CRIMSON AND WHITE


Friday, October 12, 1934

THE MILNE SCHOOL

Albany, N. Y. Volume V. Number 2


JUNIOR NEWS

SEVENTH GRADE ELECTS HOMEROOM OFFICERS

ficers are as follows:

Room 227--President - LeRoy Smith Vice-president - Robert Stevenson Secretary - Marilyn Smith Treasurer - David Wilson Student Council Representatives - Jane Vedder and Robert Wheeler. Room 212--

President - Arthur Bates Vice-president - Shirley Baldwin Secretary - Alma Beik Treasurer - Bruce Clements Student Council Representatives - Jean Bush, Donner Atwood. Room 127--

President - Doris Holmes Vice-president - Dorothy Mosher Secretary - Robert Mattell
Treasurer - Robert Stanford
Reporter - Fredrick Regan Student Council Representative - Armon Livermore, Millicent Murphy

> MANY ACTIVITIES IN BOYS GYM CLASSES

Coach Baker has been more than oleased at the attendance at the boys' gym classes. The boys have a choice of playing football or baseball. When cold weather comes, they may choose riding, swimming, basketball, Rod and Gun Club, Traffic Club. There are seventeen memor regular gym work, Since there are so bers in the club, representing almost many activities to choose from, we feel that each person assigned to a gym class should go to every class that he can.

SOCIAL SCIENCE CLASSES ARE WELL UNDER WAY

The social science classes are now week, furing which members may read any novels or travel books pertaining to 1 social science.

JUNIOR COUNCIL HAS OPENING SESSION

LeRoy Smith, Arthur Bates, and Doris
Holmes were elected presidents of the Student Council opened its season last
seventh grade homerooms, Slates of of- Friday with Wilson Hume as presiding officer,

> The first business of the day was to elect a vice-president and secretary. The nominees for vice-president were John Hawkins and Lois Nesbitt. Lois was elected by a majority vote, Both nominees are from Homeroom 124,

> The nominees for secretary were: Gordon Robinson, Peggy Jantz, John Hawkins, and Mildred Mattice. Peggy was elegted.

> There was a discussion of the Junior High budget. Appropriations for clubs and parties were voted upon and approved.

> The approving and chartering of clubs was discussed, The following clubs were approved; Beginners ! Dancing Biology (ninth grade) Boys ! Shop Boys! Tumbling Dramatios Traffic Typewriting

The etiquette, sewing, and stamp clubs were not decided upon, and the Sports Club was temporarily rejected.

Milton Creesy made a report of the Traffic Club. There are seventeen memevery home room.

> MISS WHEELOCK NEW ASSISTANT LIBRARIAN

The new assistant librarian is Miss Ruth Wheelock. Miss Wheelock graduated from State College in 1929. She then getting under way. The 9A class has a taught at Oakwood School in Poughkeep-project on plunning. The seventh grade sie, New York, Last year she earned her has a reading period on Friday every B.S. degree in Library Science at State sie, New York, Last year she earned her B.S. degree in Library Science at State College,

[2]

EDITORS-IN-CHIEF

Virginia Tripp Associate Editor Sports Editor

Fredrick Regan

art Editor

"Best Wishes! to Marjorie Pond_____

Marjarie Pend, known to her friends as "Jerry," returned to Milne last Monday after a serious illness. Her friends hope she will catch up speedily with her group

CHOOSING A CLUB

Once again the time has come to gard dash to the second floor. choose the clubs which we want to join. stampede the library for one of the There are several points to consider in books. making this decision, and the first in importance of these is a consideration of what club offers attractions that are suitable for you.

Sewing, etiquette, debate, newspaper, and dancing clubs are among those offered. If no club on the list is just what you want, start a club which suits

Be sure that the club you enter is David Blaize - Benson not too crowded. A few make a club; a David Blaize and the Blue Door - Benson great many make a mob.

HONOR STUDENTS

Perhaps you noticed in last week's Anne's Surprising Summer - Allee issue of this paper, an article under Calico Bush - Rachel Field
the headline, "Hazel Roberts Heads Last Forgotten Daughter - Snedecker
Year's Honor List." In it were the pu- No Surrender - Sterne
pils' names who had ranked highest in Aramantha (sequel) - Sterne scholastic standing last year. Would Swallowdale - Ransome you like your name to be on that list Land of Promise - Lynn next year—or perhaps to head it? Certainly you would! But to do it you must work hard and get good marks. The persons whose names were on that list did not get honors by playing in class, dis-obeying rules, and not doing the work and really try hard, you will certainly will be announced in the following issue. be one of the pupils who have the highest scholastic standing in his grade.

through high school, you may win a not lie exactly flat on its head. It scholarship to some college. Do you was present at the last student council want to be a success? If you do, now is meeting. Have a care when you meet this the time to begin.

THE QUESTION BOX

Elizabeth Simmons
Bernard Swartz Question Should we have the permit Sports Editor Virginia Mitchell Virginia Mitchell: YES. With permits Humor Editor Frank. Steinhardt there won't be so much confusion in the Student Council Reporter Herbert Marx halls after school. Composing Staff

Hazel Roberts

Patricia Gibson

Circulation and Publication Manager

Billy Burgess

Reporters

Jean Bush

Estelle Dilg

Luth Selkirk-: M. You don't stay after school unless you have to. Those who have to stay are in the rooms anyway.

Mary Winshurst-: YES. Many of us stay just to have some fun, and this causes too much noise and bedlam in the halls Buth Selkirk -: M. You don't stay after and locker rooms after school hours. Janice Crawford - Erastis Davis -: NO. It's too much bother. Franklin Steinhardt -: NO. Most of the time is taken in getting the permit.

LET'S STAMPEDS THE LIBRARY

- "There is no frigate like a book To carry us to lands away .. " -Emily Diskinson

And in the library there are some new books whose titles alone carry us to lands away. There is always a rush for good new books, so let's make a fifty stampede the library for one of the new

NEW BOOKS ADDED TO JUNIOR HIGH LIBRARY

Here is the list of books that Miss Eaton bought especially for the Junior High School:

Books for boys are: Sun-up - Will James Buckaroo - Hess Prodigious Hickey - Johnson Skippy Bedell - Johnson Penrod-His Complete Story - Tarkington

Books for girls are: Anne Alive - Fayerweather

CHARACTER SKETCH

assigned them; they bot them by coopera
If you think you have buessed the time with their teachers and supervi
person described, write your name and sors, and by showing their interest in solution on a sheet of paper and give it school activities. If you do all this to Miss Moore. The name of the winner

He (or she) is a very smart person in all his (or her) studies, being on If you keep up the good work the HONOR ROLL last week. Its hair does noble personage because he (or she) holds your future in his (or her) hands.

FRIDAY, OCTOBER HINETEENTH,

DUILNE JUNIOR HIGH SCHOOL

NINTH GRADE TO HAVE M.SQUER.DE P.RTY

The ninth grade homerooms are planing to have a masquerade party. Each homeroom will provide some kind of entertainment for the others. If possible the party will be held in the Page Hall Cymnasium, in the evening.

JUNIOR COUNCIL HAS SPECIAL MEETING

The second meeting of the Junior student council was called on Tuesday at 11:30. The meeting was postponed from week. The beginners' class is to be held list Friday because of the absence of at 3:30 on Tuesday. The advanced class four minth grade boy representatives.

Gordon Robison was appointed as senior council representative.

Professor Sayles requested council to co-operate with him on Friday in keeping the school in order as the faculty supervisors will not be present.

It was decided that there would be two ninth grade program chairmen, and two assistants. Those selected were John Hawkins and Robert Wheeler. The girls will be chosen on Friday.

Following this business the meeting was adjourned.

PLANS FOR MATH CL.S. ES .. RE M.. DE

Miss Goldina Bills, the mathematics critic, was born in Maryland, New York. She has been teaching in Milne for the last five years.

Right now the math classes are having tests. Later in the year, in connection with the social science department, the seventh grade classes will make a study of the mathematics that are used in the family.

NINTH GR. DE HOL ROOMS START BANKING

The ninth grades plan to have banking start on Wednesday. Room 233 began last Wednesday.

JUNIOR HIGH REPRESENTED IN GIRLS ... THLLTIC CLUB

This year the Junior High School has the honor of having four freshman girls in the G. ... C. These girls were admitted last year after they received their "M." They are: Hazel Roberts, Frances Seymour, Elizabeth Simmons, and Virginia Tripp.

RIDING CL.SSES BLGIN THIS WEEK

The riding classes started this will be at 2:30 on Wednesday.

GIRL SCOUTS ELLCT LE.DERS

The Milne Girl Scout Troop 20 e-lected officers at their first meeting, under supervision of their captain, Mrs. Douglas.

The girls who were elected patrol leaders are Betty Douglas, Marian McCormack, Damia Winhurst, and Susan Poole. These to assist them are Betty Shultz, Ann Hunting, and Frances Seymour. yet they have not elected the troop scribe and treasurer.

BOYS MAKE ARTICLES IN SHOP CLASSES

The seventh grade boys are busy making wall shelves and square metal sugar scoops in their shop classes. The eighth grade boys, who are more advanced, are making different types of sail bours.

LNCLISH CL.SSES SEE "COUNT OF MONTE CRISTO"

The ninth grade English classes, under the supervision of Miss Moore, attended the moving picture, "Count of Monte Cristo." Class discussion concerning the picture took place today.

Staff for the Junior Weekly

Editors-in-chief

Virginia Tripp Elizabeth Simmons Associate Editor Bernie Swartz Girls' Sports Virginia Mitchell
Boys' Sports Richard Game Boys' Sports Art Editor Janice Crawford Herbert Marx Student Council Homor Editor Franklin Steinhardt Circulation Manager Billy Burgess

Composing Staff

Hazel Roberts Patricia Gibson

Reporters

Jean Bush

Genevieve Williams Estelle Dilg

FIRST SCHOOL PAPER IN AMERICA HAD NO NEWS

The first high school newspaper published in this country started in 1829 at the Boston Latin School, the first secondary school in America.

It can not really be called a piewspaper because it contained no news, and had only one page on which were two storics, one beginning:

"There are some who question the propriety of pulling noses and call it an unmanly and unhandsome propensity; but in my opinion it is the noblest satisfaction a man can take on another man who has done him an injury," and ending with the moral, "Acquire impudence by some means or other and you will rise to ominonce."

Comparison of that first newspaper with a modern high school newspaper shows the vast amount of progress made in 101 years.

OUR RECEPTION

Now, when nature is arrayed in brilliant colors, approaches the time when our equally gay school reception comes again.

For the benefit of the seventh Graders, who as yet feel a bit strange and new, we will explain this first social event of the year. Its main purpose is to acquaint the seventh grade with joined the show. Hepatica became hit the other members of the school and fac- friend and defender. Life was thrilling ulty. Usually a skit is given by the with Tony around. He never seemed to Junior High and one by each class of the remember that she was a giant's over-Senior High, then dancing in the gym.

At a party "the more the merrier" and make it a good party.

CHARACTER SKETCH

from last week's character sketch of Wilson Hume, president of the Junior High School, that it is impossible to print all the names.

QUESTION BOX

Should we have a masquerade instead of a plain party for the reception?

Lois Smith: No, the reception should be more dignified than a masquerad would make it.

George Farrington; Yes, it would be a novelty for the school.

Alfred Wheeler: Yes, it would provide more entertainment.

Sylvia Rypens: Yes, it wold be a change. It would give us a chance to use originality.

Adele Corwin: No, some people don't have costumes. It is fairer to the seventh grade to give them an—ordinary reception as we had last year.

A BUSY HOUR

Smash: bang: a bell has just rung: and it's Milne Junior High lunch hour. The college students stand back asainst the wall as the Milne pupils rush by.

The stairs creak beneath them, and the door casings stretch as they all try to enter the cafeteria at once. The traffic officers lift their voices unison of protest but the hurrying crowd docsn't heed them. The chairs squeak, and the voices are raised so that Dr. Fredricks can't be heard when he makes protest.

The food will wait for us; so let's make less noise and be a little more polite.

BOOK REVIEW

"Hepatica Hawks" - Rachel Field

On Hepatica's fifteenth birthday she was an "act" in a traveling freak show. Her only friends were her father, the giant; Miss Titania Tripp, the midet; the performing dog; and the monkey, Chi-chi. Like her father, Hepatica was a gigantic child, standing six feet. Hepatica longed to be like other young people her age, and to have a good time with them.

Then a lively boy, near her ago joined the show. Hepatica became him sized daughter.

But hard times came and at last always holds true; so come on, attend, the show was playing in a Dime Museum in New York City. One day while Hepatica was singing "Listen to the Mocking Bird" her marvelous voice reached the right ear and her show days were over. She re-There were so many correct returns and was successful.

HOMEROOM NOTES

erable steps of Milne marched two verily Hallowe'en party during Hallowe'en week. misinformed seventh graders. They went to their homerooms and waited: Finally the 8:10 buzzer sounded and the two sovclasses where, in their minds, they were to "Get rid of nothing and learn something (rother).

at last rang the eleven o'clock tainment every other Friday.

buzzer. Into the annex and cafeteria stormed the two hundred and two Junior 121 Tuesday the class voted on a name High School students (the two being our for the homeroom. The members decided seventh grade friends). At 11:30 they to call themselves the 'Knights of the thirst for knowledge and "Got rid of nothing and lean scmething."

One o'clcck - the fatal hour. Down to the locker room went the two young 228 The class members announce that the hopefuls. They stopped to leposit their coblins will let loose here very soon at books therein, then out of the building they wont, and in their minds there was still much "nothing" and very little "something."

But strange...there were no other pupils about .. wful thou ht! There was yet another class.

..nd now the puzzle: are the two seventh graders on the N. R. A. or on just another strike?

- Frank Steinhardt

NEW CLUBS H.VE BLEN FORMED

Two new clubs, The Girls Shop Club and The Boys' Cloking Club have been Tormel. The Girls' Shop Club is primarily for the minth graders although . 1ew eighth graders have been admitted. The members are planning to have a brica-brac display.

BASKETB.LL PR.CTICE TO START SOON

Since school opene the boys have been playing football and baseball on the campus. Basketball is to start on November 1.

Last year's term was good, and a better one is expecte. this year. Everyone who thinks he has a chance of making the team is requested to come out for it. These who have no sneaks shoull to to the ceach's office where he may obtain them.

124 The class discussed the question, "Sh uld we have a masquerade or a reguenth graders went lutifully to their lar dance for the reception?" The homeroom voted in favor of the masquerade.

129 The class will meet every Tuesday. It has been decided to have an enter-

solemnly went back to their homerooms Round Table." The president, Arthur and waited: --Waited for twelve o'clock . Booss, will be called King arthur. Other to come so they could satisfy their members will receive names of knights and ladies of his court.

The committee for Hallowe'en conthe two seventh grade knowledge hunters Robert Bingham, Margaret Chase, and marched down the halls of this herorable Stanley Eddison. Margaret Chase and domain on the trail of math. Charles Barnes were appointed to be the room committee.

. Hallowe'en party.

NINTH GRADE SOCCER TEAM ELECTS OFFICERS

Last Tuesday afternoon the ninth grade soccer team elected the following officers: Frances Seymour, captain; Hazel Roberts, business manager; Elizabeth Simmons and Virginia Tripp, advisory bourd.

The advisory board will assist the captuin in choosing different members of the team. By next week the captain, with the aid of the board, will have chosen the team.

HOBBY EXHIBIT GIVEN BY ENGLISH CLASSES

The freshman - English class which meets in Room 228 at ten o'clock is planning a hobby exhibit. Any pupil from the class who so wishes may bring a dis play of his hobby.

HALF-HOLIDAY ENJOYED

Milne Hich school students enjoyed a half-holiday yesterday because of the normal school conference held at State College. The delegates were entertained in the cafeteria from 11:00 to 1:00; consequently Milne High School students had to be home for lunch.