

MERRY CHRISTMAS

Crimson and White

VOL. XII, No. 7

THE MILNE SCHOOL, ALBANY, N. Y.

DECEMBER 18, 1942

Students to Greet Alumni at Ball

Pierce Hall Is Scene of Second Annual Dance

The Senior School Student Council will conduct the second annual Alumni Ball on Saturday, December 26, in the Engle Room at Pierce Hall, State College girls' dormitory, from 9 p. m. to 1 a. m.

Paul Parker's orchestra will supply the music for the dance. The band will consist of eight pieces and a vocalist.

The Senior school students have voted that the dance be informal by a vote of 4-1. This was decided in order to comply with a suggestion made by the Albany Student War Council, that is, that schools limit their formal dances to a minimum as an aid to the war effort.

Alumni from 1935 Invited

There will be no admission fee for Milne senior school students and all alumni. Alumni from the class of 1935 to the present have been invited to the dance. Junior students or others who wish to attend will be assessed \$1.10 per couple. However, the general public will not be admitted.

Senior school students have voted to have this dance in place of the annual excursion to Kingston Point of former years. The necessary expenses are met by an appropriation from the student council. The Junior school has a similar appropriation, which the students may use for some special activity.

List Committees

Members of the dance committee are as follows: Correspondence, Arline Palatsky, '43, Angela Snare, '44, Olga Townsend, '43, and Doris Spector; Orchestra, Ed Bookstein, '43; Favors, Meg Hunting, '43, and Royal Heid, '43; Registration, Arden Flint, '44; Checkroom, Larry Foley, '45, and Bill Kelly, '45, and chaperones, Melissa Engle, '44.

The chaperones for the affair are: Dr. and Mrs. Robert W. Frederick, Dr. and Mrs. Edward Cooper, and Wilfred P. Allard.

Leonard Jones, chairman, stated: "The committee has worked hard on this dance, and we hope that everyone in the senior school will attend."

Martin Displays Drawings

Miss Grace Martin, instructor in art in Milne, displayed a collection of water color paintings on the second floor of Draper Hall at State College from December 1 to 10. The collection was made up of landscapes of Indiana, New York, and Connecticut. Fifteen paintings were displayed. One of these was done at the Battery in New York City.

Christmas Recess Follows Assembly This Afternoon

Milne students will adjourn for Christmas recess at 12 noon today, following an assembly in the Page Hall Auditorium, which will begin at 11 a. m.

The several Milne choirs will make their first appearance for this year. They have been directed by Roy York, instructor in music.

The program will have the following order: the general assembly, accompanied by the Milne band, will sing *The Star Spangled Banner*, *Silent Night*, and *Jingle Bells*. Then the boys' quartet will sing *Willie Take Your Drum* and *Hark the Herald Angels Sing*. *The First Noel* and *Sing We Noel* will be sung by the girls' triple trio.

The Senior choir will sing *Un Flambeau*, *Jeanette Isabelle* and *The Holy Night*. Wilfred Allard, supervisor in French, coached the students on their pronunciation and diction for the French song.

The Junior choir will sing *How Joyful Are the Tidings* and *I Heard the Bells*.

The Junior and Senior choirs will sing the *Nativity Carol of Mexican Shepherds*. They will be accompanied by a tympani, flute, brasses, and reeds. One hundred and thirty-eight students will take part in performing this number.

The last fifteen minutes of the period will be devoted to a pep-meeting. The students will practice the cheers in preparation for the basketball game which will take place tonight.

Junior Class Selects Leaders at Meeting

At the second meeting of the junior class, in the Page Hall auditorium, December 14, at 1:30 p. m., the class of '44, elected Paul Distelhurst, a new member of the class, from Rutland, Vermont, as President.

Other class officers elected at the meeting were as follows: Vice-president, Janice O'Connell; Secretary, Sue Hoyt; Treasurer, Sandy Bookstein; Class Reporter, Joyce Knapp.

At the meeting, the juniors decided to purchase two pages in the Bricks and Ivy yearbook. One page will have a class picture and the other page will have snapshots of the various class members.

The class will not be able to purchase rings or pins this year, due to the war. They will continue with their other activities, however.

Varsity to Meet Columbia In Season's Home Opener

27 Students Make Second Honor Roll

The honor roll, which has just been released by Miss Marian Clancy, secretary to Dr. Robert W. Fredrick, principal, is considerably larger than that of the first marking period. Report cards were distributed to Senior School students in their respective home rooms Thursday, December 10. The honor students are listed below:

12th Grade	
Morrison, John	94.5
Rider, Dorothy	94
Palatsky, Arline	93.5
Taylor, Janet	93.2
DeMoss, Theodore	92
Atkin, Shirley	90.2

11th Grade	
Stephenson, Kenny	93.6
Austin, Louis	92.6
Scott, Joanne	92.4
Flint, Arden	91.2
Baker, William	91
Bookstein, Sanford	90.5
Lucke, Edwina	90

10th Grade	
Wiley, Janet	95.7
Meehan, Lois	93.2
Johnson, Norma	90.6
Robinson, Ann	90.6
Rosenfeld, Ruth	90

9th Grade	
Mapes, Mary	93.5
Stoddard, Philip	92.8
Mooney, David	92.5
Herrick, Richard	92
Smith, Barbara	91.6
Bonsall, Nancy	91.2
Miller, Marilyn	90.8
Jacobs, Carol	90
Underwood, Jack	90

Albany Pupils to Dance At Red Cross Charity Ball

The Albany Student War Council Dance will take place on Tuesday, December 29, from 9 p. m. to 1 a. m. at the Ten Eyck Ballroom, for the benefit of the Red Cross.

Gordie Randall's Orchestra will furnish the music. Tickets will be on sale at the door.

His Honor Mayor Erastus Corning, Jr., will address the students on the benefits of the Red Cross.

Among the patrons for the dance are: Mayor and Mrs. Corning, Mr. William E. Sill, Mrs. Luther H. Tucker, Mrs. George E. Oakley, Mr. Frederick MacDonald, Mr. Murray C. Smouse, Mrs. Richard W. Ellis, Mr. S. E. Aronowitz, Mr. Harry Stevens, Mrs. Edwin Corning, and Miss Florence S. Ward.

Milne Looks for Win In First Game at Page

The Red Raiders open their home basketball season tonight against Columbia on the Page Hall Court. The Junior Varsity game is scheduled to get underway at 7:30 promptly. The Varsity game will start at 9 p. m.

The Milne Varsity enters the game with a .500 average, two wins and two losses. The JV will enter the game with only one win against three losses.

Columbia has been defeated by Bethlehem Central, Philip Schuyler, and the Boys' Academy. They lost all of these games by a considerable amount of points. Their JV however is a little stronger, having defeated the Academy JV.

Big Crowd is Expected

A big turnout for the game is expected, since this constitutes the first home game after four on the road. This will be the last game until after the new year when the Red Raiders face Rensselaer on Friday night, January 8, in a home game.

The probable starting lineup for the Varsity game is Harry Culp and Morty Swartz at Guard, Ted DeMoss at Center and Hal Game and George Edick at Forward.

The Milne lineup for the JV game will probably be as follows: Tom Dyer and Lee Aronowitz at Guard, Len Jones at Center, and Ed Meuhleck and Jim Deweiler at the Forward positions. This team is comprised of three sophomores and two juniors. Meuhleck who was slightly injured in the Delmar game last Friday is back in shape and should see plenty of action.

DeMoss in Good Form

Ted DeMoss, who had only a week and a half of practice before the beginning of the season, seems to be returning to his form of last year. He garnered 16 points in the Academy game. Captain Hal Game now has a total of 48 points, which tops anyone in the area.

A freshman game is scheduled to start at 6 p. m. This team has been doing quite well this season.

The Varsity hopes to pull its average above the .500 mark by winning from the Columbia team. It returned from its setbacks of the first week of play to eak out a victory over Bethlehem Central 33 to 32. The next afternoon, encouraged by their win from Delmar, they journeyed to the Albany Academy for Boys, trouncing the erstwhile cadets by a 46-35 margin.

CRIMSON AND WHITE

Volume XII Friday, December 18, 1942 No. 7

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 Advertising Manager.

MEMBER

Columbia Scholastic Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

NATALIE MANN, '43	- - -	CO-EDITOR-IN-CHIEF
MELBA LEVINE, '43	- - -	CO-EDITOR-IN-CHIEF
JOHN MORRISON, '43	- - -	ASSOCIATE EDITOR
NANCY EDDISON, '43	- - -	ASSOCIATE EDITOR
SANFORD BOOKSTEIN, '44	- - -	ASSOCIATE EDITOR
TOM McCRACKEN, '44	- - -	SPORTS EDITOR
MARIE EDWARDS, '43	- - -	FEATURE EDITOR
EILEEN LEGGE, '43	- - -	ADVERTISING MANAGER
SHIRLEY ATKIN, '43	- - -	BUSINESS MANAGER
MISS KATHERINE E. WHEELING	- - -	FACULTY ADVISER
MR. JAMES E. COCHRANE	- - -	FACULTY ADVISER

THE NEWS BOARD

Betty Baskin, Jane Curtis, Eleanor McFee, Dorothy Rider, Marjorie Wright, Ruth Ketler, June Brookman, Harriet Hochstrasser, Doris Spector, Roberta Smith, Sue Hoyt, Joyce Knapp, Inez Warshaw, Richard Bates, Elaine Fite, Janice O'Connell, Frances Morah, Lucia Swift, Shirley Odell, Betty Fettig, Robert Blum.

ADVERTISING STAFF

Peggy Gallivan, Ann Graham, Barbara Bogardus, Zelda Weinberg, Helen Huntington, Elaine Bissikummer, Barbara MacMahon Betty Gallup, Janet Wiley, Barbara Schamberger, Paul Distelhurst, Laurel Ulrich.

Have You This Dance?

Today is the last day of school before the vacation in which the Alumni Ball will take place. As a small census was taken, it was found that there is a very small percentage of girls and boys going. This is getting to be a problem. It is not just for this dance that this same problem is predominant, but for the majority of Milne affairs.

This Alumni Dance is one of the largest affairs of the year. It is a free dance for all senior school members, but for some unknown reason, the students are not taking advantage of this.

It's an old story that there isn't anyone you want to go with. This is a large school affair, and you should show your school spirit, and all turn out en masse. If the Milne girls don't suit your fancy, ask someone else (but they wouldn't be as nice), and if the boys don't ask you, girls, then you find some outside boy and bring him.

The idea of the dance is that it's a school dance. By the vote of the Student Council, this dance is taking the place of the excursion, that we had for a number of years until last year. All of you went on the excursion, now why won't you go to this dance? You paid for it out of your student tax. It's free. It's informal! It's fun, so be there!!

There is also the Student War Council dance coming up on the 29th of this month, this will not only be a super affair but the ticket money will be going to the Red Cross, which is certainly a good cause.

Let's all get more social-minded and show up at these affairs!

milne merry-go-round

There'll be a hot time in the old town tonight, when we beat Columbia to make our winning streak three games. Last week, a large number of the cheering section turned up at MELBA LEVINE's house after the Delmar game for a surprise party on MEL's birthday. The team turned out, as did most of the seniors, a few juniors, and sophomores. She couldn't figure out why all the kids had to go home so early, but she found out. Was she surprised? . . . That was a cute idea of the War Council's having a Christmas Card box in school instead of using the mails. Just like old times, on Valentine's Day . . . Have you heard what GORDON KILBY is going to do over Christmas vacation? Hope that he has fun! . . .

What's new? KET has been elected president of GAC this year; first home game of the season tonight; new cheers (nice going Mike!): 27 honor students this term; movies in Milne. . . .

What's old? All the alumni at the games, BOB CLARKE, BOB BALL, MARC MYERS, GOLDING twins; LEN BENJAMIN and LIL ECHULSHYMER are married (and to think it all started in Milne not so long ago); 1942: BEN DOUGLAS, former student council president, was listed in the latest edition of "Who's Who Among Students In American Universities and Colleges." BEN is a senior at the University of Michigan; CHUCK LOCKE, '41, is home from Colgate.

Christmas vacation and work—they both go together for most students. As a small part in the war effort JUNE BAILEY, MARGIE WRIGHT, RUTH TAYLOR, and ELEANOR McFEE are working in Whitney's; RUTH KETLER, DOUG DRAKE, MARIE EDWARDS, MARIAN MULVEY, FRANCIS MORAH, RAMONA DELEHANT, and BETTY FETTIG, are in the employ of that great Menands concern, Montgomery Wards; JANICE O'CONNELL is busy at McManus and Riley; SANDY and ED BOOKSTEIN, BERT FRIEDMAN, and MORTY SWARTZ are selling ties at Myrons; JEANIE FIGARSKY, CAROL FERBER, SHIRLEY ATKIN, and NAT MANN wear themselves out at Muhlfelders.

The topic of discussion—who's going with who to the Alumni Dance? RUTH TAYLOR, DICK BATES, MEG HUNTING, ROYAL HEID, MARGIE WRIGHT, DICK SMITH, RUTH WELCH, AL SAUNDERS, MELBA LEVINE, SID STEIN, MARCIA BISSIKUMMER, ART PHINNEY, sophomore girls. C.B.A., JOHN MORRISON, BETTY VAIL, DOROTHY RIDER, AL DeWERDT, SUE HOYT, DOUG DRAKE, JUNE BAILEY, HARRY CULP, HENNIE MULLENAUX, BILL SOPER, FRANCIS MORAH, BOB BECKETT, are about the only ones who are going to date. Why is everyone so slow in asking girls to this dance? There must be some answer.

"Christmas or bust!", that's the slogan of the junior boys. They are trying to build a super race, and are in training for eating outside everyday, rain or shine. It's wonderful what this younger generation is doing. . . . The Albany Student Council War Dance is another thing that the boys are slow on the asking. PETE PETERSON and TOM MacCRACKEN are going to have dinner at the Ten Eyck first, and then trip the light fantastic. . . . Today the choir will make their debut in assembly. This is the time, when all the girls sigh as GEORGE EDICK "gives out". . . .

What's this about a sleighride that a group of senior girls are planning for tomorrow night? Well, keep warm kids. . . .

The school is going to be dressed up with a senior room after Christmas Vacation. It's going to have maple furniture and green walls. Pretty snazzy, eh?

The freshmen team journeyed out to Voorheesville for one of their scheduled games. . . . The frosh team lost by the score of 42 to 32. Tough luck, boys. . . .

English classes vs. CONKLIN. The old argument about new books, again. Every year, the same old thing. MISS CONKLIN always wins. . . . Christmas baskets again this year. With sugar and coffee rationing among other things, it will be more difficult to make a balanced meal. . . . Everyone will have a nice vacation: Dances, parties, presents, work, have fun, kids!

Senior Spotlight

—by Mike—

MEG HUNTING

Marguerite Hunting, known to all of us as "Meg", came to us from School No. 27 way back in 1937 along with approximately 59 other seventh graders, but has since become distinctive in her class.

During her tenth year, she was marshall of G. A. C. Her eleventh year saw her as vice-president of Quin and this year she is president of that same society.

We find that Meg has many likes, very few dislikes, and several ambitions. Items on her "YES" list are: movies (musical comedies), gooeey sundaes, dill pickles, Jimmy Stewart, the Navy, Lillies of the Valley, smell of gardenias and any color. She is not too fond of her school subjects, but she does like home economics which she is taking this year. On the negative side, Meg hates poor color combinations. During her spare time, Miss Hunting collects records, runs around in a sweater and skirt, and has a good time in general. In the summer months, Meg likes to get as brown as possible.

Meg plans to attend La Salle Junior College and will take a secretarial course there. Her goal is to be a private secretary. Her main ambition, however, is to have her own camp at Lake George. Another secret desire of Meg's is to go to New York City in an airplane because, she explained, she has never been to New York, nor has she ever ridden in a plane.

Meg's men have to be well-dressed, good conversationalists, dancers, and have a sense of humor.

Things to Come

Friday, December 18

- 11:00—Joint Assembly, Page Hall.
- 12:00—Christmas Recess Begins.
- 7:00—Basketball, Milne vs. Columbia, Page Hall.

Saturday, December 26

- 9:00—Alumni Ball, Pierce Hall.

Tuesday, December 29

- 9:00—Student War Council Dance, Hotel Ten Eyck Ballroom.

Monday, January 4

- 9:00—Christmas Recess Ends.

Friday, January 8

- 7:00—Basketball, Milne vs. Rensselaer, Page Hall.

Red Raiders Score On 2 Local Teams In Weekend Play

Crimson Team Downs Boys Academy, 46-35

Last Saturday afternoon, Milne administered the coup de grace to the Albany Boys Academy cagers, by beating them three straight games.

The freshman team won by a score of 32-17, the junior varsity by six points at 26-20, and the varsity won with 46 points to A.B.A.'s 35.

In the varsity game, Milne's opening five were: Ball, forward; Game, forward; DeMoss, center; Hopkins, guard; and Mitchell, guard.

The play during the first quarter was close, with both teams playing slow ball. The slow playing ended at the quarter with Academy gleaning a slight lead of two points.

During the second quarter, the game picked up. It not only picked up, it raced. Hal Game and Ted DeMoss played rings around the A.A. Cadets. In this second quarter, Game scored seven points, and "Stogie" DeMoss scored ten. At the half the tally read, Milne 31, Academy 18.

The Red Raiders slowed down some during the third quarter, but still maintained a lead of fifteen points.

In the final period, Academy made a last stand for score. For a few moments, it appeared that they might even the tally. The Milne five quickly put a stop to that, however, and the game ended with a 46-35 victory for Milne.

MILNE			ALBANY ACAD.				
	fb	fp	tp		fb	fp	tp
Ball, f.	0	2	2	Cleved.f.	10	1	21
Game, f.	6	2	14	Wise, f.	0	0	0
DeMoss, c.	7	2	16	Rose, c.	0	0	0
Hopkins, g.	1	0	2	Hawn, g.	2	3	7
Mitchell, g.	0	1	1	Crounse, g.	0	0	0
Edick, f.	1	0	2	Tebbett, f.	1	0	2
Soper, f.	1	0	2	TenEyck, f.	0	0	0
Holmes, f.	1	0	2	Swire, f.	0	0	0
Swartz, c.	0	3	3	Morris, f.	0	0	0
Casner, g.	1	0	2	Monette, c.	1	0	2
Culp, g.	0	0	0	Perkins, g.	0	0	0
				W'tman, g.	0	2	2
				Knudson, g.	0	1	1
Totals	18	10	46	Totals	14	7	35

GAC Elects Ketler President for 1943

Members of the Girls' Athletic Council unanimously elected Ruth Ketler, '43, president, at the first meeting held on Friday, December 11, at 11:00 a. m. in the office of Miss Beth Hitchcock, instructor in physical education.

Other officers of the council are as follows: Pat Peterson, '44, vice president; June Bailey, '43, secretary; Marjorie Wright, '43, business manager; Jean Dorsey, '44, assistant business manager; Ruth Welsh, '45, sophomore officer.

The members are: Harriet Hochstrasser, '43, June Brookman, '43, Roberta Smith, '43, Jean Figarsky, '44, Janice O'Connell, '44, Sue Hoyt, '44, Joyce Stanton, '44, Barbara Brookman, '45, and Ann Robinson, '45.

MILNE STARS, Ted DeMoss and Hal Game cooperate on the scoring spree over Albany Boys Academy.

Varsity Scores First Victory Over Delmar

Milne opened a successful weekend at Delmar Friday night, winning the varsity and freshman games, 33-32, 19-17. The JV team lost by a close two point margin.

Milne started the big game slowly, allowing Bethlehem to take a five point lead at the quarter. In the second period, the boys picked up a bit by way of a few foul shots and some field goals. At the close of the half the Red Raiders still trailed by two points 17-15.

When the boys came back for the second half a new spirit prevailed. Immediately Milne took the lead and never lost it from that point on. In this quarter, Captain Game did some excellent shooting to make six points for the Milne cagers. At the end of the third quarter the score stood at 31-20, but this time it was in favor of the Crimson team.

In the final quarter, Delmar got the scoring bug. The score was 33-31. Then a foul was made on a Delmar man. The crowd grew tense. If the basket was made, there would be a tied score. The player stepped to the foul line, shot, and missed. Milne had the ball again and as they took it down the court, the whistle blew.

The game was fast and furious with both teams playing hard. There were a great deal of fouls made by both teams. Ottman, and Halsdorfe of Bethlehem Central were put out of the game for fouling, as were George Edick, Hal Game, Stogie DeMoss and Hawk Holmes.

When the final whistle blew, the only starting players remaining were Harry Culp and Mortie Swartz, who had the ball just as the whistle blew.

After the game, Coach Grogan made a statement about the game that summed the whole thing up perfectly. The Coach said, "Whew!"

MILNE			DELMAR				
	fb	fp	tp		fb	fp	tp
Game, f.	6	2	14	Ottman, f.	0	3	3
Culp, g.	0	0	0	Dowire, f.	0	0	0
Casner, g.	1	0	2	Young, f.	1	6	8
DeMoss, c.	3	0	6	Rober'n, f.	0	0	0
Holmes, f.	1	0	2	Halsd'f, c.	1	0	2
Soper, f.	0	0	0	Ogden, c.	1	0	2
Edick, f.	1	0	2	Simon, g.	4	1	9
Swartz, c.	2	3	7	Ewing, g.	0	3	3
Ball, f.	0	0	0	Tom's'n, g.	2	1	5
Totals	14	5	33	Totals	10	14	32

Individual Scoring Honor

Hal Game	48 points
Ted DeMoss	27 points
Morty Swartz	16 points
George Edick	11 points
Hawk Holmes	9 points
Bill Soper	8 points
Chuck Hopkins	5 points
Dutch Ball	4 points
Jack Casner	4 points
Harry Culp	0 points
Nick Mitchell	0 points

Milne	132 points
Opponents	154 points

You aid in wiping out Hitler's slave system when you buy a War Savings Bond or Stamp.

She Will Be Happy to Receive

Muhlfelder's
ALBANY, N. Y.

Christmas JEWELRY

59c. to 10.00

Seniors Furnish Best-Seller Books

The members of the senior class have purchased some best-selling books for their own use. Betty Vail, George Ferris, Roberta Smith, and Harriet Hockstrasser were chosen as librarians.

They will stay after school alternately from 3:30 to 4:15 every day so they can lend out books and check them in. It was agreed that the books are limited to one week for each student, thus enabling every student to read every book.

Those books purchased are: "Look to the Mountain," by Legrand Cannon Jr.; "The Man Miss Sussie Loved," by Augusta Tucker; "The Raft," by Robert Trumbull; "Gentleman Ranker," by John Jennings; "The Uninvited," by Dorothy Macardle; "The Drums of Morning," by Philip V. Stern; "The Cup and the Sword," by Alice Hobart; "The Seventh Cross," by Anna Seghers; "Mr. S. Appleyard's Kitchen," by Louise Kent; "And Now Tomorrow," by Rachel Field; "Victory Through Air Power," by Maj. Alex de Seversky; "Lives," by Hendrick Van Loon; "The Prodigal Woman," by Nancy Hale; "See Here, Pvt. Hargrove," by Marion Hargrove; "The Fourth Mystery Book," by Farrart Rinehart; "Get Thee Behind Me," by Hartzell Spence; "Our Hearts Were Young and Gay," by O. Skinner; "Bombs Away," by John Steinbeck; "Roget's Thesaurus," by Mawson; "The Murder of Lidice," by Edna Millay; and "The Book of Claudia," by Rose Franken.

Eighth Graders Purchase Books

The eighth grade book committee has decided to purchase 50 individual books to be put on a separate shelf in the library for eighth grade use only.

DAVID'S

34-36 No. Pearl St.

FOR

**Lovely
Christmas
Gifts**

• •

The ARKAY FLORIST

NATIONAL SAVINGS BANK
BUILDING

7-9 South Pearl Street, Dial 3-4255 ALBANY, N. Y.

He's In the Army Now

Dear Jo and Josephine Milnite:

I won't even try to tell you about Uncle Sam's "G-I" Army, because so many of you have friends who are in it. What I will tell about, is what happens to bad little soldiers, who get busted to Aviation Cadets.

First they get shipped to Texas in a cattle-car, and are shown their service record. That's enough to make even the worst of them behave! When they arrive at the classification center, they are shown enough of the place to let them form an opinion, and then told that their minimum stay there will be six weeks. They don't fret though, because they know that when they pick up rocks and smash them, they are fitting themselves for a little headwork with Japs!

Sent to Pre-flight School

After these "Misters" have spent the six weeks in classification center, they are sent to the long-waiting Pre-flight school. (I say long-waiting, 'cause the upper-classmen there have been waiting a long time to get their hands on you.) At Pre-flight, you learn to stand at attention so rigidly, that you are sometimes used as emergency bridges for light tanks in the Louisiana Swamps!

West-Pointers say to cheer up, because they got a whole year of hazing. We only have four-and-one-half weeks of it.

Reach the Upper-class stage

Then the long awaited day comes, that beautiful, bright day when we become upper-classmen. We are no longer "flying K. P.'s."

Four and one-half weeks of this, and we go to Primary. That is the place where the fun starts. The third day we go up in an army plane for the first time! The rest is a military secret, so it's a good excuse for me to stop.

Seriously, though, the army's swell, and would be better if you editors could send me some old, dirty proofs of the (C&W).

To:

Yours truly,
Av/cadet Bill Leng
Squadron 105, Flight "B"
Army Air Force Classification Ctr.
San Antonio, Texas.

Telephone 4-3181

Wonder Children's Shop

AND

Junior Mayfair Shop

Complete Outfitters to
Children

FROM INFANCY TO SEVENTEEN YEARS

60 North Pearl Street

ALBANY, N. Y.

Girls Discuss Policy For Society Rushes

The officers of the two girls' societies, Quin and Sigma, met with Miss Grace Martin, instructor of art, Miss Evelyn Wells, supervisor of Latin, and Miss Marian O'Brian, instructor of art, on Tuesday, December 15, in the Art Room, to reorganize the method of sophomore induction into the respective societies.

This year, the preferences of the sophomores will be taken into consideration. In previous years, the pledges had no heed paid to their individual preferences. Another point discussed was the means of choosing members into the societies. This year, the officers will take the responsibility of choosing the pledges instead of putting them up to a large group. The members of the society will be consulted on all matters, though.

The topics discussed at the meeting will be put in the societies' constitutions, so that there will be a definite set of rules for sophomore rushing.

Members of the Zeta Sigma Literary Society present were: Betty Vail, Shirley Atkin, and Lee Mapes, seniors, and Jean Dorsey, Janice O'Connell, and Pat Peterson, juniors.

Meg Hunting, Natalie Mann, and Marian Mulvey, seniors, represented the Quintillian Literary Society at the meeting.

Students View Movie "Target for Tonight"

Milne students witnessed a war movie entitled "Target for Tonight" at a joint assembly, Wednesday, December 15, at 1:30 in the Page Hall Auditorium.

This picture portrays a typical bombing raid on Germany and occupied Europe.

Dr. Robert W. Frederick, principal, told the story of a Milne graduate, Buck Beik, who is a left handed pilot of a flying fortress in the Air Corps. One night, while flying in a blinding blizzard over Utah, the oil tanks leaked causing the engine to catch fire. The planes were overcome and a landing was made. Immediately, upon landing, the engine again caught fire. However, it was overcome and the crew was saved. This incident in the life of a Milne graduate made the picture more realistic to the students.

Salvage Campaign Starts In Milne

Two war salvage campaigns have been initiated in Milne during the past week. The need for silk, nylon, and nickel to feed our fighting machine has inspired the used hosiery drive and the used key drive.

Betty Gallup, '44, in charge of the used hosiery drive, released information with regard to the conduct of the drive. It is being conducted by the Merchants Bureau of the Albany Chamber of Commerce. Fibres from the used hosiery will go into the manufacturing of powder bags for the heavy guns of the Army and Navy.

Every Milnite is urged to contribute to the collection. Boxes will be placed in all retail stores having hosiery departments, and in addition, a box will be placed in Milne office.

Students Asked to Co-operate

"Of course we expect the girls to bring in most of the stockings," said Miss Gallup, "but the boys needn't feel that they are left out of it. Every student, whether boy or girl, should canvass his home for used hosiery, and bring it to school."

As the total collections for the city amount to a hundred pounds or more, the hosiery will be packed and shipped to the Defense Supplies Corporation. The stockings will be put in a special dye, which will cause fibres of one material to turn a different color than those of another material. Then factory workers will separate the strands, and assort them. The fibres will be processed and used in the manufacturing of powder bags.

Stockings Classified

The stockings should be washed before being placed in the collection box. They will be classified as follows: (a) all silk; (b) all nylon; (c) mixture of nylon and silk; (d) mixture of silk and rayon; (e) mixture of nylon and rayon; (f) mixture of silk and cotton; (g) mixture of nylon and cotton;

"When we think of all the powder bags used in the guns of our armed forces," said Miss Gallup, "we can easily see the need for all the old stockings we can find. Let's all pitch in and see what we can find."

The used key collection will be headed by Paul Distelhurst, '44. The nickel found in practically all keys is badly needed for many phases of the war effort. A collection box for keys will also be placed in the office.

Whitney's

ALBANY'S

Largest Christmas Gift Store

Extends Best Wishes for
the Season