

Crimson and White

VOL. XII, No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 5, 1943

Quin, Sigma to Initiate Members

Zeta Sigma and Quintillian Literary Societies will initiate new members on Tuesday, February 16, from 3:30 to 5:00 p. m., Quin in the State College Lounge and Sigma in the Milne Library.

Comprising Quin's Entertainment Committee, as announced by Meg Hunting, president, are Betty Gallup, '44; Natalie Mann, '43; June Bailey, '43; and Meg Hunting, '43. Betty Vail, head of Sigma, has appointed Shirley Atkin, '43; Melba Levine, '43; Dorothy Rider, '43; Jean Dorsey, '44; Sue Hoyt, '44; and Janice O'Connell, '44.

After separate initiations the two societies will meet to eat. On the Refreshment Committee for Sigma are Laura Fay Darney, '43; Lee Mapes, '43; Becky Smith, '43; and Joyce Knapp, '44. Betty Baskin, '44; and Mike Welch, '43 are on the Food Committee for Quin.

June Brookman, '43; Betty Vail, '43; and Pat Paterson, '44, of Sigma, and Nancy Park, '44; Marion Milvey, '43; and Barbara Hewes, '43, of Quin, are members of the Clean-Up Squad.

"These committees are endeavoring to make this an initiation that won't soon be forgotten," said Miss Vail, "and we hope that it will be a bang-up entrance into Sigma for new members."

Miss Hunting said that Quin, too, is striving to make this an unforgettable time for the initiates.

This is the first time the two initiations have been run concurrently and the girls are working in collaboration on the food committee.

Model Airplane Club Sponsors Plane Contest

The junior school model airplane club sponsored a model airplane contest, which ended last Wednesday afternoon for the participants.

It was called "Future Airmen's Day." The first prize winner of the contest was Tom Laughton, '47, who entered a large size model of the American Flying Fortress. Second Prize winner was William Weed, '46, who entered a model of a glider. Many other boys also entered the contest. Models lined the bookcases in the office of Dr. Robert W. Frederick, principal.

The judges for the contest were Dr. Frederick, Mr. Paul Bulger, assistant principal, and Mr. Harlan Raymond, supervisor of industrial arts.

The prizes for the winners were large scale airplane model kits. This contest was the product of the first semester's work. The boys will continue to build model airplanes during the second semester.

Actions Speak Louder Than Words!

Why does everyone sit around and gripe all the time? Why does everyone talk but wait for the next person to act? The answer is obvious. Milne students seem to lack that certain little thing called spirit. As you read this, you'll probably say, "Oh, that again!", but this editorial is for each and everyone of you to take to heart. Milne is a democracy! That means that every pupil should take an active part in the organizations of the school. You all complain, but never do a thing to remedy the situation.

First of all, take the societies. Two weeks from tonight is the Quin-Sigma dance. Is there one committee formed for the dance? No! Not a thing has been done about it. Last year, the same situation arose, and the dance was postponed four times. This year, the same thing will happen unless the leaders of the societies get on the ball. They have been lax all year, and now is the time to do something.

Another poor showing for the societies is the initiation. The rushes were held before Christmas but plans for a "hell week" have been put off and put off until the present time. The dates have been scheduled since the beginning of the year, but no plans have been formulated. Even now, there is nothing definite in the fire!

Still on the subject of societies, we come to the Inter-Society Council. Looking at "Things To Come," the council is scheduled to meet every week. Has it met yet? Maybe you can tell us. There have been no reports of it up to date. This council, by working together, could make the societies respected organizations again, instead of the state they are in now.

(Continued on page two, editorial column)

Group Meets to Discuss Assembly Improvement

The senior school assembly committee, along with Dr. Robert W. Frederick, principal, and Arden Flint, chairman of the Victory Corps, discussed plans to improve assemblies at a meeting in Dr. Frederick's office on February 3, at 2:30 p. m.

The committee consists of the following: Greta Gade, '45; Laurel Ulrich, '45; Betty Gallup, '44; Royal Heid, '43, and Marion Mulvey, '43. The faculty members of the committee are: Mr. James Cochrane, supervisor of English; Miss Grace Martin, supervisor in art, and Miss Mary Elizabeth Conklin, supervisor in English.

This group met at the suggestion of the Victory Corps. It was decided that, in the future, assemblies should be given more often. They will be shorter, probably one-half hour in length. Most of the assemblies will have to do with current affairs. They will also be along patriotic lines. The National Anthem will be sung at the beginning of every assembly program. There will be sung at the beginning of talent assembly, and other programs sponsored by the Red Cross, Victory Corps, and various school organizations.

Milnites Complete Course, Graduate

At the first January graduation in the history of Milne, Dr. Robert Frederick, principal, presented diplomas to the five boys who earned enough credits to enter college. The boys who took the accelerated course to complete high school in three and a half years, instead of the usual four years are John Camp, Edward Mooney, Royden Rand and Edward Bookstein. Robert Rinn, taking a post graduate course this year, was also graduated at this time.

Both Mooney and Rinn have started classes in R.P.I. where they have enlisted in the ERC. Ed Bookstein, now at Yale, and Royden Rand, at State Teachers College, expect to join the reserves also.

John Camp, enlisted in the Army Air Corps, believes he will take a meteorology course at Hamilton College.

Upon short notice, Marvin Hecker received acceptance in Syracuse, and has already started classes there.

Dr. Frederick gave the graduates a fine sendoff in assembly, Friday January 22, at 3:00 p. m.

There are four senior boys who have enough credits to graduate but have decided to continue at Milne, taking additional courses. They are: Morton Swartz, Ted De Moss, William Soper and Harold Game.

Office Releases First Semester Honor Roll

Miss Marion Clancey, secretary to the principal, announces the following honor roll for the end of the first semester. Twenty students have garnered a percentage of ninety or over in the senior high school.

Two of the boys who graduated after three and a half years of high school made the honor roll.

HONOR ROLL 12th Grade

Rand, Royden	92.3
Rider, Dorothy	92.2
Taylor, Janet	91.6
Bookstein, Edward	91.2
DeMoss, Ted	90.
Palatsky, Arline	90.2

11th Grade

Austin, Louis	92.5
Stephenson, Kenny	92.2
Scott, Joanne	90.8

10th Grade

Meehan, Lois	94.8
Wiley, Janet	93.6
Robinson, Ann	91.6

9th Grade

Mapes, Mary	94.1
Mooney, David	92.2
Vollmer, David	91.6
Miller, Marilyn	91.4
Smith, Barbara	91.4
Jacobs, Carol	90.6
Pirnie, Jean	90.4
Bonsall, Nancy	90.2

Senior Students Pose For Yearbook "Snaps"

Gustave Lorey, senior class photographer, announces that the senior class yearbook pictures will be taken during the next two weeks. The Lorey Studio is located at 91 State Street. Appointments should be made by the students, individually; sittings take about fifteen minutes.

"All students should make their appointments as soon as possible, if they have not already done so," said Miriam Steinhardt, of the picture committee. Other members are: Ruth Taylor and Lee Mapes.

Many seniors have asked what to wear at the sittings. All boys should wear dark coats, white shirts, and conservative ties. Shirt-waists will be provided by the studio for the girls. The charge for the sittings will be a dollar, which should be paid at the time of the sitting. Any student desiring extra pictures will have the dollar applied to the cost of the pictures. Each student will be given from four to six proofs, from which to choose the picture to be used in the yearbook.

CRIMSON AND WHITE

Volume XII Friday, February 5, 1943 No. 9

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

NATALIE MANN, '43	- - -	Co-EDITOR-IN-CHIEF
MELBA LEVINE, '43	- - -	Co-EDITOR-IN-CHIEF
JOHN MORRISON, '43	- - -	ASSOCIATE EDITOR
NANCY EDDISON, '43	- - -	ASSOCIATE EDITOR
SANFORD BOOKSTEIN, '44	- - -	ASSOCIATE EDITOR
TOM MCCrackEN, '44	- - -	SPORTS EDITOR
MARIE EDWARDS, '43	- - -	FEATURE EDITOR
EILEEN LEGGE, '43	- - -	ADVERTISING MANAGER
SHIRLEY ATKIN, '43	- - -	BUSINESS MANAGER
MISS KATHERINE E. WHEELING	- - -	FACULTY ADVISER
MR. JAMES E. COCHRANE	- - -	FACULTY ADVISER

THE NEWS BOARD

Betty Baskin, Jane Curtis, Eleanor McFee, Dorothy Rider, Marjorie Wright, Ruth Ketter, June Brookman, Harriet Hochstrasser, Doris Spector, Roberta Smith, Sue Hoyt, Joyce Knapp, Inez Warshaw, Richard Bates, Elaine Fite, Janice O'Connell, Frances Morah, Lucia Swift, Shirley Odell, Betty Fetting, Robert Blum.

ADVERTISING STAFF

Peggy Gallivan, Ann Graham, Barbara Bogardus, Zelda Weinberg, Helen Huntington, Elaine Bissikummer, Barbara MacMahon Betty Gallup, Janet Wiley, Barbara Schamberger, Paul Distelhurst, Laurel Ulrich.

Action, Not Words

(Continued from page one)

An obvious place to show your spirit is at basketball games. There is no excuse for not attending the games and cheering the team on. What would happen if one of the fellows on the team didn't feel like going to the game? Sometimes, they have other places they would like to go to, but they always show up for the games. You can go to the movies or bowling, but can't find time to back up the team that is fighting for your school.

The Dramatics Council has long been an outstanding organization. This year, they were unable to produce the annual Milne plays. Not enough of you showed up for the try-outs. Everyone complained about this. All thought it was simply awful, but who did anything to help out? Who tried out for the parts, so that the show could go on? No one!

There have been very few assembly programs this year. No doubt, you need not be told that. You all complain. You wonder why we don't have them, but do you do anything? The answer is still, no!

There are a few activities that are well organized and moving on schedule, but for the most part there are just a few people responsible for this. The majority of you come to school in the morning, complain, and go home. You have more freedom and opportunities in Milne than in any school in the city, and more than in most schools in the state. You fret about the faculty! You want more freedom, while right now you are not taking advantage of the fine school we have. In the case of the societies, it is the leaders who are lax, but in the other cases shown, it is up to each of you in the student body to take a more active part in school. Get some spirit! Don't leave everything up to a certain few students. Get in the swing of things yourself, and cheer Milne!

milne merry-go-round

The mid-year week is over and it's been proven again—"cramming doesn't help." During the week, the girls ran around in jeans, pig tails, and anything else they could dig out of the attic. **Nat Mann** had a hag party to celebrate the end of mid-years. The girls' basketball team, who had just beaten Trinity, arrived late, dripping with snow. They slid their way to Nat's. Some of the "bags" from the junior class crashed the gathering.

The second senior school party was held in the lounge last Saturday night. The snow-storm might have kept some Milnites home, but the "old faithfuls" were there. Couples were **Meg Hunting, Royal Hied, Ruth Taylor, Dick Bates, June Bailey, George Edick, Henny Mullineaux, Bill Soper, Suzanne Rhoades, Chuck Cross, Kitten Wheeler, Cornwall Hiedenrich, Ann Stickney, Paul Distelhurst, Barbara Bookstein, Arnold Baskin, Betty Baskin, Sandy Bookstein, Pat Getier, Tom Dyer, Pat Peterson, Bob Beckett, Janice O'Connell, Ted De Moss, Anna Jane Rockenstyre, Art Ferguson, Betty Brown, Lee Aronowitz, Audrey Blume, Jack Casner, Ruth Welsh, Harvey Holmes, Helen Huntington, Larry Foley, Sally Duncan, Alvin Bingham, Lois Meehan, Allan Mendel, Greta Gade, John Farnam, Elaine Sexton, Jimmy Magilton, Sue Hoyt, Doug Drake, Ann Graham, Bob Gibbons, Frankie Kirk and Ralph Manwieler.**

Our basketball team has played some hard games. Our next game is with Boys' Academy this Saturday night and "if we did it before, we can do it again." The game should be one of the best of the year so let there be standing room only. **Gordon Kilby** will be seen at the game in his newest clothes.

Skiing is very popular among the more athletic students. Since the snow came, there is always a crowd of Milne skiers at the Municipal. Some enthusiasts are **Doris Spector, Mimi Stienhardt, Paul Distelhurst, Marion Mulvey and Nancy Eddison.** Preferring the safer(?) sport of toboganing were **Kitten Wheeler and Ann Stickney.**

Seniors are having their pictures taken for the yearbook, and making out applications for college. The senior class was sorry to see six of the boys graduate a few weeks ago. This war changes everything.

Bob Lee, of last year's senior class, is now wearing Navy blue. **Evelyn Wilbur**, another alumna, is being sent by the Curtis Airplane Factory to R.P.I. to learn some engineering.

Girls are already getting their men for the Quin-Sigma. It's to be an informal dance, February 19th. Some couples going are **Ann Stickney, Paul Distelhurst, Pat Peterson, Bill Baker, Janice Hauf, George Edick, Ann Robinson, Hal Game, Greta Gade, John Farnam, Shirley Coburn, Larry Foley, Jean de Prosse, Bob Foster, Chole Peleteer, and Lennie Jones.**

George Edick was our representative of the All-Star Team who played Mont Pleasant for charity's sake. The All-Stars won too.

Laura Fay Dancy and Vilma Tubbs went to Phi Delta house at Union for an informal dance last Saturday. Home for mid-year vacation, **Walter Grigg** of last year's class, was seen in O'Connor's with **Eileen Legge.**

There was a hot time in Chatham Center this past weekend. **Angela Snare** had a house party and those who partied at her house were **Ruth Short, Tom McCracken, Joyce Stanton, Ken Gallien, Norice Foster,** and her friend **Bob**, and of course **Angela and Art De Moss.** From the reports, Saturday 'till Monday was quite a weekend! . . . It's too bad **Gordon Kilby** wasn't invited. He would have had a lovely time. . . **Jesse Barnet** believes in an apple for the teacher even if he has to bring it to her house at night. . . **June Welsh** was helping out in the annex lately. Lucky girl? . . . **Nancy Moorhead, Nancy Clark, and Nancy Knapp** have the eighth grade boys on the run. . . Not many boys and girls made the honor roll this semester. What happened? . . . Make sure that everybody reads the editorial this week. It's dynamite!

Senior Spotlight

—by Mike—

BETTY VAIL

Mary Elizabeth Vail was born in New York City and lived there until she was five years old. She moved, then, to Worcester, Massachusetts and remained there through her freshman year. When she was a sophomore, her family came to Albany and she entered Milne.

During her first year here, Betty joined Zeta Sigma Society. She also joined the Dramatics Club and acted in a play which they presented in assembly.

As a junior, Betty was elected secretary of Sigma and vice-president of the Dramatics Club. She again acted in their assembly play and also in the annual Milne Christmas Plays. Also during this year, she became a member of the French Club.

Heads Sigma

This year Betty is president of Sigma as well as a member of the French Club and the Dramatics Club. She is active on her class committees.

Last summer, Betty represented Milne at Girls' Empire State. She spent a week at Russell Sage College with a group of other girls from various cities and towns throughout New York.

Miss Vail loves music, either classical or popular, and is an accomplished pianist, having taken lessons for ten years. She enjoys historical novels and movies. Her favorites in this line are Gary Cooper and Joan Fontaine. Also in her spare time she likes to bake and to sew or knit if she's "in the mood". She likes to dance, swim, or skate, and "loves" tennis.

Apple Pie a la Mode

Among her likes are apple pie a la mode, Cape Cod in the summer, spaghetti and the color peach, also languages in school. Her dislikes are cheese, olives, smoking, drinking, mathematics and getting up in the morning.

Her pet ambition is to be able to fly a plane and she also wants to travel. Betty plans to attend Oberlin College in Ohio and to become a writer.

Betty favors Uncle Sam's Army Air Corps and likes her men polite, with brains, fairly athletic, good looking and with a sense of humor. (What an order!)

C. B. A. Downs Milne Five 49-35; JV Lose Tilt 42-25

Red Raiders Lose Sixth Contest in Ten Starts

Last Friday evening, Christian Brothers' Academy defeated the Milne five by the score of 49-35. This was the sixth loss for Milne this season against four victories. The Junior Varsity also lost, by a 41-25 score.

The Red Raiders played a hard game, but could not stave off the victory surge of the University Heights boys. At the half, C.B.A. led 25-14. The Brothers led through the whole game except at the very beginning when Milne scored the first point and led 2-0 on Culp's long shot.

Monty Schwartz stood out for the losers, scoring nine points. Whelan and Osterhout led C.B.A. with 13 and 11 points. Russ also played a fine game for C.B.A.

The Milne men rallied in the final moments, but could not break the huge lead which C.B.A. had built up.

Bill Soper was not in uniform because of an injured leg and Hal Game was still unable to play.

The J.V. were unable to contend with the older, more experienced C.B.A. juniors and so went down to defeat. Their record stands the same as the varsity's.

MILNE				C.B.A.			
	FG	FP	P		FG	FP	P
Edick,f	3	0	6	Walsh,f	1	0	2
Holmes,f	1	2	4	Lewis,f	2	1	5
Ball,c	1	0	2	Ost'hout,c	5	1	11
D'Moss,g	1	1	3	Phelan,f	1	0	2
Swartz,g	3	3	9	Blondo,g	0	0	0
H'pkins,f	1	3	5	Russ,c	3	1	7
Culp,f	2	1	5	Br'tigan,g	2	1	5
Casner,c	1	0	2	V'c'rialli,f	1	0	2
				Whalen,g	6	1	13
				Davis,g	1	0	2

Red Raiders Break Even In Recent Court Contests

On the weekend of January 22-23, the Red Raiders broke even in two contests. Friday night, the Milnites downed Columbia 40-28. The Juniors also won 41-35. Saturday night Watervliet trounced Milne 57-36 in the Page Hall gym. The Milne J.V. lost by one point 28-27.

The Red Raiders had little trouble in downing Columbia for the second time this season. The first game was played at East Greenbush. Monty Schwartz was high scorer with 14 points. The J.V. ran up a high score. Lee Aronowitz scored 16 points to take the honors.

Saturday, the story was rather different. For the second time this season, Milne bowed to the "Arsenal Boys." "Stogie" De Moss took scoring honors with 13 points. The Watervliet Juniors eeked out a narrow one point victory over the Milne Juniors. Meuhlock, with 7 points, was high scorer.

Dyer did pretty well with five points. The other junior varsity members split up the remaining points among them.

Milne Sponsors Playday, Invites C.H.S., Academy

The Milne G.A.C. will sponsor a basketball playday for a group of East Greenbush, Albany Academy, and St. Agnes junior and senior girls on Saturday, February 13, in the Page Hall Gym for 10 a.m. to 3 p.m.

Girls To Meet

The girls' teams, representing each school, will meet, and spend the morning playing basketball. The teams will split up with the forwards of one school playing with the guards of another school. Lunch will follow in the cafeteria where cocoa will be served. An entertainment program will precede the All-Star Game. This game will be a student vs. faculty affair with gym teachers of each school playing against students of outstanding ability.

Committees Chosen

Committees from the Milne GAC have been chosen to carry out the plans for the affair. The entertainment will be conducted by Marjorie Wright, Harriet Hochtrasser, and June Brookman. Scoring and timing will be run by Jean Figarsky, Jean Dorsey and Pat Peterson. The reception committee is under the direction of Ruth Ketler. The sophomore girls, Barbara Brookman, Jean Bronson, Barbara Richardson, Ruth Welsh, and Ann Robinson, have charge of luncheon duties. The entire program will be sponsored by Miss Beth Hitchcock. Girls from East Greenbush attending the playday are as follows: Isabe Leavitt, Lucill Phillips, Jean Sorrell, Dolores Latham, Jean Winters, Jeanette McKie, Lillian Hamrin, Mary Byers and Jean Brown.

Academy Girls

Girls from the Academy are: James, Nelms, Wiswell, White, Andrew, Young, Stevenson, Muhlfeider, Creble, Harvey, Newhof, Hawn, Vanbergen, and Diffen.

Milne girls who will participate in the playday are as follows: Dorsey, Figarsky, O'Connell, Baskin, Hoyt, Peterson, Stickney, French, Hochtrasser, Brookman, Levine, Taylor, Wright, Spector, Ketler, Steinhardt.

**GIVE YOUR
HOSE
TO THE
MILNE
SCRAP DRIVE**

Albany All-Stars Win by Point

In a spectacular, thrill-packed finish, the Albany All-Stars, defeated the famous Mont Pleasant team of Schenectady on Wednesday, January 27. The game took place in the newly completed C.B.A. gymnasium, for the benefit of the Polio fund of the Albany sports. Almost 1,700 people witnessed the tilt. The Albany boys won in overtime by a one-point margin, 29-28.

The Albany team was comprised of the cream of the Albany High school's scholastic crop. The Mont Pleasant team, under Coach Sid Makofski, have lost only 15 games in the last 12 years. This was the first year in that period in which they have lost three games, previously having been defeated by Nott Terrace and Amsterdam High.

The Schenectady team led for most of the game. With little time remaining, Brantigan of C.B.A. scored a field goal to tie the score at 23 all. In the overtime, Russ, also of C.B.A., dropped in a foul shot to provide the winning point for the Albanians. It was the only scoring during the whole three-minute overtime period.

Hal Game was supposed to have represented Milne in the contest but due to a knee injury he could not play. George Edick took his place with the All-Stars.

Dick Ciccolella coached the All-Stars. "Flip" Dowling refereed the game.

Milne to Encounter Boys Academy Tonight

Tonight, Milne High's basketeers will attempt to hit the comeback trail, facing the Albany Academy basketball five. The game will be played in the Page Hall Gym. The freshmen will also play, starting at 6:30 p. m. The game was changed from Saturday to Friday night, because of conflict in schedule. Probable starters for Milne will be DeMoss, center; Culp, guard; Swartz, guard; Edick, forward; Holmes, forward; for Academy: Rose, center; Knudsen and Hawn, guards; Candlyn and Cleveland, forwards.

It is probable that Hal Game will play. The score of the last game played with the Academy was 48-34; Milne's favor. The Red Raiders will be faced by a much improved Academy team who are out to avenge their defeat by Milne. Last weekend Academy defeated Bethlehem Central 32-25. Milne defeated Bethlehem Central 33-32.

Junior Varsity Scores

Meuhleck	78
Aronowitz	53
Dretweiler	51
Baker	38
Dyer	22
Jones	9
Mendel	9
Rickles	6
De Moss	6
Foley	2

Margie Wright's

A group of Milne Senior girls journeyed to Trinity Institute last Thursday night to encounter the Trinity basketball team. The Trinity team is composed of students from area high schools and colleges.

After a long strenuous battle the Milne girls came out on top with a score of 25-27. Ruth Ketler scored most of the points for Milne, with the assistance of Mimi Steinhardt and Doris Spector. The guards who did a spectacular job were Ruth Taylor, Melba Levine, and June Brookman. Trinity led most of the way, but in the last quarter Milne took over the lead. The scorekeeper was none other than Margie Wright.

Schedule Posted

The schedule for the girls' intramural games has been posted down in the entrance to the girls' locker room. Wilma French is captain of the junior team, and Harriet Hochtrasser is head of the senior team. The captain of each team should see that each girl on her team is notified of each game. Most of the games are played on Friday afternoons in the Page Hall Gym. The seniors and juniors usually play there then, while the freshmen and sophomores play on Monday. The schedule lists games between all class teams on both days, however.

Plan Playday

The biggest event in the girls' sports program is the coming playday. The schools invited are St. Agnes, Albany Academy for Girls, and Columbia High School from East Greenbush. There will be a senior and junior team from each of the schools. It's an all day affair, and promises to be fun.

As for outdoor exercise (besides running for the bus every morn), skiing seems to take the spotlight. Every day there are simply loads of kids out at Municipal Golf Course. Hitchie was out there this past Saturday afternoon running around like wild, looking for her ski class. Did you find it, Hitchie?

Things to Come

Friday, February 5

3:30—Inter-Society Council meeting.

7:00-11:00 — Basketball, Albany Academy, Gym.

Wednesday, February 10

8:30—Senior Student Council Meeting.

12:30—First Meeting of Junior High Clubs.

Friday, February 12

12:35—Junior High Assembly, (tentative) Auditorium.

7:00-11:00—Basketball, Milne vs. Rensselaer, away.

Saturday, February 13

7:00-11:00—Basketball, Milne vs. St. John's of Rensselaer, Gym.

Pioneer of C & W Killed in Crash In Dutch Guiana

In September, 1932, the Milne School entered upon a new field of journalism under the student leadership of Samuel Dorrance, senior at State. Previous to that time the journalism of the school had found expression in a quarterly magazine which contained both news and literary works.

In 1932 appeared the first newspaper ever to be published in the school. To those inexperienced founders who initiated newspaper journalism in Milne, Mr. Dorrance gave able assistance.

Dr. Samuel S. Dorrance

Graduates State

After his graduation from State College, Mr. Dorrance taught "emergency" classes in Collegiate Center for a time; afterward he entered the Albany Medical College, where he held a teaching position at the time of his death. While in Medical College he attracted nationwide attention by ranking first in the country in the National Medical Board examinations given to senior medical students. He was selected to serve his internship of two and one-half years in Mt. Sinai Hospital in New York. Here he distinguished himself and won a fellowship at Johns Hopkins Hospital.

Teaches in Albany

Last June he was appointed to a teaching position in the Albany Medical College at the age of 30. In the crash of an Army transport in Dutch Guiana in which 35 persons lost their lives, Dr. Samuel Dorrance was killed. The government, last August, asked him to go to South America and Africa as an employe of the Transcontinental and Western Air, Inc., to make a medical survey for the Army Air Force.

"I think he was one of the most brilliant minds ever to go to State College," said Dr. Ralph E. Clausen, professor of science at State College.

"Everyone who worked with him liked him," Dr. Louis Jones, under whom he taught, commented.

Social Calendar

—Second Semester

FEBRUARY

- Friday, 5—Basketball, Gym.
- Friday, 12—Basketball, away
- Saturday, 13—Basketball, Gym
- Friday, 19 — Quin-Sigma Dance, Lounge
- Saturday, 20—Basketball, Gym
- Monday, 22—Holiday
- Friday, 26—Basketball, Gym
- Saturday, 27—Junior School Dance, Lounge

MARCH

- Friday, 5—Mothers' Card Party, Library
- Friday, 5—Basketball, Gym
- Wednesday, 10—Press conference, New York
- Thursday, 11 — Press conference, New York
- Friday, 12—Press conference, New York
- Saturday, 13 — Boys' Sports Night, Gym
- Wednesday, 17 — Senior Mother-Daughter Banquet
- Friday, 19—G.A.C. Banquet
- Saturday, 20—Phi Sigma Initiation Theta Nu Initiation Father-Son Banquet
- Friday, 26—Parents' night
- Saturday, 27—Adelphoi Initiation Crimson and White Banquet

APRIL

- Thursday, 1—Spring Recess
- Monday, 12—Recess ends
- Saturday, 17—Junior School Party, Lounge
- Friday, 23—Holiday
- Friday, 30—Quin-Sigma Banquet

MAY

- Friday, 7—Milne Musical, Page Hall
- Saturday, 8—Moving-Up Day, College
- Friday, 14—Q.T.S.A. Formal Dance, Gym
- Friday, 21—Milne Horse Show Hi-Y Father-Son Banquet
- Saturday, 22—Junior School Formal

JUNE

- Friday, 4—Class Night, Page Hall Senior Ball, Lounge
- Monday, 21—Milne Commencement

Help Lock Up the Axis!
GIVE YOUR KEYS TO THE MILNE SCRAP DRIVE

Mr. Charles Walker Speaks on Life Saving

Mr. Charles Walker, principal of School 16 and director of life saving in the Albany County Red Cross Chapter, stressed the importance of life saving, especially now, at the joint assembly on Thursday, February 4, in the Page Hall Auditorium. Two movies, "Oars and Paddles", and "Heads Up" were shown in connection with his talk.

Mr. Walker pointed out that at the present time training in swimming and life saving is vitally important both to fellows and girls. It is much better if potential soldiers, sailors and marines receive this training before they enter the service. After induction there is little time for this. These boys have lost out. The panic and confusion at times of torpedoing could thus be avoided if they had received this valuable training previously.

This course is also offered to girls who must replace men as life guards throughout the nation.

"We of the Red Cross offer this course to the fellows and girls of Albany County. This is a great opportunity and it is a duty at the present time. Everyone should know how to swim," concluded Mr. Walker.

Dr. Kenny Warns Students to Apply

"Students planning to enter college in June or September ought to place application within the next two or three weeks," states Dr. Ralph B. Kenny, guidance advisor. College admission boards are now deciding upon applications for June and September classes. Prompt action in a number of cases is particularly important since candidates for certain colleges must take scholastic and aptitude tests. These will be given by the College Entrance Examination Board on April 10. Arrangements to take special examinations must be made with the C.E.E.B. before March 20.

Applicants to colleges who wish to apply for college scholarships should place their applications immediately, as the college scholarship commission usually decides awards about March 1.

If any students have questions pertaining to this matter or have not placed application for college as yet, should do so this week, urges Dr. Kenney.

Two Students Enter Milne at Semester Turn

Milnites have welcomed two new students into their ranks, with the beginning of the new semester. The students are Ellen Boyce and Betty Lynn Moore, of the senior and sophomore classes, respectively.

Miss Boyce comes from Hudson Falls High School. Ellen was born in Albany, September 13, 1925. Since then she has not lived here, although she has lived in Nassau and Schenectady. Her dad is in the Navy. He is now affiliated with the recruiting office in the Post Office here in Albany. Ellen has gone to twenty-two schools, which is quite a record. However, she hopes to be settled in Albany until she is graduated from high school. After graduation she wants to enter Business College.

Her likes are Bette Davis, hot dogs, potato chips and jazz. She enjoys dancing to Benny Goodman but has difficulty finding anyone that jitterbugs the way she does. Ellen is especially fond of skiing.

Betty Lynn Moore hails from Sidney, N. Y. She was born on June 28, 1927. Her plans are indefinite as to her remaining in Albany permanently, but she will finish this semester here.

Miss Moore thinks Milne is different and she likes it very much. She has had practice teachers before at Sidney Central High School. Betty is active in all sports.

Picture Schedule for Bricks & Ivy

- Feb. 8—Monday 2:30—Senior Class officers
3:30—Bricks and Ivy
4:00—Phi Sigma
- Feb. 9—Tuesday 3:30—Sigma
- Feb. 10 — Wednesday 3:30 — French Club
4:00—Dramatics Club
- Feb. 11—Thursday 3:30 — Junior School Student Council
- Feb. 15—Monday 3:30—Theta Nu
4:00—Adelphoi
- Feb. 16—Tuesday 3:30—Boys Sports
4:00—Boys Sports
- Feb. 17 — Wednesday 3:30 — Boys Sports
4:00—Boys Sports
- Feb. 18—Thursday 3:30—Faculty
- Feb. 22—Monday 3:30—G.A.C.
- Feb. 23—Tuesday 3:30—Quin

BRADLEY'S FOR STYLE AND COMFORT

Bradley's Shoe Store

35 NORTH PEARL STREET

Albany, N. Y.

BAGS ~ SHOES ~ HOSIERY