

CRIMSON AND WHITE

FRIDAY, FEBRUARY 24, 1939

ALBANY, N. Y.

THE MILNE SCHOOL

VOLUME IX

JUNIOR NEWS

NUMBER 14

WILD LIFE SHOW TO BE HELD IN ALBANY

A sportsman's show under the auspices of the Wild-Life League of Albany will take place in the Tenth Infantry Armory the greater part of this week. Workmen have constructed a mammoth artificial lake, an authentic Indian village and numerous other exhibits.

The show will feature many prominent people in outdoor life. Among them are David Irwin, who crossed the top of the world with a dog train, and Asher Winch, well-known Adirondack fisherman. It will deal with all phases of outdoor life, including camping, hunting, and fishing.

NEW YORK WORLD'S FAIR TO OPEN SOON

The New York World's Fair is being erected on land reclaimed from swamps and marshes in Long Island. The Fair is expected to open some time in April. Certain companies will erect individual buildings to exhibit their wares, while others will unite together and erect one in which several companies will exhibit. There will also be an entertainment section where they will have some very unusual and thrilling amusements. One that will probably be very popular and thrilling will be the parachute jump which pulls a person up in a parachute fifty feet in the air, and then lowers him gently to earth. This fair will be very educational and thrilling to the people who attend it.

DUTCH VILLAGE TO BE ERECTED

A Dutch village consisting of seventeen two-and-one-half story apartment houses is going to be built at Menands. It will be situated on fourteen acres of land that up until now has belonged to the descendants of Kilian Van Renssalaer. This project will cost \$600,000.

Work on the first of these buildings will begin April 1, and will be finished by October.

This week's issue of the junior high paper is devoted to news outside of Milne.

FATHER HUBBARD SHOWS MOTION PICTURES

Last Wednesday evening Rev. Bernard R. Hubbard, better known as the "Glacier Priest," a geologist at Santa Clara University, presented a group of motion pictures in Chancellor's Hall, under the auspices of Sienna College in Loudonville.

The pictures are a complete history of a year and a half among the eskimos of King Island in the Bering Sea. Father Hubbard said of the inhabitants of this island, "They are the happiest people on earth. There is no divorce, no murder, no suicide, and they are free from the diseases we know in this country."

BASEBALL CELEBRATES 100TH ANNIVERSARY

The new National Baseball Museum at Cooperstown, New York was completed in 1937. Adjoining it is Doubleday Field, named after Abner Doubleday, who in 1839 as a student in the military school there, conceived the idea which resulted in what we know as baseball.

The National Baseball Museum already contains many old bats, balls, and other paraphernalia, as well as a number of old etchings, prints, books and other materials dealing with the national game. Each year the Baseball Writers' Association ballots to select the names of the game's greatest stars, for selection to the "Hall of Fame." Bronze plaques, commemorating the achievements of the men who are honored are displayed in the Museum.

The players so far elected to the "Hall of Fame" are: Alexander Cartwright, Henry Chadwick, George Wright, John McGraw, John Wagner, Denton (Cy) Young, Christopher Mathewson, Grover Alexander, Connie Mack, Napoleon Lajoie, George (Babe) Ruth, Tyrus Cobb, Walter Johnson, and Tristram Speaker.

JUNIOR HIGH DANCE POSTPONED

In an interview with a student council member, it was learned that the Junior High Dance has been postponed until March 10. It was originally scheduled for March 3, but Hi-Y night is to be held then. The dance is to be a sweater and skirt affair, according to the student council member.

FORT CRALO

The oldest building in the U. S. A. is located on the Hudson River. It is Fort Cralo. Years ago when England sent wealthy landlords over to the colonies, the Van Rensselaers built this mansion. It is a sturdy building, marred by battles and storms. The bricks are chipped but it still stands. It is said that years ago the people had a tunnel under the Hudson for a retreat. The Van Rensselaers had a unique way of winning battles with the Indians. In the entrance hall there is a huge trap door. When the Indians attacked, they opened the door, and when the Indians ran in they fell into a dungeon.

George Washington has been entertained and has dined in this building. "Yankee Doodle" was written beside the well in the rear of the mansion. Fort Cralo has a great history, and deserves a great name.

- - - - -

GEORGE WASHINGTON

Standing aloof but not too cold,
 Stood a man strong and bold,
 Honest, upright, just, and true.
 He was a man that all once knew.
 He loved the rich as well as the poor.
 All those in his life did endure.
 Now we celebrate in a modern way.
 February 22nd is Washington's birthday.

----Marion Horton

- - - - -

PARENT OF MILNE STUDENT INTERVIEWED

The other day I interviewed my mother, who graduated from Milne. When she was five years old, she entered the kindergarten department and continued through school. She received diplomas from primary, grammar, high school, and college departments. When asked about the high school life she replied, "Each day chapel exercises started off with the entire student body. The senior class had charge of the recitations. School started at nine o'clock and ended at one-fifteen with a short lunch period before noon. The societies at that time were the Quintillian to which I belonged and Zeta Sigma for girls and Adelphoi for boys. I was literary editor of the Crimson and White and won first honorable mention in the Robert Prym prize-speaking contest. I enjoyed every minute I spent at Milne."

----Dorothy Signer

- - - - -

DEMOCRACY

We Americans do not realize how lucky we are. We can say what we please about the government. Take, for example, a German boy or girl our age. He must keep silent, or he may be arrested and questioned, and possibly sent to one of "Der Fuhrer's" concentration camps. So let us keep our country a democracy.

WORLD'S FAIR OPENS IN APRIL

[p. 2]

The New York World's Fair, largest and most magnificent ever seen, is opening April 1, 1939. It will be visited by millions of people from all over the world. This "World of Tomorrow" gives us a glimpse of what the world will be like many years from now.

Among points of interest are the Hall of Nations, a huge structure in which almost all of the nations of the world are represented; the Ford Motor Building, another magnificent structure which automobiles enter by a long circular driveway which takes them throughout the whole building; and the United States Steel Building, which is a huge rotunda made entirely of steel. Dupont's Wonder World of Chemistry, and the Hall of Communications give us all the new scientific developments. The R. C. A. Building shows us television and the latest developments of radio. One idea of transportation in the future is given us by the Marine Transportation Building, The Transportation Building, and the Aviation Building.

- - - - -

DO YOU KNOW YOUR CITY?

Throughout the city of Albany are many places of great interest. May we suggest the Schuyler Mansion, the Education building, the tower of the State Office Building, the Capitol, the History and Arts Institute, and many other places. In our minds the one that holds the most secrets is the Schuyler Mansion. Here we may see where Washington and Lafayette slept, the part of the stairway where the tomahawk struck, the baby's cradle, old pieces of furniture, and many other objects. We have asked many times: "Are the people of Albany aware and appreciative of their historical city?" Could you answer in the affirmative?

- - - - -

WINGED HIGHWAYMAN

By William Stephen Grooch

Winged Highwayman is the history of a pilot who was one of the first aviators to make the trip from the United States to South America and the Orient by plane. He tells how he started flying in Pensacola and Florida when he enlisted in the Navy. After he was commissioned in flying, he was sent overseas to fight in World War.

After he left the Navy, he joined the Pan-American Airways. He was the first man to blaze the trail from Miami to Buenos Aires. He later flew from the United States to China for the Pan-American to organize the Transpacific Airline to Shanghai. Before the Chinese would consent he had to make a successful commercial flight to the Philippines. Finally on November 23, 1935, the famous China Clipper started her round trip to Manila. Air pioneers' dreams were to come true.