

CRIMSON AND WHITE

VOL. XV No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

October 19, 1945

Clubs Commence For Junior High

All junior high school clubs held their first meeting on October 18, 1945, at 1:00 P. M. Miss Joan Smith of State College is head of all Junior High clubs and has made arrangements for the sponsors.

Among the new Clubs for this year are Interior Decoration, Bridge Club, Auto Mechanics, and Elementary Spanish Club. A junior high journalism club has been formed and is required for all the junior high staff of the **Crimson and White** as well as any others who may be interested in joining.

The clubs and their sponsors are as follows: Newspaper, Teresa Gleason; Record Playing, Helen Burezak; Science Club, Joan Elting; Typing Club, Dolores Ganslow; Dramatics, Alice Knapp; Auto Mechanics, Robert McConley; Interior Decoration, Marion Davis; Dancing, Gertrude Jasper, Ruth Colvin, Florence Bender and Doris Radmond; Cheerleading, Mary Carey; Magic, Joseph Palevski; Bridge, Jean Hanson; and Spanish, Grace Fielder.

These clubs all have big plans for the year. The Dramatics Club plans individual monologues, dialect plays and pantomines. The Record Playing club will also have a course in Music Appreciation. The Science Club will conduct experiments in science and will discuss current scientific news. The Interior Decoration Club will discuss color schemes and attractive arrangements in the home. The Spanish Club will teach simple Spanish conversation, listen to Spanish records and play games. The Bridge club will try to have everyone learn the fundamental technique of bridge.

C and W Picks New Junior Staff

The new junior high **Crimson and White** staff with Laura Lea Paxton '49 as editor was chosen by Miss Katherine Wheeling and Mr. Eugene Freel, English supervisors.

The appointments were made as a result of a newswriting contest sponsored by the **Crimson and White**. Others who won a place on this news staff are: Roger Haggerty, Eleanor Jacobs, Lorraine Walker, Nancy Brown, Eileen Pomerantz, David Bates, Jacqueline Urback, Nancy Simmons, Doris Kaplan, Charles Kritzler and Guy Miller.

All members are requested to join the journalism club in order to study newswriting. The staff will work with the club as headquarters.

Laura Lea, the new editor, said, "This staff will cover the junior high and its chief purpose will be to give the junior high the representation on the school paper which they desire."

Homerooms Pick Student Officers For Coming Year

Homeroom officers for the year 1945-46 have been elected by the senior high students. The Sophomore Homeroom officers are as follows: 320, Don Mayer, president; Bob Abernathy, vice president; George Ball, secretary; Elizabeth Rockefeller, treasurer: 126: Al Clow, president; Doris Einstein, vice president; Janet Rabineau, secretary; Jack Rickels, treasurer: 135: Bill Farnan, president; Greg Angier, vice president; Mary Jane Fiske, secretary; Sue Pelletier, treasurer.

The junior class elected officers from Homeroom 227: Bob Kelly, president; Ruth Ambler, vice president; Nancy Clarke, secretary-treasurer: 128: Lois Prescott, president; Carol Spence, secretary-treasurer: 333: Winnie Hauf, president; Grant Talbot, vice president; Joan Clark, secretary; Marjorie Bookstein, treasurer.

Science Group To Plan Contest

The University of Rochester has announced the third annual nationwide competition for five science scholarships sponsored by the Bauch Optical Company and the University. This competition is open to students in nearly 3,000 secondary schools including several schools in Albany. Boys and Girls of scientific ability from Albany High School, Philip Schuyler High School and St. Agnes School as well as those of the Milne are eligible.

Due to the tremendous strides in applied science made during the war, most spectacularly in the fields of radar and atomic energy, student interests in all fields of science has been greatly stimulated. It is certain that enrollment in this field of study will grow at a rapidly accelerated pace.

Junior High Holds Reception In Lounge

The Junior High Reception was held on October 13, at seven-thirty P. M. in the State College Lounge. Seventh graders received a tag with their names on it. Eight and ninth graders were also given slips of paper with a seventh grader's name on it, and were instructed to introduce him to his friends. When everyone had been properly introduced the dancing began.

Senior High to Welcome New Sophomores in Lounge

Seniors Choose Yearbook Studio

A senior class meeting to decide on the photography studio which will take the senior pictures was held Wednesday, October 11, in the Auditorium.

A representative from Vogue Studios presented the price of the yearbook pictures and the senior pictures, the quantity and the quality. Jean Pirnie and Jeanette Price, representing the **Bricks and Ivy**, urged the acceptance of this studio offer by the class because, as Jay said, "The Vogue Studios are beginners in the field of photography and will have to make their reputation. They are not already swamped with orders and will have time to do a really good job." The class approved this studio.

The class also discussed and approved the attempt to add the senior privilege of leaving campus the year round to the list of senior privileges. The privilege committee was authorized to follow up these plans by written reasons to the class advisers, Mr. Raymond, Mrs. Moore, and Dr. Taylor.

Student Council Picks Assembly Committee

The committee to represent the Senior High School in planning bigger and better assemblies was chosen during the past week by Bill Bull, Student Council president.

The school will be represented by Larry Clarke and Carol Jacobs, seniors, and Marie Schmidt and Bill Farnan, juniors. Faculty members are Miss Elizabeth Conklin, Dr. Kenny, Dr. Taylor, and Mr. Freel.

The main purpose of this committee, which will meet soon with Miss Conklin and the rest of the faculty members, is to plan bigger and better assemblies. They will endeavor to provide a more interesting and varied program.

Jim Sends Thanks

Jim Lockman, former custodian of Milne, warmly thanked Dr. Frederick and the student body for their generous gift. Last spring, because of a heart ailment, Jim was forced to retire after years of faithful service. During this time he had committed the notable feat of working six years with out missing a single day. Jim, always ready with a friendly hello, was a favorite among the students and faculty.

"How-dee-do-dee" Is Theme of Affair; Jeans Main Costume

The annual Senior High Reception will be held tomorrow night, October 20, from 8:30 to 12:00. This first dance of the year is going to be a combined Hallowe'en party and square dance, something entirely new in the line of Milne dances. Unlike the dances of former years where the music was supplied by juke boxes or the "vic", a regular old time square dance band has been engaged complete with fiddle, caller and all.

Refreshments are in keeping with the occasion, and cider and doughnuts will be available. Chaperones for this affair are Miss Mildred Nielson, Mrs. Genevieve Moore, Dr. Wallace Taylor and Mr. Harwood. The Senior Student Council has appointed Donald Jarrett as chairman of the dance and the committee under him includes sophomores Jean Fausel, Mary Jane Fiske, and Bob Abernathy; juniors Nancy Bear-up, Winnie Hauf, B. J. Flanders, Nancy Lee Clark, Derwent Angier, and Jess Barnet; and senior Bill McDonough.

Decorations committee is headed by Miss Nielson; Publicity under Nancy Lee Clark; entertainment in charge of Bob Kelly, and refreshments under Jess Barnet. According to the Student Council, this is the first step in making Milne dances more novel and entertaining. Admission is free but a slight fee will be charged for the refreshments to cover the cost of the affair.

Mr. Jarrett, chairman, expresses the hope that as many Milnites as can possibly make it will be at this affair. Says Donald, "Everyone is always complaining how dull and uninteresting the dances are. The main reason that they are so uninteresting is because there is such a small turnout. We have planned this square dance for your benefit and it is up to you to come and make it a success. Don't worry if you can't square dance, because it takes you about five minutes to catch on and the rest is simple. So let's see you all there to make this dance the biggest and best in Milne's history."

Jarrett President

Don Jarrett was elected president of the junior class at a class meeting held in the auditorium this week.

Other officers are: Mable Martin, vice president; Sally Gault, secretary; and Lois Prescott, treasurer.

CRIMSON AND WHITE

Vol. XV

OCTOBER 19, 1945

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

JANET PAXTON, '46..... Editor-in-Chief
CAROL JACOBS, '46..... Co-Senior Associate Editor
MARILYN MILLER, '46..... Co-Senior Associate Editor
JESS BARNET, '47..... Co-Junior Associate Editor
MARGE BOOKSTEIN, '47..... Co-Junior Associate Editor
BARBARA SMITH, '46..... Girls' Sports Editor
DICK GRACE, '46..... Boys' Sports Editor
KATHERINE JONES, '47..... Advertising Manager
NANCEE ABERNATHY, '46..... Exchange Editor
LARRY CLARK, '46..... Business Manager
MISS KATHERINE WHEELING..... Faculty Adviser
MRS. GENEVIEVE MOORE..... Faculty Adviser

THE NEWS BOARD

Bob Blum, Janet McNeill, Nancy Lee Bonsall, Diane Brehm, Alice Marie Wilson, Sally Duncan, Ann Graham, Elinor Mann, Betty Bates, Frankie Kirk, Ray Blanchard, Barbara Leslie, Jane Simmons, Sally Grace, Dona Kimelblot, Roslyn Weinburg, John Gade, Bill O'Brien, Sally Gaus, John Knox, Barbara Doran, Bill DePross, Gates Barnet, Carol Spence, Pat Snyder, Janet Rabineau, Laura Lea Paxton, Roger Haggerty, Eleanor Jacobs, Guy Miller, Charles Kritzer, Lorraine Walker, Nan Simmons, Jacqueline Urbach, Doris Kaplan, Nancy Brown, David Bates, Eileen Pomerantz.

Some Fun for You

Tomorrow night is the first dance of the year. Oh sure, we know that you have something else to do in view of the fact that the dances have been "soo" uninteresting. Maybe they haven't been what we'd call gala affairs but at least the music was there and the chaperones and the janitor to clean up after. Not that there was so very much to clean, because the fact of the matter is that nobody even went.

Of course there were the old faithfuls that turn out at everything so that the whole thing wouldn't be a complete flop. What would really be nice is a few new faces and not kids that go just because they feel that it is their duty or because "Mom" makes them. You pay eight dollars a year student tax money and you ought to get your money's worth and enjoy yourself. The dances just aren't any good if no one comes. Not many intelligent people can disagree to that.

Tomorrow night the Student Council has planned something different, new and, we hope, entertaining, a square dance. Square dancing is really a swell way to spend an evening. It's easy, once you get the swing of it, and when you once get started, you hate to stop. All that's necessary is a "do or die" spirit, and a little rhythm. The Student Council is going to have a five-piece square dance band and a caller, and when you get too tired to move any more, there will be drinks to cool you off.

All the chaperones will be there and the janitor and the old faithfuls. This editorial is not for them. We want YOU there, yes you, and we want you to have a really good time. This is your affair, you senior high students, and it is up to you to make it the thing you always say it isn't. So c'mon, all of you and show the school that you really want a dance that Milne can be proud of.

MILNE
Merry-go-round

By JACKIE

The "W. P." meeting at Moe Moe's house turned out to be one of the gayest events since the beginning of the school year. Those who were there were: Marilyn Miller, Frankie "Flower" Kirk, Betty Bates, Janet Paxton, Ann Graham, Rosada Marston, Jeanne Heron, Janet McNeill, Mary Kilby, Ann Robinson, "Dunc", Eve Morgan, Peg Gallivan, Jackie Pfeiffer, Bob French, Pete Hunting, Scott Hamilton, "Hungry" McDonough, Phil Stoddard, Gene St. Louis, Jack Milton, Aubrey Hudgins, Frankie Belleville, Don (Casanova) Christie, and Keith Hanson.

Janet McNeill and Carol Jacobs went horseback riding, Saturday morning. Carol makes a pretty good pupil according to Mickey.

Al Clow went hunting over the weekend.

Kegglng (bowling to you) was a feature attraction in the weekend of Larry Clarke, Dick Grace and Bob French.

Saturday night Bob French went to a supper and movies.

Don Howard spent a delightful evening with "Flit-Flit" Ford studying Solid.

Doris Long seems to be having a difficult time making up her mind between CBA and Academy.

"State Fair" was honored with the presence of Dick Eldridge, "Timpie" Robinson, Nat Woolfolk, Bob Leslie, Jeanne Fossil and Bob Abernathy.

There are rumors floating around the halls that Loudonville has a nifty Canteen. Friday is the last night so why don't you find out what it's like kids?

Gallivan's party last Friday night is well described with the popular adjective "BWANGGG"! Stoddard and his station wagon, St. Louis bemoaning the loss of a perfectly good coat. Grace and Bull the ping-pong experts, Eve and her cheerleading, and Robinson and her new dance steps all added to the fun.

The Junior High Reception last Friday night was definitely a success because of a large crowd of approximately 150. Almost all attended stag but certainly did not finish the evening that way. Gathering at Laura Lea Paxton's house afterward were Janet Kilby, Ray Cairns, Nancy Betham, Bob Welsh, Christine Ewalt, and seven other freshman boys. At Judy Horton's were Barbara Dewey, Johnny Walker, Lorraine Walker, Dick Briggs and Judy. Other couples going out were Nancy Simmons, Jim Ammenheuser; June Hauf, Paul Richardson; Ann Coniglio, Pat Barns; and Nancy Shaw and Paul Wolfgang.

Several of the Junior High students went away this weekend. Those off were Barbara Leete, who traveled to New York, Anne Carlough, who went to New Jersey and Lois Bingham who went to Lake Champlain. The lucky kids missed a day of school, too.

Alumnews

by Peg

Tom Dyer, RM 1/c, '44 and Dutch Ball, FM 3/c, '44, are now in Cuba on their shake-down cruise. Although they're not on the same ship it has been reported they can wave to each other.

The engagement of Margaret Kirk, '43, to Sgt. Ed Langwig, '41, has recently been announced. At present Ed is home on a 45 day furlough. Bob Beckett, '44, has received his rating of RT 3/c and is stationed at the Navy Pier in Chicago.

Plans to enter Colgate, have been made by Dick Bates, '43. Dick recently received his medical discharge from the Army.

Bill Soper, '43, and Stogie DeMoss, '43 were discharged from the Navy. As yet Bill has no definite plans, but Stogie will enter R. P. I. in the near future.

Lionel Sharp, '45 and Sherman Kimelbolt, '45, are attending Syracuse University. Sherman was home over the week-end.

Johnny Mosher, S 2/c, '45, has been stationed at Okinawa since three days before the big invasion.

Pvt. Bob Gibbons, '45 has just arrived with the occupation forces in Japan.

Chuck Locke, '41, U. S. Marine Corps was flown into Yokosuki which is 10 miles from Tokyo with the occupation forces.

Senior Spotlight

by MOE

DICK GRACE

This Dick Grace fellow is so darned popular and gets around so much that he even had his picture in the last edition of the *Crimson and White*. For this reason, his picture is up-side-down for a little variation this week.

Family tradition sets an all time high in Dick's life. This year Dick is the able president of our senior class. Many of us remember his brother Walt who also filled the same office when he was a senior at Milne. When Dick's father was at Milne he began the family tradition of being president of his class.

Dick is 6' 2½" tall, brown haired, a swell personality and is really on the ball.

Let's start in Dick's sophomore year and take a look at offices he's held. He joined Theta Nu, was president of class in sophomore year and was on the student council. Dick was also on the council, and was vice-president in his freshman year. In his junior year he was a member of the famed swamp gang, treasurer of Theta Nu, Traffic squad Business Manager of the *Bricks and Ivy* and again president of his class. Around came the final year. Dick became a senior and with it came many responsibilities such as; Vice-president of the Student Council; Treasurer of Theta Nu and sports editor of the *Crimson and White*.

It seems that Bill Newton must throw quite a party because that's one of Dick's many likes. Pineapple Sundaes, bowling, W. P. meetings (atta boy, we like 'em too!) Bing Crosby and Alexis Smith are more of his likes.

Dick dislikes seafood, ankle socks with pumps, corney jokes and the cafeteria.

Music is a mainstay in Dick's life, as many of us know. He has been in the choir for three years. The past two years he has gone to Deerwood Music Center at Saranac Lake. This year Dick has a part in the Albany Light Opera. He has taken five years of piano and hopes to go to Cincinnati Conservatory of Music.

Now for life's ambitions and women. Dick hopes to get a P. G. scholarship to Juilliard and would someday like to get a grand slam homerun like Greenburg. The woman must be blond, fast talking and a trim figure.

Dick has fond memories of Lake George and a five day canoe trip with baboes.

Coach Picks Football Team; Complete Uniforms Arrive

Juniors and Seniors Make First String

The football season at Milne is under full swing this week. The squad has held long, exhausting practice for the past four weeks.

Final Squads Chosen

Final squads were listed on Wednesday, October 17. The results are: Team A—Derwent Angier, Don Christie, Scottie Hamilton, Don Howard, "Hubby" Hudgins, Larry Hicks, Don Jarett, Neil McNeill, Bill O'Brien, Gene St. Louis and Gerry Wolfgang. Team B—Bob Arnold, Bill Bull, Bill Farnan, Bill Lucas, Chuck McNutt, Ben Mendel, Bob Leslie, Dick French, Art Stoddard, Don Talbot and Grant Talbot. Team C—George Ball, Ray Cairns, Louis Carr, Bob Clarke, Phil Davy, John Henkes, Al Jones, Don Miller, John Taylor, Art Walker, and Ed Wilson.

Uniforms Arrive

Approximately thirty-five complete uniforms have arrived which include everything from head-gear to shoes. When asked what she thought about the Milne Males with padding, Sally Gaus '47 answered, "They look super but how else would a Milne student look? Oh, those shoulders!"

Those who did not make the regular team are playing games of touch football. Robert L. Brandaur, biology and health supervisor and Eugene L. Freel, English Supervisor, are assisting.

Council Resumes

The Senior Student Council resumed activities this week, with Bill Bull, president of the Senior Council. He was assisted by the newly elected officers. These are Vice President, Dick Grace; Secretary, Phil Stoddard and Treasurer, Barbara Smith.

The Senior High Homerooms have elected the following representatives: juniors, Don Jarret, Kenney Seifert, and Betty Jane Flanders; sophomores Bob Leslie, Shirley Tainter and Don Talbot.

Miss Johnston Instructs Girls

A course on intra-mural sports features Miss Isabelle Johnston of the State College Physical Education Department as instructor.

Girls participating in this course will help Mrs. Tiezen one day a week in directing the varied program of intra-mural sports which are offered to Milne girls.

Hockey for the ninth, tenth, eleventh, and twelfth grades, archery for the Junior High School and badminton in the Page Hall Gymnasium, will be offered on Mondays. On Tuesdays Junior High tennis at Washington Park, and badminton will be the features. On Wednesdays the seventh and eighth grades play soccer, the Senior High girls have archery, and another group participates in badminton. Thursday offers tennis for the Senior High, Junior Life saving and Elementary Swimming at the Y. W. C. A., and also badminton. Hockey for the ninth through the twelfth grades is on Fridays. On Saturday mornings there is horse back riding at the Fort Orange Stables. A course in Senior Life Saving is being held on two nights a week at the Jewish Community Center.

Miss Shaver Discusses The History of Milne

The history of Milne was discussed by Miss Shaver in her Seventh grade Social Studies classes.

She stated that from 1845-1867 it was called the Experimental School.

In 1849 Milne was moved to the corner of Lodge and Howard and the name was switched to the Model School, until the school went up in flames in 1906. After three years in Trinity Church they were moved to the top floor of Draper Hall, in which from 1915-1921 a Junior High school was held along with other grades of high school.

In 1927 Milne became a separate school, taking its name from William J. Milne who for a generation was President of State Teachers College. The school moved to its new quarters in 1929.

Cheering Squads Pick Candidates

"I'm still lame from showing them how they should lead "cheers", said Frankie Kirk, who with her co-captain, Barbara Smith held cheer-leading tryouts on October 10, at 3:25 in the Little Gym. There was a big turnout, with about fifty girls present.

Those chosen for the Varsity group were Eve Morgan, Ann Gramham, Winnie Hauf, Rosada Marston and Ruth Weil. Jan Paxton and Jackie Pfeiffer are substitutes.

On the junior squad are Barbara Leete, June Hauf, Lorraine Walker, Laura Lea Paxton, Doris Long, Natalie Woolfolk, Nancy Simmons, Janet Kilby and Janet Hicks. These appointments were made on the basis of appearance, size, shape and PEP. The Junior Varsity consists of the 8th, 9th, and 10th grades, and only juniors and seniors are on the Senior Varsity.

The first meeting was held at 3:25 on Tuesday, October 16. "Smit-tie" announced that the captains were still glad for suggestions in regard to new uniforms and cheers.

Beverwyck Battle

Football is at last in full swing, and that "full swing" can be taken literally. One swing and Pete Hunting tore the ligament in his shoulder.

It seems that the other boys didn't want Pete to get all of the sympathy so within a few days it was a fight to see who could get battered the fastest. Larry Clarke came in second with a little broken nose. From then on casualties poured in. Don Christie succeeded in straining his ankle, Scott Hamilton acquired a nasty charlie horse, Bill Hayward and Phil Stoddard got their shoulders masticated. (That means chewed up); Bill Bull and John Taylor had luscious shiners which could not be blamed on bumping into doors. Ye gods, who's next!

**Budget Assembly
Wednesday**

The
College Pharmacy
7 NORTH LAKE AVENUE
at Western
Phones 3-9307, 3-9533

The SNUFF BOX

The hockey season is getting well under way now and everyone is practicing for the play days that are being planned. The varsity team hasn't been definitely listed as yet, but there is quite a number of promising players whacking balls around the field.

An invitation from St. Agnes School has been accepted for a playday on Oct. 27. It will be an all-day affair with several schools there to afford some pretty stiff competition.

Milne has sent invitations to Emma Willard, St. Agnes and Kenwood teams to attend a play day here on Oct. 20. It will last all day including several games.

There is therefore a good reason for all these skinned shins, bruised knees and sore muscles that have been dragging themselves around lately. Carol Jacobs determined to keep the ball out of the goal at all costs the other day and so she heroically stopped it with her head. Hence, the nice big lump on her forehead.

Shirley Tainter, who by the way played a very nice game as inner on the senior team last Friday, has offered her services to the Varsity team as water boy, and has already equipped herself with an appropriate dipper. She also wants to cut up the oranges and lemons.

The first class in archery occurred on Wednesday, Oct. 10, but as it was an indoor class there is not too much to report on it. There will be more news about it as soon as the girls go outside. I'll let you know in which direction they'll be aiming just so you can be on the safe side.

The new locks for the girls' locker room have arrived at last and Mrs. Tiezen is stuffing cotton in her ears so she won't hear anyone else say, "Golly, Mrs. "T", do we have to use these? My old lock is so nice." Everyone is having a hectic time trying to remember her new combination and not get it mixed with their old one. Jean Murray had no sooner gotten her new lock than she put the little yellow slip, that bears the combination, into her locker, banged the door shut and proudly snapped the new possession on the handle. Then Mrs. Tiezen had to come a runnin' with her little black book full of numbers. Oh well, I guess we'll get used to it after awhile.

Here's wishing good luck to the Hockey Varsity this year, whoever it may be. Hope every game will be a victory for Milne.

GREETINGS

FROM

YOUR CAFETERIA

Albany Hardware & Iron Co.

39-43 STATE STREET

Complete Sport Equipment

Albany, N. Y.

Phone 4-3154

In-tro-duc-ing

Among the numerous new members of the junior class is a cute brunette from Pleasantville, N. Y. Her name is Frances Dalldorf, who says she likes Milne very much. She thinks it is truly different from any other school.

"Franny", as she is called by her classmates, has many varied "likes". Among them are dancing, dramatics, apple pie a la mode, and a certain man called "Al". She dislikes Regents, homework, and conceited boys. We hope that "Franny" will like Milne, and we hope that her injured leg, (hurt by falling from a barn, she says) will soon be better.

Roger Gross, another newcomer to the junior class, is a former student at Albany High School. During the last four years Roger has attended four different schools located in Pennsylvania and New York. He likes everything about Milne, especially its friendly spirit.

Roger's favorite is sports; in the food line comes chili con carne, spaghetti, and steak. His main dislike is jazz.

If you've seen a strawberry blonde wandering about the halls of Milne and are wondering why you hadn't noticed her before, it's probably because she's a new junior by the name of Carol Spence. Carol born in New York City, has lived most of her life there. Last year she attended the George school, a co-ed boarding school in Pennsylvania.

Carol doesn't have many positive dislikes, but she has many definite likes. One is athletics and another is the sophomore boys. Her ideal man has to be 5' 10" or over, any color hair except black, so long as it isn't growing down the back of his neck, the athletic type, or at least one who likes sports, good looking, and "Just Perfect". We sincerely hope that she finds him.

Ann Adams, another to join this class this year, came from Pelham High School, Pelham, N. Y. She originally comes from Denver Colorado. Ann likes Milne, the kids, and thinks the subjects are O. K.

She likes sports. Along the line of foods, (french fried potatoes are one of her favorites. She dislikes bananas, apples, and working.

This year, out of the new members of the junior class comes Doris Derk. Doris, we were amazed to learn, was born in Wu Chang, China. Her mother and father are missionaries, and Doris lived in China all her life, except for a few years when she came to the United States during the Kindergarten and first grade. When she returned to China, she lived in Hong Kong until July, 1941, when she was evacuated by plane to Chung King, and from there to Chung Tu. Two years ago she came back to America. Last year she attended North High School in Binghamton and in July came to Albany.

Doris' ambition is to go back to China and teach school. She wants to remain unmarried and she dislikes men, especially those who think women are only economic assets.

Our apologies to Don Christie because of the error in the *Crimson and White* on October 2. Don Christie was elected vice president of the senior class and not Larry Clarke.

By Kirk and Bates

Question: When was your most embarrassing moment?

Vera Baker—the time I got lost with a man!!!

Paul Stogaard—to embarrassing to tell—(we wonder).

Jean Hulbert—the time I got hiccups in library.

Ed Van Acker—the time I was interviewed by you.

Mary Mapes—the time I didn't get hugged by the teacher—it was a He.

"Demon"—The time I caught Grace kissing Vera.

Frankie—Looking for "John" at Graham's W. P. riot.

Don Christie—the time I lost the bobby pin—for further information ask "Scotty".

Janet McNeill—When I tried to get into the Klagenia canteen. . .

Dick French—the time I choked Bates.

Joan Morrison—lunch with the Sophomores.

Nancy Lee Clark—At a party and there was another Nancy Clark.

Artie Krouse—My belt broke on top of the May pole.

Nancy Woolfolk—caught without my wraps by visitors.

Nancy Apatnaty—The time B. Govey stepped on my evening dress and ripped it to the waist—it was awful!

G. Wolfgang—When I was tackled and my pants fell down.

Frank Coburn—Swimming at the six mile.

Off the Record

It's Only A Paper Moon—so why get woozy when you see it?

The Navaho Trait—from here to Eddies.

"Till the End of Time"—That's how it looks with Bob and Jean.

I'm Homesick, That's All—what he says in all his letters.

Out of This World—Milne males in football equipment.

I Wish—I could get just one good mark in History.

I Begged Her—Kenny to V.

I Had a Little Talk with the Lord—Ten minutes at Babcock Lake.

I'll Buy that Dream—Becky Bates valedictorian?

Leave the Dishes in the Sink, Ma—Pass word into Mrs. Barsom's class.

Happy in Love—Eleanor and Paul.

Moonlight Cocktail—Or rolling down Moe's front yard.

Rapsody in Blue—B. Y.

Lonely Love—The War Wives of Milne.

Sentimental Journey—Swamp gang marching off to get more medals.

You Always Hurt the One You Love—who hit Pete?

A Kiss Goodnight—Started leaving early, didn't they.

It's Been a Long, Long Time—Senior Class Rings.

What's the Use of Wondering—When the window for the senior room will come.

Style is Dead; Comfort is King

It is not necessary to go to Paris or to Fifth Avenue to see the latest styles. Milne is the center of fashion—a regular fashion plate. From all observations, it seems that style, (The New York City kind) is dead and it is comfort who is king.

Leser and Shaparelli have nothing on these Milne kids with their wrap around tringie skirts (alias the horse blanket, eh Bull?) Scarves to match the skirts are only a gentle hint to the janitor.

The men and their jeans. Hamilton's and McDonough's railroad jackets to match don't prove that they are truly RR men.

"Hey, Honey, your skirt is showing." Bates and her long sweaters. Those white longish woolish socks are still on the top of the popularity list.

Dunc's black suede loafers are really **The Thing**. SHULP-SCUPP GOOP go the old faithful loafers that definitely have character. (Editors note: that's about all they have).

Knee socks are still bumping down the hall. Yellow ones we are having yet.

So many plaid skoits with so many lumber shoits, a plaid Eisenhower jacket in our midst and white skirts with feet marks on them. What say Nancy Lee.

The comments heard on the various attires around Milne halls go something like this: Fred Cook's yaller sweater would knock your eyes out.—Scott Hamilton is wearing a new limp.—Oh, those fuzzy grey sweaters.—Jan Paxton's head band and sweater to match.—Suzy Camp's white blouse and Frankie Kirk's jingley jangley bracelets.

Next week we will be wearing milky, white bandages, huh, football team?

Things to Come

Friday, October 19

12:27—G. A. C. Meeting.

12:27—M. B. A. A. Meeting.

12:27—Junior Red Cross Meeting.

Saturday, October 20

8:30—12:30—Senior Hi reception Miss Nielson, Dr. Moose, Mr. Harwood, Dr. Taylor.

Tuesday, October 23

3:18—Meeting—Dr. Fredericks Office, Dr. Moose, Dr. Cooper, Dr. Taylor, Dr. Snader, Dr. Kenny, Miss Wheeling, Miss Wells.

Wednesday, October 24

3:19—Traffic Squad Meeting.
12:27—Senior Student Council Meeting in little Theater.

Thursday, October 25

1:00—Junior Student Council meeting Little Theatre. School pictures will be taken.

Friday, October 26

9:30-10:30—9th Grade party—Miss Blain, Mr. Harwood, Miss Wheeling.

Say it over again Argon Potassium.

That's for Me—The sigh that rose from senior girls when Don Howard walked in.

I'll be Home for Christmas—Paxtons Post War Heaven.

Bach and Boogie

By Bunnie

Few and far between are the number of new recordings issued in the past few weeks. A new type of record, however, seems to be holding the spotlight as far as the recording business is concerned. It is Victor's new non-breakable record. This type of record is so far superior in tone, strength, and durability to the old type of record that to compare the two is almost impossible. The first and only album to feature this new ruby red record is Serge Koussevitzky's recording of Richard Strauss' tone poem "Till Eulenspiegel's Merry Pranks", Op. 28. Dr. Koussevitzky gives one of the most pleasing and noise free versions of Strauss' fourth work in this form that has ever been issued.

In the vacant popular field the best seller still seems to be Chopin's rejuvenated "Polonaise" by Carmen Cavallero, Perry Como's version of "Till the End of Time", and Bing's recording of "On the Atchinson, Topeka and Santa Fe." A recording that seems to be getting quite a fanfare is the "Hong Kong Blues" by Hoagy Carmichael. This disk is quite the thing. A very recent release is the Vaughn Monroe, Norton Sisters team doing "Serge" (not meaning the above Mr. Koussevitzky). The other side is "Talking to Myself About You". Also issued is Randy Brooks' rendition of "A Kiss Goodnight" with something called "Benny" on the reverse.

An American in Paris—George Gershwin—Artur Rodzinski—New York Philharmonic Orchestra.
Columbia MX—\$2.50

Following the Chopin craze the music of George Gershwin has stepped into the limelight. This catchy work was featured with the "Rhapsody in Blue". The first walking theme of the century and immediately sets the pace. A sunny day in Paris was meant to be enjoyed out of doors, not in museums or churches. Tootlings of the Paris Taxi horns greet our hero as he strides down the Shamps-Elysees. For some reason that Gershwin didn't explain our hero gets homesick, and the orchestra has an authentic case of the blues. However, nostalgic is not a fatal disease nor, in this instance, of overly long duration. Just in the nick of time the orchestra rushes in another theme to the rescue. It is apparent that our hero must have met a fellow American for this last theme is a noisy, cheerful self-confident Charleston. It will be great to get home; but meanwhile, this is Paris.

Handbook for Milne

A new handbook for new Milnites is being written and compiled by the freshmen English classes. Topics have been chosen for individual writing. Some of these include the system of student government, the cafeteria, the correct stairs and the location of the locker rooms. These topics have been edited and copy-righted in class.

An editor and critic have been chosen from each class. To these people will fall the job of compiling the material. Miss Wheeling says that she is well pleased with the progress so far.