5' 3" and 5' 6", brunette, must be able to wear the color white, and not be catty (this is an ideal girl.)

Yes, Ted is a definite member of our senior class, and our Senior Spotlight list. Keep up the good work, Ted, you're doing a darn good job!

Hathaway Forms MBAA Intramural Football Starts

Boys' Sports Start Under New Coach

The executive branch of the Boys' Athletic Association is as follows:

- President Ed Muehleck
- Vice-President of varsity sports
Jim Magilton
- Vice-President of intramural sports
Pete Hunting
- Vice-President of athletic club
activities Dick Grace
- Secretary Jim Detwiler
- Treasurer Don Christy
- Faculty adviser Merlin Hathaway

About the first of January there will be a legislative branch of the new B.A.C.

B.A.C. Changes Name

The B.A.C. this year will hold more power, and govern all boys' athletic activities. This year each homeroom will have a representative on the legislative branch of the B.A.C. Through these representatives every boy in Milne will be able to express his thoughts on athletics. The name of the Boys' Athletic Council will be changed to the Milne Boys' Athletic Association. This plan of the M.B.A.A. was passed by the Student Council in the week of September 25.

No Senior Gym Class

Coach Hathaway has formed an intramural system for all boys who do not go out for or make varsity teams.

This year due to the new intramural system Coach Hathaway has installed, the seniors do not partake in gym.

The other classes are all underway in their preparation for a good season. All of the gym classes have been practicing the different fundamentals on passing, kicking, blocking, and running. The leagues have just started and by next week we will probably be able to tell which teams are the strongest.

Intramural for Seniors

The seniors are now choosing their intra-mural teams and they will probably start football next week.

Red Cross Holds First Annual Meeting

The Red Cross held its first annual meeting for all the representatives of the Albany schools last Wednesday, September 20, at The Milne School, to decide upon their activities for the coming year.

The group discussed the making of Christmas boxes for the boys overseas. They also need soft toys and large drawings of nursery rhymes, for nurseries in England. Milne art classes have already started the last project.

The subject of enrollment is receiving attention.

Jr. and Sr. High Captains Elected

The Milne Intramural Football season has finally gotten under way. Captains and co-captains for different squads have been elected and Coach Merlin Hathaway has been giving the boys a great deal of practice in passing, kicking, and blocking. During the gym periods the time is devoted to practice and the intramural competitions are held after school.

The respective captains for the Junior and Senior High are:

7th Grade—Edward Butler, Malcolm Haggerty, Erwin LaVine, and Paul Richardson.

8th Grade—Lewis Carr, William Glavin, Lawrence Propp, and Arthur Walker.

9th Grade—William Farnan, Robert Leslie, Ben Mendel, Don Meserve.

10th Grade—Dick French, Derwent Angier, Donald Jarrett, and Grant Talbot.

11th Grade—Dick Grace, Larry Hicks, Peter Hunting, and Larry Clark.

Mr. Hathaway is distributing forms to the students for their parents to fill out, giving the permission for boys to participate in the intramural games after school.

On last Saturday, the sophomore boys, with the help of Scott Hamilton, came to grips with the freshmen in an exciting game at Beverwyck Park. The game ended in a tie after a hard fight by both teams. Another game is being arranged between these two grades on Saturday, October 14th. Coach Hathaway is hoping that more grades will follow their example.

Mr. Hathaway is distributing certain forms for those students who are restricted in the participation of Physical Education. These forms are to be filled out by the family doctor. These help to determine the needs of each individual student. It will assist the coach in planning special gym classes for those that are so restricted. These forms are signed by Mr. Hathaway and Dr. Frederick, and they will be distributed early next week. They should be returned to the coach as soon as possible.

Mr. Hathaway is planning with the Boys' Athletic Club to give the student a well-balanced and healthy curriculum of sports. Basketball, boxing, calisthenics, and baseball are some of the activities which are planned for an exciting athletic year.

Senior High Dramatics And Rifle Club Reopen

The Rifle Club opened its second season when the members held their first meeting of the year on September 27th. David Volmer was elected president, Roland Brown, secretary-treasurer, and Ray Blanchard, business manager.

Thirteen new members were admitted to the club which now has a total membership of twenty-two. The club meets each Friday evening at the Albany Garage rifle range, and is coached by an expert rifleman of the United States Marine Corps.

The Dramatics Club also completed its organization with the election of officers on October 4th.

Miss Mary Elizabeth Conklin, sponsor, is anxious to increase the club's membership and states that a very interesting program of activity is being arranged. The Dramatics Club meets Wednesday at 12:27.

Dean Harding With Anti-Aircraft Battalion

Headquarters 7th AAF Fighter Wing Central Pacific, USAFICPA.—Corporal Dean E. Harding, son of Mr. and Mrs. Harry S. Harding, 133 Whitehall Road, is presently assigned to an Aircraft Warning Battalion of the 7th Fighter Wing. He is actively engaged in the defense of the Hawaiian Islands as a telephone installer, repairman, and wire communications chief.

Before coming into the Army, he attended Albany High School and the Milne School. He later worked as a junior clerk for Consolidated Car Manufacturing Company in Albany. Since he has been in the Army he has continued his education by going to Communications School at Fort Monmouth, New Jersey.

MYRON'S

Interwoven Hose
from \$45

3 NO. PEARL STREET
ALBANY

THE COLLEGE PHARMACY

7 NORTH LAKE AVE. AT WESTERN
Phones 3-9307, 3-9533 Albany, N. Y.

For Quick-Relief College Cold Capsules

The Rolling Stone

"Dear old G.A.C., we sing a song of praise to you—" Yes, the Girls' Athletic Council has started the season in top form by electing Barbara Brookman their president. With G.A.C. as our guide, the year should be full of fun and worthwhile activities. Other officers include: Marilyn Arnold, '46, vice-president; Ruthanne Welsh, '45, secretary; Ann Robinson, '45, as listed by Phebe Heidenreich, '46, and Mabel Martin, sophomore officer. Congratulations kids, we know you'll do a swell job. The new sophs welcomed into G.A.C. on last Friday were: Ellen Fletcher, Mabel Martin, Betty Jane Flanders, and Margie Bookstein. G.A.C. will supply one member for each sport to help Mrs. Merle Tiezan coach, referee and supervise inter-mural games played during the season. Barbara Richardson has been appointed to help with hockey.

Every year the seventh graders seem to get tinier. However, this year, it's an exception. The eighth graders were almost overpowered in the first soccer game of the season, and Mrs. Tiezan says the newcomers show great promise.

Hockey captains have been elected from each class (except the seventh grade who play soccer). They are as follows:

8th Soccer—Janet Kilby, Barbara Ross, Nancy Simmons, Joan Horton.

9th Hockey—Rosara Kotzin, Sueie Camp, Jean Fausel, Doris Einstein.

10th Hockey—Mabel Martin, Joan Lehner, Betty Jane Flanders, Florence Drake.

11th Hockey—Phebe Heidenreich, Peggy Gallivan, Barbara Smith, Eve Morgan.

The senior girls are not participating in regular gym classes this year, but it is hoped a senior hockey team will be formed in the near future.

G.A.C. Schedule

Monday, 7:00 P. M.—Senior Life Saving, Jewish Community Center.

Tuesday—Modern Dancing taught by Ruth Welsh, Little Gym.

Wednesday—Hockey (Grades 9-10-11-12), Campus.

Thursday—Junior Life Saving, Y. M.C.A.

Thursday—Riding—Miss Dusenbury, Fort Orange Club.

Friday—Hockey, Campus.

In Loving Sympathy

The Milne students and faculty wish to extend their deepest sympathies to Jean Dorsey upon the passing of her mother.

Notice

To anyone knowing the change of address of any service man from Milne, please notify Miss Clancy at the office. Also, add the address of new inductees as they occur.

Students Visit Paper; Enter Essay Contest

A group of students from Milne English classes, as well as from other senior high English classes all over the city, took a trip through the Knickerbocker News plant at different times last week. This trip was in connection with National Newspaper Week and the Essay contest, on "What the Newspaper Means to Me."

These students saw how the newspaper takes shape, from the news coming in off the teletype, to the last complete sheet coming off the press.

Then they wrote their essays of two hundred and fifty words, from which the three best of each school were selected by the English supervisors and printed in the Knickerbocker News. Those chosen from Milne were written by Caryl Ferber, Lee Aronowitz, and Jim Detwiler. These three will compete with three students from each of the other schools in the city. The three students who place first, second, and third in the city will win cash prizes of twenty-five, fifteen, and ten dollars for first, second, and third prizes, respectively. The winners will be announced Monday, October 9, in the evening paper.

Janice Hauf joins the student body in wishing the contestants "Good luck."

Organization Heads Meet

There will be a meeting of all organization heads in Milne, on October 10 in the Little Theatre. Heads and officers of B.A.C., G.A.C., Quin, Sigma, Theta Nu, Adelphi, Phi Sigma, Junior and Senior Student Council, all clubs, homeroom and class president, Bricks and Ivy and Crimson and White editors are expected to be there. The meeting will be held at 3:30, and is for the purpose of organizing special classes in training for leadership. According to Dr. Frederick, "Milne, with the type of boys and girls it has, should be able to provide training for leaders of its clubs and organization. This training should also be helpful in later life," he added.

Things to Come

- Monday, October 9**
Nothing special scheduled.
- Tuesday, October 10**
12:27—Senior High Assembly.
12:57—Junior High Assembly.
3:18—Meeting of class presidents, Faculty sponsors, and heads of all organizations. Little Theatre.
- Wednesday, October 11**
3:18—Assembly committee: students and faculty.
- Thursday, October 12**
12:27—Senior Student Council Meeting.
12:57—Junior Student Council Meeting.
- Friday, October 13**
Nothing special scheduled.
- Saturday, October 14**
Nothing special scheduled.

MILNE'S PUPILS VISITING KNICKERBOCKER NEWS PLANT—Left to right, Jim Detwiler, Lee Aronowitz, Roger Hagerty, Barbara MacMahon, Helen Huntington, Betty Stone, David Packard, and Caryl Ferber. Seated with Mr. Doran is Miss Katharine Wheeling.

Supervisory

(Continued from Page 1)

Born in Scarborough on Hudson, Miss Grendolyn Brown arrives in Milne to replace Miss Freida Klaimen as music instructor. She graduated from New Jersey College for Women in 1931 and took a degree from Columbia Teachers College.

Five feet, six inches, Miss Brown with her neat appearance is a valuable addition to our Milne faculty. She plans to introduce a study of music fundamentals as a part of each choir and band rehearsal.

Finding Milne a friendly school, Miss Brown added, "The pupils seem receptive, cooperative, and interesting!"

Miss Brown has previously taught at the Scarborough School in Scarborough, New York, and the Mary Institute in St. Louis, Missouri.

Last of our new faculty members is Mr. Francis G. Harwood, chemistry instructor. Mr. Harwood was born in Eldred, Pennsylvania, but is now living in DeFrestville.

He attended State College, and returned after for his B.A. and M.A. Mr. Harwood is thirty-five (almost), and is married, with a five-year old daughter. Five feet, eight inches tall, with a dark complexion, his likes include semi-classical music, gardening, fishing, roast beef with potatoes and gravy, and hard working people (hint, hint). The four things he abhors are cheese, political speeches, cars that won't start in the morning, and people with no responsibility.

He believes Milne is fortunate in having small classes and capable teachers. The Milne students, he believes, are "Well behaved, nice, and interesting, but it is too soon to draw any further conclusions."

Milne Rides, Swims, As School Reopens

The Milne riding class has taken over Fort Orange Stables on Thursday afternoons with Miss Jean Dusenbury as instructor. The girls who are riding are: Jean Pirnie, Winnie Hauf, Betty Jane Flanders, Sally Duncan, Caryl Ferber, Janet Paxton, Lois Prescott, Nancy Brown, Barbara Cooper, Eleanor Mann, Janet Fishack, Jackie Pfeiffer, and Carolyn Cullen.

A Senior Life Saving Class at the Jewish Community Center is being held on Mondays at 7:00 p. m. This class of girls from Milne and State College will be taught by Miss Natalie Bullock, State College, '46. The girls signed up from Milne are: Eve Morgan, Peggy Gallivan, Nancy Woolfolk, Janice Hauf and Mary Kilby.

Only a stung conscience itches to sting back.

Brains are often a handicap in life. You can think of so many reason why you shouldn't do the things you know you should.

Down Beat

- by Marcia

Among the newer of popular songs released in past months, Columbia's hit "Don't Take Your Love from Me," is a success already. Harry James puts over this favorite in his own hard to beat style, and Frank Sinatra, on the other side, gives out with "It's Funny to Everyone But Me." Sinatra does equally well in this number.

Another tune gaining popularity fast is "I Don't Want to Love You." The vocalist on this platter is new and sensational! Phil Brito's the name, and his style, like Sinatra's, should be a favorite to the bobby sox contingent.

You all probably will remember "Two Girls and a Sailor." And if you do, you'll remember the hit song that ran through it. "Sweet and Lovely" is the name of this swell number and Freddie Martin has made a recording on a Victor record which is very well done and Martin helps successfully to make the platter a sure fire hit.

The good jazz records have been lacking, but the albums are very good. Fletcher Henderson has a dandy out, "Stamping at the Savoy," "Flatbush Flanagan," are but a few of the solid jazz classics in this album. Another good bet is Fats Waller's Memorial Album. Waller's recordings are solid, especially "Your Socks Don't Match." If you love jazz that's played to perfection, then get these two albums right away.

Off the Record

Dinah Shore has returned from her very successful camp tour overseas. She should start making recordings soon.

Gene Krupa is making a swell comeback, and all his fans are happy that he has his old band with him again.

Tommy "The Slugger" Dorsey checks in at R.K.O. to do a picture soon.

Well, this is all for now.

War Council Holds Year's First Meeting

The Albany Student War Council held its first meeting September 25 at the Joseph Henry Memorial to discuss the activities for the year. The president is George Ross from Boys' Academy.

Plans are under way for a musical and a benefit dance for the Red Cross.

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154