

CRIMSON AND WHITE

Volume IV, Number 12

Milne High School, Albany, N. Y.,

Friday, January 19, 1934

SENIOR NEWS

MILNE GIRLS VARSITY PLAYS ALBANY HIGH ON FRIDAY, FEBRUARY 22 nd

At the meeting of the Girls' Athletic Club on Friday, the suits for the Varsity Team and six substitutes were definitely decided upon. It shall consist of crimson shorts, white shirts, crimson sweat shirts with white M's, and white socks.

Twelve girls picked from the Varsity Squad which consists of Birchenough, Campbell, Duffey, Dootz, Fromm, E., Fanning, Graham, Gillespy, Hall, V., Hawkins, Mann, Miller, McDermott, Pitts, Randles, Ryan, Snyder, Vroman, Volk, Wallace, and Bayreuther, will don these suits for the first time in the game against Albany High School on Friday, February 2nd at 4 P.M. in Page Hall Court. A return game will be played on Friday, February 16th on their court when Milne will play their rules (three court).

It was also announced that there would be basketball games with New Era College, the State College Freshmen, and Alumni.

The Crimson and white M's which were awarded in assembly Wednesday were bought for the first time in the history of the G.A.C. and every girl at present in Milne who has received one previously received another on Wednesday so that no partiality would be shown. Also those girls who earned them for the first time this year received one. The Senior High School received seven inch M's while the Junior High School received only five inch ones.

ES

HERSHEY MILK CHOCOLATE COMPANY

The assembly, Wednesday afternoon, was put on by the Hershey Milk Chocolate Company. It consisted of a number of reels which showed a cross section of life in Hershey, Pennsylvania, where the factory is located. The Golf Course, Park, Zoo, and Dance Hall of Hershey were shown.

The making of cocoa, chocolate almonds, Hershey Bars, Bakers' chocolate, and all the other products of Hershey and Company from the growing process to packing them in boxes, was exhibited.

All the materials used in the production from the labels which are printed in the Hershey Print Shop to the cartons in which the finished product is packed, are made right at the Hershey Factory.

ROWDYISM AND SCHOOL SPIRIT DISCUSSED AT COUNCIL MEETING

Milne High School conduct, featuring school spirit and rowdyism were brought before the Student Council at their weekly meeting after the affair had been brought to the President's attention by Prof. Sayles and several members of the faculty.

The Hi-Y was given permission to draw up a set of rules and regulations for order at basketball games. All members of the Council will enforce these rules assisted by the Hi-Y.

Henry Bernet leads a committee assisted by "Peggy" Gill and William Arnoldy to draw up a petition concerning the Reserve System in the school library. This will be presented to Prof. Sayles.

HI-Y CLUB ASKS AUTHORITY TO PUNISH BASKETBALL GAME OFFENDERS

"The Boys' Hi-Y Club in its weekly meeting Tuesday held a most eventful discussion," according to "Sonny" Blackside, president of the organization. The approaching Annual Father, Son and Faculty Banquet was discussed. Plans for a combination Cabaret Dance with the Albany High School Hi-Y were discussed and rejected.

After a fiery discussion concerning the ruffianly conduct of some Milnites after the Draper-Milne Basketball game held Saturday night, a motion from the floor appointed "Bob" Stutz chairman of a committee to request authority from the Student Council to right matters.

Roger Bancroft, faculty supervisor of the Hi-Y, delivered an address on the subject "Cultural Versus Practical Education".

SOPH GIRLS VANQUISH SENIORS IN HARD FOUGHT BASKETBALL GAME

The Sophomore girls came out victorious over the Senior girls in a basketball game played Wednesday afternoon on the Page Hall court. Dot Duffey was captain of the losers, and led the following lineup; Bayreuther, Wallace, Klarsfeld, and Pitts, and Miller. The Sophomores were represented by the following girls; Birchenough, Mann, Graham, Gillespie, Randles, and Snyder. The final score was 9 to 6.

CRIMSON AND WHITE

Henry Barnet, Jr.	Editor-in-chief
Helen Gibson	Associate Editor
Florence Bayreuther	Managing Editor
Sylvia Klarsfeld	Exchange Editor
Dorothy Ann Duffey	Council Editor
Dorothea Stephenson	Alumni Editor
Kenneth Snowden	Humor Editor
Robert Stutz	Sports Editor
Calvin Dutcher	Art Editor
Ganson Taggart	Reporters
Twonsend Taggart	
Barbara Birchenough	
Marjorie Mabel	
Helen Blaum	

Business Department

George W. Cole	Business Manager
Willis Green	Ass't. Bus. Mgr.
Bert Van Maucher	Printer
Robert Haner	Mimeographer
Miss Helen Mahar	Typist

Miss Katherine E. Wheeling
Faculty Advisor

Published weekly by the Crimson and White staff at Milne High School, Albany, New York.

Terms: \$1.10 per year, payable in advance. Free to students paying student tax.

ROWDYISM

It was indeed gratifying to note the enthusiasm with which Milne students greeted the victory of their quintet over Draper, but we sincerely believe that the time has already arrived when a bit of warning and reprimanding is in order. Although we always enjoy seeing Milnites in a happy frame of mind, we still feel that our exuberance should be kept within the bounds of reason, for from all reports, the conduct last Saturday night was anything but proper.

First of all, we believe in being hospitable to our guests, but there can be no doubt that hospitality does not necessitate rowdyism. There can be no reason for Milne students siding with our opponents and especially cheering for them, since in all probability this was done merely for show. Furthermore, it seems inexcusable that such a showing should be made as the whole group made at the end of the game. It was positively disgraceful that a body of supposedly well-mannered people should stampede, riot, and make such an uproar that it was called to the attention of the faculty by several visitors.

It has been customary that in the presence of visitors, we try to display our best manners so as to make the best possible impression. Odly enough, this

axiom holds true after school hours and especially at athletic contests, and undoubtedly if this rule is not immediately heeded, more drastic measures will be taken to keep order.

The Student Council has been asked to take charge of this situation, but we sincerely believe that action could be delayed until after the next game if assurance could be given that there would be no such demonstration.

A NEW TEAM

Certainly there is no one who will doubt that the basketball team deserves a great deal of credit for its recent victories. There can be no greater display of "spunk" than a team rising to victory after losing their first few games.

Doubtless the team had a tough struggle, since already Draper had trounced the Milne quintet and had handed it a severe drubbing. Still our five, certainly not over-confident, had new reserve power due to the stiff workouts recently devised by Coach Brooks.

Milnites can expect big things from their team if all five men function as smoothly as they did Saturday night.

HUMOR

We wonder if George Walter Cole, student at Milne, has a "bee" or a "Bea" in his bonnet.

Teacher: Can anyone tell me how iron was discovered?

Jerry Peterson: A student at Pharmacy College told me they smelt it.

The following letter was received by a mail order furniture company:

Dear Sirs:

I just received the Ouis XIV bed that I recently ordered. Since it is a bit too short for my husband, I am returning it, and at the same time, I request that you send a Louis XV.

Sincerely yours,
My Whotta Husband

Notice

The Easter Vacation will begin Thursday, March 29 and school will be resumed on Monday April 9.

SOCIETY NOTES

SIGMA:

Sigma meeting, Monday opened with quotations from Christopher Morley. Barbara Bladen was elected Marshall and assumed her duties as such. All last semester's officers were unanimously elected to complete the year in their official capacities.

The committees for the Sigma-Quin Dance which is to be held on February 9th were appointed in conjunction with Quin and are as follows: Orchestra-Florence Brenenstuhl, Chairman; Betty Conklin, Jean Anderson, Marjorie Mabel, Tickets-Irma Comfort, Chairman; Louise Morrison, Elizabeth Roosa, Christine Ades. Advertisement - Helen Gibson, chairman; Carolyn Mattice, Frances Hornbeck, Florence Bayreuther. Decorations-Margaret Gill, Chairman; Virginia Hall, Dorothy Clark and Sylvia Klarsfeld.

Jane Ogsbury was appointed to take charge of the ticket office.

ADELPHOI:

At the meeting of the Adelphei Literary Society Monday, it was decided that the Adelphei Annual Banquet would be held at the Madison Manor on February 9th.

Thomas Watkins, President, finished reading the Constitution to the new members.

Milne won its second consecutive victory of the season on Saturday night when it defeated Draper High School from Schenectady with a score of 22 to 19.

The game was a hard fight through out with Milne never gaining a lead of more than five points. The score at half time was 10 to 9 in favor of Milne.

Howard Rosenstein and Richard Thompson both made six points which was the highest score.

QUIN:

A lengthy business meeting in which the coming Quin-Sigma dance was discussed supplementing the ceremony by which Virginia McDermott, Sally Ryan, Carolyn Hallenbeck, and Vivian Snyder took the oath of allegiance.

The date of the Quin-Sigma Dance has been set as February 9th and several committees in conjunction with Sigma have been appointed. They appeared in the Sigma notes.

Helen Gibson and Carolyn Hallenbeck will have charge of the cloakroom. Quotations for the literary program of the meeting were taken from the works of Amy Lowell.

FRENCH CLUB PLAYS "LOTTO" AND HEARS NEWS OF FRANCE AT MEETING

"Lotto", played in French, is a very interesting game, according to Carolyn Mattice, chairman of the program committee for the French Club last Monday. The program, supplementing the game, included the singing of "Le Marseillaise," lead by Olive Vroman, and French news given by Edith Tolman.

New pins and their varying prices were discussed in the business meeting, and the new insignia of "Les Babillards", as drawn by Carolyn Mattice was presented to the society.

STAFF RECEIVES NOTICE OF TENTH ANNUAL MARCH C.S.P... CONVENTION

The staff of the Crimson and White received last week first notice concerning the tenth annual convention of the Columbia Scholastic Press Association in New York. According to this information, the national convention will be held March 8th, 9th, and 10th at Columbia University in Morningside Heights, New York City.

This being the tenth annual convention, a more complete program than ever has been arranged for the 3,000 delegates who convene from all parts of the country. There the annual C.S.P... publications contest results will be announced, and the Crimson and White has already entered this competition, with hopes of receiving first place.

Milne plans to send another delegation to the convention, in accordance with the precedent established two years ago. As in the past, anyone who desires to accompany the staff members may, but their names must be in by February 23.

REGENTS EXAM SCHEDULE ANNOUNCED

For the sake of those students who are taking Regents examinations next week, we publish the following schedule:

- Monday: (A.M.) History B, History C, (P.M.) French II, Typewriting.
 Tuesday: (A.M.) English III, IV, English(Business), Commercial Arithmetic, Commercial Geography, (P.M.) Latin II, III, IV, Shorthand 2.
 Wednesday: (A.M.) French III, Plane Geometry, (P.M.) History A, Chemistry, Commercial Law.
 Thursday: (A.M.) Int. Algebra, Bookkeeping 2, (P.M.) Physics.
 Friday: (A.M.) Solid Geometry, El. Algebra.