

Crimson and White
Junior News

Oct 1931 - Feb 1935

Crimson and White

Volume 28, Number 1.

Friday, October 2, 1931

MILNE HIGH SCHOOL IS UNABLE TO OBTAIN ALL OF IMPROVEMENTS ASKED

Students Asked To Be Careful of All Property in Buildings; New Equipment is Listed

"Times are bad and so we of Milne High school must not expect too much in the way of repairs on our building," Dr. Robert W. Frederick, principal of the Milne Junior High school, said today. "We must take care of what we have and keep our building as presentable as possible for the visitors' eyes."

Dr. Frederick asks every Milne student to be careful of the floors since a special preparation is being used on them. If ink is spilled, it is hard to have it cleaned.

Miss Virginia Smith, Latin critic in the Junior High school, has had two new bulletin boards placed.

Two members of the education department, Dr. Earl B. South, assistant professor of psychology, and Dr. Arthur K. Beik, professor of education, have moved to new quarters in Richardson hall.

Hawley hall, formerly used by the College for assemblies and lectures, will soon be remodeled for a library. It will probably be ready in March.

CRIMSON AND WHITE JOINS PRESS ASSOCIATION OF THE CAPITAL DISTRICT

The board of the Crimson and White accepted an invitation to join the Capital District Scholastic Press Association of New York State and will send delegates to attend its first convention tomorrow at the William S. Hackett Junior High school.

The association is affiliated with the Columbia Scholastic Press association of New York city.

Betty Chapman, business manager of the Crimson and White, will be the official delegate. Others who will attend the sectional meeting are: Jane Buckley, Dorothy Chalker, Margaret Hrouse, Constance McCoy, Donald Finkle, Eleanor Lerner, Betty Masterson, Clara Stutz, Lois Potter, Alice Murray, Rhea Ungerman, Adelaide Marx, Ruth Milas and William May, all of whom are seniors.

Society Has Meeting

Sigma had its first meeting Wednesday.

MILNE LIBRARIAN WILL BECOME BRIDE OF MR. LUTZ, CHEMIST

Miss Marion W. Redway Will Resign from Position Held for Two And One-half Years

Miss Marion W. Redway, who for two and one-half years served the needs of Milne students as librarian, will resign her position in order to marry Mr. George Lutz.

Mr. Lutz is at present working for his degree of doctor of philosophy at Columbia university in chemistry.

Miss Redway is now residing at her home in Ilion. Her plans are indefinite as yet, according to Miss Mary Conklin, supervisor of practice teaching in English.

Miss Betsey Keene will replace Miss Redway as librarian.

BASKETBALL PROSPECTS ARE HIT HARD BY LOSSES CAUSED BY GRADUATION IN JUNE, COACH R. BAKER ANNOUNCES

Although four mainstays of the basketball team were lost by graduation last June, Coach Rutherford R. Baker, Milne mentor, is cheerful about the prospect of a successful season for the coming year.

The men who were lost are: William McCord, Roger Towne, Ronald Smith, and Herbert Wilson.

The regulars of last year who may see service on the court this season are: Kenneth Phelps, captain, Raymond Pafunda, George Rosbrook, Robert Harding, Lee Reynolds, Ray Carvill, William Spelman, Kendall Getman, Charles Getford, and Thomas Watkins.

Substitutes will be chosen from William Blatner, Fenton Gage, Carleton Powers, and Seth Rosbrook.

MISS CONKLIN RECEIVES MASTER OF ARTS DEGREE THIS MONTH FROM COLUMBIA U.

Miss Mary E. Conklin, supervisor of practice teaching in sophomore and junior English in Milne High school, will receive her master's degree from Columbia university in this month.

Miss Conklin spent the past four summers working at the university for her degree.

Staff

Walter Masterson	Editor
John Gage	Managing Editor
Bohea Boom	School Editor
Wanda Johnson	Ass't. School Editor
Margaret Crouse	Alumni Editor
Walter Bauer	Ass't. Alumni Editor
John Milas	Exchange Editor
Margaret Kyle	Ass't. Exchange Ed.
Joe Reynolds	Sports Editor
Spencer Nookes	Ass't. Sports Editor
Dorothy Hornbeck	Junior High Editor
Barbara Birghenough	Ass't. Jr. High Ed.
Elizabeth Woodin	Art Editor
Theodore Matis	Ass't. Art Editor
Robert Harding	Joke Editor
Irving Richter	Ass't. Joke Editor
	Business Department
Betty Chapman	Manager
William Blatner	Assistant Manager

Published weekly by the students of the English III and IV journalism classes of Milne High School, Albany, N. Y.
 Rates: \$1.50 per year, payable in advance.

PAY THE TAX!

Does anyone want to miss basketball, the Crimson and White, or the school session in June? It is doubtful if anyone could answer in the affirmative, for we are all a part of Milne High school. My former student understands about student tax and I imagine it has been explained to the new ones. Each is asked to pay the sum of \$5. for the support of all school activities.

None are compelled to pay the tax, for it is a matter of school spirit, which every student should take as his responsibility. Don't wait until the basketball season to pay your student tax, but pay it when you pay the tuition. The student association needs the money now to start its various functions.

If you pay your student tax by check, make it payable to the Milne Student association and take the money to Miss Nickos.

A NEW PROJECT

With this issue, a new step in the history of journalism is written here. All new attempts, difficulties will be met. Cooperation of supervisors, teachers, and students is necessary if adequate coverage is to be maintained. You can't give a boost, withhold your support, at least.

If you have ideas which may effect an improvement, communicate to the staff immediately. You will receive credit for all you do for the interest of the publication.

Beware, Milnites, of inquisitive brothers and sisters, for our halls are alive with curious reporters. The journalism class is now underway, and secrets are secrets no longer. Perhaps you would like to know a little about the room to which these choice tidbits are hastily brought. Shall we have a look now?

Upon entering, you notice the editor's desk with its many papers, the files, and wire-baskets. These baskets receive our literary efforts, and your secrets. In the right hand corner you spy a long library table upon which are more papers, paste-pots, shears, and a dictionary, the gift of the English department. Shelves will be placed in the room to house reference books.

The printing press consists of a typewriter and the mimeograph machine in Miss Amelia Nicos's office. Mr. Raymond will set up the heading of the paper on his printing press.

Looking toward the door, you see a bulletin board covered with news clippings. These illustrate the various types of leads, stories, and other miscellaneous writings. "Writing For Print" by Harrington and Harrington, the text book, is a valuable piece of equipment. It is the pathway to journalism for members of the class.

Under the advice of Miss Wheeling, head of the English department; Mr. George Rice, editor-in-chief of the "State College News"; and Mr. Samuel Dorrance, editor-in-chief of the "State college Echo", the "Crimson and White" is billed for success this year. How can we fail with this leadership?

ALUMNI NOTES

Three members of the class of 1930 are now studying at State College. They are Esther Davies, Jane O'Connell, and A lverda Beik. ---

Three alumni are at Union College: Burgess Garrison, William McCord, and Paul Beik. ---

Lorna Drowne is studying at the Virginia State College for Teachers. ---

Paul McCormick is enrolled at R. P. I. ---

Emma Grace Webb is enrolled with the employed of New York City. ---

Shirley Walker is attending Mount Holyoke college. ---

Lola Barbour and Ruth Fuller are training for nursing at the Albany Hospital.

PROFESSOR MOOSE RECEIVES PROMOTION
ON FACULTY OF NEW YORK STATE COLLEGE

Mr. Carleton A. Moose has been promoted to assistant professor of physics on the faculty of State College. Mr. Moose formerly held the position of instructor and supervised science teaching in Milne High school. He will continue his duties as supervisor.

Mr. Moose is a graduate of Dansville High school and has taken his bachelor's degree in science at State College and his master of science degree from Cornell university.

TRANSFER OF COLLEGE HOME ECONOMICS
DEPARTMENT RESULTS IN REMOVAL OF
ALL SAVE TWO COURSES FOR THIS YEAR

Transfer of the home economics department from State College will not interfere with courses in home economics at Milne High school this year.

"Advanced Foods" is given for seniors and "Income and Its Management" is also catalogued.

The sole remaining members of the department are Miss May Fillingham, instructor, and Mrs. Florence D. Frear, also an instructor.

Mrs. John Barsam, formerly assistant professor, is now teaching in the schools of Albany.

CONTEST TO CHOOSE MOTTO FOR PAPER
WILL LAST FOR PERIOD OF TWO WEEKS;
BOOK WILL BE AWARDED THE WINNER

The Crimson and White desires a motto and has opened a contest in which every student in the six year Milne High school is eligible to enter.

Students desiring to compete may present their choices to a member of the board of this publication who in turn will pass it on to the judges. The manner of selecting the prize-winning motto has not yet been determined upon, Mr. George Rice, instructor in English, announced. He will award a book to the student whose selection is chosen.

An announcement concerning the contest will be made in assembly by a member of the Crimson and White board.

Class Does Not Present Gift

Due to financial difficulties, the class of 1931 did not make the usual gift of graduating classes to Milne High school.

MANNER IN WHICH MEMBERS OF
FACULTY SPEND VACATIONS IS
LISTED BY THE CRIMSON & WHITE

How does the majority of the faculty of Milne High school spend its vacation during the summer? A collection of vacation stories would indicate that the home town is most popular with the faculty. Trips through the country, however, were enjoyed by many.

Miss Elizabeth Anderson, supervisor of commerce, took a trip through the New England states where she climbed snow-capped Mount Washington.

Miss Goldena Bills, instructor in mathematics, spent the summer at home in Wayland, New York. She took several extended motor trips, however.

Maine seemed to meet with the approval of many of the faculty. Mr. Harlan F. Raymond of the shop and vocational training department, visited Maine as did Miss Crooks who attended Camp May-Mo-Da-Yo.

Miss Lydia Johnson of the Latin department enjoyed many boat trips along the Maine coast. She also spent a great deal of time hiking.

Miss Katherine E. Wheeling, assistant professor of English, stayed at Lake Erie.

Professor John M. Sayles, principal of the six years' Milne unit, enjoyed his summer at Star Lake Inn in the heart of the Adirondack Mountains.

Dr. Robert W. Fredericks, principal of the Junior High school, spent some time motoring and visiting in West Virginia. He also taught in the summer session of State College.

Miss Helen M. Halter, assistant professor of education, returned to her home at St. Louis, Mo. She did some work at Washington university. Miss Smith returned to Mayfield, Ke.

Miss May Fillingham, instructor in home economics, spent the summer at Watertown, N. Y. She also attended National Conclave of Omicron Nu, national honorary economics society, at Detroit.

Graduate work for a master's degree kept Miss Grace Martin of the art department, at the University of Chicago for the duration of the summer session.

Miss Ruth Kelley also spent the summer doing graduate work for her master's of arts degree.

Miss Hitchcock of the physical training department, taught swimming at Camp Anawan on Lake Winnebepesaukee.

Student Tax Shows No Increase This Year

The student tax in Milne High School will remain the same as last year due to a vote of the student body. The tax is five dollars.

The budget for this year was ratified in chapel last year and amounts to \$1825. The "Crimson and White" will receive four hundred dollars; Music club twenty dollars; Satire club twenty dollars; basketball \$250.00; baseball one hundred and fifty dollars; junior high basketball \$100.00; junior high baseball \$100; Ridgefield park \$120; Junior high paper \$100.00; school reception \$100.00; School gift \$5.00; school outing \$360.00;

The student tax is now payable to Miss Nikas, secretary to Professor John M. Sayles.

other officers are: vice-president, Kenneth Wade; secretary, Gordon Kingsley; treasurer, Francis De Tiere; business manager, Fenton Gage; master of ceremonies, Ray Carvell; and sergeant at arms, Kenda L. Getman.

PROMPT PAYERS

Did you know that Betty Chapman, a senior was the first student to pay her student tax, and that David Johnson, a junior, was first to pay his tuition fee. Milnites might well follow their example, it has been whispered in some quarters.

CRIMSON AND WHITE IS NOW NEWSPAPER

Students today will judge the wisdom of changing the Crimson and White from a magazine to a newspaper. In its new form the Crimson and White will appear weekly and will be able to accommodate far more news than did the publication when it came out as a quarterly magazine.

The articles are written by the staff selected by the outgoing board of last year, and the new classes in journalism conducted by Mr. Samuel S. Dorrance and Mr. George P. Rice. The printing and mimeographing will be done by the business staff aided by Mr. Raymond, instructor of the shop. The cuts and sketches are under the direction of the art staff whose names appear on the masthead on the second page.

Copies of the Crimson and White will be sent to about forty high schools for exchange. Some members of the alumni may subscribe for the newspaper. There are representatives from junior high school on the staff, and reporters from all the English classes in the eighth and ninth grades will contribute articles.

Betty Masterson is editor-in-chief and begins her new duties with the aid of Betty Chapman.

FIRST ASSEMBLY TO BE WEDNESDAY

Milne Junior and Senior High school will hold its first assembly jointly Wednesday morning, October 7, at eight o'clock. Either Professor John M. Sayles or Dr. Fredericks will speak.

Programs will be every two weeks, each one being an hour later than the meeting held the previous time. The hour from eleven to twelve o'clock will be excepted.

Programs will be presented by the English classes, the various clubs, and the various organizations.

QUINTILIAN HOLDS FIRST MEETING WEDNESDAY AFTERNOON

Quintilian Literary Society held its first meeting this year Wednesday afternoon. Almost all the members were present. Plans were discussed for a card party to be held in the near future.

Quintilian deeply regrets the loss of its advisor, Miss Marion Way, former librarian.

Quintilian's officers this year are: Alma Terrell, president; Elizabeth Rapp, vice-president; Dorothy Ostrander, recording secretary; Mary Peck, corresponding secretary; Clara Stutz, treasurer; Rhea Ungerman, critic; and Adelaide Marx, mistress of ceremonies; Ruth Lee, marshal; and Marjorie Hamblin, pianist.

Milne High Cafeteria

The State College cafeteria may now be called the Milne High cafeteria too. Milnites have exclusive use of the cafeteria between eleven and twelve o'clock. State College students coming at that time will be excluded, Miss Thompson announced.

The new schedule in use in the cafeteria follows:

11:00-11:30--- Junior High
11:30-12:00---Senior High.

ADELPHOI NEWS

An Adelphei society will conduct its first meeting Wednesday, October 7 to make arrangements for its annual theatre party, and to make plans for the initiation of new members.

Amos Moscrip, senior, was elected president of Adelphei at its annual banquet held at Jack's restaurant June 19. The