

CRIMSON AND WHITE

Volume III, Number 7

Milne High School, Albany, N. Y.,

Friday, November 11, 1932

JUNIOR NEWS

TWO JUNIOR HIGH SCHOOL HOME ROOMS HAVE PERFECT RECORDS FOR OCTOBER

Two junior high school home rooms had perfect records last month, Dr. Frederick said. They are the rooms in charge of Miss Moore and Miss Martin, both seventh grade rooms.

Home room 233, another seventh grade room, had only one person who failed to get any extra points for conduct and service in the school. Nineteen out of 20 pupils in this room get marks of 90% or better; only one person failed.

The seventh grade had only three people sent out of classes; the eighth grade had seven; and the ninth grade had twenty-two. Dr. Frederick suggested that the ninth graders improve their conduct. One of the ninth grade rooms had nine people sent out.

JUNIOR HIGH SCHOOL HAS ANNUAL FALL RECEPTION IN PAGE GYMNASIUM, FRIDAY

A reception was given the junior high school last Friday night in the Page hall gymnasium.

The gymnasium was decorated to give the effect of a roof. Cats, witches, and moons were hung down from this roof. All the faculty members attended. Music was furnished by a very good orchestra. Before 11:00 o'clock, when the party broke up, all the decorations were torn down.

JUNIOR HIGH SCHOOL VOTES FOR HOOVER IN STRAW BALLOT ON MONDAY IN ROOMS

The Milne Junior High School straw ballot taken Monday in the home rooms predicted that Hoover would win the presidential election. Tuesday, this prediction was shown to be incorrect.

Some of the homerooms had speeches by candidates before the vote was taken and some discussed the issues. The Socialist candidate received about as many votes as the Democratic one.

ANNUAL JUNIOR-FRESHMEN PARTY TO BE TONIGHT IN PAGE HALL GYMNASIUM

The annual Junior-Freshmen party will be conducted in the auditorium and gymnasium tonight at 7:30 o'clock.

This is the event at which the juniors entertain the freshmen. All members of both these classes are invited to attend. Mr. Raymond, Miss Hitchcock, Miss Conklin, and Miss Anderson will be the Chapparones.

DEBATING CLUB ATTENDS STATE COLLEGE MEET; PLAN FOR DEBATE IN ASSEMBLY

The Debating club attended the debate between State college and the Oxford university Monday night, under the direction of Miss Russ.

John Winne and William Ford made reports on the debate during the club period, Wednesday. It was decided that the subject for the debate which will be presented in assembly on December 2, will be Resolved: That Milne Junior high school should give a citizenship badge as well as a letter for athletics.

Robert Gilson, Niel McCoy, Billy Freedman, Leo Minkin and Herbert Marx will uphold the negative side and John Hawkins, Winne, Ford, Thomas Farran, and John Graham will uphold the affirmative. The timekeeper and the chairman will be chosen from the club.

ORGANIZE SOCCER TEAM

The girls in Junior High school have organized a soccer team. Jean Graham is the captain; Barbara Birchenough, Ruth Mann, Virginia McDermott, Alice Worden, Virginia Sipperly, Cora Randles, Virginia Snyder, Ethel Gillespy, Ruth Treusdale, and Dorothy Thompson are the other members of the team.

The gymnasium suits have arrived and have been distributed. They are Maroon colored tunics with white blouses and sweat shirts. Black stockings and white wool socks complete the costume.

STAFF FOR JUNIOR WEEKLY

Editor-in-chief	Barbara Birchenough
Managing Editor	Ruth Mann
Associate Editors	Walter Simmons Wilbur Barnes Margaret Charles
Sports Editor	Walter Bates
Art Editor	Betty Nichols
Humor Editor	William Norton
Exchange Editor	Carolyn Hallenbeck
Publication Editors	Fred Carr Leland Beik John Akullian
Bulletin Board	Gordon Wendell
Circulation Managers	Sam Munson James Nesbit
Reporters	
9th Grade	Carl Sundler
8th Grade	Milla Hall
7th Grade	Helen Anthony

IDEAS ARE WELCOME

There are many improvements which could be made in Milne which have already been expressed. There is a place however, for many more.

New ideas are what Milne is looking for; new ideas to better the school and make it a school that will rate with the highest of schools. The only way we can do this is by continually adding more improvements.

Most of the pupils have at least one idea on how to better the school and, if the pupils would only tell these ideas to the student council or to the newspapers, probably something would come from them and in that way the pupils would be helping the school.

If the pupils know they are contributing to the school they would take more pride in it and in what the school is doing.

So I urge you to bring any ideas you may have for the betterment of Milne before the Student Council or the paper.
R. M.

WE WANT MORE PARTIES

The Milne Junior High school social events are so few and far between that some of the students don't even know

when there is a party until sometimes the day before. Parties and dances are probably the best way for students to spend their week-end rather than going to the movies. Milne should have more parties and dances on Friday and Saturday nights. Many good times will result and it would be a way of getting money for the school gift. J.W.B.

THE PAPER IN THE MAKING

Eighteen people hold positions on the Junior Weekly staff this year.

The work of the editor-in-chief consists of deciding the general policies of the newspaper and seeing that it is published every week. The managing editor assists the editor, makes out assignments and helps make-up the paper. The associate editors help the managing editor. The sports editor writes all the sports stories for the paper. The art editor has charge of all cartoons and drawings for the paper. The joke column is in charge of the humor editor. Papers from other schools are collected by the exchange editor. She prints any items of interest. The publication editors mimeograph the paper on Thursday afternoon and staple the sheets together. The circulation managers take the papers to the homerooms on Friday. The reporters gather news from all the homerooms and English classes.

Assignments for the members of the club are posted on Mondays and must be covered by Tuesday at 3:00 o'clock. The paper is made-up and the headlines are written in the club period on Wednesday.

These students who work on the paper are doing a big service for their school.

JUNIOR WEEKLY EXCHANGES

The Boiling Pot	Canojcharie
Taconia	Berlin
Broadcaster	East Islip
Walden Hi Notes	Walden
Homer News	Homer
High News	Delmar
The Idler	Rhinebeck
Terrace Tribune	Nott Terrace
Tiger Cub	Hastings High
Record	Mamaroneck
Record	Washington Irving
Lamp	Cobleskill
Sir Bills Bugle	Johnstown

SEVENTH AND EIGHTH GRADE DRAMATICS
 CLUB MEMBERS RECEIVE PARTS IN PLAYS

The seventh and eighth grade dramatics clubs have organized under names, and are planning the plays which they will present in assembly sometime in the future.

The seventh grade club is working on puppets. Lean La Grange, Betty Douglas, and Lois Nesbit were on the committee for entertainment for the club period this week. Half of each meeting is given over to entertainment and the rest of the time to other work.

The "Star Dramatic Club", one of the eighth grade clubs, is learning a play. The Eighth Grade Club, the name given to the other club, will present "The Dear Departed". Parts were assigned after try-outs Wednesday.

SERVICE CLUB ORGANIZED AND ASSIGNED
 DUTIES IN MILNE JUNIOR HIGH SCHOOL

A Service club has been organized in Milne Junior High School. Catherine Hall was elected president and Peggy Kirchner, secretary. Some of the services which the club intends to carry out as duties of the club are: to deliver mail to members of the faculty in Milne, filing, and make announcements. Each member of the club is assigned a duty each week.

LIBRARY CLUB NEWS

The Library club has been discussing the possibilities of making anthologies. Each week the club has been doing practice work on how to use the library and how to charge books.

HOME ECONOMICS NEWS

The Home Economics club which meets on Wednesdays has been learning the simple principles of embroidering. The members of the class are working on dresser scarfs, center pieces, and other handwork.

ANNOUNCEMENT TO HOMEROOMS

The constitution for Junior High School as drawn up by Student Council will be voted on in the home rooms in the near future.

QUESTION BOX

Question: Should the home rooms have newspapers?

Betty Nichols: No, because it takes away interest and news from the Junior Weekly.

Barbara Birchenough: Yes, because it promotes spirit among the homerooms and in the school.

Walter Simmons: Yes, because individual home room notes can be announced easier and more efficiently.

Carl Sundler: Yes, because it gives ideas to the Junior Weekly.

BOOK REVIEW

"The Broad Highway" - Jeffrey Farnol
 by C. H.

The "Broad Highway" by Jeffrey Farnol is an exciting and interesting story of life in England in 1700. It concerns a young man, Peter Vebart, by name, who is left ten guineas in his uncle's will. His cousin is left ten thousand guineas, and whoever marries the famous English beauty will receive the rest of the fortune. Peter takes his money and sets out on the highway. He becomes a blacksmith, found a wife and is accused of murdering his cousin. If you want to find out who murdered his cousin, who his wife was and who got the fortune, read the book. It is in the Milne High school library.

