

CRIMSON AND WHITE

Volume IV, Number 9

Milne High School, Albany, N. Y.,

Friday, December 8, 1933

JUNIOR NEWS

SOCIAL SCIENCE CLASSES HAVE PROGRAM

December 6, the Social Science class gave a radio program presenting stories of pioneers. The following members of the class took part in the program: Anne Hague, Betty Holmes, Janice Crawford, Altea Wallace, Edith Stevens, Virginia Mason, and Edgar Harding.

CLUB WILL HAVE CHRISTMAS TREES

The 9A Biology Club plans to have a biology Christmas tree. The tree will be decorated with articles pertaining to biology, such as fossils, seeds, leaves, animals made by Tom Farran, and projects made by the class. Members of the class will trim another tree in the usual manner.

CLASSES HAVE BASKETBALL GAME

The eighth grade defeated the ninth grade Tuesday in a game of basketball, with a score of 8 to 6.

The eighth grade team includes the following: Virginia Tripp, Frances Seymour, Elizabeth Simmons, Jean McDermott, Virginia Mitchell, Lois Haynor.

The ninth grade team includes: Virginia Kelsey, Marion Kosbob, Mary Ellen Gillett, Norma Kapwhich, Maria Fayles, Dorothy Harrison.

CLUBS HAVE VARIED ACTIVITIES

Members of the Rod and Gun Club are planning to have a hot dog roast Saturday. The meetings of the club have been held at the Charlton's Farm near the Albany Airport.

Hi-Y has its weekly meeting at two o'clock on Tuesdays. After the brief meeting, the members go to the Young Men's Christian Association to play basketball and swim. They are considering organizing a basketball team. The officers of the club are: President, John Hawkins; Vice President, Wilbur Barnes; Secretary, Neil McCoy.

LIBRARIAN EXPLAINS HONOR ROLL

Miss Eaton, Milne High librarian, has reported that an honor roll is kept in connection with a record of the conduct of classes using the library. The scoring is determined as follows: twenty points for entrance to the room; five points for departure; seventy five for conduct during the period.

"The rules and regulations that I make are determined by the conduct of the group using the room," said Miss Eaton in summing up the situation. She gave as an example the eight o'clock group, who, because of their over ninety average in library conduct are allowed to choose whom they sit by and to speak to anyone without obtaining Miss Eaton's permission.

Miss Eaton says that if the students of the Junior High School want to reach the place where privileges are granted, the students must bring it about themselves. It depends upon every individual to help reach the goal.

HOMEROOM PLANS PLAY

Members of homeroom 128 are practicing a play called Sauce for the Gosslings to be given in assembly January 18. The homeroom is having a discussion today concerning what can be done about the noise in the back of the auditorium during the Junior High School Assemblies.

BASKETBALL BEGINS TONIGHT

The annual basketball game is going to be held tonight with the Junior High School playing Delmar and the Seniors playing Bethlehem High School in the gym at Page Hall.

Homeroom 121 has started again its newspaper, The Star, with William Hotaling as Editor-in-Chief. The board of editors for the first issue are: Wilbur Barnes, Charles Bayrouther, Priscilla Simpson, Joan Ambler, and Seldon Bend.

STAFF FOR JUNIOR WEEKLY

A BOOK TO READ

Editor-in-Chief Janet Premer
Managing Editor Richard Andrews

Associate Editors

Christina Bay- Milla Hall
reuther Lois Maynor
Frances Bremer Elizabeth Simmons
Ethel Fasoldt Virginia Tripp

Circulation Editor Billy Burgess
Assistant Deron Akullian

Publication Editor John Akullian
Assistant Seldon Knudson

Sport Editor Martin Creasy

Composing Staff

George Farrington Arnold Rosenstein
Douglas McKeon Bernie Swartz

Reporters

Benjamin Douglas Sylvia Rypins
Betty Leitch Betty Schultz
Virginia Mason Frances Seymour
Virginia Mitchell Lois Nesbitt
Jane Weir

ENTHUSIASM FOR SCHOOL WORK

If we like a game, book, or play, generally we are enthusiastic about it. When we get excited at a basketball game, we show our enthusiasm by cheering for the team.

Some people seem enthusiastic about doing their work, but when it comes to actually doing their work, they forget they ever cared about it. Let's show some of the enthusiasm for our work that we show for other things.

Question Box

Question: Do you think our traffic system on the stairs is succeeding?

Margaret Simon: Yes. Without this simple method of traffic control, we would be constantly in danger of having arguments and jostling on the stairs, also tardiness to classes.

Vida Benjamin: Yes. There seems to be less congestion and everybody seems to realize that he must obey the rules.

Sister: Did you say you had \$1.00 in your budget for Miss Cellanous? (miscellaneous)

Brother: Yes, I said that.

Sister: But I thought her name was Wheeler.

Have you any Chinese costumes? Bring them to Miss Moore for the Christmas play!

Do you like to read books? Well, even if you don't, here's one you will like.

Perhaps you like stories about poor girls who wish for nice things and rich girls who long for a little country home where they can sit by the fireside and wear simple frocks. You'll find a very interesting story of this in Under the Country Skies by Grace Richmond. This book tells the story of two sweet girls who are cousins and how they--but there, you'd better read the book and find out.

DRAMATICS CLUB PLAN PLAYS FOR ASSEMBLY

The Dramatics club is going to present a play called The Trysting Place in assembly. The date has not yet been decided. The characters are as follows:

Lancelot Briggs--Grace Gallen
Mrs. Fannie Briggs--William Walk
Jessie Briggs--Virginia Kelsey
Rupert Smith--Isabel Buchaca
Mrs. Curtis--Thelma Segall
The Mysterious Voice--Priscilla Simpson
Henry Ingoldsby--Marion Kosbob

The Eighth Grade Dramatics club will present a play called Nevertheless for an assembly program December 19. The characters are:

Louise Cleves--Janet Cole
William Cleves--Richard Selkirk
The Burglar--William Geisel
Prologue--Mary Lou Dappert
Vice Bearers--Betty Holmes
Peggy Jantz

GLEE CLUB HAS PARTY

The Glee Club had a party during the club period November 29. The members have learned a great many new songs and now are learning Christmas carols.

AIRPLANE CLUB BUYS KITS

Members of the Airplane club have bought kits which contain the material with which to make airplanes.

ROOM 233 TO HAVE PARTY

Room 233 is planning to have a Christmas party. The members of the class drew names for the exchange of presents.