

CRIMSON AND WHITE

VOL. XVI. No. 3

THE MILNE SCHOOL, ALBANY, N. Y.

November 8, 1946

Milnites Join Mob as 'ESSPA' Rules Syracuse

By JACKIE MANN

The motto of the nine bewildered members of the **Crimson and White** staff attending the E.S.S.P.A. Convention in Syracuse was, "Whither goest thou?" After moments of torturous anxiety, Jess Barnet and Johnny Thompson, who had bravely arrived the night before, "Pat" Snyder, Sally Gaus, Nancy Bearup, "Ozzie" Ostrander, and Barb Leslie, who had awakened (?) with the birds and taken the 5:30 A.M. train, finally met Dr. Freel, "Allie" Meskil, and myself, late comers, in the lobby of the Hotel Onondaga.

Shopping as usual

Snatching a bite to eat, we separated and went our many various ways. Pat finally got to Flah's and wandered around in an utter haze; Quote, "What an absolutely marvelous store!!!" During the afternoon we separated to attend the different meetings held in various sections of the two hotels.

Later, we all met to attend a tour of the Syracuse University Campus, and despite one of Jess's brain storms, our bus finally got us there. The buildings, although old, are lovely and mellow with tradition. Many of our group decided then and there to put in applications.

Feeling very collegiate, we trooped over to the Frosh Dorm to see Jan Paxton last year's editor of the **Crimson and White**. At length we arrived back at the hotel where we proceeded to dress for the Banquet. The food was excellent and the speech given afterwards at the Syracuse Hotel by Horace G. Curtis, although a trifle long, was very informative in as much as he has had much experience on metropolitan newspapers. Immediately afterwards, there was a dance at the Onondaga. However, we tore back and forth from the lobby of the Onondaga to the Music Room of the Syracuse and back again to the Dance Floor, looking for a misplaced Jess., who it turned out had been taking a tour of the hotel(?) under the auspices of a certain "Rosie." What happened, Jess, did you lose Myrtle, and Gertie on the way?

What Next?

The next morning we awoke, having left a call for 9:30, and breakfasted at Child's, where "Ozzie" inadvertently put her coffee cream on her eggs, instead of the salt. It was then discovered that my camera, our prize possession, had been left in the 5 and 10. A mad dash back, and then through the rain to a show, which had to be left in the middle. Our apologies to Van.

"Eats" Galore; Quin Entertains

On the afternoon of October 30, forty sophomores, one junior and one senior attended the Quin Rush in the Lounge. The Hallowe'en spirit prevailed.

The entertainment began with the introduction of officers by President, Ruth Ambler. Barbara Betham, Mistress of Ceremonies was right in the "spirit" of things, and the entertainment began with Do Do Einstein singing a varied version of "Black Magic." Mary Jane Fiske played (?) her violin, Joan Lehner danced, and Adele Porth and Helen Murphy provided the magical touch. Members of the Junior Class plus a few of the Seniors played the role of "Dry Bones."

The Chairman of the Committees were as follows; Food, Glada Appleton; Decorations, Winnie Hauf; Invitations, Barbara Leslie; and Entertainment, Bee Bee Betham.

Thanks to our capable and husky seniors, the "coke" arrived on time, and we ate!! More than enough food was eaten by all, and the returning veteran gridiron stars were given the rest.

Former Faculty Carry On

With the opening of school on September 23, we noted the absence of many of its former faculty members. Most noticeable among these was the departure of Dr. Robert W. Frederick, who has been transferred to State College where he is acting under the title of Director of Teachers' Training.

Dr. Edward Cooper, formerly head of Milne's Commerce Department is also with the College. In the Math Department, Miss Mildred Nielsen former Junior High Mathematics and Geometry Supervisor is now in Des Moines, Iowa, teaching at Iowa Creston High School.

Miss Ruth Sabol, head of last year's French Department was married early this past summer and is now Mrs. Carl Hauptle. At present she is living with her husband in Westfield, New Jersey. Mrs. Selah Gordon, the former Miss Evelyn Wells, who was supervisor in Latin in Milne is not teaching at the present time and is now residing in Amsterdam, N. Y.

Miss Elizabeth Shaver, former Supervisor in History, who was retired last year, is living in Water-vliet. Miss Ruby Blaine, who substituted for Mr. Roy York, is teaching music to high school students in the state of Vermont.

Clocks for Lockers—"Better Late Than Never"

In Deepest Sympathy!

"The Milne Student Body acknowledges with great regret the announcement that the Alma Mater will close for one day on Monday, November 11, in observance of Armistice Day." This message was received by the staff of the **Crimson and White** early this week and we also are extremely touched by this unusual occurrence and hope sincerely that the Milne students will be able to bear up under this strain and return to school Tuesday morning as eager and alive as ever.

In this period of mourning, many students plan to remain in their homes doing the normal household chores, resting up for their anxious return to Milne.

In closing this announcement, we of the **Crimson and White** have only one comment to make on this unfortunate subject . . . "Whopeece!!!"

Zeta Sigma Holds Annual Soph Rush

Zeta Sigma Literary Society held their annual rush on Thursday, November 7, at 3:30 in the State College Lounge. The theme of the show was "Carnival." The lounge was gaily decorated with crepe paper in the form of a circus tent.

Side shows, Bingo, a fortune teller, and other carnival attractions took place around the room. Refreshments consisted of hot dogs, pop corn, peanuts, and "coke." Due to the sugar shortage, there was no pink lemonade.

The various committees were headed by "Margie" Bookstein, Decorations; Nancy McAllister, Invitations; "Jackie" Mann, Entertainment; and Shirley Tainter, Foods. All of the girls helped decorate and clean-up.

Freel Receives Doctorate

Dr. Eugene Freel was granted his Ph.D. this month by New York University. He started his teaching career in Milne as a practice teacher while studying at State College and last year he became a member of the faculty as a supervisor of English.

He started working to become a doctor of philosophy in January 1942 with his major field in educational psychology and his minor in English. His thesis was entitled, "A Comparative Study Between Certain Principles of Modern Psychology and the Writings of John Steinbeck."

Timely Additions Awaited By All

After many years of waiting, the Milne girls' and boys' locker rooms will be graced by long hoped for and desired clocks!

David Bates, president of the Junior High Student Council, and a committee consisting of Barbara Dewey, Nancy Shaw, Helen Pigors, Helen Cohen worked on the project suggested by Mr. Bates.

The clocks were ordered from the General Electric Company through a local appliance store. Dr. Fisk has promised to see that the janitors install them as soon as possible.

Locker Rooms Benefit

There will be only two clocks, one for each of the locker rooms. The committee also hoped to get one for the little gym, but found that a guard necessary for all clocks in a gym is also very hard to get. The committee had hoped to get clocks that could be attached to the bell system of the school, but they were too scarce and expensive.

Payment for the clocks was made with money temporarily borrowed from funds allotted to the council for Junior High dances and other parties. However, the Council plans to replace it by having a Junior High dance some time in December. Selection of committees for this dance has been left until later.

Promise Came True

David Bates said, "At every year's elections, the candidates usually promise swimming pools, water fountain, and "CLOCKS." It has always been a standing joke and now that the war is over, so is part of the joke. We have the clocks, but lack sufficient funds to call them our own, as yet. Early in December we are going to have a Jr. High Benefit Clock Dance.

History Students Enter Contest

The seniors to compete in this year's Hearst History Contest are: William O'Brien, Jess Barnet, Margie Bookstein, John Taylor, John Thompson, and Joan Whitcraft. This contest is held annually at the State Capitol and is to be the morning of November 20. The three students receiving the highest marks will qualify in the final National Examination which is to be held in 13 cities throughout the nation on December 10.

Prizes in the Capital District contest will be a \$200 bond, first prize; \$100 bond, second prize; \$75 bond, third prize.

CRIMSON AND WHITE

Vol. XVI. NOVEMBER 8, 1946

No. 3

Published bi-monthly 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
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

JESS R. BARNET, '47.....Editor-in-Chief
MARGIE BOOKSTEIN, '47.....Associate Editor
SALLY GAUS, '47.....Associate Editor
JOHN THOMPSON, '47.....Associate Editor
GRANT TALBOT, '47.....Boys' Sports Editor
BARBARA BETHAM, '47.....Girls' Sports Editor
NEIL K. McNEILL, '47.....Business Manager
BARBARA LESLIE, '47.....Advertising Manager
JOAN CLARK, '47.....Exchange Editor
MISS KATHERINE WHEELING.....Faculty Adviser
MR. EUGENE FREEL.....Faculty Adviser

THE STAFF

Alan Meskil, Carol Spence, Glada Appleton, William O'Brien, Winnie Hauf, Pat Snyder, Nancy Bearup, Bettie Jane Randers, Diana Ostrander, Bob Randles, Ruth Ambler and Ann Adams.

THE NEWS BOARD

Don Miller, Gregory Angier, Mabel Martin, Sally Grace, Joan Minnock, Marie Schmidt, Jacqueline Mann, Jane Simmons, Gates Barnet, Deanie Bearup, Shirley Tainter, Mary Jane Fiske, Nancy French, Jean Fausel, Roger Haggerty, Sue Pelletier, Bob Abernathy, Bob Leslie, Carol Boynton, Lea Paxton, Natalie Woolfolk, Pat Costello, and Lee Dennis.

SENIORS ? ?

Have we failed **already**? Have all of us given up in defeat so soon? Are we so discouraged and uninterested that nothing will change our minds? It looks that way, and it's wrong, terribly, terribly wrong. The other classes needn't worry—only wonder perhaps. You've guessed it—Seniors!!! This is November, and the year is slipping by so quickly that no one fully realizes just what is happening. There's something wrong vitally and radically. We haven't got a real class—just a bunch of disorganized groups who can't begin to think any other way than their own.

Yes—that's you. It's your fault and mine and just everyone's. You all agree to that but do you **do** anything about it. Where are the class parties, dances, bull sessions, plays, and just anything else that makes a Senior something extra special?

Class meetings are just an excuse for all of us to groan, and groan, and disagree, and laugh, yet what's the difference? We groan outside too, and say how awful things have been going. Is it really too late? Are you all so sure? Think it over, if not for your own sake, for the sake of the rest of us! We need a lift, but it can't come from one of us—it's got to be universal.

New Ideas Coming

The delegates to the annual ESSPA convention held last week-end at Syracuse have returned to Milne and the **Crimson and White** with many ideas for new and better improvements to be made in the paper. Through the exchange of ideas and knowledge developed by our paper and other similar school papers, students all over the state will be able to benefit. At various sectional meetings they attended at the convention. The **Crimson and White** will make use of some of these improvements in forthcoming issues.

Hey, kids! Take off your masks, Hallowe'en is over! Everyone was seen wandering around at some time or other being mildly destructive.

Five unmentionable seniors in a messed up Lincoln (whose fault was that? Hmmm!) were seen chasing several senior and junior girls with buckets of water. **Normabelle Singer**, in the spirit of things, decided to cause some commotion. Did you notice her bandaged fingers? **BeeBee Betham** had fun at the VI Hallowe'en Dance with "Ed"! A group of junior fellas dropped in on **Jean Fausel**. Among those there were: **Betsy Dunning**, **Sue Pelletier**, **Nat Woolfolk**, **Don Miller**, **Bob Abernathy**, **Lloyd Schonbrun**, **Bob Leslie**, **Bob Randles**, **Charlie McNutt**, "Andy" **Eppleman**, **Arnie Haventhal**, **Don Talbot**, **Jack Rickles**, **Don Mayer** and of course **Jean Fausel**.

Adele Porth was another one of the more social. For most it was a costume party—especially—**Jackie Mann** who was the hit of the party as a drunk.

Arlene Blum spent last week-end in a New York penthouse while **Clayton Beach** just roamed around.

Elaine Stein had a party over the week-end. Those from Milne were **Judy Traver**, **Lois Tewell**, and **Barbara Tomlinson**.

The sophomore class lost one of its famed "Razors", **Alan Jones**. Allie is moving to New Jersey with his family. The seniors lost his sister, **Kamie**. **Dan Westbrook** gave a hayride in Alan's honor. Those having fun were: **Janet Kilby**, **Nancy Simmons**, **Marcie Armstrong**, **Nancy Shaw**, **Carol Boyton**, **Anne Carlough**, **Margie North**, **Lea Paxton**, **Nancy McMann**, "Cozy" **Carothers**, **George De Moss**, **Pete McDonough**, **Dick Bauer**, **Ed Wilson**, **Art Walker**, **Lane Johnson**, **Jim Clark** and **Dan**. Good Luck, **Allie** and **Kamie**!

Another hayride was given by some of the Senior girls and just in the nick of time (according to Johnny Weatherbe—"Winter is just around the corner"). Those going for the ride were **Sally Grace**, **Herbie**, **Butch Doran**, **Joe**, **Joan Whitcraft**, **Tom**, **Ozzie**, **Ev**, **Pat Snyder**, **Irwin**, **Anne Silverman**, **Marty**, **Joan Traver**, **Grant**, **Liz Daldorf**, and **Bob**.

Win Hauf and **Nancy Bearup** along with **Mac** and **Frankie** (they graduated last year, remember?) spent last Saturday night exploring Hailes Cave and cooking hot dogs. It was dark!

Seen at the Palace the other night were **Anne Carlough**, **Dan Westbrook**, **Cozy Carothers**, **Geo. DeMoss**.

The "square and round" dance turned out to be a huge success. Swinging their partners and mopping up the floor were: **Betsy Dunning**, **Dick French**, **Jean Fausel**, **Bob Randles**, **Bob Clark**, **Arlene Blum**, **Barb Leslie**, **Johnnie Eisenhut**, **Laura Lee Paxton**, **John Taylor**, **Judy Hunting**, **Pat George**, **Mabel Martin**, **Don Jarrett**, **Winnie Hauf**, **George Erwin**, **Nancy Bearup**, **Jess Barnet**, "Deanie" **Bearup**, **Frank Coburn**, **Carol Spence**, **Bob Kelly**, **Lorraine Walker**, **Jack Rickels**, **Bob Leslie**, **Nancy French**. Lots more names but no more space.

Alumnews by Pat and B. J.

Seen at the R.P.I. dance were **Betty Gallup**, '44, and **Joyce Knapp**, '44 . . . **Miss Elizabeth Shaver** was fondly received by Milne students on Friday . . . Also wandering through Milne's corridors were **Eve Morgan**, '46, and **Carolyn Myer**, ex-Milne . . . We are sorry to have to add to our list of ex-Milnites the names of **Alan** and **Kamie Jones**; we'll miss them both . . . **Mrs. Frank B. Hewes** is the former **Joyce Louis Hoopes**, '42, of Ridgewood, N. J., formerly of Loudonville, she is living in Syracuse . . . **Ellen Wilbach**, '42, is betrothed to **Irwin Welber** . . . **Edna E. Corwin** is to be the bride of **Raymond Deitz, Jr.** . . . What a wonderful week-end we nine seniors had . . . We were able to see **Jan Paxton**, '46, and **Marilyn Miller**, '46, on the Syracuse Campus. Who came breezing in but **Paul Distelhurst**, '44 . . . How was the hayride kids? . . . Saw **Bob Phinney**, '45 and **Jim Detwiler**, '45, over at Eddie's . . . **Johnny Knox**, '46, **Frankie Belleville**, '46, and **Bill McDonough**, '46 were seen Hallowe'en night . . . **Peter Hunting**, '46, was home last week-end. That's all for now—See you soon!!!

Win 'n Obie

JOHN THOMPSON

The Senior class luminary for this week is its able president, **John Thompson**, who has proven himself versatile in all fields.

We find that **John** was born on December 17, 1929 in Indianapolis, Indiana. After living in the capital of the state of staunch pioneers it was only natural for him to move to the capital of New York State where he himself was to pioneer the forming of a new society, namely Theseum.

One of "New Crop"

Entering Milne in the seventh grade, as is customary to all sixth grade graduates with foresight, **John** immediately became one of the outstanding scholars. During the eighth grade we find **John** a faithful reporter on the **C. & W.** and an ardent member of the band. His ninth year was spent in topping the honor role and once again tooting his licorice stick for the tuneful Milne band. **John's** sophomore year was spent in the same fashion. In a determined manner he organized the Theseum Literary Society and was elected president in his junior year. He was made senior class president by his classmates at the beginning of this year. He can also be seen running about the **Crimson and White** room upholding his position as Associate Editor.

Per Usual

He lists his likes in this fashion: Women (of the acceptable brand), Syracuse, Apple Pie, and last but not least, Eddie's.

Johnny has but one dislike and that is "people who don't move to the back of the bus."

His ideal woman must be shorter than he, have dark hair, and answer to **Arlene**. "A day never passes" is his favorite song. He sings to all the lovely maidens that catch his fancy.

After his graduation from Milne, he plans to go to R.P.I. and take Business Administration.

Milne Ends Season With Loss to Hyde Park

Talbot Scores With Lone Milne Tally

Milne High School was defeated in its third game of the football campaign by Roosevelt High School at Hyde Park, by the score of 25-6. The Roosevelt High gridders displayed a superb aerial attack, which enabled them to win over their out-weighted opponents. The Hyde Park eleven passed for three of their four touchdowns.

The Roosevelt team drew first blood when they scored in five plays of the opening period. The play-off was a 38 yard pass to a "sleeper". (The place-kick for the point was blocked).

After having the ball for just three plays, Leslie punted to the Roosevelt 41, whence it took only nine plays to produce the score. The final was an off tackle play from the Milne 32. The extra point was converted from place-kick.

In the second quarter, with fourth and six coming up for Roosevelt on the Milne 29, they completed a long pass to the right end, who raced over the goal line untouched. The kick for the extra point was wide.

The Hyde Park aggregation threatened to score once again. However, they were forced to kick after losing 20 yards in penalties. The half ended with Roosevelt on the Milne 16 yard line, after an exchange of intercepted passes had occurred.

Leslie kicked from his own 28 to the home team's 38 early in the third period. Milne once again proved too weak for Roosevelt's passing attack when a long pass netted 57 yards and six more points. A run for the point failed.

Midway in the final period, Leslie punted to the Roosevelt 23, where it was runback to the 32. A clipping penalty against Milne put the ball on the Roosevelt 47. After a two yard loss they completed a pass to a "sleeper" who was pulled down on the Milne 23. After a five yard loss thrown by McNeill, the air-minded Roosevelt club tried another pass. This one however, was intercepted by Don Talbot, right end, on his 31 yard line. With no one near him, he raced 69 yards for a touchdown. After Kerker had swept the end for the point, the play was called back because of a penalty against Milne. Leslie then failed on an inside tackle play.

Penalties and passes in Roosevelt territory dominated the last few minutes of play.

Gridiron Flashes

Leading the offensive power once again was "Shark" Kerker . . . Milne has discovered a new punter in the person of Bob Leslie, unior . . . The absence of "Bunk" Jarrett, powerful little halfback, was sorely missed. Jarrett was injured in the scoreless Albany High game . . . Casualties of the Roosevelt High game were Ben Mendel, quarterback and Dick French, linesman . . . Mendel, who played a steady, but non-spectacular game at Q.E., ran into a "brick wall" on a Q.S. in the third period.

Basketball Teams Begin New Season With Squad Cuts

As the football team checked in their uniforms, Coach Grogan's basketball team was forming in the Page Hall gym. So far the coach has made one cut. This leaves only one senior remaining on the varsity squad, Dick French, veteran guard. There are fourteen juniors. They consist of Ben Mendel, "Shark" Kerker, Bob Clarke, Bob Leslie, Don Mapes, Don Talbot, Bill Farnan, Clayton Besch, George Ball, Jack Rickles, Bill Smith, Don Miller, Greg Angier and Vern Perry.

The J. V. squad consists now of fifteen sophomores. These include: Art Walker, Pete Ball, Roger Haggerty, Lew Carr, Dick Bauer, Ed Segel, Dan Westbrook, George DeMoss, Ed Wilson, Spencer Cooper, Bill Paine, Lane Johnson, Henry Bonsall, Ray Cairns and Joe Sabot.

The freshmen team also is in its first stages. Those who are included are: Roeliff Jennex, Bernie Campbell, Ted McNeil, John Walker, Al Pernie, Ed Butler, Stuart Lotwin, Malcom Haggerty, Al Schram, Tom Lawton, Dick Brigs, Stanley Beeman, Sackman, Miller, and Hubbs.

The coach stated that there will be another cut in a week or so. He plans to reduce the teams to approximately eleven men apiece.

Bill O'Brien, varsity trainer, said: "The team, although lacking experience, has a promising outlook."

The team's manager this year is Neil McNeill, and Grant Talbot is taking care of the business affairs.

Adelphoi Down Theta Nu

Adelphoi came out victorious over Theta Nu in touch football during their society meeting on Thursday, Oct. 24. The game was played on the Milne campus. The boys batt-

Cheerleaders Plan For New Uniforms

Last week in assembly the cheerleaders asked for \$100 of the budget, which they have received. The money will be used to pay for both the sweaters on the Junior squad, and the skirts on the Senior squad.

For this year the cheerleaders on the Junior squad are Nancy Simmons, captain, and under her Margie Norton, Janet Kilby, June Hauf, Barbara Leete, and "Larry" Walker. The girls' uniforms will be entirely red with the red and white Milne letter.

The Varsity squad consists of Winnie Hauf, captain, Nancy Bearup, Ruth Weil, "Ozzie" Ostrander, Deanie Bearup, Doris Long and M. J. Fiske. This year the Varsity squad will wear white sweaters and red flared skirts with the usual cheerleading emblem. The skirts will be kept by the school for future use.

The first pep rally will be conducted some time before the opening basketball game.

Captain Hauf says, "If the school is behind the cheerleaders and the team, there will be no question as to the success of our games."

WINNIE HAUF

led without the use of a referee.

Playing for Adelphoi were: Bob Clarke, Jim Perry, Bill Farnan, Bob Leslie, Ben Mendel, Norm Stumpf, Neil McNeill, L. L. Meskil, and Bill O'Brien. Those on the Theta Nu team were: Jack Ricles, Tris Coffin, John Gade, Dick French, Bob Abernathy, Bob Randles, Lloyd Schonbrun and Donald Mapes.

St. Agnes School last Saturday played hostess to several area hockey varsities. Our team was scheduled to play Academy, Lansingburg, and Columbia High Schools. We all assembled early on the appointed hockey field, tense and eager to begin. The whistle blew, we all sprang into action and, crash! Everyone turned around to find Nancy Stevens, Academy, holding a hockey stick in two parts. It seems that Gay Appleton and Nancy collided a little too hard.

The first half was scoreless, but at the beginning of the second half, the Academy team pushed across one goal. We, failing to score, lost the game by a tally of 1-0. That marks the third game of the season lost to Academy by the same score.

The Lansingburg and Columbia games were hard fought. Both games ended in a tie score of 0-0. The only mishap was the breaking of Gay's shin-guards. Saturday just wasn't her day!

That Sophomore team is no longer a team to be overlooked. Last Friday they beat the Seniors in the intramural game. Later they played against the Varsity and held them down to a scoreless game. By next year our Varsity will be unbeatable.

Ah, those soccer players! They are doing fine except for an occasional kick of the other's shins and an accidental kicking of the ball in the wrong direction.

A swimming instructor has been obtained now and classes will begin soon.

This afternoon, St. Agnes will challenge Milne's Varsity and Jay-vee to hockey on the St. Agnes fields. "B. J.," "Gay," "Winnie," "Pony," and Spence have graciously donated their services as chauffeurs and will see that the team reaches its destination safely. (We hope!)

"B. J." Thomson is ardently trying to recruit more riders. (Hint, Hint). Classes are on Tuesday and Thursday afternoons and Saturday morning at the Evergreen Stables. The riders are taught in a new outside ring and an instructor is present.

Milne Basketball Schedule 1946-47

December 6	Home	Watervliet	Evening	Fri.
December 11	Away	Albany High	Afternoon	Wed.
December 13	Home	Manhasset	Evening	Fri.
December 20	Home	Cathedral	Evening	Fri.
January 10	Away	Schuyler	Evening	Fri.
January 15	Home	Rensselaer	Evening	Wed.
January 17	Away	Cathedral	Evening	Fri.
January 22	Away	B. C. H. S.	Evening	Wed.
January 29	Home	Albany High	Afternoon	Wed.
January 31	Home	Academy	Evening	Fri.
February 7	Home	B. C. H. S.	Evening	Fri.
February 8	Away	Watervliet	Evening	Sat.
February 11	Away	Vincentian	Evening	Wed.
February 21	Away	Rensselaer	Evening	Fri.
February 28	Home	Schuyler	Evening	Fri.
March 5	Away	Academy	Afternoon	Wed.
March 14	Home	Vincentian	Afternoon	Fri.

Where ever

TEENS
are seen

Kerchiefs
complete
the scene

with your
school name
and color

Sold
Exclusively
At

THE COLLEGE PHARMACY

7 No. Lake at Western Ave., Albany

Seniors Lead Honor Roll

The Senior Class continues to keep up its scholastic record, the first Honor Roll released by the office reveals. Margie Bookstein leads all Milnites with 95 while the others are listed below.

Ninth Grade

Jacobs, Eleanor	92.1
Walker, John	92.
Dewey, Barbara	91.6
Gross, Janet	91.6
Barnes, Putnam	90.8
Pigors, Helen	90.

Tenth Grade

Eetham, Nancy	92.1
Horton, Joan	92.1
Krahmer, Hans	92.1
Simmons, Nancy	92.
Kilby, Janet	91.5
Blessing, Dorothy	91.
Kaplan, Doris	90.7
McMann, Nancy	90.
Propp, Lawrence	90.
Walker, Arthur	90.

Eleventh Grade

Pelletier, Suzanne	93.3
French, Nancy	91.5
McAllaster, Nancy	91.5
Herrick, Carolyn	90.4
Mendel, Benjamin	90.
Robinson, Cynthia	90.

Twelfth Grade

Bookstein, Marjorie	95.
Betham, Barbara	92.5
Gaus, Sally	92.3
Silverman, Ann	92.3
Richter, Leona	92.2
Schmidt, Marie	92.
Clark, Nancy Lee	91.5
Earnet, Jess	91.4
Leslie, Barbara	90.8
Appleton, Glad	90.7
Adams, Ann	90.6
Porth, Adele	90.6
Martin, Mabel	90.5
Thompson, John	90.4
Doran, Barbara	90.2
Clark, Joan	90.1
Spence, Carol	90.1
Minnock, Joan	90.

Mrs. Zeitler Is English Supervisor

While Miss Wheeling will be away from school because of illness, Mrs. Zeitler will supervise the eighth and ninth years of English. Mrs. Zeitler was formerly a city supervisor in Los Angeles, and she has had considerable experience in this type of work. We welcome her to Milne. Dr. Freel will supervise the twelfth and seventh years in English.

School Passes

Budget As "Is"

On Friday, October 25th, the Milne students passed the school budget 241-156. The majority of the votes for the budget were from the Junior High, while the Junior Class practically as a whole voted negatively.

The total budget amounted to \$3,373. Voting was conducted in homerooms throughout the school. The student council counted the ballots, announcing the results last period.

Yearbook Cuts Proposed Pages

Due to increased prices and a budget cut, Lois Prescott, Editor of the 1947 **Bricks and Ivy** has announced that the pages in this year's book have been decreased in number.

Though it has been necessary to reduce the number of pages from 76 to 64, the staff has been able through careful planning to give representation to all the various organizations.

Group and Individual Senior pictures are being taken by the Gustave Lorey Studios during the following week. The photographers have requested the cooperation of all students to make the difficult task of scheduling pictures run smoothly.

Material for the selected write-ups is almost completed and the actual writing has begun.

More New Names On Faculty List

(Continued from Last Issue)

Miss Florence Raanes

The pleasant young woman who has taken Mrs. Gordon's place as Latin supervisor is Miss Florence Raanes. She received her A.B. at Hunter College, M.A. at Smith, and did graduate work at the University of Cincinnati. After that she taught at Lowville Academy in Lowville, N. Y. Besides being head of the Latin department, she has also been appointed Sigma's faculty supervisor, which was one of Mrs. Gordon's duties last year.

Mr. Roswell Fairbank

Mr. Roswell Fairbank, who took your Student Tax money in the Milne bank, is the new commerce supervisor. A naval veteran, he formerly taught commerce at the Staatsburg Union School.

Mr. William Fink

Mr. William Fink is the new senior high social studies supervisor. He has been in the Navy for the past four years. Before that he taught social studies in Maryland for three years. He has found the students and faculty very friendly.

Miss Millicent Haines

This year's ninth and eleventh social studies supervisor is Miss Millicent Haines, who hails from Des Moines, Iowa. Previously she was a co-ordinator or something which she readily admits is unintelligible to the average person.

Juniors Elect Officers and Plan Rings

On Monday, October 14, the Junior class held its first class meeting in the Page Hall auditorium. Officers were elected at that time, and are as follows: President, Bob Clarke; Vice-President, Norman Stumpf; Secretary, Nancy French; and Treasurer, Joan Frumkin.

Also at the meeting, Class Ring and Planning Committees were appointed by President Bob Clarke. The Ring Committee consists of Bob Abernathy, Doris Einstein, Bob Randles, Mary Jane Fiske, and Norm Stumpf, while on the Planning Committee are Ben Mendel, Doris Einstein, Don Mayer, and Rita Sontz.

Said Gordon Kilby, "With such capable officers, the class is sure to have a successful year."

Music Groups Plan Assembly

On Nov. 19 the Music Department will present an assembly for the Senior High consisting of the Milnettes, the Male Ensemble, and the Milne Choir. Dr. Fisk will speak and Dr. Sayles will come over and address the school also.

The program will be opened by the Milnettes who will sing **The Shadows, Grandma, and The China Figure**.

Songs sung by the Male Ensemble will be **Sea Dreams** and **Barrel of Wine**, with Nancy McMann assisting as accompanist. The Choir will close the program with **Johnny Comes Marching Home, If My Songs Had Wings, and If I Loved You**, soloed by Joyce Russo.

Things to Come

Mon., Nov. 11:
Armistice Day—Holiday.

Tues., Nov. 12:
8:30—M.B.A.A. meeting.
12:27—Senior High Assembly.
1:00—Junior High Assembly.
3:25—Faculty meeting.

Wed., Nov. 13:
12:27—Senior Student Council.
1:00—Junior Student Council.
3:30—7th and 8th grade marks due in office.

Thurs., Nov. 14:
12:27—Bricks and Ivy meeting.

Fri., Nov. 15:
12:27—G.A.A. meeting.
12:27—Red Cross meeting.
7:30-10:30—Junior High Party in lounge. Miss Wasley, Dr. Kenny

Dear Joe and Josie Milnite:

Along with the new fall season has come a lot of good records to keep all you kids singing and dancing.

The Andrews Sisters, always the ones to come across with a novelty, have done a very cute one, "Man Is a Brother To a Mule", and how true it is! The way those swinging sisters sing this one out will really make you sit up and take notice—especially the male contingent!

You probably have seen "Three Little Girls in Blue" and can easily remember one of the many clever songs that was in it. Jerry Colona has done his part for the musical world and recorded one song from the picture, "A Farmer's Life". The way he sings it, it isn't such a "very merry life", but it's funny anyway!

Sammy Kaye
One song that has come into popularity lately is "The Old Lamp-lighter". Sammy Kaye has recorded it in his best "swing and sway" style, and produces a very good record. This type of song is particularly suited to Sammy Kaye and his orchestra, as he seems to do slow, sweet numbers better than the fast ones. If you happen to like this type of music particularly well, you should know about his radio program on Sunday afternoons. One whole half hour of his relaxing music blended with poetry to help you while away a lazy afternoon. It's really good, and it goes so well with your Sunday dinner!

Another newcomer to the Hit Parade is "Somewhere in the Night". It comes from the music-packed movie (you guessed it!) "Three Little Girls in Blue". It's a song with a slightly, sad rhythm that goes so very well with the words. Sammy Kaye leads the list of orchestras again to have the best recording so far.

Dinah Shore
Dinah Shore has recorded one of her best to date: "Two Silhouettes", from the Walt Disney production, "Make Mine Music". She does an excellent job and it's a song that you won't forget. The rhythm and melody are really good! The reverse of this record is "That Little Dream Got Nowhere", which is almost as good.

That's all for now.
Forever—Ambler.

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3145

Madison Music Box

Albany's Uptown Music Store
LATEST HITS ON RECORDS
and
SHEET MUSIC

"Stop On Your Way Home"

W. Lawrence at Madison Ave.