

Crimson and White

VOL. XI, No. 5

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 31, 1941

Announce First Honor Roll

Sixteen Students On List Released By Mrs. Rheingold

Mrs. Sarah Rheingold, Secretary to the Principal, announces the first report period honor roll, which is as follows:

Ninth-Grade	
Anna Robinson	92.
Tenth Grade	
Arden Flint	93.5
William Baker	93
Joyce Knapp	90.5
Eleventh Grade	
Dorothy Rider	94.4
Patricia de Rouville	92.75
Royden Rand	92.4
Arline Palatsky	92.25
Jean Chauncey	90.25
Twelfth Grade	
Philip Snare	94.8
Robert Ostrander	94.25
Eleanor Gutterson	94
Blanche Packer	93.5
Rita Figarsky	91.5
Corrine Edwards	90
Walter Grace	90

Welsh Announces Cheer Crew For Junior High

Ruth Welch, '45, Captain of the Junior School cheerleading team, announces that eight girls have been selected from the first preliminary tryouts, two of which will be eliminated at a future meeting.

The tentative squad is as follows: Ann Robinson, '45, Lois Meehan, '45, Barbara Schamberger, '45, Barbara MacMahon, '45, Janet Wiley, '45, Audrey Blume, '45, and Caryl Ferber, '46.

The crew will lead the school in cheers and songs while the Junior Varsity games are being played. The senior high girls will be in charge while the Varsity team plays.

Grace Announces Senior Meeting

Walter Grace, '42, President of the senior class, stated that there will be a meeting of the entire class in the auditorium on Monday, November 3rd, at 3:30 P. M. "The whole class is urged to be present, for there are many pressing matters to be taken care of," Grace stated.

A picture committee has been appointed, consisting of: Blanche Packer, Ethel Baldwin, and Walt Griggs. This committee will make all decisions concerning the pictures which go in the yearbook.

The Finance Committee held a meeting on Thursday, October 23, at 8:00 A. M. in the auditorium. A budget for the class has been drawn up, pending ratification at the class meeting.

'Music In The Morgan Manner' Revealed to Roving Reporters

By Lois Ambler and Marcia Bissikummer

"I still like the coal mines." Russ Morgan revealed to the two CRIMSON AND WHITE staff reporters after a few minutes of the interview. Morgan has been delighting radio and theatre audiences and night spot patrons for years and did the same to all his Albany fans while fulfilling an engagement at the Kenmore. As your reporters walked into the hotel, the orchestra had just finished playing.

In a minute, part of the orchestra came wandering out into the lobby, dressed in tan jackets with brown trousers, and the cute, petite, blonde vocalist, dressed in a light blue wool jersey dress came walking out with one of the players. As we pushed through the crowd and made our way into the ballroom, we saw Mr. Morgan sitting at a ringside table with three gorgeous girls, Jane, Betty, and Mary! He said, "Hello girls!" He was very willing to oblige us with some interesting facts and incidents of his successful life.

It seems that Morgan started his career in the coal mines of Pennsylvania, working for his father. However, his father fired him, not because his work wasn't up to the

standards, but because he was eager for him to have a musical career. He tried to insure this by asking the other foremen not to hire him. Morgan, who plays every instrument except the violin and harp, which he is now studying, then formed his own band. At that time, the trombone was his specialty and the little band played numerous smalltime dates after basketball games. The basketball team was later known as the New York Celtics, one of the finest teams organized, and became world champions. Imagine that!

Scranton, Pennsylvania was his hometown, and at the age of thirteen he had no special ambition. If a fire engine came clanging down the street, he wanted to be a fireman, and if a train went roaring by, he wanted to be a trainman. He was very changeable and undecided as to his future, but then he wasn't much different than we are now about such things. In his spare time, he collects stamps and coins and has one of the largest personal collections of recordings in this country. Pretty nice! How anyone could find any more extra time to fill up is a question. He loves to fish and hunt and is one of those famed "gentlemen farmers" in Allentown, Pennsylvania. Russ Morgan is indeed, a versatile person.

Social Studies Classes Continue Activities

Dr. Wallace W. Taylor, social studies supervisor, announces that the book purchasing committees of Jr. School students have been completed.

The seventh grade, section three, in conjunction with their studies of historic old Albany at the time of the Dutch Settlers, visited the Albany Historic and Art Building to view the Dutch relics. On Friday morning, October 24. Sections one and two went Monday morning October 27.

The following students have been nominated by the seventh, eighth and ninth grades for the purchasing committee: they are Courtney Stickney, Harvey Dwight and Florence Drake of the seventh grade; Rosada Marsten, Frances Kirk, and Allen Salzer of the eighth grade; and Marjorie Sundin, James Magilton, and James Detwiler of the ninth grade.

These classes will vote on four nominees so that the representatives will be elected by Friday. Frank Belleville has already been elected.

The mathematics and English departments are using the same procedure as the social studies department in the purchase of materials for their work.

Sigma Chooses Rush Committees

The annual Zeta Sigma Literary Society Rush for girls of the sophomore class will be held on November 13, in the Little Theatre from 3:30 to 4:15. After this they will adjourn to the home economics room for refreshments.

For the rush, President Miriam Boice announced the following committees:

Food committee: Priscilla Smith, chairman, Elizabeth Mapes, Margaret Kirk, and Rita Figarsky.

Entertainment committee: Alice Van Gaasbeek, chairman, Corrine Edwards, Marilyn Potter, and Marjorie Wright.

Invitation committee: Betty Vail, chairman, Jeanne French, and Marcia Schifferdecker.

Clean-up committee: June Black, chairman, Harriet Hockstrasser, Jean Chauncey, and Melba Levine.

Miss A. May Fillingham, home economics instructor, Miss Thelma Eaton, librarian, and Mrs. S. W. Wilson, supervisor of mathematics, will be chaperons for the affair.

Invitations will be sent to all sophomores on November 8. At a date subsequent to the Rush, the girls will be chosen for membership by the two societies.

Signer Discloses Sale of Pins By Senior Class

All Grades May Purchase New Popular Priced Milne Insignia

The Senior Class is sponsoring the sale of Milne Class Pins, in all grades of the school, for the benefit of the senior class treasury, it was announced yesterday by Dorothy Signer, '42, Chairman of the Pin Committee.

The pins, which have the letters "M H S" in the monogram, are available in all class numerals and are manufactured by a Boston firm. "The letters are enameled in the school colors, crimson and white, in the nation's colors, red, white, and blue; or in plain gold finish," Miss Signer stated.

Various Prices

Prices of the gold plated pins are 45c. With a special safety clasp, they are available at 55c.

Enameled pins in school or patriotic colors, sell at 50c, and with the safety clasp, they are priced at 60c.

Assisting Miss Signer is Jean Chauncey, '43, junior class representative. Other members of the committee for seniors, are Janet Fletcher, Homeroom 130; Lillian Simmons, Homeroom 233; Robert Silverstein, Homeroom 320; and James Haskins, Homeroom 135.

Canvass This Week

Members of the committee will canvass all homerooms of the school during this coming week. Full remittance must be sent with all orders.

"It is hoped that everyone will buy one of these pins, and show some school spirit. The price is low, but with everyone's cooperation, we should be able to greatly enlarge our Treasury," stated Walter Grace, '42, Senior Class President.

Milne Art Students Paint School Murals

"Three murals painted by Milne art students, have been placed in the window openings of the first floor corridors this week", states Miss Grace Martin, Instructor in art.

The murals in the main corridor flanking either side of the trophy case are entitled "Science and Industry", and "The Good Neighbor Policy" and were painted by Olga Townsend, juniors, Lee Mapes, Rita Figarsky, Eleanor Gutterson, seniors, and Eleanor McFee, '43.

The mural in the window opening adjacent to the art room is a panorama of life in Milne and was done by Marilyn Potter and Janet Fletcher, seniors.

CRIMSON AND WHITE

Volume XI October 31, 1941 No. 5

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.

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
MELBA B. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
BERNARD L. GOLDING, '42	Staff Photographer
SIDNEY J. STEIN, '42	Circulation Manager

EDITORIAL STAFF

Fred S. Detwiler, Robert D. Eckel, Rita M. Figarsky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrine L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Miriam Boice, Dorothy Signer

MISS KATHERINE E. WHEELING	} Faculty Advisers
MR. JAMES E. COCHRANE	
MISS VIRGINIA POLHEMUS	Campus Adviser

A Change for the Better

One of the many innovations in the Milne School program this season is the after schedule of club and society meetings which was necessary because of the increased scope of the daily schedule which now includes music, ceramics, and an augmented boys' physical education program.

After school club and society meetings was a good idea, but it isn't working out satisfactorily. Attendance is small, interest is lacking, and other activities draw members away at meeting time.

To counteract this unsuccessful plan, we offer suggestion that meetings be held every two or four weeks instead of every week. Why not try this plan. Let's see if interest is not renewed and attendance greatly increased. After all, an extra-curricular program is of utility only when the entire student body is able to participate.

The Goblins'll Get You

Today, there will be many heated arguments in the Milne classes, as some of the more thoughtful Milnites remember a law passed a few years ago stating that there shall be no homework assignments given on Hallowe'en. This was a kind act passed by Dr. Frederick because Hallowe'en fell on a week day and the students liked to go out and celebrate, forgetting their homework for one night. This year Hallowe'en comes on Friday, which presents a problem. The teachers will no doubt say that there is plenty of time on the weekend to do the homework, but when the law was made, there was no provision for this. Consequently, there should not be any assignments given today. Many of the teachers and faculty may disagree with this, but a law is a law.

In Tune With Our Time

We asked for it, and we got it! After five short weeks, the Milne A Cappella Choir made its first appearance at Wednesday morning's assembly, together with the Double Quartet.

A few weeks ago, on this page, we said, "We're waiting to hear from you!" What we heard Wednesday morning, was representative of Milne's quick, progressive step.

Echos of the Fall Festival

Couches now, and we used to lean against the wall if we wanted to sit down Duncan Crook's, "I wanted to be your flower girl, Mrs. Wilson. Why didn't you tell me about the wedding?" Orchestra taking an intermission every other dance I thought Clarkie came stag The pumpkin on the window sill that disappeared when someone opened the window Who's that man above the fireplace? People should put names on their pictures Seems strange to have Bill Grattan without Eddie at the drums Return all coke bottles to the boys at the stand I'll bet they drank up all the profit Everyone signing the guest book. . . . Pres. Wilson dancing with Pres. MacMahon Have you heard about the clay youth packs? Everyone coming late so they won't be the first ones there and missing half the fun Jean Havenor back in town for the weekend What a La Conga chain! We ought to do it more often Did you see Marnie Horton's diamond? It's real, too. Congratulations, Marnie Bill MacGregor, '40, Helen Culp, '41, Art Phinney, '41, and Bill Wiley, '41 upholding the Alumni When is the coach going to chaperone a dance? The flirting pumpkin in the fireplace. It winks every time you look at it Bright saying of the week: Alton Wilson to Mrs. Wilson (Miss Palmer). "Where's Mr. Palmer this evening?"

The Juke Box

By "Book"

Two In Love—A Sinner Kissed An Angel—Tommy Dorsey—Frank Sinatra handles the vocals on both these tunes and he does his usual fine job. Sinatra has been acclaimed as the finest male vocalist in the business, and he certainly lives up to his reputation on this platter. The band does a mellow job in backing up the vocal. The saxes are sweet yet solid and they round out a four star platter.

Swingin' on Nothin'—*Harlem Speaks*—Charlie Barnett—This great crew sounds more like a colored band every day, and this new release is a knockout. *Swingin' on Nothin'* is another *Yes, Indeed*, with Ford Leary handling the scat section and the maestro doing a terrific solo job on the sax. The reverse side develops into active competition between the band and Barnett's sax. The whole band literally soars and zooms in unadulterated "stuff".

The Skunk Song, Part 1-2—Tommy Dorsey—The name Dorsey is constantly popping up in this column through no fault of mine. He's simply recording very good numbers in his own versatile way, which in my opinion is tops. Chuck Peterson and the Pied Pipers vocalize on this novelty number and do a swell job. The tune is catchy and the words are a small riot. The band accompanies them fluently, and the trumpet section led by Ziggy Elman builds up to a smashing climax.

Record prices have gone up due to the defense tax. Columbia, Victor and other fifty-cent records are now fifty-five cents. Decca, Bluebird, and Okeh, formerly thirty-five cents, are now thirty-seven cents.

To The Editor:

To the Editors of The CRIMSON AND WHITE:

Just how does the change from the mimeographed paper to the printed paper affect the staff of the CRIMSON AND WHITE?

Wondering.

ANS.: The CRIMSON AND WHITE, which is, this season a composite publication of both the Junior and Senior schools is, we should say, about twice as much work, as it was in its mimeographed form. The amount of material which is used to fill these seemingly small four pages is practically doubled. The members of the staff have had to learn to make headlines for printed copy; they have had to learn to read copy, to make up and balance their page layouts; and they have had to learn and do innumerable other tasks, which were not necessary for the mimeographed sheet. Then, too, they have had to spend about twice as much time on the paper each week, as they had previously.

We feel that if the student likes the paper, then the time and effort spent are not in vain.

ED.

Alumnews

by Rita

Hello folksies! We're back again with some news about our long, lost grads. Milne can certainly be proud of them. Those who have attained renown in the field of art are quite numerous.

Bob Emerick, '37 (you've probably seen some of his work on exhibit in the Art Room) won the Tiffany Award for landscapes at the University of Syracuse School of Fine Arts. Bob was deferred from the draft until November on account of this.

Jane Fromm, '35, is working in New York at costume designing, modelling, and selling. One of Jane's contributions was the Mexican scene in the office.

Emily Buchan is passing her knowledge on to the art students of a high school in Rome, New York.

John Van Acker, '40, is a sophomore at the Pratt Institute in New York, where he is taking a course in industrial design.

Milne grads are keeping up the good work that our Christmas plays inspired. Armon Livermore, '40, is active in dramatics at the University of Rochester.

Margie Pond, '38, is now a senior at St. Lawrence U. She is a member of Kappa Kappa Gamma sorority, and is very interested in college dramatics.

Even though Milne was without a music department last year, our alumni have found an interest in this branch of the arts. Bob Gale, '39, won a place in the Green Mountain College Choir. He sings bass; Jean Leddon, '40, won the Grace Hathaway Scholarship in music at Middlebury College.

The Smith sisters, (Marilyn, '39) photo is now gracing the front of a pamphlet advertising marimbas. The girls have made quite a name for themselves playing in night clubs throughout the country. Remember how they kept us entertained when the Union let them play for the school?

Mary Winhurst, '38, who is enrolled at the College of Home Economics at Syracuse University, is a member of the Hendricks Chapel Choir there.

Well, that's all for now. See you in a few weeks.

Tips For Teens

Leave it to the Milne glamour girls to grab up the latest fads and fashions. Imagine some of the girls, Dorothy Steike for one, takes the food from under her family's nose and bedsacks herself in a macaroni necklace and bracelet. Eve Morgan has taken a tip from the Harlem beauties and drapes long red beads around her neck.

Some of the sweet young things have reverted to their early childhood and they perch huge bows of various colors on their curly locks.

Have you noticed the shoes some of the younger girls are sporting? Prontoes seem to have taken hold. They're a change from the good old standby saddles.

You must have noticed the crew hats going around in the halls. Even the boys liked that idea and everyone had them. They were maroon felt with "M" on it. "M" for Milne. Remember?

'J'Aime Le Milne' —Miss Wheaton BAC Gives Money For New Uniforms

By SALLY HUNT

"J'aime beaucoup le Milne!" This as you probably have guessed, is French and the direct words of Milne's French supervisor, Miss Marjorie Wheaton. For those who aren't "fortunate" enough to study this language, "I like Milne very much," is the more common way of saying it.

Miss Wheaton is not a stranger to Milne by any means, for she graduated from State College in 1936. So if any of you intelligent French pupils have any notions that Mademoiselle will go for that, "I-did-my homework - but-left-it-home" act, you'll be sadly disillusioned, for Miss Wheaton did her practice teaching in Milne and knows all the answers. She also studied at Middlebury College after she graduated from State, and last year, she taught French at the high school in Goshen, New York.

"I don't think Milne has changed very much since I was a practice teacher, except that it has expanded greatly, what with a physical instructor for the boys and a music instructor. I think that having music classes going on during the day is a grand idea. To me, it helps the day along. Those chords of sweet music float up to my office without the least bit of difficulty. Everyone is very friendly and I think Milne is a nice school."

Miss Wheaton recently spent an entire year in France. Read about it soon in the CRIMSON AND WHITE.

Chem Club Elects Leaders

The Chemistry Club elected its officers for the first semester at their second meeting on October 15. The officers of the club, under the campus supervision of Lothar Schultz, are the following seniors: Walter Grace, President; Robert Rinn, Vice President; Ellen Wilbach, Secretary; and Arnold Goldberger, 43, Treasurer.

New members at the third meeting on October 22, were John Poole, Sanford Golden, Ethel Baldwin, seniors, and Stanley Heidenrich, '43. At that meeting it was decided that the club would visit the Blue Ribbon Potato Chip Company, on the corner of Church and Lansing Streets, in Albany, on their next meeting day, October 29. They expect to have an entertaining time, for free samples will be given out, Grace announced.

Jansing States Traffic Rules

John Jansing, '42, captain of the Traffic Squad, wishes to remind all Milne students to remain on the school campus during the lunch period.

Jansing also warns Milne students not to pass through Page Hall on Friday at 11:00 A. M. because of the State College assemblies at that time.

The Boy's Athletic Council appropriated fifty-five dollars for much needed basketball equipment at their meeting Monday afternoon, October 27. The money will be used to buy new uniforms for both the varsity and the J. V., which the teams have done without for a long time.

The season tickets that have been talked about so much will go on sale in the near future.

"It has long been felt that Milne parents have not been as school-conscious as is desirable, and the season ticket plan is an excellent opportunity for parents to get better acquainted with Milne, and incidentally, have a wonderful time doing it. One dollar will admit both of your parents to all eight home games. The Council hopes that all Milnites will take the matter to heart and will seriously urge their parents to come and enjoy the games with them," stated Alton Wilson, '42, president of B.A.C.

Plans were discussed at the meeting for having a ten-dollar emergency fund to be kept on hand during basketball games. The money would be used for any extraordinary expenditures which might arise while the game was in progress.

Sophomore representatives to the B.A.C. will be elected in their gym classes either this week or next. The lack of tenth grade members on the Council has handicapped it for the past month.

Timers for the basketball games have not yet been chosen. "All those who are interested should see me immediately", announced Sanford Golden, '42, Basketball Manager.

Tenth Grade Wins Intramurals

Semi finals of the intramural football team were played off on Page Hall Campus last Tuesday, October 27, and were won by the 10th grade.

Jam of the 10th year, Hoboes, made the tally for the team. DeMoss of the ninth grade Cardinals threw a pass to Detwiler who outran the opposing team to secure a touchdown.

The Hoboes scored the extra point after the touchdown. This put the 10th grade team out in front by a score of 7 to 6.

Although the Cards tried hard they could not score to win.

The game was fast and close. Both teams put up a grand battle.

Horton Scores Only Tally

Milne and the State College freshmen battled furiously for 40 minutes Friday, but they were unable to break the tie score of 1-1 in their annual hockey game.

Marion Horton accounted for the only goal the Milne team made.

Basketball Team Starts Practice Today In Gym

Athletic Director Boycheff Urges Milne Boys To Try Out For Varsity and Junior Varsity Positions

The contest for position on the varsity and Junior Varsity basketball teams will get under way this afternoon at three-thirty P. M. in Page Gym.

Coach Kooman Boycheff expressed his wish that all boys interested in basketball should attend. "I don't want any boy to feel that he

Basketball Schedule—1941-42

Friday	November 28	Roeliff-Jansen
Saturday	December 6	Kinderhook
Friday	December 12	*Schuyler
Saturday	December 13	Greenville
Friday	January 9	*Rensselaer
Friday	January 9	Delmar
Saturday	January 17	Cobleskill
Friday	January 23	E. Greenbush
Saturday	January 24	*Coeymans
Saturday	January 31	*Kinderhook
Friday	February 6	Rensselaer
Friday	February 13	E. Greenbush
Friday	February 20	Schuyler
Saturday	February 21	Wappinger Falls
Friday	March 6	*Heatly
Friday	March 13	Delmar

*Away games.

Milne Girls to Play At Delmar, St. Agnes

Milne is to have two hockey play days during the month of November. They will play with Delmar and St. Agnes.

The Delmar Play day will consist of just the Milne Varsity team on November the 8th at Delmar.

The St. Agnes School has invited the Milne School to a play day on November the eleventh, Armistice day on the St. Agnes playing fields. There will be a team from the freshman, sophomore, junior and senior classes. The play will start at 2:30 at St. Agnes. Miss Hitchcock has arranged for a bus to take the four teams to Loudonville.

Sigma Decides On Gabardine Blazers

Zeta Sigma Literary Society decided upon beige gabardine jackets bearing the society seal at the meeting on Tuesday. These jackets are to be trimmed with dark green piping. Anyone not wishing to get the jacket may obtain the seal to be worn on other clothing.

A great majority of the society is planning to get these blazers. President Boice is taking orders on Tuesday, November 4. At this time a member of the Beta Zeta Sorority at State will model the BZ blazer, which is similar to Sigma's.

doesn't have a chance to win a position. After all, good competition will go a long way towards making a team," pointed out the coach.

Alton Wilson, '42, captain of the varsity, announced that no positions were definitely settled, and that center and one forward position are wide open. Men lost through graduation last year are Charles Locke, captain, 1940-41, Donald DeMure, Robert Saunders, and John Dyer. Members of last year's varsity, returning this season are Kirk Leaning, Robert Clarke, John Poole, John Jansing, Joseph Hunting, and captain Alton Wilson, seniors. Members of last year's Junior Varsity who are back this year are George Edick, Harold Game, Harry Culp, Harvey Holmes, Morton Swartz, and Nicholas Mitchell, juniors; Charles Hopkins, Thomas Dyer, and David Ball, sophomores; Robert Weiss, John Wilson, Walter Griggs, Alan Ely, Robert Eckel, Robert Ball, and Frederick Detwiler, seniors.

All Milne boys are eligible for basketball except seventh and eighth graders. Those who come to Friday's meeting need not wear uniforms.

Kenney Interviews Seniors

In order to facilitate the sending of college applications early enough to be accepted, Dr. Ralph B. Kenney is interviewing seniors this week.

Most colleges require applications to be submitted well in advance of the applicant's graduation date.

Interesting Alumni No. 2

'D. A.' Delaney
Recalls MilneBy Inez Warshaw and
Betty Baskin

Milne can point with pride at a most distinguished alumnus, District Attorney John T. Delaney. This gentleman took time from his busy routine to grant an interview to members of the CRIMSON AND WHITE staff in his office at the County Court Building. The District Attorney related how he was graduated from Milne in 1911.

It was in a reminiscent mood that the District Attorney told about the good old days in Milne. "In the days when I went to Milne, it was located in the main college building. Of course it was much smaller and not so well known as it is today. The majority of the subjects were taught by students at State College. As today we had some regular teachers and supervisors and it was known for practice teaching. I like to call it the Model High School. "I can remember when Miss Horn taught there and when Miss Johnson had just been graduated from State and had become a supervisor at Milne."

The District Attorney, looking at the latest issue of the CRIMSON AND WHITE, exclaimed that he had worked on his high school newspaper. "I was the advertising manager. The paper was more like a magazine with an attractive outside cover."

Opportunities for sports? "Well there were very few. I remember playing baseball. The coach at Milne was the one and only for all the schools in the city. Then too, I recall football, in a vague way. Sports activities were limited."

It appears that Societies were in existence when the District Attorney attended Milne for he was a member of Theta-Nu.

From Milne, to District Attorney; will this be you thirty years hence?

Phi Sigma Explores
Thatcher Park Caves

The Phi Sigma Literary Society enjoyed a busy day at Thatcher Park last Sunday from eleven o'clock until seven o'clock in the evening.

They packed the day with activities such as football, exploring Hail's cave, and gorging themselves on hot dogs, and cider.

A little excitement occurred when the fellows were roaming around the cave. They dropped the candles which were the only means of light. President John Poole retrieved them from the knee-deep water into which they had fallen.

To quote a few of the fellows, "Everything was swell."

Frederick Addresses Meeting

Dr. Robert W. Frederick, Milne School Principal, will address the Plymouth County, Massachusetts Teacher's Association Convention at Brockton, Massachusetts, today.

DISTRICT ATTORNEY John T. Delaney, '11, who recalls his life at Milne in a personal interview.

Quin Plans New Rules
For Compulsory Attendance

At a meeting of the Quintillian Literary on Tuesday, October 21, a motion was passed by vote of the members as to the attendance at the society's meetings.

The plan is that those members who, after three failures to attend meetings without a legal excuse, will automatically give up their membership in the society.

"I sincerely hope that Quin will lose none of its members in this manner. If all of us cooperate, I'm sure it will not be necessary to drop anyone," stated Joyce Hoopes, '42, president.

French Club Announces
Wednesday Meetings

Rita Figarsky, '42, president of the French club, reports that every Wednesday afternoon the club will hold its meeting in room 226. All those who wish to join must receive a formal invitation.

Miss Figarsky stated that sometime in the future the club will prepare for the annual French play.

Council Forms
Lunch Committee

Alton Wilson, president of Student Council, announced a committee to attempt to lower the prices of food in the cafeteria and annex.

The committee consists of the following: Chairman, Alton Wilson, '42, John Poole, '42, Jean Chauncey, '43, and Kirk Leaning. These people are working with the aid of Dr. Taylor.

Junior Representative
At Red Cross Meeting

Corrine Edwards, Ruth Rosenfeld, and Marcia Schifferdecker represented Milne at the City Council meeting of the Junior Red Cross on Friday, October 24, at the Albany High School.

Mr. Phillips, counselor for the northwestern states of the Junior Red Cross, attended. This privilege was extended in appreciation of the activity of the Albany chapter.

At the meeting, plans for the annual roll call were made. There was an exhibit of Red Cross work from all schools. Milne displayed knitted beanies and sweaters. Representatives from all Albany high schools were present.

Acknowledgment cards in appreciation of their work will be sent to high school students active in Red Cross by the City Council.

Supervisors to Discuss
Junior Students' Books

Miss Mary Elizabeth Conklin, Miss Katherine Wheeling, supervisors of English, and Mrs. S. W. Wilson, supervisor of Mathematics, have scheduled a meeting of the Junior School mathematics and English book committees for the end of this week or the beginning of next week, it was announced yesterday.

The money for the books and materials purchased by the committee will be paid for by funds raised through a special tax of \$3.00 by each student to the English department, and 75c to the mathematics department.

The student members of the committees will be announced in the near future.

Junior High Clubs
Name Officers

Several of the Junior School clubs have elected officers for the coming season. The Sub Deb Club has chosen Betty Jane Flanders as president and Joan Clark, vice-president.

Leading the Boys' Cooking Club are Ted McEwen and Jack Underwood, president and vice-president respectively.

"This is the largest group to join the club since 1934," stated Miss Mary Fillingham, faculty sponsor, who demonstrates how to cook various foods.

Officers of the Beginners Dramatics Club are Rosalyn Weinberg, President and Marjorie Bookstein, Vice-President.

Martin Makes Request

Shelves were placed in the first floor corridor in order to accommodate the books of Milne students who desire this facility. Books are not to be placed on radiator tops or window ledges. "Any books found there will be removed elsewhere," announced Miss Grace Martin, art supervisor.

Guidance Group
Elects Dr. Kenney
As President

Dr. Ralph B. Kenney was elected president of the Capital District Guidance Association at a recent meeting held in conjunction with the teachers' convention.

This organization is composed of counselors and directors of guidance in schools in an area extending about fifty miles from Albany. Before coming to Milne Dr. Kenney was Executive Secretary of the National Vocational Guidance Association of which the Capital District Branch is one of the sixty-five organizations which make up this national group.

Dr. Kenney is a graduate of Union College. He received his Master's degree at Princeton and Doctor's degree at Yale University. His work experience includes a variety of activities in business and industry. Before coming to Milne Dr. Kenney taught in a junior high school, counseled students for three years in a large city high school, and during the last two years an executive secretary of a national professional organization with headquarters in the Lincoln School of Teachers College, Columbia University in New York City.

In commenting on the difference between the Lincoln School, a progressive school similar to Milne, and Milne, Dr. Kenney said, "Of course, the Lincoln School is excellent, but I prefer Milne. I like the friendly attitude of the Milne students."

Ninth Year Students
To Assemble Today

An orientation program will be given on Friday, October 31, for the ninth grade.

The speakers will include: Alton Wilson, '42, Student Council president, John Jansing, '42, head of the Traffic squad, Mr. Paul Bulger, Assistant to the Junior High principal, and Dr. Ralph B. Kenney, Guidance Director. Mr. Roy York, Instructor in music, will supervise the musical part of the program.

It is requested that the ninth grade students sit on the east side of the assembly hall.

Things To Come

Monday, November 3, 1941—

9:10—Faculty Meeting, Office.
Junior School Student Council Meeting.

Wednesday, November 5, 1941—

10:10—Senior School Student Council Meeting.

Thursday, November 6, 1941—

8:30—Red Cross Meeting.

Friday, November 7, 1941—

2:35—Junior School Assembly.