

CRIMSON AND WHITE

Friday, Nov. 22, 1935
THE MILNE SCHOOL

Albany, N. Y.
Volume VI, Number 6

JUNIOR HIGH SCHOOL JUNIOR NEWS LISTS HONOR STUDENTS

When the marks for the first period were reported, the following were honor students:

Ninth grade

- Room 123: Beth Smiley, Betty Tincher, and Betty Barden
Room 129: David Ellison, and Esther Stulmaker
Room 130: Wilbur French, and Miriam Freund
Room 228: Mildred Mattice, Virginia Kemp, and Jane Grace

Eighth grade

- Room 121: Shirley Baldwin, and Margaret Lacher
Room 227: Evelyn Wilbur, and Jacquelyn Townsend

Seventh grade

- Room 124: Marion Soule
Room 126: Lawrence Mapes
Room 135: Carroll Boyce, and Andrew Brizzell

EIGHTH GRADE HOMEROOMS PLAN DECORATIONS

Homeroom 121 is trying to make the room attractive. The members have voted to hang curtains at the windows and have window boxes. These will be in the class colors. The plants for the window boxes will be brought from home.

Robert Meghreblian is painting a mural for homeroom 127. It will be about three feet by eight feet in size when completed. It is a copy of a picture of adventurers, and contains pictures of characters from famous books, such as, "Tom Sawyer", and "Treasure Island".

BASKETBALL TEAM ELECTS MANAGER

Dick Paland has been elected manager for the Junior High basketball team. No schedule for games has been completed as yet.

CLUB NEWS

The Boys' Cooking club wishes to make a correction, the president is Robert Wheeler. Last Wednesday the boys made baking powder biscuits.

* * * *

Members of the Typewriting club are making covers for their booklets in which they are keeping their work.

(continued on page 2, column 2)

ENGLISH CLASS STUDIES POETRY

One of the seventh grade English classes visited the Education Building on Monday. They went to see the Indian exhibits in which they were interested after they had studied the poem, "Hiawatha", by Longfellow.

This class recently finished studying about Irving's Sleepy Hollow. For project work on that, some students wrote poetry. The following is an example. It is by Dexter Simpson.

"Sleepy Hollow is very solemn:
All its trees are in a column,
It is very spooky there at night
And all the women stay out of sight.
The men ride through there very fast
And always think this is their last.
Ichabod Crane was full of fear
When the headless horseman was very near."

JOINT ASSEMBLY IS PEP MEETING

The joint assembly on Wednesday at 8 o'clock was given by the Hi-Y club. It was in the form of a pep meeting and Mr. Duranty of the Y. M. C. A. spoke on "Supporting Our Team". The managers of boys' and girls' athletic teams spoke about the coming games. The leaders directed cheers and songs.

On Tuesday the Junior high held an assembly at 11:30 o'clock. The program consisted of skits various homerooms were unable to give at the reception.

ENGLISH CLASS IS PUBLISHER

The 8A English class is going to publish a literary magazine. This magazine called the Promethean will appear December 9. It will be full of interesting stories and poems written by members of the class this year. Robert Wheeler and Estelle Dilg are co-editors.

It will be sold to the rest of the school at about 15 cents a copy. Anyone may sign for a copy now. If anyone is interested, he should see Edward Sternfeld, the subscription editor.

CRIMSON AND WHITE STAFF

LESS NOISE, PLEASE

Editor-in-chief	Fred Regan
Associate Editors	Genevieve Williams Leroy Smith
Girls' Sports Editor	Alora Beik
Boys' Sports Editor	Gifford Lantz
Club Editors	Betty Mann Charles Barnes
Student Council	Estelle Dilg
Art Editor	Denner Atwood
Story Editors	Milared Golden Jean Bushe
Circulation Manager	David Fuld
Composing Staff	Alfred Metz Harmon Patten
Reporters	Jennie Swain Shirley Burgess Frank Barron George Proper Edward Sternfeld Stanley Eddison
Faculty Adviser	Miss Ruth Moore
Sponsors	Mary C. Hudson Rosa Peters

Student Council announced Friday that the noise must be stopped. They stated that unless there is less noise throughout the school, serious steps will be taken to secure order. They take the privilege of saying, "Beware!"

?????????
? QUESTION BOX ?
?????????

(Q) May pupils from Milne eat outside of school as long as they return by eleven-thirty?

(A) Dr. Frederick: No, because the faculty is responsible for your welfare.

WORRIES OVER! WORK BEGINS!

CHARACTER SKETCH OF A BOOK

Mimeographers of the Crimson and White rejoice as a new mimeograph machine is purchased. It is for the use of the paper only and will save hours of waiting for college people who formerly used the same machine.

We are choosing a book in the exhibit case in the library. This book was written by Charles R. Knight. It is about prehistoric men and animals. If you know the name of this book, it will prove that you have looked at the exhibit case.

Answer to last week's character sketch is Audrey Guard. Charles Andrews was the winner.

The balance left over from the Crimson and White allowance for the last three years and the money from advertising amounted to \$155, the cost of the new machine. The only handicap now is that we have a machine run by hand instead of a motor so we see many a sore arm coming to those future mimeographers. The machine in the shop has been fixed and will be used by Miss Nicos and the college. With the new machine there will be no waiting or late papers for us.

CLUB NEWS
(continued from page 1)

QUIET, PLEASE!

It would be a good idea to be quieter in the Annex. Such things as breaking paper bags and running around are not necessary. People are trying to eat their lunch and do not wish to be disturbed by a loud shout. We would like to have a lunchroom that is quiet and have the members of the school act like high school students. We should all try to be as quiet as possible.

The Excursion club is going to give an assembly on December 3. The program will be a moving picture about wood pulp. It is entitled "From the Tree to the Newspaper".
* * * *

The Model Airplane club is going to visit the airport Saturday. The members are still working on their airplanes and Miss Eaton has promised the best models a place on the display shelf.
* * * *

The Sewing club is going to have a party on Wednesday. Everyone will contribute ten cents for ice cream and cake. The committee in charge is Janet Clark and Virginia Nichols.

DEADLINE FOR TAX PAYMENT PASSES

Wednesday was the last day on which to pay student tax. Those who have not paid will not receive the newspaper or be admitted to the games. They will be given a chance to explain to Professor Sayles very soon.

ONE SLIP
TOO MANY

