

CRIMSON AND WHITE

Volume III, Number 28

Milne High School, Albany, N. Y.,

Friday, May 5, 1933

STUDENT COUNCIL MAKES REPORT JUNIOR NEWS PRIZE SPEAKING CONTEST DRAWS MUCH INTEREST

The total cost of the Junior High school party was; orchestra, \$9; janitor, \$3; invitations \$.25; prizes, \$.40; total \$12.65.

In the meeting, it was suggested that the home rooms should be allowed to go walking during the home room period, but Dr. Fredericks said that it was up to the home rooms and their teachers to decide upon that matter. He also stated that if the home rooms did go walking, the home room teacher had to go with them.

The election for president and officers for the Student Council for next year will be held this month.

GIRLS BASEBALL CLASSES ELECT CAPTAINS

The captains for the girls' baseball classes are as follows:

Seventh grade---Frances Seymour
Eighth grade---Betty Ross
Ninth grade-----Barbara Birchenough

The time scheduled for playing has been announced. The eighth grade will play the ninth grade on May 3, with the first teams competing. The sophomores' second team will play the ninth grade first team on May 4.

ANNOUNCEMENT!

Due to baseball practice, there is a vacancy in the Star dramatics club play, which will be given in assembly June 1. Anyone wishing to try out for the part, see Miss Halter, supervisor of social science, immediately.

HOME ROOM NEWS

Home room 121 is planning to spend a Saturday at Bob Emerich's home.

Home room 127 is planning to buy Japanese prints from Miss Martin. They are also going to change the play that they will give in assembly.

Home room 135 went to Washington Park last Monday and stayed for lunch period and home room period. They took their lunch and played games.

Homeroom 134 also went to Washington Park this week.

The contestants in the prize speaking contest which will be held soon have chosen the following selections:
Barbara Seper--"So Was I".
Virginia Tripp--"The Inventor's Wife."
Norma Kapewich--"A Young Girl's Marriage Views."
Betty Boyd--"The Highwayman."
Wilson Hume--"Lochinvar."
John Hawkins--"Casey at the Bat."
Edmund Haskins--"Seein' Things."
Thomas Parren--"How they Brought the Good News from Ghent to Aix."
Gordon Wendell--

The date will be announced later on the bulletin boards. The judges will be Miss Anderson, Miss Cushing and Miss Johnson.

JUNIOR HIGH SCHOOL PARTY HAS LARGE ATTENDANCE

The Junior High School party, held last Friday night, had a large attendance. Besides dancing, there was an umbrella game which was won by Betty Ross and Neil McCoy. "Going to Jerusalem" was won by Francis Levitz. Then a fashion show was given by the Patchbox club. After this Erastus Davis sang two songs. Besides having one dance where the girls asked the boys, there was card playing for those who did not dance.

REGULAR BASEBALL TEAM TO BE CHOSEN SOON

On Tuesday, May 9, there will be a trial game between two "nines" of the Junior High. The "regulars" will be picked by Coach Baker from these two teams. The game will be played at 3:30 in Ridgefield Park.

TEAM TO PLAY FIRST GAME

The Junior High School baseball team will play its first game next Wednesday on the Beaverwick Park diamond at 3:30. Our team will play the Myrtle Athletic Club.

ENGLISH CLASS TO HAVE AN OUPING

One of the English 8 classes is meeting tomorrow and going on a picnic. Miss Moore and Miss Bergen will go with the class.

STAFF FOR JUNIOR WEEKLY

Editor-in-chief Barbara Birchenough

Managing Editor Ruth Mann

Associate Editors Walter Simmons
Margaret Charles
Betty Ross

Sport Editors Wilbur Barnes
Carl Sundler

Humor Editors Carolyn Hallenbeck
James Nesbitt

Publication Editors John Akullian
Martin Creesy
Bill Norton

Circulation Managers Ethel Gillespy
Jean Graham

Reporters:

7th Grade Lois Blessing
Lois Haynor

8th Grade Milla Hall
Helen Anthony

9th Grade Betty Nichols

RESPECT FOR OTHER PEOPLES PROPERTY

When you see a sign or announcement on a bulletin board, are you supposed to write all over it? Some people have this idea, as you have seen on the "lost and found" announcements. It seems as if some people think that they have to either write their name or something else on these announcements. These cards were not put up to give you a place to write, but to find out what things have been lost or found.

This writing on other people's property is also done on desks, books and magazines which do not belong to us. Desks are often ruined this way. Those desks do not belong to us, so why should we ruin them? This is also the case in library books and magazines. You see some books all marked up and some magazines torn. These books belong to the school and are not for the students to write all over. Besides it is selfish, in that others can't use them. So let's try to respect someone else's property as we would like others to treat ours.

MILNE HIGH CAMPUS

We should all be proud of our school. To be proud of our school we must have something to be proud of. Rules have been made by the officials of the school for the purpose of keeping the school looking well. Some of these rules are in regard to the Campus. If everyone runs all over them, it is only natural that the grass will wither and give a bad appearance to outsiders.

(Continued from last column)

I'm sure that we all want to keep the school looking nice, but we just don't think. If we would all just stop right now and realize how much harm we can prevent by ourselves obeying the rules and reminding others to do so, we will point out our school to others with pride later this spring.

Question Box: "Should the Junior High School club period be longer?"

Ralph Norvell-Yes, because we do not finish our work in a half an hour.

Jane Bulger-Yes, if they do not take our lunch period. We could get a lot more done in a longer period.

Erastus Davis-Yes, because we are always tired and we need a little more time to rest before going to our next class.

John Hawkins-Yes, because our clubs would get more done.

Betty Ross- Yes, because you can't accomplish much in one period a week.

THE SPY

by James Fenimore Cooper

"The Spy," is a fast moving story of the Civil War. It is a story of Civil War days in the south in which a spy dresses as a peddler and learns useful information for the Union Army. The story tells of life in a southern homestead which belonged to an old gentleman and his two daughters. One of the daughters has a sweetheart fighting for the south. It tells how the war affected the entire family and the spy. Fierce encounters with death and thrilling adventures are related.

This book will be enjoyed by girls as well as boys. "The Spy," can be borrowed from the Milne Library

WESTERN UNION

Jr. Crimson and White
Milne High School
Albany, New York

Dear Editor:

Investigated movie stars popular in Milne (stop) Janet Gaynor leads (stop) Jean Harlow, Clark Gable, Ginger Rogers, Gary Cooper neck and neck (stop) that's why they are next (stop) Cantor, Garbo, Shearer, Barrymore, Micky Mouse follow in line (stop) How about Jimmie Durante's "poisonality" (stop) Milne boys prefer sweetness and wisecracks (stop) girls would rather have Gable and Cooper tactics (stop) so would I (stop) "Today We Live", is my idea of a good picture (stop) Crawford, Cooper and Tone together (stop) speaking of heart throbs see Tone (stop) Love and kisses (stop)

Miss Walter Winchell