

CRIMSON AND WHITE

Figarsky Gives Credit for Help Of Dr. DoBell

A letter received by Jess Barnett, '47, from Jeanie Figarsky, '44, now attending Russell Sage College, pays tribute to the late Howard DoBell of State College faculty. "Having worked on the Milne yearbook with Dr. DoBell, I learned to know him. He was a kind-hearted man who did not believe in doing anything half-way, but he did believe in perfection.

Perfection His Ideal

Dr. DoBell took the pictures for the theme pages of the **B and I** for 1944. The pictures he took added a final note to the book. With the help of Dr. DoBell, we received first prize in our class of entry. I watched him take some of the pictures. He would arrange background, lights and the subjects advantageously. He believed in precision and in a picture he demanded light and shadow, clouds and other elements to add drama and grace to his pictures. People working with Dr. DoBell enjoyed working with a man who worked so skilfully.

Skill Gives Distinction

Knowing one's work and doing it well are factors of importance in any job. In the pictures for the "Who's Who" pages, Dr. DoBell helped represent the titles in the way the staff thought appropriate and added his knowledge to our ideas. The resulting page was one of the best in the yearbook.

Understanding Helps

"In helping with the **B & I**, Dr. DoBell's patience and understanding were exemplified. He understood youth and his helping hand guided us to greater heights. Dr. Howard DoBell was a fine man and his death is a loss to the entire Milne body. Let us remember him and pay homage to him by following through the traditions of perfection which he started for us.

Very sincerely,
Jeanie Figarsky, '44.

Jim Ill at His Home

In case you have missed Jim's constant smile around the building, he is in the hospital or rather, he was in the hospital with an abscessed hip. But he is home now, resting under the doctor's care.

We all miss him very much on the stairs, in the halls, cleaning walks, and especially in the locker rooms. We hope that he will be back with us again, very soon!

The Late Dr. Howard A. DoBell

Milne Lags in Sale Of Bonds and Stamps

The Milne School's sale of bonds and stamps is still behind. So far this year Milne has sold \$2,306.10 worth of bonds and stamps, which is far below our desired quota for this period by some \$6,646.35.

In order to obtain the Minute Man Flag, a 90% standing is required. This means that at least 90% of the students must be purchasing war bonds and stamps. It is hoped by Dr. Edward Cooper, Commerce supervisor in charge of taking care of the purchases, that this situation will be remedied in the near future.

7th Grade	
Room 233	\$ 59.35
324	\$ 17.60
336	\$ 23.40
8th Grade	
130	\$120.15
Art Room	\$157.75
321	\$ 29.50
9th Grade	
320	\$642.35
126	\$137.40
226	\$129.35
10th Grade	
222	\$ 43.60
333	\$123.25
128	\$105.60
11th Grade	
228	\$ 78.65
230	\$177.45
323	\$ 55.75
12th Grade	
129	\$ 27.50
329	\$ 58.00
135	\$271.00

Jane Simmons, '47, suggests students at lunch would refrain from purchasing Dixie Cups or other non-essentials. The money saved would add up to about twenty-five cents a week to purchase on war stamp.

Eight Milnites Reported Killed in World War II.

Senior Student Council To Hold Informal Dance

The second Senior High dance will be held in the lounge on January 13, 1945 from eight to twelve. The music for this affair will be furnished by the victrola; Jim Fallon will be in charge of operating it.

The dance is informal. Girls should wear good dresses; boys should wear good suits. Arrangements are being made for the sale of cokes. Don Jarrett, who is chairman of the dance, is arranging for the music and the cokes.

This dance is being sponsored by the Senior Student Council and the funds for the dance are being appropriated by the council.

Mr. Jarrett expressed the hope that a large crowd will attend the dance and thus make it a huge success. He particularly stressed that there should be a great many couples attending and that the stag line be considerably diminished.

The chaperones for the affair are Miss Ruth Sabol, Miss Mildred Nielsen, and Dr. Floyd Henrickson.

Christmas Assembly Is a Huge Success

Friday afternoon, December 15th, Milne students and guests filled Page Hall Auditorium to view the combined talents of the Music and Art Departments as displayed in the Christmas assembly.

Contrary to previous years when the Christmas Assemblies were under the auspices of the Music Department only, the Art Appreciation class added variety to the program with their tableau of Raphael's "Sistine Madonna."

As a result of the tableau, and the whole program, for that matter, the adjectives "beautiful," "wonderful," "gorgeous" and "magnificent" were worn out. Many wondered how the characters could hold one position so long.

Beside the enjoyment the audience received from participation in the assembly by singing, they indicated their pleasure with the Milnettes, who rendered a "different" arrangement of Jingle Bells. The Junior Chorus sang an old French carol and the Senior Choir presented two selections. The band supplied accompaniment throughout.

It was agreed by the audience of parents and students alike that, "Miss Brown deserves a great deal of credit for training the choirs so well."

Dr. Frederick Releases Roster of 15 Casualties

Dr. Robert W. Frederick, principal of the Milne School, has announced that approximately 250 Milne boys that have graduated are in service. Milne, like many other schools, has felt the impact of war as far as casualties are concerned. Many of our boys have been wounded and many others killed. Some former Milnites have been reported missing.

Men Killed in Action

The following men are listed as killed in action:

- Sgt. David Kirk, '20
- 2nd Lt. David Johnson, '33
- 1st Lt. Jack Beagle, '38
- Capt. Richard Selkirk, '38.
- Lt. Robert Taft, '38;
- Lt. Robert Bingham, '40
- Lt. Robert Bardin, '41
- Sgt. James Haskins, '42

Lt. Johnson is described as having been an omniverous reader with a kind heart and genuine humor. Jack Beagle was outstanding in Milne as an athlete. Dick Selkirk was exceptionally enthusiastic and was forever praising Milne and its advantages. He and James Haskins sang at St. Andrew's Church until they entered the service. Bob Taft was chosen for the All-Albany basketball team in his senior year in Milne. While studying at Colgate University, he was prominent in athletics and was a member of Phi Beta Kappa. Bob Bingham was especially popular in Milne and his untimely death was felt quite noticeably by all Milnites who knew him.

Former Editor Killed

Lt. Robert Bardin, who graduated in 1941, was especially outstanding inasmuch as he was editor-in-chief of the **Crimson and White**.

Almost all of these boys were outstanding in some way or other in Milne life and their deaths will be remembered by gold stars on the service flag which is hung on the first floor of the building. About five stars have already been added.

Many Wounded

Among those boys that have been wounded from Milne are Bill Parr, ex-'44 who was wounded twice in Italy, Chuck Cross, 1943 class president, who was wounded in the early days of the invasion, Stanley Ball, '42, who was first reported missing but later was reported wounded. Also wounded were Ernest Baker, '43, and Dick Paland, '39. Dick, as many Milnites will remember, spoke at an assembly last year. Prior to

(Continued on Page 4)

CRIMSON AND WHITE

Vol. XIV

January 12, 1945

No. 7

Published weekly for the Student Association of the Milne School, Albany, New York, by members of the Journalism Class. 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

Jesse Barnet, '47.....Editor-in-Chief
Lois Prescott, '47.....Associate Editor
John Taylor, '47.....Sports Editor
Jane Simmons, '47.....Junior School Editor
David Packard, '46.....Feature Editor
Ray Blanchard, '46.....News Editor
Miss Marjorie Breunig.....Faculty Adviser
Miss Katherine E. Wheeling.....Faculty Adviser

THE NEWS BOARD

Barbara MacMahon, Marcia Leake, Helen Huntington,
Ann Robinson, Barbara Schamberger

milne merry-go-round

Christmas vacation is over, the fun of the holidays gone, but not forgotten, and it's back in the harness again for Milnites.

The Alumni Ball was a great success with many ex-Milnites back for the occasion. Some Milnites and friends were: Adel Porth, Roland Brown, Carolyn Cullen, Jim Fogarty, Sally Duncan, Pete Hunting, Jeanette Price, Jake Paine, Nancy Bonsall, Dick Grace, Jean Pirnie, Bob French, Lorraine Webber, Larry Clark, Nancy Lee Clark, Eugene St. Louis, Carol Ferber, and Bob Wick. They were seen dancing to the music (?) of the V. I. Red Jackets. Afterward, at the Cross Roads, were couples like Janice Hauf, Bill Kelly, Barbara MacMahon, Ed Muehleck, Helen Huntington, Jim Detwiler, Barbara Schamberger, Herb Lucas, Greta Gade, Walt Wilkins, Bogie Bogardus, John Bulger, Janet Wiley, and Ted Carlson. The original sophomores had a party afterwards with Barbara Betham, Glada Appleton, Derwent Angier, Jess Barnet, Diane Ostrander and Sonny Coburn attending.

The second week of vacation was spent in bed (in preparation for New Year's Eve, no doubt). Milnites invaded all the city's high spots with the exception of "Town House," as the charge was too steep. Fires burned brightly in the Carlson and Ferber households where parties were in session. New Year's Eve also saw the forming of the Bachelor Club consisting of three prominent senior boys. Roz and Zelda Weinburg, and Carol Goldstein went to Frat dances over vacation.

Boy! There sure was quite a turnout for the Milne-V.I. game Friday night. Milne couples were at Herbies, Wagars, Joe's, and the Diner, and at many other places.

See you all at the game tonight!

Alumnews *by Shummy*

Christmas vacation found many Milne girls back home.

At the game last Friday were Jerry Carlock, Janet Taylor, Pat de Rouville, and Becky Smith, all of the class of '43. Also attending were Jean Dorsey, Jean Figarsky, Ruth Short, Betty Lou Terry, and Angela Snare who represented last year's senior class.

Ens. Giff Lantz and Dot Kimball were married last weekend. . . . A/c Ted DeMoss spent Xmas vacation here. . . . Luba Goldberg was home from Traphagen. . . . Announcement has been made of the engagement of Anna Jane Rockenstyre, '44, to S/Sgt. Ben Quackebush, who is now a prisoner of war in Germany.

Bob Beckett has just left for his basic training at Great Lakes.

First Lt. John Gulnac has been promoted to a captain.

that and the only reward is experience and recognition.

High school, like the world, has its prejudices and cliques, only on a smaller scale. As the United States, high school is run democratically. And since it is run this way, it gives the average student many responsibilities and freedoms. The average student in Milne can be trusted with these privileges, but there are consequences for those who can't. It will be the same when the student gets out into the world.

High school tries to teach respect for others whether they are of your race, creed, or religion, whether they agree with your ideas and principals or not. It also tries to teach the value of truth and honor.

These things: truth, honor, freedom, and democracy—are priceless commodities.

Do not misuse them. They are being paid for by our boys at a high price.

DAVE PACKARD.

Senior Spotlight

By Barbara MacMahon

ED MUEHLECK

You have been inquiring about tall, blond, blue-eyed Ed Muehleck. This, however, only describes Ed to a certain point. He has a neat personality, not to leave out his excellent leadership ability.

Ed joined the senior class in its freshmen year, coming from St. James' Academy. He immediately began his basketball career by being placed on the jayvee. The sophomore year was highlighted by the last game of the year when he scored those unforgettable 24 points. (168 for the season). The junior year found him playing first string varsity and this year he is on top of the heap, being captain.

Baseball Team

He has been on our baseball team for four years and last year he was seen wandering around second base. Ed is president of the newly formed M.B.A.A. Theta Nu is his beloved society, being initiated on that memorable day in his sophomore year. Ed can also be heard shouting "Wrong Stairs" around school. He reserves every Wednesday night for Hi-Y.

Naturally Ed has his likes and dislikes. Likes, besides basketball, include hunting, fishing, swimming, bowling and ping pong. Also De Kelly House and Camp, which now are just like "home," chocolate ice cream, and lemon sodas (for two). Gloria DeHaven is his favorite actress, and just to be spiteful, he doesn't like June Allyson. His favorite songs are "Long Ago and Far Away," "You Always Hurt the One You Love" and "Swinging Doors." His dislikes are few: namely, seafood, trolley cars, and Western Avenue—buses.

Ed is well known for his famous "blue bomber," but we should all remember his renowned '33 Chevy, which he owned at the beginning of his junior year.

His dream girl?—oh, yes. Here she is: She must be short, brunette, have a nice personality, and be "easy to get along with."

After graduation, Ed will probably go to Kelly Camp for a rest and then the Navy will gain "our star."

A Thought for the New Year

Another year is unfolding. 1944 is gone but it can never be forgotten. Changes, many changes have affected each of our lives. For some it was their first year in high school, their first job, their first big dance, or their first year in college. For many others it was a sad year. This war, being fought, is a terrible and inhuman sacrifice of lives. Many brothers, husbands, and fathers have been killed or wounded. Many are missing and many will return old men at the age of twenty-six. 1944 was an exciting year in the history of this mixed-up world. We here at Milne saw many strange happenings all over the world. Milne boys, who only recently left this ivy-covered school have met the enemy on far off battlegrounds, and some have met death itself.

We all hope that 1945 will be a better year and that this year will see a new light dawn upon the world. We know that we can never bring back the many dead or rebuild the thousands of wrecked lives that this war has caused. Yet, as we live each day let us remember those boys and let us do the right and good things which will merit the respect of those immortal heroes.

We are young, but the high school students of today are the planners and rebuilders of the world tomorrow. Let us be worthy of that honor. Make 1945 a year of accomplishment and good-will. Then "Happy New Year" will take on a deeper and more personal meaning for each of us.

Think It Over

High school was meant to prepare you not only for college but for making a place for yourself in this world.

High school is not just grinding studies, basketball games, dances, etc. It is a little world all its own, with its own way of doing things.

It is made up of young citizens who strive to get ahead; not all of them, but most of them. They wish to be head of this or president of

Milne's Varsity Loses to Lions For Fourth Defeat

Milne suffered its fourth loss of the year at the hands of an undefeated Vincentian team last Friday night at Page Hall gym. The final score was 35-24 in favor of the Lions.

Fast Start

The game got off to a fast start with V. I. grabbing the lead early in the first quarter. At the half, Vincentian was still leading by a score of 21-16. With the aid of Lee Aronowitz, Milne was brought into range to recover but failed to do so. V. I., however, still led only by a six-point margin at the end of the third period. In the last quarter V. I. grabbed ten more points to clinch the game.

The Milne boys' specialties were mid-court shots while the Lions seemed to favor close goal baskets.

Aronowitz Hurt

Lee Aronowitz and Ed Muehleck were outstanding for Milne with 8 and 12 points respectively. Lee Aronowitz was taken out of the game during the last few minutes of play because of a minor head injury received on the floor. Bob DeMoss went in as substitute. Coach Hathaway's boys did little toward the end of the game to show signs of rallying and this loss was a great disappointment to all Milnites. A co-captain of the Lions squad, Danny Hogan, led the winners with 12 points.

A capacity crowd attended and over 300 tickets were sold.

Jayvee Wins

Milne's jayvee won the preliminary with a 26-22 tally. This is the jayvee's second win against two losses. Bill Bull and Johnny Knox were high in this game with 8 points each. Eisler of Vincentian was high for the losers.

Milne's next game will be tonight against Van Rensselaer on Rensselaer's home court.

On Wednesday, January 17, Milne will play an afternoon game with Academy on the latter's court.

Scores:

Milne	fb	fp	tp
Aronowitz, f.	4	0	8
DeMoss, f.	0	0	0
Hunting, f.	1	0	2
Mendel, f.	0	0	0
Muehleck, g.	5	2	12
Grace, c.	1	0	2
Kelly, c.	0	0	0
Detwiler, g.	0	0	0
Christie, g.	0	0	0

V. I.

	fb	fp	tp
Healey, f.	1	0	2
Glantz, f.	0	0	0
Conroy, f.	4	0	8
Scarlinge, f.	3	0	6
Quigley, f.	2	0	4
Hogan, c.	5	2	12
Murphy, f.	0	0	0
Dickleman, g.	1	1	3

The one gratifying feature of this event was the sale of tickets. This provides not only funds, but it indicates the good will.

Anybody's Ball in Milne-VI Game

Milne vs. Rensselaer

Tonight Milne's Red Raiders will have a chance for revenge over Van Rensselaer High School on the Rensselaer court. Milne lost a "heartbreaker" to Van Rensselaer just prior to the Christmas recess.

This will be Milne's fifth game of the season. Coach Hathaway has announced that the probable starters will be Lee Aronowitz, Dick Grace, Pete Hunting, Ed Muehleck, and Don Christie. A large crowd is expected even though the game is not on home court. All Milnites should attend and spur the team on to a well-deserved victory, he continues.

Riding Club Learns "Jumps"

The Riding Club, sponsored by Miss Jean Dusenbury, English supervisor, meets every Thursday afternoon after school. They go out to the Fort Orange Riding Club for about an hour and a half to learn and practice how to control a horse.

There are about twenty members in the club and Lois Prescott, '47, is in charge of arrangements. The club is composed of students from all grades. The advanced riders are doing a little jumping. The main thing for beginners to do, to quote Miss Dusenbury, is "to stay on the horse."

As a matter of fact, beginners usually manage to stay on better than advanced students. The latter have more spirited mounts and canter, thus causing many spills.

Milne Loses 30-31 To Van Rensselaer

On Friday night, December 15, 1944, Milne lost its third game of the year to Van Rensselaer High School on the Milne court. The final score was 30-31.

This game proved to be among the most exciting games that Milnites have ever witnessed. It was a touch and go affair throughout. Milne seemed to hold a small lead, however, until the last quarter when Rensselaer tied the score. The game went into overtime periods and again it reached a deadlock. After that came a sudden death period, and Don Christie made good a foul shot, bringing Milne ahead by one point. Van Rensselaer sunk a lucky basket to win the game by one point.

Both teams played exceptionally well with Pete Hunting high scorer for Milne with 13 points. High scorer for Van Rensselaer was Goode with 13 points.

Milne's jayvee came through to win their first game of the season by nipping Van Rensselaer by a score of 32-30. This game, too, was exciting. Ben Mendel, '48, came through as high scorer with 12 points.

Coach Hathaway has announced that all students planning to attend the basketball game tonight at Rensselaer, should bring their Milne Student Tax cards and they will be admitted for the price of a student's ticket instead of the adult admission.

Robin's Report

Now that the holidays are over, we discover that very little has happened. With the cold weather starting, many girls are working for their skating and skiing letters and the opening of Washington Park has greatly increased the activity.

Permanent class captains for inter-class basketball teams have been chosen and everyone is working hard to perfect techniques and team work. Barbara Brookman has been hard at work with the intra-mural schedule, which goes into effect next week. Mary Kilby has been put in charge of supplying referees for these games.

Referee Club

This brings me to the "new thing" of the year, the Referee's Club. B. J. Flanders, Margie Bookstein, Ellen Fletcher, Mabel Martin, Joan Clark, Barbara Betham, Glada Appleton, Winnie Hauf, Alice Marie Wilson, Mary Kilby, Marilyn Arnold, Diane Brehm, Carol Jacobs and Barbara Smith decided they wanted to learn more about the different sports and have started his club with that aim. It meets very Thursday at 12:30. Girls, we'll be expecting to see you applying your knowledge at the intramurals soon.

Seniors Wanted

Do the senior girls realize that although they do not have a gym class, they can still participate in intra-murals? A few have turned out but unless there are more girls, there won't be a team for the Junior-Senior game which is the high spot of the Annual Antics. So-o-o, how about it? Come on down to the gym Wednesday and Friday afternoons and play some ball!

Because of the vacation, there was no modern dancing or swimming this week. But did you kids know about our "Richy"? Every Tuesday night, she helps out at the Y. W. C. A. by teaching a swimming class there. Another Milnite helping to lessen a shortage!

There was little activity in riding this week, though some few went, mostly seventh grade boys.

There was no council meeting this week, except for the picture committee which is working on the lay-out for the B and I pages. They're planning a page of informal shots, representing our various athletic activities.

Jay-Vee Plays Albany High

Last Saturday night the Milne jayvee team played an unexpected game with Albany High on the latter's court. The final score was 24-10. This game was played just prior to the Albany High-Lansingburgh game which Albany High lost. The Milne boys were in good form, in spite of the fact that the team had just won a tough game with Vincentian the night before and were pretty well exhausted from this ordeal.

Bill Bull was high for Milne in this game with a total of 4 points.

Xmas Box Drive Huge Success

Eighteen boxes of food and \$39.97 were the results of the Christmas dinner drive December 11th through the 15th. Since the boxes were "filled to the brim" and the money exceeded expectations, Red Cross President Jeanne de Prose considered the drive an "enormous success."

With the aid of Ted Carison, Herb Lucas and Miss de Prose, seniors, the boxes and money were delivered to a Welfare Committee who, in turn, distributed them to the needy families.

Although handled through the Red Cross and Student Council, this was strictly a Milne project.

In about 1930 Milne started the custom of remembering families of unfortunate circumstances by sending baskets of food, clothing, toys, and candy. Continuously the school has followed this custom at the season of good will.

Junior High Gives Parties

The Xmas vacation was the time for many parties in the Junior High. Among the hosts and hostesses were Laura Lee Paxton, who gave a luncheon on December 23rd, Art and Lorraine Walker who gave a skating party at the country club and Nancy Betham who also gave luncheon at her home.

The Junior High students will have an opportunity to join special clubs of their individual interests after the beginning of the first semester.

The dancing club sponsored a dance on the Wednesday before vacation. All the members of the other Junior High clubs attended.

The eighth grade is having a sports dance on January 26 in the Lounge. The dance will be from 7:30 to 10:30, Jim Clark, chairman of arrangements announced.

Cokes will be served and members of the class will entertain. Miss Gladys Herrick, Miss Grace Martin, and Dr. Daniel Snader will chaperone the affair.

"The party should be fun and I hope it is well attended," said Nan Simmons, '49.

Casualties

(Continued from Page 1)

this he had undergone an operation for plastic surgery.

Those listed as missing are 2nd Lt. Bob Stevenson, '40, and Lt. Edgar Harding, '38. Lt. Stevenson has been listed missing over Germany since October 5, 1944.

This is as accurate list as has been possible to obtain. Naturally it would be quite impossible to get the complete list of all former Milnites that have been listed missing or wounded. As more data on this subject comes in, it will be reported.

Milne boys are now serving in all branches of the service in all parts of the world.

Photography Club To Form in Milne

Dr. Floyd E. Henrickson, director of Audio-Visual department, has announced the formation of a photography club, to be open to senior high students of Milne. The organization of the club will be in Room 123 at 3:15 on Wednesday, January 17.

Dr. Henrickson requests that all students who come to the first meeting be prepared to give the name of their particular camera and the type of lens on it. They should also bring some of the best pictures that they have taken as a basis of discussion and criticism.

The techniques listed for discussions include such problems as use of filters, effective use of lighting, and background, giving students an opportunity to make several shots.

Members of the group will bring problems for solution and discussion. Emphasis will be upon taking pictures, Dr. Henrickson asserted.

Welcome Back, Bob Blum

The return of Robert Blum, former able headline writer of the *Crimson and White*, has been expertly timed. Bob's excellent ability in writing headlines made him quite valuable to all concerned.

Bob came to Milne in the seventh grade and remained with us until the end of the ninth grade when he left to attend photography school in New York.

Milne Girls Aid At Local Hospital

Among Milne girls working as volunteer aides at the Albany City Hospital on Saturdays and after school are Barbara Leslie, Jane Simmons, Norma Singer, Kay Jones, Janet Rabineau, Shirley Tainter, Nancy DeWitt, Nancy McAllister, Dodo Einstein, Rosie Kotzin, Joan Frumkin.

The girls care for flowers, pass trays and fresh water, make beds, wrap hypodermic needles, fold linen, surgical gowns, dressings, and do other necessary jobs for the nurses.

For every hundred hours, the girls get a red star to pin on their uniforms. Barbara Leslie is tops with over a hundred hours; Janet Rabineau and Shirley Tainter are the runners-up.

Things to Come

Friday, January 12
7:00-11:00—Basketball; Milne vs. Rensselaer; Away

Saturday, January 13
8:00-12:00—Senior Party; Lounge

Monday, January 15
Nothing special scheduled

Tuesday, January 16
12:27—Senior High Assembly
12:57—Junior High Assembly

Wednesday, January 17
12:27—Senior Student Council Meeting
3:45—Basketball; Milne vs. Academy; Away

Friday, January 19
6:30-11:30—Basketball; Milne vs. B.C.H.S. Gym

MID-YEAR EXAMS

9th, 10th, 11th and 12th Grades

MONDAY, JANUARY 29

9:00-12:00		1:00-4:00	
Rooms		Rooms	
English II	226, 227, 228, 233	English IV	226, 228, 227
11th grade World Civil.	R-28	Latin I (Sophomores)	329
9th Social Studies	323, 327, 329	Personal Typewriting	235
Business Management	230	Shorthand I	230
		Introduction to Business	233

TUESDAY, JANUARY 30

9:00-12:00		1:00-4:00	
9th General Science	R-28, 21	English I	226, 227, 228, 233
Typewriting	235	Plane Geometry	R-20
English III	226, 227, 228, 233	Economic Geography I	230
Spanish II	329	Latin II	329
		Latin III	329
		12th Social Studies	323, 327

WEDNESDAY, JANUARY 31

9:00-12:00		1:00-4:00	
Elementary Algebra	R-20	French I	226, 227, 228
Intermediate Algebra	R-28	French II	R-28
Bookkeeping I	230	French III	R-23
Business Law	235		

THURSDAY, FEBRUARY 3

9:00-12:00		1:00-4:00	
Spanish I	226, 228	Art	Art Room
Chemistry	320, 321	Home Economics	333, 337
10th Biology	R-28	Physics	R-28

Down Beat

- by Marcia

The recordings seem to be coming all at once, as this past week has new discs a-plenty.

Let's start off with Dinah Shore's newest Victor recording, "Sleigh-ride in July." This song from "Belle of the Yukon" has good possibilities and will probably grow into one of the country's biggest hits. Another new addition is by Perry Como, entitled "Confessin'." This oldie enjoying success with its new arrival, is very well done and is very appealing both in melody and in lyrics.

Columbia has its new hits also. Harry James' latest is the "Love I Long For," a very pretty number done up brown by James and his band. Get this recording if you're a Harry James fan.

Frankie Carle's new orchestra has its first recording out on a Columbia record, "A Little on the Lonely Side," new and tuned up to the times. Carle's band shows great promise with this recording as an example.

At last Johnny Mercer has recorded his newest hit, "Accentuate the Positive." Mercer is definitely the only one who can sing the latest hit since "Pistol Packin' Mama" had her day.

If you like crazy records and Spike Jones, then "Cocktails for Two" will be right up your alley. It's just about the looniest disc ever recorded, but it's Spike Jones and he keeps up his peculiar style very well.

The hit song from "Something from the Boys," "In the Middle or Nowhere," has been done quite successfully by Carmen Cavallaro. Carmen has a new organization which is making quite a name for itself in New York.

New Albums
A sparkling selection for lovers of true jazz, recorded by America's Jazz Greats, features eighteen artists: Jack Teagarden, Peggy Lee, Jimmy Noone, Eddie Miller, Joe Sullivan, and other internationally famous jazzsters.

Hawaiian melodies by Harry Owens and his Royal Hawaiians is another late release. This favorite of the Royal Hawaiian Hotel is noted for his rare interpretations of nature. "Sweet Leilani" and other songs in this collection were composed by Owens while he was visiting the islands.

The music world is greatly saddened by the fact that Glenn Miller, Major in the Army Air Forces, has been reported missing in action.

The King Cole Trio is the winner of the Platter Pickers Clubs. Woody Herman dethroned Harry James, Jo Stafford is the top gal vocalist while Andy Russell ranks top with the males.

Harry James is at present making a picture for Twentieth-Century Fox entitled "Kitten on the Keys."

Bob Haymes, former vocalist with Freddy Martin, is out of the army and will return professionally soon. "Blue Skies," the story of Irving Berlin's life, is to be filmed with Bing Crosby in the title role. The picture will, of course, be filled with many of Berlin's famous tunes.