

CRIMSON AND WHITE

Friday, Oct. 7, 1938
THE MILNE SCHOOL

Albany, N. Y.
 Volume VIII, Number 1

SENIOR NEWS

The past two Monday afternoons, in the Little Theater, the senior class conducted their first meeting of the year and discussed their plans for the year. The members of the class chose their officers who include:

President. John Galnac
 Vice pres. Robt. Gardner
 Secretary. L. Selwynor
 Treasurer. Walt Plummer
 Serg. at Arms. Walter Seim

The president appointed Richard Paland to investigate the matter of class rings. He was later elected to serve as class business manager. The president also appointed a committee of Janet Clark, Miriam Freund, Ed. Easting, and George Scoville who will submit prospective budgets.

Robert Gardner, chairman of the class night committee will choose his own committee.

****MILNE*STUDENTS*ATTENT****
*****PRESS**CONVENTION******

The Knickerbocker Junior High School of Lansingburgh, Troy, entertained the Capitol District Scholastic Press Association last Saturday. Mr. Richard Lewis, Knickerbocker Press Editor; Col. "Jim" Healey, W & Y news commentator and Mr. Edward Healey, Knickerbocker Press Sunday page Editor addressed the morning session.
 (Cont'd. Column Two)

SOCIAL--PROGRAM--

DATE	EVENT	CHAPERONS
Oct. 14 9:00-12:00	Sr. High Reception	Mrs. Barsan Miss Wheeling Dr. Kinsella
October 21 8:00-11:00	Jr. High Reception	Miss Hayes Miss Martin Dr. Moose
Oct. 28 3:30-5:00	Sigma Rush	Miss Fillingham Miss Eaton
Nov. 18 3:30-5:00	Quin Rush	Miss Johnson Dr. Betz
November	Boy's Societies Initiation	Mr. Raymond Dr. Moose
Dec. 9 9:00-12:00	Adolphus-Theta Nu Formal	Miss Conklin Mrs. Crallin Mr. Snader
Dec. 12 6:30-11:00	Play Rehearsal (Dress)	Miss Conklin Miss Martin Miss Waterbury

The Milne delegation, which included Miss Wheeling, Betty Barden, Edward Landwig, Marcia Wiloy, Shirley Burgess, and Lois Nesbitt, reported that the outstanding speakers of the afternoon session were Mr. A.J. Schabel, who spoke on "Cubs and the News", Mr. B. Winterspoon, whose topic was "The Reporter" and Brother Ralph who discussed "The Misographed Newspaper".

The senior high reception, to welcome the incoming Sophomores, and the first social event of the season, will be held in the State College Commons tonight from 9:00-12:00 P.M. The chaperones will be Miss Katherine Wheeling, Mrs. Anna K. Barsan and Dr. Thos. Kinsella. Paul Parker's orchestra will furnish the music.

Mrs. Crellin Addresses French Club

At the first meeting of the French Club, Mrs. Crellin, French supervisor, entertained the members by an interesting talk about her visit to France.

She spoke about her trip on the Normandie, the largest boat of the French Line, the people in France, and the gay life in Paris. She also explained the money system of the French people.

The members considered plans for the coming year. They intend to invite eligible people into the club as soon as the monthly test marks are in; it will be necessary that one have an average of 80% in French to be admitted.

The officers for this semester are: President—Robert Gardner; Vice-president—Una Underwood; Secretary—Esther Stulmaker; Treasurer—Jane Grace; Sergeant-at-arms—Richard Paland.

Dramatics Organize

Last Friday afternoon in room 228, the Senior High Dramatics Club conducted its first meeting of the year to select officers.

The new leaders are: president, Betty Tincher; vice-president, Robert Wheeler; secretary, Betty Barden; Business manager, Fred Rogan.

Sigma Plans Rush

The Zeta Sigma Literary Society conducted their weekly meeting Tuesday in the Little Theater to discuss and make plans for the rush, which will take place October 28.

The chairman of the different committees include: Margaret Chase, decorations; Nancy Glass, refreshments, and Doris Welsh, entertainment.

TRIBUTE

No doubt most of us have heard of the death of Miss Goldena Bills, a former critic of Junior Mathematics here at Milne.

She had been ill since 1934 and two years ago obtained a leave of absence.

In June 1937 she was a bridesmaid at the wedding of Miss Ruth Moore and John H. Blackburn. She was buried in her bridesmaid's gown.

To a great teacher and a sweet and charming personality we pay tribute may we never forget her.

Russell Jones Heads
Junior Class Officers

John Fink, sophomore president of last year, conducted the junior class meeting last Monday in room 20 Richardson.

The juniors selected the following officers for this year; president, Russell Jones; vice-president, Stanley Eddison; secretary, Evelyn Wilbur; treasurer, Preston Robinson.

The class arranged that a committee of six, with the president in charge, will decide what business is important before all meetings, so that their class time will not be wasted.

G.A.C. Elects Officers

The Girls Athletic Association conducted its first meeting of the year Wednesday in the Page Hall gymnasium.

Officers for the coming year were chosen. They are as follows:

Ruth Rasp, president; Jacqueline Townsend, vice-president; Dorothy Doy, secretary; Joyce Murdick, treasurer; Betty Tincher, mistress of ceremonies; Kay Newton critic; Betty Barden, business manager; Mary Baker, marshal.

Milne Hockey Team Defeats Delmar 2-0

The girls varsity hockey team conquered its old rival, Bethlehem Central, in a game played at Delmar Tuesday. Captain Lillian Eccleshymor scoring in the first half of the game and Virginia Nichols in the final quarter, the final score stood 2-0, in favor of Milne.

The lineup consisted of: forwards, J. Murdick, V. Nichols, K. Newton, L. Eccleshymor, and D. Welsh; half-backs, B. Tincher, R. Rasp, M. Wiloy; full-backs B. Barden, D. Doy; goal, J. Jansing; substitutes; M. Freund and D. Shattuck.

In a previous varsity encounter, the Milne varsity defeated State 4-3.

Hi-Y To Admit New Members

The Milne Hi-Y conducted its first meeting on Wednesday, October 5, at the Y.M.C.A.

President Hunting asked for a vote on new members, and it was decided that anyone desiring to enter could do so by proving that he understood the purpose of Hi-Y. In order to do this an application should be filled out and given to the president.

During the meeting, Mr. Theodore Raymond, adviser of Hi-Y, suggested that Hi-Y be registered with the National Council.

Quinn Outing Tomorrow

The Quintillian Literary Society will attend an outing tomorrow at the home of Mildred Mattice, president, in Slingerlands, if the weather permits. The girls will meet in front of Page Hall at ten o'clock with their bicycles and from there, they will pedal to Slingerlands. Janet Clark and Jean Laymen are in charge of refreshments.

Editorial Staff:

Editor in Chief Betty Barden
 Sr. Associate Editor Chas. Sanderson
 Associate Editor Fred G. Regan
 Art Editor Marcia Wiley
 Chas. McCulloch
 Features Doris Welsh
 Betty Tischer
 Sports Ed. Stockweather
 Ruth Rasp
 Curricular News Bob Wartendyke
 Societies and Clubs Jane Grace
 Alumni News Jane Phillips
 Anita Hyman
 Exchanges Jean East
 City Paper Corres. Carol Boyce
 Doris Holmes

Journalism Class

Business Staff:

Business Manager Herbert Marx
 Printer Newell Cross
 Mimeographers Armon Livermore
 Earl Goodrich
 Typist: Helen Ehman, Harriet Gordon
 Shirley Burgess, Ester Stulmaker

Faculty Advisers:

Miss Katherine Wheeling
 Miss Grace Martin
 Dr. Thomas Kinsella

Director Miss Joan Strong
 Published weekly by the Crimson and White staff at Milne High School, Albany, New York

BACK TO PRESS AGAIN

Stuccato questions from the inquisitive young minds----blue and gold pencils racing over smudged copy---clickety-clack-clack of the old typewriter----fingers inked to the color of Black Sambo: the Crimson and White has begun another year.

You'll find many of the "old faithfuls" from last spring's masthead again: the same staff, but a different paper. Difficulties ensnared us for a few weeks, but we hope to give Milnites a well-written, informative, and enjoyable paper for many weeks to come.

And by the way, the staff will treat Miss Solomon at the office will be glad a suggestion the way we do our gum; "we'll to give you that tax ticket any school day. chew it over thoughtfully."

THEY'RE OFF !!

MISS EATON ANNOUNCES:
 NEW BOOKS ARRIVED

The new books personally selected by Miss Eaton have arrived in the Milne Library. Our annual seventy-five dollar Book Fund allotted us by State College was used to purchase the new collection. These books are:

- Hidden Valley L. Bonit
- Five Proud Riders L. Bonit
- Dick Willoughby Cecil D. Lewis
- Give a Man a Horse Charles Finger
- Sailing for Gold Johnson
- Barry Hinkle
- Making Pictures With a Miniature Camera Jacob Daschin
- Guardmens of the Coast J.J. Fihorly
- Towers in the Mist E. Gondge
- The Yearling Rawling
- European Summer E. G. Sterne
- Good Looks for Girls Cades

Forgetful: Read This

Many a good man has fallen by the wayside, perhaps we might say, been given "the bums rush" while trying to enter a dance without a Student Tax Ticket. We don't promise this will happen to you; however, we suggest, don't forget the ticket if you wish to "trip the light fantastic" as the blue bloods turn out to the Senior High Reception Friday night.

This is just a gentle reminder for the absent minded professor or pupil.

?QUESTION?

Is there a problem on your mind? One that you can't answer, or that you would like to have answered. If so, the Editorial staff will try to find the answer, or print different opinions on the subject from members of the student body and faculty. This is an experiment and we would appreciate any questions and attempt to give you a satisfactory answer.

CROSS WORD PUZZLE

1	2	3	4
5			6
7			
8		9	
10			

TWONGUE TISTER

A tooter who tooted the flute tried to tutor two tooters to toot. Said the two to the tutor, "Is it easier to toot or to tutor two tooters to toot?"

Word JUMBLES

Try these when you're stuck in the Library with nothing to do.
 REAMI NOTINATETE (Movie Title)
 SHALF DOGNR (Comic Strip)

If you can get these, you're good: SALEI, STRTY, PRYTC, YUPSR, DEEHG, NONUI.

PLEASE DO

If you know something that you think would go well in this column, let us have it. Anything goes as long as it's interesting.

Down

- 1.-Preparation used for dyeing
- 2.-finger nails a reddish-orange
- 3.-To choose to an office by vote
- 3.-To cut down.
- 4.- Abr. for Past Participle.
- 6.-To relieve, lighten.
- 9.-Enclosed in a place or state.

Across

- 1.-Tough fiber used for making rope.
 - 8.-To run away from home with a lover.
 - 7.- Recently come into existence or use.
 - 9.-Third pers. sing. pres. ind. of BE
 - 10.To make amends for, redoncile
- A HARDER ONE NEXT WEEK!

EXCHANGES

QUESTION: "Who was the head of the Manchu dynasty in China before the Revolution?"
 Answer: "Fu Manchu."
 ---Ulsterette

W "Did you have the car out last night, son?"
 "Yes, dad. I took some of the boys for a little run."
 "Well, tell the boys I found one of their little lace handkerchiefs."
 ---Exchange

American Tourist (to Indian):
 "White man glad to see red man. White man hopes big Chief is feeling tip top this morning."
 Indian (calling) "Hey Jake, come here and listen to this bozo; he's great!"
 ---Exchange

"Lady," said the beggar, "could you gimme a quarter to get where me family is?"
 "Certainly, my poor man, here's a quarter. Where is your family?"
 "At de movies."
 ---Exchange

WISE WORDS

When a fellow breaks a date he generally has to.
 When a gal breaks a date she generally has two.

--Ye Chronicle

Homework

If a man worked for a penny the first day, 2¢ the second day 4¢ the third day etc., what would be his TOTAL earnings in 30 days. To the one who sends in the nearest correct answer, the CRIMSON AND WHITE will not give as first prize a Buick Sedan or \$3,000 in cash. ANSWER NEXT WEEK.

Dr. Sayles Plays Hookey?

AROUND MILNE

Where was Dr. Sayles the day school opened? We all missed his usual annual pep talk at the opening assembly. He says he was playing hookey. Although we think it would be a wonderful idea, we happen to know that he was really up at Saranac to a Council of School Superintendents. Now you know!

Puzzle?

Perhaps some of you clever Milinites with especially alert minds and particularly bright eyes have noticed lots of fellows standing around the halls with seemingly no place to go and nothing on their minds. You have no doubt wondered why they don't do something besides just stand there. Teachers have also noticed, for they must endure the ever present tramp, tramp in the middle of assignment, and that "on your mark" expression on the faces of more than half the class. At the same time, we must grab all the things on our desks that may be swept away in the mad shuffle at two minutes before the bell. (This, of course is evident only in the senior classrooms, where more than half the population leaves early, with the exception of all the classrooms in which that flash of flashes, Johnnie Fink and that man of all men, Al Metz, appear). If we all looked more carefully at these hall drapers we would notice a proud, beaming look on their fair countenances, and you'd be proud too! (or would you) We are here to inform you bewildered ones that they are not, as it is rumored, (1) working for the Red Cross, (2) victims of the recent air raid with injured limbs and bandages, (3) covering up a hole in the sleeve with a patch, (4) developing their manly muscles with a new strengthening device.

No, these are all wrong. This, little ones, is our TRAFFIC SQUAD, so the next time you see them, or miss a word in class by their mad rush, bear up under it. Just think of our Milne Men going to their posts for the sake of humanity, and the Seventh Graders!

Pretty soon we should be hearing the annual rumor about Girls' Uniforms. When you consider all the nickles we feed that Public Phone near Food Hall, it might not be a bad idea to appropriate some money out of the budget to pay for a regular phone. It'd save the office a lot of bother, too... I wonder why some bright guy never thought of inventing a Victrola needle with a point at each end?... Did you ever notice the scarcity of boys in the Cafeteria? The other day, with every table full, I counted a grand total of exactly three boys... That new milk machine near the Annex is pretty tricky. It'd be more exciting, though, if they put both kinds of milk in it. Then when you ~~put~~ a nickle in the slot you could have fun guessing what flavor will pop out.

Well, here we are with our noses back to the grindstone again and a cold winter setting in. Of course, we are all a year older (except those who aren't) which adds somewhat to our prestige and makes us realize that each and everyone of us is a nut (and we do mean you) in the great wheel of progress in Milne.

The summer vacation has certainly had a great effect on us all. For instance, have you noticed the new poise and dignity assumed by the seniors? (the maximum is two). Or perhaps you are more aware of the proud superiority of one, Donald Q. Geisel, who now owns a snappy sports roadster (or should we say, "sputts" roadster.) We are also sweetly tolerant of the growing numbers of little green tweed creations among the Junior boys and we are pleased to note that they aren't as green as they look (we don't mean the suits). There is just as much chewing gum, chewing the rag and exchanging pins as last year.

And in parting, we might add that it tickles us immensely to see the sophomores scurrying around weighted down by the extra responsibility of being in senior high, the wrinkles deepening on their troubled brows and the light of youth gone forever from their eyes.