

CRIMSON AND WHITE

FRIDAY, NOV. 29, 1940

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME XI

SENIOR NEWS

NUMBER 7

MILNE LAUNCHES SEASON

BOY COUNCIL HAS MEETING

FOUCAULT ANNOUNCES DANCE COMMITTEES

The Annual Theta-Mu Adelphei formal affair, this year to be a "Candlelight Dance" will take place Saturday evening, December 7, from 9:00 to 12:00 in Page Hall gym, it was announced by Don Foucault, General Chairman. Tickets are on sale at \$1.50 per couple.

Foucault has chosen the following committees to assist him:

Orchestra: John Dyer, Chairman, Edward Langwig, Martin Edwards.

Decorations: Stanley Swift, chairman, Lawrence Mapes, Robert Shanberger, Fred Stutz.

Tickets: Jerome Levitz, chairman, William Wiley, Robert Barden, Arthur Phinney, and Donald De Nure.

Publicity: Robert Austin, chairman, David Davidson.

MILNE WILL GIVE BASKETS TO POOR

This year the Christmas baskets are under the auspices of the Junior Red Cross, and this organization will make out a list deserving poor families in Albany which need help.

Each homeroom will select one family from this list and will fit out a Christmas basket of food and clothing to suit that family's need.

In the regular monthly Intersociety Council meeting last Monday, the discussion of the payment of the Q.T.S.A. scholarship was the chief business. In a previous meeting the council set up rules for the formation of new societies.

Representatives to the council from the three societies are:

Adelphei--Lawrence Mapes and Robert Shanberger.

Theta Mu--Donald DeNure and Edward Meghreblian.

Phi Sigma--David Donlin and David Fuld.

The members of the faculty who are on this council are Mr. Warren I. Densmore, Mr. Harlan W. Raymond, and Dr. Carlton A. Moose, who acts as secretary.

MILNE PARTICIPATES IN FILM LIBRARY

Milne high school is now a member of the State College Film Loan Library which is an organization of fourteen school cooperatively using motion picture films.

In order to belong to this organization, schools must furnish the library with a minimum of educational film.

Dr. Carleton A. Moose, Director of the organization, has stated that "Milne has two thousand dollars worth of film. No Milne student ever saw a foot of it because Milne has no sound projector."

MILNE RED RAIDERS TRAVEL TO HILLSDALE FOR OPENING GAME

The Milne basketball squad will travel to Hillsdale tonight to play Rooliff-Janson in the first game of the season.

As yet Coach Danilwitz has not picked the first team for the varsity. The varsity includes Charles Locke, captain, John Dyer, Donald DeNure, Robert Saunders, Kirk Leaning, John Poole, John Jansing, Robert Clarke, Albert Wilson, and Joseph Hunting.

Some of the J.V. boys who will probably see action tonight are George Edick, Harold Gano, Walter Griggs, Robert Eckel, Albert Ely, Fred Detwiller and possibly others.

The bus for the student supporters who will cheer for the team tonight will leave at 6:00.

MEMBERS OF HI-Y VISIT NEW YORK

Eleven members of Hi-Y left Albany at 6:00 A.M. last Saturday in order to arrive in New York City by 10:00 A.M. They were shown through the buildings and around the campus of Columbia University and witnessed the Columbia-Colgate football game on Saturday afternoon. Most of the boys spent their leisure time that night sight-seeing in the "big city" to which they said "goodby" on Sunday when they started their homeward journey.

SHOES FOR EVACUEES
BOUGHT BY LION'S CLUB

In the main office, a large barrel has been placed in which the students are asked to put their old shoes. These shoes will be given to the war evacuees in Britain and Canada. They will be distributed through the Albany Branch of the Maple Leaf Fund. It is sponsored by The Albany Lion's Club.

Mrs. Barsan, Home Economics Supervisor, is the Faculty Advisor who has been instrumental in bringing this branch to Milne.

Mrs. Rhoadgold, Secretary to Dr. Frederick, will give tags to all who deposit shoes in the barrel. The barrel will be in the office at least another week.

CLUB NEWS

The members of the Arts and Craft Club under the direction of Mr. Raymond are making many interesting articles.

Some girls are making leather wallets and belts, while several are constructing aluminum place-card holders, and bracelets of nickel or silver. Others are molding vases, ash trays, tiles and bowls.

MILNE TO HAVE
PEP ASSEMBLY

There will be a pep assembly Wednesday, December 4, in the auditorium.

The cheerleaders will lead the students in some cheers.

Dr. Frederick will be the speaker at this assembly along with Martin Edwards and Charles Locke.

SIGMA INVITE QUIN
TO A BOWLING PARTY

At the invitation of Sigma, Quin and Sigma will have a bowling party. The girls will meet at two o'clock at the Paladium, Saturday afternoon. Ruth Martin, Sigma President, has appointed Helen Cooper to arrange teams compete for their society.

This is to be the first in a series of activities between Quin and Sigma.

THETA NU AND ADELPHOI
TO HAVE BOWLING TROPHY

The Theta Nu and Adelphei Societies have decided to have a trophy for the winner of 3 out of 5 bowling matches. Theta Nu has won the first match.

The trophy will be a bowling pin on a black base with a metal band around it.

There has been a proposal to have a joint banquet and the trophy to be given to the winning society. The trophy will be kept in the office on display.

PHI SIGMA SOCIETY
GOES BOWLING

Phi Sigma Society went bowling Wednesday, November 20. The event took place at Rice's bowling alleys. The boys bowling were as follows: Joseph Hunting, Fred Detwiler, Gerald Plunkett, Alan Ely, Kirk Jeaning, John Poole, Philip Snare, and David Field. Fred Detwiler was high scorer.

The bowling team of Phi Sigma challenges the other societies.

SELECT JEANNE SELKIRK
FOR ESSAY CONTEST

Jeanne Selkirk was chosen as the representative from Milne to compete in the D.A.R. essay contest. One girl from each state will win a trip to Washington with all expenses paid by writing an essay on "What Life, Liberty and the Pursuit of Happiness Mean to Me."

This is to be entered before January 15, with a picture of the representative and her name.

A new policy of giving one girl from each judicial district some sort of recognition was started this year.

ANNOUNCE CAST
FOR COMEDY

The tryouts for Columbine Madonna were held Tuesday, November 26. The play is about a group of ballet dancers who decide to give a Christmas play. The plot centers around these characters and their search for the right play. "Columbine Madonna" is a comedy.

The following people have the parts.

Columbine:	Jean Havenor.
Pierrot:	Sanford Golden.
Harlequin:	Gerald Plunkett.
Pantoloocn:	Robert Kohn.
Saramouche:	Blanche Packer.

This comedy will be presented on December 20.

TALKING OF TALKIES

THE CRIMSON AND WHITE

Volume XI Number 7
Published weekly by the Crimson and White staff at the Milne School, Albany, New York.
Member: Columbia Scholastic Press Ass'n. Capitol District Scholastic Press Ass'n.

EDITORIAL BOARD

Robert Barden Editor-in-Chief
Mary Baker Associate Editors
Elaine Becker
Robert Kohn
Marjorie Gade Feature Editors
Marilyn Tincher
David Conlin Sports Writers
Donald Summers
Valley Paradis
Edna Corwin Activities Writers
Phyllis Reed
Josephine Wilson
Rita Figarsky Art Staff
Marilyn Potter
Alice Van Gaasbeek
Elaine Drooz Librarian

BUSINESS BOARD

Donald Summers Business Manager
Sanford Golden Mimeographers
Lawrence Mapes
Robin Wendell
Fred Detweiler Printer
Robert Austin Circulation

ADVISORY BOARD

Mr. Warren I. Densmore
Miss Beatrice A. Dower

THE CHRISTMAS PLAYS

As you all know, the Annual Christmas Plays will be presented in Page Hall on December 6. Many people are working diligently toward the success of these presentations. Let's give them our support by having an extra large attendance in front of the curtain that evening.

It would be a good thing if this year, there was no saving of seats and running up and down the aisles. This looks very bad, especially between acts. This year let's help everything run smoothly and successfully by doing our parts to make this year's plays the most successful ever.

GET WELL SOON!

The Editors and Staff of the Crimson and White extend heartfelt and warm get-well wishes to Mrs. Jayne E. Garrison and Miss Grace Martin of the faculty, who are reported to be convalescing favorably from their recent automobile accident.

Hope to see you back soon, Mrs. Garrison, and Miss Martin.

The Film of the Week
by
Bernard Golding

Key to Ratings:

- * Poor
** Good
** 1/2 Very Good
*** Excellent
**** Extraordinary

* * * The Long Voyage Home

The Long Voyage Home, a new Walter Wanger production, is a compilation of four of the plays of Eugene O'Neill. The picture, directed by John Ford, with Thomas Mitchell, Ian Hunter, and John Wayne in the leading roles, has an excellent supporting cast.

The entire story takes place on the S. S. Glencorin, a ship which is carrying munitions to the British. During the voyage German bombers and bad storms help to keep the story going. The idea behind the picture is the fact that once the sea is your home, it always remains so.

The Long Voyage Home is an excellent film and may easily be classified as worthwhile movie-fare. It will play at the Strand theatre quite soon.

LETTERS TO THE EDITOR

A Reader Expresses Hope For Assemblies To Increase

Editor, Crimson and White

How about more entertainment? Everyone loves assemblies, but no one seems to have the initiative to put on any. There are so many ambitious people in Milne and we have even a veritable Sarah Bernhardt in our midst. There is so much talent in Milne that it is a shame to have it go to waste. Just look at all the experience stage-interested students may obtain.

As you go through the halls on Wednesday, you always hear, "Are we having Assembly today? Oh Gee! Now we have to go to homeroom! Let's get busy and end all of these Wednesday afternoon Blues!

Ardent Reader

SPORT PAGE

BASKETBALL PLAYDAY FOR GIRLS

Not to be outdone by the boys toward making our basketball season bigger and better, Milne Senior girls have been arranging for a Basketball playday. Helen Cooper and Laura Lyon, acting co-chairmen, have set the date as Saturday, December 6, from 9 AM to 5 PM.

From Bethlehem Central and St. Agnes High Schools 48 girls are to take part as our guests. The tournament starts at 9:30, followed by lunch. We provide the drink (cocoa). During the afternoon entertainment in the form of a movie on basketball technique, dancing and various games, etc. is scheduled.

The co-chairmen have selected the following committees to assist them:

Food

Phyllis Reed, Catherine Morrison, Josephine Wilson, and Edna Corwin.

Business

Mary Baker, Ruth Martin, and Sally Levine.

Name Cards

Jean Selkirk, Shirley Smith, Jane Stuart, Joan Manweiler, Nancy Hochstresser, and Ruth Peterson.

Invitations

Marion Soule, Valley Paradis, and Beatrice Raab.

Entertainment

Doris Wogatske, Jessie Doran, Betty Miller, Ann Loucks, Joan Hunting, Leah Einstein, Marilyn Tincher, and Marjorie Weinberg.

BASKETBALL TAKES THE SPOTLIGHT

The Milne team has been shaping up pretty well for the past week. The team is already to play ball tonight. Looking around the spotlight on the basketball floor our Captain Charles Locke looks even better than last year. The new varsity prospects seem to have the spark of life left behind by the departed senior members of the club.

Our first game will be with Roeliff-Jansen High School of Hillsdale. The game will be played on the Roeliff-Jansen court on November 29. This game may prove a breeze for the Daniwitz coached men, just as Berlin was one year previous. Or on the other hand, we may find a fight on our hands such as the Keveny school handed us last year. Keveny had a small gym and kept popping from the middle of the floor, much to the surprise of the Red Raiders. Anyway, our boys are coached to contend with real competition this year. This year Coach Daniwitz has specifically drilled on offensive subjects. The boys are very anxious to get in action again.

And not forgetting our J.V., we have quite an inexperienced squad but we know they will be out there fighting all the way.

We (the sports department) have had many inquiries regarding a pep bonfire this year. We think this a good idea for many reasons. First, it will create more school spirit, and secondly, it will help to start our cagers on the right foot for a good season.

Hi-Y has sponsored a bus to take all rooters from Milne to Roeliff-Jansen for the small expense of one dollar, which will cover the trip and the admission. This is a good chance to see the team begin the season. The more people who turn out to cheer the team, on will certainly help us to begin on the Win column.

TURKEY TROT

OR

THE BIRD GETS AROUND

Now that Thanksgiving is over, we again have time to catch our breath, (after having gained ten pounds). The bird seems to be nearly finished this week in the form of sandwiches, turkey hash, turkey pie, turkey slop-over, and turkey goblet!

Phyllis Reed again journeyed up to Glens Falls for a Prom and a busy weekend. Don't forget all the home town boys, Phyll!

Elaine Gallup, Mildred Spector, and their men seemed to be having quite a time at Dinty's one night too.

If you walked in Herberts any night over vacation, you undoubtedly saw many Milnites, past and present, stag and couples, normal and otherwise. Steve, Bruce, Al, Art, and Snitty could easily be found, and Joe, Bob, John, Duncan, Dave, Martin, etc. couldn't be missed.

Several Seniors appeared to be very ambitious a few weeks ago in trying to get a job during Christmas vacation. During Thanksgiving, the Juniors got the same idea. Glonna Smith was one of the multitude that was successful in getting this job over Thanksgiving vacation.

If all the applications go through, and you do your Christmas shopping in the right places, you can manage to have Milnites wait on you wherever you go. Aren't you the lucky one!

Saturday night Ethelce Gould had a birthday party. The usual Juniors were there, and now Ethelce is "Sweet Sixteen."

It seemed good to see former Milnites back in town again. Betty Mann, home from Skidmore, looked blooming, Ewie Wilber, Jackie Townsend, Doris Holmes and Al Metz all looked as though Cornell was agreeing with them. Bruce Clements and John Schamberger traveled all the way down from Union College, Schenectady. Shirley Baldwin didn't get home from Alfred as she spent Thanksgiving with a friend in Pennsylvania. And several others didn't get home, so they aren't thankful until this weekend.

The Delmar roller skating rinks were crowded with Milne celebrities--especially Saturday night. Johnny Dyer had a swell time with a little brunette in red, (we don't know her name, but you can watch for her at the "Heat Nu-Adol-phi.")

HERE'S YOUR CHANCE, GIRLS!

All you have to do is write a prize-winning letter on the subject....

What Good Grooming Means To Me

These letters are to deal with any phase of the general subject "What Good Grooming Means To Me"--its effect upon poise and personality and how it can help me in my future business, social and home life. They will be judged on the basis of the thoughts and ideas contained in them, not upon the manner of presentation or expression.

The length of these letters may range from 100 to 500 words.

Write them before December 4, and they will be entered.

There will be six prizes awarded, three to college winners, and three to high school winners.

First Prize--\$25-\$35 Retail Value
Second Prize--10-\$15 Retail Value
Third Prize--\$ 5-\$10 Retail Value

Address the letters to:
Editor, Beauty Fashion
101 West 31st Street
New York City

Let's all try this contest, and best of luck! If anyone wants more information, consult the feature editor.