

CRIMSON AND WHITE

VOL. XIII. No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 28, 1944

Gotier to Lead War Bond Sales

Pat Gotier, senior, succeeds Betty Baskin as chairman of the War Bonds and Stamps Committee at the start of the second school semester and the beginning of the Fourth War Loan drive. Pat has sold stamps and bonds each Tuesday from 8:25 to 9:05 and will now have entire charge of the whole committee. At present, workers are needed to work at the booth each morning from 8:25 to 9:05 and all volunteers are welcome.

Baskin Retires

Betty stated, "I'm sure that Pat will do a marvelous job and will do it efficiently. We all should give her the utmost cooperation and consideration in filling our quota in the Fourth War Loan. We have a job to do and we must do our best. I'm sorry that I have to resign, but it is necessary because of an exceptionally heavy schedule. I want to thank everyone who has helped me, especially Dr. Cooper."

Fourth War Loan

Said Pat, "With the Fourth War Loan ahead of us we must make an extra effort to exceed our goal. I only hope I can do as well as Betty has in helping us exceed our quota in the Fourth War Loan."

The Albany Student War Council will set a new quota for each school since the last one was surpassed by the scheduled date, December 7.

Name Class Night, Play, Senior Ball Committees

At a meeting of the senior class conducted in the senior room on January 10, the following groups organized the various activities for the senior class. These are just temporary committees and will be enlarged later on.

Caps and Gowns—Chuck Hopkins, Betty Gallup, Bill Baker, Luba Goldberg, Jim Myers.

Announcements—Jean Figarsky, Alvin Bingham, Mona Delehant, Paul Distelhurst, Cornwell Heinrich, Helen Huntington, '45.

Senior Ball—Tom Dyer, Janice O'Connell, Arnold Baskin, Sue Hoyt, Joyce Stanton.

Class Night—Dutch Ball, Ruth Short, Chuck Hopkins, Jean Dorsey.

Graduation Speakers—Joyce Knapp, Al Bingham.

Senior Play—Elinor Yaguda, Inez Warsaw, Anna Jane Rockenstyre, Ruth Short.

Nothing definite has yet been done on the senior play and there may not be one as last year's class started on it before Christmas vacation.

Mont Pleasant Tops All-Stars In Polio Tilt

Unable to stop the sharp-shooting Mont Pleasant team, the Albany All-Stars went down to defeat in the second polio benefit game by a score of 41-37. The game was played Wednesday night on the CBA court.

The All-Stars starting line-up consisted of Germann of CBA at center, Hastings of Albany High and Henk of Van Rensselaer as forwards and Lewis of CBA and Brand of St. John's of Albany at the guard positions.

Lead Momentarily

The All-Stars jumped off to a momentary lead of 2-1 but the Red Raiders of Schenectady quickly overcame this lead and were never again challenged. At half-time the score stood at 21-13. The closest the All-Stars ever got to the Pleasant team was toward the end of the fourth stanza as they trailed by only two points.

High scorer for Albany's All-Stars was Laverne Hastings with 13 points. This was his last game because Laverne leaves for the Marines today. Walliman of Pleasant led the electric city team with 14 markers and Mac Supurnowicz was close behind with 12 points.

Brand Stands Out

Standout player of the evening, though, for the All-Stars was Jack Brand. His brilliant defensive playing especially under the basket stopped Pleasant time and again from scoring. Ed Henk from the east side also played a fine game. It seemed that the All-Stars of Class B, city league, really stood out.

Mel Hein's Union College Seadogs won the preliminary game over Kelley's Watervliet Arsenal team by the score of 37-35.

Eight Seniors to Graduate As First Semester Ends

Request Volunteers For Local War Project

An urgent plea for volunteers has been issued by the various agencies of Albany. High school boys and girls of sixteen and over are needed to take over the work which has been left by workers who have been drafted by the armed forces. The Council of Social Agencies and The War Council are having a preliminary meeting Monday, January 31 at 8:00 P. M. at the YWCA to interest students in the training of crafts.

The courses are Amateur Photography, Recreation Crafts, Story Telling, Weaving, Games, Group Singing, Planning Group Refreshments, Instruction for Group Leadership, Hike Leadership, and Folk Dancing. A boy or girl may choose to work in any of the following places: Albany Boys' Club, Albany Inter-Racial Council, Boy Scouts, Catholic Youth Organization, Girl Scouts, Jewish Community Center, St. Elizabeth Guild and Settlement, Trinity Institute, Y.M.C.A., or other neighborhood groups.

This meeting is an introductory meeting and then after the boys and girls sign up there are four workshop sessions. The sessions are on February 7, 14, 21, and 28. There is no fee for taking these courses and a large number is asked to come to the meeting on January 31.

(Continued on Page 4)

Two to Enter Union in March

Student Council Head, Yearbook Editor to Go

Milne's third war-time graduation finds eight students leaving the school for other work. This is the second time that a number of the senior class have left after only one semester of the senior year.

Assembly February 7

An informal ceremony for these students will be held in an assembly on Monday, February 7 at 2:30.

Those students who will leave are: Alfred Kelly who will probably enter the armed forces very shortly. Bob Bauer who also plans to enter the armed forces upon graduation. The president of the Student Council, Len Jones, will leave either to enter Rutgers or the navy.

Arnold Baskin will enter Union in March to take up pre-medical work. He is the editor of the Milne yearbook, **Bricks and Ivy**.

Also planning to enter Union in Schenectady is Arden Flint. He too will take up pre-medical work.

Clerk at Pratt

Willard Clerk has already left. He is now studying at the Pratt Institute in Brooklyn. There he is taking up art work.

Claude Wagner plans to attend RPI in March.

This is the first time that a girl, Katharine Wheeler, has graduated from Milne in January. Last year a number of boys left in January.

In order to pass English IV, these students meet in a special class so that they could take the regents in January. Miss Katherine E. Wheeling, Supervisor in English, taught this class.

Office Requests Names Of Entering Students

Miss Marion Clancy, secretary to Dr. Robert Frederick, principal, requests that all Milnites who have brothers or sisters who plan to enter the seventh grade next fall and who have not yet filed applications, do so immediately.

The entrance list for next year's seventh grade is almost completed and this should be taken care of immediately.

FIVE OF THE GRADUATING STUDENTS caught in a busy moment are Al Kelly, Arnold Baskin, Kitten Wheeler, Len Jones and Arden Flint.

CRIMSON AND WHITE

Vol. XIII January 28, 1944 No. 10

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

- SANFORD BOOKSTEIN, '44 Editor-in-Chief
- JOYCE KNAPP, '44 Associate Editor
- HERBERT LUCAS, '45 Associate Editor
- BETTY BASKIN, '44 Girls' Sports Editor
- BRUCE HANSEN '44 Boys' Sports Editor
- SUE HOYT, '44 Feature Editor
- BERT FRIEDMAN News Editor
- BARBARA MACMAHON, '45 Co-Advertising Manager
- HELEN HUNTINGTON, '45 Co-Advertising Manager
- PAUL DISTELHURST, '44 Business Manager
- INEZ WARSHAW, '44 Exchange Editor
- ROBERT BLUM, '47 Junior School Editor
- LEE ARONOWITZ, '45 Circulation Manager
- MISS KATHERINE E. WHEELING Faculty Adviser
- MR. JOHN ROACH Faculty Adviser

THE NEWS BOARD

Jean Figarsky, Pat Gotier, Caryl Ferber, Jess Barnet, Betty Gallup, Marge Bookstein, Alan Gould, Dick Stock, David Packard, John Thompson, Elinor Yaguda, Jack McGrath, Jim Myers, Janice O'Connell, Lois Meehan, Jean Dorsey, Janice Hauf, Caryl Jacobs, Zelda Weinberg, Elaine Bissikummer, Betty Stone.

Wartime Graduates

For the second time, Milne High School has graduated a class in January. These graduates will enter military service or go on to regular college work in the field of medicine and engineering.

The accelerated education of high school students is a fine contribution of the nation's high schools to the war effort. High schools are able to cut down the time required to make a doctor or an engineer by almost half a year. This is indeed, a valuable aid to help fill the urgent civilian and military need of doctors and engineers.

To the graduates: we of the student body wish them the best of luck as they enter higher fields of education. It is really an accomplishment to complete their senior year on the double.

No Team Work

Just because a team consistently loses ball games is no reason to think that there is anything the matter except that the other teams have better material. But in the case of Milne, there is an exception. Here there is a definite lack of teamwork, not material. The Jayvee displays fine teamwork and now have a record of six wins and one loss. The varsity's record is just the opposite.

They have consistently failed to show any teamwork whatsoever. The players fool around consistently and fail to show any respect for anyone. They are doing an injustice to them-

milne merry-go-round

The CBA dance is a thing of the past, but wasn't to be forgotten . . . as for last week's game, we won't ever mention it. . . .

At the war council dance were Janet Wiley, Fred Guile and Jean Dorsey and Dick Bates. . . .

This weekend was a busy one . . . At the Albany Country Club carnival (no skating) were Florence Flint, Diane Ostrander, Kitten Wheeler, Jeanne Heron and Dick Herrick. . . .

The Fort Orange Club dance was a big success . . . A lot of senior Milnites were there including Caryl Ferber, Baggy Weinberg, Audry Blume, Ruth Weil, Marjorie Bookstein and Norma Singer. . . .

The Senior High dance turned into a success despite the two card games . . . A few couples there were: Sue Hoyt, Tom Dyer; Nancy Abernathy, Fred Haggerty; Evelyn Miller, Al Salzer; Lorice Schain, Dick Ellegate; Nancy Wolfolk, Rollin Brown; Janet Paxton, Paul Distlehurst; and Rosada Marston, and Al Bingham . . . Both Johnny and Harry Mosher and Bob Silverstein were at the dance . . . Johnny is at Pensicola, Florida and Harry is an Aviation Cadet at Rochester. . . .

Corny Heidenreich worked at the Aurania Club Saturday night. . . .

Seen at the Circle after the Milne dance were Jean Dorsey and Len Jones and George Myers and Ann Robinson. . . .

Did you see the senior boys Monday? White shirts, suits and ties are a rarity in Milne . . . The occasion was an appointment with Gustave Lorey for yearbook pictures. . . .

The murals are at last in the library. . . . Where is the clock going to be now?

Sandy Bookstein and Corny Heidenreich both celebrated their seventeenth birthdays Saturday and Tuesday respectively. . . .

We are all happy about Mr. Allard's new job except the French III class and Bert Friedman . . . Reason—no more "La Table Francaise."

Alumnews

by "Goat"

Doris Holmes, '41, has announced her engagement to Captain Du Bois Le Fevre Jenkins, U. S. A.

WAC Rena Mills and brother, Borden, '41, army, are rejoined in Africa.

Harry Culp, '43, has been transferred to Machinist Mates' School in St. Louis, Missouri.

Una Underwood, '39, is engaged to Ensign Vredenburg, U. S. N. R.

Ruth Selkirk, '40, was just made Pharmacist's Mate 3rd class in the Spars.

Don De Neure, '41, is engaged to Betty Farnan also '41.

Corrine Edwards, '42, will be married sometime in February to Aviation Cadet Robert Wiseman, U. S. N. R.

Marcia Bissikummer, '42, is in New York modeling Lily Dachee's hats.

selves because they are good material and they are letting down the student body. Losing games is nothing to be ashamed of. But fighting, in a game, among themselves instead of the other team is just throwing away games.

If they would only get serious and come to practice regularly and work together, they would probably surprise even themselves. If they don't do this, a team of freshman on the court would be just as good.

On behalf of the student body and faculty of The Milne school, the staff of the CRIMSON AND WHITE extend their most sincere sympathies to Pat Snyder, '47, on the death of her father, Louis Snyder, Wednesday, January 26, 1944.

Senior Spotlight

—by Janice O'Connell—

BETTY BASKIN

Betty Baskin (the other half of the Baskin Twins) was born 17 years ago on January 15. An exact opposite of her brother, Arnold, she is dark, exuberant, vivacious.

Bond Chairman

This year she was chairman of the War Bonds and Stamps Committee, and is now captain of the Horseback Riding Club, author of "Betty Blabs" in her capacity as Sports Editor on the CRIMSON AND WHITE, treasurer of the French Club, and a member of the

Bricks and Ivy staff.

Last summer when she went to camp (at Crystal Lake) she had and I quote "quite a time." She DIDN'T get sunburned either. Sightseeing on Cape Cod occupied a good deal of her time. And, to quote again "the fish and fisherman were swell (but I don't like fish very well)."

Works During Summer

Last summer (she did a lot of things then, didn't she?) Betty worked at Cotrell and Leonard's.

In October she went to New York and had "quite a time there, too."

In Milne since the seventh grade Betty's friendly manner and 'chev-aling autour' has helped her "Win Friends and Influence People."

Now for her likes and dislikes: First, among the former, is her brother, Arnold, and equally important is a certain soldier in the Air Corps (brother Gordon). Then in rapid order are hot chocolate fudge marshmallow sundaes with cherries and nuts, cream cheese and jelly sandwiches, French, sleep, ALL the supervisors (take note), sheared Beaver coats, and dressing. Her one dislike is Jerks with a capital J; that is, all but herself.

Going to College

In the fall "Bask" plans to go to either Cornell or Pembroke providing she passes French and Chemistry.

Incidentally, her ideal MAN is not too tall, not too thin, with nice eyes and a wonderful disposition. (Let us know when you find one with the nice eyes and wonderful disposition, won't you Betty?).

East Siders Swamp Milne, 64-23; Sixth Milne Loss

Red Raiders Fail To Stop Attack

JV Wins, 44-25

On Friday, January 21, Milne's own Red Raiders went down to defeat by a strong Van Rensselaer quintet. After losing four games in a row, the team did not snap out of their losing streak. Milne now has a record of winning one and losing six. This is the fifth game in a row that the Milne team has lost.

On the other hand, the JV has a more impressive record of winning six and losing just one. They display team work on the floor.

Milne Drops Behind

Van Rensselaer started out fairly slow but still Milne could not keep up the pace and at the end of the first quarter, Rensselaer led by a score of 12-3. Milne, playing even yet sloppier ball, dropped still further behind and trailed at the end of the half by 16 points. During this half the Red Raiders scored but 7 points.

Trail 42-12

For a few minutes after the intermission, Milne looked inspired. Then the East Siders put on the pressure and pulled even further ahead to lead at the third quarter mark by 42-12. During the final period, Milne's team work, feeble as it had been, vanished completely. The final score, 64-23, was the worst shellacking the Milne team has had in quite a few years.

JV Wins Sixth

Milne's JV, sparkplugged by the playing of De Moss and Christie who garnered 16 and 15 respectively, recovered a first period deficit of 8-7 and went on to amass their sixth victory over Van Rensselaer's JV. The final score was 44-25.

Things to Come

Friday, January 25

7:00-11:00 — Basketball — Mont Page Hall Gym.

Monday, January 31

9:00—High School Examination begin.

Tuesday, February 1

9:00—Examinations.
9:00-12:00—7th Grade Examinations. 8th Grade does not come to school.

Thursday, February 3

8th Grade Examinations. 7th Grade does not come to school.

Friday, February 4

No school.
Basketball—Albany High — Page Hall Gym.

Saturday, February 5

Basketball—Schuyler — Page Hall Gym.

Brothers Down Milne, 38-36

On Friday, January 14, the Milne Red Raiders lost their third game in a row to a strong C. B. A. team. Milne was outplayed in almost every respect for the first three quarters, but in the last quarter they came back and almost pulled the game out of the fire. On the first quarter C. B. A. took an early lead by scoring eleven points to two for Milne. The Brothers held and increased their lead in the second quarter, the score at the half being 28-9. At this point in the game it looked hopeless, but the Red Raiders had not given up. They came back in the third quarter, and cut the Brothers' lead down from 19 points to 13 points, the score at the end of the third quarter being 34-21. Then in the last quarter Milne turned on the steam. Point after point was scored until the Red Raiders were within one basket of tying the Brothers. Then with five seconds to go, Germann of C. B. A. sunk a basket to clinch the game.

Muehleck Ends Game

A beautiful long shot from past the middle of the court by Ed Muehleck ended the scoring for the day. The final score was 39-36 in favor of C. B. A. The last half of the game was sparkled by the brilliant playing of Ed Muehleck, Milne guard who scored 12 points. Baker and Aronowitz of Milne each had 8 points. Top scorers for C. B. A. were Germann and Lewis who each had 11 points.

Win J. V. in Overtime

Milne took the J. V. game in an overtime by a 27-25 score. Christie and Terry were the top scorers for Milne, with 9 and 8 points respectively.

The Junior varsity recovered a small half-time deficit to overcome the CEA juniors. Bob Demoss scored the winning basket soon after the overtime started.

Box score:

CBA			
	fb	fp	tp
Jeram, lf.	1	0	2
Salamone, lf.	0	3	3
Germann, rf.	5	1	11
Phelan, c.	4	0	8
Biondo, lg.	1	1	3
Lewis, rg.	5	1	11
Totals	16	6	33
Milne			
	fb	fp	tp
Aronowitz, lf.	4	0	8
Ball, rf.	1	0	2
Baker, c.	3	2	8
Muehleck, lg.	6	0	12
Dyer, lg.	0	0	0
Foley, rg.	1	0	2
Hopkins, rg.	2	0	4
Totals	17	2	36

To Play Pleasant Home Tomorrow

Laverne Hastings, Albany High School's star athlete, climbed into first place in the Class A Albany league individual scoring race over the weekend as he tallied 20 points against Cathedral Academy. This score ran his total for the season up to 68. This is his score for league games only.

Busch Second

Joe Busch of Vincentian Institute, former scoring leader, takes over second place with 57 points. Milne's tall center, Bill Baker, ranks among the leaders with a total of 54 points for league games. In fourth place, with a total of 51 points, is Chick Cleveland of Albany Academy. Lee Aronowitz of Milne and Johnny Griggs of Cathedral are tied for fifth place with 42 points each.

Player—Team	fb	fp	tp
Hastings, Albany High	27	14	68
Busch, Vincentian	19	19	57
Baker, Milne	22	10	54
Cleveland, Albany Acad.	23	5	51
Aronowitz, Milne	18	6	42
Griggs, Cathedral	18	6	42

The team standings in the A league stand as follows:

Team	Won	Lost	Pct.
Albany High	4	0	1.000
C. B. A.	3	0	1.000
Cathedral	3	2	.600
Albany Academy	1	3	.250
Milne	1	4	.200
Vincentian	1	4	.200

The Milne Red Raiders were scheduled to meet Delmar tonight, but the game has been postponed because of a conflict in schedules. This game will be played February 12. Last year the Red Raiders took two games from Delmar.

A highly rated Mont Pleasant team will meet the Red Raiders on the Page Hall court tomorrow night. This promises to be an exciting game.

Play AHS

A week from tonight, Friday, February 4, the Milne team will meet the Garnet and Grey on the Page Hall court. The Red Raiders lost their first game to Albany High by a score of 34-17. This is a Class A Albany League contest and gives the Red Raiders a chance to move up in the league standings.

The next night, February 5, the Red Raiders will clash with the Schuyler Falcons. The Falcons have won two games and lost three games in the Class B league. This game has been moved up from February 12 to make room for the Delmar game.

Betty Blabs

It seems as though the girls are more partial to basketball than to calisthenics because so many more people show up for physical education in the big gym than in the small one. In other words, calisthenics are done in the small gym and basketball is played in the former. Anyway, on January 21, the freshmen were beaten by the seniors, 10-4. The juniors and sophomores tied.

Academy on 11th

Milne has been invited to both Lansingburg on February 29, and to Girls' Academy on February 11 to play basketball with their varsity. Girls' Academy has an excellent team. They very seldom lose a game but Milne has hopes of winning. If "Pete" Peterson plays forward for Milne, there is a good chance of being the victor.

Over twenty schools have been invited to Lansingburg. It's not known whether the schools will play against each other or combine their teams and play together. The Milne team has not been organized as yet. Some of the schools participating are Girls' Academy, St. Agnes, Kenwood, Columbia, Nott Terrace, and Milne.

Refereeing Course

There is a basketball refereeing course on Wednesday at 4:00 for those interested in it. Jean Dorsey, "Pete" Peterson, Joyce Stanton, Mary Kilby, and Marilyn Arnold are the group that are taking this course. There was a class like this last year also, but nobody passed the final exam.

Fresh Good

The freshmen have a pretty good basketball team this year. A lot of their good basket shooting is just luck, but a lot is on purpose. Little Florence Flint and Margie Bookstein are pretty good players. The whole team is good. They beat the great sophomores, didn't they? Something new has been added to the physical education classes. Ruth Short, '44, and Betty Stone, '45, showed up for class, and in their gym suits too! Joyce Stanton, '44, turned out to be a good forward. She shoots just like Bill Baker, (one handed), and is almost as good.

There was horseback riding again last Saturday.

SPRING IS IN THE AIR
SEE THE
SPRING JEWELRY
AT
MUHLFELDER'S

Red Raiders Lose Fifth to Falcons By 38-29 Score

Unable to keep up with Philip Schuyler's fourth period scoring spree, Milne lost their first independent game of the season and their fifth of the year. The final score of the game stood at 38-29. The game was played on the Hackett Junior High School court Saturday night, January 15.

The Falcons jumped off to a quick lead and, at the quarter, led by a score of 9-4. Milne almost caught up in the second quarter with Baker tapping them in from under the basket and Aronowitz tossing them in with one handed shots from the quarter mark. The score at half-time stood 19-18 with Schuyler ahead.

Falcons Take Lead

The third stanza was fought evenly, Milne managing to tie the score as the period ended with the teams deadlocked at 24 all. In the fourth period the Falcons grabbed a good lead with but a few minutes remaining. The Red Raiders could do nothing to overtake their opponents with so little time and so went down to defeat.

Lee Aronowitz was high for Milne with 13 points, Baker was close behind him with 12. Al Lombardo of Schuyler crashed into the stands near the end of the game and had to be helped off the floor. He was not seriously hurt, however.

Milne Jayvee Wins 40-11

The Jayvee game was a different story, though. The Milne youngsters displayed fine teamwork and won by the impressive score of 40 to 11. When the teams lined up, it looked nothing like this as Schuyler had a tall heavy club. However, they proved no match for the good shooting and teamwork of the Milne JV. At half-time the score stood at 24-5.

It was the fifth victory of the year for the JV against only one loss. Chuck Terry, Milne center, was high with 13 points. In the last half, Milne used its reserve freely but they did just as well as the first string.

Milne was given a slight edge in the varsity contest, but they could not manage to eke out a win over their traditional rivals.

Pupils Hear Klaiman, Allard In Assembly

The Junior High Assembly, which was held on Tuesday, January 24, was quite different from the others held on previous weeks.

Following the singing of the Star Spangled Banner, Miss Frieda Klaiman, head of the Milne Music Department, played two selection on the violin entitled "Romance," and a Spanish melody. These selections were appreciated very much by the students. Mr. W. Allard, supervisor of French in Milne, gave an account of the adventures of Jack Ryan, a former State College student, in occupied France.

Discussions

by Eleanor

Modern Music Shop is featuring a collector's item which is a veritable jewel. It's an album called, "Symposium in Jazz," and features the old bands of Benny Goodman, Tommy Dorsey, Fats Waller, and Bunny Berrigan. It contains Goodman's, "Sing, Sing, Sing," which is impossible to get now, Berrigan's terrific, "I Can't Get Started With You," and Fats Waller's famous, "Honey-Suckle Rose." Here you have Krupa, Goodman, James and Elman playing with the restless intensity that really made music. Berrigan is superb; his tone makes you realize that he was one of the greatest trumpeters of all times. Since both Waller and Berrigan are dead, these records are even more valuable, and of course the collection of stars on one record would be an impossibility today.

News and Views

Every so often Victor puts out an "all-star record," but these are rarely successful. Each musician is now too conscious of himself, and the result is a striving for solos, rather than smooth and inspired jazz. This is a really important album, so if you want to get your, hurry, because the supply is waning fast.

Dick Haymes has every reason to expect a screen career of huge proportions. Twentieth-Century Fox is planning to star him in the films once scheduled for John Payne. Skip Nelson, former vocalist with Glen Miller and Tommy Dorsey, has skipped across the tracks to Guy Lombardo's band. The amazing Charlie Barnett stuck for a vocalist to use for his Strand Theatre opening New Year's Eve, finally decided to use Harriet Clark, his estranged wife, whom he fired from the band several weeks before eloping with her in 1941.

Most disheartening news of the month was Fats Waller's death. Known to many as a great organist, a great pianist and a great composer, he was known to millions as just a great person—a happy guy who lived a happy life which ended much too soon. Music has lost one of its immortals; it's hard to realize that Fats is really gone.

Perry Como is going up, up, up. We hate to say, "We told you so."

Forecast, '44:

"L.S.M.F.T." the announcer cried, "and now our singing star will be presented to the ladies who've come from near and far." The men switched off their radio dials and I tensed to become a swooner. A breath-taking gurgle was heard in the mike. "Twas eight-pound Sinatra Junior!"

Albany is due for some big time music. Tommy Dorsey and his band are scheduled for a week's appearance at the Palace starting February 12.

Let's All

BACK THE ATTACK

Office Schedules Exams For Seventh, Eight Pupils

The office has released the following list of midyear examinations for the seventh and eighth grades:

SEVENTH GRADE

Wednesday, February 2

9:00 English 124, 126, 128, 129
10:00 Mathematics 124, 126, 128, 129
11:00 Social Studies 124, 126, 128, 129

EIGHTH GRADE

Thursday, February 3

9:00 English 124, 126, 128, 129
10:00 Mathematics 124, 126, 128, 129
11:00 Commerce (Eighth) 128

Examinations in science, art, home economics, industrial arts, eighth grade social studies and social language will be held during the last class period or periods before February 2.

Seventh and eighth grade students will attend their last regular class periods on Tuesday, February 1. Last classes for the ninth grade will be Friday, January 28. After the last regular class, it is necessary for the student to attend school just for examinations.

The seventh grade does not have school Thursday or Friday and the eighth grade does not have school Wednesday and Friday.

Request Volunteers

(Continued from Page 1)

Kenny Stephenson, president of the Student War Council, puts in the request for the Milne students to go to the workshop meetings. "Every Milne boy or girl has done something to replace someone who has been drafted and this is no time to stop.

Freshmen, Sophs Name Officers

Following up the idea proposed by Dr. R. W. Frederick, principal, and Miss Mary E. Conklin, supervisor in English, and voted on by the Student Council, the freshman and sophomore classes have organized and elected officers. In a meeting Thursday, January 20, Lennie Jones, president of the Student Council, addressed the first meeting of the class of '46. He told the sophomores that the council had decided it would be better if they were organized as one class group, than as three separate homerooms. Aside from this important reason, he also said it would be easier to meet senior expenses if there were a class treasury already established. After this, Dick Grace was elected president of the class with little opposition. He conducted the meeting from then on, and nominations were made. These nominations were voted on in homeroom Monday and the results were as follows:

Pete HuntingVice-President
Mary MapesSecretary
Dick HerrickTreasurer

The freshman class meeting on Friday the 21st followed much the same procedure, with Derwent Angier, of the Junior Student Council, presiding. Donald Jarrett was elected president, Mabel Martin was elected vice-president, and Alan Meskil has the combined job of secretary and treasurer.

MID-YEAR EXAMS

9th, 10th, 11th and 12th Grade

MONDAY, JANUARY 31

9:00-12:00		1:00-4:00	
Rooms		Rooms	
English II	226, 227, 228, 233	English III	324, 323, 321, 329
American History	260-H	English IV	226, 228, 227
9th Social Studies	323, 327, 329	Latin I (Sophomores)	333
Business Management	230	Personal Typewriting	235
		Shorthand I	230
		Introduction to Business	233

TUESDAY, FEBRUARY 1

9:00-12:00		1:00-4:00	
Latin I (Juniors)	333	English I	226, 227, 228, 233
9th General Science	260-H	Plane Geometry	R-20
10th Social Studies	323, 327	Economic Geography I	230
Typewriting	235	Latin II	333
		Latin IV	333
		12th Social Studies	323

WEDNESDAY, FEBRUARY 2

9:00-12:00		1:00-4:00	
Elementary Algebra	250H	French I (Miss Wells)	
Intermediate Algebra	260H		226, 227, 228
Business Mathematics	230	French I (Mr. Allard)	327
Business Law	235	French II	R-28
		French III	329

THURSDAY, FEBRUARY 3

9:00-12:00		1:00-4:00	
Spanish I	226, 228	Art	Art Room
Chemistry	321	Home Economics	336, 337
Bookkeeping	230	Physics	R.28
10th Biology	R.28		
Shorthand II	235		