

Crimson and White

VOL. XI, No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

DECEMBER 20, 1941

Venezuelans Lead Group Discussion

Two Students Interview Latin American Delegates

Four Milne School students attended the Pan-American conference held in Hudson High School on December 11. They were Jean Chauncey, '43; John Morrison, '43; Margaret Hodecker, '42; and Bill Leng, '42.

The program opened with a panel discussion on the relationship of the United States with the Pan-American countries, led by Mr. W. Randall Elliott of the Foreign Policy Research Division.

Two RPI students, Antonio Fuenmayor and Alberto Uncein, who are from Venezuela, enlightened the group with facts about their particular country and were later interviewed by the two CRIMSON AND WHITE reporters. When asked about sports, they replied that they are nearly all the same as in the United States, with the exception of football. Soccer is the favorite, however. A good education consists of completing the sixth grade, after which a person is expected to be an active participant in the government. The movies do not give us the right picture of countries to the south of us. With the cooperation of our government, South America can be industrialized and be even more important to world commerce than it is today, commented the Venezuelans.

The conference was divided into three groups, those discussing cultural, political, and economic relations. Everyone participated and gained much valuable information.

There was dancing in the gymnasium, followed by dinner. Representatives from the three groups gave reports.

Office Discloses Honor Students

"Thirty-two students in the high school department achieved an average of 90% or better for the second marking period," stated Mrs. Sarah Rheingold, secretary to the principal.

Freshman Class

Jane Tripp	92.2%
Lionel Sharp	91.6
Ted Carlson	91.5
Janet Wiley	91.2
Lois Meehan	39.6
Greta Gade	90.5
Ann Robinson	90.4
Julia Bayreuther	90.25
Robert Kirker	90.00

Sophomore Class

Joyce Knapp	94.25
Louis Austin	93.6
Arden Flint	93.5
William Baker	93.2

Junior Class

Arline Palatsky	94.75
Dorothy Rider	94.6
Pat DeRouville	92.5
Jean Chauncey	92.5
Melba B. Levine	91.6
Marie Edwards	91.5
June Brookman	91.
Jane Curtis	90.6
Morton Swartz	90.4
Edward Bookstein	90.

Senior Class

Eleanor Gutterson	96.75
Phillip Snare	95.8
Blanche Packer	95.75
Robert Ostrander	95.
Stanley Ball	92.6
Walter Griggs	92.5
Walter Grace	92.
Corrine Edwards	90.25
Robert Kohn	90.

"Edna of the Annex" Explains the Candy Situation--- Price Rise or Decrease in Size

"There will be no increase in the price of candy and other sweets, as far as we can tell at present." These are the words of Edna Wasserback, who is in charge of that well-known haven for Milnites, the Annex.

"It's really impossible for us to say whether or not prices will rise," continued Miss Wasserback. "So far, there has been no change. If there is a serious shortage of sugar, nickel candy bars will no doubt go up to seven cents, and such things as ice cream cones will no doubt be seven cents also."

"At present, milk will remain seven cents, and sandwiches will not go up. There will be no decided change in prices."

Miss Wasserback went on to say

that lately candy manufacturers have been attempting to dodge any rise in prices, for they assume a change of this kind will hurt their trade. So to keep up with the rising prices of practically all foods, they have been cutting down on the size of the pieces, especially in five cent candy. All you candy-lovers, who are especially fond of Mars and Milky Ways have probably noticed you are getting less for your money even now. But it is either this way or fishing for two more extra pennies every time your "sweet tooth" gets the best of you. But cheer up; so far every thing is just as it was. Who knows—maybe the war will be over before they get around to add those two extra copper-heads.

Jean Chauncey '43 Will Visit Capital

Washington Convention to Meet February 1-7, 1942

Jean Chauncey, '43, will represent the Milne School at The Student's Institute of National Government, which will meet in Washington from February 1 through February 7. Two hundred juniors and seniors from sixty-four schools in different parts of the United States will attend.

As the Capital is so crowded with the demands of the Defense Program, an invitation to use the dormitories of the American University, while the college students are away for their inter-semester vacation, has been accepted. The dining hall, social room, and other resident facilities will also be used.

"Democracy In Action"

The theme of this institute is "Democracy In Action," and its purpose is to enable the students, by close observation of the working of Federal Government, to understand better the values of the democracy the nation is defending today.

The conference opens Sunday evening, February 1, with an "Institute Organizing Meeting." The first of the meetings with government officials will be held Monday morning. The session runs through Friday evening.

A very interesting program is planned for the participants. The Hon. Robert H. Hinckley, Assistant Secretary of Commerce, will address the Institute on "Present and Future in America's Air-Transportation." An official in the United States Maritime Commission, the Secretary of Labor, and several other people important in government will give talks. Those attending will participate in two panel discussions: one on "Territories and Island Possessions," and the other on "The Department of Labor's Services to the Wage-Earners of the Nation."

Tour Planned

Guided tours to places of interest in Washington are a part of the program. A few of the places included are: the White House, the National Gallery of Art, the Lincoln Museum, the Smithsonian Institute, and the FBI.

The benefits of an institute of this type are extensive. It is apparent that while the primary aid of such a conference will inevitably fall to the students attending as representatives of their schools, the values of their experiences in the capital are shared by each school as a whole.

School Closes For Christmas Season With Assembly

Holiday Baskets Displayed On Stage by Red Cross

School will be dismissed today at the close of the annual Christmas assembly, which will take place in Page Hall Auditorium at 11:00 a. m. The recess will end on Monday, January 5, at 9:00 a.m.

At the assembly, baskets of food which have been contributed by all homerooms, will be displayed. Names of nineteen needy families in Albany have been obtained from the City Welfare Department and have been allotted to the homerooms. A family is also being provided for by Phi Sigma Literary Society.

Milne Chapter of the Junior Red Cross is in charge of the food baskets.

According to Corrinne Edwards, '42, president, each basket will contain the necessary articles for a Christmas dinner and will supply families with from five to nine members.

Miss Edwards also stated that money for all perishable foods will be enclosed in the baskets. All baskets will be delivered to the families by the City following the assembly.

Mr. Roy York, instructor of music, will present the girls of the seventh grade during the meeting in a program of Christmas Carols and Hymns. The Milne Band and the A Cappella choir will augment the program.

Alumni Dance Nears On Social Calendar

The Christmas Alumni Dance will take place Saturday evening, December 27, from 9:00 P.M. to 1:00 A.M. in the Ingle Room of Pierce Hall, State College residence hall, which is situated on Ontario Street near Western Avenue.

Jack Lanny and his orchestra will furnish the music at the dance.

Senior School students voted to hold this dance instead of going on their annual excursion to Kingston Point in the spring. The Junior School has not yet decided how their half of the fund will be used.

Dr. Robert W. Frederick, principal, and Mrs. Frederick, together with Mr. and Mrs. Paul G. Bulger, head the list of chaperones and patrons.

CRIMSON AND WHITE

Volume XI December 20, 1941 No. 10

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.

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
CHARLES KOSBOB, '42	Sports Editor
MELBA B. LEVINE, '43	News Editor
ROBERT E. LEE, '42	Business Manager
BERNARD L. GOLDING, '42	Staff Photographer
SIDNEY J. STEIN, '42	Circulation Manager
RUTH ROSENFELD, '45	Jr. School Editor

EDITORIAL STAFF

Rita M. Figarsky, Eithelee L. Gould, Lois H. Ambler, Eleanor A. Gutterston, Corrine L. Edwards, Marcia I. Bissikumer, Marcia Schifferdecker, Dorothy Signer, Lionel Sharp, Allan Ely, John Morrisson, Joyce Hoopes, Lillian Simmons, Walter Austin.

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

In the Annex

We appreciate the fact that there must be a certain amount of supervision in the Annex. There always has been in the past, and we at Milne have always cooperated to the best of our ability.

But this season, the campus supervision, we feel, has not accomplished its purpose. Instead of creating a feeling of helpfulness and cooperation, it does just the opposite—it creates an indifferent attitude and an ill-feeling.

The Annex must be kept in order, and in good shape, but there is a limit to everything. We feel that we have been unjustly accused of many mal-happenings and accused of many wrongs which we think are not out of order.

We're in the Annex less than an hour a day, and we would like to be able to relax while eating lunch instead of being reprimanded for unimportant, small things.

We offer the suggestion that Student Council appoint a committee of students to meet with the management of the Annex to arrive at a set of regulations which will be agreeable to both parties involved.

We realize that both student body and administration want to be satisfied, and we believe that this is a feasible plan of mediation.

Quiet, Please

"It is my ambition that Milne students will observe the following rules during basketball games and assemblies," Dr. Robert W. Frederick, principal, announced yesterday.

The regulations follow:

1. At basketball games, please do not boo the referee if he makes a bad decision. Let your captain do any protesting that may be necessary.
2. Observe complete silence during foul shots. Continue to applaud good plays, whether by ourselves or our opponents.
3. Remain silent during musical and dramatic productions in assembly programs.
4. If you wish to applaud clap, do not stamp feet or whistle.

Milne Merry-go-round

Visions of happy vacation time are beginning to loom up before us and with that comes the thought of gay Xmas festivities. Starting this Friday afternoon, everyone will be free to forget studies for a few weeks and it will probably be a job keeping up with all the holiday activities. . . . We'll try, don't worry!

Anyhow, while out for a walk Saturday afternoon, Marcia Leak and Marvin Hecker were seen heading for the movies. They said there was a wonderful picture they simply didn't want to miss! Anyone who missed the Schuyler game Friday night has missed the game of a lifetime, for it was one of those close, breath-taking games. . . . John Jansing kind of got the bad end of things, but that all goes with the game. Our cheer leaders were there yelling their heads out and they really had splendid co-operation and support. . . . who says we haven't any school spirit! By the way, Tom Dyer wasn't too tired to escort Janice O'Connell home. . . . hm hm. . . . News of more arrivals to the alumni dance have been reported and it seems Bob Becket, Francis Morah, Joyce Hoopes, John Lansing; Carol Miller, Alan Ely; Jean Chauncey, Walt Grace; Marion Mulvey, Dick Lawyer; Marcia Sonnenfeld, Ed. Bookstein; Meg Hunting, Chuck Cross; June Black, Hal Game; Barbara McMahon, George Edick; Vilma Tubbs, Bob Hackel; Ruth Kunz, John Brown; Jeanne French, George Perkins; Eileen Legge, John Poole; all plan to be there. The girls' play day certainly is a marvelous tradition. . . . By the way, who were the first ones over to eat! Pigs! Then some girls filled up so much on coca-cola that they had a hard time moving around in the exhibition game. . . . Congratulations to our senior guards who made one of the All-Star Teams. . . . Melba Levine led a Conga line and can that girl dance—Almost as well as Midge Wright can Virginia Reel! Kirk Leaning and Nat Mann bombarding each other with snow balls Saturday night—fine thing! Art Bates, Ginny Jordan and Ed Hunting returning to see how Milne is progressing without them. . . . Nice to see Hilda Schilling back for a visit too. . . . And what about Harvey Homes and Betty Jane Southwell dating at the game. . . . Jerry Plunkett, more commonly known as Burpy, heard the old adage, "Go west, young man!", and so he went—south. . . . Well, at least to Mexico. . . . The Alumni Dance is not strictly formal. Dark suits will be admitted, really. . . . The senior high party that was scheduled for January 11, the week that we get back from our vacation has been postponed. . . . It was too close to the Alumni Dance, and then, the Quin-Sigma is coming February 14. Same day as St. Valentines' Day. . . . Well, Merry Christmas. See you in 1942!

Juke Box

"BOOK"

How Do You Do Without Me!—It Isn't A Dream Anymore — Tommy Dorsey.

This is the best record of this week and of many past weeks. Both sides are well done by the whole Dorsey crew and vocalists Frank Sinatra and Jo Stafford. *How Do You Do Without Me*, was written by Dorsey's piano man and it goes at the same tempo as *Let's Get Away From It All*. The vocal is very catchy and Sinatra puts it over with a carefree, easy-going manner that's absolutely unbeatable. Jo Stafford handles the ballad on the reverse side. This tune, *It Isn't A Dream Anymore*, is a new tune with a big future. The sax section is low-down solid on both sides, and J. Bushin's piano blends into these perfect arrangements.

A String Of Pearls—Day Dreaming—Glenn Miller—The Miller men do a grand instrumental job on *A String of Pearls*. The complete sax and brass sections ride in unison and two of the sax solos have real feeling in them. The trombones and trumpets are strong. *Day Dreaming* is a lovely, slow number, sung ably by Ray Eberle who is given back-ground by a humming chorus. The song runs along smoothly and the band winds up the arrangement, sugar smooth.

Miller has recorded *Everything I Love*. It is beautiful. The chorus and Ray do a swell job. Other side is however, very poor—Thornhill's *Autumn Nocturne* is light but pleasant. Also recommended—*It Is Autumn, Anniversary Waltz, Moonlight Masquerade and Blues In The Night*.

Jimmy Dorsey just finished an engagement at the Meadowbrook. He'll be here for Christmas.

It Did Happen Here!

7th grader: Teacher, what is a gloaming?

A what?

You know, a gloaming. Like "In the gloaming. . . ."

8th grader: Home Room President. Well, we can go on with our campaign. The motion was just carried by a miscellaneous vote.

9th grader: Good morning, good morning! Are you anticipating local precipitation today?

Boys' Cooking Club: Miss Fillingham, please come look at my chocolate pudding. Has rigor mortis set in yet?

Found on registration cards:

Occupation of parent: Unemployed, (later revised to read: Works for the State.)

Another, which is most timely:

My father is a peace worker.

Name of parent or guardian: Mr. James Smith and Mrs.

History Class or Science?

History C teacher: What was the result of the friction between the North and South?

Bob S.: Heat energy was given off.

Tips For Teens

You'd better prepare yourself for a shock because this war has affected quite a lot of things. The girls have started taking father's paint brush and painting themselves a pair of stockings, which don't look too bad, if you know how to do it. You've heard that the skirts are going to be shorter; well, so are evening dresses. Skirts get short and beads get long. They come to the tip of your dress. The sweaters are getting longer too. Some of them are three and four inches above the bottoms of skirts.

Well girls, we'll have to go without our saddle shoes for awhile because we can't get any rubber or white elk for them. We'll have to be using plastic bobbie pins and curlers for awhile too. But don't get discouraged though. The manufacturers will find something for us to wear.

Things to Come

- Friday, December 19—
11:00—Joint Assembly.
11:30—Christmas Vacation Starts.
- Saturday, December 27—
9:00—Alumni Dance.
- Monday, January 5—
9:00—Christmas Vacation Ends.
9:10—Faculty Meeting.
9:10—Jr. Student Council Meeting.
- Wednesday, January 7—
12:35—Senior Student Council Meeting.
- Friday, January 9—
7:00—Basketball, Milne vs. Rensselaer, away.

Book Fair Notice—

The senior class announces that the following are yet missing from the Book Fair. Contact Miss K. E. Wheeling if you know about them: Small Confederate and American Flags.

Theater Program.

Book on Puppets.

Section of Bagpipes.

Boice Blurts

Mimi

Did you see those quick, elusive, and flashy guards the senior class team has this year? They showed up well at the play day held last Saturday in Page gym. Speaking of the play day, everyone I have spoken to, says that she had the time of her life. A few of the girls caught colds running back and forth between the big gym and the small gym. The doors were locked inside.

Margie Wright did some real playing for the juniors along with Harriet Hochstrasser. These two girls play either the forward or the guard positions, whichever will help their team. Pete Peterson is another one of those girls taking basketball who plays either position. She really is hot!

Watch the junior team spurt into action when Ruth Ketler, their star player, gets back into uniform. "Ket" has been known to make as many as twenty points in a game. Marge Wright also accounts for many of the junior tallies.

You should have seen the girls from St. Agnes and Academy square-dancing to the tune of the nickelodian in the small gym with our Milne kids. If you want to see some fancy stepping, just watch those senior girls do a square dance. Do you remember when Mar Potter, Mimi Boice, Sally Hunt, Pris Smith, Lo Ambler and Mickey Baldwin did their square dance at Gym Night? They managed to get through the dance with only a few mishaps, but those loud plaid skirts they wore were a sore eye to the crowd.

The little (and I do mean little) seventh graders are just learning what it is like to play basketball. They are handling a ball for the first time in gym classes now.

The girls are wearing their riding clothes to school again, so the Riding Club will have plenty of practice for their annual horse show in the spring.

The basketball refereeing class is now active in refereeing basketball games held on Wednesday and Friday afternoons in Page gym.

Mr. Cochrane Forms School Fencing Club

Mr. James E. Cochrane, supervisor of English, is sponsoring a fencing club for boys, which meets every Tuesday and Thursday afternoon at 3:30.

At present, the club consists of three members: Robert Silverstein, Walter Austin, and Harry Mosher.

The club has borrowed equipment from the Women's Athletic Association of State College; however, if anyone who has any fencing equipment would lend it, its use would be greatly appreciated.

Mr. Cochrane, the club's instructor, stated, "Anyone who is interested in fencing, or would like to know more about it, we'd like to see out there."

Mr. Cochrane said that if the group progressed satisfactorily, they would fence against the Hoosac School team in the spring.

Milne Hostess To St. Agnes, Academy Dec. 12

Milne played host to the St. Agnes School and the Albany Academy for Girls in a basketball play-day last Saturday morning, December 13, in Page Gym. It was organized to help the girls of these schools and Milne have practice and learn a little of the technique of the game.

The seniors of the respective schools played against each other in competition for the All-Star team. The juniors of the three schools played for positions on the 2nd All-Star team. While these games were going on in the Page Hall gym, the people who were not playing basketball played deck tennis and had instruction in coaching technique, and zone guarding in the small gym under the supervision of the athletic directors for the three schools represented at the play day.

Girls Eat at 12:30

The girls adjourned at 12:30 to eat their home-prepared lunches in the cafeteria. After they had finished their lunch, some people went to the same gym to dance to the music of the nickelodian.

The All-Star game was held after the dancing in the small gym. The first All-Star team played the second All-Star team in a very exciting game. The second team, however, defeated the first team in a close score of 14-12. The girls selected for the first team were: Mollie Auffesser, Margarite Fellows, and Florence Ryon, for forwards. These girls are seniors at the Girls' Academy. The guards on this team were the seniors from Milne, Patricia Forward, Ethel Baldwin, and Lois Ambler.

The second team was made up of juniors from the Girls' Academy and juniors from the St. Agnes School. They played the forward and guard positions in the order mentioned.

List of Those Attending

Some of the girls attending from the Girls' Academy were: Margarite Fellows, Florence Ryon, Mollie Auffesser, Jean O'Brien, Sherrill Archibald, Marcia Allen, Isabel Gambel, Nancy Nelms. These girls attended from St. Agnes: Shelley Boyd, Gloria McNamee, Mary Popp, Betty Gillis, Betty Lawson, Lila Latham, Lois Potter, and Marcia Sonnenfield.

Milne Girls Present

The Milne girls who attended the play day were as follows:

Lois Ambler, Priscilla Smith, Lillian Simmons, Patricia Clyne, Patricia Forward, Ellen Willbald, Mickey Baldwin, seniors; Margie Wright, Harriet Hochstrasser, Melba Levine, Miriam Stienhardt, Doris Spector, Jean Chauncey, Ruth Ketler, June Brookman, juniors; Inez Wershaw, Patricia Peterson, Jean Dorsey, Jean Figarsky, Wilma French, Sue Hoyt, Betty Baskin and Dortha Chauncey, sophomores.

Varsity Loses to Schuyler 34-30; J. V. Continues Its Winning Streak

Greenville Beaten By Milne Scoring Attack

Game High With 14 Points; Junior Varsity Wins 28-10

On Saturday night, last, the Milne varsity won its third victory in four starts, while the JV continued undefeated. The latest victim of the Red Raiders was the Greenville Central School.

The start of the game was unavoidably late because of adverse weather conditions.

The final score, 37-27, doesn't tell the real story. The half-time score was 14 all. The lead changed hands many times; in the first half Greenville had an early 3-2 lead.

Hal Game sparked the Milne attack, scoring fourteen points.

The Milne Juniors won the preliminary by a 28-10 victory over the Greenville JV.

"Stogey" DeMoss was high scorer for the Juniors. This was the fourth victory for the JV.

Milne			
	FB	FP	Tot
Clarke	3	0	6
Leaning	0	0	0
Game	7	0	14
Poole	1	1	3
Wilson	4	1	9
Detwiler	0	0	0
Jansing	0	1	1
Edick	0	0	0
Griges	1	0	2
Hunting	1	0	2
Totals	34	3	37

Sports Shorts

by "Beaver"

Now that the basketball season is in full swing we can really be proud of our team. They have made a swell showing for themselves this year under a fine coach.

With increased time for practice and a full time coach, the quintet has really gone to town. Their teamwork and coolness in the clutches is noteworthy. In such a short time, Coach Boycheff has done wonders with the team.

The JV remains undefeated after four encounters. They have passed the expectations of everyone so far. However, let's not look at past records; you can't win games with that. The season is early and there are still many games to be played. The student body should attend away games in ever-increasing numbers. This is how we can really show a genuine school spirit. Let's show it!

Intra-mural basketball will start immediately following Christmas vacation. Games will be played in regular gym classes.

Last year the sophomores won the championship in the senior division and the freshmen in the junior division.

The classes are fairly evenly matched and it should be close.

Detwiler and Poole Capture Scoring Honors, 7 Points

The Milne Varsity basketball team suffered its first setback Friday night at the hands of the Phillip Schuyler Falcons. Milne showed great strength in their first real test. The heavily favored Falcons won by four points, 34-30.

At the quarter the score was 7 all. Schuyler held a three point lead at the half, 18-15. High scorers for Milne were Poole and Detwiler with seven points each. It was the first defeat for Milne in three starts.

J.V. Wins 27-26

The Junior Varsity continued on the undefeated trail with a sensational 27-26 win over the Schuyler JV. It was a hard fought game and the best team came out on top. Milne showed real speed and teamwork in their third victory. Ted DeMoss was high scorer for Milne.

"Smily" Mort Swartz dropped in the last point for Milne on a technical foul about three minutes before the final whistle. It was a real Frank Merriwell finish.

Box score:

Milne			
	fb	fp	tp
Clark, f.	1	2	4
Leaning, f.	0	0	0
Game, c.	3	0	6
Poole, g.	1	5	7
Wilson, g.	2	0	4
Detwiler, g.	1	5	7
Jansing, g.	0	2	2
Totals	8	14	30
Schuyler			
	fb	fp	tp
Bruda, f.	2	4	8
Ryan, f.	1	0	2
Hoffman, g.	1	0	2
Simons, f.	1	0	2
Myers, c.	1	0	2
Carr, c.	1	3	5
Cioffi, g.	0	0	0
George, g.	0	0	0
Vennard, g.	4	3	11
Thompson, g.	1	0	2
Totals	12	10	34

G.A.C. Holds Meeting; Council of Ten Formed

The Girls' Athletic Council held a meeting in the small gym last Friday morning, December 7.

The meeting was called to decide the future plans of the council. It was decided to form a small council of ten girls who are athletic and willing to attend meetings. These girls will be chosen by president Marilyn Potter, '42, after Christmas recess.

One girl from each homeroom in the sophomore, junior and senior homerooms will be chosen for the committee.

This committee will draw up a new constitution and reorganize the whole organization.

Another thing the committee is going to undertake is to establish a new award system.

English Classes Buy New Books

The senior English classes decided to purchase currently featured books with the money set aside for the leisure reading books. Each senior wrote a list of the books which he wanted to own as a class. It will be possible for every book requested to be bought. The books on hand are:

Botany Bay, Nordhoff, and Hall; *This Above All*, Knight; *H. M. Pulham, Esq.*, Marquand; *The Keys of the Kingdom*, Cronin; *The Sun is My Undoing*, Steen; *The Book of Claudia*, Franken; *Mr. and Mrs. Cugat*, Rorick; *I'm a Stranger Here Myself*, Nash; *Saratoga Trunk*, Ferber; *Big Family*, Partridge; *Berlin Diary*, Shirer; *Out of the Night*, Valtin; *Reveille in Washington*, Leach.

Other new books on the list include *Windswept*, by Mary Ellen Chase, which is just off the press, and *Genesee Fever* by Carl Carmer, which has not been released to the public.

John Wilson, '42, is constructing a bookcase in room 233 for the exclusive housing of the senior library.

First Air Raid Alarm Is Success—Frederick

"Milne students responded in the best possible manner to our test air raid alarm on Tuesday," stated Dr. Robert W. Frederick, principal. "They rightly observed calm and quiet during the alert. The Traffic Squad and faculty took their places in the corridor and had no difficulty in enforcing the air raid rules. Plans for orderly evacuation of the building are being drawn up and will probably be put into effect in another practice alarm early next semester," continued Dr. Frederick.

"In line with our policy of cooperation with the government during the war, Milne students will probably be asked to buy defense bonds and saving stamps in the near future. We of Milne wish to do everything possible to contribute to our nation's war effort," he concluded.

Senior Student Council Continues Full Schedule

The Senior Student Council, at its meeting on Wednesday, December 10, discussed appropriating money for the use of the choir and setting a date for the next senior high dance.

Edward Bookstein, '43, presented a report on the progress of the preparations for the alumni dance.

Alton Wilson, '42, president of the Council, suggested that twenty-five dollars be appropriated to buy new song books for the choir. The choir would use the books in the spring concert. The council decided to let the matter rest for a while.

The council appointed Richard Bates to find a more suitable date for the next senior high dance, which had been scheduled for January 10.

Name Milne Men In Armed Forces

History Department States Graduates In U. S. Service

Miss Elizabeth Shaver announced the first list of Milne alumni in the armed forces on Monday.

"This list is by no means complete, and the history department will appreciate co-operation in obtaining the names of former Milne students now in the defense of their country. If you have friends or relatives to which the above applies, please notify the history department at once," requests Miss Shaver.

Grads All Over Nation

Frederick Hall Jr., '25, who attended West Point, is now an officer in the U. S. Army. Howard K. Eggleston Jr., '27, is with the Engineering Corps. Roger E. Towne, '31, graduated from V. M. I. and was last known to be stationed at Fort Dix. Amos Moscrip Jr., '32, is now at Fort Benning, Ga., after completing an army communications course. Robert Harding, also '32, is with the Marines after finishing the Officers' Candidates Course at the Coast Artillery School, Fort Monroe, Va.

Roosa, '33, In Pacific

James Roosa, '33, is now a first Lieutenant in the Army, and is serving in the Pacific at Fort Kamehameha, Hawaii. Roosa attended West Point after graduating from Milne. Frederick C. Carr and his brother, John J. Carr attended Milne for a while, and both are now in the Army. Fred is with the Finance Department at Fort Dix, and John is a staff sergeant with the First-Bombardment Squadron stationed at Trinidad, Arnold J. Davis, class of '35, is now a sergeant in the Anti-tank Battalion at Fort Benning, Ga. Edgar Harding, '38, is also at Fort Benning.

John Skinner, '38, is with the Army Air Corps at Jacksonville, Fla. Richard Selkirk, '39, is now a sergeant in the Army, stationed at Fort Benning. He is spending the holidays at home and called on friends at Milne last Monday. Johnny Dyer of '41, is of course, now with the Navy.

Plunkett, '42, Journeys West For Vacation

Gerald Plunkett, '42, is traveling to New Mexico to spend the Christmas holidays with his sister, Mrs. D. B. Moses and her husband, Assistant States Attorney of Santa Fe, New Mexico.

He left Wednesday, December 17. Plunkett and his family are taking the Northern route down, which passes through Cleveland and St. Louis. Coming home they will take the Southern route which goes through New Orleans and Washington.

While in New Mexico, Plunkett hopes to see the Acoma Indian reservation, Carlsbad's Cavern and other interesting sites. He might go to Jaurez, New Mexico if time permits.

Kenney Conducts Student Interviews

"Senior students who are interested in securing scholarships for next year in various colleges should be sure to see me, as the deadline for some applications is December 15th," stated Dr. Ralph Kenney, director of guidance, when asked about senior scholarships yesterday.

It seems that several students wishing to secure scholarships wait till April and some even till May. It is impossible for late comers to receive scholarships as the money is given to the early applicants.

Dr. Kenney was pleased to announce that a number of senior students have placed their applications with colleges. A few students have had personal interviews at the colleges of their choice.

Dr. Kenney has also been interviewing sophomores and junior pupils in regard to their schedules, all this week. Scholarship lists will be posted on the bulletin board soon.

"All students required to take the scholastic aptitude test of the college entrance examination board, should check their programs carefully with me. Be sure you know whether or not this test is necessary for your college," requested Dr. Kenney.

Milne A Cappella Choir Broadcasts Over WGY

The Milne A Cappella choir sang on station WGY on Monday, December 15, at 12:45 p. m. on "The Farm Paper of the Air." This is a regular monthly program on which Dr. Robert W. Frederick, principal of the Milne School, appears once a month.

The selections on the program were: *The Milne Alma Mater*, arranged by Mr. Roy York; *O Bon Jesu, When Icicles Hang by the Wall, Carol of the Birds, and Ades-te Fideles*.

A large transcription record was made of the broadcast, and a group of students listened to the recording in The Little Theatre at 3:30 p. m., Monday afternoon.

"Records will be cut for regular machines and sold to the students," announced Mr. York.

Hi-Y Passes Milne Bill At N.Y. State Assembly

The bill Milne sent to the State Hi-Y Assembly was passed almost unanimously by the Assembly. The bill will now go to the State Legislature for further hearing.

"Reforestation of Abandoned Farms" is the Milne Hi-Y bill presented to the State Hi-Y convention during last weekend. It was passed by the assemblage with only one dissenting voice. Charles Golding, '42, and Stanley Ball, '42, were Milne's representatives.

Dr. William H. Hartley, faculty sponsor for the organization, invited the Hi-Y to spend the evening swimming in the Y-pool.

Seniors to Pose For Class "Snaps" During Vacation

Bachrach Studio Arranges For Students' Sittings

Bachrach Studio, senior class photographer, announces that the senior class yearbook pictures will be taken during the Christmas vacation. The sittings will last a half an hour. The following days have been reserved for the Milne students:

Monday, December 22; Tuesday, December 23; Saturday, December 27; Monday, December 29; Tuesday, December 30, Friday, January 2; and Saturday, January 3.

Appointments will start at 8:55 a. m. and will continue at half-hour intervals until 4:55 p. m., with the exception of the half-hour lunch period starting at 11:55 a. m.

Make Appointments

"All seniors who do not have appointments should see me or Walt Grace," said Marcia Schifferdecker. Any student who is going to be out of town during the vacation will have his picture taken sometime in the early part of January.

A committee was appointed to go down to Bachrach's, located at 149 State Street, to make the final arrangements for the contract on Tuesday, December 9. This committee, consisting of Marcia Schifferdecker, Phillip Snare and Walter Grace procured a contract which, of course, will have to be ratified by the senior class and approved by the *Bricks and Ivy* staff.

Clothes For Sittings

Many seniors have asked what to wear at the sittings. All boys should wear dark coats, white shirts and conservative ties. Shirt-waists will be provided by the studio for the girls. The charge for the sittings will be \$2, which should be paid at the time of the sitting. Any student desiring extra pictures will have the two dollars applied to the cost of the pictures. The student will be shown six or seven proofs from which to choose the picture for the yearbook.

Dr. Hartley Addresses Senior School Students

Dr. William Hartley, director of Audio-Visual Education, addressed the senior school students Thursday, December 11, in the Page Hall Auditorium at 10:10 a. m. on the topic of "Movies for Milne Men and Maids."

The purpose of the talk was to inform the students of the meaning and the advantages of an Audio-Visual education department.

Dr. Hartley spoke on the ways in which movies are planned, made, and presented. To illustrate his talk, he showed a movie which he made himself, and explained his methods in doing it.