

Crimson and White

VOL. XI, NO. 11

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 16, 1942

Cooper Replaces Dr. Kinsella As Commerce Head

League Calls Dr. Taylor For National Defense Work

Dr. Thomas Kinsella, supervisor in commerce, and Dr. Wallace Taylor, supervisor in social studies, have temporarily left their positions on the Milne faculty during the month.

Dr. Kinsella has received the position of Senior Economist in Office of Production Management and has obtained leave of absence for the duration of the war. Dr. Taylor will work with the League of Nations Association for the next five months.

Replacing Dr. Kinsella is Mr. Edward L. Cooper, who has been instructor of commerce at State College for Teachers since 1931.

Dr. Kinsella left for Washington, D. C., on January 2. There he has assumed a position in connection with the Bureau of Price Control, which is under the direction of Leon Henderson.

Kinsella was graduated from State College in 1930 and received his doctor's degree in commerce at Clark University in Springfield, Massachusetts. He was a teacher in the John Adams High School in New York City. Since 1937 he has been a member of the Milne faculty and Assistant Professor of commerce of State College.

Dr. Taylor, working with the League of Nations Association, will direct the study of international relations in teacher-training institutions. This organization is dedicated to the purpose of forming an International Federation at the close of the war.

Milne Library Sponsors Victory Book Campaign

The Victory Book Campaign, to obtain books for members of the armed forces, sponsored by the American Library Association together with the Red Cross and the U. S. O. is being conducted in Milne by Miss Thelma Eaton, school librarian, and Miss Naomi Hannay, assistant librarian.

All students are requested to bring to the library any books which they feel would be of interest and value to members of the services.

In commenting on the type of book soldiers are interested in, Miss Eaton said that such books as current novels, current mysteries, and volumes of general topics, which are not too antiquated will be of value.

New Commerce Head

Courtesy State College News

MR. EDWARD L. COOPER

Ninth Graders to Give Play in Junior Assembly

The first play of the year will be presented in a junior school assembly this afternoon. The program will consist of songs sung by the junior girls under the direction of Mr. Roy York, instructor of music. Popular songs will be sung by means of slides with Don Foucault, '42, at the piano.

Miss Marilyn Miller, ninth grade English class teacher, will present the play "Song of the New World". The cast is as follows:

Antonin Dvorak	Sam Fallek
The Steward	Edward Rickels
The Reporter	Janet Borst
Ralph Roger	Dvoraks American
Friend	Ralph Manweiler
Mr. Rogers	Dorothy Hoopes
Porter	Edward Pickels
Minister	John Bulger
The guard and Voice	Larry Foley
Chorus	Marjorie Sundin, Greta Gade, Barbara Friedman.
Sound Effects	Charles Neydorf
Tad Jones, Ruth Rosenfeld.	

Audio-Visual Dept. Trains Projector Crew

"The Operators Corps in the Audio-Visual Department of the Milne School has increased its membership to the total of three full-fledged operators", stated Dr. William H. Hartley, director of audio-visual education in Milne, in an exclusive statement to the CRIMSON AND WHITE this week.

The three operators are George Perkins, Robert Rinn, and Robert Silverstein, seniors. Each of these boys, having passed the required tests, is eligible to run the motion picture sound project.

Senior Class Will Present Movie Program January 30

Students Begin Drive for Defense

By John D. Morrison

The Student Council, in collaboration with the faculty, inaugurated a program last week whereby all Milne students will be able to buy Defense Bonds and savings stamps right here in school.

Richard Bates, '43, treasurer of the Senior Student Council, is chairman in charge of the sale and distribution of the Stamps.

"By the end of January, every Milne student should have bought at least one dollar's worth of Defense Stamps," stated Dr. Robert W. Frederick, principal. "Milne must be identified with the war effort," continued Dr. Frederick. "We stand ready to do everything in our power to help our country in its crucial undertaking."

"We want no slackers in this program," said Dr. Frederick. "Give up a movie, a soda, or some other things you don't need. Use that money for helping your country in its greatest hour of need. There is not one person in Milne who can not afford, by giving up certain non-essentials, to buy some Defense Stamps. Contribute as much as you can. Make it a habit to buy some stamps every week or every month. —And remember, no slackers."

Success Assured

The success of the sale was assured by the end of the first day. The Council bought fifty dollars' worth of stamps with appropriated reserve money in the school treasury. The stamps sold so fast that by Friday afternoon, only a few hours after the drive was begun, the supply was almost completely exhausted. A new supply has been bought since then.

Following is a list of the people through whom bonds and stamps can be acquired. Each one has stamps of 11 denominations on hand, and will get you a bond upon request.

Seventh grade: 226, Katherine Jones; 329, Glada Appleton; 333, Adele Porth; Eighth grade: 227, Mary Louise Paris; Little Theatre, Robert Hotaling; 128, Robert Foster, Tenth grade; 127, Betty Gallup; 324, David Ball, Eleventh Grade: Art Room, Nancy Eddison; 228, Dick Smith; 128; Ruth Ann Ketter; Twelfth grade: 135, Allan Ely; 233, Marion Horton; 130, Janet Fletcher; 320, Walter Griggs.

"Son of the Sheik" To Begin Old Fashion Show

An evening of old-fashioned motion pictures, featuring Rudolph Valentino, in "Son of the Sheik" together with two other attractions will be presented, under the auspices of the senior class in Page Hall Auditorium, on Friday evening, January 30, at 7:30 p. m. Tickets may be purchased from any member of the class for twenty-eight cents, tax included.

Co-featuring with the Valentino film, are two other hits of the early movies. "The Knockout," starring Charlie Chaplin and Fatty Arbuckle and Our Gang in "Thundering Fleas."

Release Committee

Charles Kosbob, '42, general chairman, announced that the following have been appointed to head committees: Corrinne Edwards, '42, and Alice Gaasbeek, '42, ushers Stanley Ball, equipment, and Robert Kohn, publicity.

Members of the ticket committee have distributed tickets to several members of the class, from whom they may be purchased. They are: Walter Grace, '42, class president, Charles Kosbob, Dorothy Signer and Ellen Willbach, seniors.

Announce Ushers

Ushers for the evening are Margaret Keck, Patricia Forward, Janet Fletcher, June Black, Patricia Clyne, Margaret Hodecker, Glenna Smith, Ethelee Gould, and Dorothy Signer, seniors.

Ticket handlers for the event are James Haskins, Walter Grace, Robert Kohn, and Sanford Golden, seniors.

"The senior class has worked hard in arranging an interesting, versatile program, and from advance reports, we have every indication that the show will be well supported," stated chairman Kosbob.

Two Alumni Enter Service

The names of two former Milne students who are now serving in the armed forces, have been announced by Miss Elizabeth F. Shaver, head of the history department, who is compiling a directory of alumni in the services.

Edward Winslow, class of 1936, is now an ensign in the Coast Guard and Harmon Patten, who did not graduate but attended Milne until his junior year, is now in the Navy. He left Milne in 1938.

CRIMSON AND WHITE

Volume XI January 16, 1942 No. 11

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, which assumes no responsibility for them.

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
MELBA B. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
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, Corrinne L. Edwards, Marcia I. Bissikumer, Marcia 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

Our Best for Our Nation

"When the nature of our best contribution is made clear, Milne students will rally, I am sure, in support of those principles of democracy which Milne has always striven to uphold."

—Dr. Robert W. Frederick.

The nature of our best contributions during the present emergency has been made clear, and we at Milne have rallied to its support.

Student Council last week inaugurated in school the sale of Defense Savings Stamps, and the response was so overwhelming that the original supply was exhausted in less than a day.

Such spirit is typical of Milne and such cooperation must continue for the duration, if our generation is ever to see a world of peace and a nation of economic prosperity. For the war debt will be heavy—and it is through the purchase of Defense Stamps and Bonds that we may help to balance this deficit which in its entirety, will take years to completely wipe out.

And so, we at Milne, have started our job in defense—a job representative of what we will do in our role as civilians in a nation at war.

Boys Get the Dog

If you walked into the cafeteria of any high school except Milne, you would see both boys and girls eating and visiting together. It's not an uncommon thing to find people of the male species eating in cafeterias. Really, it's done all the time, but in Milne such a thing would seem to be more than a misdemeanor.

The Milne cafeteria is, literally, infested with girls. A boy there is as rare as a 100% in a chemistry exam. Don't the boys like to eat at tables or are they afraid of the strength of the body of Milne girls?

A solution is offered by the CRIMSON AND WHITE for this disconcerting problem. This solution is very simple: Thursdays (hot dogs are on the menu) the boys should take over the Cafeteria to the last man, and the girls should very amiably munch their sandwiches in the Annex.

Milne Merry-go-round

Running into Milnites all over town this vacation! . . . Our old friend Jean Hevenor home from school for Christmas holidays and working too . . . Dick Gundel in the Christmas assembly Friday . . . Everyone simply beaming at the Alumni dance . . . Girls diving into the huddle for a lost glove or evening wrap in the powder room . . . Good to see the chaperones dancing to that smooth music . . . Guess they couldn't resist it! . . . The seniors all a-flutter over their class pictures—"Which one do you like?"—"Aren't Susie's wonderful!" etc.—How we miss Dr. Kinsella . . . The Quin girls dancing to the nickelodeon at the Alumni banquet! . . . Some came formal, lucky things . . . Everyone yelling for another Alumni dance . . . A miracle it didn't rain!—The new floor in State College . . . We should have more vacations . . . The hayride the freshman had. What a cold night they chose! It's a wonder they didn't freeze . . . Oh this younger generation, as dad would say . . . Jimmy Lunceford and his "hot" band starts at the Palace this week . . . Wish they'd be here for the Quin-Sigma, but the girls will probably have a good band . . . The affair is scheduled for Valentine's day. More fun! . . . Heard there were a lot of parties last Monday night. The Cause? The blackout, don't you remember? well . . . The best of luck to all in your mid-years next week.

Open Letters

To the Student Body

As we go to press this week, we are informed of something that is of vital concern to every Milne student—something that is beyond the control of any of us: Our printer informs us that for the past weeks he has been losing about \$10.00 on each edition of the CRIMSON AND WHITE he has printed for us. This is so because of the priorities necessary for the defense of our nation.

For each ton of paper ordered, one-quarter of a ton is received at an increased price, and this has made the cost of a week's issue \$35.00 instead of the \$25.00 which we are charged.

To add to the seriousness of the situation, several men have had to resign their positions with our printer and have become affiliated with defense work. It is not an easy task, nor a quick one, to replace these men, which makes it extremely difficult to get our paper printed according to schedule.

This is the eleventh issue of the season, and because of our limited budget, and the price rise of \$10.00 per issue, we will not be able to go to press as often as was originally planned. But we do promise that all news in Milne will receive complete CRIMSON AND WHITE coverage. If we should possibly receive revenue from any other sources, we shall make every effort to resume our original schedule.

And so it becomes necessary for us to cope with the problem before us. The steps we are taking are the only ones we see possible, and although it is hard for us, we do it gladly, for it is but one small sacrifice which must be made at a time when our nation is fighting for its freedom.

The CRIMSON AND WHITE Board

To the Student Body

It was quite a disappointment when we learned there was to be no dancing after our basketball games, but there simply wasn't any suitable place we could use without too much expenses. The only arrangement that was possible was that we hold tea dances in the little gym after school. In case some of you don't know, they are held every Friday afternoon at 3:30.

For music, we have the nickelodeon. The attendance at these dances has been very discouraging. If more people would support them, the ones that do go would have more fun and more people would feel like spending their time at them. Let's have a large attendance next Friday and an even better one after that.

Sincerely yours,

M. J. E., '43.

Alumnews

by Rita

During Christmas vacation a number of alumni were seen. The Alumni Dance was quite successful not only as a dance, but as to the number of grads there. There were ex-Milnites there from as far back as the class of '37.

Some of the representatives of that class were Bette Potter, and Jack Beagle. Seeley Funk and Midge Stanton, Marty Creezy, Bill Hotaling and Ruth Winchester. Foster Sipperly, Grace Graulty, Dick Game, and Meriam Powers were there too.

More recent grads seen there were Jane Stuart, '41, Don Summers, '41, Marc Myers, '41. Bill Wiley, '41, was there with Prissy Smith, '42. A striking couple there was Ruth Selkirk, and Bob Taft. Shirley Baldwin attended also.

Couples still going strong were Bette Farnan, '41, and Don Denure, '41, Shirley Smith, '41, and Bob Schamburger, '41, Marilyn Tischer, '41, and John Fink, '40, Gif Lantz, '40, and Doris Mochrie, '40.

Dot Schattuck, '39, and Ed Starkweather, '39, Millie Mattice, '38, and Joe Ledden, '38, engaged couples attended the dance too.

Elaine Becker, '41, Bette Tischer, Larry Mapes, '41, Frank Hewes, '40, and Mary Baker, '41, Fred Regan, '40 put in an appearance.

Dick Selkirk caused quite a commotion in his army uniform.

The Juke Box

Metronome, music magazine, has recently completed a poll to determine what musicians were outstanding on their respective instruments this year. An All-Star band made up from the results would run something like this—

Saxes—Toots Mondello, Benny Carter, Charlie Barnet, Tex Beneke. Clarinet—Benny Goodman. Trumpets—Ziggy Elman, Harry James, Roy Eldridge. Trombones—Tommy Dorsey, Jack Teagarden. Piano—Count Basie. Guitar—Charlie Christian. Bass—Bob Haggart. Drums—Gene Krupa. Vocalists—Frank Sinatra, Helen Forrest.

Claude Thornhill's fine band (whom yours truly has been rooting for all year!) was given the nod as being "the year's outstanding new group."

Hal McIntyre, formally with Glen Miller has formed his own band and from all reports they will be the band you will hear a lot about in the future.

The King of Swing, Benny Goodman, has hit new heights on his sensational record, "The Earl." Benny on the "licorice stick" and Mil Powell on the piano are outstanding.

Glenn Miller finally waxed "Slumbersong." It's light and pleasant listening with Beneke doing some sweet sax work.

Ray Eldridge, torrid lead trumpet man with Gene Krupa has come up in the past year till he's second only to James and Elman in the polls. Just listen to some of Krupa's recordings and see why.

Boice Blurts

Mimi

Now that snow has settled on the ground once more the ski enthusiasts are out every chance they can get to ski at the Municipal Golf Course, at the various ski clubs around Albany, and in the Helderbergs.

Miss Hitchcock's Ski class on Saturday morning turned out to be quite a class. There were quite a few people present. The class was made up mostly of the younger people. Girls learned how to fall, of which Joan Traver and yours truly know all the tricks. If you ever get in a difficult position with two long sticks clamped to your feet, call on either Joan or Mimi to help you out. Believe me, they have been stuck in plenty of jams.

Ruth Kettler is quite a skier.

Juniors Surprise Seniors

Last Friday afternoon the seniors were handed quite a surprise when the juniors defeated them in their basketball game. Although it was a close game, the seniors fought hard and well, while the juniors had a little trouble in the second half breaking up the senior guard method. The championship game between these two teams on Gym Night promises to be a very thrilling event and close, too.

No matter what the outcome will be, it will be a hard fought game.

Mickey Baldwin thought she would like to go down a nice smooth hill at the Municipal Golf Course last Saturday morning, but did she get a surprise when she hit that snow drift at the bottom!

Skiers Practice

June Black and yours truly decided to brave the cold Sunday afternoon to practice what they learned Saturday at Miss Hitchcock's class. During the course of the afternoon, they encountered Bob George, John Wilson, and Sandy Golden trying to ski. They encouraged us to climb a 90 deg. cliff (with skis on, of course). This took about a half hour and upon reaching the top we decided not to ski down—

Bob went down though—in a heap.

Early Friday morning G.A.C. held its first meeting since the Council of ten was selected. President Marilyn Potter went around threatening to use harsh words if the people selected did not show up—but they did. And guess who was late—none other than "Mar." "I missed my bus," said she. A likely story!

Recreational Dancing Sponsored by B.A.C.

Dancing in the Milne Gym will take place from 12:00 noon to 12:45 P.M. during the weeks of January 19th to Friday, January 23, as a means of mid-day relaxation from semester examinations.

The dancing will be under the sponsorship of Boys' Athletic Council, and the council's nickelodeon will provide music.

"Due to the fact that we are in need of funds for new records, it will be necessary to use the nickelodeon on the 'drop a nickel' basis" stated Sanford Golden, '42, speaking for B.A.C.

Milne Keglers Capture Honors

The Milne bowling team is in a two way tie for second place in the Albany Scholastic Bowling League with Vincentian Institute. The team has succeeded in winning eight of its last nine games rolled. The Milne keglers had a very poor start as they lost their first six games. Three of these were lost to Vincentian and three to C.B.A. Then they won two out of three games from Philip Schuyler and followed this victory by sweeping three games from C.B.A. and three games from Vincentian.

The League standings at this point are:

	Won	Lost	Per.
C.B.A.	10	5	.667
Milne	8	7	.533
Vincentian	8	7	.533
Philip Schuyler	4	11	.267

The averages of the Milne team are:

	Av.	No. games
Faskins	144	14
Heindenrich	149	10
Beckett	142	8
Stutz	126	13
Kosbob	141	13
Friedman	118	3
Stien	112	4

On last Friday the team rolled Vincentian and had their best scores up to this time. The scores were:

Haskins	179	167	197	543
Heidenrich	148	200	193	541
Beckett	181	110	137	428
Stutz	112	128	168	408
Kosbob	95	169	139	403

Total	715	774	834	2323
-------	-----	-----	-----	------

G.A.C. Elects New Officers

The first meeting of the newly organized Girls' Athletic Council was held Friday morning January 9, in Miss Beth Hitchcock's office. Future plans for the council were discussed. Meetings are to be held every Friday.

President Marilyn Potter, '42, chose the following girls from the tenth, eleventh, and twelfth grades to make up the council. They are Miriam Boice, Sally Hunt, Lois Ambler, Priscilla Smith, Business Manager, Marilyn Potter, President, Rita Figarsky, Marion Horton, Ethel Baldwin, seniors; June Brookman, Midge Wright, Harriet Hockstrasser, and Ruth Kettler, juniors; Janice O'Connell, Jean Figarsky, Sue Hoyt and Pete Peterson, sophomores.

Three girls have been chosen to write letters to other schools to inquire their methods of awarding athletic prizes. The three girls are: Lois Ambler, '42, Harriet Hockstrasser, '43, and Janice O'Connell, '44. They will report their findings at a future date.

The following officers were elected: Ruth Kettler, Vice-President; Marion Horton, Treasurer; Miriam Boice, Secretary.

Rensselaer Defeats Milne 38-36; J-V's Win 29-9

Red Raiders to Play In Four Contests Next Week

The Milne Red Raiders are scheduled to play four games in the next eight days.

Tonight they face Bethlehem Central at Delmar. On Saturday night they will play Cobleskill on the Page Hall court.

On Friday, January 23, the Red Raiders take on East Greenbush at home and the following night they journey to Kinderhook for an encounter there.

Season tickets will be good for all home games. Bring your parents to the games and show them what a good team our school has.

"Sandy Sez"

Beaver

Last Friday night's game with Rensselaer was really a heartbreaker for Milne fans. The East-Siders have practically a one-man team in Don Farrell. He has an astounding eye for long shots. Twenty of Rensselaer's points were scored by Farrell, practically all of which were taken from mid-court.

The most amazing thing last Friday was the drubbing which the Milne Juniors gave the Rensselaer JV.

The Albany High Jayvees were defeated by the East-Siders and our JV beat Rensselaer by twenty points, which means we have a darn good Jayvee.

More Good Support

There was a good sized section of Milne rooters at the game. Even though there weren't nearly so many there as there are at a home game, they did a lot of cheering. Let's try to do as good a job at the Delmar game tonight. It won't be any pushover to take Delmar.

Greenville defeated Bethlehem Central, and as you will recall Milne took Greenville before vacation.

Tomorrow night the Red Raiders take on Cobleskill on Page Hall Court. Let's bring all our parents around to this game and have a big crowd on hand. This is the second game in two nights for the Milne Quintet.

Milne will face East Greenbush in another home game on Friday night, January 23.

Bowlers Active

Our newly formed bowling team seems to be doing quite well for itself. It took Vincentian last Friday afternoon at Rice's Alleys.

Last Saturday found many Minites at the Municipal Golf Course skiing. Many of them seemed to be doing quite well at this exciting sport.

To represent our faculty on the slopes was Mr. Kinsella, who is quite an expert skier.

On the more humorous side of the slopes was Ed Bookstein. He tried his hand at skiing for the first time.

Second Loss in Five Starts For Milne High Basketeers

The Milne basketball team suffered its second loss in five starts at the hands of the Rensselaer quintet last Friday night, January 9, on the opponent's court.

The Milne team took an early lead in the contest, but the end of the first quarter found the East Siders ahead by an 11-9 score.

At half-time Rensselaer held a substantial lead over the Red Raiders, leading by 22-13.

6 Points Behind

The Milne team fought a brilliant second half and the end of the third quarter found them only a half dozen points behind the lead.

The fourth quarter was the most exciting and hard played of the game. At one point the Red Raiders were but a point behind, and with one minute to go Milne was behind by only two points.

At the final whistle the score was 38-36 in favor of the East-Siders.

Hal Game was high scorer for Milne with 11 points. Clark was close behind with 10 points.

J. V. Takes Fifth Straight

The Milne Junior Varsity, under the coaching of Dan Bucci, won its fifth straight game out of five starts. Victim of the 29-9 onslaught of the Juniors was the Rensselaer Jayvee.

It was a real holiday for our boys. They played good offensive ball and an excellent defensive game, allowing their opponents to score only 9 points in 28 minutes.

"Smily" Mort Swartz was high scorer for the juniors with a total of 10 points. Teddy DeMoss was close in back for honors in this department.

Rensselaer			
	fb	fp	tp
Peters, f.	2	1	5
Hamlin, f.	2	1	5
Adelski, f.	2	0	4
Farrell, c.	8	4	20
Lansing, g.	0	0	0
Reynolds, g.	1	1	3
Henk, g.	0	1	1
Totals	15	8	38

Milne			
	fb	fp	tp
Clark, f.	4	2	10
Jansing, f.	0	0	0
Game, c.	4	3	11
Wilson, c.	2	2	6
Poole, lg.	3	3	9
Detweiler, g.	0	0	0
Leaning, f.	0	0	0
Griggs, f.	0	0	0
Totals	13	10	36

Intra-Mural Games Begin

Intra-Mural basketball will soon be in full swing in all the gym classes, and will continue throughout the remainder of the basketball season.

Games will be played off during all regular gym classes held indoors. All grades except the seniors will compete.

Frederick Announces Tentative Air Raid Drill

Another air raid drill for Milne students will be held early in February, according to present plans of the administration, it was announced this week by Dr. Robert W. Frederick, principal.

Plans for evacuation have been drawn up, but during an actual air raid, the building would not be evacuated unless it caught fire or unless severe damage was done.

Announcement pertaining to the drill will be made in assembly, so that both students and faculty will be thoroughly familiar with the procedure to be followed.

In line with the school's policy of helping with the war effort, the faculty is considering offering new courses. This would range from radio communication to a course in the identification of foreign and United States military aircraft.

MARTIN EDWARDS, '41

Welfare Commissioner Writes

In appreciation of Milne's annual distribution of Christmas baskets, Miss Naomi Hannay, Red Cross sponsor, received a letter from Leo M. Doody, Com. of Public Welfare.

Martin Edwards Enlists in Navy

One of the latest Milne Alumni to join the Navy is Martin Edwards, '41, better known as "Marty." He took out his papers early in December, but he wasn't sworn in until December twenty-ninth, as he wanted to graduate first. At present, he is having a three weeks training period at Newport, Rhode Island.

Edwards likes it very much and says the food is good. Most of his time is spent drilling and attending classes; which consist of courses in seamanship, hand-to-hand combat, swimming, and guard duty. In fact, Marty spent New Year's Eve on guard duty from midnight until four o'clock New Year's morning.

The new boys are restricted to the training grounds for three weeks without visitors, but they have their evenings free.

The main reason Mart is at Newport is to have inoculations against malaria, typhoid, and lockjaw.

Edwards was very active when in Milne. He was a member of Adelphi Literary Society, business manager and basketball captain. Last year, he was the basketball manager of the school team. He was also a member of the tennis and bowling teams.

School Seniors Resume Winter Class Activities

Class Officials Announce Plans for Pins, Rings

Dorothy Signer, '42, chairman of the senior class pin committee, announces that the first shipment of school pins was received last week, and pins have been distributed to purchasers.

Students who still desire to order a pin may do so, as another order will be placed in the near future. A list for orders will be posted on the senior school bulletin board. Pins can be obtained with class numerals for any year. Money must accompany all orders, she continued.

Class President Walter Grace, '42, appointed an Announcement Committee to select commencement announcements for the senior class. Members of the committee are Priscilla Smith, Ethel Baldwin, and Walter Griggs.

Business Manager Gribbs made an announcement that an order was placed for class rings before Christmas vacation. This was the third of its kind, the other two having been made in previous years. Mr. Paul Murphy, of the Spartan Jewelers, Buffalo, took orders for rings for about twelve seniors recently. Another ring order will take place in the spring.

All but about ten seniors have posed for their class pictures for the *Bricks and Ivy*. Most of them have received unfinished proofs which must be returned in person to the studio, after selection of a definite proof.

"Seniors who have not yet had their pictures taken are reminded that if the *Bricks and Ivy* deadline is not met, their pictures will not appear in the yearbook," stated Grace.

Examination Schedule

Milne School Examinations -- 9th, 10th, 11th and 12th Grades January 19 to January 22, 1942

9:00 - 12:00 A. M.		Monday, Jan. 19		1:00 - 4:00 P. M.	
English II	226, 227, 228, 233	9th Grade Gen. Science	R28, R35	English III	226, 227, 228, 233
American History	R 20	History A	320	Typewriting	235
9th Grade Social Science	320, 321, 323, 327, 329, 333	Mr. Cooper will arrange exams at other times in case of conflicts.			
Tuesday, Jan. 20					
English IV	226, 227, 228, 233	English I	226, 227, 228, 233	Plane Geometry	320, 321, 323, 324, 333
Latin II	320, 324	Shorthand I	230	Econ. Geog.	235
Latin III	329, 333	Wednesday, Jan. 21			
Elem. Algebra 320, 321, 324, 329					
Int. Algebra 227, 228, 233					
Bus. Math. 230					
Thursday, Jan. 22					
Chemistry	R28	Art (9th, 10th, 11th, 12th)	Art Room		
Book I	230	Home Economics	336, 337		
10th Grade Biology	320	Physics	320		
Shorthand II	235				

IN CASE OF CONFLICTS SEE BOTH SUPERVISORS CONCERNED AT ONCE.

Regents Examinations -- January 19-22, 1942

9:15 - 12:15 A. M.		Monday, Jan. 19		1:15 - 4:15 P. M.	
American History	L. T.	French II		Economics	L. T.
Typewriting	235	Economics	L. T.	Chemistry	L. T.
Tuesday, Jan. 20					
Pl. Geometry	L. T.	Chemistry	L. T.		
English IV	L. T.				
Wednesday, Jan. 21					
Book II	L. T.	French III	L. T.		
Thursday, Jan. 22					
Solid Geometry	L. T.				

All Regents, unless otherwise specified, will be held in the Little Theatre.

The Music classes on Monday and Tuesday, January 19 and 20 at 1:35 and 2:35 will meet in the Auditorium.

Junior High Examination Schedule --- Jan. 21 and 22, 1942

Seventh Grade January 21		Eighth Grade January 22	
9:00—English	Rooms 123, 124, 126, 135	9:00—English	Rooms 123, 124, 126, 135
10:00—Mathematics	Rooms 123, 124, 126, 135	10:00—Mathematics	Rooms 123, 124, 126, 135
11:00—Social Studies	Rooms 123, 124, 126, 135	11:00—Social Studies	Rooms 123, 124, 126, 135

John Kinsella To Return Home

Mr. John Kinsella, supervisor of senior high school mathematics, will leave Milne on Saturday, January 24, to resume his work in the mathematics department at the Newburgh Free Academy in Newburgh, New York.

Mr. Kinsella is a native of Newburgh, and he, his wife, and his small son will return there after his departure from Milne. His family was in Albany with him during his stay here.

When asked his opinion of Milne, Mr. Kinsella thought a while and said, "I think that Milne students have a very questioning frame of mind. From observation I find that this is found in Milne students more than in any other students I have taught. They don't take things on the teacher's say so, but want well reasoned answers. This trait is very valuable in a democracy like the United States."

Mr. Kinsella finds the student teacher system quite different from the teaching system in Newburgh and said, "The student teachers are inexperienced, of course, but they are checked carefully by the supervisors. "By the way," he commented, "Milne has a very experienced group of supervisors."

Mr. Kinsella graduated from State College in 1928 and then taught in Piedmont, New York, and Monticello, New York, before teaching in Newburgh. He is now working for his Doctor of Education degree at Columbia University. He will commute to New York City on Saturdays and will complete his courses there by the end of the summer.

Milne Girls Aid Red Cross Drive

Many senior and junior girls from Milne are aiding the Red Cross drive for the American War Relief Fund by soliciting for money in front of Albany theatres from 7:00 to 9:00 p.m. every evening this week.

All the senior high schools in the city are co-operating with the Senior Red Cross in this cause. Miss Barbara Evans, junior secretary of the Albany Chapter of the Red Cross, has selected these girls to help. "Any student who wishes his name attached to this list should get in touch with me or their home-room Red Cross Representative," said Miss Naomi Hannay, Milne Red Cross sponsor.

Some of the girls that have already aided in this drive are Marion Horton, Marcia Schifferdecker, Lois Ambler, Joyce Hoopes, Corrine Edwards and Ellen Willbach of the senior class, and Marie Edwards and Nancy Eddison of the junior class.