

CRIMSON AND WHITE

VOL. XIII, No. 2 ³

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 22, 1943

Senior Students To Sponsor Dance

Ulrich Heads Committee For Senior Reception

The Senior High School will conduct its annual semi-formal reception dance tomorrow night, October 23, from 8:30 P. M. until 12:00 P. M. in the State College Lounge. There the chaperones will greet both old and new students. The chaperones are to be Miss Nielsen, Miss Jackman, Mr. Sensemann and Dr. Snader. Miss Laurel Ulrich, '45, is chairman of the dance.

First Social

"Since this is to be the first social affair of the year, we would like it to be an outstanding event," said Laurel Ulrich, chairman. All boys are urged to invite someone, if they haven't already done so.

The posters seen in the hallways were done by a committee of talented Milne artists, headed by Lois Messent.

New Amplifier

This will mark the first appearance of the new amplifier purchased by Dr. Floyd Hendrickson for the nickelodeon. Many of the most popular songs of the season have been acquired to aid the musical entertainment.

There are to be the usual fox trots, lindies, waltzes, congas, and leap year dances.

Seniors Discuss Photos For Bricks and Ivy

Milne seniors attended their third class meeting Monday at 12:27 in the art room. Miss Grace Martin and Miss Kathrene E. Wheeling, class supervisors, also were at the meeting. Alvin Bingham, class president, acted as chairman of the meeting.

The main topic of discussion concerned pictures of the seniors for the yearbook. A representative of one of the local studios made an offer to the students and showed some examples of his work. Displayed in the senior room were some prints made by another studio.

The meeting was dismissed at 12:57 P. M.

The portraits for the senior class will be taken some time this semester so that the yearbook will have pictures of any students graduating in January. Sue Hoyt, business manager of the Brick and Ivy, is taking care of the portrait business for the senior class.

Sigma Girls Plan November Rush

The members of Sigma participated in the first meeting to choose committees for the rush November 9th.

Jean Dorsey is in charge of the rush and the entertainment committee. Other members of her committee are Pat Gotier, Joyce Knapp, Sue Hoyt, Ann Robinson, Barbara Cooper, Janice O'Connell and Betty Moore.

The food committee is Helen Huntington, Lois Meehan, Janet Wiley, Barbara Schamberger, Elaine Sexton and Laurel Ulrich. Miss Huntington is chairman.

Ruth Welsh, secretary, is chairman of the invitation committee. Kitten Wheeler, Jean Figarsky, Jeanne DeProse and Luba Goldberg will work with her.

The cleanup committee, led by President Pete Peterson, will find Ruth Short, Angela Snare, Wilma French, Barbara Richardson, and Jean Bronson staying after everyone is gone.

Captain Dorsey Names Cheerleading Members

Jean Dorsey, captain of the cheerleaders, has announced the following squad for the coming year.

Senior High cheerleaders will be Sue Hoyt, Janice O'Connell, Ann Robinson, Laurel Ulrich, Ruth Welsh, Helen Huntington, Janet Wiley, Barbara McMahon, and new members Frankie Kirk and Barbara Smith.

Members of the Junior Squad, headed by Winnie Hauf, are Nancy Lee Clark, Florence Flint, Florence Drake, Beverly O'Connell, Judy Hunting, Nancy Simmons, and Laura Lee Paxton.

Traffic Officers Selected By Senior School Council

Len Jones, president of the Senior Student Council, has appointed David Ball, '44, captain of the traffic squad.

Other members are: Tom Dyer, Cornwall Heidenreich, Charles Hopkins, Bill Baker, Alvin Bingham, seniors, Ed Muelick, '45, Jim Detweiler, '45, Thad Terry, '46, and Don Christie '46.

On Wednesday, October 27, they will meet with Dr. Ralph Kenny, guidance director, to make plans for the coming year.

Student War Council Elects Ken Stephenson President

Students Pass Budget 354-24 After Assembly

The annual budget for the Milne school was approved Wednesday by a large majority following the Budget assembly. 354 voted for the budget and 24 voted against it.

The assembly was opened by Dr. Robert W. Frederick, who stated, "This is one of our most important assemblies of the year." Following this Leonard Jones spoke and introduced the first speaker, Mr. Wilfred Allard, French supervisor. He spoke in place of Betty Lou Terry for the French and Spanish Clubs. This money will be used to put on a play similar to the one produced last year. Miss Terry who was supposed to speak was absent.

Len next introduced Sanford Bookstein who spoke as editor of the CRIMSON AND WHITE. He asked for \$660, the same as last year's appropriation. This is used for the 20 issues costing \$30 each for the year. The cuts, at least one of which is used each week, cost \$2.00 apiece, and paper, stamps, and other supplies take care of the rest of the money.

Bob Beckett spoke for the Boys' Athletic Council. They too asked for \$600. Because of the increased rent of the baseball field, the BAC is starting the year with a \$150 deficit. The BAC expenditures average \$1,000 a year but they expect at least \$400 in gate receipts from basketball games.

Sue Hoyt spoke for the Bricks and Ivy. They asked for \$200 as they did in past years. The rest of their money is made from advertising and the pages sold to various organizations.

Elaine Sexton spoke for the Music Council which asked only \$30 to support the entire Music Department, which includes the band, the choir, the Milnettes, and the quartette.

Joyce Knapp spoke in behalf of senior high parties, senior school activities which was cut \$25, and the Mural fund which remained the same.

Pat Peterson spoke next for the Girl's Athletic Council which requested its usual \$236.

Derwent Angier spoke for the Junior High Clubs, which asked for

(Continued on Page 4)

Name Creble, Letham To Other Positions

The Albany Student War Council elected Kenny Stephenson, '44, president for the year, at a meeting in Milne on October 13. This is the second year of the War Council and both presidents have been from Milne. Last year Richard Bates organized the Council to engage students in war activities.

Other officers are: Secretary, Catherine Creble, Girls Academy; treasurer, Mary Letham, Vincetian. The business manager is from Schuyler but has not yet been elected.

All Schools Represented

Each school in the city is represented on the council. One senior and one junior are elected to serve on the Council for the school year. In this way there is always someone experienced serving. Representatives are: Albany High School, Jack Hotchkiss, Stephenie Bunting; Boys' Academy, Dave MacLeod, George Ross; Academy of the Holy Names, Agnes Fitzgerald, Joanne Kurrus; Milne, Kenny Stephenson, Ruth Welsh; Philip Schuyler, Dorothy Sardella, Andrew Hornauer; St. Joseph's, Florence Itygal, Betty Condon; St. Agnes, Esther Glassbrook, Helen Waterman; Hackett, Orson Morse, Walter White; Vincetian, Joan Fausel, Mary Letham; Girls' Academy, Virginia Miner, Catherine Creble. Only one representative from CBA has been elected. He is John R. Summers. St. John's and Cathedral have not been represented as yet.

Adviser from the Parochial schools is Brother Aloysius. Public School adviser is Helen McCormick. Dr. Robert W. Frederick of Milne is the chairman of the schools commission.

Meets Regularly

The council meets every two weeks at one of the schools. This is determined alphabetically.

A goal of \$25,000 has been set for War Stamps and Bonds by December 7th. This quota must be reached. "The only way it can be attained is by each and every student buying some stamps each week. Hackett Junior High School has already raised over \$9,000 by themselves. Milne is lagging and there is no reason for it," according to Kenny Stephenson. He continues, "Each of you know someone in the service whom you'd like to have come home sooner. Won't you help them by buying a stamp today?"

CRIMSON AND WHITE

Volume XIII Friday, October 22, 1943 No. 3

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
- THOMAS McCracken, '44 Associate Editor
- HERBERT LUCAS, '45 Associate Editor
- JOYCE KNAPP, '44 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
- MISS KATHERINE E. WHEELING Faculty Advisor
- MR. JOHN ROACH Faculty Advisor

THE NEWS BOARD

Jean Figarsky, Pat Gotier, Carol Ferber, Jess Barnett, Joyce Stanton, Betty Gallup, Kitten Wheeler, Marge Bookstein, Alan Gould, Dick Stock, David Packard, John Thompson, Eleanor Yaguda, Jack McGrath, Bill McDonough, Cathrine Bacon, Pat Peterson, Jim Myers, Janice O'Connell, Lois Meehan, Jean Dorsey, Janice Hauf, Barbara Friedman, Barbara Arnold, Barbara Shamberger, Julie Baruther, Betty Fettig, Carol Jacobs, and Zelda Wenberg.

Letters to the Editor

Fellow Milnites: It is time that we did something about the situation that faces us each day. The problem of food for the senior school is indeed one of great importance.

There are three shifts eating at the cafeteria every day. First is State College; second, the junior school, and lastly, us, the senior high. What are the seniors going to do? Are we going to go hungry because there is no food left by the time we get there? Or are we going to demand a new setup in the running of the cafeteria?

Please faculty, do something about this terrible problem, which is affecting all senior school Milnites!

Signed: A Hungry Senior School Student.

To the Editor of the Crimsoh and White:

I am a ninth grader and have been in Milne since the seventh grade. During this time I have always eaten in the Annex. Whenever I wished to dispose of a piece of paper at lunch time there was always a waste basket handy. This year there has been a change in schedule and all students now eat in the Cafeteria. There has been much discussion this year about the throwing of papers in the cafeteria. I ask is this entirely the students fault? If you look over the Cafeteria carefully you will find there are not more than five waste baskets, in it. Can't something be done about it? If there

milne merry-go-round

At last the girls have gotten their much longed for gym teacher . . . Have you heard of the Junior TNT's? If not, ask Elaine Sexton, Barbara Bogardus, Helen Huntington, Barbara Shamberger, Janice Hauf, Greta Gade, Laurel Ulrich, Janet Wiley, Barbara MacMahon or Lois Meehan; they are the original. . . .

This weekend: Betty Fettig went horseback riding with two Siena boys . . . Janie Spatz, junior hostess, spent Saturday night at the USO . . . Ruth Short spent the weekend with the hives . . . Mona Delahant traveled to Crooked Lake and the Circle to dance. . . .

Sunday Sally Duncan, Al Bingham, Rosada Marston, Corny Heidenreich went to Saratoga Lake . . . Corny fished while Bing climbed a tree—against his wishes. . . .

Jean Figarsky went out with one of her men from Union . . . Seaman First Class Walt Hotchkiss was home for five days to see Babs Bogardus . . . A surprise birthday party for Janice Hauf was Tuesday. . . .

Have you seen all the cars sported by Milne students? Pat George's is a snappy green and black affair . . . Louis Austin has a '36 Plymouth . . . Angela Snare has a neat Fleetline Chevy. . . .

The freshman class is having a Hallowe'en Party at 3:15 today. It was planned mainly by Barbara Betham and group . . . The Junior High Cheerleading Squad is at last a reality . . . There are two seventh graders, two eighth graders and four freshman. . . .

Retraction: My apologies to Arden Flint—Arden did not work as a pin boy this summer; he worked in a chicken coop. . . .

Tomorrow is the big affair for the Senior High. Couples are: Helen Clark, Al Bingham, Helen Caldes, Bob Beckett, Roxy Becker, Bill Baker, Pat Gotier, Chuck Kosbob, Sally Duncan, Pete Hunting, Rosada Marston, Corny Heidenreich, Mary Popp, Chuck Hopkins, Betty Gallup, Paul Distelhurst, Winnie Hauf, Frankie Belleville, Nancy Clark, Eugene St. Louis, the senior girls, Frankie Kirk and Warren Shell.

Dot Crooks, Scott Hamilton, Ruth Welsh, '46, and George Myers ended up in Troy over the weekend.

The talent show was a success . . . Ruth Welsh, '45, deserves more than an encore . . . The budget is passed . . . Jean Dorsey and Pete Peterson really expected long and hard fights!

would be more waste baskets there would be less if no paper throwing. Let's see some action in the near future.

A Ninth Grader.

New Desks

Fortunately, Milne obtained a large additional group of desks for class rooms, to replace those that are wearing out.

All the students who use them should treat them with care. Please do your doodling on paper. The war naturally makes more practically unobtainable. This has been reiterated so many times, it is almost a cliché, but it remains the truth.

Be sure to treat them gently.

The Red Cross

The Milne Junior Red Cross has started its annual drive for funds. Every student is asked to contribute a small amount of money.

Give the Red Cross organization your fullest support. Everyone should contribute to this worthy cause. Don't forget about it; give your contribution. Let's see that every single person in Milne gives something!

Senior Spotlight

—by Janice O'Connell—

TOM DYER

Tom Dyer is one of the famous members of the "the gang". He has been very active in all sports—baseball and basketball are two of the many.

Sports

His career in sports really started in his freshman year when he was chosen for the J.V. team in basketball and played with the baseball team.

In the spring of the sophomore year, the baseball team found that "one of the gang" had a pretty good south paw when it came to pitching a fast ball.

As last year's captain of the J.V., Tom managed to chalk up a lot of victories with the team.

Societies

During all the years Tommy has spent at Milne, he has always been on some committee. To prove this statement, here are a few for the record:

The Student Council hasn't missed a year without Tom as a member; Theta Nu accepted Tom on his good merits, and since then Tom has become corresponding secretary of the society and now is the president. Last year, as in the year before, Tom was in Hi-Y and participated in their annual Carnival; he is the president of Inter-Society Council and also secretary of Hi-Y. This list is enough to show anyone that Tom is kept busy, both during school hours and after.

Vacation

When summer ends the school year, Tom spends his time working, going up to Lake George, or heading south for the warmer climates. (Ah those southern nights.)

The war efforts for a helping hand this last summer when Tom "did time" in the West Albany Shops.

Likes

Now for some interesting facts about this senior in the spotlight. When it comes to girls, and it usually does, they have to be short, well dressed, have nice personality, a good figure "and above all", I quote, "be easy to get along with and understanding", unquote.

Woody Herman and his band are Tom's favorite orchestra. He is fond of swing music and almost any time you can find him beating out the rhythm of a song.

Intramural Touch Football Teams Continue Play

9th Grade, Blackouts Break Tie for 1st Place

Since last week, the Lancers, the leaders of the 7th grade league, have played two games. Of these they won one, and tied one. The league standings however have not changed since last week.

In the 8th grade, the schedule has stayed the same. The Termites are still out in front, with 5 wins, against no losses.

In the 9th grade, the Blackouts have broken the 3-way tie, and have forged ahead into first place. The warriors are tied for second. The rest of the league standing is the same as last week.

In the 10th grade, the league standing is almost the same as last week. The Lemons, however, who were in third place last week, have dropped down into fifth place while the Stars have moved from the cellar into fourth place. This puts the Grapes in last place.

In the 11th grade, the BTO's are in first place. Last week they were tied for first place with the Hillbillies. Since last week, however, the Hillbillies have lost one game. The only other change in the standings, is that the Woodpeckers have moved from last place into fifth place.

The 12th grade league stands the same as last week due to the fact that no games have been played since then.

7th Grade

	Won	Lost	Tied
Lancers	3	0	4
Spiders	2	1	4
Giants	3	2	2
7th Wabbits	0	5	2

8th Grade

	Won	Lost	Tied
Termites	5	0	4
Chicago Bears ..	5	1	3
Slow Pokes	5	1	3
Tigers	2	2	5
Cardinals	0	6	3
Hopelesses	0	7	2

9th Grade

	Won	Lost	Tied
Blackouts	5	4	1
Warriors	3	2	5
Beetles	3	2	5
Grasshoppers ...	2	6	2
Black Hawks ...	0	3	7
Hellcats	0	3	7

10th Grade

	Won	Lost	Tied
Cherries	8	2	0
Blockbusters ...	4	2	4
Clinks	4	3	3
Stars	3	2	5
Lemons	2	4	4
Grapes	1	6	3

11th Grade

	Won	Lost	Tied
B. T. O's	4	0	3
Hillbillies	5	1	1
Murderers	2	2	3
Bulls	1	2	4
Woodpeckers ...	1	4	2
Skulls	1	5	1

Wheeling Receives Tickets For Play at Russel Sage

Miss Katherine E. Wheeling, supervisor in English, has received twenty-two tickets for the play, "The Taming of the Shrew," by Shakespeare, which will be produced by Russell Sage College in Troy on November 4.

These tickets were distributed free to students interested in seeing the play. The special senior English class is planning to go as a group. A few tickets are still available.

G.A.C. Awards Tennis Letters

The Girls' Athletic Council awarded tennis letters to those who have played for 20 or more hours. They are: Suzanne Pelletier, '48, Florence Flint, '47, Jean Hurlburt, '46, Chloe Pellitier, '45, Barbara Richardson, '45, Janice Hauf, '45, and Jean Dorsey, Marilyn Bates, Pat Peterson, and Joyce Stanton, '44.

12th Grade

	Won	Lost	Tied
Ball-Busters ...	1	0	0
Jerks	1	0	0
Dodgers	0	1	0
Gunners	0	1	0

HAVE YOU DONE ANYTHING FOR FOR THE WAR EFFORT?

Ninth Boys to Get An Extra Gym Period

More physical activity for ninth grade boys will result in a change of schedule of classes on Monday instead of Friday, third period. This change avoids a conflict with the college schedule during the winter months when the students would be indoors. The new plan gives the ninth grade use of the big gym on Mondays. In the future the juniors will have an extra gym period on Thursday, sixth period. This will relieve the congestion in the library and, at the same time, will give the boys an opportunity for more physical activity.

"The program is coming along in fine shape. The teams are enjoying the Inter-scholastic Football League and as the season progresses competition is becoming keener," affirms John C. Tanno, physical director.

What Have You Done For Victory Today?

MYRON'S

Interwoven Hose from \$45

3 NO. PEARL STREET
ALBANY

STEP UP TO MUHLFELDER'S FOR SUIT LAPEL GADGETS THAT ARE SIMPLY OUT OF THIS WORLD

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154

Betty Blabs

We finally got a gym teacher and certainly needed one too. The name is quite familiar around State and Milne—Mrs. Merle Tieszen.

Plans Made

Plans are already made to start the sports rolling right. Mrs. Tieszen is trying to get every girl to participate in sports. For official gym classes this year very few students showed up, and Mrs. Tieszen doesn't want to see decrepid girls about school.

Nebraskan

Our new physical education teacher is a Nebraskan. After attending the University of Nebraska for three years, Mrs. Tieszen transferred to Goshen College, Indiana for her degree. Within the next few years, our instructor married Professor Merle Tieszen, now a science professor at State College. She also continued studying graduation work at Ohio State. There she organized a sports clinic for physical education teachers, which was very interesting work. Mrs. Tieszen had excellent teaching experience when she taught gymnastics five years at Holridge High School, Nebraska. She continued teaching upon her arrival at Albany in 1931, where she was gym teacher at Albany Business College. It was a victorious year, because her basketball team ended the year undefeated.

In 1936, '38, and '39, Mrs. Tieszen taught at State College while Miss Johnston took a leave of absence. In this way she acquainted herself with Milne.

Mrs. Tieszen looked over our equipment and believes that it will hold out for the season. She wants cooperation. Let's give it to her, girls.

Improvement in the hockey games have already shown. There isn't quite as much murder being committed with the sticks, and the games are more organized. Students are now practically compelled to participate in gym classes, and even Norma Silverstein was seen on the field with "Bosses" Dorsey and O'Connell.

There are quite a few good players in hockey this year and when we start participating in playdays, we will be looking for them to join. Marilyn Arnold, '46, and Phebe Heidenreich, '46, are quite good and if they stick to it, they get places in Milne.

Most of the girls have been playing hockey in everything but gym-suits. They have been seen in bright green shorts, dungarees, skirts, and every color sweater or blouse on the market. One uniform was seen on little Norma Singer. She's had one since the classes began and she certainly looked cute.

How many girls are interested in a horseback riding class? There's no apparent reason for not organizing a class. Let me know about joining.

Shop Students Fill Airplane Quota

Mr. Raymond, shop instructor, reports that Milne has completed its quota of model planes pledged to the Navy. Eighty models have been delivered, and thirty-five additional planes are on display in the shop. The model building program extends to January 1, 1944. Any boy who completes an acceptable model before that time will receive a certificate from the Navy.

Senior High shop students are now engaged in making reading tables, and ninth grade students are working on mahogany jewel boxes and duplex photograph frames.

Up to this time the Milne print shop has completed reading cards for the English department, special forms for Dr. Cooper, stationery for the Milne Alumni Association, and tickets for State College art, drama, and music associations. The print shop also has done some work for Dr. Floyd Hendrickson, of the visual aids, concerning the film loan library.

Shop students have seen several movies among which were "Choosing Your Vocation," "Furniture Craftsmen," "Theory of Flight," and "What Is Electricity?"

Bricks and Ivy Gives Staff Assignments

Bricks and Ivy students attended a meeting last Thursday at which assignments were given out. Betty Stone, literary editor, is in charge of these assignments. There are other assignments still open for interested people.

Pictures of the Junior High School will be taken today and next week. Dr. Floyd Hendrickson will take these pictures, assisted by John Hutchinson, photography editor, and Bobby Blum. There is also going to be a snapshot contest which will be announced later.

The Bricks and Ivy will be represented by Arnold Baskin, Jean Figarsky, Miss Kathrene Wheeling at the Columbia Scholastic Press Association meeting in New York City on Saturday. The group is leaving Friday by train.

BUY
War Bonds
and
Stamps

Red Cross Starts Drive for Funds

The annual junior Red Cross drive is on. All Milne pupils are receiving small Red Cross tags in return for their donations. Milne is now offering a Nutrition course through the Red Cross Chapter. With the membership of twenty girls, a class can secure a teacher and be well on its way. The need is great to have well trained girls who can keep up the health program on the home front. One-fourth credit for courses following more credits will be given.

Milne has reached its quota in the tray decorations which are sent overseas.

Milne failed to bring in a sufficient number of Christmas cards for its quota.

Said Pat Gotier, president, "The need is great this year. Don't let the Red Cross down!"

10th and 11th Graders View Mississippi Movie

10th and 11th grades attended an assembly in Page Hall auditorium on Monday, October 18, 1943. The feature point of interest was an inered the Mississippi Valley and the flood control and soil conservation problems there. The soil conservation was shown in several pictures taken through the year from 1903 to 1937.

Pictures were shown of the many homeless refugees in the major floods. The Mississippi and all its tributaries were silhouetted in white against the black background, making an impressive spectacle.

Things to Come

- Friday, October 22**
12:57—Junior Council Meeting.
- Saturday, October 23**
8:30-12:00—Senior High Reception; Lounge; Miss Nielsen, Miss Jackman, Dr. Snader, Mr. Senseman.
- Monday, October 25**
3:06—Boys' Athletic Council.
- Tuesday, October 26**
9:00—9th, 10th, 11th, 12th grade marks due in office.
3:06—Faculty Meeting.
3:06—Quin Mothers Daughters Tea—Lounge; Miss Wells.
- Wednesday, October 27**
3:06—Traffic Club Meeting, Dr. Kenney.
- Thursday, October 28**
9th, 10th, 11th, 12th grade report cards given in home rooms.
- Friday, October 29**
12:57—9th grade assembly—auditorium.
3:06—Inter Society Council, Room 321, Dr. Moose, Mr. Raymond, Mr. Roach.
- Saturday, October 30**
Columbia Scholastic Press—New York City—Miss Wheeling, Arnold Baskin, Jean Figarsky.

Give to the Red Cross

Discussions

by Eleanor

In the recently conducted poll for top bandleaders, results are as follows: Benny Goodman, Tommy Dorsey are respectively top swingbands, top sweet bands and favorite bands of all. Harry James' all around showing was one of the best and Duke Ellington pressed hard for Favorite Band. Goodman's popularity seems to increase every year.

News Flashes: Duke Ellington plays concerts December 11 and 12 at Carnegie Hall, New York and Symphony Hall, Boston. Martha Wayne, former Claude Thornhill thrus is off to the movies. Vaughn Monroe and Hal McIntyre, both fathers, are repored 1-A. Buddy Rich, Dorsey's drummer, was reported slowly gaining normal vision following an eye injury sustained when jumping a 20-foot training barrier for the Marines. Erskine Hawkins has just received his induction notice. John Kirby's band laid off for a month in New York

waiting to open in the Broadway show "Bright Lights".—Then the show folded in three nights.

Did you know that in the original Ray Noble outfit were Claude Thornhill, Glenn Miller, Will Bradley, Charlie Spivac, and Pee-Wee Erwin. All-star band seems a feeble description for this set-up.

Knock recommended this week: Glenn Miller's "Rhapsody in Blue" coupled with "Along the Santa Fe Trail." "Rhapsody" is an insult o Gershwin. About one-fifth as long as the original, it is an ignorant travesty of a good piece of music. "Santa Fe" is a poor releasing. It contains the weakest elements of the Miller arranging formula. A thin tune and an inept vocal.

Helen Forrest will leave Harry James on January 1 to go out on her own as a single attraction. After many months of rumors to that effect, she as last will actually go through with it. And pu-leeze don't call Harry James "Mr. Grable!"

Joint School Sees Talent Show Assembly

Both senior and junior high pupils viewed a talent assembly Tuesday, October 19 in Page Hall. The senior students saw it during their homeroom period and the junior high viewed a repeat performance in their homeroom period.

Tom Dyer, '44, acted as the master of ceremonies. The following students participated in the talent show: Sue Pelletier sang, Eugene St. Louis played the trumpet, Florence Flint performed acrobatics, Rollin Brown played the slide trombone, Jean Hurlburt gave a recitation, Ellen Fletcher played the piano, and Ruth Welch did a toe dance.

Budget Approved

(Continued from Page 1)

\$10, and Junior High Parties which asked for \$80.

Jean Dorsey was the last speaker on the program. She wanted \$35 for the cheerleaders to standardize eiber skirts or sweaters.

Betty Baskin made an announcement urging all homerooms to elect a representative to purchase stamps and bonds for each homeroom.

The assembly was then closed by Len Jones and students went to their homerooms to vote by secret ballot. Len announced that all student tax must be paid before the first of November.

The budget was approved at a student council meeting last Friday afternoon. It was passed just as printed in the CRIMSON AND WHITE in the last Friday's issue. Joyce Knapp and Len Jones were in a large part responsible for the budget.

Practically the entire school attended the assembly which was held after school. In past years it has usually taken place during school hours. Dr. Frederick gave the students a chance to direct any questions concerning the appropriations, but not a single question was

7th Grade Attends First Assembly; Conklin Presides

The seventh grade had its first assembly program of the year on October 12, 1943. Dr. Robert Frederick was supposed to officiate but was unable to be there. Miss Mary E. Conklin took charge of the program.

The new class sang The Star Spangled Banner to start the program. Miss Ida Waite then spoke on attendance. She explained about the traffic rules and other laws of the school. Miss Conklin conducted a question period in which the students were allowed to ask questions on anything they did not understand. The program was concluded with the singing of the Alma Mater.

All the students enjoyed the assembly. It lasted for the full half hour period allotted for the show. Ruth Welch performed her number again even though time was short, b.cause of the continued applause.

Eugene St. Louis played "Star-Dust" and "All or Nothing at All" on the trumpet. Rollin Brown played "This Is the Army Mr. Jones" on the trombone. Florence Flint did many difficult stunts such as cartwheels and back-bends. Jean Hurlburt gave a very humorous recitation concerning Columbus and a history lesson.

Tom Dyer, master of ceremonies during the senior high performance, stayed to be M. C. for the junior high show. These assemblies are created by Miss Mary E. Conklin and some students who act as an assembly committee.

Bevly Cohen played the piano for the Milne-Alma Mater and the National Anthem.

Dr. Robert W. Frederick made an announcement about a Red Cross Nutrition course. Anyone interested should see either Pat Gotier or Mrs. Anna K. Barsem.

asked. The meeting was over by 3:30. The usual singing of the Alma Mater and the National Anthem was dispensed with in order to save as much time as possible.