

CRIMSON AND WHITE

Friday, March 25, 1938


THE MILNE SCHOOL

Albany, N. Y.

Volume VIII, Number 21


JUNIOR NEWS


Junior High Staff

RADIOGRAMS

Editor	Jerome Levitz
Associate Editors	Miriam Boice Lean Einstein Joan Hunting Adele Bucacha Marilyn Tincher Marianne Adams Helen Hutchinson Catherine Morrison
Art Editor	Sally Levine
Art Editor	Beatrice Raab
Bessie Bookbug	Joseph Rose
Club Editors	Natalie Mann
Humor Editor	Robert Weis
Sports Editors	Robert Rudy
Circulation	Josephine Wilson
Literary Editor	Ethelee Gould
Literary Staff	Melba Levine Joan Manweiler Elaine Gallup Valley Paradise Royden Rand
Composing Staff	Harvey Holmes George Gordon
Mimeographing	

Faculty Advisor
Miss Waterbury

 SPRING IS HERE

At the beginning of this week Spring started. It has started off pretty well. Monday was a beautiful day. The sun was shining and the sky was blue as could be. The grass has started to turn green after its hard winter. Have you seen a robin yet? They say that a robin is a sure sign of Spring. The crocus buds are pushing their heads through the ground and pretty soon they will be blooming. The tulips will soon be up, too. The boys and girls are playing marbles—another sign of spring as is roller skating.

Here's to a marvelous spring and a grand time.

 PRIZE SPEAKING

Last Friday evening Senior High had their annual prize speaking. Prize speaking is fun and provides a means of showing our dramatic abilities.

Prize speaking in general gives one poise and makes one less self-conscious.

It's up to us if we want the contest, so let's get up a petition and get busy.

 NEW COLUMNS

The Crimson and White has started two new columns; they concern the radio programs you hear and the movies you see at your neighborhood theater. We hope they will help you choose your entertainment.

New Horizons

Every Monday night right after the news broadcast at 6:00 P.M., New Horizons is presented over WOKO. Each week a different topic is picked to be discussed. There is always an authority on the subject present with many interesting facts ready. They have discussed everything from prehistoric man to scientific exploration under the sea. If you listen to this program your horizon is sure to expand.

* * * *

First Nighter

The First Nighter is a program on Friday nights at 10:00 on station WGY. This program is always alive and has a good play every night.

Many good actors visit this and turn out first rate performances in the First Night opening. Let's everybody listen to the First Nighter.

* * * *

Big Town

Big Town is on every Tuesday night at 8:00 o'clock over station WSKO. Starting in "Big Town" are Edward G. Robinson and Claire Trevor. It is a story of cleaning up crime in a leading city. Each night is another story, so you won't miss anything if you tune in Tuesday night.

* * * *

A program that I think everybody would like is the Lux Radio Theatre.

This is a play heard every Monday night at nine o'clock over WOKO.

 CINEMANTICS

Of Human Hearts

"Of Human Hearts" is the thrilling story of a country preacher, and his son who is ashamed of him. The leading parts are played by Walter Huston and James Stewart with Beula Bondi taking the part of the mother who wants to be loyal to both her son and her husband.

* * *

Bringing Up Baby

This picture had Cary Grant and Katherine Hepburne as the stars. It was very funny and interesting book. The leopard was very funny too. The leopard got caught in many hilarious incidents such as killing chickens and escaping from their (Cary Grant's and Katherine Hepburn's) car. The leopard was tame. But in the picture a wild leopard escaped. I would recommend this picture to any person with a sense of humor.

CHARACTER SKETCH

The newspaper which carried your last character sketch is getting yellow with age, so I think its about time to bold up another one what with these handsome and beautiful Romeos and Juliets just dying to be described in print. So I'm off to an easy one.

What he or she in homeroom 128 has is blond hair, blue eyes, medium height, and wears different color slip on sleeveless sweaters. This he or she is seen quite often in the prescence of the banking clerk of 128.

If you guess the answer put it on a slip on paper and drop it in the Crimson and White drawer in the English office.

REMEMBER WHEN?

Remember when this article appeared in the Crimson and White?

Carroll Boyce Shows Rare Stamps

The stamp collection of Carroll Boyce is being shown in the Milne Library on the second floor. There are 8 sheets of stamps from his albums including the Century of Progress and the Charter Oak issues. The entire exhibit is very valuable.

POETRY IS FUN

Do you like poetry - or do you think of poetry as something you have to study in English?

Poetry expresses the thoughts of the poet. If the poet's life has been a happy one, his poems will probably be happy. But if his life has been far from happy, you will find his poems are usually morbid. Edgar Allan Poe is an example of the latter kind. Rudyard Kipling spent most of his life in India and you will find that India is the background of most of his poems.

These are several types of poems: narrative, lyric, humorous, tragic, and nature poems. The Cremation of Sam McGee, by Service and The Charge of the Light Brigade, by Tennyson are both narrative poems, but the former is a fantastic poem and quite humorous, while the latter is a tragic poem. Both these poems are favorites of most people

If most people would think of poetry as a way of expressing their thoughts they would find it is fun to read good poetry once in a while instead of a novel. There is a story told by a poem. It is just as much fun to unravel the thoughts in poems as it is to read a "straight" story.

May I say again, "Poetry is fun."

POND, SELKIRK WIN PRIZE SPEAKING

On Friday night, March 18, the members of the school were present to hear eight selections given by various people for the reward for Prize Speaking. The people who took part were Marjorie Pond, Robert Gale, Margaret Chase, Richard Selkirk, Betty Barden, Robert Gardner, Elizabeth Simmons, and Alfred Wheeler. These people all did very well. The judges had a hard time choosing the winners. There were so many good ones. Incidentally, Mrs. John Hall Blackburn (Miss Moore to you) was one of the judges. Mrs. Blackburn was our English Supervisor last year. The winners were Marjorie Pond who recited The Valiant by Holworthy and Richard Selkirk who recited The Congo by Vachel Lindsay.

CLUB NEWS

Some of our clubs are giving club assembly programs soon. The ninth grade Science Club has promised a very good one, but the subject takes up and the date of presentation are deep, dark, secrets. Also, the Gift and Craft Club is to present an assembly program sometime in the future. Everyone should look forward to this because it seems a very hard subject with which to make programs. This club is also having an exhibit Parents Night.

The Shop Club members are progressing very rapidly. Charles Kosbob, Adele Buchaca, Eleanor Harding, and Laura Ann Lyon are making clay animals. Phyllis Reed, Jane Davis, Nancy Hackstasser, and Marian Toole are making leather belts.

The Boys' Cooking Club made Blueberry pudding and the Dancing Club had a St. Patrick's Day party.

The Game Club is having a chess tournament. So far, Joseph Hunting is the winner.

FASHIONS

We have been roaming around school and found that your most popular skirt is pleated and your most popular jacket is bolero.

Jackets which will be seen around town are: boleros, (long and short), collarless fitted, suede, and those with one button fastening it. Of course loads of others will be on parade, but these are the newest.

Capes are sort of old looking for us but "grown ups" will probably wear waist length or three quarter length capes.

Well, Easter will soon be hear, so start planning your spring wardrobe.

HOMEROOM NEWS

DO YOU KNOW???

Homeroom 320 is working on a play. It is a very comical play and the group is having great pleasure in working in it.

Homeroom 233 is planning to see "Tom Sawyer" when it comes to Albany. They are also planning to have a party.

The art class is working on the Snow White masks for the play. They are also working on the play.

Homeroom 124 is decorating their homeroom. They are making plans to dance and see films on Tuesdays.

Do you know that a window was recently broken in Homeroom 136?

Do you know that there are 1500 seats in the stage in Auditorium?

Do you know that Beverly Kemp will soon move to Hartford, Connecticut?

Do you know that Marilyn Fincher and Adele Buchaca are the new art editors of the Grinson and White?

1		2	3	4		5	6	7
		8				9		
10		11	12		13	14		
15		16	17		18	19		
20		21		22		23		
		24		25		26		
27		28	29		30	31		
32		33	34		35			

THANK TO
E.G. 128

ACROSS

DOWN

- 1. A month of the year
- 8. A rowing implement
- 9. First name of an actress on Broadway
- 10. I (objective)
- 12. Nothing
- 14. Location of the national capital
- 15. To be (plural)
- 17. National Education Institute (abbr.)
- 19. Before you can do this puzzle you have to know how to -----
- 21. Opposite of false
- 23. To set free, job----- or
- 26. Skill, especially in painting and music.
- 28. A note in the musical scale.
- 29. Part of meet
- 30. Northeast (abbr.)
- 31. A playing card
- 33. A period of time
- 35. What people read every day.

- 1. A good person
- 2. Post office (abbr.)
- 3. Southern
- 4. Ireland
- 5. Two (a prefix)
- 6. Finish
- 7. One who engages in dishonest business
- 11. before
- 13. Permit (verb)
- 16. Hearing organ
- 18. A boy's name
- 20. Not bright, as in a light
- 22. A vase the Greeks placed the ashes of dead heroes in it
- 24. Under diving boards water is rather---
- 27. Frozen water
- 29. Telephone Rectifiers' Association (abbr.)
- 32. First initials of a famous mystery novelists name
- 34. Associated Press