

CRIMSON AND WHITE

VOL. XII, No. 19

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 28, 1943

Band and Choirs To Participate In Second Concert

Second Annual Concert To Be In Page Hall

The program for the second annual spring concert which will take place tonight has just been announced. Taking part are the Milnettes, the Choir, the Junior Choir, and the band. The program is as follows:

American Youth, a dramatic overture designed to catch the spirit of American youth in war time, is the first selection done by the band.

Following this will be four pieces sung by the choir. The first number will be *Tenebrae*; second, Brahms' first movement of *Create In Me O God*; third, the beautiful *Lord's Prayer* with a solo by George Edick and last, the *British Children's Prayer*.

After this the Junior Choir will sing five selections starting with *Ho, Every Sleeper Waken, The Seasons*, a poetic expression with a solo by Geraldine Rodis; a folk tune conducted by Winifred Hauf, a humorous song about a donkey called, *My Donkey Doidoio*, and finishing with *Winds That Blow Across the Sky*, a lovely musical description sung in parts.

The choir will then sing from selections with *White Waves on the Ocean*, an celtic song, *Seas Fever*, a musical interpretation of John Masfield's famous poem, conducted by Barbara Shamberger, *Ballad of a White Cowe*, a story sung about three little colored boys who visit a graveyard and last, the still popular *Sleepy Lagoon*.

An intermission will follow these pieces and then the Band will play six pieces; the order of presentation: *Overture Oriental, Morning Prayer, Golder Nightingall, Proclar*, conducted by George Edick, *Minuit du Bourgeois Gentilhomme*, and *Cardinal*.

The Milnites will then sing Kern's *The Way You Look Tonight*, *All the Things You Are*, and a song familiar to all, *L'Amour-Toujours-L'Amour*, and the ever favorite *Star Dust*, and finishing with *The Night Is Young*.

To finish off a very fine program the choir will sing *Sounds, If I Come Back, Fog*, and *Prologue*.

Eight new patrons and patronesses have been added to last week's list. They are as follows: The Honorable Thomas E. Dewey and Mrs. Dewey, Dr. Reinwald Werrenrath, Mr. and Mrs. Joel Dolvin, Mr. and Mrs. Edgar S. Van Olinda, Dr. Lewis A. Wilson, Mr. James T. Healy (better known as Colonel Jim Healy), Miss Jane Cleveland and Dr. and Mrs. George Stoddard, Commissioner of Education in New York State.

Grogan Receives Navy Commission

Harry J. Grogan, coach, will leave for the navy July first. Mr. Grogan received his orders Wednesday and will first go to the University of North Carolina at Chapel Hill. He received a commission as an ensign in the United States Navy.

Grogan has coached basketball and baseball while at Milne. This was his first year here, and the second coach in as many years to join the armed forces. Kooman Boycheff entered the army after only a year at Milne.

Coach Grogan is 27 years old and is married. He first came to Milne from Tully High School near Syracuse. "I am certainly glad I got it (the commission) and I hate to leave Milne. I've really enjoyed it here more than any other place I've been before," said Mr. Grogan in an interview yesterday morning.

His work in the Navy will probably be in the line of physical education. After a thirty day training period at Chapel Hill, he is ordered to a naval base at Kansas City, Kansas. G. Elliot Hatfield, former coach at State College, is stationed at Chapel Hill also.

Shop Students Make Model Planes for Navy

The United States needs scale model planes, and different schools all over the country have been asked to make them. Milne is among these schools. These planes are used to help teach pilots and aircraft spotters the difference between friendly and enemy aircraft.

At 34 feet away, these planes look the same as the same plane looks half mile away. The boys have to make these without the use of machinery. They must be done by hand, and exact to plans sent by the Navy at Washington.

The boys are awarded certificates giving them a rank, depending on the number they have built during the year. A few of the boys will receive Lieutenant j.g. awards for building five planes. Mr. Raymond, instructor in industrial arts, deserves much credit for his able assistance.

Those who have made planes are: Harvey Holmes, Elmer Krichbaum, seniors; Bob Bauer, junior; John Mosher, Bob Phinney, sophomores; Ned McEwen, Pete Hunting, Larry Clarke, David Volmer, Larry Hicks, Aubrey Hudgins, Kenney Mosher, Frank Hall, Edgar Wakeman, Scott Hamilton, Bill Weed, Philip Stoddard, and Ray Blanchard, all freshmen.

Last year the boys made fifty airplanes, one of the few schools to reach their quota. This year they will make thirty, and again reach their quota from the Navy Department.

Students to Vote Today For Council Presidents

Elect Bingham Head for '43-'44

The Milne Hi-Y organization elected Alvin Bingham president for the year 1943-'44 at their last regular meeting on May 19. The other nominees for president were: Tom McCracken, David Ball, and Bob Beckett.

The group also decided that their gift to the school would be a plaque for Milne servicemen to be bought after the war with money set aside now for that purpose.

The annual banquet for the members was dropped this year because of the war. Instead of the banquet, the boys decided to have an excursion on June 5.

The executive committee of Hi-Y was given the power to handle all business that might come up for the remainder of the school year.

Ted DeMoss, retiring president, presided over the meeting.

Other retiring officers are: Hary Culp, vice-president; Nick Mitchell, secretary; Harvey Holmes, treasurer; Bill Soper, chaplain; and John Hutchinson, business manager.

Milne Graduate Dies In Service

First Milne graduate to lose his life in the war, Private Robert Taft was killed while serving with the army air force at Westover Field, Chicopee Falls, Mass. His parents, Mr. and Mrs. LeGrand Taft of 352 Manning Boulevard were notified Wednesday of their son's death. No particulars are yet known about the way he was killed.

Taft graduated in 1938 from Milne and was graduated from Colgate in 1942. He was known to many of the seniors and juniors in Milne. Taft's gold star is the first on the Milne service flag of 109 stars.

While in Milne, he was an honor student four years. He was a member of Theta Nu Literary society also. He played varsity basketball and baseball for three years and was elected to the All-Albany basketball team, the only Milnite to receive this honor with the exception of Hal Game.

At Colgate, he was elected to Phi Beta Kappa, the highest scholastic honorary society in the land. Taft was the captain of Colgate basketball team.

Last week Taft was home and he attended the Milne-Cathedral baseball game.

Milnites to Attend Assembly Last Period

by Betty Gallup

The annual election assembly for Junior and Senior High Student Council president will take place at 2:30 P. M. today in the Page Hall Auditorium. Dick Bates will preside over the assembly. Says Dick, this year's able Senior Student Council President: "Sincere consideration should be given each candidate as your final choice this afternoon. These elective positions are of the greatest importance to every Milnite."

Candidates and Managers

The candidates and their campaign managers for Junior School are as follows:

Tris Coffin, John Thompson; Florence Drake, Bob Blum, Mabel Martin; Betty Jane Flanders, Joan Clarke; Derwent Angler, Bob Warsh.

The Senior School has chosen Joyce Knapp, Arden Flint, Leonard Jones, and Kenny Stephenson as their candidates. Their campaign managers are Sue Hoyt, Jean Figarsky, Jean Dorsey and Bruce Hansen, respectively.

Program

The Junior School students will be the first to speak on the program. The campaign managers and candidates are together allotted five minutes for their speeches; the managers speaking first. Those people serving as campaign managers are to be congratulated on their splendid work.

Voting

Directly after the Assembly, the students are to go to their home-rooms where the Student Council representatives will distribute ballot slips. They will then be collected and taken to the main office to be counted. The final returns will be announced tonight at the Annual Spring Concert.

The student budget which is usually brought up and discussed at this assembly was postponed until next fall so that more time can be devoted to it at a separate assembly.

No School Monday

The Milne School students will have a one day recess from school on Monday, May 31, because of Memorial Day. Although the holiday itself falls on Sunday, Monday is a legal holiday with all stores, schools and banks closed. Regular sessions will resume Tuesday morning.

CRIMSON AND WHITE

Volume XII

Friday, May 28, 1943

No. 19

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	News Editor
BETTY BASKIN, '44	Girls' Sports Editor
ALLAN REAGAN, '46	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

Edwina Lucke, Jean Figarsky, Pat Gotier, Janice O'Connell, Frances Morah, Pat Peterson, Jean Dorsey, Bruce Hansen, Bert Friedman, Janice Hauf, Barbara Friedman, Barbara Arnold, Barbara Shamberger, Julia Bayruther, Lois Meehan, Bill McDonough, Caryl Ferber, Jess Barnet, Betty Fettig, Joyce Stanton, Betty Gallup and Kitten Wheeler.

The Musicale

The second annual Milne Musicale will take place tonight in the Page Hall auditorium under the direction of Mr. Roy York, head of the music department.

This event certainly deserves the whole-hearted support of the student body. The students of the department have been working for many months for this production. Last year's program was a great success and this year's should be equally good.

Try to impress your parents about the musicale so that they too will want to come. They will surely enjoy a fine program.

Mr. York will probably go into the armed forces shortly after the close of school. Let's make this a real year for him by filling Page Hall to capacity.

New Desks

Sixty new desks are being added to three first floor rooms. These desks will probably be the last that the school will get until the war ends.

Students who use these desks should try their best to avoid wrecking them. Avoid writing or carving on the tops. Don't put gum all over them. Keep waste paper in the waste basket, not in the desks. Keep your feet on the floor not on the chairs. All this of course applies to the old desks too.

This is one simple way that Milne students can show their patriotism. It is time to conserve!

(Continued on Column 2)

milne merry-go-round

The Misses Fettig, Silverstein, Short, Foster, O'Connell, Terry, Morah, Delehant, Bates, Scott, Park, Stanton, Hoyt, Rackenstyre, Peterson, Yaguda, Warshaw, Elitzer, Wheeler, Stickney, and Gotier, juniors, all met at Luba Goldberg's Friday night for a hag party. What happened to Marilyn's umbrella? This weekend they will be at Norma Silverstein's... That night the junior boys spent a very uneventful(?) evening at the Palace, while the following night they were at the Grand... Arnold and Betty Baskin, Jean Figarsky, and Nat Mann went to New York...

The Junior School had their Summer-formal last Saturday night; those going were: Winnie Hauf, Frank Colburn; Nancy Clark, Bob Kilby; Barbara Betham, Freddie Denton; Mabel Martin, Franz Moeling; Barbara Leslie, Bob Sager; Glada Appelton, Rocky Turner; Florence Drake, Jessie Barnett; Susie Camp, Gregory Angier; "Timpy" Robinson, Wright Martin; Eleanor Peters, Gordon Kilby; Caroline Herricks, Jack Rickles; Martha Nickolson, Ike Rosenstein; Patsy Wall, Billy Farnan; Jean Fansel, Bob Abernathy; Sue Pelliter, Dick Leaning; Mary Jane Fiske, Orison Salsbury; Judy Hunting, Chuck Liddle; Doris Einstein, Paul Roth; Marjorie Rumsey, Don Meserve; Jeanette Price, Pete Hunting; Lorraine Weber, Larry Clark; Peggy Gallivan, Eugene St. Louis; Rosada Marstan, Phil Stoddard; Diane Brehm, Tom Borthwick; Ruth Welsh, '46, Scott Hamilton; Florence Flint, Jack Turner; Caroline Bacon, Bob Clarke...

Nancy Abernathy and Jack Foy went to the Cathedral dance... The freshmen girls took in the Zombie movie...

The way those Milne girls turned up Tuesday at the baseball game no wonder the fellows lost to Academy.

A group of sophomores went to the Palace to see the "Human Comedy"... Janet McNeil rode in the C.B.A. Horseshow... nice going Janet!... Nancy Eddison traveled to R.P.I. to see their annual plays... June Bailey, George Edick, Midge Wright, and Dick Smith went on a picnic at Bailey's... CAFE TUNISIEN a ete un grand succes... Among the many of Milnites at the Aurania Club Dance Friday night were: Mary Louise Paris, Dick Rappaport; Dottie Hoopes, John Gordon; Franny Hillard, Bruce Armstrong; Ann Robinson, Bob Gibbons; Inez Warshaw, Herb Lucas; Barbara Cooper, George Ferris; Melba Levine, Marvin Wise; couples; and stags were Corny Heidenreich, Bob Beckett, and Al Bingham...

Milne will be busy from now on with elections of Student Council president, society presidents and cheerleading captain; the musicale, tonight, class night, and the SENIOR BALL.

Happy Birthday

Mary Mapes and Shirley Coburn, May 28; Nancy French, May 30; Barbara Leslie, Larry Foley, Ruth La Vine, June 2, and Sam Fallek, June 4.

(Continued from Preceding Column)

In the past, the desks of Milne have taken punishment from all classes. The battle-scarred veterans of past years can be seen in many rooms. These desks are cut up, written upon, and covered with stale gum. On these poor pieces of furniture a person can read the more uncomplimentary history of past-classes.

It is hard enough for Mr. Lockman to keep the place clean without having to scrape the desks every week or so.

Co-operate with the school. This is war time and damaged articles are both difficult and expensive to replace. If these new desks are maltreated and destroyed there is a good chance we may be taking our classes on the floor. This may sound funny, but it is not beyond the realm of possibility. So be careful where you doodle, park your gum, and write the class romances, and telephone numbers.

Senior Spotlight

—by Fran 'n' Jan—

Nat Mann

When the Great American novel is on the top of the best seller list our own Nat Mann will be most likely taking the bows. Nat has a pleasing way about her that usually manages to get things done. She's going to begin her writing career this summer by working on the TIMES UNION as assistant sports editor. As she's had quite a lot of writing experience, being Co-Editor of the CRIMSON AND WHITE in her 12th year, associate editor in the 9th grade, advertising on the BRICKS AND IVY in her 10th year, she will have no difficulty in making a success of her new job.

In Nat's life we must not overlook her scholastic abilities. Although she says she never studies, you can find her name on the most recent Honor Roll with a 91 average. Her favorite subject is history because she got 99 in her final. But she wastes no love on math or science.

Her school activities don't end here; she's been reporter for Quin and Mistress of ceremonies. She was a delegate to the C.D.S.P.A. conference and attended two New York press conferences.

In her spare time when she's not dashing off for weekends at numerous colleges, she writes poetry (Nat took this up in the fifth grade and still enjoys it). When she was 14 she wrote a poem to Hank Greenberg and recently honored Franklin P. Adams by one. Coinciding with her ability for poetry is the musical side of her nature. Although she can play one piece "Remember," she can easily write songs. Her favorites are "Song of India" and the Overture to "The Barber of Seville."

Her likes consist of — Detroit Tigers, Melba, baseball, all sports, Dr. Frederick, men.

Nat's dream man must be between five feet ten inches and six feet one inch, blond, good looking, athletic, versatile, popular, and must be intelligent as she hates dumb people.

After she leaves Milne she is going to attend Cornell where she will take up sociology.

Candidates for President of Senior Student Council

Joyce Knapp

Joyce Knapp entered Milne in seventh grade, and without being well known, she was elected to Student Council. Since then she has been a very active member of our class.

The CRIMSON AND WHITE captured her fancy in eighth grade. In ninth she was associate editor on the mimeographed paper. This year she was made news editor, and in the fall, another associate editor will be chosen for which Joyce is in line. In addition to her work for the paper, she is news reporter for the junior class.

Joyce is an honor student, and this year she managed to take Latin III and intermediate algebra in a half year, pass, and start trigonometry. To do this, requires not only nerve but ability.

As unofficial "taker care" of Homeroom 127 for the past two years, Joyce has carried on where she left off as president before.

As a member of Zeta Sigma Literary Society, she worked on the refreshment committee for the Rush this year. Ask the sophomore girls how "good" the food was.

"Very active in sports" has been Joyce's motto. There is no sport offered in Milne that Joyce hasn't taken a crack at and succeeded in.

Outside of school Joyce has held, in the past two years, four offices in the Cathedral of All Saints' Young Peoples. They are: secretary, treasurer, vice-president, and chairman of the program committee.

From these you can get leadership, friendship, and ability to lead and take care of money. What more could you ask for a Student Council president?

Mark YOUR ballot KNAPP!

Sue Hoyt,
Co-Campaign Manager

You'll Be Set
If You Vote for Bet
FLANDERS
FOR PRESIDENT

Ken Stephenson

This year Loudonville boasts two of the senior school candidates for the presidency of the Senior Student Council. The one that I am campaigning for and am writing about is Kenny Stephenson. For six years he struggled through progressive education at the Loudonville school. Then in 1937, like most of the other present juniors, he came to Milne. Ever since he has been here, he has been considered one of the smarter students in his class.

Due to his shyness when he first came to Milne, he did not hold many offices. This is the first he has really been active in school affairs. As a sophomore, he was invited into the Phi Sigma Literary Society. This year he was elected treasurer of that organization.

Some of the other offices he holds this year follows. He is chairman in charge of finding the addresses of Milne Alumnae, in the armed forces. He is acting student representative for Homeroom 321. Kenny also is on the finance, and library committees for English III. This year, he has been elected Milne's senior representative for the Albany Student War Council for 1943-44. A good portion of last year, and all of this year, Kenny has been on the honor roll. He is very friendly, and very popular with the other students. You can see that he has the essential characteristics that make a good president. Plus these he has the ability and willingness to do the job well.

Bruce Hansen,
Campaign Manager

DRAKE
FOR A
CAPABLE
PRESIDENT

Arden Flint

Any afternoon if you are passing the Red Roost Gas Station, and happen to see some fellow all covered with grease, working diligently at repairing a car, that is our candidate for president. Arden Flint is anything but a lazy boy, and does not shirk his duties. He does everything from oiling a car to running the school Victory Corps, and does everything that he undertakes well.

When it comes to getting a good man for a job, there is none better than Arden. He has all the qualities needed for being a good president. First of all, he has the ability. He takes an interest and a pride in his school. Milne should have a leader at its helm, Arden is a leader. The president should be a friendly, all-around fellow, and Arden is just that.

You may ask how we can prove these points; well, let's look at his record. Since the seventh grade Arden has been on the Student Council, and knows the ropes, you might say. While on council, he has had jobs on all committees, including dance, budget, and in nearly all the money-raising affairs of the school.

As I have already mentioned, Arden is the present chairman of the Milne Victory Corps. Under Arden's supervision, all the students of the school have been registered for doing war work at some time

or another. Students who have been signed up have already done work at the Russian Relief, the rationing board, and wherever else they have been needed.

On the lighter side, Arden is in the band and choir. He is as versatile as they come! Denny, as his friends call him, writes pieces, plays the piano and tuba, and sings, too. He is the coordinator of the Music Concert which goes on tonight.

I have presented the facts; why not make use of them? Take this hint, and this afternoon vote for Flint.

Jean Figarsky,
Campaign Manager

Len Jones

Leonard Jones, son of Reverend Thomas E. Jones and Mrs. Jones, was born June 13, 1926 in Stafford Springs, Connecticut. Soon afterward he moved to Summers, Connecticut, and on his fifth birthday moved to our fair city, Albany. He attended Public School 23 for six years.

In the fall of 1937, Lenny came to Milne to join the throng of seventh graders. He quickly caught on to the swing of things, and was elected secretary of his homeroom. In the eighth grade, he was elected homeroom treasurer. Also, in this year he joined the band, and has been active in the band ever since. He has been playing solo trumpet since the beginning to his sophomore year and is now in charge of the trumpet section. I think you all know what a beautiful trumpet he blows. This year Lenny is president of the Music Council.

Lenny has had experience on the Student Council and knows what it is all about. He is a member in good standing of Adelphoi Literary Society, which he joined when he became a sophomore. He is a member of the traffic squad, the lone junior on it.

Lenny has been the dance chairman of the Alumni dance for two years and also on the committee of the Q.T.S.A. dance.

He is also active outside of school. He is the vice-president of his church's Young Peoples' and chairman of the worship committee.

In athletics, Lenny has certainly made his mark. He has been on the jayvee basketball team for two years, and this is his second year of varsity baseball.

During his five years in Milne, Lenny's scholastic record has been good, an average in the high eighties. He can take office and responsibility and still keep up his marks. If you cast your ballot for Len Jones, you will be assured of an eventful and successful year.

Jean Dorsey,
Campaign Manager

Bettie Flanders

This year we must be sure when we vote for a Student Council president that the candidate we choose is capable to fill the position and is willing to work hard. He also must cooperate. Bettie Jane Flanders fulfills these requirements and would make a good president. She is active in all sports; she is popular and has held many offices. Among them have been vice-president of the Dramatics Club and sub-Deb Club last year. This year she has been a member of the Student Council, member of the Club Council, president of the Record Playing Club, captain of a basketball team, and she was on the eighth grade party committee.

Bettie Jane was born January 4, 1930 and has lived in Albany ever since then. She attended Public School 16 before entering Milne. She is fair, likable, ambitious, dependable, efficient, reliable, and studious. Bettie Jane is interested in dancing, music, and is a member in good standing of the Milne Moron Club. She would make a good president because of her versatility and variety. It would be a vote that you would not regret placing.

Joan Clark,
Campaign Manager

Costa Rican Student Attends English Classes

Naemi Pazos, 17, is the latest edition to Milne's student body. She does not attend school all day long, only in the morning.

Miss Pazos has graduated from a Costa Rican high school but she has had five years of English and she wants to go to Vermont University. Every morning Pat deRouville escorts her to English class where she observes the seniors as they learn English. She will attend Milne until September, when she will enter Vermont University.

"I consider English very quaint," said Miss Pazos. Her brother attends Albany Business College, while her sister is a student at Vermont University.

Things to Come

- Friday—May 28**
2:30—Joint Assembly, Student Council Elections
8:30-11:00—Milne Musical Auditorium
- Saturday—May 29**
College Final Examinations
- Monday—May 31**
Holiday
4:00—Baseball game—Schuyler at Ridgefield
- Tuesday—June 1**
Nothing Special Scheduled
- Wednesday—June 2**
8:30—Senior Student Council Meeting
4:00—Baseball game—Vincentian-Ridgefield
- Thursday—June 3**
4:00—Baseball game—Cathedral-Ridgefield
- Friday—June 4**
Nothing Special Scheduled
- Saturday—June 5**
Nothing Special Scheduled

Tris Coffin

Today is the day. This afternoon the entire school will cast its votes for the new leaders of our student government. This is a matter of importance to the Junior High as well as the Senior High.

We believe Tris Coffin to be the man to take over the responsibilities of president of the Junior Student Council.

Tris comes from Loudonville, and is the son of Mr. and Mrs. C. M. Coffin.

Tris started his political career last year as secretary of his homeroom. This year he is president. He is not only a capable, efficient leader in homeroom affairs, but a good student and an all round athlete. His pleasant smile and pleasing personality have won him many friends.

You'll want your president to be cheerful, obliging, friendly, faithful, intelligent, and neighborly—that's COFFIN.

John Thompson, Campaign Mgr.

EDICK GIVES MESSAGE

George Edick, president of the Milne senior Choir, said concerning the action of Milne students at the concert tonight, "I would like to ask that the students of Milne conduct and act like ladies and gentlemen at the concert tonight. It would be appreciated if students would refrain from unnecessary noise during the concert."

Derwent Angier

Rudy Vallee is not the only popular Connecticut Yankee. We have selected the popular Derwent Angier as candidate for president of the Milne Junior School, who is also a Connecticut Yankee.

Yes siree! Not only Connecticut, but we at Milne can be proud of Derwent Angier. He has been at Milne not quite a year and has already proven himself an able leader, who has the interest of Milne at heart. For his marked ability in leadership, smiling personality, and gentlemanly manner, he was chosen president of his homeroom. His election as president of his homeroom is an indication in itself our candidate would make a splendid president for all Milne Junior School. Derwent is a versatile athlete who knows the value of clean competition. This, therefore, would tend to make him a leader for others to follow in good clean everyday school affairs.

His popularity as an all round good fellow with ability indicates his desirability as Milne Junior High president for next year.

Naturally, we can not all be president. Therefore, it is up to us to choose the one who has such marked leadership and ability as our candidate Derwent Angier.

A vote for Angier is a vote for good leadership.

Robert Warsh,
Campaign Manager

Florence Drake

Florence Drake is my candidate for president of the Junior Student Council. She is, in my opinion, the most capable person for fulfilling the great responsibility that president of the Junior Student Council has.

She is one of the most popular girls in the Junior School, which is attributed to the fact that she possesses those two important vitamins that go with popularity: personality and good character. This, however, does not affect her studies in which she does first rate work.

She has also had good experience in Junior Student Council work, being a member of the council this year. She has been active in the Student Council since she became a member. She was on the lunch committee which was to see if the Junior High could get more time for lunch. This result Dr. Frederick and Mr. Bulger have worked hard to put into effect next year in response to the request of the lunch committee.

A few positions she has held during her two years at Milne are: President of the Outdoor Club, member of the Club Council, a member of the junior cheering squad, and member of the party committee in her homeroom, which planned and had an eighth grade party.

Florence, or Flossie as her friends call her, was born in Albany on May 7, 1929 and has lived here ever since. Before coming to Milne she attended Public School 16.

I am sure that if you elect Florence Drake to this office she will make one of the best presidents Milne has ever seen.

Florence is interested in most of the things that any average girl likes. A few of them are dances, formal or sport; music; coca cola cherios.

Co-Campaign Manager
Robert Blum,

LEONARD JONES

— FOR —

PRESIDENT

Regents Examination Schedule		June, 1943
	9:15-12:15	1:15-4:15
MONDAY, JUNE 14.....	American History28-R	French II28-R
	23-R	
TUESDAY, JUNE 15.....	Typewriting235	
	English IV233	Physics20-R, 28-R
WEDNESDAY, JUNE 16.....	L. TH.	Chemistry20-R, 28-R
	Plane Geometry20-R	Biology20-R, 28-R
	Business Arithmetic230	Shorthand235
	Intermediate Algebra.....28-R	Latin III329
THURSDAY, JUNE 17.....	Advanced Algebra.....28-R	French III28-R
	Bookkeeping II230	
	Solid Geometry28-R	
	Trigonometry28-R	
	Business Law230	

Milne Beats St. Joseph's; Drops Four League Games

Five Defeats Put Milne Eighth In Scholastic Loop

by Bruce Hansen

In the last five games, the Milne baseball team has proven victorious in only one. This game was won at the expense of a weak St. Joseph's team. In the other five games, although they played good ball, the team suffered defeats, because of one or two bad innings.

Lose to CBA

On Friday, May 14, Milne was defeated by a good C.B.A. team. Hal Game was the starting pitcher, and pitched good ball up until the fourth inning, when C.B.A. slammed out three singles and a triple, to score five runs. Tom Dyer finished the game on the mound.

The next game was played on May 17th when Cathedral defeated Milne, by the score of 9-3. Dyer and Ball were the batteries for this game. The score was tied when in the sixth inning a combination of walks, hits and errors lead to five runs. After this, Dyer held them to only one more run and the game ended with Cathedral's winning by the score of 9-3.

Defeated by AHS

Then on May 19th, Milne played Albany High. Hal Game pitched this game for Milne. The score was 3-1, when in the 4th inning Albany High scored 5 runs. After this, Game held the Garnet and Grey to only one more run and the game ended with Albany High victorious, winning by the score of 9-1. In this game, Harvey Holmes slammed a long double over the left fielder's head.

The following day, May 20th, Milne lost a heart breaker to St. John's. Milne was winning by a score of 5-1, when in the 6th inning St. John's scored seven runs. They then went on to win by the score of 8-5. The highlight of the game was Dutch Ball's terrific smash over the center fielder's head. This was just about the longest base hit on the Milne team this year, and it was Dutch's first triple.

Beat St. Joseph's

Milne's second game with St. Joseph's on May 24 resulted in a victory for the Milne team. It was the Milne boys' second win of the season, both at the expense of St. Joseph's. Hal Game was the starting pitcher, but he was replaced by Lee Aronowitz in the fourth with the score tied, 3-3. Aronowitz finished and got credit for his first victory of the year. The final score was 12-3.

Milne's next game was with Albany Academy, Thursday, May 25. In this game Milne suffered her first shutout of the year, and if it weren't for Tom Dyer it would have been a no hitter as well. He got Milne's only hit, which was a line drive over the shortstop's head. Academy's pitcher, Woodward, pitched a beautiful game. The final score was Academy 6, Milne 0.

Milne Net Squad Wins Season Opener

On Friday afternoon, May 14th, the Milne tennis team opened its season beating the powerful Mont Pleasant team 4 out of 7 sets. The Mont Pleasant team has been considered one of the best in the Capital District for the past few years.

Venturing out to Delmar, Milne tied Bethlehem Central 1 to 1 but the game was called off on account of rain.

At the return match at Ridgefield, Bethlehem outplayed Milne 4 out of 6 sets. The teams split the seventh set.

A return match with Mont Pleasant is in store for today, weather permitting.

Last Wednesday the 26th one of the two matches scheduled to be played with Nott Terrace was cancelled because of rain.

Two matches have been scheduled to be played with Albany High.

Coach Allard said that the Milne court Kings have the makings of an excellent team.

Milne Boys Enlisted In A-12 Training Program

Dick Bates, '43, Morty Swartz, '43, and Roy Rand, '43 now of State College—have been labeled A-12 and set aside till their numbers are called. The boys took and exams in English, Physics and Mathematics on April 2, along with the V-12 contestants and now they qualify proudly for the special attention guaranteed them by their rating.

The Army A-12 corresponds exactly with the Navy V-12 except that the V-12 go directly to college while the A-12 on becoming 18 have their basic training followed by an exam before entering college.

With his A-12 rating, Dick Bates plans on joining the ERC—enlisted reserve corps—his purpose is "to get in quick."

Scholastic Standings

	W.	L	Pct.
Vincentian	6	2	.750
Schuyler	5	2	.714
Cathedral	5	3	.625
Albany Academy	5	3	.625
CBA	5	3	.625
St. John's	3	3	.500
Albany High	2	3	.400
Milne	2	6	.250
St. Joseph's	0	8	.000

These standings include all games played through Wednesday.

Betty Blabs

After a long hard winter and a prolonged spring, the tennis courts have finally opened. The girls will have most of their classes playing tennis among themselves now. Due to the late opening of the courts, Miss Hitchcock made a new system for getting their tennis letters. The students will have to play twenty games during the summer on different days. Then, in the fall, they will be awarded the letter that they deserve.

Girls Get Jackets

Harriet Hockstrasser, Margie Wright and Ruth Ketler have been seen around the school wearing their new white jackets that they received for earning twenty sport letters during their stay at Milne. As yet, they can't buy or locate the Milne emblems for their jackets, but they still look pretty slick.

The life saving class has been going over to the Troy YWCA for their classes. They took their final test yesterday but the marks have not been given out yet. Those who took the swimming test are Caryl Ferber, Carol Jacobs, Barbara Richardson, Florence Drake, Janice Hauf, and Lois Meehan.

A spectacular catch was made in the sophomore baseball team by Betty Stone. Dotty Hoopes hit a high fly ball to the right field. Betty, with no intention of catching it, held out her hand in the direction the ball was coming. She hardly did this, when the ball landed in her hand, and put out the batter.

There is going to be a physical education conference on June 5 in North Troy. All schools from the northeastern part of this state will be represented. The gym teachers are to bring four students that generally lead their class in sports and have some hopes of being a physical education teacher in the future. The reason for this conference is to inspire these students to carry out their plans for teaching gymnastics and sports. Those attending this conference with Miss Hitchcock are Margie Wright, Harriet Hockstrasser, Patricia Peterson, and Barbara Richardson. Miss Hitchcock is disappointed that she is limited to bringing only four students, as she believes there is many more Milne sport leaders qualified to attend.

CHANGE THE FACE OF THIS MAP

- Stephenson
- KNAPP
- Flint
- Jones

VOTE FOR KNAPP

It's A Must

TO HAVE A MAN
YOU CAN TRUST

Vote For Stevenson

TAKE A HINT

AND

VOTE FOR FLINT

A VOTE FOR

Coffin

IS A VOTE FOR

Progress

Milne Red Cross Reports Activities

The Milne School Red Cross Association has had a very successful year. Due to the war, it has completed many projects and activities never before required.

The Association would like to extend its most sincere thanks and appreciation to Miss Margaret Hitchcock, girls' gym instructor and sponsor. Likewise the Association would like to thank Mrs. Anna Barsam, instructor in home economics, Mr. Harlan Raymond, instructor in industrial arts, and Miss Grace Martain, instructor in art.

The working staff of the organization consists of: Muriel Welch, Marie Edwards, and Shirley Atkins, 12, Arnold Baskin, Jean Figarsky, Nancy Park, Pat Gotier, Jean DeProsse, Ruth Rosenfield, Ruth Ambler.

Officers are:

President.....Arnold Baskin
 Vice-President.....Muriel Welch
 Secretary.....Marie Edwards
 Treasurer.....Jean DeProsse

1. The year was started off with a financial drive. Every student contributed ten cents. Of this money, a proportion was sent to the City Council, and this money was used for production.

2. A collection of Christmas cards was carried on for the World War Veterans at Tupper Lake. Two hundred and fifty cards were collected.

3. During the Christmas season, the Red Cross sponsored a Dinner Basket Drive. The baskets included food enough for one large meal and money supplies for other meals. The Red Cross Motor Corps delivered the food.

4. A Toy Drive was completed for the children's toy library. This library lends toys to needy children.

5. Students for the library were chosen from Milne. Nancy Parks did the most work here.

6. A collection of playing cards for the soldiers' recreation center was collected.

7. Two assembly programs were presented with movies about life saving.

8. The Red Cross sponsored a benefit basketball game between the Milne seniors and State College seniors. A net total of \$97.55 was taken in.

9. The Boys' Shop has done a tremendous amount of work doing many games, billiards, and various articles. This was done under the instruction of Mr. Raymond.

10. The girls' Sewing Class has completed slippers, utility bags, knee blankets, and other articles. They are working now on men's bed jackets.

11. Milne was asked to make a shallow box showing work done by the Junior Red Cross.

12. Oversea boxes were made by the Junior School. They contained little favors which helped the morale.

13. A contribution to the children's fund will be made.

French Department Produces Comedy Play

In a joint assembly last Tuesday, May 25, the French Department presented a one act musical comedy entitled, "Cafe Tunisien."

The play took place in a French cafe in Tunisia where American soldiers stationed nearby pay a visit to the cafe. They raise a rumpus among the pretty waitresses. The prologue was given by Betty Baskin and Arlene Palatsky. The cast was the following:

Waitresses—Felita Shain, Geraldine Carlock, Murle Welch, and Marie Edwards.

Proprietress—Doris Spector.

Son—Malcolm Fallek.

Dancing girl—Ruth Welsh.

American soldiers—Nick Mitchell, David Ball, Corny Heidenreich, and Tom Dyer.

Betty Lou Terry and Beverly Cohn supplied the music needed. Miss Gloria Commarata of State College directed the play. Miss Emma McCarry of State College was in charge of the make-up.

Before the play the Milnettes gave a short preview of their performance in the musicale. After the play Mr. Wilfred P. Allard led the students in group singing. A group of about twenty boys gave him strong competition from the balcony.

Junior High School Sponsors Dance

The Junior School had a formal dance last week, on Friday, May 21, in Page Hall Gym, lasting from 8:00 to 11:00 p. m.

Pete Hunting, President of Junior Student Council, appointed a committee to sell Coca Cola at the dance. The money collected is being used for Student Council funds. Those on the committee were: Bob Blum, '47, Betty Jane Flanders, '49, and Glada Appelton, '47.

Miss Frances Slater, supervisor of Social Studies, Miss Evelyn Wells, supervisor of Social Language, Mr. Wilfred P. Allard, supervisor of French, were chaperones at the affair. A few of the faculty dropped in to say hello or rather to have a dance during the evening.

Gordie Jones and his band produced the music for the occasion. There were no decorations because of the war.

14. Miss Hitchcock conducted classes in First Aid for advanced and Intermediaries in Milne.

15. A course in Life Saving was also conducted by Miss Hitchcock for both girls and boys.

16. The mothers of Milne students had a class in First Aid by Miss Hitchcock after school hours.

All this work completed would have been impossible without the hearty and whole support of the Milne students.

Arnold Baskin,
 President

Hunting Named Queen Of May at QTSA Dance

Meg Hunting

Meg Hunting, '43, was chosen May Queen at the annual Q.T.S.A. dance conducted Friday evening, May 14 by the societies of the school. Miss Hunting was crowned by last year's queen, Lois Ambler. The rest of her court consisted of: Eleanor McFee, Elaine Fite, Betty Vail, Muriel Welch, Marjie Wright.

Gordie Jones supplied the music for the dance. Russ Langwig, member of the dance committee, made all the announcements. Coca Cola was sold for refreshment by several freshmen students. The dance lasted from nine until one o'clock. It was a summer formal. The gym was decorated, the only dance of the year to have decorations.

Phi Sigma Elects David Ball President for Coming Year

Phi Sigma literary society has elected David Ball president for the year 1943-44. David was president of the society for the year 1942-43.

Other officers elected at the same meeting are: William Baker, vice-president; Bert Friedman, secretary; Ken Stephenson, treasurer; and John Hutchenson, business manager.

The retiring officers are George Myers, vice-president; and Bill Clerk, secretary.

HEALY'S

A Smart Young
 Specialty Store
 For
 Juniors

44 No. Pearl Street

DISC-cussions

By Elinor Yaguda

Columbia only put out one new record this month but it was the right one. "Rusty Dusty" by count Basie is a blues number with a slow steady beat and some wonderful playing by that terrific brass section of his. The number has been slightly censored. On the reverse side is "All of Me." It's mostly all vocal by Lynn Shermer. There's a short and delightful muted trumpet passage through by Bud Clayton that is very good.

Benny Goodman recorded "Taking a Chance on Love" and "Cabin in the Sky" back in 1941, but since both tunes have become popular again it has been reissued. Helen Forrest was singing with Goodman at the time and the arrangements are excellent. Compared to the brand new recordings of these times, Goodman's disc is praise worthy. Lionel Hampton just put out "Half a Love Is Better Than None." The reverse side is "Now I Know." Considering the limitations of these tunes, Lionel and his fine band do the best they can. Vocalist Ruble Blakely is very obtrusive on both sides. More fortunate is a release of Woody Herman's called "Ten Day Furlough" with "Down Under" on the back. "Furlough" is an average jump number which is performed with gusto. There are excellent solos by Woody's clarinet. Dizzy Gillespie, that frantic trumpet player last heard of in Earl Hine's band, composed and arranged "Down Under" which is a minor key number and very catchy.

"Let's Get Lost" and "The Fuddy Duddy Watchmaker" by Kay Kyser is also effective. Kay follows his familiar ballad formula on the first side. There is an open trumpet by Bobby Guy. Harry Babbitt and Trudy Irwin are backed by a wide harmony group and the whole is quite pleasant. Don't let the too cute title of the back number prejudice you. It's a riff tune with fine beat and some good tenor sax playing.

Jack Teagarden has issued "Pre-lude Got the Blues" and "The Blues Have Got Me." Too bad that both these sides have the word "blues" in the title, when neither number is really a blues at all. First side is a very trite Phil Moore original in which absolutely nothing happens until Jack's belated and hopelessly inadequate solo appearance. There are a couple of other soloists but you won't be listening by then.

THIS IS THE TIME
 OF THE YEAR
 TO
 VOTE FOR
ANGIER