

CRIMSON AND WHITE

Volume IV, Number 17

Milne High School, Albany, N. Y.,

Friday, March 2, 1934

JUNIOR NEWS


MILNE JUNIORS TO PLAY TONIGHT

Tonight at 7:00 o'clock the Milne Juniors will play School 27 on the Page Hall court. The first game Milne played against them the Juniors won by the score of 27-23. The Juniors are expected to win by a bigger score this time because two of the regulars will be back in the lineup. So far Milne has won four games and lost three.

CLUB NEWS

The Newspaper club, under the supervision of Miss Klose and Miss Stetkar, has already organized and is studying the elements of journalism. Janet Bremer was re-elected editor-in-chief of the junior Crimson and White. (For a list of the other officers see the staff names on page 2.) A feature of the Newspaper club this semester is the literary staff who composes the last page of the junior paper.

SOCIAL SCIENCE CLASS COLLECTS INFORMATION

Friday, February 16, The Twelve-o'clock social science class representatives went to the Tax Bureaus of the City Hall and State Office Building for information on taxes. They collected many folders and data. Those who went were Miss Bell, the Social Science Teacher, and Richard Andrews.

The Traffic club which meets in room 129 assigned posts to their members last Wednesday. Their sponsor is Mr. Murphy and their president Thomas Parran. The club is looking for a new member, so that if anyone wishes to join he should see Thomas Parran and Mr. Murphy.

HOMEROOM NEWS

Homeroom 124 is planning their assembly program, which will be directed by Miss Mleczyk.

The Boys Dramatic club, which meets in room 228, have elected the following officers: president, Bob Kilson, vice-president, John Hawking, secretary, Erastus Davis, treasurer, Paul Munson, and Sergeant-at-Arms, Paul Munson. The sponsor is Mr. Willard. The club is planning to present a play soon.

Homeroom 233 is working on a minstrel show which they will present in the latter part of March.

The Debate club, under the supervision of Mr. Christian, had a debate on the subject: Resolved, that the president should be given full dictatory powers. The officers of the club are: president, Wilson Hume, and Sergeant-at-Arms, David Ellison.

NOTICE

On Friday, February 23, the night of the Milne High Party a picture showing the buildings of State College was taken from Draper Hall. Anyone who has any information concerning this picture is asked to communicate with Miss Halter.

The Excursion club which meets in 224 has elected Marjorie Sherman as president. The club is sponsored by Lois Benjamin and Lois Smith, State college students. This afternoon the club will visit a broadcasting station at 5:00 o'clock.

MARCH BIRTHDAYS

The birthdays in March are:

Janet Bremer	2
Frances Bremer	2
Jessie Carlson	20
Virginia Tripp	23
Virginia Kelsey	26
Grace Galleon	28

The ninth grade Dramatics club, which meets in room 227, has elected the following officers: president, Virginia Kelsey; vice-president, Martha Gordon; secretary, Thelma Segall; committee chairman, Frances Levitz. Miss Heffern and Miss Hickey are the sponsors of the club. The members are planning to see "An Old Fashioned Girl," by Louisa M. Alcott, at the Albany High School auditorium soon.

STAFF FOR JUNIOR WEEKLY

Editor-in-chief Janet Bromer
 Managing Editor Richard Andrews
 Associate Editors
 Bernie Swartz Jane Weir
 Christina Bayrouther
 Sports Editor Martin Creevy
 Circulation Editor Billy Burgess
 Publication Editor John Skullian
 Assistant Seldon Knudson
 Composing Staff George Farrington
 Assistant Arnold Rosenstein
 Reporters
 Benjamin Douglas Virginia Mitchell
 Betty Leitch Gordon Robinson
 Virginia Mason Betty Schultz

LITERARY STAFF

Ethel Fasoldt Frances Seymour
 Sylvia Rypins Elizabeth Simmons
 William Saunders Virginia Tripp
 Jane Weir

 PASSING THROUGH PAGE HALL

On Friday morning at 11:00 o'clock students at State College have an assembly in the Page Hall auditorium. The Milne Students disturb them by yelling loudly and banging on the doors. This is very distracting and unnecessary. After all, they have more right to be there than we have since Page Hall is part of State College. When we have assemblies the college students try not to disturb us. It won't hurt us to go outside once a week. If it is very cold we can wear coats.

 QUESTION BOX

Question: Should the Seniors come to Junior High parties?

Betty Reudemann: No, because we can't go to Senior High parties, so why should they come to ours? Besides they are so much older than we are.

Wilson Hume: Yes, because some people have brothers and sisters in Senior High, and can't come without them.

Gordon Robinson: No, because with the Seniors and Juniors in the gym there are too many.

Herbert Marx: Yes, because they let us come to their parties so they should come to ours.

Richard Andrews: NO! If it is a Junior High Party it should be a Junior High Party and not for Seniors, and if there is to be both Juniors and Seniors we should have a combined party.

CLUB NEWS

The Beginner's Dancing Club, under the supervision of Miss Mlexzyk, held its first meeting Wednesday, February 21, 1934. They elected a temporary chairman, Dick Selkirk, and are planning to elect officers for the year at their next meeting. At present they are learning the waltz step.

The Glee Club, which meets in room 320, has elected the following officers: president, Mildred Mattice, vice-president, Virginia Nichols, and secretary, Peggy Norton.

The Typewriting Club, sponsored by Miss Wood, has elected the following officers: president, Helen Anthony; vice-president, Lucille Armstead; secretary, Ruth Corwin.

The Library Club, whose sponsor is Miss Carlson, has elected the following officers: president, Peggy Waterbury; vice-president, Elizabeth Warner; secretary, Gloria Dreis.

The Math Fun Club has elected the following officers: president, Jean McDermott; vice-president, Betty Smith; secretary, Vida Benjamin; Sergeant-at-Arms, John Crawford.

The Boys' Cooking Club was organized this semester by the boys to learn the essentials of cooking. The sponsor of the club is Miss Fillingham. The officers are: president, Wilbur Barnes; vice-president, Jack Beagle; and secretary, Sheldon Bond. During the last meeting the boys learned how to cook bacon and eggs.

The eighth grade Dramatics Club, under the supervision of Miss Stowell, is rehearsing a play. The officers are: president, Betty Holmes; vice-president, Janet Crowley, secretary, and treasurer, Marjorie Pond, and reporter, Lois Nesbitt.

The Math Club, which meets in room 124, has elected the following officers: president, John Gulnac, vice-president, Norma Kopewke, secretary, Harriet Rechter, and Sergeant-at-Arms, Walter Seims.

 SEVENTH GRADE HAS ASSEMBLY

The seventh grades had a combined assembly yesterday at 11:30 o'clock. The program consisted of songs led by Miss Evans. Esther Stuhlmaker played the piano.


LITERARY


WORD OF THANKS.

The literary staff of the junior Crimson and White wishes to thank all those outside of the newspaper club who contributed to our literary page. Anyone who wishes to contribute may leave his article with Miss Moore in Room 229.

Oh, sweet, I saw the dearest wrap!
It's sable and so cheap!
It only costs 200 knives,
And Mildred's cost a heap."
"Well, wifie dear, I'll see if I
Can have it sent up soon."
Lillian Walk.

(Here is a problem submitted by Virginia Tripp for all intelligent Milnites. It should not take you more than four hours to solve this mystery.)

(Here is a thrilling serial mystery story by Billy Saunders, which will make you wait eagerly for the next issue of the junior Crimson and White.)

LITTLE AUBREY WORM

Little Aubrey Worm lived with his father and mother in a little worm-hole. Now you know that worms like nice, sticky weather to go walking in. One day, when it was raining Mamma Worm went to the little wormhole window and looked out.

"Oh, it's nice and sticky and gocey out," she said. "Let's go for a walk."

Papa Worm looked and he too thought it was so nice out that they should go for a walk.

Then little Aubrey Worm looked out and said, "Oh, it is nice and gocey and sticky out. Let's all five of us go for a walk."

Why did he say "all five" when there were only three there? The answer will be in next week.

THE MYSTERIES OF ENGLAND

(A Minute Novel Production)

The fog was so dense that you could not detect the tall, slim figure that drifted through the night. But in a doorway stood an inspector from Scotland Yard, his keen eyes on that figure. This figure wore a long, black overcoat, the collar turned up and an old hat pulled down over his eyes. A minute later a shrill scream pierced the still night air. In a flash the inspector was on the spot! What a horrible sight met his eyes! There on the floor of the butcher shop lay Heinz with a cleaver in his head!

Five minutes later Inspector Malone announced the finger prints on the cleaver were the same as these of Lord Greystoke, a distinguished business man!

When the knocker was dropped against the door of the Greystone mansion, Wellington, the head butler, answered. "Greystoke in?" demanded the inspector. "Yes, sir, but he's retired in his bedroom," was the butler's reply. "How long ago did he go to bed?" asked Malone. "About five hours ago," was the reply. Malone gave a suspecting look at Saunders, the other officer. "You liar!" he roared at the butler. "He was just outdoors." "I beg pardon, sir, you must be mistaken. Did you see him?" asked the butler. "No, but, but well I'll ask the questions and you answer them!" Malone walked straight to Greystoke's room (he had been there before) and looked in. There was Sir Lord Greystoke, sound asleep! "This beats me!" said Malone. "Let's take a look in his laboratory," Saunders replied. The laboratory was a large oak-paneled room, with thousands of chemicals on shelves and many other things around the room. "He's been working on another big experiment lately, hasn't he?"

OUR POETRY CORNER

COMPARISONS

About three million years ago
When Paris yet was new
Said Mrs. Itch to Mrs. Scratch
'My dear, 'twill never do!
I've had this worn-out mammoth suit
For over two long years,
And now that sable coats are in
And springtime slowly nears,
I'll have to ask my hubby for
That gorgeous sable wrap
That I saw down on the Avenue
While Egbert took his nap.
Well, really, dear, I shouldn't stand
Here talking all the while,
Goodbye!" So Mrs. Itch went on
Toward home with a smile.

When Hubby Itch came home that night
She said "How are you, dear?
How does the dinosaur run?
And does he stall in gear?
I tried to use him yeaterday,
But he ran out of fuel.
I wish we had a newer one,
Like Jones' streamlined mule.

(to be continued next week)