

CRIMSON AND WHITE

Friday, May 7, 1937
THE MILNE SCHOOL

Albany, N. Y.
Volume VII, Number 25

JUNIOR NEWS

SEVENTH GRADE HOME ROOM PRESENTS PLAY

Home Room 224 presented a play entitled "Do You Believe in Luck" in assembly last Thursday. The characters in this one act play were as follows: Jane Crandon, Barbara Rosenthal; Peggy Crandon, Glenna Smith; Jimmie, Billy Lang; Mrs. Crandon, Rita Figarsky; Sofie Jones, Leila Santz; Mrs. Jones, Margaret Hodecker; Marigold Alice, Jean Hevenor; Aunt Penelope, Barbara Russell; Bob, John Jansing; Prof. Livingstone, Philip Snare, a reporter, John Cheeseboro; a newsboy, James Haskins.

The plot was centered around "Aunt Penelope's Opal Necklace". The dialogue was very clever and the acting was good. It seemed as though the whole audience jumped when an unearthly scream was heard announcing that "Aunt Penelope" knew about the missing necklace.

Among those that gave an outstanding performance were Barbara Russell, Barbara Rosenthal, Billy Lang, Rita Figarsky, and Glenna Smith.

WHAT'S THE EIGHTH GRADE GOT THAT THE 7 AND 9 CAN'T SEE?

The second annual (perhaps) Hobby Show will be produced for the parents of the eighth graders this afternoon from three thirty until five o'clock. Martin Edwards, chairman, has assured every one that the show will be a great success.

One of the feature attractions will be the presentation of Mrs. Wiggs thru the kindness of homeroom 126. Mrs. Wiggs will bring her children along also to entertain.

The Milne Library will be the scene of the actions and it is expected to bring many parents.

Prizes will be awarded for the best exhibit, to add a bit of competition.

GIRL SCOUTS TO GIVE TEA FOR MOTHERS

The Girl Scouts of Troop 20 of Milne are giving a tea for their mothers on Thursday afternoon in the large gym.

Editorial Staff

MA

Editor-in-Chief Estelle Dilg
 Associate Editors Edward Langwig
 Jean Bushe
 Composing Staff Miriam Boice
 Ardelle Chadderdon
 Exchange Editor Van Varner
 Club Editors Gilbert Dancy
 Jean Tarches
 Art Editor Alma Brown
 Mimeographing David Fuld
 Humor Editor Walter Griggs
 Reporters Kenneth Gypson
 Charles Golding
 Suzanne Roberts
 Jacquelyn Townsend
 Betty Hoyt
 Marcia Bissikummer
 Marriane Adams

Faculty Adviser Miss Ruth Moore

THEY'RE ALL PHONEY

Maybe some of you students have been hearing rumors of another change of hours next year. These might have cheered up some of you who didn't like the new hours. Well, they're fakes as it has been announced by Dr. Frederick that there will be no such change and that they weren't even planning to.

The rumors traveling around were probably gathered from some eavesdropper who got the wrong idea. You won't have to get up early and petitions probably won't make a change, so you'd better give up.

HUMOR

Friend: "I see you are reading a book on travel."

Reader: "Yes, I'm on a vacation. As I cannot afford to travel, I read travel books and make believe that I go places."

Friend: "But you are reading the book backward."

Reader: "Yes, I'm on the return trip."

Boy: "You remind me of the sea."

Girl: "Because I'm wild, restless and romantic?"

Boy: "No, because you make me sick."

Weekly Pun

Mr. and Mrs. Jolly were going over the month's budget book, checking the expenditures. Mr. Jolly noticed one item reading "Hok \$3", and another, "Hok \$7", besides others scattered throughout the book.

"What are these Hoks?" he finally asked.

"Heaven only knows," replied his wife.

Ma -- that familiar name reminds us again of the annual memorial day for our best friend, our mother. One day, only one day, out of a whole year is set aside to remember our mothers. It really is a shame, isn't it, that for this day only we are kind to that person who is so dear to us. Our tongues are always making us talk about how nice Miss Blank, a school teacher is, but do we often think about how nice our greatest teacher, our mother is? Do we often think of all she does and has done for us? Do we often think of how little we do for her? Remember, won't you, that even though Mother's Day is once a year, our mothers do for us all year. Remember, too, to do the same for them.

STYLES

Whether you spend your vacation on the beach or in a camp you will look smart every minute if you follow these suggestions.

At the beach a bathing suit of course is in order. There are many style bathing suits and so get one to suit your taste. Although you will spend most of your time in a bathing suit you will want to dress up a little in the afternoon. Any wash dress or tub silk will make you feel quite dressed up after the bathing suit. Besides wearing a bathing suit on the beach there are shorts or slacks. With these get a halter so you can get a nice tan.

If you have a camp that is not near a lake or pond you won't need a bathing suit. You may wear slacks, shorts or culottes, though. In the afternoon you will get dressed again as above.

Next week: What to wear while traveling.

CHARACTER SKETCH

He or she is in Home Room 121. He or she is tall, light haired, and is often given to blushing.

Put your answer in the Junior Crimson and White drawer.

The answer to last week's character sketch was Corrinne Edwards of Home Room 130.

ANNUAL OUTING

The annual outing of the Milne boys and girls will be held on June 9. By a vote the excursion won out ahead of the proposed Field Day. The people who want to go will go down the river on the Day Boat to Kingston Point. The admission will be the showing of your student card.