

CRIMSON AND WHITE

Vol. XXXII, No. 4

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 28, 1958

Sr. High Exams Begin Tomorrow

The schedule for senior high exams, which begin tomorrow, is as follows.

Wednesday, January 29

8:30-10:25:

English 9—Rooms 226, 227, 228.
Biology—Rooms 320, 321, 324.
Business Math—Room 233.
Spanish II—Room 130.
French II—Room 127.
Latin II—Room 123.

10:30-12:25:

English 12—Rooms 224, 226, 227, 228.
Physics—Rooms 320, 321.

1:00-2:55:

Foreign Language 9—Room 127.
English 10—Rooms 226, 227, 228.
Introduction to Business—Room 233.
Social Studies 12—Rooms 324, 327, 329.

Thursday, January 30

8:30-10:25:

Social Studies 12—Rooms 324, 327, 329.
French I—Room 127.
Latin I—Room 123.
Spanish I—Room 130.

10:30-12:25:

Math 9—Draper 349.
Math 10—Draper 349.
Math 11—Draper 349.
Math 12—Draper 349.
Business Management—Room 233.
Business Law—Room 226.

1:00-2:55:

Social Studies 9—Rooms 324, 327, 329.
French III—Room 127.
Latin III—Room 123.
Spanish III—Room 130.
Shorthand I—Room 233.
Shorthand II—Room 235.

Friday, January 31

8:30-10:25:

Science 9—Rooms 320, 321, 324.
English 11—Rooms 226, 227, 228.
Social Studies 10—Rooms 127, 128, 129.

10:30-12:25:

Bookkeeping I—Room 233.
Chemistry—Rooms 320, 321, 324.

1:00-2:55:

Conflicts.

Societies Fete New Members

Quin and Sigma installed their new members at recent banquets. Sigma's banquet was held at The Hot Shoppe on January 13, and Quin's took place at Herbert's on January 16.

New members provided the entertainment at each banquet. The Sigma girls opened their program with a song, did a parody of Miss Murray's exercises among other acts, and closed with an original song.

The Quin girls put on a performance that included many songs, pan-

Council Backs Charities

To Sponsor Drive

Senior Student Council president Bob Killough does some fishing in the Charity pool as Council vice-president Dick McEwan looks on.

The Senior Student council will launch this year's charity pool drive with an assembly on February 13. The Cancer fund, the Heart fund and the Mental Health fund are the charities in the pool.

The goal for this year's drive is to top last year's revenue, which totalled about \$195. All money collected in Milne will be divided equally among the three charities.

A large "thermometer" will be placed in the first floor hall, and its temperature will rise as donations increase. Another fund-raising device will be a large kettle which will also be placed in the hall and which will serve as a receptacle for as many contributions as Milnites wish to make in this manner.

Hi-Y has already donated \$16.00 of the proceeds of its November 16 dance to the Charity pool.

The Senior Student council sincerely hopes all Milne students will contribute as much as they are able to make the Charity pool drive a huge success.

The council recently chose Jan Welt to represent Milne as disc jockey on the new "Mary Ellen Calling" show on WABY. Jan will broadcast Milne news when he appears on the show. Bill Airey, Mary Lou Bentley, Don Hallenback, Jon Harvey, Bob Phillips and Ted Woodard will comprise a committee to gather news for the program, and this committee will work with Fred Taylor of the council.

The faculty approved a \$102.40 budget request from the Bricks and Ivy. This money will be used to pay a deficit incurred by last year's staff.

Milne will put out a student council newspaper in April for the Capital District Student Council association. Jed Allen, Jane Armstrong and Bob Blabey make up the committee which will work on this project.

Jr. High Gives Dance, Plays

The Junior Student council sponsored a junior high dance called the "Mad Mad Whirl" January 24. The dance was a Bermuda shorts, sock hop affair and lasted from 7:30 to 10:30 p.m. in Page hall gym. Al Markowitz and Lois Goldman were host and hostess. Committee heads were Steve Rice, refreshments; Janice Lenda, entertainment; Al Markowitz, decorations; and Dave Blabey, posters and clean-up.

The Junior Student council is planning two plays to be staged by junior high students with the help of Mr. Kraus. Al Markowitz heads a committee to find two good plays.

College-Bound Seniors Compete

Many seniors are currently busy taking tests to determine their scholastic aptitude and achievement, and are generally making preparations for college. Most college-bound seniors have completed their applications, and a few have already been accepted by colleges.

Ithaca college has accepted Cynthia Frommer, and Endicott Junior college has accepted Sue Goldman.

Eight seniors will vie for honors in the first annual math contest of the Upper New York State Section of the Mathematical Association of America and the Society of Actuaries. Harold Chambers, Roger Dewey, Larry Kupperberg, George Lejnicks, Igor Magier, Bill Reepmeyer, Ed Sells and Jean Verlaney will compete in the contest, which is to be given in Milne March 27.

The Milne math department will proctor the exam and score all papers. The student submitting the highest ranking paper in Milne will receive a certificate from the Upper New York State Section of the Mathematical Association of America, and the three highest ranking papers submitted in Milne will be considered for recognition in this area.

Many seniors took the January 11 Scholastic Aptitude test of the College board and the New York State Regents Scholarship exams, which were given January 23 and 24.

tomimes, soft shoe dances, and which was highlighted by the group singing "Dem Bones" by the Quin "cemetery."

Look What's Coming

Monday, February 3

Conference and guidance day.
Basketball—Chatham at Milne.

Tuesday, February 4

Second semester begins.

Wednesday, February 5

Tuition to be collected in Main office.

Thursday, February 6

Career Series—Accounting, Nursing, Forestry.

Friday, February 7

Tuition to be collected in Main office.

Basketball—Columbia at Milne.

Saturday, February 8

Basketball—Milne at Mohonasen.

Monday, February 10

Tuition to be collected.

Tuesday, February 11

Tuition to be collected.

Thursday, February 13

Charity Pool assembly.

Friday, February 14

Basketball—Milne at Academy.

Thursday, February 20

Career Series—FBI work, Interior Decoration, Interior Design.

Friday, February 21

Basketball—Milne at Shenendehowa.

F. H. A. Projects

F.H.A. is "adopting" the family which it sponsored at Christmas time. For the remainder of the school year, the club will provide the family with both necessities and luxuries.

F.H.A. is also making stuffed animals which will be distributed during the spring, to children at Child's hospital.

In addition, the club is sending one CARE package each month to a needy family overseas.

A SENSE OF VALUE

One of Milne's most important functions is to help us develop a sense of values, such as the value of education as a signpost in a somewhat confusing world, the value of relationships with others as a basis for social development.

Milne tries to do its part, but do we always try to do ours? Formulating sets of values isn't enough; we must test them, question them before we can call them our own.

One way to begin is to ask ourselves a few questions about our work at Milne. For example, which of the following is more valuable:

Digging into that homework we'd rather forget (and getting something out of it) or deciding to watch television for another hour (and—chances are—getting very little out of it).

Once we have begun to examine our values in regard to school, this questioning attitude can influence the realm of our outside interests. For instance, which is worth more:

An 89¢ popular record (that will probably be forgotten in a week) or its equivalent, 20 lbs. of food through CARE (which will keep a needy family overseas going for almost a month).

A 25¢ pack of cigarettes or 25 words of truth to be broadcast to people behind the Iron Curtain (by such agencies as the Crusade for Freedom).

Let's understand that giving up television or popular records or cigarettes probably isn't the best answer (at least, most of us hope not). However, careful planning which will enable us to budget money and time is an answer.

If we start questioning our values now, we'll be much better able to give the right answers when it really counts.

ALUMNEWS

The Alumni ball saw many an alumnus and alumna greet old friends. **Carolyn Stein**, '57, **Lou Hauf**, '57, **Mike DePorte**, '56, **Jackie Torner**, '56, **Tom Nathan**, '55, **Marion Levine**, '57, **Larry Berman**, '57, **Shirley and Sandy Myers**, '57, **Stephen Greenbaum**, '56, **Dixon Welt**, '55, **Charlie Moose**, '55, **Terri Lester**, '57, **Gene Blabey**, '57, **Art Melius**, '54, and **Judy Hallenback**, '55, seemed to be having a great time.

Lois Smith, '56, **Shirley Vanderburgh**, '56, **Mary Killough**, '56, **Bill Hoff**, '57, **Jiggs Englander**, '57, **Carol Newton**, '57, **Lois Grimm**, '57, **Creighton Cross**, '54, **Joe Page**, '54, **John Murphy**, '54, and **Jim Cohen**, '57, attended Milne parties during Christmas vacation.

—by Abby

CRIMSON AND WHITE

Vol. XXXII JANUARY 28, 1958 No. 4

Published every three weeks by the CRIMSON AND WHITE Board, The Milne School, Albany, New York. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER

Columbia Scholastic Press Ass'n.
Empire State School Press Ass'n.

The Editorial Staff

Editor-in-Chief	Jean Verlaney	'58
News Editor	Annabel Page	'58
Associate Editor	Jane Armstrong	'58
Associate Editor	Elaine Cohen	'58
Boys' Sports Editor	Robert Snyder	'58
Asst. Boys' Sports Editor	Bud Mehan	'59
Girls' Sports Editor	Diana Reed	'58
Feature Editor	Katie Simmons	'58
Staff Photographer	Howard Werner	'58
Asst. Photographer	Doug Margolis	'60
Chief Typist	Doreen Goldberg	'58
Business Manager	Richard McEwan	'58
Exchange Editor	Susan Goldman	'58
Faculty Adviser	Mrs. Naomi L. Mager	

The Staff

Abby Perlman, Ann Pitkin, Jane Siegfried, Chuck Lewis, Ann Wilson, Fred Corbat, Ed Nichols, Dave Blabey, Pat Moore, Dee Huebner, Betsy Price, Adrienne Rosen, Julie Florman, Kathi Hunter and Mary Beth Long.

Contributors

Dave Certner, Sandy Berman, Peter Quackenbush, Karen Dougherty, and Nancy Leonard.

Sandy Sutphen and Judie Allen attended the Princeton Triangle Club show and the dance following it.

Bob Killough, Stephanie Condon, Dave Blabey, Annabelle Page, Clayton Knapp, Nancy Jones, Chuck Lewis, Joan Haworth, Fred Taylor and Cathie Scott had a wonderful time at the Albany Country club formal.

After this dance, Joan Koschorreck entertained Kip Grogan, Sheila Burke, Jed Allen, Ricky Sautter, Paula Propp and others "amidst flying baloney."

Jed Allen, Linda Dreis, Sandy Sutphen, Grace Stephens, Judie Allen and Ed Nichols represented Milne at the Schuyler Meadows Country club formal.

Betsy Price gave a dinner party before the Alumni ball for Buddy Delaney, Barbara Sager, Dick Willigan, Rita Gosnell, Ed Sells, Jean Verlaney, Igor Magier, Abby Perlman, Blake Kirk, Stephanie Condon, Clayton Knapp, Ann Wilson, Dick McEwan, Sue Goldman, Martin Gerstenzang, Carol Becker, David Owen, Julie Florman, Kent Gardiner, Annabelle Page and Bob Killough.

Wes Jacobs, Linda Sapia, Faith Meyer, Aaron Nicholson, Marylou Haworth, Frank Hendrickson, Ann Marshall and Richie Lockwood dined at Joan Koschorreck's home before the ball.

The Alumni ball was very successful. Carol West, Connie Evans, Bill Warren, Ann Quickenton, Pat Lewis, Dick Collins, Fred Bass, Ed Nichols, Diana Reed, Sue McNeil, Scott Roberts, Katie Simmons, Stephen Ten Eyck, Joyce Seymour and Melinda Hitchcock were some of the dancers.

Bud Mehan, Sybillyn Hoyle, Bob Kraft, Howie Wildove, Bruce Daniels and Martha Hesser were some of the kids who saw the new year in at Connie Evans' party.

A New Year's Eve dance at Trinity Methodist church attracted George Houston, Penny Pritchard, Margie Childers, Sue Crowley and Sue Unger.

Ricky Stuart, Carol Klemka, Tom Rider, Anne Oliphant and Ted Standing sang "Auld Lang Syne" at the Unitarian church.

Carol Rathbun, Pat Lewis, Ann Quickenton, Fred Taylor, Ann Pitkin, Carol Smith, Barbara Reynolds and Barbara Currey enjoyed a dance at the First Lutheran church.

Ann Marshall, Ann Quickenton, Connie Evans, Faith Meyer, Joan Koschorreck and Paula Propp attended a luncheon at Nancy Jones'. (Mary Beth Long came late, so she had to eat supper instead).

Margie Childers, Pete Quackenbush, Joyce Johnson, Sandy Berman, Barbara Currey, Barry Rosenstock, Carol Klemka, Glenn Simmons, Bonnie Reed, Jon Axelrod, Betty Weinstein, John Hiltz, Sue Crowley, Keith Shaver, Barbara Musicus, Mike Clenahan, Ginny Bullis, Joe Allison, Judy Safranko, Mark Kupperberg; Anne Oliphant, Art Bass and Helen Alpart were some of the "Milne merry-makers" at Judy Koblitz's party.

Gene Blabey, Carol West, Linda Sapia, Ann Wilson, Connie Evans, Wes Jacobs, Bud Mehan, Syb Hoyle and Chuck Lewis had fun at Joan Haworth's end-of-vacation blast.

Linda Scher and Cynthia Frommer were members of the queen's court at the recent Delta Psi sorority dance, which Nancy Einhorn, Elaine Cohen and Adrienne Rosen also attended.

Steve Einhorn, Howie Berkun, Diana Reed, Katie Simmons, Sue McNeil, Pat Scoons, Margy Fisher, Betsy Price and Barbara Sager were some of the Milne basketball fans who watched the State-Siena game.

Diana Reed had an open house after the Rensselaer game, and Brud Snyder, Katie Simmons, Wes Jacobs, Ann Wilson, Bill Airey, Clayton Knapp, Kathi Hunter, Ralph Miller, Sue McNeil, Tom Sternfeld, Faith Meyer, Abby Perlman, Jane Armstrong and Ed Sells were there.

—by "Pit," Jane and Chuck

THE INQUIRING REPORTER

By ANN

Question: If you had a twenty-fifth hour, how would you spend it?

Paula Propp: Forming a ping-pong team.

Jed Allen: Clean up the basement in Peyton Place.

Elaine Cohen: Sleeping.

Ann Pitkin: Watch Pat use his Lady Schick.

Nancy Jones: Adjust the scales.

Ann Marshall: Let my hair grow in.

Richie Lockwood: Watch "Mo's" hair grow in.

Adrienne Rosen: Go to R.P.I. or Union.

Steve Rice: Watch "The Mickey Mouse Club" with Joan, Dave, Carol and Ken.

Joan Haworth: Avoid Jed.

Sue Goldman: Studying?

Doug Margolis: Learn how to keep a straight face in biology class.

Annabelle Page: Do my exercises!

Rita Gosnell: Go to "the village."

Clayton Knapp: Waste time, as usual.

Charlotte Sackman: Group the other twenty-four together and have a party.

Mary Lou Bentley: I'd have a BALL!

Dr. Cochrane: Playing golf.

Carol Klemka: Sleeping.

Karen Ungerman: Catching butterflies.

George Lejniaks: Studying algebra.

Connie Jean Long: Playing some sort of sport.

Mike Clenahan: I'd SLEEP!

Valerie Bonyzck: Spend it studying for mid-years.

Anne Oliphant: Eating bananas.

Jack Binley: Collect all the Confederate money in hopes the North will rise again.

Bob Miller: Watching t.v.

Ricky Stuart: Write a best-seller.

Mr. Hoppey: Goofing off, as usual.

Jon Harvey: Watching Mr. Hoppey.

Karen Dougherty: I would talk to the little man.

Ricky Sautter: Watch the clock go 'round.

Jan Welt: Working on the movie "Paradox Lost," starring Fred "Rock" Bass.

Glenn VanAcker: Bowling.

Bill Minahan: Out in the woods.

Ted Standing: Burning my school books.

Robin Dawes: Eating!

Mary Grear: Dancing.

Jimmy Vaughn: Reading.

Kathy Hannan: Thinking.

Jeff Berman: At a bar.

Kent Gardiner: I'd institute a coffee and cigarette break between classes.

Howie Wildove: Give it back to the Russians.

Tony Sroka: I'd spend it at some blonde's house.

PEED RITES

If you're looking for much news from the girls' department this week —don't. Why? Because there isn't any. There haven't been any play-days, we're still doing exercises and playing volleyball, and no one playing has broken any records.

The subject of exercises is a common topic for discussion these days, so here goes. Word has it that the freshmen and sophomores who are carrying the full course in exercises are really getting results. I haven't noticed any startling changes in these girls but of course, I'm near-sighted as a bat on a light bulb. All I know is that at about 12:30 or 1:00 a.m., just as I am drifting off to sleep, shattering bumps resound through the house and I know it's not a Martian invasion; it's just my sister doing her exercises.

As for the members of my class getting any real benefits from the program, it's doubtful. After all, how much exercise can a group of females bordering on senility take?

Girls Take Gym Exam

All Milne girls took a mid-year examination in physical education yesterday. Exam questions were objective, and the test was a comprehensive one, covering the whole semester's work.

Something which definitely deserves mention is the wonderful job that the M.G.A.A. council has been doing in making posters for basketball games. These signs, which appear in the halls before games, and others which serve to welcome visiting teams are certainly a good idea.

The council sponsored a student teacher tea in the library January 16 and is currently beginning preparations for the M.G.A.A. Mother-Daughter banquet.

Frosh, Eighth Grade Play

The Milne frosh clicked for their first basketball win of the season, 61-11, over Chatham on the latter's court. Mike Daggett and Steve Rice flicked in 14 and 13 points respectively. Milne controlled both backboards during the entire game. The Young Profs led all the way, holding quarterly spreads of 19-2, 27-4, and 44-6.

The frosh lost a close one to Mohonasen central, 33-27, January 18 on the Page hall court. Steve Rice and Mike Daggett poured in 12 points apiece. Mohonasen was behind 8-5 at the quarter, and at the half the score was 11-11. In the second half, Mohonasen enjoyed a 21-19 third quarter bulge and held on to win.

The Milne eighth grade team lost a close decision to Shalmon central, 31-26, on the Shalmon court. Phil Phillips and Roger Seymour hooped 10 points apiece. The Shalmon team led at the quarters, 8-5, 14-10 and 27-15.

Rams Rout Crimson, 61-44

Kip Grogan beats Scott of Rensselaer (15) to a rebound during the Milne-Rensselaer game.

CRUCIAL LEAGUE LOSS

A fine Van Rensselaer ball club combined board strength and deadly outside shooting to defeat the Milne Red Raiders 61-44 on Rensselaer's court January 17. The game was an important league clash.

Milne's 2-0 advantage was the only point in the game when Van Rensselaer trailed. The Rams held quarterly leads of 15-11, 29-19 and 41-32. In the third period, the Raiders pulled to within seven points of their opponents but were unable to cut that margin.

Coach Grogan used a switching man-to-man defense off a circle zone, but it didn't work effectively because no one moved into the middle to guard against easy give-and-go buckets. Van Rensselaer moved the ball well against the Milne defense. The Rams picked for each other and were constantly open for easy short shots at the hoop. From the field, the home team out-gunned us 36% to 28%.

The Raiders were more effective percentage-wise on the charity line, hitting 10 of 15 for 67%, while the Rams scored on 13 of 25 attempts for 52%.

But the comparative closeness of the statistics does not tell the overall story of the game. Our attack was hampered by our lack of scoring punch. We couldn't move the ball inside enough, and we weren't moving it quickly enough to give Rensselaer any trouble.

Steve Buono was the big man in the Ram victory. He notched 23 points on set shots and lay-ups while playing a great floor game. Henchey and Larkin chipped in with 12 and 11 respectively.

Bob Blabey's 12 points were high for Milne.

Raiders Third in League

Bethlehem central's undefeated quintet ruled the roost in the Capital District league with a 5-0 record, as of January 18. Van Rensselaer was second, 4-1. Milne and Academy were tied for third place with 2-2 slates, and Columbia and Shenendehowa followed.

The Red Raiders' chances of getting an invitation to the post-season Sectionals were dimmed by the Rensselaer setback. It appears that we need to cop our remaining league encounters to stay in contention for Class C honors in the league.

This could, by the way, be the league's last season of activity. Bethlehem central, Columbia and Shenendehowa are bowing out to enter other leagues, and Academy is undecided about whether to remain or leave. However, we're confident that area officials will do something in the way of forming another loop similar to the C.D.L.

Hockey, Anyone?

Milne now has a hockey team which consists of Chuck Averill, Fred Bass, Bruce Daniels, George Houston, Wes Jacobs, B. K. Korf, Chuck Lewis, Dr. L. Mehan, Lenny Mitchell and J. Smith.

Milne Splits Two Non-League Tilts

In an exciting road contest, Chatham's "Bats" downed Milne 70-67 in sudden death overtime.

After trailing at the eight minute marks 16-7, 39-24 and 55-42, Milne settled down. The Raiders cut the score to 61-55 and were aided by three missed Chatham layups. With 56 seconds remaining, Richie Lockwood canned two free throws and Bud Mehan notched a two-pointer to send the game into overtime.

With less than one minute remaining in the o.t. period, Milne held a 69-65 lead on baskets by Lockwood and Mehan. But Chatham wasn't about to hand the Crimson the game on a silver platter. Baskets by big Mert Oles deadlocked the contest as the buzzer blew.

So the two teams went into a sudden death o.t. period. Mooney's charity toss set the stage for Dobson's winning basket.

It was a closely contested, hard-fought ball game. The Raiders showed a lot of drive in overcoming a seventeen point deficit. In the fourth quarter they looked in top form.

Kip Grogan's 20 points were high for Milne.

The Milne j.v. lost a 35-30 thriller.

Raiders Gain Revenge

Milne gained a 61-55 upset victory over Guilderland's well-balanced "5" at Page hall gym January 11 to avenge an early season setback.

The boys racked up twenty-five points in the opening period to take a thirteen point lead. Guilderland cut the difference by three in the second quarter and trailed by seven with one period remaining. But Milne opened up a 59-47 bulge with three minutes left and held on to win.

Bob Blabey led Milne's scoring attack with 16 points gathered on jump shots and drives.

Guilderland's j.v. downed the Milne junior varsity. 34-30.

Raiders Shatter Scoring Record

All eleven men broke into the scoring column as Milne won its second contest of the season, whipping Mohonasen 90-63, December 14. Clayton Knapp's fifteen points sparked a ninety point scoring spree which broke the old school record of eighty-three. Four players hit double figures as the Raiders showed their potential, scoring fifty-five in the second half.

During the first sixteen minutes of play, Mohonasen's young team remained within striking distance of the Crimson. At halftime, the score read 35-27 in our favor.

But the home club got red hot in the second half, tossing in nineteen two-pointers and seventeen from the gift stripe. Milne pulled away to a third period lead of 61-40 and wasn't threatened from then on.

The boys worked the ball effectively, and their shooting was accurate. The game was a morale booster for the team, which had dropped three of its four previous contests.

Milne Trips Shen'dehowa

Shenendehowa's Plainsmen visited Page gym on January 10 and received a rude welcome as they were handed a 52-47 defeat in a Capital District league game.

Milne had a well balanced scoring attack, as Coach Grogan employed the two platoon system to good advantage. The Raiders were able to play a fresh five at all times against their thinly benched opposition, thus putting extra pressure on Shenendehowa.

Defensively, the Groganmen used a sagging circle zone that held Shenendehowa's high-scoring Dick Burwash to only six points.

Milne held a 36-26 advantage going into the fourth quarter, only to see the lead dwindle to three points late in the game. The Raiders held on, however, to gain an important five-point nod.

Half-Time Break Takes the Cake

By KATIE SIMMONS

With mid-year exams (and mid-year slump) upon us, things are not too lively around the hallowed halls these days.

At this moment, I would be willing to hazard the guess that the uppermost thought in your minds is how to pass the exams. In fact, it is obvious from the expressions on your faces that this is what you are thinking.

The juniors can be seen wandering through the halls muttering physics formulas and wondering how on earth you are supposed to know if that foolish man will be able to pull his car out of the sand with a combination of twenty-four fixed, ninety-six movable pulleys. (Besides, what was he doing in the sand in the first place?)

Sophomore first-year language students are mystified about how you can pass a test when you can't even understand the directions.

And the freshmen have decided they might just as well give up algebra as a lost cause.

The seventh and eighth graders have been wondering what surprises would be found on their English tests, and what could possibly happen if they ran out of ink in the middle of the test.

Seniors are just generally sweating it out. The senior room is a mass of chemistry equations, history dates, and the melodic harmony of verb conjugations in three languages. If we keep up at our present rate, we'll all be digging ditches next year. Oh well, parting is supposed to be such sweet sorrow anyway.

Look What's Coming (?)

Flash! . . . new courses to be offered at Milne next semester . . . President Fossieck and his cabinet have been greatly perturbed by the number of students who have run out of electives. To remedy this alarming situation, they have announced that some new courses will be added to the curriculum. The privilege of taking these courses will be extended to all those who have a free lunch period.

The first will be "Contemporary Fencing," to be taught by Dr. Cochran. This course is of particular interest to all those who are contemplating a duel in the near future. Dr. Cochran has stated, however, that all students participating must supply their own swords . . . and bandages.

If you happen to possess a vineyard or a wine cellar, the next course is tailor-made for you; it is titled "Fundamentals of Making and Tasting Good Wine." This course, to be taught by Mrs. "B", will be conducted on the playing field in front of Page hall. There, lucky Milnites will learn the proper way to stomp grapes (barefooted) and, by actual taste tests, the best years for wine, and ways to judge it.

The last course to be offered is "The Fine Art of Forging Parents' Signatures," to be given in two parts: "Report Card Techniques" and "Tips on Field Trip Slips."

Senior Spotlight

By KATHI 'n ED

John Garman, Elaine Cohen, Abby Perlman, Larry Kupperberg

JOHN GARMAN

John Garman was born August 12, 1940, in Syracuse. "J. T." came to Milne in the seventh grade from P. S. No. 16.

John is a very busy person, especially in Hi-Y affairs. He is vice-president of the national Hi-Y council, president of the northeast area Hi-Y council and president of the Milne Hi-Y club.

John has been a member of Theta Nu, photography editor of the **B & I**, a graduation usher and a representative to the Syracuse Citizenship conference, where he won a full tuition scholarship to Syracuse university.

John likes people, "tea parties," '55 Chryslers and Nat "King" Cole. His dislikes include gavel bangers, the telephone and standing in long lines.

John hopes to work with a steamship line during the summer, then study liberal arts. He plans to study law, with an eye on politics.

ELAINE COHEN

On June 5, 1940, strange cries were heard echoing through the halls of Albany hospital. What were they? Just Elaine Vera Cohen letting everybody know she had arrived. Little Elaine grew up and went to School 25. She came to Milne in the seventh grade.

Since entering Milne, Elaine has done many things. She is a member of Quin, associate editor of the **C & W** and chairman of the graduation announcements committee. In previous years, she has been a member of the International Relations club and the Alumni ball invitations committee, and she was a delegate to the CSPA conference last year.

Elaine's likes include pizza, popular music, dancing, green convertibles and Johnny Mathis.

Some of her dislikes are conceited people, oral reports and (wonder of wonders) Elvis.

Elaine hopes to work this summer, then attend either Cornell or Syracuse.

LARRY KUPPERBERG

Larry Kupperberg was born May 5, 1940, and attended P. S. No. 19 before coming to Milne in the seventh grade.

"Lar" served on the Senior Student council in his sophomore and junior years and played the part of George Gibbs in the senior play. He is a member of MBAA and Adelphoi and may be classed as an independent debater.

Larry says he likes arguing with John, beating Igor at tennis, playing football and going to open houses.

People who flaunt presidencies of nefarious organizations, big fellows who force their obtrusive personalities upon you and eating pizza are some of the things "Kup" dislikes.

Larry's college plans include applying to Yale, Amherst and the University of Rochester. He plans to attend one of these colleges and then go to medical school. Larry hopes to work in a hospital in Kansas City, Missouri, this summer.

ABBY PERLMAN

Here's another member of the class of '58. Her name? Abby Perlman. Abby was born on July 24, 1940, in Albany hospital and joined the crowd that entered Milne in 1952.

"Ybba" has been an M.G.A.A. council representative and a varsity cheerleader and has written for the **C & W** and the **B & I**. This year she served as co-chairman of the senior play costumes committee and is mistress of ceremonies of Quin, treasurer of Tri-Hi-Y and a song-leader.

"Ab" digs modern jazz, automats at two in the morning and certain student teachers, and she, too, loves Eloise.

She dislikes rock 'n' roll, onlookers during gym class, pizza which has been submerged in olive oil and riding the segregated team bus.

Abby plans to work this summer and then go to the University of Wisconsin to major in fine arts. She is interested in interior design as a possible career.

Our Heritage

By ANNABEL PAGE

How would you like to be a student in "The Experimental School?" You would have been had you been a Milne pupil from 1845-1867 when our school was located in the Depot building at State street and Maiden lane and was filled with human "guinea pigs" for the then State Normal school. These and other interesting facts about our family tree are contained in the magazine, "For Youth and the State," published in 1940 by the Milne faculty and alumni.

In 1868, we became The Model school and so remained until 1890 when we gained the title of The High School Department of the State Normal School. When the latter was renamed The New York State Normal College in 1904, we continued to bear the label of The High School Department of the college.

When did we become Milnites? In 1916, when we were christened The William J. Milne High school in honor of Dr. William J. Milne who, for a generation, was president of State college. In 1929, when the junior high school grades were added, we acquired our present moniker, The Milne school.

Milne Firsts

Every family has a number of "first times" in its history, and ours is no exception. Quin and Adelphoi were organized in 1890. The **Crimson and White** began as a literary magazine in 1904. In 1909, classes were held on the top floor of the Draper building. The Boys' Athletic Association was created in September, 1913. A "Girls' Day" was started in 1915, was celebrated once, and then for unexplained reasons was dropped for three years until 1919, when it was resumed. The influenza epidemic of 1918 gave the school a long and unexpected vacation. The first baseball team was organized in 1919. A student council was proposed in 1921. In April of that year, Adelphoi debated the question: "Resolved, that Milne High School should abolish the critics." The affirmative won a unanimous decision.)

First Six-Year Class Graduates

Between semesters in 1929, Milne school moved to Milne hall and in June, Page hall graduated its first class. In 1934, Theta Nu was revived (no information on its birthdate is given) and in 1935 was reorganized for the third time. The year 1935 produced the first six-year class to be graduated from Milne. The first Mother-Daughter banquet was held in 1938. In 1939, the senior girls believed Milne was getting better and better; there were three young, unmarried men on the faculty of supervisors.

Over the years, our "family" has had distinguished leadership. In 1890, William V. Jones began as principal; in 1904, William B. Aspinwall; 1906, James R. White; 1907, Dr. John M. Sayles; 1939, Dr. Robert W. Frederick; 1946, Dr. Robert F. Fisk; and in 1948, our Dr. Fossieck became the principal of Milne school.