

Crimson and White

VOL. XI, NO. 1

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 3, 1941

Receptions Open Social Season October 18

Junior and Senior High Pupils To Welcome New Students At Informal Parties

The annual Junior High Reception, the first of Milne's social affairs for this year, will take place on Saturday, October 18th, to be followed by the Senior High Reception on the next Saturday, October 25th.

The Junior Dance will be conducted in the Page Hall Gym from 8:00 P. M. to 11:00 P. M. and will be chaperoned by Mrs. J. J. Barsam, clothing instructor, Miss Evelyn Wells, Supervisor of Latin, and Dr. Wallace Taylor, Supervisor of Social Studies.

Senior High Students will hold their reception from 8:30 P. M. to 12:00 P. M. also in the Page Hall Gym. Chaperones for the affair are Miss Thelma Eaton, Librarian, Miss Anna L. Palmer, Supervisor of Mathematics, and Mr. John Kinsella, also of the Mathematics Department.

The orchestra and committees for the dances have not as yet been announced.

Literary Societies Elect Officers

Officers of the three boys' societies in Milne, for the first semester of the season have been announced this week and are as follows:

Adelphoi Literary Society officers are: Charles Kosbob, President; Sanford Golden, Vice President; and Stanley Ball, Secretary.

Theta-Nu has elected Don Foucault as President. Other elections have not yet taken place.

Leaders of Phi Sigma Literary Society for the season are: John Poole, President; Alan Ely, Vice President; Gerald Plunkett, Secretary; Robert Lee, Treasurer; and Walter Griggs, Business Manager.

Society officers for the girls were elected last Spring. Quintillian Literary Society officers are: Joyce Hoopes, President; Meg Hunting, Vice President; Margaret Hodecker, Secretary; Sally Hunt, Treasurer; and Lois Ambler, Mistress of Ceremonies.

Zeta Sigma Literary Society officers are: Miriam Boice, President; Jane Chauncey, Vice President; Betty Vail, Secretary; Gretchen Phillips, Treasurer; Alice Van Gaasbeek, Mistress of Ceremonies; and Corinne Edwards, Critic.

Milne Adds Music Courses

Mr. Roy York Directs New Milne Music Department; Offer Band Choir Studies

The Department of Music, another step in Milne's policy of progressive education, has been inaugurated this fall under the direction of Mr. Roy York, newly appointed music instructor.

To the senior high school students, the department offers elective courses in chorus and band. The class in band has begun with most of last year's members. It will play at all assemblies and perhaps at the basketball games. In addition to the daily classes, there will also be band practice on Monday and Wednesday at 3:30. Students unable to attend the regular class, may join the group at this time.

During the course of the year the band will purchase many new instruments which will include a tuba, trombone, French horn, oboe, and flute. The band will also have access to a pair of kettle drums that belong to State College.

In the junior high school, a required course in music for seventh graders, has been added to the curricula in addition to the Music Club an extra-curricular organization for musically-minded Junior High Students.

Sixty-Eight Enter New Class of '48

Sixty-eight seventh graders formed the Milne class of '48 as they entered school Monday, September 22. They represent schools all over the Capital District. The new class has been placed in Homeroom 333 with Mrs. Anna Barsam, 329 with Miss May Fillingham, and 226 with Mr. James Cochrane as homeroom teachers.

New students have also been admitted to eighth, ninth, tenth and eleventh years. They are: Margaret Gallivan, Jean Hurlburt, Marilyn Martain, Richard Davis, Lawrence Hicks, Richard Grace, Willard Harrington, Richard Herick, Allan Reagan, eighth year; Marcia Leake, Lee Aronowitz, Herbert Lucas, John Patry, Jane Tripp, Robert Belling, Edward Muekleck, Elaine Bissikummer, Barbara Richardson, Jeanne de Prose, Zeld Weinberg, Larry Foley, Hollis George, Robert Gibbons, Robert Gibbons, Robert Kerker, ninth year; John Hutchinson, Willard Clerk, Nancy Park, tenth year; John Brown, Janet Taylor, Douglas Drake, Irene Legge, eleventh year.

Seven New Supervisors Join Milne School Faculty

DR. ROBERT W. FREDERICK

Dr. Frederick's Message—

The Milne School starts its 52nd year with a richly augmented program. The work in art, ceramics, crafts, boys' physical education, music, and technical aids to instruction have been very markedly strengthened by staff additions. I want to take this opportunity to welcome all new members of our faculty and to convey my greetings to our new students.

This year, even more than in the past, the Milne School shall be able to care for the needs of each individual member of the student body. It is my hope that at the end of this and every other school year each Milne student will be healthier, happier, more socially competent, further toward this goal than when the year began. Because the Milne School is a friendly school, because the Milne School relies on reflection more than on blind tradition, I am confident we shall have a successful year.

Good luck to you all.

ROBERT W. FREDERICK,
Principal.

Taylor to Address Delegates

Speaking on "Activities in the Social Studies," Dr. Wallace Taylor, Supervisor of Social Studies, will address the delegates to the Tri-County Conference in Oneonta on Friday, October 10.

Greet Students At Assembly

Seven new supervisors and instructors have joined the faculty of the Milne school this season announced Dr. Robert W. Frederick, principal, at the opening assembly Monday, September 22.

Among the new faculty members are Mr. Kooman Boycheff, new Director of Boys' Athletics, who is a graduate of Oberlin College and University of Michigan. Mr. Boycheff served as instructor in athletics at Michigan before coming to Milne.

Acting as Director of Audio-Visual Education is Dr. William H. Hartley, a former faculty member at Teachers College in Patterson, New Jersey. Dr. Hartley received his B. S. at Springfield College and his M. A. and Ed. D. at Columbia University.

Kenney Succeeds Hayes

Dr. Ralph B. Kenney succeeds Miss Margaret Hayes, now at State College, as Director of Guidance. Dr. Kenney, a graduate of Union University, received his M. A. from Princeton University, and his Ph. D. from Yale University. He was executive secretary of the National Vocational Guidance Association and former managing editor of the magazine *Occupation*, before coming to Milne.

Mr. James E. Cochrane, now substituting for Mr. Warren Densmore in the Department of English, has been on the faculty of the Hoosac School for the past four years. He is a graduate of Williams College and State College for Teachers.

Mr. John J. Kinsella, a senior high school teacher for the past ten years at Newburgh, is substituting for Mr. Daniel Snader as mathematics supervisor. He is a graduate of State College and Columbia University.

Wheaton in French Department

Replacing Mr. Wilfred P. Allard, is Miss Marjorie C. Wheaton as supervisor of French. Miss Wheaton, a graduate of State College for Teachers and Middlebury College, has been teaching at Goshen High School for the past three years.

With the coming of music work to Milne is Mr. Roy York, Jr., who taught music in Fort Smith at the Southwestern Conservatory and the York Conservatory. He received his bachelor and master of music degrees from the American Conservatory of Music in Chicago.

CRIMSON AND WHITE

Volume XI

October 3, 1941

No. 1

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.

MEMBER

Columbia Scholastic Press Association
Capital District Scholastic Press Association

THE BOARD

ROBERT S. KOHN	Editor-in-Chief
GERALD J. PLUNKETT	Associate Editor
GRETCHEN H. PHILLIPS	Associate Editor
NATALIE MANN	Associate Editor
BERNARD L. GOLDING	News Editor
SIDNEY J. STEIN	Circulation Manager

EDITORIAL STAFF

Fred S. Detwiler, Melba Levine, Robert D. Eckel, Rita M. Figarsky, Marilyn J. Potter, Ethelee L. Gould, Lois H. Ambler, Eleanor A. Gutterson, Corrine E. Edwards, Marcia I. Bissikumer.

MISS KATHERINE E. WHEELING } Faculty Advisers
MR. JAMES E. COCHRANE }

MISS VIRGINIA POLHEMUS } Campus Advisers
MISS ELSIE FERBER }

We Say "Hello"

Recognize us? Yes, it's the CRIMSON AND WHITE back again. But this season, we're all dressed up in printed form, and we're ready to give you the gold darndest best newspaper you've even seen in Milne.

The old, antiquated mimeograph, torn stencils, and broken staplers are now things of the past. We're looking ahead, towards a greater, and grander weekly newspaper—the kind of publication every Milne student will enjoy reading.

You've given us this chance by granting us a larger appropriation, through an increase in Student Tax. We know how much that extra dollar means to you, and don't think we're not going to try our best to give you every penny's worth!

We made promises last June and we haven't forgotten them. We asked you for a fair chance, and you gave it to us.

We told you we would really "go to town" with a printed CRIMSON AND WHITE. And so we will.

A New Milne

Fifty-one years young! That's Milne.

As we begin our fifty-second season, and as we look back at the few short years we have been here, the many progressive changes that have taken place, stare us right in the face.

Speaking of progress, this year seems to be just a corker. It started in June, when Hi-Y presented the school a name plaque for the rear entrance, together with a bulletin board for the use of several of our extra-curricular organizations. To keep the ball rolling, the CRIMSON AND WHITE fought and won a battle for a printed newspaper to supplant the mimeographed editions.

When we returned last week, we found our school had inaugurated new programs in music, ceramics, boys' physical education, and audio-visual education.

The promise of campaign speakers for many years—a first floor drinking fountain, greeted us on our first day, together with freshly painted locker rooms, shiny, newly-refinished classroom floors, and interesting new faces.

We know there is still room for improvement. We know our foreign language department is yet to be enlarged.

But we know, too, that Milne is one of the most progressive secondary schools in New York State, and we're glad to call ourselves "Joe and Josie Milnite."

Depends on the Viewpoint

Seventh grader—Upstairs—downstairs—wrong stairs—huh? That one fountain on the first floor certainly seems to be causing a lot of commotion and there's two on the second and third floor. 224, 226, 228, which end do the numbers start from? Could you please tell me where the annex is? "Seventh graders stop that whispering. You're here to study, not to converse." When will the first dance be? Will you wear a long dress? Aren't those ninth grade girls swell! Wish I had been born two years sooner. No running in the halls. Why do they call me a "little" seventh grader? I'm taller than Gretchen Phillips and she's a senior. Theta Nu what? Those senior high girls certainly wear large sweaters. *Wantabuybookkid-cheaponlyfiftycentsandinthebestofconditionIpaidollar fiveforitandyocouldn'tmakeabetterbuy?* Upstairs—downstairs—wrong stairs—not again!

Senior—Not a fountain on the first floor! The seventh graders get smaller and smaller as years go by. Did you hear the freshman class at State is four to one in favor of the girls. That's what the draft does for you. That teacher has an expression as cold as the fish I caught last July. Only she looks worse—more fishy. They change the books every year. Six dollars for student tax—my dad's going to work for the W.P.A. nights. Imagine two study periods and no gym! Where's Clarkie? That new coach looks like a regular guy. I'm going out for football this year, girls. Seven cents for milk or a sandwich—that's defense for you. Do you think they'd let me sing in the choir? I have a B flat voice. Out of the annex by 4:15, not again! Printed newspaper? Everything happens just when we'll have to leave. Boys and girls separated by homerooms. 'Bout time something separated them. Hope we win over three basketball games this year. Take the first turn to the left and you can't miss it. Not a fountain on the first floor! Anything can happen now!

'Round Town With Lo-Lo

"That was the the best time I've had in ages," Priscilla Smith remarked after having spent one week on her vacation with eight other seniors at Marilyn Potter's summer camp. Mrs. Potter chaperoned the girls which included Marcia Bissikumer, Marian Horton, Glenna Smith, Sally Hunt, Margaret Hodecker and Lois Ambler.

The rest of the school seemed to scatter themselves far and wide. June Black went to Canada, and Bill Soper and Ted DeMoss went out west, Nebraska and Wyoming.

Margie Wright and John Poole were fortunate to get counselor positions at camps while a great number of the students, such as Mimi Steinhardt, Melba Levine, Pat De Rouville and Chuck Cross were just plain campers.

Miriam Boice climbed practically all the mountains in Massachusetts. One day she lost her footing and fell out of a tree. What Mimi was doing up in a tree, no one knows.

There were a number of Milnites at the Scout camps. Johnny Farnum was at Camp Hawley and Sandy Bookstein was at Big Moose.

A great number of envied people secured jobs for the summer and became temporary breadwinners. Marcia Schifferdecker and Corrinne Edwards are almost full-fledged business women after their experience in general office work. John Jansing had a strenuous job with the hardwares and iron. A number of boys worked on farms.

Earlybirds in Milne Quick With Student Tax

The Earlybird pays his tax! and quite a few have already done so, stated Mrs. Sara Rheingold, secretary to the principal.

Among payees with significantly numbered tickets are: Alvin Bingham No. 1; John Morrison, No. 5; Edgar Wahemen, No. 10; Don Foucault, No. 50; Carol Jacobs, No. 100; and Rosada Marstin, No. 150.

Other "Earlybirds" are: Lawrence Gorman, Thomas McCracher, Anna Jane Rochenstyn, Douglas Drake, David Golding, Walter Austin, Sidney Stein, Raymon Blanchard, Gerald Wolfgang, Sue Hoyt, Jack Underwood, Robert Beckett, Frank Belleville.

Alumnews

by Rita

Here we are, starting another year at Milne and preparing another batch of alumni for next year. Some of the class of '41 have gone far and wide to continue their education, while some others are still in Albany, either attending college or working.

Around this h'yar neck o' the woods you might see Margie Gade, Mary Swartz, Ruth Peterson, and Marge Weinberg at Mildred Elley, while Marilyn Tincher and Della Carvill are learning to pound typewriter keys at Albany Business College. Borden Mills earned two scholarships to Union. Don Summers is also wearing a Union freshman cap, as is Robert Schamberger. Jeanne Selkirk, Elaine Drooz, Bob Mason, and Marian Soule will be around State for the next four or five years, while Mildred Spector, Jesse Doran, and Elaine Gallup are gettin' some book larnin' at Russell Sage. Larry Mapes is a neighbor of theirs up at R.P.I. with all the other engineers.

Laura Anne Lyon left for Greensboro, N. C., where she entered the women's college at the University of North Carolina.

Dave Davidson, another would-be engineer, is studying at the University of Lehigh, while Dave Mack is now a "Harvard Man."

Beatrice Raab is over at Ithaca College studying music.

Jane Stuart is now a student at Syracuse, where she is majoring in art. She lives in the same dorm with Helen Hutchinson. Helen graduated from V.I., but used to attend Milne. Ruth Van Gaasbeek is also there studying merchandising.

Jerry Levitz is taking Business Administration at the Wharton School at Pennsylvania. Sally Levine is taking the same course at Green Mountain Junior College.

Our ex-president, Ed Langwig, is making good at Michigan. It seems as if that is where Milne student council presidents go. Remember Ben Douglas? He's there too.

Last but, not least, is Phyllis Reed, who is studying at Simmons. Let's hope that she and the rest of our Alumni do well to keep up the good name of Milne.

DEDICATION

To Mr. Warren I. Densmore, without whose guidance and help, the printed paper would not be possible and to Miss Katherine E. Wheeling under whose supervision the Crimson and White was founded eleven years ago, we dedicate this, the first printed issue of the Crimson and White.

Art Students, Notice:

Will all art students who have keys to art desks from last semester return them and get their 25c refund as soon as possible.

We have twenty dirty aprons and smocks left in art and ceramics rooms last year. If they are not called for by October 10, they will be given to Bundles For Britain.

GRACE MARTIN,
Instructor in Art

Child In School or 20 Years After

by Marilyn Potter

On Monday, September 15, 1937, my young son entered the school here in our town. Fear, tension and excitement prevailed throughout his whole being.

Watching him, I experienced the thrill and all the feelings of mingled surprise and excitement of my high school days. It was as though I were re-living the past through my own child.

Perhaps the most captivating and thrilling day of all was in September 1937 when I entered the seventh grade of Milne School. I was a stranger, eager and anticipating.

I remember vividly those friendly faces of my fellow victims, as they stood, uneasily, nearby, wondering, how in the world they would ever know any of the strange children around them.

Recalls Mistakes

I recall I made the horrible mistake of taking the stairs leading to the boys' locker room, and much to my embarrassment, I was hastily escorted out again.

It all seems like yesterday. The boys in knickers, and the girls in pigtails, and hair ribbons.

Most of my eighth and ninth years were devoted to note writing, silly feuds, idolizing the seniors, and in general, really knowing my friends, classmates, teachers and supervisors.

Sophomore year was the most exciting. First year in senior high school brought invitations to societies, initiations, the first society dance, and class meetings, with all of us acting as adult as possible.

That year was my first year of French and I plodded through, much to my own amazement, and my teacher's too. Another big important factor was that the seniors no longer looked old and bored, but rather, young and equal. (I have no misgivings in my mind about that, now.)

Junior Year

My junior year was really quite the same as previous years, except for one thing—the boys seemed to spring to inspiring heights during summer vacation. This was something I really hadn't thought about. You know, things like changing voices, adult clothes, gangling arms and legs, and to top this off, fuzzy cheeks, just waiting to grow into mousy beards for shaving purposes.

However, after six years, one gets used to looking at the same people. It gets to be quite a routine thing.

By this time, it was 1941, and I was to begin my senior year. This particular season was to be different. We were all Seniors now. We were the ones to be looked upon as old and bored by the younger students.

Good To Be Back

It was truly wonderful to go back. This time, with a definite goal to work for—college. Realizing that, perhaps, this would be the last year we would ever see any of those old familiar faces we had looked at for this past six years, wanting to make the most of it, wanting to make this

Tennis Matches To Start Thursday

Mr. Kooman Boycheff, Director of Boys Athletics, announces that preliminary singles tennis matches for Junior and Senior High boys will tentatively take place on Thursday, October 30. The second elimination will be played off on October 4, and semi-finals are scheduled for October 6.

Entered in the Senior High singles matches are Cornwall Heidenrich, '44, Edward Bookstein, '43, Tom Dyer, '44, Charles Kosbob, '42, Fred Stutz, '42, Dick Bates, '43, Walter Grace, '42, and Charles Hopkins, '44.

Junior High entrants are Jack Underwood, Jim Detwiler, Al Saunders, John Knox, D. Pashand, Bob Warsch, John Douglas, Lee Arnowitz, Eugene St. Lewis, Robert Phinney, and Larry Foley.

John Jansing, '42 Heads Traffic Squad

This year the traffic squad will resume its duties captained by John Jansing, '42, it was announced last week by Mr. Paul Bulger, assistant to the principal.

Members of the squad are as follows: Kirk Leaning, Robert George, Robert Eckel, Robert Ball, Robert Clarke, Sanford Golden, Charles Kosbob, seniors and George Edick, junior.

This group is organized in order to maintain good procedure in the school and college buildings between classes, at assemblies, and at other times. Its members, who will wear armbands for identification, have the authority to direct the students.

Seniors To Form Intramural Teams

In order to coordinate Physical Education into Senior boys' schedules, Coach Kooman Boycheff announces the formation of four intramural teams, which will play both football and soccer.

A meeting of all senior boys interested in joining the teams, will take place Monday, October 6, at 3:30 in the Page Hall Gym.

Four similar intramural teams have been formed in each of the other classes of the school.

senior year the best ever for ourselves, and for our teachers.

Suddenly, I felt it. I no longer had that feeling that school days were indefinite and would go on endlessly. They weren't. I had never realized how short the time was. The "have a good time and don't do any more work than you have to" method had always been the forethought of most of our class. I looked with compassionate eyes at the new violet colored drinking fountain on the first floor, and the children running up and down the stairs and halls when there were no supervisors—or Mr. Bulger—in sight.

I shall always remember how friendly everyone was, and how much I felt at home. After six years, school becomes a second home to a person.

Senior Girls Plan Annual Fall Ride

The annual Hayride given each year, by a group of Senior Milne girls, will take place Friday, October 3. All couples will meet at the crossroads in Delmar at 7:30 P. M., where the ride will commence. This has been an annual event for the past two years, this being the third ride.

After the ride the couples will return to Miss Priscilla Smith's house where they will dance and have refreshments.

Those planning to attend are: Misses Lois Ambler, Marica Bissicummer, June Black, Miriam Boice, Margaret Hodecker, Joyce Hoopes, Marion Horton, Sally Hunt, Marilyn Potter, Glenna Smith, and Priscilla Smith.

At Long Last—Water

Yes! We've finally got it. For years, Milne candidates for the presidency of the Junior and Senior Councils have been beginning their speeches with this phrase, or one similar:

"If I am elected, I shall use all my power in obtaining a . . . " Yes, you've guessed it—a drinking fountain on the first floor.

Milne students have always wanted one on this particular floor, and now our wish has come true. There'll be no more "tearing up" to the second floor before history class for a delicious gulp of clear, cool water.

By the way, there goes a good excuse for being late to class. But it's worth it. All we've to do now is just remember there really is one on the first floor, and it isn't all rumor!

Milne, A La First Day Turmoil

Those of you who haven't had the pleasure of starting in a new school have really missed something. If, for example, that school should be Milne, the first thing to do is to find your locker, after you have been told where the lockers are. You probably think you never will see a crowd like that again. Oh, but you're wrong! There is another just like it around the bulletin board. You wonder what they're looking at. It turns out to be homeroom assignments.

Comparative Quiet

A little later you find yourself in the comparative quiet and security of your homeroom. Quiet? A few minutes later an avalanche of schedule sheets, cards and notices descends upon you. You fill out these puzzling things with increasing confidence. The next minute your hopes are plunged to the depths of despair. Your schedule is wrong! In the first place, there isn't any French at 10:10, and in the second place, you didn't want to take Intermediate Algebra. A little excursion to the office follows. After you have stood in line for an aeon or two, your schedule gets corrected, and you are told that you may go home. Safely there, you find that your mind is a jumble of faces, names and figures which won't get together. Oh well, tomorrow is another day.

Mr. Boycheff: Pioneer of Boys' Sports in Milne

by "Bang"

"I gained a very pleasant picture of Milne when I arrived here," said Mr. Kooman Boycheff, the new, long-hoped-for boys athletic coach in Milne, during an interview in his new office. The coach is pleased with the program now in operation and hopes to have a successful year with the willing help of the faculty and students.

"The gym program is only tentative now," Mr. Boycheff says, "but I will do as much as possible for the boys with the equipment on hand at the present time." The coach's gym program during the winter will include calisthenics, tumbling, boxing, wrestling, and some basketball. This fall he hopes to have long outdoor classes which will include soccer and touch football.

No Senior Gym

Since the senior boys do not have any scheduled gym programs this year, Coach Boycheff is planning an intramural soccer and touch football program. Boys in all classes may participate in this program, however. The idea is to get all boys, who do not otherwise get a chance for a gym class, to participate in some form of exercise. Mr. Boycheff declares that every boy will benefit by exercise and he is going to do all in his power to see that every boy gets as much exercise as possible.

The varsity basketball squad will have a full schedule of sixteen games this year. Besides the practice sessions each afternoon, the squad will have practice games with other schools to keep them fit.

Interested in golf, Mr. Boycheff arranged a qualifying tournament at the Albany Municipal Golf Course on Saturday, September twenty-seventh at nine o'clock, for all boys. The coach also organized a tennis tournament in which many boys will participate.

For several years, Milne boys maintained a successful golf team, playing many Capitol District schools. Surely, with the renewed interest in golf, a team for this season should be probable.

Game, Hecker Win Golf Honors

Hal Game and Marvin Hecker, Juniors, captured honors in the preliminary Golf Tournament at Municipal Golf Course, last Saturday, September 28.

Second round of the match for Milne boys will be played on or before October 11, and Semi-Finals are scheduled for October 18, it was announced by Mr. Kooman Boycheff, director of boys' athletics.

Game and Hecker, low scorers, finished 18 holes with 83, and 97, respectively. Others in the preliminaries, of which 8 will be selected for second playoffs, were: Heidenrich, Myers, Foley, Solyen, Armstrong, Sidney Stein, Swartz, Oppenheim, and Aronowitz.

Mr. Roy York, Music Man, Enjoys Milne

by Eleanor Gutterson

"Music education is definitely beneficial to high school students," stated Mr. Roy York, new supervisor of music in the Milne School, during an interview at his desk in the Little Theatre.

However, Mr. York believes that the amount of benefit that a student derives from music instruction depends upon the student himself. He adds, though, that the students of Milne seem to be enjoying the music courses very much.

On the other hand, the new instructor declared that a considerable number of pupils in Milne who would like to take chorus or band cannot do so at the present time due to schedule difficulties. This is especially so in the ninth grade where many would like to take chorus. To try to remedy this situation the band will meet ever Monday and Wednesday at 3:30 P. M. Anyone who is interested in music and who is not taking it now should go at that time.

Mr. York is well qualified to fill the position of music supervisor, for in addition to attending the American School of Music in Chicago, he has studied at Julliard and at Columbia University. He prepared at Columbia especially for this supervisorship at Milne.

"Milne seems to be a fine school, at least through first impressions," stated the new faculty member.

Chatterbox

R. S. K.

Seen After A Weekend Hangover: Unruly mobs of Milnites swarming, with frothy mouths toward the first floor water-hole. (Still think it's a mirage) . . . Startled seventh graders (that's the class of '48, if you figure it out) creeping into the library (in stocking feet) after learning the rules . . . practice teachers with long, difficult names, writing and rewriting them on the board after Jo and Josie uttered first pronunciations . . . Faces chuckling while listening to Dr. F. open Milne with a bang, at the first assembly. . . .

Boycheff and his boys kicking the pigskin on the Western Avenue Campus, while freezing in those scanty gym suits . . . Pennies floating through the Annex, as Milnites learn sandwiches and milk are up to 7c . . . What a pain in the neck, those coppers. . . .

Seventh graders running in the corridor . . . but not for long . . . Mr. Bulger will get you if'n you don't watch out. . . .

Students looking for Mr. Bulger in Dr. Kenny's office, and for Miss Palmer in Mr. Kinsella's office. Sort of strange at times, but swell, that's Milne. . . .

Mrs. Lehman Sends Letter

Mrs. J. J. Barsam, instructor in clothing, received the following letter from Mrs. Herbert H. Lenman, Chairman of Bundles for Britain, thanking her for the children's clothing the Home Economics classes in Milne have made, and which has been sent to England.

"Dear Mrs. Barsam:
"I want to thank you, and through you, your Home Economics class at Milne High School, for the children's clothing you made and sent to 'Bundles for Britain' for shipment to England.

"It is perfectly splendid work, and I assure you that the Albany Chapter of 'Bundles for Britain' is very grateful to you for your help.

"Many, many thanks,
"Very sincerely yours,
"EDITH A. LEHMAN,
"Chairman."

Faculty Members Exchange Offices

Several members of the faculty have moved to new offices this year. Among them are Miss Anna Laura Palmer, to room 125, formerly the French office, and Mr. Paul Bulger, to the Guidance office.

The following new members of the faculty have these offices:

Dr. Ralph Kenny, new Director of Guidance, is occupying room 122, formerly Mr. Bulger's office. Mr. Roy York, new instructor in music, has established headquarters for his department in the Little Theatre.

Mr. John J. Kinsella and Dr. William Hartley are now occupying the math office, room 133.

Dr. Hartley Advises Milne Hi-Y Group

Hi-Y's first meeting of the season took place Wednesday evening, October 1, at the Y. M. C. A.

Phillip Snare, '42, newly-elected president, announced that Dr. William H. Hartley, Director of Audio-Visual Education, will act as adviser to the group for the 1941-1942 season.

Snare also stated that the second weekly meeting will take place on Wednesday evening, October 8, at the Y. M. C. A. All those who wish to be members of Hi-Y this season, are asked to be present at this Wednesday's meeting. Officers will be elected at this time from those present.

A meeting for those who wish to join the organization for the first time, will take place at a later date, and will be announced in the CRIMSON AND WHITE, Snare added.

Class Visits News Plant

In connection with their Social Studies Course, members of Section 3, of the 8th grade, visited the Knickerbocker News plant, under the supervision of Dr. Wallace Taylor, supervisor of Social Studies, on Monday, September 29th.

Announce Changes At C & W Meeting

The 1941-42 Crimson and White Staff, strengthened by 15 new members, gathered for the first meeting of the season, on Thursday, September 25th in the CRIMSON AND WHITE office.

Miss Katherine E. Wheeling, Faculty Adviser, addressed the group on the changes necessitated by the printed paper.

Robert Kohn, Editor, announced changes in the staff, and new appointments. They are as follows: Bernard Golding, '42, new editor; Eleanor Gutterson, activities writer; Rita Figarsky, alumni editor; Walter Austin, typist; Miss Virginia Polhemus and Miss Elsie Ferber, campus advisers.

New members of the staff are as follows: Angela Snare, '44, Sue Hoyt, '44, Sally Hunt, '42, Jean Figarsky, '44, Inez Warshaw, '44, Dorothy Rider, '43, John Morrison, '43, Patricia De Rouville, '43, Barbara Rosenthal, '42, Sanford Booksten, '44, Arnold Baskin, '44, Arnold Goldberger, '44, Janet Taylor, '43, Lillian Simmons, '42, Dorothy Signer, '42.

Pres. Alton Wilson Announces Meeting

Alton Wilson, president of Student Council, in his first weekly press conference, stated that organization leaders should start work soon on the preparation of itemized budgets of Student Association appropriations. These budgets are to be presented at a council meeting on October 8, before they are presented to the student body, at the annual budget assembly, which will take place at a later date.

"Groups should start planning their budgets now, and plan to be represented at the preliminary budget meeting," Wilson stated.

Announce Sculpture Contest

The National Soap Sculpture Committee, New York City, announces the 18th Annual Competition, for small soap sculptures, which will close May 14, 1942.

Details may be obtained by writing the National Soap Sculpture Committee, 80 East 11th Street, New York, New York.

Things To Come — October 3 - 10

Friday, October 3—
8th grade assembly—Auditorium.
Monday, October 6—
11:35—Junior Student Council Meeting—Office.
11:35—Dr. Taylor and four campus teachers will visit schools at Granville, N. Y.
3:15—Dr. Taylor will address Granville High School on "Youth and Defense."
1:30-3:30—Grade section 2 will visit Knickerbocker News.
Tuesday, October 7—
9:10—Faculty Meeting—Office.
3:35—Society meetings—Adelphoi 327, Theta-Nu 321, Sigma 228, Quintillian Literary 127, Zeta-Sigma 130.

Quin, Zeta Sigma Meet Tuesday, Map Plans

Quintillian and Zeta Sigma Literary Societies conducted their first meetings of the year on Tuesday, September 30th, at 3:30 P. M.

Nothing definite was decided in either society since the attendance was very small. However, in order to remedy this situation, Quin appointed a committee of four to see Dr. Robert W. Frederick, principal, concerning enforcement of attendance to meetings. The committee is as follows: Joyce Hoopes, Margaret Hodecker, Ethel Baldwin, and Lois Ambler.

Joyce Hoopes, president of Quintillian, stated: "I hope that the fact that society meetings will be held after school hours this year, will not hinder the attendance at meetings. I know that Quin will have another successful year if everyone will cooperate."

The next society meeting will take place on Tuesday, October 7th at 3:30 P. M. Quintillian will meet in room 127 and Sigma, in room 130.

Club Sessions To Start Wednesday

Extra-Curricular Club sessions in the Junior and Senior High Schools will start on Wednesday, October 8, at 3:35 P. M., announced Dr. Ralph B. Kenney, Director of Guidance.

The following Junior High clubs have been proposed: Dancing (grade seven), Science, Beginning Dramatics, Advanced Dramatics, Typing, Newspaper, Sub-Deb, Stamp, Music, Games, Airplane Model, Radio and Boys' Cooking (grade nine).

The Senior High Clubs are as follows: Arts and Crafts, Chemistry, Creative Writing, Dramatics, French, Newspaper, Harmonica Band, Photography, Radio, Sub-Deb, Dancing, and Art.

Dr. Kenny will see students who desire to form new clubs.

Taylor Addresses Church Group

Dr. Wallace Taylor, Supervisor of Social Studies, addressed members of Westminister Presbyterian Church on Monday evening, September 29, at 8:00 P. M. His topic was "America's Decision."

Wednesday, October 8—
9:10—Senior Student Council Meeting—Office.
2:35—Junior High Clubs. Students who have not elected clubs will meet in the auditorium.
1:30-3:30—8th grade, section four will visit Knickerbocker News.
Friday, October 10—
9:00—Dr. Taylor—Activities in the Social Studies at Tri-County Conference, On-conta.
2:35—9th grade assembly.
1:30-3:30—8th grade section 1, visit Knickerbocker News.