

CRIMSON AND WHITE

VOL. XIV. No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 19, 1944

Yearbook Gets C.S.P. 1st Prize

The official report by the Columbia Scholastic Press Association on the Annual Yearbook Competition has just announced that the Bricks and Ivy is the winner of first place in its class. The 1944 yearbook is the first ever entered in the contest.

Betty Stone, editor of the 1945 yearbook, is assisted this year by Jean Pirnie and Jeanette Price, associate editors. Lois Messent, art editor, has successfully suggested marionettes as the theme for this year. The art staff is to make the appropriate costumes for the dolls, which Dr. Floyd Hendrickson will photograph against the different backgrounds of school activities. These are to be used as dividers through the book.

Business and Photography Editors are Dick Grace and Gates Barnett, respectively. Literary Editor, Barbara Bogardus has made assignments for every organization that is to have a writeup, and thus each will have a representative on the yearbook staff.

The Bricks and Ivy pictures are being taken now. Betty Stone asks all students to keep in close contact with the office schedule in order that the pictures may be taken on time and with everyone present.

Senior High Art Classes Make Red Cross Posters

The Senior High School Art classes under the direction of Miss Grace Martin have answered the call of the Red Cross for posters to be used in a nursery in England.

The posters, which are 24 inches square, were designed by the Representation I Class and are being painted by freshman and sophomore students. They portray famous characters from many of the children's stories. Among them are Snow White and the Seven Dwarfs, Bambi, Mickey Mouse, Mr. Bug Goes to Town, The Ugly Duckling, and The Wizard of Oz.

The Milne School is financing the posters which will be sent as a gift to England. They will be at a part of call in New York in the very near future.

David Packard of the class of '45 is the student in charge of arrangements.

Correction

We want to apologize to Dr. Senseman for the error in last week's paper concerning the new job he has taken over. He is, and always was, a professor in English (not Chemistry) despite his year at Milne.

Society Council Begins Activities

The Inter-Society Council, governing body of the Milne boys' societies, resumed its activities this year with meetings September 27 and October 4 at 3:15.

Because of the rotation of the presidency of this council, Ted Carlson, president of Phi Sigma, replaces Tom Dyer of Theta Nu.

The membership, composed of the president, representative and faculty adviser for each of the boys' societies, include: Jim Detwiler, president, Peter Hunting, representative, and Mr. Harlan Raymond, faculty adviser for Theta Nu; Ted Carlson, president, Phil Stoddard, representative, and Mr. Charles Haughey, faculty adviser for Phi Sigma; Ralph Manweiler, president, Herb Lucas, representative, and Dr. C. A. Moose, faculty adviser for Adelphei. Dr. Moose is permanent secretary, also.

Thus far the discussion concerns the boys' societies' formal which is to be held during November. Pete Hunting is in charge of arrangements.

The purpose of this council is to better relations among the boys' societies in Milne.

Junior School Holds Annual Reception

The annual Junior High reception was held on Saturday, October 7, from 7:30-10:30 p. m., in the State College Lounge. A victrola supplied the music. The committee consisted of Joan Austin, Dan Westbrook and Orison Salsbury. The members of the entertainment committee were Bob Clarke, Shark Kerker, Guy Miller, Ben Mendel, Norman Stumpf, and Helen Pigors. The chaperons that attended were Miss Evelyn Wells, Mrs. Genevieve Moore and Dr. Ralph Kenny. Approximately one hundred people attended. "The evening was obviously enjoyed by all," stated Bob Clarke.

Junior Class Holds First Meeting of New Year

In order to elect their officers for the year, the juniors held their first class meeting of the year Tuesday, October 10, at 12:30, in the Little Theatre.

The officers are: President, Dick Grace; Vice-President, Philip Stoddard; Secretary, Mary Mapes; Treasurer, William Bull. Because of war-time curtailments and shortage, class rings are hard to get and it takes a long time to get them, so the class is starting as soon as possible to order them. Dick Grace is trying to contact a man from the company that made last year's rings

Milne Students Attend Budget Meet Wednesday

Carlson, Clark Preside at Annual Meeting As Students Take Action On Organizations' Budget

Junior and Senior High School met on Wednesday, October 18, at 9:15 a. m., for the Annual Budget assembly in Page Hall Auditorium to discuss budget appropriations for 1944-45.

Dr. Robert W. Frederick, principal, Ted Carlson, president of the Senior Student Council, and Bob Clark, president of the Junior Council, presided over the meeting.

The budget printed below is the one adopted at the meeting. This budget was made up by the Council at their recent meeting.

The Budget	1943-'44	1944-'45
Crimson and White	\$660.00	\$660.00
Boys' Athletic Council	\$600.00	\$600.00
Girls' Athletic Council	\$236.00	\$236.00
Bricks and Ivy	\$200.00	\$200.00
Music Council	\$ 30.00	\$ 30.00
Murals	\$200.00	\$200.00
Special School Activities	\$300.00	\$300.00
Senior High School Parties	\$100.00	\$ 75.00
Junior High School Parties	\$ 80.00	\$ 80.00
Junior High School Clubs	\$ 10.00	\$ 10.00
French Club	\$ 10.00	\$ 10.00
Spanish Club	\$ 10.00	\$ 10.00
Senior High Cheerleaders	\$ 35.00	\$ 35.00
Miscellaneous	\$ 49.00	\$ 45.00
Total	\$2,520.00	\$2,466.00

Students Must Keep Cafeteria Clean

The Cafeteria, this year, has been kept somewhat cleaner and neater than previously, but not enough so. It must be kept perfectly clean, at all times.

This year Milne students have made an attempt to be co-operative, but there is more that can be done. Here are a few suggestions:

1. Do no move tables and chairs.
2. Use the room with the long tables for groups of people who want to be together.
3. Clean up your table, watching papers and crumbs. Be careful of milk bottle caps and Dixie Cups.
4. THERE CAN BE ONLY FOUR TO A TABLE.
5. DO NOT GO UPSTAIRS EATING FOOD.

Miss Ida Waite said, "Milne students have done very well this year, but they might do even better. Students should be warned, she added, "that if they are not careful, they will lose all privileges."

who will come and give a demonstration of different types and prices.

The class decided to pay fifty cents dues per month. This money will pay for pages in the Bricks and Ivy and for any other necessary things which come up during the year.

Allotments this year will total \$2,466.00 as compared with last year's budget of \$2,520.00. This money comes from \$6.00 student tax assessed each Milne pupil.

This year there have been no new additions to the budget. No organizations have asked for money or have those already on the budget asked for additional funds. The CRIMSON AND WHITE receives the largest appropriation because of the one dollar addition to the student tax which initiated the printed paper.

Those speaking for the different items on the budget were: Janice Hauf, CRIMSON AND WHITE; Don Christie, Boys' Athletic Council; Dick Grace, Bricks and Ivy; Ted Carlson, Special School Activities, Senior High Parties; Bob Clark, Junior High Parties and Clubs; Ann Robinson, Senior High Cheerleaders and Girls' Athletic Council, and Elaine Sexton for the Music Council.

On behalf of the student body and the faculty, the CRIMSON AND WHITE extends their most sincere sympathies to Ruthanne Welsh, '45, on the death of her mother, Elizabeth Welsh, Saturday, October 14, 1944.

The staff of the CRIMSON AND WHITE, on behalf of the student body, wishes to express their heartfelt sympathies to John Mosher, '45, and Harry Mosher, '44, upon the passing of their father, John L. Mosher, Friday, October 13, 1944.

CRIMSON AND WHITE

Vol. XIV October 19, 1944

No. 2

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

JANICE HAUF, '45..... Editor-in-Chief
JACK McGRATH, '45..... Senior Associate Editor
CARYL FERBER, '46..... Junior Associate Editor
DAVID PACKARD, '46..... News Editor
HELEN HUNTINGTON, '45..... Feature Editor
BARBARA MacMAHON, '45..... Senior Editor
BETTY STONE, '45..... Girls' Sports Editor
LEE ARONOWITZ, '45..... Boys' Sports Editor
JESSE BARNET, '47..... Junior Sports Editor
ANN GRAHAM, '46..... Co-Advertising Manager
PEGGY GALLIVAN, '46..... Co-Advertising Manager
LAUREL ULRICH, '45..... Business Manager
LOIS MEEHAN, '45..... Exchange Editor
GRETA GADE, '45..... Typing Chief
JIM DETWILER, '45..... Co-Circulation Manager
ED MUEHLECK, '45..... Co-Circulation Manager
MISS KATHERINE E. WHEELING..... Faculty Adviser
MISS JEAN B. DUSENBURY..... Faculty Adviser

THE NEWS BOARD

Barbara Schamberger, Marcia Leake, Alan Gould, John Thompson, Elaine Bissikummer, Barbara Arnold, Judy Bayreuther, Ann Robinson, Nancy Abernathy, Eleanor Mann, Marilyn Miller, Janet Paxton, Jackie Pfeiffer, Florence Drake, Ruth Ambler, Barbara Doran, Winnie Hauf, Marjorie Bookstein, Rosada Marston, Sally Duncan, Katherine Jones, Eve Morgan, Marie Schmidt, Joan Minick, Jimmy Clark, Roger Hagerty, Peter Ferber.

Buy More Bonds

This year there is a definite show of indifference by all students in the Milne School toward buying War Bonds and Stamps. Five weeks have gone by and only \$2.45 in War Stamps have been purchased so far.

This is not the kind of record Milne wants. Last year, along with other schools in the city, we exceeded our quota, and we not only should, but *must* do so again this year.

Because the reports from the European battlefronts are heartening to all of us, this is not the time to quit. Quite the reverse. It is the time to exert ourselves a little bit more. Now is the time that our armed forces need materials in order to finish the war. Maybe the European war is near its end, but the war with Japan has only begun.

What we want is 100% of the students buying regularly; 90% is not enough. Stamps and Bonds can be purchased at the Milne Bank near Dr. Edward Cooper's office or from Dr. Cooper himself.

Let's not neglect this matter. It's important and should be treated as such by 100%, not 90% of all Milne students.

Pay That Student Tax!!

A surprising number of Milne students have not, as yet, paid their student tax. Ted Carlson urges that it is important for this matter to be taken care of as soon as possible. It is unnecessary for boys and girls in high school to be constantly reminded about a thing like this. This should be paid promptly so that the Student Council can make out its budget for the year. This is evidently impossible without some funds to work with, continued Ted.

So come on, get your fees paid up so that different offices do not continually have to send notices around to homerooms.

milne merry-go-round

In case you've seen the Milne kids running upstairs shouting "Charge" at the top of their lungs, and don't see much sense to it, you'd better see "Arsenic and Old Lace." Seeing it Saturday were Diane Brehm, Alice Wilson, Nancy Bonsall and Mary Kilby, all '46, who aren't over their scares yet. At the Strand were Ruth Welsh, '45, and Harvey Holmes, '43, (home on leave), and Janice Hauf was with Bill Kelly, '45, who evidently hasn't gotten over it yet, as he charged out of French class last Wednesday. Barbara Doran, '47, and Hugh Tougay were among those who preferred the Palace Saturday for a little variety. Elinor Mann, Carolyn Cullen and Sally Duncan, all '46, could be seen "Wolfing" it at "Wing and a Prayer."

Bob Baldwin and a group of senior fellows supplied the male interest at the shows Friday night. Beverly Cohen, '45, represented Milne at a Pledge Dance given by R.P.I., in Troy. Marcia Leake, '45, and Ed Cummings took in a couple of shows over the weekend. Roz-E Weinberg and Carol Goldstein went to a party at Lois Denba's—nine girls and sixteen boys. No man shortage there!

A group of junior and senior girls went to the C.B.A.—La Salle game and then dancing at Osterhout's afterwards. Ruth Welsh, '46, and Vernon Deering were there cheering for C.B.A. Barbara Arnold, '45, and Dick O'Brien were out celebrating his leave Thursday, Friday and Saturday nights!

Ted Carlson, '45, certainly surprised a lot of people Sunday morning. They're still talking about his going to church.

The senior girls have taken up the old custom of gathering at Wagars after school.

Walt Wilkins, Tad Jones and Herb Lucas, all '45, went roller skating at Hoffman's. The succeeded in mopping up the floor.

Barbara Bethem, '47, played hostess for a group of 20 sophomores over the weekend. Marilyn Miller, '47, took her chances on a blind date and wound up with Stanley Cramer. Caryl Ferber and Janet Paxton both went out with old flames home on leave over the weekend. The girls in the class of '48 presented Dodo Einstein with a charm bracelet. She has had an appendix operation but is coming along well now.

At the Junior High reception last week, everyone seemed to have had a swell time. Some couples attending were: Mary Jane Fisk, Billy Farnham, Susie Camp, Gregory Angier, Bob Abernathy and Jean Fausel, Genevieve Cullen, Norman Stumpf, Doris Long, Arthur Walker, Lorraine Walker and Bill Glavin, June Hauf and Paul Richardson, Barbara Ross, Larry Coffin, Helen Pigors, Dick Briggs, Barbara Dewey, Guy Miller, Marlene Cooper, and Roeliff Jenney besides many who went stag.

Alumnews

by Shanny

Sept. 16 Virginia McDermott, '36, and Capt. Lyle Scott were married. Capt. Scott has been in the South Pacific as a B-24 bomber squadron commander.

Bill Leng, '42, had a military wedding last August. The bride is an Army nurse.

Seen roaming around the senior room this past week were Jean Dorsey, '44, Ed Ketler, '44, APS, Cpl. Harvey Holmes, '43, and Al Bingham, '44.

Betty Tincer, '39, and Douglas McKean, '38, were married this summer in a home wedding. Betty's sister Marilyn, '41, was her only attendant. They are now living in Erie, Pa., where Doug is with the American Meter Company, Inc.

The June Welsh, '43, we used to know is now Mrs. Richard Shaw. Mrs. and Lt. Shaw are living in Goldsboro, N. C., where he is stationed at Seymour Johnson Field.

Pharmacists' Mate Edwin Hunting, '39, and Virginia Jordan, '39, were married during the summer. Pete Hunting, '46, was best man for his brother.

Doris Holmes, '40, is now Mrs. Dubois Le Fevre Jenkins. Capt. Jenkins, as well as Doris, is a graduate of Cornell. The bride's brother, Cpl. Harvey Holmes, '43, was an usher for his brother-in-law.

Muriel Welch's ('43) engagement to S/Sgt. Robert Hackel was announced during summer vacation. Bob has completed 50 missions with the 15th AAF in Italy. He has received two Presidential Citations and the Air Medal with eight oak leaf clusters.

Senior Spotlight

By Barbara MacMahon

HELEN LOUISE HUNTINGTON

Hi Red—Hey Helen—yes, it is Helen Huntington this week. Born?—yes, at Saranac Lake—when?—April 11, 1927—first she said on a chicken farm—then she changed her mind—she lived in Saranac for nine years—saw Rosiland Russell up there—Moved to Albany—School 10—next School 4—then the glorious day came when she entered Milne.

Social Memoirs

In the seventh grade Helen was always late to class, and the last one to leave the cafeteria. This year brought forth her first formal, as well as Milne excursion. The eighth grade found Helen president of the Man Hating Club (while she was going steady). The ninth grade held that glorious trip to Wappinger Falls and Kinderhook, with the basketball team, also the Freshman Dance. Oh for the good ol' Junior High days.

Then came the Senior High and societies, not leaving out the rushes and initiation. Also in her sophomore year were many parties. Last year was a great year, with the early forming of the T.N.T.'s. (Everyone still wants to know what the letters stood for.) The Alumni Ball, and Senior Ball stood out as dances, as does her trip to Thatcher Park, this spring. Oh yes, we mustn't forget that Helen went to see Desert Song "twelve" times, swoon, swoon!! This year has just started but already Helen has one party to add to her social "Memoirs."

Extra-Curricular Activities

Helen, besides being a "social-bug" is very active in extra-curricular activities. Sigma, sergeant-at-arms, vice-president, and now president—Secretary of Dramatics Club—Ring Committee—Marshall for Class Night—Hostess at the Card Party—Cheerleading for three years—Athletics, including hockey, baseball, basketball (in which she received a black eye)—Bricks and Ivy—Crimson and White, advertising manager—Feature Editor.

Likes of this girl are the city, "Time Was," tuna fish, Glen Miller—Dennis Morgan—people—trolleys—boogie woogie.

Dislikes are celery—Sinatra—French—the nicknames "Scarlet" and "Flame."

Milne Intramural Football Is Now In Full Swing

Coach Unsatisfied With Teams Turn Out at Games

Intramural football is now in full swing and games are being held until November 2. At the end of this time the respective champions of each class will play and thus will determine the team that is school champion. Coach Hathaway has said that any team that does not appear on the field with at least six men at the appointed time, will be forced to forfeit the game to the opposing team. If a team has to forfeit more than two games it is automatically out of intramural competition.

Seventh Grade Teams

The following is a list of the seventh grade teams and their captains: Team 1—"The Bunnies," P. Richardson, Captain. They have won one game and lost none. This team plays on October 12, 24, 26. Team 2 is the "Gremlins," headed by A. Pirnie who has lost one game and won none as yet. It plays on October 10, 17, 29 and 31. The third team has R. Parker for its captain, and will play on October 17, 26, 31.

The eighth grade, too, is displaying its skill in six-man football. The first team is headed by W. Glavin and called itself the "Flying Tigers." They have won 1 and lost none. Their dates for competition are October 13, 24, and 27. "The Fighting Irish," headed by A. Walker, have lost - and won none at the present time. Their dates are October 19, 24, and November 2. Team 3 is "The Last of the Mohicans," with A. Jones as its captain. They play on October 19, 27, and November 2.

There are no official scores available for the ninth grade teams at the present time. Team 1 will play on October 26, 31. Team 2 will play on October 19, 31, and on November 2.

Sophomore Intermurals

In the tenth grade intramural games, Team 1, headed by D. Jarrett, has won 2 and lost none. They play on October 19 and 24. The name of their team is the "Cat's-Meow." Team 2 is headed by D. Angier and has been named the "Trojans." They have lost 2 and have not scored any triumphs. Their respective dates are October 19 and 24, and November 2.

Like all the other grades, the Junior boys are working hard in the after-school competition football games. Team 1 is headed by D. Christie and have won 1 game and lost none. They play on the 13th, 24th, and 31st of October. The second has P. Hunting to lead them and they have dubbed themselves "The Bananas." This team has lost 1 and haven't won any. They play on October 24 and 31. Dick Grace is the captain of Team 3 which is called "The Pussies." They play on October 27 and 31.

Our senior boys have been engaged in intramural competition

Servicemen Write Alma Mater

There is such an accumulation of letters from Milne service men that it is not possible to publish each one in its entirety; however, we will publish excerpts from each letter in the column below:

From Dick Bates

"Hello there. Another year has rolled round and I can imagine you are in the midst of preparing for another successful 'chapter' in Milne's history. You know, Dr. Frederick, I've thought all along that for such really nice chapters, six was really too small a number. Perhaps the Student Council could organize a "How to Stay in Milne Longer" committee. Seriously though, those six years were the best ever. (How clear that is today!) By the way, I could name dozens of GI's and sailors who would support such a committee as the one suggested above.

"My life in the Infantry is gradually become second nature. After eight months of creeping and crawling, etc., I find myself wondering to just what field I'll be able to apply my newly acquired 'talents' after the war. (Suggestions will be deeply appreciated!)"

From Bob Phinney

"The Navy is swell, but I wish that I was back there in Milne. You really miss it when you leave school. The food is darn good up here, and when they give it to you, you are ready to eat.

"We were told yesterday that we have ten weeks of training instead of the twelve weeks we should get. I have just nine weeks to go."

Robert G. Phinney, AIS, Co. 501, Bks. A-1 USNTC, Sampson, New York.

From Bert Freidman

"I decided that I would like to keep up with the doings of the school and thought that the best way to do so was to ask you to send me the C&W whenever it comes out. I was always proud of the paper, and had loads of fun working on it.

(Continued on Page 4)

also. Team 1 is called "The Big Time Operators." They have played on October 12, 17, and will play on the 26 and 31. Team 2 has been named "The Lizards" and will play on October 19 and 26. Team 3 will play on October 19 and 31, and on November 2. The name of this team is the "Wildcats."

At the time the paper comes out, the final scores on all the games played up to this time are not complete. The intramural season has been going along well but Coach Hathaway hopes that more teams will come to their respective games at the appointed times.

Homerooms Elects New Officers

Homerooms have chosen their officers for the coming year, during the past week. The results are as follows:

Seventh Grade: H. R. 233: President, Barbara Leete; Vice-President, Robert Parker; Secretary, Shirley Long; Treasurer, Donald Barvoets; 324: President, Lorraine Walker; Vice-President, David Bates; Secretary, Douglas McDonald; Treasurer, Marlene Cooper; 336: President, Ted McNeil; Vice-President, Lois Bingham; Secretary, Paul Richardson; Treasurer, Ronald Boyer.

Eighth Grade: 130: President, Dan Westbrook; Vice-President, Joan Austin; Secretary, Joe Sabot; Treasurer, Bob Arnold; Art Room: President, George De Moss; Vice-President, Jim Ammenheuser; Secretary, Helen Bigley; Treasurer, Pete Ball; 321: President, Alan Jones; Vice-President, James Clark; Secretary, Nancy Simmons; Treasurer, Peter McDonough.

Freshman Officers

Ninth Grade: 320: President, Bob Clarke; Vice-President, George Ball; Secretary, John Powell; Treasurer, Janet Fishback; 126: President, Bob Randles; Vice-President, Al Clow; Secretary-Treasurer, Orison Salisbury; 226: President, William Farnan; Vice-President, Howard Eckel; Secretary, Mary-Jane Fisk; Treasurer, Sue Pelletier.

Tenth Grade: 128: President, Tris Coffin; Vice-President, David H. Brind; Secretary, John Thompson; Treasurer, William O'Brien; 227: President, Derwent Angier; Vice-President, Dick French; Secretary, Ruth Ambler; Treasurer, Bob Kelly; 333: President, George Erwin; Vice-President, Joan Clark; Secretary-Treasurer, Margie Bookstein.

Eleventh Grade: 228: President, Pete Hunting; Vice-President, Peg Gallivan; Secretary-Treasurer, Eleanor Mann; 230: President, Larry Clarke; 323: President, Phil Stoddard; Vice-President, Don Christie; Secretary, Jackie Pfeiffer; Treasurer, Robert French.

The Rolling Stone

The hockey season is moving right along now. Hockey captains have been elected from each class and teams have been formed.

The only team which has not been formed as yet, and is perhaps the most important, is the Senior Hockey Team. Just because there aren't senior girls' gym classes schedule there is no reason why the seniors can't play after school! Practices are held every Wednesday and Friday after school, so come on out seniors! How 'bout a team?

G.A.C. has scheduled a few playdays, the dates of which are tentative. However, the schools are St. Agnes, Girls' Academy and Kenwood. They will be our guests at a date which is still undecided. A day with Emma Willard is also in the offering. A large number of schools will take part at the Emma Willard playday and the Tri-State Field Hockey Association. Umpiring conference will do the umpiring.

Each person will bring a box lunch; the school will furnish the beverage. An all-star game will follow the regular game in the afternoon from 2:30 to 3:30. In case of rain, the playday will be postponed until Nov. 4.

Working with Mrs. Teizan on scheduling playdays and also acting as a hospitality committee during home games will be: Marilyn Arnold, Margie Bookstein, Barbara Brookman (president of G.A.C.), Barbara Richardson, chairman of the committee.

The seventh and eighth graders play soccer after school and Captains Helen Bigly (8th grade) and Lorraine Walker (7th grade) want as many girls out on Monday afternoons as possible. Last week's game ended in a tie of 3 to 3.

Junior Life Saving and all other swimming classes will start next Thursday, October 26, at 3:30. These classes are being held in the pool of the Y.W.C.A.

MILNE BOYS IN AN UNPOSED PICTURE OF INTERMURAL SCRIMMAGES

Dramatics Club Elects Officers

The Dramatics Club started this year by electing officers at its first meeting last Wednesday. Officers for the year are: President, Frank Kirk; Vice-President, Nancy Lee Bonsall; Secretary, Helen Huntington; Treasurer, Greta Gade.

A new club in conversational German is being offered by Dr. Daniel Snader, supervisor in mathematics. It will be the first attempt at a German course in Milne. The main purpose will be to teach a basic vocabulary of 2,000 words and to achieve moderate ability. "To anyone interested in medicine, mathematics, or science, the knowledge of German is an excellent thing," stated Dr. Snader.

Miss Mary Conklin and Dr. Snader are respectively in charge.

Allard Assigned As Vice Consul at Panama

Mr. Wilfred Allard, formerly French supervisor in the Milne School, returned for a short visit on October 12th. Mr. Allard left Milne in the early part of February last year to take up special State Department work in New York City. He was connected with the Intelligence department there until his duties terminated in the latter part of July.

Mr. Allard has been assigned a new post as Vice Consul at Panama, by the United States government. He has been in Washington, D. C., for the past two months, training for this new position.

The former French supervisor and his wife expect to fly to Panama from Miami, Florida, in the early part of November. His present address is 1213 17th St., Washington, D. C.

Things to Come

Thursday, October 19

12:27—School Closed

Friday, October 20

School Closed

Saturday, October 21

8:30-12:00—Senior High Reception
Miss Nielson, Miss Jackman, Mr. Harwood.

Monday, October 28

3:30—Faculty Meeting
Dr. Fredericks Office

Tuesday, October 29

12:27—Sr. High Assembly

1:00—Jr. High Assembly

8:30—Parents Night

7th and New Students

3:20—Faculty Meeting
Supervisors and Student Teachers in Dr. Frederick Office.

Slippery ice—very thin
Pretty girl—tumbled in
Saw a fella—on the bank
Gave a shriek—then she sank
Boy on land—heard her shout
Jumped right in—pulled her out
Now he's hers—very nice
But she had—to break the ice.

Junior High Clubs Start New Season

The Junior High Clubs held their opening sessions on Wednesday, October 4. Miss Norma Enea is Director of Sponsors this year.

A new club, the Square Dancing Club, sponsored by the Misses Mis-senelli, Casey, Nielson, and Mr. Colmon, is being featured. Other clubs and sponsors are: Stamp Club, Miss Clyne; Movie Projection Club, Miss Worsley; Model Air-plane Club, Miss Brautigan; News-paper Club, Miss Dusenbury; Cheerleading Club, Miss Maggio; Office Management Club, Miss Clancy; Sub-Deb Club, Mrs. Cook; Typing Club, Miss Elgin.

All Junior High School students may belong to one club. Membership preferences made on slips of paper, are sorted and arranged by Miss Waite and Miss Enea. Club periods are each Wednesday during Home Room period.

Library Starts Year With Best Sellers

The library this year is much the same as previously with the exception of refinished tables and floors. This was done over the summer.

The books have been arranged by Mrs. Moore and Miss Jackman so that they may be easily found.

The new additions this year are as follows:

"Treasury of American Folklore"
B. E. Botkin.

"Lend-Lease, Weapon of Victory"
—Stettinius.

"My Native Land"—Louis Adamic.

"Rockets"—Willy Ley.

"Whoa, Matilda"—Janet Lambert.

"Rookie of the Year"—John Robert Tunis.

"The Curtain Rises"—Noel Coward.

"More by Corwin" — Norman Lewis Corwin.

The library hours are from 8:30 A. M. to 11:00 A. M., and from 11:35 A. M. to 4:30 P. M., Monday through Friday.

Reserve books are loaned for overnight only. Books from other libraries are loaned for one week. All other books may be borrowed for a period of two weeks at a time and renewed once.

Magazines, pictures, clippings, reference books, and exhibit books may be borrowed for use in the classroom only.

Books that are to be very much in demand for a limited period of time are placed on overnight reserve.

Fines will be charged for all materials which are not returned on time. The charge is one cent a period, and seven cents a day for overnight books. It is two cents a day for other books.

Seating arrangements in the library are by choice but will remain the same throughout the year.

Servicemen

(Continued from Page 3)

"School here is really wonderful. I am working a lot harder than I did in high school, but I wouldn't have to do much to say that."

Bertram Freidman,
712 Comstock Avenue,
Sigma Alpha Mu House,
Syracuse, N. Y.

From Bob Bauer

"I am going to miss Milne. I always looked forward to the first day of school when I greeted all of my old friends and made a lot of new ones. I had my ups and downs in school, but there is nothing like it to keep a fellow in shape. I hope to go to college after the war is over."

V-Mail from Sgt. Davis

"Wow! I am awfully late in answering your mimeographed letter of June 8. (C'est la guerre!) I have taken over a new job, along the Supply Line and now I have all the Signal Corps equipment. I am much busier in this new work. It is a lot more interesting than sitting at the radio ground station all day. Anyway, I am glad to hear that Milne is still on the ball. I certainly will pay you a visit after this terrible mess is over. Give my best regards to everyone."

"I was shocked to hear about the death of Jack Beagle on the Anzio beachhead. My mom and wife informed me. Jack and I were corresponding, and when I didn't hear from him for awhile, I thought it was due to the big push and advancement in Italy. Boy, I'm afraid the sadness from this war has only started. What a shame!

Sgt. E. C. Davis III—32293791
96th Sqdn.—2nd Bomb. Grp.
A.P.O. 520, c/o P.M., N.Y., N.Y.

From Leonard Benjamin

"Your letter of June 8 finally caught up with me the other day, after making the rounds of all my previous stations. I am finally settled in an outpost, so feel I should send my correct address.

It was nice to receive your letter, as it is always good to get news of past acquaintances. Every so often a C&W does catch up with me, but I imagine some get lost because of my changes."

Sgt. Leonard Benjamin, U.S.M.C.
H&S Battery, 16th A.A. Bn.
c/o Fleet Post Office,
San Francisco, Calif.

The addresses are printed here for a purpose. The fellows say they want letters and many of them.

To live is to love; to love is to suffer.

I say it's better to suffer than not to live at all.

—Advice to Youth.

Time always present and never here;

Yet life goes on, never again to reappear.

Down Beat

- by Marcia

This week has been a dilly as far as releases go. Capitol has two very good ones. "The Trolley Song" from "Meet Me in St. Louis" has been made by the Pied Pipers and it's a very good selection. The Pipers do themselves proud, and the song is certain to be a hit. Another disc hit of note is "An Hour Nevre Passes" by Andy Russell. Capitol has made this a very satisfying platter, with Andy Russell's vocal and a nice orchestral background. Capitol has still another hit in "I Realize Now" by the King Cole Trio. This is a neat record, and the Trio do a nice job on it.

Albums have also been good. Victor has put out "Five Inches of Swing" composed by the tops of swing band leaders, Benny Goodman, Count Basie, and many others. These stars have put their immortal versions of popular swing classics on wax, and they are solidly done. Also an album of prominence is one by Decca. They have put Dorothy Lamour and her deep voice in an album of Hawaiian pieces. Each is from one of her "sarong" pictures, and if you like Hawaiian music this is an album we think you'll enjoy. An album of exceptionally good rhumba music is put out by Eric Madguelia. Done in Eric's own inimitable style, it's a hit in South America, and should be here, too.

Johnny Mercer's program boasts a very good canary, Jo Stafford is the name. Jo is soon to make an album of Harry Charmichael's immortals. Get this one when you can. It's soon to be a hit.

Silently on barren hill
The tree doth stand;
In peace with time
And hand in hand—
The Tree.

MYRON'S

Interwoven Hose
from \$45

3 NO. PEARL STREET
ALBANY

THE COLLEGE PHARMACY

7 NORTH LAKE AVE. AT WESTERN

Phones 3-9307, 3-9533 Albany, N. Y.