

CRIMSON AND WHITE

Volume IV, Number 3

Milne High School, Albany, N. Y.,

Friday, October 20, 1933

JUNIOR NEWS

EIGHTH YEAR SOCIAL SCIENCE CLASS VISITS NEWSPAPER PLANT

Wednesday, October eleventh, the eighth year Social Studies class, under the supervision of Miss Klose and Miss Pierse, started from Milne High School at 1:30 o'clock for the Knickerbocker Press office.

First, the members of the class had a group picture taken. The picture will appear in the rotogravure-section of the Sunday edition, October 22.

Next, the members of the class went to the press room, where the press made so much noise that they had to shout to one another to make themselves heard. The paper went into the press plain and came out printed, cut, folded, and counted. At the press room of the Knickerbocker Press, fifty thousand papers are printed in one afternoon.

In the printing room, each member of the class was given a free newspaper as a souvenir.

JUNIOR HIGH SCHOOL CLUBS ELECT OFFICERS

The Glee Club has elected its officers for the year. They are; President, Janet Clark; Vice-president, Florence Dunham; Secretary, Virginia Jordan; Treasurer, Janet Bigley; Piano, Miss Hutt; Supervisor, Miss Grow. The club meets in room 320. Plans for this semester have not yet been made.

This year an airplane club was formed by Gordon Robinson. Last Wednesday, under the supervision of Mr. Buckett, the members elected the following officers; Chief Pilot, Lowell Gypson; Assistant Pilot, Jack Jenkins. The club expects to study airplanes and to build both flying and shelf models. The total number of members is eighteen.

The Dramatics Club has not yet organized, since there is such a large membership that it will be necessary to divide the club into three sections; the seventh grade, the eighth grade, and the ninth grade. The sponsors are; seventh grade, Miss Van Hamegem; ninth grade, Miss Abajian.

HOMEROOM PROGRAMS BEGIN

Members of homeroom 129 have planned the following schedule; Monday, business meeting; Tuesday, study; Wednesday, clubs; Thursday, assembly; Friday, study. The pupils in the homeroom have decided to have dues of ten cents a month. They have planned to have a Hallowe'en party Tuesday, October 31.

Pupils in homeroom 121 have decided to have dues of ten cents a month. They have their business meetings whenever necessary.

Pupils in homeroom 127 have made out their weekly program, which is as follows; Monday and Tuesday, study; Wednesday, clubs; Thursday, assembly; Friday, business meeting.

Homeroom 228 has elected the following officers; President, John Gulnach; Vice-president, Mildred Mattice; Secretary, James Kelley.

Homeroom 130 has its business meeting Monday; study, Tuesday; clubs, Wednesday; assembly, Thursday; study, Friday.

Homeroom 135 has a business meeting Monday; study, Tuesday; clubs, Wednesday; assembly, Thursday. The activity for Friday has not been decided. A Hallowe'en party is planned for Friday, October 27.

TRAFFIC CLUB MAKES RULES

The Traffic club held a meeting last Wednesday. With the assistance of President Thomas Farran and Secretary Arthur Smith, posts were assigned. The club rules are as follows:

1. No running in the halls.
2. No eating in the halls.
3. Keep in line on the stairway.
4. No disorderly conduct.

There will be a joint assembly in Page Hall October 25. The program will be given by home room pupils.

STAFF FOR JUNIOR WEEKLY

Editor-in-Chief Janet Bremer

Editors
Associate Ethel Fasoldt
Milla Hall
Frances Bremer
Lois Haynot
Christine Bayreuther
Elizabeth Simmons
Virginia Simmons
Virginia Tripp

Sport Martin Creasy
Wilbur Barnes

Publication John Akullian

Circulating Manager Billy Burgess
Assistant Deron Akullian

Reporters
9th grade Douglas MacKeon
Seldon Knudson
Betty Leitch
Jane Weir

8th grade Lois Nesbitt
Richard Andrews
Edgar Harding
Betty Schultz
Frances Seymour
Sylvia Rypins
Virginia Mason
Virginia Mitchell

7th grade Betty Holmes
Bernie Swartz
Marjorie Pond
Benjamin Douglas

NEW COUNCIL MEMBERS

The new representatives on student council for this year are:

9th grade
121 William Hotaling
Frances Bremer
127 Carolyn Houseman
Mitchell Ford
128 Betty Redeman
Jack Boyale

8th grade
124 Lois Nesbitt
Neil McCoy
135 Virginia Tripp
Billy Saunders
223 Lois Blessing
Erastus Davis

7th grade
130 Benjamin Douglas
Jesse Carlson
129 Virginia Sanford
David Ellison
228 Jane Grace
Donald Geisel

WHAT DO YOU THINK?

Question:
Should we have the first Junior High School party on November 10, an evening reception, or should we have an afternoon reception first?

Answers:
Jean Amber: I think we should have the first Junior High party in the evening as it makes it more of a party.

John Hawkins: I would rather have the reception at night, since there doesn't seem to be as much fun in the afternoon.

Erastus Davis: I want the reception at night because the other receptions were at night.

Frances Seymour: I think it's nicer to have the reception at night because the Seventh Grade will enjoy it more.

Betty Douglas: I would rather have the reception in the afternoon, since more seventh graders could attend.

SUCCESSFUL ASSEMBLIES

Whether or not we shall continue to have Junior High School assembly every week depends upon our behavior in assembly and our attitude toward the programs. It is up to the clubs and homerooms to cooperate in the presentation of programs. Students are urged to begin now to plan assembly programs for the year. If enough programs are planned by the homerooms, we shall be able to have an assembly each week.

Our next assembly will be on October 25. Let's all cooperate to make it a success, since we would all miss the general meeting of the whole Junior High School.