

CRIMSON AND WHITE

VOL. XIII, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 15, 1942

New Instructor Joins Milne Staff

Frieda Klaiman Comes From Massachusetts

Miss Frieda Klaiman, new music instructor, comes to Milne from Malden, Massachusetts. She is a graduate of State Teachers College at Lowell, Mass., where she received her Bachelor of Science degree in Education. Upon leaving Lowell, Miss Klaiman traveled to Teachers College, Columbia University, and received her Master of Arts degree in Music.

Miss Klaiman has a varied amount of experience. When she left Columbia University, she went back to Malden, Mass., her native city, to teach music for eight consecutive years. She is a member of the Boston's Women's Symphony Orchestra and belongs to the Handel and Haydn Choral Society in Boston, one of the oldest choral societies in the country. Miss Klaiman was Concert Mistress of the Melrose Orchestral Association. She has taught in many settlement houses and at summer camps.

When asked her impression of Milne, Miss Klaiman replied, "It's one of the nicest places I've ever been, both as to faculty and student body."

Milne's Choir seems headed for a most successful year, if everyone belonging to the Choir co-operates fully with Miss Klaiman in every matter.

To Take V-12 Tests Nov. 9

The second qualifying test for the Army and Navy V-12 specialized training programs will be given November 9. All students taking these exams must plan to graduate by March 1, 1944. A form will be given to each student who wishes to take these exams, at the office. Those taking the exam must be at least 17 years of age and no older than 21. The same examination will be given Army and Navy candidates. This examination is designed to test the aptitude and general knowledge required for the program of college training. At the time of the test each applicant will be given a choice of service preference, but taking the exam does not require the candidate to enlist.

The Army specialized training program enables students to continue academic training at government expense following induction into the armed forces. Successful completion of the prescribed courses may lead to a commission in the Army or Navy.

Students chosen for the Navy program will be detailed directly to college. Those in the Army program will have basic military training and will then be sent to college.

Students who attend college under these programs will be under military discipline on active duty in uniform with pay. All expenses, including tuition, food, housing, books, and uniforms, will be paid by the Army and Navy.

Milne Pupils to Attend Budget Meet Wednesday

Jones, Angier Will Preside at Annual Meeting As Students Take Action On Organization's Budget

By Joyce Knapp

Junior and Senior High will meet on Wednesday, October 20, at 3:06, for the Annual Budget Assembly in Page Hall Auditorium to discuss budget appropriations for 1943-44.

Dr. Robert W. Frederick, principal, Leonard Jones, president of the Senior Student Council, and Derwent Anger, president of the Junior Council, will preside.

The budget printed below is tentative and at a student council meeting today, it is expected that the council will give their final vote of approval. The council may make minor changes, however.

The Budget	1942-43	1943-44
Crimson and White.....	\$ 660	\$ 660
Boys Athletic Council.....	600	600
Bricks and Ivy.....	200	200
Music Council.....	30	30
Murals.....	200	200
Special School Activities.....	325	300
Senior High School Parties.....	100	100
Girls Athletic Council.....	236	236
Junior High Clubs.....	10	10
Junior High Parties.....	80	80
French Club.....	6	10
Spanish Club.....	—	10
Senior High Cheerleaders.....	—	35
Miscellaneous.....	43	49
	\$2,490	\$2,520

Len Jones asks each student to keep his copy of the budget for the assembly on Tuesday. Budget is tentative and subject to change.

New Leaders Elected At Hi-Y Meeting

The Milne Hi-Y organization elected its officers for the coming year Wednesday evening, October 6, at the Albany YMCA.

Alvin Bingham, president, who was elected last year, headed the meeting. The officers elected were: vice-president, Bill Baker; secretary, Tom Dyer; treasurer, John Hutchinson; sergeant-at-arms, David Ball; and chaplain, Charles Hopkins.

Hi-Y plans to send the CRIMSON AND WHITE to alumnae in service again this year. Stated President Bingham, "We hope to have a successful year."

Typing Club Selects Officers

The Typing Club of the Junior School met in room 235 on Wednesday, October 6, to elect officers. The results of the elections are as follows: Mary Jane Fiske, leader; Catharine Bacon, publicity director.

Allotments, this year, will total \$2,520 as compared with last year's budget of \$2,490. This money comes from \$6.00 student tax assessed each Milne pupil.

The French Club and the Senior High cheering squad have asked for allotments this year for the first time. These are the only additions to the budget of last year. No other organizations have asked for money nor have others asked for additional funds. The CRIMSON AND WHITE receives the largest appropriation because of the one dollar addition to the student tax which initiated the printed paper.

The Student Budget Committee, Jones, Arden Flint, Kenny Stephenson, and Joyce Knapp, held a preliminary meeting on October 8.

Students representing various organizations are as follows: Sanford Bookstein, CRIMSON AND WHITE; Robert Beckett, Boys' Athletic Council; Arnold Baskin, Bricks and Ivy; Leonard Jones, Music Council, and Senior High Parties; Pat Peterson, Girls' Athletic Council; Derwent Anger, Junior Clubs and Parties; Mr. Wilfred Allard, French and Spanish Clubs; and Jean Dorsey, Cheerleaders.

Cab Calloway Stars at Palace; Started in High School Band

By Herb Lucas

Hi-de-ho or didn't you see Cab Calloway's show at the Palace? The sepian singer starred in and was M. C. for the Cotton Club Review, on tour. A variety of dazzling acts, all with colored entertainers, were presented.

Cab started his musical career in the Rochester High School orchestra, where he played drums in a concert. When he finished high school, he started to study law but gave it up in 1928 to sing with a small local band. Shortly after he started singing professionally, he organized his own musical group.

When Duke Ellington toured Europe, Cab Calloway succeeded him as the foremost Negro bandleader in America. He wrote "Minnie the Moocher," for example, that clicked, and in 1941 recorded "Blues in the Night." Nearly one million copies

of this record were sold, and that ain't hay, brother.

When asked if he knew any special reason why so many Negroes play exceptional boogie-woogie and hot lick trumpets, he replied, "It's because that's the style of music that they like to play."

Cab has made a number of pictures, the latest one, "Stormy Weather."

If you liked the zoot suit that Cab wears, you can get one like it for \$130.00, if the O.P.A. doesn't catch you. Then you'll be quote, "A drip in a droop droop."

We would like to express our appreciation to David Golding and his father for aid in obtaining this interview.

Incidentally, the next time you think that you're working too hard, think of the act that Hi-de-do Cab Calloway puts on and relax.

CRIMSON AND WHITE

Volume XIII Friday, October 15, 1943

No. 2

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
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. JAMES E. COCHRANE Faculty Advisor

THE NEWS BOARD

Jean Figarsky, Pat Gotier, Carol Ferber, Jess Barnet, 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 Fattig, Carol Jacobs, and Zelda Wenberg.

Buy More Stamps!

A seeming reversal of purchase of bonds and stamps has taken place in Milne High so far this year. Only about \$200 in war stamps have been bought so far, after three weeks of school, too.

This is not the kind of record Milne wants. Last year Milne and all the city schools exceeded their quotas. Now is not the time to quit. A quota of \$25,000 has been set by the student war council for Albany schools, to be raised by December 7.

What we want is 100% of the students buying regularly, 90% is not enough. Don't forget about this matter. Stamps and bonds can be purchased at the Milne bank by Dr. Cooper's office. Betty Baskin from the senior class has again undertaken the chairmanship of the campaign along with several other students.

Let's get behind the drive and get out all the spare money we can find. We must exceed the quota set for Milne.

Pay That Student Tax!

A surprising number of students have not yet paid either their student tax, book fees, or tuition. These all should be paid promptly so that the student functions can be successfully carried out. The student council, evidently, cannot make out a budget if it does not have the money on which to make the budget.

The older students are much more lax in payment of these debts than the younger junior

milne merry-go-round

If anyone dares to mention worms, fisheyes, black stockings or alum to Pat Gotier, Janice O'Connell, Frances Moran, or Sue Hoyt, I'm sure they won't get a hearty welcome . . . You see initiation for Beta Delta Nu was Friday night . . . Jean Dorsey, absent from the initiation, went to Boston for a delightful weekend. . . .

Friday night seeing Cab Calloway were couples Roxy Becker, Bill Baker, Ann Graham, Jim Detweiler, Eve Morgan, Bob Phinney, Ruth Welch, '46, and George Myers. . . .

Seaman Second Class Johnny Mosher was home this week. He went back to Sampson Wednesday. To quote Johnny, "The Navy sure's the stuff" . . . Brother Harry's at Miami, Florida, with the Air Corps. . . .

The Junior High had its annual reception last weekend. The seventh grade was well represented with the old faithful tea step . . . Pete Ball was among the missing, another "Dutch" among our corridors? . . . Ninth graders who were there are Winnie Hauf, John Taylor, Mabel Martin, Tris Coffin; and Nancy Bearup and John Thompson . . . Let's all hope that the Senior High Reception coming up the 23rd will be as big a success. It's up to you boys. . . .

Two football games held the attention of our Milne sports fans. One was an Academy game; attending the game were Jeanette Price, Pete Hunting, Eve Morgan, Don Christie, Diane Brehm, Dick Grace, Lorraine Weber, Larry Clarke, Nancy Clarke, Eugene St. Louis, Chuck Terry, Peg Gullivan and Ann Graham, Bill Newton. Farnum's invasion of the Junior boys was successfully repulsed. . . .

On Thursday Frankie Kirk and Barbara Smith joined the cheerleading squad . . . Perhaps now we'll get some response from the boys in the bleachers . . . G.A.C. too, added new members: the Barbaras—Arnold and Smith, Phoebe Heidenreich and Margaret Kilby.

Frank Ryan is waiting to join the Merchant Marines . . . Ensign Harry Grogan is the proud father of twin boys delivered Oct. 11, 1943.

high students. Perhaps this can be attributed to the fact that many more of the senior high students are themselves responsible for paying these debts while the parents of the younger students pay these and quite promptly too.

The older students should realize that if they are responsible for paying these obligations, they should get it done right away. This is the end of the fourth week of school.

Get these loose ends cleared up so that several different offices do not have to continually send notices around to the homerooms.

Many Thanks

At the beginning of the year, the CRIMSON AND WHITE again found itself without a room which could be used all day. For last year, the paper fortunately obtained 224, but could not continue to use it this year.

Through the efforts of Miss Ida Waite, Mr. Roach and Miss Wheeling, the newspaper obtained its old headquarters, Room 233.

We want to thank Miss Waite immensely for her work in rescheduling class rooms and Miss Wheeling and Mr. Roach who kindly consented to have their classes moved around a bit.

The staff of the CRIMSON AND WHITE, on behalf of the student body, wish to express our most sincere sympathy to Dr. Ralph B. Kenney in the passing of his father, Mr. L. C. Kenney, who died last Monday.

Senior Spotlight

—by Janice O'Connell—

JEAN DORSEY

If I said I was writing about the little girl who was chairman of the Welfare Committee and chairman of the Camp Committee five years ago, I doubt if you would know whom I meant.

Maybe you could remember back four years ago, when she was vice-president of her homeroom (123). She also was very active in sports.

In the freshman class she joined the cheering squad, and since that year she has been cheering the team on to victory.

Zeta Sigma welcomed a new member in 1941 and the Hockey team acquired a new captain (all in one year).

Junior President

Again, in the junior year, she was elected by her homeroom to be the president to keep the class in order (and believe it or not, she managed).

This year this vivacious cheerleader is at the head of the cheering squad and working very hard at her new job. We know that the job isn't easy but we all have confidence in her.

By now you know the name of the girl who is being talked about. Almost everyone knows Jean, either by her friendliness or by the habitual enthusiasm that she has for everything she undertakes.

Jean has a passion for yellow socks, chocolate cake with boiled icing, and conservative dressers (except for socks.)

Pet Hates

The two things she definitely hates are: pumps and ankle socks together, and striped and plaid combinations.

This summer Jean divided her time between Poultney, Vermont, Lake George, and Albany, New York.

Last Friday, a certain Miss Dorsey left the great city of Albany to journey to Boston, Mass. to see her sister-in-law to be, and to take in the sights. She had a wonderful time, from all reports, and if she were given the opportunity, Jean would take the next train back—(she liked the colleges very much).

A few P. S.'s—This year Jean also holds that important job of business manager of G. A. C. and she is planning a very interesting program for Zeta Sigma as Mistress of Ceremonies.

Intramural Games Start; All Boys Play Football

Ball Busters, Jerks Tie for Senior Lead

By Bruce Hansen

Boys gym classes from the 7th grade to the 12th grade are now engaged in stiff competition to see which of them has the best football squad under Coach Tanno.

In the 7th grade, the Lancers are leading the league. They have won 2 and tied 3, against no losses. The Spiders are not far behind with one win, 3 ties and one loss.

In the 8th grade, the Termites are the present champs. They have won four of their games, tied 3 and lost none. The Tigers, Chicago Bears and the Slow Poles come next. They have each won all of their games except one. The Cardinals and the Hopelesses are in the cellar. The Hopelesses seem to be really hopeless. They have tied 2 games and lost 6. So far in the 8 games they have played, they have not scored a single point.

Three-Way Tie

In the ninth grade, there is a 3-way tie for first place. The Warriors, Beetles and the Blackouts have each lost one game out of eight. The Grasshoppers are in second place with one game won, 5 games tied, and 2 losses.

In Grade 10, the Clinkers are on top of the league. They have lost but one game out of 8 played. The Cherries and the Blockbusters are tied for second place, each of them losing 2 games. The Lemons, under the capable leadership of Jim Myers, '44, are third, but Jim says, "We expect to win the pennant." The Grapes are in fourth place with one win and three ties against 4 losses. The Stars are in the cellar, winning only one game out of 8.

Six-Team League

Grade 11 has a six-team league. The Hillbillies and the B.T.O.'s are tied for first place, each of them unbeaten and unscored against. The Bulls are also also unbeaten and unscored against, but they haven't scored anything themselves yet. The Skulls are in second place with one win and one tie against 2 losses. The Murderers and Woodpeckers are last. They have not won a game.

The seniors have only a four-team league. Each team has played only one game so far this season. The Ball Busters beat the Dodgers by a score of 24-12, and the Jerks beat the Gunners by a score of 12-6. This ties the Ball Busters and the Jerks for first place.

The seniors are having a great deal of trouble in keeping their league going. Only two games have been played. This is due to the fact that hardly any of the boys attend gym classes for some reason or other. None of the other classes have encountered this trouble. All the games are played on the front lawn.

Found—One Gym Teacher

Mrs. Merle Tieszen has joined the Milne faculty as gym instructor for the girls in the absence of Miss Beth Hitchcock, who joins the WAVES this fall. Mrs. Tieszen comes from Elsmere. She will begin her teaching duties next week.

Senior Room Opens; New Rules Posted

Alvin Bingham presided over the second meeting of the senior class Monday, October 11 in the Page Hall Auditorium at 12:27 p. m.

The most important business concerned the rules of the senior room. Under the new rules which are posted on the senior room bulletin board, the room will be open all day long until 4:00 p. m. The room will continue to be used as long as the seniors conduct themselves according to the new code. The class officer will see that the rules are obeyed.

Janice O'Connell read the minutes of the previous meeting. The seniors also discussed the question of electing a sergeant-at-arms and a business manager. The meeting was adjourned at 12:57.

Junior High to Publish New Literary Magazine

Students of the Junior High School will publish a Junior High literary magazine. Such an undertaking would not be new at Milne, because the Junior High has sponsored literary magazines during the past years. Some of the previous publications were, "The Lighthouse," "The Keyhole," and "The Time Ticker." It has, however, been several years since any of these papers have been issued.

The idea to revive a Junior High magazine originated in Home Room 329, and apparently has won the interest of most Junior High students. Faculty members including Dr. Robert W. Frederick, principal, Miss Katherine E. Wheeling, Miss Mary Elizabeth Conklin, English supervisors, and Miss A. Mae Fillingham, instructor in Home Economics, have spoken favorably of the proposed publication. Miss Wheeling has contested to serve as faculty adviser when the magazine becomes an actuality.

After several meetings of interested students, the following staff members have been selected: Editors, Alan Gould, John Thompson, Jim Spandau; Assistant Editors, Glada Appleton, Pat Snyder, Lois Prescott, Ruth Weil; Business Manager, Richard Stock; Circulation Manager, Malcolm Falleck; Seventh Grade Representatives, Gordon Kilby, Janet Raveneau, Nan Rypins, and Dick Eldridge.

Milne Office Displays Beets Picked by Pupils

By Jack McGrath

The beets that the senior school pulled last October 13 have been processed. If any senior high students wish to see the product of their labors they may regard the strained beets on display in the main office.

Mr. Holmes wishes to express his gratitude for the aid of the students who helped with the harvesting of the red beauties.

The money that would have been paid to the harvesters will probably be used to purchase uniforms for the basketball team.

Ruth Welsh, '46, helps "beet" the Axis on the Holmes farm.

Red Cross Elects Gotier President for Coming Year

The Red Cross conducted its first meeting last Friday to elect officers for the coming year:

President.....Pat Gotier
Vice-President.....Nancy Parks
Secretary.....Betty Gallup
Treasurer.....Norma Johnson
Faculty Sponsor.....Mrs. Anna Barsom
The organization has meeting every Friday at 12:27 in the Home Economics Room. Anyone interested may join, according to Mrs. Barsom.

The organization is forming plans for a collection of Christmas cards and decorations for the boys in the Army camps.

Pat Gotier, the new president, states, "With the full cooperation of all Milne, we will have a successful year."

Betty
Blabs

The G. A. C. has finally started for this year. "Pete" Peterson, '44, was named president; Sue Hoyt, '44, secretary; Barbara Brookman, '45, is vice-president; Jean Dorsey, '44, business manager; Ruth Welsh, '45, assistant business manager.

The members, besides the officers, are: Janice O'Connell, '44, Joyce Stanton, '44, Jean Figarsky, '44, Barbara Richardson, '45, Ann Robinson, '45, Jean Bronson, '45, Marion Arnold, '46, Barbara Smith, '46, Phebe Heidenrich, '46, Mary Kilby, '46. It's a great lineup and with a council like that, Milne has a lot to look forward to.

Hockey Starts

Hockey is here again. The higher grades take every advantage to play, so it's going quite strongly. It's unfortunate that Milne hasn't a real gym teacher to instruct the younger classes in Hockey. They would like to play and should play but without instruction, they might hurt themselves.

Of course the hockey players now are murdering themselves. They haven't a chance. "Pete" Peterson's wrist was knocked out of joint, Edwina Lucke got hit in the head with a ball, Baggy Weinberg looks as if she's got a broken finger, while Elaine Bisscummer's finger is scraped, Ann Graham, '45, twisted her wrist and Joyce Knapp, '44, practically broke her leg.

The ninth graders are much the worse. Barbara Leslie got a hockey stick in head, Nancy Knapp fainted, and Neil Haight has a sprained ankle from it all.

Real Mixup

The games are even more interesting, trying to distinguish the boys' football games from our hockey games. In the end, the boys have the stick and the girls are tackling, themselves with the football.

The sophomores and the seniors played on Wednesday the first intramural hockey game. Jean Dorsey was the star of the game, being credited with three goals, while Joyce Knapp made the final goal, making the score 4 to 0, favoring the seniors.

Last Tuesday they played again, having the score tied, 4 to 4. This game was exceptionally exciting and could be called a free-for-all.

There will be intramural games for anyone wanting to play on Monday, Wednesday and Friday. It would be a good idea for the seventh and eighth graders to come out and watch at first. They could get some idea of the game and maybe get a try at it.

We definitely need a gym teacher, and soon too. Half of the students never show up at classes because they think nobody else will show up. They need this physical education to keep strong. A gym teacher could take care of this.

Senior High Hears Correspondent

Jack Mahon Tells Stories Of South Pacific Warfare

At a surprise assembly, Monday, October 4, senior high students heard first hand stories about war in the South Pacific from an ace INS correspondent, Mr. Jack Mahon.

Mr. Mahon, attired in the regulation army officer's uniform, addressed the students for almost half an hour. To distinguish him as a correspondent, however, he wore small green stripes on each shoulder with the words, "War Correspondent." Over his left breast pocket he wore several campaign stripes from the South Pacific area.

Formerly a sportswriter for the DAILY NEWS in New York and INS, he became an accredited correspondent and was sent to the South Pacific area. He flew from Hawaii to the Solomons area on a large army bomber. He had to stand up or sit on the floor of the plane for the whole trip.

When he first arrived, he was surprised to find that hotel accommodations were supplied to the reporters. When he first saw his room, he found out that it really wasn't much of a hotel, but practically a pig pen, with plenty of bugs. Mr. Mahon said, "Some of the cockroaches were so big they had to put saddles on them." According to him this was no exaggeration.

Later he boarded an aircraft carrier with other correspondents looking for the Jap navy. He explained that reporters sometime take such trips in hopes of getting a good story or sometimes they stay at headquarters hoping that a story will break. While aboard the carrier, they came across several unidentified planes. These turned out to be friendly. He said that sometimes the Japs get hold of slightly damaged U. S. planes and use them themselves.

Mr. Mahon was presented to the assembly by the ALBANY TIMES UNION in conjunction with national newspaper week. He was introduced by Mr. Meehan of the TIMES UNION staff who is the father of Lois Meehan, a junior at Milne.

War Bond Sales Open Under Chairman Baskin

The war stamps and bonds sale is open again, but student response to the sale of stamps is lacking. Approximately \$1350 worth of bonds and stamps have been sold but the great majority of this is in the sale of large bonds.

Mr. Wilfred Allard's Homeroom 127, leads with a total of \$575. An assembly is being planned in the near future to promote interest in the sales. Homerooms will elect representatives soon.

Dr. Edward Cooper has ordered the Minute Man flag but at least 90 per cent of the student body must be regular purchasers to keep the flag.

The complete committee which will alternate periods of duty are as follows: Pat Gotier, Jean Figarsky, Joyce Knapp, Kenny Stephenson, and Sue Hoyt, seniors, and Carol Jacobs, '46.

Betty Baskin, who is chairman, stated, "Last year Milne students showed what they are capable of doing. Let's keep up the good work and do as well this year."

Discussions by Elinor

With some misgivings we announce that the ban laid down on the recording of music by the American Federation of Musicians has been lifted for Decca Records. The reason that this announcement affords dubious pleasure is because the contracts have not yet been signed, though the ban is officially lifted. So don't cheer too loud, too soon.

Few records have it out of the blue as hard and fast as Al Dexter's "Pistol Packing Mama." Here was a real sleeper, a disc nobody had even heard of, except perhaps the hillbillies. Not to be recommended is Sinatra's torchy rendition.

Newest commotion among crooners is Perry Como from the Copacabana. High school girls have already started a swoon club la Sinatra, called the "Little Grem-lins." He's scheduled to make a picture with Betty Grable soon for Twentieth Century-Fox—Watch for it.

To be recommended: Tommy Dorsey's "You Took My Love." It has a swell solo twist. Ziggy Elman's featured on a sultry trumpet and Jo Stafford sings a low and throbbing vocal. Both features rank the soloists with the expert exponents of the sweet in swing.

If anybody knows the lyrics to Cab Calloway's theme song "Minnie the Moocher," will he send them in to this column? It would be greatly appreciated.

Joyce Knapp, Bert Friedman Promoted On Crimson & White

Joyce Knapp, formerly news editor on the CRIMSON AND WHITE, was advanced to the post of senior associate editor. This now completes the number of associates on the staff.

Bert Friedman, '44, was named to Miss Knapp's former post as news editor.

Junior School Sponsors Party

The Junior High School conducted its first dance on Saturday evening, October 9 at 7:30 p. m. in the lounge. There the students of the eighth and ninth grades received the new class of '49 into the Junior School. As each student entered, he received a slip of paper with his name and class on it. Each eighth and ninth grader was given the name of some seventh grade student, to see that this student became acquainted with some members of the different classes.

The class of '49 was then received by Derwent Angier, Junior Student Council president, Joan Clark, Mabel Martin, and Tris Coffin, members of the class of '47 and the Junior Student Council. After this the dance started in earnest with Joan Clark, Derwent Angier and Don Jerret attending the Juke Box. Several records such as the "One and Two o'Clock Jumps," "All or Nothing at All," "Sky Lark," and "Sunday, Monday or Always" seemed to be tops with the crowd. There were also several other selections which were enjoyed equally well.

John Paul Jones, leap year and Brocmstick dances, were also on the program beside the usual lindies, fox trots, waltzes, and congas.

The chaperones were Dr. Ralph Kenny, Miss Evelyn Wells, and Mrs. Genevieve Moore.

Dr. Frederick Addresses Seventh Graders' Parents

Seventh grade parents and faculty attended a meeting last Tuesday, October 12, from 8:15 to 9:30 p. m. in the Milne library.

Dr. Frederick addressed the group on the opportunities that Milne offers to students, the school curriculum and the advantages of class activities. He also introduced the faculty members to the parents and the parents to the faculty. After answering questions from parents, the meeting adjourned.

Things to Come

Tuesday, Oct. 19

10:40-12:27 9th Grade Math test, R. 20.

3:06 Faculty meeting, R. 124.

Thursday, Oct. 21

10:40-12:27 7th Math tests, R. 20.

12:27 Senior Student Council meeting.

12:57 Junior Student Council meeting.

Friday, Oct. 22

12:27 Junior Club Council meeting.

Saturday, Oct. 23

12:00 Senior High Reception Lounge. Miss Neilsen, Miss Conklin, Dr. Snader, Mr. Sensemann.

Sensemann Speaks Before Assembly

Mr. Harley LeRoy Sensemann, supervisor and teacher in chemistry, addressed Milne Senior School students at an assembly Tuesday, October 12, at 12:27 p. m.

Mr. Sensemann told a little of what he saw in some 17 countries. He lived in these 17 nations in only a period of twelve years. He stressed more of what he saw in the countries than his own experiences.

He said that he thought the Turks were the people he had met who were most like our own people. With his wife, he traveled eastward through the huge Russian territory and almost came into contact with the German armies in their invasion of Russia. Seventeen days spent on a Russian train across Siberia was so bad that it became indescribable to Sensemann.

Only two months before Pearl Harbor, he was held as a hostage by the Japs in Japan. Only by a clever ruse did he and his wife escape.

The students showed every evidence of enjoying Mr. Sensemann's talk a great deal. One student said what was probably the desire of all the students, "I would like very much to hear much more about his travels."

Special English Class Planned for Seniors

Miss Kathrene E. Wheeling will teach a special English class for students who intend to graduate after the first semester of school this year. This is naturally only for seniors.

The class sessions will be conducted from 11:42 a. m. to 12:27 p. m. This is the fourth period and the senior high school homeroom period.

Students who will attend these sessions are: Arnold Baskin, Bill Clerk, Arden Flint, Len Jones, Al Kelly, Claude Wagner, and Kitten Wheeler. Miss Wheeler is the only girl in the class. These students, if they graduate, will either go on to college or join the armed services.

Clerk Enters Exhibition For Surrealist Artist

Bill Clerk, '44, has entered ten paintings at the Norlyst Gallery of surrealist paintings on West 56th Street in New York City.

Among these which are to be placed in the permanent collection are "The Endless Enigma of Time and Space" begun last spring in Milne, "Compassion for the Victim; Contempt for the Pragmatic Oppressor" and "Astrological Pattern for the Coordination of the Dream Fantasy."

Entering under the pseudonym of Perrion Mio he completed them all this summer under the suggestion of Jimmy Ernst, surrealist painter of Nole.

MYRON'S

GIFTS FOR MEN
OVERSEAS

NORTH PEARL ST.
ALBANY