

CRIMSON AND WHITE

VOL. XIII, No. 1

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 13, 1943

Milne Societies Elect New Heads

Members of Zeta Sigma, Quintillian, Phi Sigma, Adelphoi, and Theta Nu Literary societies will convene at regular meeting places on Tuesday, October 5, at 3:06 P. M. to make plans for the coming year.

Betty Gallup will head Quin, Pat Peterson is president of Sigma, while Tom McCracken, Tom Dyer, and David Ball are the respective heads of Adelphoi, Theta Nu, and Phi Sigma.

Sigma elected the following officers at a final meeting last spring: Vice-President...Helen Huntington Secretary.....Ruth Welsh Treasurer.....Janice O'Connell Mistress of Ceremonies

Jean Dorsey Critic.....Pat Gotier Reporter.....Sue Hoyt

Officers of Quin include: Vice-President.....Greta Gade Secretary.....Nancy Park Treasurer.....Edwina Lucke Mistress of Ceremonies

Melissa Engle Critic.....Barbara McMahon

Other officers of Adelphoi are: Vice-President.....John Bulger Secretary.....Ralph Manwiler Treasurer.....Larry Foley Business Managers

Bob Beckett and Al Bingham Sergeant-at-Arms.....Herb Lucas

Working with Dutch Ball this year are:

Vice-President.....Bill Baker Secretary.....Bill Clerk Treasurer.....Kenny Stephenson Business Manager.....John Hutchinson

As yet Theta Nu has elected only a president.

Mr. John Roach, replacing Mr. James Cochrane as English supervisor, will be adviser to Phi Sigma.

Zeta Sigma will choose an adviser to replace Miss Marion O'Brien, who has left to join the service.

Stephen Lockman Made Lieutenant at Ft. Benning

Stephen Lockman, son of Mr. James E. Lockman, custodian of the Milne School, has been promoted to a 2nd Lieutenant. He was graduated from Officer's Training School at Fort Benning, Georgia last week.

Stephen entered the service in September, 1941. He spent a year in England before being transferred back to the States to train at Fort Benning. He is now an instructor at Camp Croft, South Carolina.

Senior High Aids In Beet Harvest

The students of the Milne senior high school lent a hand to the much needed help shortage on the farms by working on the farm of Harvy Holmes' father, picking beets.

At a senior high assembly last Wednesday, it was decided that the whole senior high, some 200 students, would go to the farm off Western Avenue on Friday and pull beets. There was no school for the senior high Friday. Dr. R. W. Frederick, principal, presented two plans to the students. The plan not accepted was that forty boys should do all the work on Thursday, Friday, and Saturday, and even Sunday, if necessary.

Tom Dyer and Charles Hopkins, '44, Bob Demoss and John Bulger, '45, were selected as foremen because of their previous experience at pulling beets.

This work was done gratis by the entire senior high school. The students were told by Dr. Frederick to be at the farm between 8:30 and 9:30 A. M., Friday.

When questioned on the necessity of taking attendance at the farm, Dr. Frederick made a wry face and said, "I'm sure there are very few dead-beats at Milne." He said that he realized the joke was corny, but no worse than Bob Hope on occasions.

It was necessary to carry out the work, rain or shine, because of the very strict cannery schedule.

These beets will be dehydrated and shipped to the armed forces. Some will be canned for baby food. This work is done at the Beechnut plant.

To Resume Sale of War Stamps and Bonds

Betty Baskin, chairman of the War Bond and Stamp sales committee, will institute a new plan beginning Monday, October 4.

Each day of the week from 8:30 to 9:05 volunteers will sell stamps outside the Commercial office on the second floor. One more recruit is needed. Jean Figarsky, Kenny Stephenson, Betty Baskin and Joyce Knapp will alternate in conducting the business each day.

Dr. Edward W. Cooper has ordered the minute-man flag, which is awarded for purchase of bonds and stamps by 90% of the students and faculty each week.

Miss Baskin, urging all to participate, stated:

"The Third War Loan Drive is on. We are behind the other schools in our purchases of Bonds and Stamps because of our late starting date.

"It is up to us to make an extra effort to attain our quota. The drive will be completed on October 9,

Five New Supervisors Join Milne School Faculty

Junior School Elects Council Representatives

The Junior Student Council held its first meeting of this year, under the leadership of Derwent Angier, Junior Student Council President, yesterday, September 30 at which time they organized and also discussed the sitting arrangement in the cafeteria for the Junior School.

A boy and girl from each homeroom were elected to represent their respective homerooms in the Junior Student Council. They are as follows: homeroom 129, Joan Austin, Lawrence Propp; homeroom 324, Elaine Brown, Peter Ball; homeroom 321, Joan Horton, James Clark, 49; homeroom 320, Joan Frumkin, Robert Clark; homeroom 126, Susan Camp, Jack Rickles; homeroom 226, Judith Hunting, Robert Handy, '48; homeroom 227, Ann Silverman, Donald Jarett; homeroom 336 Joan Clark, George Ross; homeroom 329, Mabel Martin, Tris Coffin, '47.

Baskin to Lead Yearbook Staff

The new BRICKS AND IVY staff was chosen last spring at an election and the names of the staff released. Most of this year's staff are hold-overs from last year's publication. The Editorial Board is as follows:

Editor—Arnold Baskin.
Associate Editor—Jean Figarsky.
Art Editor—Inez Warshaw.
Junior High School Editor—Robert Blum.
Photography Editor—Unappointed.
Business Manager—Sue Hoyt.
Faculty Advisers — Miss Martin, Miss Conklin.

The yearbook staff will be composed of representatives who will be elected in the homerooms. Anyone else interested may also join, according to Baskin. Meetings are held every Thursday at 12:27 P. M. in the Art room.

This year the BRICKS AND IVY is contemplating entering the Columbia Scholastic Press Association. This has been impossible in previous years.

Editor Baskin states: "The staff and I hope to produce a very successful BRICKS AND IVY this year providing we have the full cooperation of the students."

Greet Students At Assembly

Five new supervisors joined the Milne faculty Monday morning at the opening exercises in Page Hall.

Miss Ida Waite, Milne's new Assistant Principal, was born near Buffalo, New York. She is taking over Dr. Bulger's position. She is a graduate of Fredonia State College of Fredonia, New York. A great part of her many years of teaching experience was received there, where she taught Social Studies and History C. When asked how she likes Milne, she replied, "I like Milne very much. Everyone is so friendly and congenial."

New Science Supervisor

From Ohio comes Mr. Harley LeRoy Senseman, the new Supervisor in science. Mr. Senseman was graduated from the University of Michigan where he received his A.B. and M.A. degrees. He then went to Columbia University for two years and Ohio State for one year, where he did graduate work. His impression of Milne is quite complimentary. "On the whole, the general knowledge of classes and their attention to what is going on is best he has seen any place."

Roach Succeeds Cochrane

Mr. John R. Roach is Supervisor in English for the seventh and tenth grades. He graduated from Southeastern College where he obtained his Bachelor's Degree in Education. For the next two years he was at Syracuse University and received his Masters of Arts Degree in English. While here he was Instructor in English and on the Staff of Dean of Men. The next two years found him in New York City as director of Dramatics for the Children's Aid Society. Last year he was Instructor of English and French at the Hoosac School in Hoosick, New York. For the past six summers he was Director of Dramatics at two boys' camps in Maine.

Coach Likes Milne

John C. Tanno was born in Cleveland, Ohio. He is a graduate of Ohio University and received his D.S. degree here. Later he traveled to Columbia University to obtain his Master's Degree. He taught for a number of years at Sethlow Junior College. The two years previous to joining the Milne faculty he was Coach for the Patchogue School System on Long Island. Tanno said, "I believe I'm going to like Milne very much."

(Continued on Page 4)

CRIMSON AND WHITE

Volume XIII Friday, October 1, 1943 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.

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
- BRUCE HANSEN '44 Boys' Sports Editor
- SUE HOYT, '44 Feature Editor
- BARBARA MACMAHON, '45 Co-Advertising Manager
- HELEN HUNTINGTON, '45 Co-Advertising Manager
- PAUL DISTELHURST, '44 Business Manager
- INEZ WARSHAW, '44 Exchange Editor
- ROBERT BLUM, '47 Junior School Editor
- MISS KATHERINE E. WHEELING Faculty Advisor
- MR. JAMES E. COCHRANE Faculty Advisor

THE NEWS BOARD

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 Barnett, Betty Fettig, Joyce Stanton, Betty Gallup and Kitten Wheeler.

Number 13

This issue starts the thirteenth volume for the CRIMSON AND WHITE. Perhaps a lucky number. We hope it will be lucky for the CRIMSON AND WHITE. Every effort will be made to make this the best volume of the paper.

This should prove at least to be an eventful year in the history of Milne.

The Senior Room

The senior room faces a crucial test as to whether it can continue or not. This topic is not just concerned with seniors as the name may imply, but by all of the students for they too will some day become seniors themselves.

The students certainly want the room and the faculty seems opposed to it. They have showed many cases of misconduct unbecoming seniors. All these charges were against the class of '43. The class of '44 has not had even the chance to prove that it can use the room properly.

It offers a fine place for study to the seniors, certainly better than the library. As for loafing, it is just as easy to loaf in the library as anywhere else. It is a fine room in which to relax before and after school hours. Some faculty members will say that students do not do homework because of the senior room. Homework is generally done at home in the evening and the student will do it in school if he wants to, whether there is a senior room or not.

True, this room should not turn into a lounge for the seniors; there should be no smoking or dancing and there hasn't been any this year, what little time the room has been open.

milne merry-go-round

"Back to School" meant a vacation to the senior high . . . **Mona Delahant** worked in McManus & Riley's; **Luba Goldberg**, **Bette-Lou Terry**—Lerner's; **Ruth Short**—Myers'; **Betty Baskin**—Cotrell & Leonard's; **Nancy Park**—Memorial Hospital; **Caryl Ferber**—Muhlfelder's; **Barbara Friedman**—Ann Lewis; **Narice Foster**—Associated Press; **Ruth Rosenfeld**—New York Specialty Shop; **Felita Schain**—Madison Dollar Shop; **Helen Huntington**—Champagne's; **Sandy Bookstein**, **Arnold Baskin**—Hotel Adler, Sharon Springs; **Tom MacCracken**—D. & H. R. R.; **Ruth Porth**—Empire Super Market, Schenectady; **Tom Dyer**—West Albany Shop; **Chuck Hopkins**, **Bill Baker**, **Corny Heidenreich**—Trinity Camp; "**Jackie**" **Bovee**—Woolworth's; **Bob Beckett**—State Highway Department; **Arden Flint**—Pin Boy at Playdium; **Julie Bayruther**—Hospital; **Joyce Stanton**, **Angela Snare**, and **Dutch Ball**, all worked on farms.

Welcome to the 7th graders—especially that one tall boy. We hope that your years at Milne will be as pleasant and exciting as ours(?) . . . Hello to the eighth grade. How does it feel to have underclassmen? . . . To the freshman—at last no one to boss you in the cafeteria . . . To the sophs—at last your fun begins—Senior High dances (new to just the fellows) and societies . . . To the juniors—Intermediate Algebra and your chance to run initiations . . . To the Seniors—the Senior Room . . . ah!!!

For the junior and senior girls who want to know where all the men have gone, here's your answer . . . **Dick Bates**, **Morty Swartz**—Harvard in the A-12 . . . **Stan Heidenreich** left Wednesday for the ski troops in Camp Hale, Colo. . . . **Nick Mitchell**, **Hal Game**—Camp Upton last reports . . . **Acting Corporal Doug Drake**—Fort Eustis, Va. . . . **Pvt. Ray Stockney**—Camp Gordon Johnson, Fla. . . . **Pfc. Bill Parr**—on maneuvers in Nashville, Tenn. . . . **Harry Mosher**—Florida . . . **Russ Langwig**, **Ben Van Acker**—Union . . . **Jack Casner**—Syracuse . . . **Apprentice Seaman Ted De Moss**—R.P.I. . . . **George Edick**—Navy . . . **Dick Smith**, **Elmer Krischbaum**—Marines . . . and **Johnny Camp's** at Bowdwin, Me., studying Meteorology. Good luck, fellows, and come home soon. . . . **Johnny Dyer** is home.

Bruce Hanson went to Canada this summer. Canadian air equals growth . . . could be . . . **Sue Hoyt** went to Maryland. It just happened that Doug's in a . . . **Jean Figarsky** traveled to Crystal Lake and the big city, New York. **Ruth Welsh**, '45, continued her studies of dancing at Lee, Mass.

This past Saturday **Jean Figarsky**, **Inez Warshaw**, **Jean Dorsey**, **Mona Delahant**, **Frances Morah**, **Joanne Scott**, **Edwina Lucke**, "**Pete**" **Peterson**, and **Joyce Knapp** treated **Ann Stickney** to lunch. Ann's leaving us for Washington soon . . . **Corny Heidenreich** went fishing at Schoharie . . . How many fish did you catch, Corny?

We gained a lot of students this year, but lost a lot too . . . **Frances Morah** and **Mary Louise Paris** to Girls' Academy . . . **Shirley Coburn** to B.C.H.S. . . . **Sherman Lomergan**—C.B.A. . . . **Irwin Rosenstein** and **Bob Warsh** to the Boys' Academy . . . **Dottie Hoopes** moved to Cincinnati.

The sophomores have made the statement that they can be found roller-skating every Saturday . . . A surprise party was given for **Bill Baker** at the Eastern Star Hall.

Some sort of a trial period should be set up for the senior room, perhaps for two weeks or a month and then if it is still quite unsatisfactory to the faculty, some serious measures should be taken.

The seniors should have a chance to prove that they can handle the responsibility of the room or the faculty should have the chance to prove they are right.

In any event something should be done—soon.

Senior Spotlight

—by Fran 'n' Jan—

LEN JONES

There are at present few people in Milne School who do not know Len Jones. Those few people are the new seventh graders.

So I have decided to give them an outline of this senior, who no doubt, has been noticed by them by now, but this short story is for the rest of the school too. Len has been known for his leadership as well as his broad smile and easy going nature, and good looks.

Outstanding Event

I asked him what outstanding event or what day in his life was outstanding to him. He thought for a moment and couldn't recall anything (at least that he wanted to tell me); then, he said that the event of his life was June 13, 1926. He also added that it was eventful for his mother and father too.

He has been in some office or in some organization ever since he landed here. In the seventh grade he was voted homeroom secretary. The eighth grade advanced him to the trusted position of treasurer of the homeroom.

Now, it has been well established that a new noise has entered the band in '40 and has remained there since. If you investigate thoroughly you will find that it is Len behind the horn.

The tenth year Len found himself very busy. He joined Adelphi and no doubt blessed the upper classmen, along with the others, for their initiation stunts. The J.V. also had a new member to contend with.

Heads Music Council

I don't have to tell you that in his junior year he was on the Music Council, presiding as president. He was chairman of the committee of the Alumni Dance. I doubt if any of you have forgotten the election for Student Council President and that you know that Len was elected to help to run the school affairs.

Len's dislikes are few. He has a system by which, if he doesn't like something, it makes no impression. The one antipathy that he has is that he does not like too many girls in a group (must be clodophobia).

Len's favorites are: football games, colorful socks and ties, slow dance music, Donald Duck, mystery movies, Humphry Bogart, steak, French fries, blueberry pie, Harry James; radio is his favorite subject.

Tanno, New Coach Outlines Gym Program for 1943-44

Football, Basketball, Wrestling and Boxing Included in Program

For the third time in as many years, Milne has a new coach. Two years ago Milne had Mr. Kooman Boycheff, now a Lieutenant in the Army Air Corps. Last year Mr. Harry J. Grogan taught physical education to the Milne boys. Mr. Grogan is now an ensign in the U. S. Navy. This year Milne's new coach is Mr. John Tanno. Mr. Tanno comes from Patchogue, Long Island, where he taught physical education in the elementary school.

Balanced Course

This year Coach Tanno expects to have a well balanced gym program. This will consist of exercises followed by sports. These sports probably will be football until it gets too cold; then basketball until it gets warm enough to go outside to play softball. Other sports contained in the program will be boxing, wrestling, and tumbling. If the boys will be able to go skating in Washington Park. The commando course the Milne boys used last year has been taken down. Therefore Coach Tanno expects to improvise a course which the Milne boys used last year has been taken down. Therefore, Coach Tanno expects to improvise a course. During the gym classes the boys will participate in football and basketball; then at the end of the seasons the winning team from each class will play the other classes.

When asked about this year's basketball team, Coach Tanno said, "Every effort will be made to develop as good a team as possible."

Coach Tanno is married and has two children, a girl 7, and a boy 4. Incidentally, his wife teaches physical education in Patchogue.

BACK THE ATTACK

BUY MORE

STAMPS and BONDS

Milne Class of '44 Elects Bingham

The senior class elected Alvin Bingham president at their first meeting Monday, September 27 in the Page Hall Auditorium.

Working with Bingham this year will be Kenny Stephenson as vice-president, Janice O'Connell, secretary, and Bruce Hansen, treasurer.

Retiring President Paul Distlehurst presided over nominations. Other retiring officers are: Janice O'Connell, vice-president, Sue Hoyt, secretary, and Sanford Bookstein, treasurer.

Bingham stated, "I want to thank those who elected me and I hope that the class of '44 will have a successful year."

Intra-Mural Mural Formed by Coach

The Milne School boys have started an intra-mural football program under the leadership of Coach John Tanno, boys' physical education instructor.

Teams have already been made up in each grade and a few games have been played off. They are played on the front lawn during the regular gym classes. They are two-handed touch contests. Of course, exercises precede the football contests.

This will be kept up until snow or cold weather keeps players from the gridiron.

The schedule is of the round robin type and it is easy to continue for any length of time.

The following are the teams: 12th grade: Dodgers, Ball Busters, Jerks, and Gunners; 11th grade: Bulls, Schulls, Hillbillies, Woodpeckers, and Murderers; 10th grade: Clinkers, Grapes, Cherries, Lemons, Stars and Blackouts; 9th grade: Warriors, Beetles, Blackouts, Grasshoppers, Black Hawk, and Hellcats; 8th grade: Hopeless, Termites, Cardinals, Tigers, and Bears; 7th grade: Lancers, Spiders, Rabbits, and Giants.

John Dyer Home On 21 Day Leave

Second Petty Officer John Dyer arrived September 20 for a 21-day leave. John is rated as an Aviation Radio man. He will return to Alameda, California and leave for parts unknown. Dyer was stationed on an aircraft carrier where he was radio man on a Gruman Avenger. He has been stationed in the South Pacific at New Calidonia, New Hebrides and the Solomons where he piled up 500 air hours. He also was on bombing raids over enemy territory and on enemy shipping. He has participated in five major combats. Recently he was in North Africa. With John Dyer, returning to active service, goes Milne's heartiest wishes for continued good luck and success.

JOHN DYER, Milne graduate, home for 21 days.

Betty Blabs

A new year has started at Milne and for the first time in 14 years the girls have no gym teacher. Miss Hitchcock has finally done it by joining the Marines. She will make a good one too, and as much as we'll miss Hitchie, and need her, Milne's glad she's joined. She's a credit to Milne and I'm sure she will be a credit to the Marines.

Milne hasn't found a girl's Physical Education teacher yet and the prospect is pretty poor. Dorothy Townsend, '44; Mary Sanderson, '45; Helen Slack, '46; Leah Tishler, '45; Mary Seymour, '45; and Helen Bushnell, '45, of State College are temporarily supervising the classes. They usually play softball in the front yard, but in poor weather, the students go to study hall. The eighth graders have to supervise themselves and are making out fine.

The Girls' Athletic Council hasn't organized their program for the year as yet, but will begin shortly, making it a very interesting year. It will be difficult organizing a program without a gym teacher but with co-operation from all the girls, the GAC will do a good job.

There is a lot of old sports equipment left in Miss Hitchcock's office including hockie sticks and balls, soccer and basket balls, softball equipment, etc. They are mostly all new, and the girls are expected to take good care of them, as they will all be used during the year and many years after.

Every one is urged to go out for sports this year and prove that girls can play good ball.

G.A.C. Meets

G.A.C. met Thursday and Sophomore Phoebe Heidenreich has now joined the council—sophomore girls were surprised to find Bobby, their counsellor this summer at Girl Scout Camp, is now teaching their gym class—senior cheer leaders, Jean Dorsey, Janice O'Donnell, and Sue Hoyt, will soon hold tryouts for this year's squad—the girls' locker room has finally settled down after much tumult over whose locker is whose—the labels helped—Dr. Fredericks has joined the ranks of the gym instruction—from the beginning of school up to the present time, he has been conducting classes for the junior high girls from the window of his office—the girls say he is good.

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154

SORORITY FLOOR

ALL WOOL SKIRTS

For The JIVE Crowd

\$4.98 - \$5.98

Pleated All Around Solid Shades Clan Plaids

The Little Folks Shop

Wilfred Allard Recently Wed

Wilfred P. Allard, language supervisor in Milne school, was married to Miss Constance Tessier on August 28.

Miss Tessier was born in Cohoes, N. Y., as was Mr. Allard, though they did not meet until two and a half years ago in the Milne halls. Miss Tessier, who received her A.B. degree at the College of St. Rose and her Master's at State, is now teaching at Ticonderoga and will continue to do so, at least for the remainder of this year.

The bride is twenty-six years old. Her father is the Cohoes city librarian and one of her brothers is an ensign in the navy. Her second brother is Father Tessier, who performed their marriage ceremony at St. Joseph's Church in Cohoes.

A cruise aboard the RICHELIEU had been planned for the first week of the honeymoon, but it was cancelled, the reason being the RICHELIEU had crashed the preceding week. They, therefore, spent the first week of their honeymoon in Montreal. The newlyweds thoroughly enjoyed the races, night clubs, etc.

The second week they spent at Lake Placid, where the couple, appropriately enough, stayed in "Mon Amour Lodge."

Both Helen Huntington and Marcia Leake, who ran into Mr. Allard at Lake Placid, reported that he looked extremely happy.

Figarsky Awarded Prize For 'Old Albany' Essay

Each year Mr. Ledyard Cogswell, Jr., presents a prize to the junior who writes the most interesting essay on Old Albany. Last year Jean Figarski won the prize of five dollars.

Miss Figarsky's essay was about the social life and customs of Old Albany. In this she told of the old theaters, streets, and the history of State Street. In mentioning State Street Miss Figarsky pointed out a wall located between the National Savings Bank and Huyler's restaurant which might possibly be from an old Dutch house.

Five New Supervisors

(Continued from Page 1)

From Tunkhannock, Pennsylvania comes Miss Gladys E. Herrick. Miss Herrick received her Bachelor of Science degree at Cornell. She then went to Columbia University to secure her M.A. Cohoes claimed her first three years of teaching experience. However, she has spent most of her time at Tunkhannock High School, where she taught Physics, Chemistry and Biology. As to her thoughts of Milne Miss Herrick stated, "I like the students and think they are about the best they come."

MR. AND MRS. WILFRED ALLARD seen at the Normandie roof in Montreal.

Office Releases Social Calendar

The Milne School calendar for the first semester lists the following social events. These dates and places may be changed. Changes will appear in the CRIMSON AND WHITE.

- Saturday, Oct. 9**
7:30-10:30—Junior High reception in Lounge.
- Tuesday, Oct. 12**
8:00—7th Grade parents night.
- Saturday, Oct. 23**
8:30-12:00—Senior High reception in Lounge.
- Tuesday, Oct. 26**
3:45—Quin Mothers and Daughters' Tea in Lounge.
- Tuesday, Nov. 9**
3:45-5:00—Sigma Rush in Lounge.
- Thursday, Nov. 11**
Armistice Day Holiday.
- Saturday, Nov. 13**
9:00-12:00—Boys' Societies Formal in Lounge.
- Tuesday, Nov. 23**
3:45-5:00—Quin Rush in Lounge.
- Friday, Dec. 3**
Basketball—7:00-11:00.
- Saturday, Dec. 4**
7:00—Basketball—(tentative).
- Monday, Dec. 6**
7:00—Basketball, Nott Terrace—away.
- Saturday, Dec. 11**
9:00-5:00—Milne Girls' Playday in Gym.
7:00-11:00—Basketball, Albany Academy—home.
- Friday, Dec. 17**
7:00—Basketball, Watervliet—home.
- Saturday, Dec. 25**
Alumni Dance.
- Friday, Jan. 7**
7:00—Basketball—Gym.
- Saturday, Jan. 8**
7:00—Basketball, Rensselaer—away.
- Friday, Jan. 14**
7:00—Basketball, C.B.A.—away.
- Saturday, Jan. 15**
8:00—Senior High Party.
- Friday, Jan. 21**
7:00—Basketball—Gym.

Discussions by Elinor

Fewer and fewer grow the recordings. Yesterday I overheard one young lady pleading for even the oldest of Frank Sinatra's recordings. By the way, can anybody explain the mystery to me. Why does one particular crooner merit so much individual attention? Believe it or not there's an excellent recording of "I Heard You Cried Last Night"—no not by Sinatra but by an equally good, if not better singer—Dick Haymes.

Fats Waller's Piano

Fats Waller has come up with a commendable number called "Up Jumped You With Love." It has good solid rhythm plus flashes of solo work. Al Casey's guitar and Gene Sedric's clarinet have good moments but the vocal and lyrics are off. The reverse side is "Your Socks Don't Match" and has an excellent chorus on the piano in Waller's impeccable style.

Hits from "Oklahoma"

Most of the better sweet tunes that are floating about come from the season's smash hit "Oklahoma." "People Will Say We're in Love" and "Oh What a Beautiful Morning" are two excellent examples of good music. But we dare you to try and find recordings of them—they aren't to be had.

Benny Goodman's "Mission to Moscow" is a clever number in the Russian style. Chief solo highlights are, of course, provided by Benny, with some fine piano collaboration. When we say "that's all" this time, we more than mean it. If Petrillo's ban isn't lifted soon, we'll find "I'm Only a Bird in a Gilded Cage" number on the Hit Parade.

- Saturday, Jan. 22**
7:00—Basketball, Schuyler—home.
- Friday, Jan. 28**
7:00—Basketball tentative—Gym.
- Saturday, Jan. 29**
7:00—Basketball, Mont Pleasant—Gym.
- Friday, Feb. 4**
7:00—Basketball, St. John's—away.
- Saturday, Feb. 5**
7:00—Basketball, Albany Academy—away.

New Pupils Enter Upper Classes

The population of the Milne student body this school year exceeds that of any other year. There are 451 students tramping the halls of Milne. The freshman class is the largest in the school with 79 students. Of these, fourteen are new to Milne this year.

The eighth grade has been increased by four girls and four boys. These are: Arlene Blum, Elizabeth Rockenfeller; Donald Mayer, Joan Powell; Norman Stumpf; Donald Talbot; Shirley Fainter; Howard Eckel. The total students in the eighth grade now is 74.

Freshman Class Large

In the exceedingly large freshman class the newcomers from school 16 are: John Taylor, Gates Barnett, Donald Smith, Grant Talbot, David Brind, and James Spandean. School 19 contributes Alanson Cransdale and Claire Moscow. The out-of-town students are: Joan Minnock, Coeymans High; Marie Schmidt, Bethlehem Central; Homer Ford, Merchantville; Homer Hull, Voorhesville; Sally Gaus, Ticonderoga; and Ellen Fletcher, St. Agnes.

The sophomore class climbs to the number of 78. The Philip Livingston Junior High school has turned the talents of William Newton and Ronald Bowers over to us. In the tenth year also is Vera Baker from Syracuse Central High School. The student who has come the farthest to enter Milne is William Haywood from Seaford, Delaware. Returned after a year's absence in New Orleans is Eve Morgan.

Juniors Total 73

Sanford Duncan is the only new student in the junior class. He hails from Brattleboro, Vermont. With Sanford, the number of the class of 1945 is 73.

This year's senior class is the smallest class in the whole school. There are only 63 students in it. Three of these are new. Jacqueline Bovee has come from Bethlehem Central, Jane Spatz from Holy Names and Janet Brady from Albany High.

In these first few weeks the old students will welcome the new students.

Things to Come

- Friday, October 1**
12:57—7th Grade Assembly. Dr. Kenny, Auditorium.
- Monday, October 5**
12:57—Senior High Assembly.
3:06—Adelphoi—Dr. Moore, 327.
Theta Nu—Mr. Raymond, 321.
Phi Sigma—Mr. Roach, 226.
Quin—Miss Wells, 127.
Sigma—Miss Martin, 130.
- Wednesday, October 6**
12:57—First meeting of all Junior High Clubs.
- Thursday, October 7**
12:27—Senior Council Meeting.
12:57—Junior Council Meeting.
- Friday, October 8**
12:57—8th Grade Assembly, Dr. Kenny.
- Saturday, October 9**
7:30-10:30—Junior High Reception—Lounge, Dr. Cooper, Dr. Kenny, Mrs. Moore, Miss Wells.