

Crimson and White

VOL. XI, NO. 16

THE MILNE SCHOOL, ALBANY, N. Y.

MARCH 6, 1942

C&W Delegates Will Leave For N. Y. Thursday

Plan Full Schedule For 3-Day CSPA Conference

"Student Publications—National Assets—Keep Publishing" is the theme of the Eighteenth Annual Convention of the Columbia Scholastic Press Association which eleven members of the CRIMSON AND WHITE Board will attend when they leave by train for New York City this Thursday, March 12. The Convention will take place on the campus of Columbia University and will end Saturday, March 14, with the concluding luncheon in the ballrooms of the Hotel Commodore in downtown New York, where the delegation will stay.

The group will attend the opening meeting of the conference in McMillan Theatre, on the Columbia Campus. Thursday evening the delegates will take in a Broadway play, the choice of which has not yet been decided.

In addition to attending convention meetings and group discussions on Friday, the students are arranging to attend the Kate Smith radio broadcast in the evening.

Delegates, who have registered and sent for their identification emblems are: June Black, Miriam Boice, Corrinne Edwards, Robert Kohn, Walter Grace, Bernard Golding, Marcia Schifferdecker, Sidney Stein, seniors; Melba Levine, Natalie Mann, and John Morrison, juniors.

Mr. James E. Cochrane, supervisor to the CRIMSON AND WHITE, will chaperone the delegation, which will return to Albany on Saturday afternoon, March 14. He will address a section meeting of the convention on the subject: Business Management of the Newspapers.

Seniors Release Plans For New Class Night

The committee for the presentation of the annual class night by the senior class has been appointed. The date is June 5. This committee held its first meeting on Monday afternoon, March 2, in the senior English office with Miss Katherine E. Wheeling acting as adviser and Vincent Miller as campus director.

The organization is as follows: Production Manager, John Poole; Stage and Sets, Sanford Golden, John Wilson; Usher Chairman, George Edick, '43; Program subcommittee, Walter Griggs, chairman; Dramatics, Lois Ambler, Stan Ball, Walter Grace; Music, Philip Snare; Publicity and Programs, Robert Ostrander.

Seniors Purchase New Best Sellers

The Senior Class has purchased twenty new books for its private library, containing contemporary best-sellers. These books were purchased at the State College Co-op from money collected at the beginning of the year.

The selections were made from lists submitted to the classes by their representatives, who priced the books. The following seniors are on the Book Committee: Corrinne Edwards, Rita Figarsky, Walter Grace, and Gerald Plunkett. Miss Katherine E. Wheeling, senior English supervisor, assisted the committee.

The books purchased include: *Frenchman's Creek*, Daphne DuMaurier; *Dragon Seed*, Pearl S. Buck; *Stars on the Sea*, Mason; *Kings Row*, Bellaman; *Wild is the River*, Bromfield; *The Voyage*, Morgan; *Hold Autumn in Your Hand*, Perry; *Young Ames*, Edmonds; *Benjamin Blake*, Marshall; *Strike Before Dawn*, Shumorer; *Falling Through Space*, Richard Hillary; *Whistle Stop*, Maritta Wolff; *My Friend Flicka*, O'Hara; *Byron in Italy*, Quennell; *Consider the Daisies*, Low Man on a Totem Pole, Smith; *The Passionate Witch*, Smith; *For Whom the Bell Tolls*, Hemingway; *The Best Plays of 1940-41*, Mantle; *Seven Tempest*, Wilkins.

Fathers and Sons To Dine Mar. 21

The Boys' Athletic Council will sponsor the annual Father and Sons Banquet on Saturday, March 21, in the First Reformed Church at 6:30 P. M.

The following fathers and sons compose the executive committee for the dinner: Mr. Donald F. Baldwin, Robert Baldwin, '45; Mr. Clifford J. Beckett, Robert Beckett, '44; Mr. Charles F. Saunders, Alfred Saunders, '45; Mr. Warren W. Knox, John Knox, '46; Mr. Charles D. Cross, Charles Cross, '43; Mr. Joseph Hunting, Joseph Hunting, '42, Peter Hunting, '46; Mr. Edward R. Gettings, Roger Gettings, '44.

The toastmaster for the affair is Mr. Charles Cross. The entertainment has not been definitely decided, but it has been suggested that a movie be shown and that Walter Fredenburgh's Milne Swing Band be obtained for dinner music. During the evening, the Milne Service Flag will be presented.

Reservations must be made before noon, March 18. All fathers of Milne students and faculty members are urged to attend the affair.

Frederick States Rules For New War Activities

Students to Build Model Planes For Defense Aid

The Secretary of the Navy, Frank Knox has asked the Nation's schools to build 500,000 scale model airplanes to be used in training for the army and navy and in civilian defense groups.

The allotment to be made by schools in New York State is 60,000 while in Albany 500 must be completed. The quota for Milne School is 50 model planes. Harlan W. Raymond, instructor in shop, stated, "The Youth of the United States are taking definite responsibilities in the war effort. Models constructed by the students of Milne will contribute in a small way in the aims of offensive and defensive program.

Exactness Desired

"All models will be made exactly to plans. Exactness is essential," expressed Mr. Raymond.

The first shipment of planes contains assembly material for 30 different planes. The wing span varies from 5 12/32 inches up to 17 5/16 inches. All models must be completed in shop period time. They will be inspected by a local chairman before shipment to Washington. The Bureau of Aeronautics offers a certificate to any boy whose models pass the inspection. A display of samples will be found in the hall case by the library.

Varied Models

Besides models of United States planes, there are replicas of Japanese, German, and English planes. The purpose of the assorted miniatures is to train men to spot and recognize enemy planes and to tell our own American planes.

Mr. Raymond concluded by saying, "I am anxious for all boys to make at least one model and if there are senior boys who wish to work in shop, I would be glad to make the necessary arrangements."

Please Excuse

Due to the fact that there is a war, the CRIMSON AND WHITE has not been arriving on time every Friday morning. We are doing our best to get it to you on time. If you do not get the paper when it is distributed, go to the CRIMSON AND WHITE office in room 224 at 3:30 on Friday afternoon.

Traffic Squad to Aid Faculty in Enforcing Law

Dr. Robert W. Frederick, principal of the Milne School announced Milne's place in Albany's war activities during an interview in his office Wednesday.

Milne is cooperating with authorities and is doing everything possible to insure for Milne students a rich and enjoyable education. "Blackouts are with us," stated Dr. Frederick.

"We have made provisions for carrying on night activities, complying with regulations and still safeguarding our students.

"Our traffic squad under John Jansing is cooperating with the faculty to make night activities possible," he continued.

Blackout Rules

"In event of a blackout during a night activity, dance, game or whatnot 'Stay Where You Are!' Be sure to be absolutely quiet. You will be instructed as to what to do," stated the principal.

"The Milne School offers basic mathematics for engineering, aviation, and meteorology. We are augmenting our physical education program. We have released one member of our faculty for defense work and in general we're cooperating one hundred per cent to make our democratic way of life secure for ourselves and for all peoples of the world regardless of race or color."

Frederick Continues

Dr. Frederick announced these rules for Milne students to follow for defense. Students can contribute to defense mostly by these practical things:

1. Turn out lights to save electricity for the process of making aluminum for airplanes.
2. Take good care of equipment, such as metal lockers, balls, sweaters, rubber gym shoes, paper towels and brass water faucets so that we will not have to make replacements.
3. Keep walls clean so we won't have to use paint unnecessarily.

Kenny and Raymond To Attend Meetings

Dr. Ralph B. Kenny, director of guidance, president of the Capitol District branch of the National Guidance Association, will preside at its meeting in Room 20, Richardson Hall, at 10 A. M.

Mr. Harlan W. Raymond, instructor in shop, will be present at a meeting of the Eastern District Vocational and Industrial Arts Association in Richardson at the same time.

CRIMSON AND WHITE

Volume XI Friday, March 6, 1942 No. 16
 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, which assumes no responsibility for them.

For Advertising Rates and Policy, telephone Albany 5-3521 extension 19, or write the Business Manager.

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
MIRIAM BOICE, '42	Sports Editor
MELBA B. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
SIDNEY J. STEIN, '42	Circulation Manager
RUTH ROSENFELD, '45	Jr. School Editor

EDITORIAL STAFF

Rita M. Figarsky, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrinne L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Dorothy Signer, Allan Ely, John Morrison, Joyce Hoopes, Lillian Simmons, Walter Grace, Sanford A. Bookstein.

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

We Leave For New York

During the coming week, eleven members of the CRIMSON AND WHITE will attend the annual convention of the Columbia Scholastic Press Association in New York, during which time standings will be announced of all school newspapers throughout the country, who are entered in the association's annual nation-wide contest.

We have always maintained a high position in this contest, while a mimeographed newspaper, and although our paper is printed this year, we stand no better chance of winning, for now we are in a class with other printed papers in the country, publications with long experience in the printing line—something which we lack.

If we do receive an award we shall be grateful, but if we do not, we shall not feel unjustly treated, for it is our first season as a printed publication, and we have yet a lot to learn. After all, a "first-place" rating, in the eyes of our student readers, is our real goal.

Now—Not Later

When the present drive for the sale of Defense Bonds and Stamps began, Dr. Robert W. Frederick, our principal, made the following statement:

"Milne must be closely associated with the war effort. We must, and will do everything we can to help our country in its hour of need."

Yet today, this pledge is not being carried out. The plain and simple truth is that Milnites are doing far from their best. We are not being asked to give up our lives or even to help in defense work. All we are asked to do is to contribute money, even if it is just a small amount from each one of us. Surely this is not too much to expect from a school that has always been among the first to help on worthy causes. We all have the money that our country needs; we just haven't got around to using it yet. Our country needs our money NOW, not after the war is over.

milne merry-go-round

There's never been another dance like the one last Friday night! The difference might have been due to the war or the lack of decorations, but whatever it was, it was unusual. The atmosphere seemed to be extremely informal and people just wandered around and did what they pleased. Nevertheless every last person who was there had a wonderful time even though they did take a few spills on the dance floor! It certainly was slippery, but then it was fun trying to stand up!

... No blackout! and all the traffic officers seemed so disappointed that they could not use those darling little flashlights! ... The Circle was very well populated afterwards, and a few of the many that we saw out there were Shirley Coburn and Bob Clarke, Glenna Smith and John Wilson, Joyce Hoopes and John Jansing, Nat Mann and Kirk Leaning and Biz and Dunc. Some still like Herbert's such as Priscilla Smith and Bill Wiley, Marnie Horton and Dale Sundin. Nicky Mitchell showed Ruth Taylor her first Milne dance and we hope she thinks well of it! ... An old ex-Milnite, Betty Hoyt, was there!

... Good to see her again. ... And Hilda Schilling was there too with Bill Soper! ... Why didn't you tell us, Bill? Milne still is up on top when it comes to jitterbugs! ... Ruth Welsh and Kenny Gallien gave a super exhibition of the art of the dance. ... They gathered quite a crowd too! ... Saturday night we hear there was a party out in Delmar and from what we hear it turned out better than expected! ... Isn't it great to see everyone work so hard? It's remarkable what a card party will do. ... Have fun at Mount Pleasant, girls! ...

Next week we'll have to do without our CRIMSON AND WHITE, because the staff will be painting the town red. By the town, we mean good ole New York. ... Mimi and Nat made their reservations late, so they're going to sleep under the bed. ... There's still a scandal about last year's trip. What was Marilyn, or would Chiefie know better? ... A lot has been happening in the Library lately. ... Mickey Baldwin didn't like the air or else it was the heat, but anyway she fainted. ... Foucault ran to the rescue. ... Dr. Kenny competed in an oratorical contest last week also.

The Hi-Y Carnival is on its way. The All-Stars, so we've heard are going to play Phi Sigma.

'47 Complains

The chief want of any typical seventh grader is a longer lunch period. Those nerve-shattering seconds of the longest minute of the day (the ninth minute after eleven) are beginning to tell on the average seventh grader. At that certain moment you'll always find the teacher edging toward the door and every pupil straining to hear the first sound of the buzzer. Then it comes,—how long or how short nobody knows,—because you are out of the room before it even begins. The teacher flings open the door and cut fly the pupils. Down the locker stairs they fly (and when I say fly I mean fly) at an average of about four stairs at a time. Open your locker! Grab your lunch! Scramble up the stairs and out through the halls.

When you at last reach the head of the stairs leading to the annex and cafeteria, you congratulate yourself on being stopped only by a college professor. Then down the stairs and either to the annex or cafeteria: the male to the annex and the female to the cafeteria. After bumping into a person with three cups of ginger-ale, and knocking down a Tru-ade bottle, you at last worm your way to the counter to buy your chocolate milk.

Then you find your seat and gulp down your lunch so fast that you still have a lump in your throat three hours later.

You again enter the annex and worm your way to the candy counter past thirteen students to make your purchase, totaling two cents.

Then you again fly through the corridors. Another mad dash! Grab your books! Fly up three flights of stairs! Fling open the door, drop into your chair and commence to relax by studying.

Class of 1942 Presents — by Sally Hunt

—Walt Grace—

Although this is only his second year with us, Walter Grace has already proven himself to be a very capable senior class president and a fine friend besides, to all who know him.

Tall, quiet-spoken Walt makes the trip to Milne every morning from Slingerlands. Definitely interested in science, Walt led the Chemistry club the first semester. He also likes music pretty well, and plays in a band outside of school. In case some of you Milnites aren't quite sure who Walt is, just recall that "mean" gangster in one of the Christmas plays, who slapped the maid, and you'll know whom we're talking about. But don't be misled—Walt really isn't such a "toughie," and was strictly in character for the play. But he was convincing, wasn't he?

"Blues In the Night" seems to rate highest among the modern songs with Walt, while he prefers red for his favorite color. As far as athletics are concerned, our president is just as much at home "roughing it" on a week-end camping trip, as he is whacking a ball around on a tennis court. He also likes baseball, and basketball, but usually from a spectator's point of view.

"Milne is a swell school. I wish I could have spent six years here, instead of only two."

—Mimi Boice—

This week's senior in the lime-light drives a car, presides at a Sigma meeting every Tuesday, writes a column for the CRIMSON AND WHITE, usually acts as captain for the senior basketball team and manages to squeeze an occasional ninety on her report card. Busy? —Why no, to Miriam (Mimi) Boice, this is strictly routine.

Any extra time she has during school hours, Mimi can usually be found tossing a basketball around in the gym or helping Bob and Natalie arrange the pages for the next issue of the paper up in room 224. At present, she is anticipating the coming trip to New York City with great enthusiasm.

Her interests outside of school consist of collecting records (Glenn Miller and his orchestra dominate most of her collection), knitting both for the Red Cross and herself, and bickering with three other bridge friends over a bridge table.

Some day Miriam thinks she'd like to go to Duke to take up journalism, but like everybody the little matter of a war has started her to thinking that maybe some place nearer home will be a lot safer. But Mimi is one of those persons who, no matter what the task or no matter how hard, will put everything she has into it, and come out on top.

Important!

The CRIMSON AND WHITE will not be published next week, due to the fact that members of the Board will attend the Convention of the Columbia Scholastic Press Association in New York City.

Things to Come

- Friday, Mar. 6
3:00-5:00—Moth-ers' Card Party Library.
- Basketball—Green Island, away.
- Monday, Mar. 9
9:10—Faculty Meeting.
- Thursday, Mar. 12
Press Conference, New York City.
- Friday, Mar. 13
7:00-11:00—Basketball, Delmar; Press convention.
- Saturday, Mar. 14
9:00—Adelphoi Initiation.
- 11:00—Theta Nu, 7:00—Boys' Sports Night.
- Press convention.

Boice Blurts

Mimi

Have you noticed that bicycles have taken the place of cars in a few of Milne's families? Nicky Mitchell, Chuck Cross, "Stogey" DeMoss, and Harvey Holmes were seen riding through the streets with Ruth Taylor, Nancy Eddison, Meg Hunting, and Hilda Schilling for their Sunday exercise. The girls thought it was a good idea, but a little sloppy riding at the present time.

Played Mont Pleasant

The girls' junior and senior basketball teams journeyed to Mont Pleasant Friday. All had a grand time on the bus trip up—And I do mean up. The trip back was not quite so successful. Milne dropped both games to Mont Pleasant. The junior game was a fairly close game with "Ket" and "Mimi" Steinhart pacing the attack. This game turned out to be a three-quarter game which the girls hadn't anticipated, but when the final whistle blew the girls took it like real sports.

The Milne girls are really co-operating with the local Red Cross Chapters to do their bit. Have you seen "Schiffy," "Hoie," and "Keets" doing their bit at the movie houses in Albany? Hoie met with quite a successful contribution at the Strand Theatre. Haven't you heard? "Lil" Simmons had decided to take up roller skating instead of basketball until one night after a roller skating party when her legs were decorated with scars of the evening. "Lil" decided to return to basketball; anything can happen at basketball. Ask her what happened last year. Was it your nose or your ankle, "Lil"?

Peterson Referees

"Pete" Peterson was refereeing one of the games at Mont Pleasant so well that when the buzzer rang for the half-time, she could hardly utter 'time.' She was so tired out from running up and down the court—she was out of breath; better "wind" next time, "Pete."

The eleven people going on the trip to New York early next Thursday morning, are worrying about their clothes and suitcases. How will I get all of those clothes in my little overnight bag? They have not yet decided on what play they are going to see but it will be a good one no doubt.

Bus Trip Shows Deficit

Phillip Snare, 42, president of Hi-Y, announced that a seven dollar deficit arose from the recent Wappingers Falls bus trip. The money was paid by Hi-Y.

Classified Advertisements

Did you lose something? Did you find something? Do you want to sell something? Well then, what are you waiting for? The CRIMSON AND WHITE Classified Column is your meat!

Our Rates are Reasonable: 5 cents a line. Drop them in the Ad. Basket in Room 224 anytime, anyday.

Girl Scout Uniform For Sale—See Shirley Atkin, Room 228, size 10.

Delmar to Face Milne Quintet

The Bethlehem Central five will attempt to avenge a last minute defeat by Milne forces earlier in the season next Friday on the Page Hall court. This is the last game of the season for the Milne team. The encounter will be held in the evening at 7:30.

The Junior Varsity is out to retaliate for a previous loss in an overtime tilt. Both Delmar teams are very strong and the contests promise to be thrillers from the start.

This will be the last opportunity for Milnites to see many of our players in action and everybody should attend the contest.

Mont Pleasant Downs Milne at Play Day

The junior and senior basketball teams of the girls' division met at Mont Pleasant in a thrilling playday on Friday, February 27, at Mont Pleasant High School.

Both games were won by Mont Pleasant. The juniors played a fast and close game but they failed to win. The final score was 17-13 in favor of the Mont Pleasant juniors. Ruth Ketler and "Mimi" Steinhart were high scorers. The seniors met with disastrous defeat. The final score was 28-2. "Mimi" Boice scored the only tally.

The transportation to the game was provided for by G. A. C. They hired a bus to carry the two teams. Patricia Peterson, '44, refereed the junior game. Miss Margaret Hitchcock and Miss Dorothy Arnold were chaperones.

The following girls attended the playday: Sally Hunt, Lois Ambler, Ethel Baldwin, Miriam Boice, Marilyn Potter, Lillian Simmons, seniors; Ruth Ketler, Midge Wright, Harriet Hockstrasser, Ruth Taylor, Melba Levine, Natalie Mann, Miriam Steinhart, June Brookman, juniors, and Patricia Peterson, sophomore.

Peterson Wins Rating For Junior Referee

Patricia Peterson, '44, was awarded a junior intramural rating Saturday afternoon, February 28, at Skidmore College.

National judges awarded this honor to Miss Peterson. She is the first girl from Milne to receive this award. Due to her age, she was unable to try for any other ratings. Now Miss Peterson can referee all Junior intramural basketball games.

Miss Margaret Hitchcock, girls' gym instructor, stated, "I'm very proud of Patricia."

POPULAR MUSIC IN 20 LESSONS WINN SCHOOL
OPEN EVENINGS—3-3546
27th Year at 392 Clinton Ave.

Red Raiders Will Meet Heatly High Five Tonight

The Milne High Red Raiders will play their last away game of the season tonight against Heatly High School. The game will be played on the opponent's court at Green Island.

The Green Island team has not done as well this year as in previous seasons. The Red Raiders will attempt to garner their ninth victory. The Junior Varsity is also playing and will be out for their twelfth win.

A large crowd of Milnites should attend this contest and root for our team. The distance is very short and the buses run often.

Sandy Sez —

"Beaver"

The Jayvee practice game last Friday with the Albany Academy gentlemen nearly led to bloodshed as the saying goes. The Milne Men staved off an attack by the referee and the Academy boys, but they were unable to beat them. Our brave lads lost by only eight points. Charlie Hopkins was chased around and around the Academy gym "by a big 200 pounder," he said. Tommy Dyer and Harvey Holmes played part of the game with five fouls apiece, and "Stogie" DeMoss refused to play after the third quarter.

Varsity Beat State Frosh

Meanwhile the Milne varsity took the State Freshmen by 14 points in Page gym. Coach Boycheff played the last quarter for the Red Raiders. He missed an easy lay-up shot but finally managed to score for Milne. Two of the "Baby Eagles" had their wings clipped plenty good by our men.

Tonight's game should prove to be the ninth win for the varsity. The Heatly team is not so good this year. Columbia beat them by about 30 points; however that was earlier in the season and you can never tell what will happen tonight.

Last Game With Delmar

Next Friday's game, the last of the season for the Red Raiders, should be a real hectic contest. In the last engagement between these two teams the winner wasn't decided until the last seven seconds. There is no telling what will happen in the return tilt.

The Junior Varsity will attempt to even up the count against the Delmar JV, who previously defeaed our Juniors in an overtime game.

Riding Club To Hold Meeting

June Brookman, '43, president of the Milne Riding Club, announces that there will be an important meeting of the entire club on Wednesday, March 18, at 3:30 P. M.

All those who wish to participate in the annual Horseshow, must attend this meeting, as plans for the future of the club and preparation for the show will be discussed.

Intramural Teams Continue Hot Race In Gym Classes

Baggas, Oberlin in Two-Way Tie for Junior Lead

Intramural basketball has been resumed in the boys' gym classes again and the Juniors have started play. Two games remain to be played off in most of the classes. These will be finished by Easter vacation, and following it, playoffs will be held to determine the best team. The 11th graders are rugged individualists and prefer to work on a won and lost basis.

The Baggas and the Oberlin teams in the eleventh grade are tied for the lead with the other teams close behind. In the tenth the White Sox hold the lead by a narrow margin, even though they were not able to win every game they have played. The Zombies in the freshman class appear to be the outstanding team. They hold a wide lead over the other aggregations. The unexperienced seventh and eighth graders are playing to a close finish. They are certainly showing plenty of fight in all their contests.

The standings are up to the 20th of February.

11th	Won	Lost
Baggas	2	1
Oberlin	2	1
Devils	1	2
Gunners	1	2

10th	p	op	tp	pc
White Sox	44	24	68	65.0
Hoboes	50	41	91	55.0
Bums	48	41	89	54.0
Midgets	30	60	90	33.3

9th	p	op	tp	pc
Cubs	54	181	235	23.0
Zombies	137	55	192	71.3
Panthers	75	130	205	36.6
Bedbugs	54	181	235	23.0

8th	p	op	tp	pc
Black Panthers ..	77	49	126	61.0
Midgets	58	58	116	50.0
Jeeps	41	51	92	44.6
Easy Aces	44	62	106	41.5

7th	p	op	tp	pc
Victory Aces	25	8	33	75.8
Hurricanes	22	11	33	66.6
Patriots	23	14	37	62.3
Kittens	14	51	65	21.6

COMPLETE RIDING HABITS FOR BOYS and GIRLS
«-»
Army and Navy Store
90 SOUTH PEARL ALBANY, N. Y.
Open Evenings --- 5-9765

U.S. Defense Sales Increase Notably

Bates Urges Continued Support of All Students

The sale of Defense Bonds and stamps increased notably during the past week, and the half way mark of \$2,500 was passed. The drive is now well on the way to \$3,000, but the speed and the amount of sales will have to reach a new high if the goal of five thousand dollars is to be reached by April first, according to Richard Bates, '43, director of the drive.

Seven weeks have now elapsed since the beginning of the drive, and only three remain in which over two thousand dollars must be collected. This is an average of about seven hundred and fifty dollars a week.

Must Reach Goal

"I believe that we will achieve our goal in the given time," said Bates, "but if we do, every student will have to buy just as many bonds or stamps as he can. There must be no half hearted effort, as has been the case to date. If there is, the drive will not reach its goal. It is hard to think of Milne not doing its part to help our country. Everyone must help, and do it now before it is too late."

Bates expressed the opinion that many Milnites could contribute much more than they have already.

"Most of us have the money that our government needs so desperately," said Bates, "but if the truth were known, we're just too lazy to take it out of the mothballs and put it to work. We don't want your money next month or next year; we want it now!"

Standings Listed

Following is a list of homeroom standings on the sale of bonds and stamps up until March the first, including the homeroom, treasurer, and amount sold:

124, Raymond Blanchard, \$254.35; 128, Ruth Ann Ketter, \$221.30; 224, John Underwood, \$214.95; 327, David Packard, \$180.15; 135, Allan Ely, \$126.35; 320, Walter Grace, \$97.10; 130, Janet Fletcher, \$70.85; 127, Betty Gallup, \$45.25; 329, Nancy Appleton, \$42.25; Art Room, Nancy Edison, \$40.55; 126, Richard Foster, \$33.00; 129, Henry Oppenheim, \$32.00; 333, Wilma French, \$31.15; 226, Katharine Jones, \$21.90; Little Theater, Robert Hotaling, \$19.80.

"The last four homerooms are really bad," said Bates. They are: 228, \$11.35; 227, \$10.00; 233, \$5.90; 324, \$2.35.

Students may buy stamps from any homeroom treasurer, and bonds of any denomination through the treasurers or Chairman Bates.

Dr. Moose Addresses Schenectady School

Dr. Carleton E. Moose, supervisor of science, addressed the science faculty of the Washington Irving School, Schenectady, yesterday at 3:30 P. M. on the subject of "Re-organization of Curriculum."

Students Tour Milne and State

Maybe you were one of the surprised students in the library on Tuesday at 1:35. Into the quiet Milne library walked eight students of high schools in the Seneca Lake, Montour Falls, Watkins Glen, Corning, Trumansburg and Odessa districts. These students, four boys and four girls, members of the junior class of their respective high schools, won the citizenship prizes awarded by their assemblyman, Dutton S. Peterson, of Schuyler county.

Their trip of investigation was spread over a period of four days. While here the boys and girls had a private interview with Governor Herbert H. Lehman, sat in on the assembly, and made tours of inspection of all legislative activities.

The students were chaperoned by Reverend Loyel H. Welmer. Miss Patricia Paterson, '43, of State College directed them through State College and Milne.

Cercle Francais Inducts Members

Seven students were inducted into Le Cercle Francais, French organization of the school, on Thursday afternoon, March 5, at 2:30, under the direction of Vice-President Robert Kohn, '42, who was chairman of the initiation.

New members are Walter Grace, Gretchen Phillips, and Miriam Boice, seniors; Jean Chauncey, Natalie Mann, Shirley Atkin, and Melba Levine, juniors.

Rita Figarsky, '42, president of the club, announced that Miss Kattina Gulloti, of State College, is acting as campus adviser this semester under the sponsorship of Miss Marjorie Wheaton, supervisor of French.

Other club officers are: Sally Hunt, '42, secretary, and Patricia Forward, '42, treasurer.

Plans are now being made for the production of Le Cercle Francais play, given annually, which will be presented later in the season.

JOHNNY EVERS Co.

UNIFORMS
for
ALL SPORTS

140 STATE STREET
3-0040

First Aid Club Meets Weekly

The Milne First Aid Club has begun its weekly classes, under the direction of Miss Dorothy Arnold, Red Cross instructor, and under the sponsorship of Miss Elizabeth Hitchcock, Instructor in Physical Education.

When members of the class have had twenty hours instruction and have passed a standard examination, they will receive official credit from the Red Cross.

The club meets every Wednesday at 3:30, and members have not yet established a definite period of time for the class to be in session.

Members elected Marge Wright, president and Melba Levine, club reporter. Other students enrolled in the club are Roberta Smith, Patricia DeRouville, Doris Spector, Elizabeth Mapes, and Barbara Hewes, juniors; and Lillian Simmons, Jean French, Gretchen Phillips, Janet Fletcher, and Eleanor Gutterson, seniors.

Dancing, Dramatic Choose Officers

This semester finds the dramatics club, under the sponsorship of Miss Marilyn Muller, doing skits and learning poems. In a previous meeting Betty Jane was chosen for president, Joan Clark, vice president, and Glada Appleton, secretary. In the future the club will learn about makeup and props. At the end of the year a play will be given by this group.

The dancing club meeting of Wednesday, February 18, under the sponsorship of Miss Doris L. Sturtz, brought forth the news that Larry Clark, '46, was elected president of the club while Jack Underwood, '46, holds the position of Sergeant-at-Arms and Nancy Abernathay is publicity director. The club plans to learn the tango, the rhumba, the waltz and variations of the foxtrot and lindy.

Red Cross Fund Meets \$100 Goal

The Milne Junior Red Cross, at the close of their drive last Friday, for the War Relief Fund found they had not only made their quota of \$85, but with the money contributed from the school's Red Cross Treasury, they had a hundred dollars. This money is part of the nation-wide drive for the War Relief Fund.

"The Junior Red Cross members wish to thank everyone in the school for their co-operation in making this drive successful," stated Corinne Edwards, Milne Chapter president.

Many girls from Milne collected money during the week. These girls stood on buses, in front of movies, on street corners, and in grocery stores. Many of the girls gave up their holiday and Saturday to collect. Carol Ferber, '46; Jean Figarsky, '44; Shirley Atkin, Melba Levine, Natalie Mann, '43, and Marcia Schifferdecker, Barbara Rosenthal, Marcia Bissikumer, Alice Van Gaasbeek, Ethel Baldwin and Rita Figarsky, seniors were among the girls that helped with the drive.

Student Council Adds New Ruling

The Milne Student Council has voted to make the captain of the Traffic Squad a permanent member of the council.

John Jansing, present captain of the squad, will become a listening member without vote. This new ruling will be added to the school constitution as an amendment. John Poole, '42, and Edward Bookstien, '43, are to rewrite this into the amendment.

The Student Council also discussed forming a Music Council which would represent the students in music matters. This proposition was passed and will be discussed more fully in the future.

Did You Know—

Our Sorority Floor
Flannel Slacks
ARE A MUST IN YOUR WARDROBE
AT ONLY 398

Grey Brown Navy	Zipper Sides Pockets Correct Leg
-----------------------	--

Others from \$4.98 -- Sizes 10 to 18

Little Folks SHOP

31-33 MAIDEN LANE ALBANY, N. Y.