

CRIMSON AND WHITE

Friday, October 30, 1936
THE MILNE SCHOOL

Albany, N. Y.
Volume VII, Number 4

JUNIOR NEWS

SENIOR HIGH STUDENTS HEAD THE LIST OF TAXPAYERS

The following people are the first
to pay their student tax:

# 1	was taken by	Kingsley Griggs
# 2	was taken by	Billy Burgess
# 3	" "	" Richard Swift
# 4	" "	" Jack Hoedecker
# 5	" "	" Lillian Allen
# 6	" "	" Earnest Dixon
# 7	" "	" Virginia Tripp
# 8	" "	" Maeianne Adams
# 10	" "	" Norman Armstein

and the unlucky or lucky (?) thirteen
taken by Robert Emerick.

EIGHTH YEAR HOMEROOMS ELECT

Homercom 135 elected homeroom officers: President, Carroll Boyce; Vice President, David Davidson; Secretary, Elaine Becker; Treasurer, Marianne Adams.

Homeroom 124 anticipates a happy year with Dexter Simpson as President; Robert Sonders as Vice President, and Marion Spul as class secretary.

Homeroom 126 chose their officers as follows: President, Joan Hunting; Vice President, Edward Langwig; Secretary is Bordon Mills.

JUNIOR HIGH RECEPTION

The annual Junior High reception was held last Friday, October 23, from 8 till P.M. in the State College Recreation Center. Entertainment for the evening was supplied by several homerooms who put on short skits.

MISS LEVITZ ANNOUNCES JUNIOR CHEER LEADERS

Frances Levitz after careful selection has chosen the following people for Junior High leaders, this year. The regular cheerleaders are Shirley Baldwin, Margaret Chase, Marilyn Tincher, Robert Wheeler, Edward Sternfeld, and Jerome Levitz. The substitutes are Elaine Becker, Fred Regan, and Donald Summers. Miss Levitz urged:

"Our cheer leaders are excellent, but please remember that the cheer leaders do not do all the cheering. They expect and sincerely hope you will cooperate by coming out to the games and cheering. After all, it's your team and your school and the least you can do is to help them in this little way."

JONES BECOMES HOMEROOM PRESIDENT

Homeroom 121 have elected their officers as follows: President, Russell Jones; Vice President, Jean Bushe; Treasurer, Arthur Bates; Secretary, Margaret Chase; Seargent-at-Arms, Robert Bingham; Student Council members, Donner Atwood and Estelle Dilg; bulletin board committee with Shirley Baldwin as Chairman assisted by Sally Deveroux and Estelle Dilg.

Homeroom 121 is starting their merry year with a party today. The committee in charge consists of: Chairman, Estelle Dilg; Jean Bushe, Charles Barnes, and Arthur Bates.

Homeroom 121 is under the direction of Miss Mary White in the absence of Miss Halter. The homeroom looks forward to many good times with Miss White, for they all think she is a lovely teacher.

Crimson and White
Temporary Staff

* EDITORIALS *

- Editor-in-chief Estelle Dilg
- Associate Editors Jean Bushe
Jerome Levitz
- Memographing David Fuld
- Reporters Gilbert Dancy
Frank Hewes
Betty Hoyt
Betty Mann
Lois Burch
Miriam Boyce
Charles Golding
Walter Griggs
Kenneth Gypson
James Haskins
Frank Hewes
Betty Hoyt
Charles Kosbob
Edward Langwig
Betty Mann
Alice VanGaasbeek
Van Varner

BICYCLE STALLS AGAIN

Last year when school began it was announced that there were new bike stalls and everyone was to be assigned one if he rode a bike to school. When all the stalls were assigned, there were still more bikes. This meant those without bike stalls must leave their bikes unlocked. With the frequent number of bike robberies this, of course, was not very good. After a while however, people would find the stalls they had signed up for occupied when they came to school.

This situation still takes place today. If Student Council is to do some thing about this it's high time it was done. This is a very important matter, and immediate action should be taken upon it.

DEDICATION

The Junior "Crimson and White" wishes to dedicate this first of the year's issues to our last year's editor and chief, Fred Regan. We regret that he is not to be on our staff this year. He has edited and helped edit many editions of the "Crimson and White." All who have worked with him know what a grand person he is. Our staff wishes to think him very much for his two years of service.

ARE WE DEMOCRATIC?

53 Ten Eyck Avenue
Albany, New York
October 27, 1936

Dear Editor:

There are a few facts about Milne that I should like to bring to your attention. Some thing that has been bothering me for a long time is the way the Student Council and the faculty are running Milne. I think that since we're supposed to be a democracy they should let us govern ourselves a little bit more. For instance, the only thing the faculty will let us do is to let us appoint our Student council and decide minor things like parties.

WE INVITE YOUR OPINION

The Crimson and White feel obliged to print any letter or article addressed to the editor, providing the writers name is signed to it. We have the right to change any grammar in the article to make it publishable. If an article is too corrupt we reserve the right to first see the writer to see if any arrangement can be made with the writer to correct it and if not to exclude it from the paper.

One thing that really made me write this letter is the fact that last year the faculty asked us to vote whether or not we wanted the hours changed. When the vote was "no" they changed them anyway. That seems unfair to me. I think that it would not have been so bad if they thought it was necessary and changed the hours, but they deliberately asked us and then didn't pay any attention to us.

CHARACTER SKETCH

Our victim today, has dark hair, is short, does announcing very well, and is in homeroom 127. This person is also a member of the A group.

I am writing this letter in the hope that something can be done about this.

If you can guess who the victim is, please put all entrees in the Crimson and White drawer in Miss Moore's office. The winners will have their names in next week's paper.

Sincerely yours,
Edward Sternfeld