

CRIMSON AND WHITE

Vol. XXXV, No. 9

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 22, 1962

Budget Approved

By KAREN HOFFMAN

The annual Budget Assembly was held on Thursday, May 31, during homeroom period. Jim Vaughn, President of the Senior Student Council, opened the question-answer assembly about the Milne School Student Council Budget.

The questions of the student body were answered by the representatives of the various organizations included in the budget. These representatives were: Peter Crane, M.B.A.A. Gay Simmons, M.G.A.A. and Senior Student Council; Paul Feigenbaum, B&I; Bill Barr, C&W; Paul Korotkin, Junior Student Council; and Richard Luduena, Chess Club.

Questions arose as to why there was an increase in allotment to some organizations, and a decrease in others. M.B.A.A., it was pointed out, needs more money because of the expense of added sports such as golf and track teams. The B&I request was higher because of the increase in printing costs, and a need for a professional photographer next year. Both the C&W and the Junior Student Council took a cut because of surplus funds.

Time ran out and many questions were yet unanswered and a second assembly was held on June 4. The budget was then voted on and approved.

Class of '62 Graduates

By SUSAN WEINSTOCK

Milne's Senior Class will be honored at graduation on June 22 by the presence of Dr. Edmond Adkins, the Director of Education at Albany State Teachers College, who will be this year's speaker, Dr. Adkins, who will be leaving at the end of this year, has been Dr. Fossieck's superior at the college. The minister at graduation will be Ashert G. Withers from the Emmanuel Baptist Church. The Milnettes performance will include *A Gypsy Air*, *Winds That Blow Across the Sky*, *The Song My Heart Will Sing*, *May The Good Lord Bless and Keep You*, and *A Robin Sang in the Elmwood Tree*. Following the graduation ceremony, the Junior Class will help with the reception.

DR. EDMOND ADKINS

Upper: Krail, Fagan, Martin, Howes. Lower: Alexander, Barsam, DeSantis, Glass.

Students Receive Awards

By SUE PRESS

The annual School Honors Assembly was held in Page Hall Auditorium on June 12. The various awards were to their deserving winners.

The winner of the mathematics contest, Richard Luduena, was awarded the St. Rose Award. The Art Awards were presented to Ruth Scher of the Senior High and Lance Nelson of the Junior High. Bricks and Ivy awards for contributions to the yearbook were awarded to Gail Spats, Jana Hesser and Richard Doling. The Spanish Award for interest and ability in Spanish was given to Susan Johnstone and Carol Ricotta. The English Award for excellence in the Senior High was presented to Dan Morrison.

The Principal's Prize for excellence in scholarship in the Senior Year was awarded to Jana Hesser. The awarding of this prize was based on all marks in both achievement and adjustment during the Senior Year.

The crew of the cruiser USS Albany gave a gift for the best citizenship to Marion Kintisch.

Susan Tafler won the Margaret C. Armstrong Award for outstanding scholarship of a sophomore girl. The Francis E. Harwood Award for outstanding scholarship of a sophomore boy was awarded to Larry Pellish. Music Awards were presented to Robert Berberian, Katy Wirshing, Carol Myers, and Margaret Otty.

The *Crimson and White* Awards for work on the school newspaper were awarded to Clint Bourdon and Gay Simmons. The French Award for interest and ability in French was presented to Dan Morrison. The Ninth Grade Science Award was presented to Edwin Spath. The Robert M. Taft Memorial Award was given to Peter Wilfert. This award

was awarded to the student who had shown the most improvement in scholarship during the Senior Year.

The William J. Milne Award given to the best Latin student in memory of Dr. William J. Milne, president of the college and first principal of the campus school, was presented to Janet Surrey. Mathematics Awards were given to John Bildersee of the Senior High and Robin Morse of the Junior High. The Norman Suter Memorial Award, awarded to the Senior boy and girl who have demonstrated the best citizenship, was presented to Richard Doling and Marion Kintisch. The Rensselaer Polytechnic Award, given to the Senior boy who has made the most outstanding record in science and mathematics during the high school period, was given to John Bildersee.

Latin Awards for superior scores on the nationwide Latin contest were awarded to Jana Hesser and Janet Surrey. Harriet Grover, Bruce MacFarland, and Paul Freedman won the Business Education Awards for outstanding interest and accomplishment in business education courses. The John J. Barsam Award, given to the student who contributed the most to the All School Play was presented to Hildegarde Lanzeta. The Tri Hi-Y gift to the school was presented to Marion Kintisch.

The Milne Activities Award for 1962 was given to Stuart Horn of the Class of 1961 who followed up his Milne activities with a successful year in college. The other Milne Activities Award was awarded to Judy Margolis. This senior obtained the highest score for participation in extra-class activities. An award of \$100.00 is on deposit in the Milne Student Association for payment when she has successfully completed a year of post-high school education.

The dedication of the yearbook was presented to Gail Spatz. The 1962 yearbook is dedicated to Mr. Carlton A. Moose, Mr. Cecil Johnson, and Mr. Thomas Winn.

Faculty Exodus

Eight members of the Milne faculty will leave the school next year. Exiting are Mr. Ronald Alexander, Mrs. Anna Barsam, Miss Jane DeSantis, Dr. Edward Fagan, Miss Elizabeth Glass, Dr. Jack Krail, Dr. Harold Howes, and Mr. David Martin.

Mr. Alexander has received a government grant and will take courses in radiation and biology at Cornell University.

Mrs. Barsam is retiring. She plans to return to college and also become more active in the World Affairs Center, the International Center, and the Art Institute.

Miss DeSantis will get married. She says she probably will return to teaching.

Dr. Fagan is moving to Pennsylvania State University, where he will be director of a new doctorate program in English education. He will teach one course and will also advise masters and doctorate students. In addition, he will travel around Pennsylvania, observing the various methods courses.

Miss Glass is going to Connecticut, where she will be the State Supervisor of Mathematics.

Dr. Howes is hopping over to State, where he will teach guidance.

Dr. Krail is moving to Hunter College in New York City. He will supervise languages.

Mr. Martin, also transferring to State, will become there the assistant director of graduate studies.

In addition to the above, Mr. William Kraus is going off campus for two reasons: a) he will do off-campus supervision, and b) he will do a "follow-up study" on forty-five English teachers who are attending the Summer English Institute at State College, which is sponsored by the College Entrance Examination Board. In this study, he will evaluate how well the participants have incorporated the summer course into their courses. This study will take him around four states.

Quin and Sigma Announce Officers

Quintillian Literary Society and Zeta Sigma Literary Society held a joint picnic at Gay Dexter's home on June 6.

Both organizations at this time announced their new officers. Sigma's new officers include: Jill Kapner, president; Karen Hoffman, vice-president; Sue Press, corresponding and recording secretary; Barbara Richman, treasurer; Sandra Longe, mistress of bookworms; and Margie Linn, sergeant-at-arms.

Heading Quin next year will be: Annie Miller and assisting her will be Peggy Crane, vice-president; Marcia Pitts, secretary; Karen Thorsen, treasurer; and Ellen Karell, mistress of ceremonies.

Miss DeSantis, advisor for Sigma, received at this time a silver tray because she will be leaving the school to be married. Dr. Wasley, Quin's advisor, received a gift certificate as appreciation for her assistance this past year.

The Editor BARRKS

A Maudlin Finale

If the reader has chanced to read the front page, he might have noticed that Mr. David Martin, faculty advisor to the **C&W**, is deserting this miserable assemblage of editors for the wide open spaces of State College, where he will join the staff as Assistant Director of Graduate Studies.

It might be well to acquaint the casual reader with some of the duties of the newspaper faculty advisor. Mainly, they consist of guiding and advising the fledgling newspaperman. These functions in themselves cover a multitude of smaller duties, such as acting as whipping boy, crying towel, alarm clock, and calendar. In addition, the newspaper advisor must possess at least as much patience as Job, a hide like an elephant, and a Mark Twainian sense of humor. To this potpourri must be added a small pinch of Simon Legree for flavor.

But all of this conglomeration goes for naught if the advisor does not remain in touch with his charges. An informal association is the ideal arrangement. Mr. Martin has demonstrated all of these qualities, as well as the indispensable element of friendship.

We'll miss him.

By ANNIE MILLER and PAUL SCHRODT

Over the Memorial Day Weekend six Senior High students took off at 10:30 a.m. to go on a picnic. After fighting through Thacher Park traffic they finally arrived at Warner's Lake at 12:15. Those who arrived better late than never were Karen Thorsen, Bob Stoddard, Judy Margolis, Jack Fairhurst, Jon McClelland, and Annie Miller.

Those enjoying themselves at Kaye Koscherreck's Limbo Party were "Beanie" Lanzetta, Bob Huff, Elaine Peaslee, Suzie Johnstone, Jim Roemer, Jan Meurs, Harriet Grover, Mike Daggett, Judy Margolis, and Carol Tougher.

Lonna Carroll, Suzie Weiner, Tom Bennett, Katie Wirshing, Carole Huff, Suzie Scher, Karen Thorsen, Cuddy Nuckols, Jill Kapner, Peg Roblin, Jerry Bunke, Jim Vaughn, Sandy Longe and a cast of thousands all helped to celebrate one of their classmate's birthday at Zita Hafner's party.

Those French students are at it again— This time they sponsored a French movie, "Les Desparus de Saint-Agil." Tom Leue, Tim Fischer, Mary Contompasis, Judy Oliver, Pete Dreschler, Jim Nelson, Penny Contompasis, Jack Baldes, and the French class had a terrific time watching a most unusual film (they didn't send us the last reel!)

Since there was no school Memorial Day, many Milnites were able to attend Tuesday's ball game against Rensselaer. Cindy Newman, Karen Thorsen, Jerry Bunke, Carole Huff, Jim Vaughn, Dick Doling, "Sam" Huff, Jim Gewitzman, and Alan Roth were there cheering the team on (we won 5-3).

Yankee Stadium was literally "filled" with Milnites over the weekend. Bob Iseman, Hardie Turnbull, Steve Melius, Don Herres, and Paul Schrodt had a great time seeing the Yankees lose.

SEE YOU IN
SUMMER SCHOOL

The Frenchman's Hat

Dedicated with affection to my teachers who have put up with me all year and to K and Shelley.

Bonjour. It would be appropriate to share with my reading audience some interesting facts about The Frenchman's Hat—the Beret. The beret was first worn by the Greeks in the seventh century B.C. In later years it was a custom for a Roman youth to make a girl his fiancée by snatching off her beret.

Today, it is estimated that over 15 million berets are manufactured each year. Even the United States Army has gotten into this upswing. Four groups of United States Army Special Forces (guerrilla troops) are equipped with forest-green berets. Charlemagne, the Holy Roman Emperor, had over 500 berets in his possession. Even if Milne can't boast of anyone who has such an outstanding hobby as Charlemagne—we do have a record library that collects—DUST.

To show how up-to-date the exchange desk of the **Crimson and White** is I would like to quote part of an article that appeared in *The Roman Way*: "A great many Romans who use the Appian Way to commute between Padua and Rome have protested to the government that numerous teenage charioteers are turning the Way into a drag strip." Any implication of this quote to Messrs. Davies, Bennett and Doling was intentional. Remember that track athletes strive to achieve the four-minute mile some motorists on the highways try for the four-mile minute.

I am surprised that Milne's frustrated yo-yo'ers haven't heard about Walter Smith of Charleston, South Carolina. It seems that Walter like some Milnites wasn't permitted to yo-yo in school, but Walter took action so as not to be completely frustrated in one of the numerous ways people express themselves: Walter made a yo-yo with an 18-foot string; now Walter can yo-yo from even as high as his second story bedroom! Quotes from Milne: One Milnite to another, "I can't spell the words in the first place, so how does he expect me to find them in the dictionary?"

New song titles to old tunes from the Social Department: I Want to Go Where You Go . . . Tshombe the Way to Go Home . . . Someday, Sweetheart, You're Ghana Be Sorry.

"Did you hear who is leaving?" It's not a case of who's leaving—but who's left.

It soon approaches au revoir until next fall. But it isn't until we leave Milne and enter the world; with its successes and pit-falls, blasts and sorrows that the true triumph and realization of the wonderful events and preparation that was provided for us in Milne, can be recognized for its full value.

Before I pack up my typewriter for the summer I would like to leave some sage sayings. The spoken word is beyond control—the written word is there for everyone to see and use for reference.

Tolerance is the ability to shrug your shoulder, even when you've got a chip on it.

The trouble with the Internal Revenue Service is that they really believe the United States is a land of untold wealth.

The difference between genius and stupidity is that genius has its limits.

Mr. Martin tapping his brain for an answer!

The Inquiring Reporter

By GEORGE

Question: What do you think about the ending of the school year?

Sidney Eisenburg: "Well, I see hardly any difference between the physical environment, but it makes my heart take flight."

Dave Dugan: "What's the difference between Milne in the winter and Academy in the summer?"

Mr. Martin: "It should never end."

Jon McClelland: "Go away, go away—wait till I wake up."

Leo Mokhiber: "Hey, did everybody see that terrific catch I made in the game the other day?"

Wayne Moody: "Well man, I mean man, it's like man, it's cool . . . man."

Jim Lange: "I don't think it will ever come."

Paul Feigenbaum: "Good way to start the summer vacation—legally."

Billie Sol Estes: "Wonderful, I need some industrious children to polish my fertilizer tanks."

C & W Contest Winners

Due to the length of entries, the staff has decided not to print the winning pieces, but announces, acknowledges, and congratulates the following as winners:

Senior High Prose

1st Prize—Jane Larrabee.....Senior
2nd Prize—Dan Morrison.....Junior
3rd Prize—Gerald Gibson.....Senior

Senior High Poetry

1st Prize—Lorraine Maynard.....Junior
2nd Prize—Dave Wurthman.....Junior
3rd Prize—Sue Press.....Sophomore

Junior High

(Because of the paucity of entries, the **C&W** announces one Junior High winner):

Joe Michelson

CRIMSON AND WHITE

Vol. XXXV June 22, 1962 No. 9

Published every four 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.

The Editorial Staff

Editor-in-Chief.....Bill Barr, '63
Assoc. Editor.....Jerry Bunke, '63
News Editor.....Karen Giventer, '63
Feature Editor.....Katy Wirshing, '63
Sports Editor.....Dan Morrison, '63
Asst. Sports Ed.Joe Michelson, '65
Typing Editor.....Sue Garman, '63
Treasurer.....Sandra Longe, '63
Photographer.....Darwin Bruce, '63
Photographer.....Peter Dreschler, '65
Faculty Advisor.....Mr. David Martin
Girls' Sports.....Martha Lowder

Team Takes Championship

First Time for Milne

By PAUL SCHRODT

On Friday, June 8, the Milne varsity baseball team won the championship in Section II, Class D, by beating Mayfield 13-10. Two days before, Milne had won a place in the finals by beating Greenwich 4-1.

In the Greenwich game, played at Burnt Hills, Milne jumped to an early lead by scoring in the first inning. Milne's score was increased in the fourth, fifth, and sixth innings. Greenwich scored in the fourth inning.

Milne batters collected six hits, including a triple by Dave Wurthman. The winning pitcher was Tom Bennett, who struck out thirteen and walked only two.

Mayfield Mauled

The Mayfield game, played at Amsterdam, proved more difficult. Behind the strong pitching of Mike Daggett and some timely hitting by Les Hoffman, Milne jumped to a 3-1 lead in the first inning. By the end of the fourth inning, Mayfield had scored three more runs and Milne had scored two, making the score 5-4. A homer by Dave Wurthman and a triple by Les Hoffman increased Milne's lead to 8-4.

In their half of the fifth inning, however, Mayfield began to roll. Three errors, two walks, and two hits brought Mayfield three runs. Tom Bennett relieved Mike Daggett, but he didn't get the side out until two more runs had scored. That made it 9-8 Mayfield's favor, with time running out.

This state of affairs annoyed Dave Wurthman no end, and so he decided to hit another home run. After Dave hit his two-run blast, Tom Bennett tripled and scored on a single by Jon McClelland. Mayfield managed to score once in the sixth, but two more Milne runs in the seventh brought the final score to 13-10.

Tom Bennett picked up the win, his sixth against only one loss.

Trophy Presented

The Class D Championship Trophy, the first ever won by a Milne baseball team, was presented to the school at the Honors Assembly, on June 12. Mike Daggett, who received the Milne Gold Award for baseball, made the presentation. The trophy was placed in the trophy case in the first floor hall for all to see.

Season Summary

Won 9 — Lost 4

Apr. 27*	Milne 11	McCloskey 2
May 1	Milne 6	Hudson 13
May 3	Milne 6	Shenendehowa 2
May 8	Milne 13	Lansingb'gh 4
May 10	Milne 1	Hudson 8
May 15	Milne 6	Shenendehowa 3
May 17	Milne 7	Lansingb'gh 3
May 21	Milne 7	Academy 6
May 24	Milne 3	Cohoes 4
May 25*	Milne 2	McCloskey 4
May 29	Milne 5	Rensselaer 3
June 6†	Milne 4	Greenwich 1
June 8†	Milne 13	Mayfield 10
Totals	Milne 84	Opponents 63

* Non-League † Sectionals

"OURS"

Racketeers Beat VanRensselaer

The Milne Racketeers were finally compensated for their hard work throughout the year when they won their last game, beating the Van Rensselaer tennis team by a score of 4-3. The paradoxical wonder in this was that this team had beaten many of the teams which had beaten Milne.

The singles were scored as follows: Steve Levitas lost 2-6, 3-6, 3-6; Pete Wilfert won 6-1, 2-6, 6-3; Les Brody won 6-2, 6-2; Bob Stoddard won 7-5, 7-5; and Joe Michelson lost 2-6, 3-6.

The doubles brought Milne and Van Rensselaer each a point. The Levitas-Wilfert team lost, while the Brody-Stoddard team won 7-5, 2-6, 7-5.

Although they cannot describe their season as successful, the Racketeers have high hopes for next year. Unfortunately, the team is liable to lose its most important

Golfers Finish First Season

By MARTIN BEGLEITER

After a promising start, the Milne golf team began to find trouble. On May 10, the team lost to a strong Vincentian team 9½ to ½. Despite Dick Doling's 5 over par 40 (low for Milne), only "Sam" Huff could pick up a ½ point for Milne.

On May 15, Milne came back to beat Cardinal McCloskey for a second time by the score of 8½ to 1½. "Sam" Huff's 40 was the low score of the day. "Sam," Bill Barr, Steve Hutchins and Dick Doling won their matches and contributed to the team's second win of the year.

Milne was out-classed in their next two matches. On May 18, Albany Academy defeated the Red Raiders 8 to 2. Four days later V.I. beat Milne again 8½ to 1½. Marty Begleiter saved Milne from a shut-out with a 2-0 win over Bob Raskin of Academy. Dale Frank's 40 was the best Milne score of the day. In the V.I. match, Steve Hutchins shot Milne's best score of the year, a 39. Unfortunately, his opponent shot a 37, and V.I. went on to win, 8½ to 1½. "Sam" Huff's steady golf brought the 1½ points to Milne.

On May 24, the Milne team traveled to Normanside Country Club for its final match of the year. Bethlehem Central High School provided the opposition and defeated Milne by the score of ½ to 1½. Despite the fact that our team was unfamiliar with the course, the team gave a good account of itself. Steve Hutchins was low for Milne with 43, and Dale Frank won Milne's 1½ points.

In winning two matches and losing four, the golf team feels it has done quite well for its year. The team is grateful to Coach Lewis for supplying balls and to its own coach, Roger Casey, for spending so much time and energy to help the team get started.

members. It has been rumored that the Spalding balls plan to attend Albany High next year, forcing Milne to switch to Wilsons.

Varsity Batting and Fielding

Player	AB	H	AVG.	RS	RBI	PO	A	E	FA
Wurthman	39	17	.436	15	15	115	16	6	.956
Hengerer	19	8	.421	4	2	5	11	2	.889
Daggett	48	16	.333	9	13	37	13	6	.893
McClelland	42	13	.310	6	5	9	0	1	.900
Mokhiber	39	12	.308	8	9	6	3	0	1.000
Hoffman	41	12	.293	9	8	4	0	5	.445
Golden	18	5	.278	6	1	27	6	4	.892
Bennett	45	12	.267	8	3	49	16	2	.970
Slocum	36	8	.222	10	3	6	21	4	.871
Valenti	24	5	.208	7	2	4	9	8	.619
Mellen	7	0	.000	1	0	2	2	4	.500
Rundell	2	0	.000	0	0	2	0	1	.667
Totals	362	109	.301	83	59	267	97	43	.894

HR—Wurthman (3) and Mokhiber (1); 3B—Wurthman (4), Daggett (3), Hoffman (2), McClelland, Mokhiber, and Bennett; 2B—Wurthman (4), Hengerer (2), Daggett (2), Mokhiber and Hoffman; SB—Daggett (5), Slocum (3), Mokhiber (2), Hoffman (2), Valenti (2), McClelland, Mellen, and Bennett.

PITCHING RECORD

Player	G	IP	W	L	SO	BB	ER	H	ERA
Bennett	9	39½	6	1	49	25	18	32	3.18
Daggett	8	41½	3	2	59	23	7	32	1.18
Mokhiber	3	7½	0	1	8	7	4	4	3.82
Totals	13	87½	9	4	116	55	29	68	2.73

Banquet Hears Schayes Speak

The featured speaker at the M.B.A.A. Banquet, on May 23, was Dolph Schayes, forward for the Syracuse Nationals and all-time high scorer of the National Basketball Association. Schayes' talk, which described various N.B.A. players in a humorous as well as factual light, stressed the importance of hard work in developing skill. Mr. Schayes reminded those present that while ability is necessary, training and trying to do one's best are of far greater importance.

As is customary at the banquet, many awards were presented. The best players in each of four varsity sports were presented with the Milne Gold Award. The award for cross-country went to Dick Blabey. Jon McClelland received the basketball award, Pete Wilfert won the tennis award, and Mike Daggett won the baseball award. Letters or certificates were given to participants in all sports. In addition, the outgoing M.B.A.A. president, Bob Stoddard, presented Coach Lewis with a gift certificate on behalf of the M.B.A.A. and all the teams.

The banquet was attended by 170 persons.

M.B.A.A. Elects New Officers

On Monday, June 11, the M.B.A.A. elected its officers for the 1962-63 school year. The new officers are Deane Rundell, president; Dick Blabey, vice-president; Frank Marshall, secretary, and Richard Luduena, treasurer.

Sports Comment

By The Editor

It is the inevitable duty of a sports editor to sum up the spring sports season. It is inevitably the habit of a lazy sports editor to attempt to fill space with as little exertion as possible. This column is intended to combine these two noble goals in a single compact package.

If you are as yet unaware of the outcome of the baseball season, I suggest that you see your ophthalmologist TODAY, and bring plenty of cash with you. Also, it might help to check the diagrams in your biology book to make sure you are what you think you are.

As for the tennis team it won one match and lost about thirty-five. (Who bothers to count them?) If you want to help out the Racketeers, write to your senator and urge him to sponsor a bill to lower the net two feet and double the diameter of the racket.

The golf team tried hard, but did not succeed in losing thirty-five matches.

The Juniors ran off with the school track meet on June 11. Afterwards, it was noticed that even if the Seniors were no good at winning track meets, they were masterful at devising excuses.

Well, that just about fills up the space, fans, and so I'll sign off for the year. I wonder if I'll be able to get away before they catch me.

SENIOR SPOTLIGHT

By SUE WEINER and MARTY BEGLEITER

Amos Moscrip

Amos Delany Moscrip has the distinction of having attended two grammar schools and one high school before entering Milne in his senior year.

During this year he has served as a reporter for the *Crimson and White*, been active in the Music Appreciation Club, played the role of Michael in the All School Play, and received a Letter of Commendation on the National Merit Exam.

Amos has varied interests which include: modern jazz, good first novels, older women, and movies that are "as effective and powerful in form of communicating life and characters as literature is." He dislikes people who try to be cute and the "insensitivity of the majority of American people to any new art or art forms being produced."

Next year Amos plans to attend Boston University, where he will major in English. After that he hopes to go into the field of writing—"Perhaps," he says, "for *Playboy Magazine*(!)."

Mike Daggett

Michael Charles Daggett came to Milne in the seventh grade from School # (you-know-where). Since then, he has been extremely active in Milne sports. He has been an asset on our Varsity basketball team for three years and Varsity baseball team for four years. Mike was a class officer in the tenth grade and served as an usher at the All School Play. This year he has been active on the M.B.A.A. Council and has held the position of homeroom representative.

Mike's likes vary from baseball, basketball, bowling, and eating, to Harriet. His only dislike is conceit. Next year Mike plans to enter Hancock College in California, where he thinks he will major in psychology. Although Mike is leaving, Milne will not be without a "Daggett," for his sister will enter the seventh grade in the fall.

One secret: Harriet told me that Mike is an expert ear-wiggler.

JOE'S

Believe It or Not

Mr. Champagne, our fine physics supervisor, has a plan to make teaching's side interests compensate for an instructor's hard work. He is going to Nigeria next year, set up a new country there, and then apply for U.S. foreign aid.

Miss Haines of the Social Studies Department has established June 25 as "Student Recognition Day." That will be the day when all Milne pupils will be recognized as students.

The Milne Cafeteria has been serving the same fish for its famous fish-sticks for the past 103 years. In 1859, the fish died of anthrax from the cafeteria hamburgers. The fish's daughter, Fred, is currently being used for meat loaf sandwiches.

The Freshmen of Milne that take industrial arts recently finished their statue of a pigeon which they have erected in Washington Park. Generals are coming from all over.

Mrs. Norton recently asked her

Harriet Grover

We have an outstanding business student in the Senior Class. Last year she won the school Business Award, and she also received this year's Noma Award. Who is this outstanding person? It's Harriet Grover.

In addition to her work in the business field, Harriet has been active in Milnettes and M.G.A.A. She was also chairman of the paint crew for the All School Play, as well as being an usher at that play.

Besides Mike, Harriet's likes include sewing, miniature golf, and swimming (which she admits she didn't know how to do). She also enjoys basketball and baseball games, even though Mike claims he has to struggle with her to get her to go to the games.

Harriet has several pet peeves. Among these are bowling, television, losing to Mike at all games, and Senior Spotlight reporters who ask her for advice for the rest of the school.

Despite her dislike of advice, she gave me two tidbits that were printable. The first is: "The best way to have fun is to have a boyfriend," and the other is: "Always keep one step ahead of the boys, but don't let them know it." Next year Harriet will attend Fisher Junior College in Boston. After college she plans to be an electronics secretary. Do you think Mike will be an electrician?

Alice Wiltout

In this issue, the Senior Spotlight turns its beam on one of our most attractive students, Alice Wiltout. In her years at Milne, Alice has been an officer in F.H.A. and an active member of Quin. She has also contributed greatly to the morale of Milne's male students.

On the serious side, Alice is an exceptional student. She will attend Purdue University next year, where she is an early admission student. While at Purdue, she plans to major in Psychology and minor in Logic. Before going to Purdue, Alice plans to travel to Chicago, the West Coast, and Indiana. Her list of pet peeves includes homework, stupidity, and Albany.

Alice asked me to pass along some advice to you in this column. She says, "Work hard and vote for brown to be the color of the Honor Society." Alice also admonishes every student to "consider the values of character, service, leadership, and scholarship in their daily work."

Latin I class if they would be taking four years of Latin! They all replied yes, they will all definitely take four years of Latin—Latin I.

Some lunatic named Michelson has escaped from a mental institution and has not only written a number of articles for the *C&W* feature page, but he is also the associate sports editor. We would appreciate any information as to his whereabouts as he has two arms and may be considered dangerous.

The *C&W* staff plans to embezzle all the allotment for the *C&W* and fly to Switzerland, where they will buy a printing press and mail cheap imitations of the *C&W* back to Milne.

How to Quiz Yourself

By RICHARD LUDUENA

There are two possibilities. There are always two possibilities. In this case, the two possibilities are as follows: Either this article will appear before finals or, more probably, it will not. (The latter case will be due to those lazy individuals who don't get their articles in on time). If this essay appears after finals, it will be of no value whatsoever except perhaps as a post-mortem or obituary. (The possibility that this article has no value whatsoever, in any case, will not be discussed here).

You have probably read enough literature on how to study for final exams. You are almost certainly nauseated with this subject. You think that if you read one more article like this you will take steps to abolish the *Crimson and White*. Therefore, for this humanitarian purpose, the milestone in English literature that follows this brief introduction is devoted to the topic of how to study for final exams.

The best way is to quiz yourself and to analyze each question very carefully.

Example: "Summarize, in one sentence or less, the career of Stanislaus Poniatowski."

The casual reader will realize that "poniato" is a well-known Hungarian preposition and will assume that Stanislaus Poniatowski was Hungarian. The clever reader, however, will see this trap. Among the answers submitted in previous tests were:

a) Stanislaus Poniatowski was a king of Poland and he had a horse named Bugs.

b) Stanislaus Poniatowski sells cabbage on the corner of 2nd Avenue and 23rd Street.

Neither of these answers were accepted.

Now that you know the method, you can take this sample test.

1. Despite the fact that it is common knowledge that the earth is the inside of a hollow sphere, many people persist in the belief that this is untrue. What are their main arguments?

2. Who was the king of Borneo in 1143?

3. Write out "pi" to the first 127 places.

4. Describe the probable influence of rock 'n roll on the Hohokam Indians.

6. What is the most outstanding passage in the memoirs of Babur the Great?

7. Draw a diagram of the molecule of succinaldehyde after undergoing hydroformylation. (Scrap paper will be provided).

7. Derive the formula for the solution of a sixth-degree equation.

8. Translate from Indonesian to English: "Kitab ini akan mengad-jarkan kepada kita langkah pertama bahasa Inggris."

9. Ivailo the Swineherd was the ruler of what country? Why was he so unpopular?

10. Many people in history have been failures as rulers. What were the causes of the failures of the following historical personages:

- Childeric the Brainless
- Ethelred the Unready
- Charles the Simple

Certainly by quizzing yourself with questions like these you will be able to pass any final examination.

JUNIOR HIGHLIGHTS

By TOM OLIPHANT

Time: 8:55, May 31

Forthcoming Class: Social Studies

Well, time to get some sleep, a correspondent needs it, I thought to myself. Then, breaking through the primeval roar, "stamp, thump, wham!" Although I was then virtually asleep, I perceived that some young females of the subspecies *Homo Sapiens* were practicing the ancient rite of cheerleading. This gave me food for thought (don't laugh), until I was rudely awakened by the teacher.

Seriously, the athletic awards and activities do take some minds off exams. So we finally work our way around to the main topic, finals. First, however, a word about the rest of the school (It still exists around exam time).

There has been a recent controversy over the proposed Junior High budget. Unfortunately I do not have enough nerve to editorialize on the subject. (Read *159 Ways To Lose a Columnist's Job*, by Sam "I tried them all" Jones.)

I am also proud to report that the 8th grade French class movie was a tremendous, colossal, wonderful flop. Apparently not all of the movie reached Milne, to say the least. Possible legal action has been suggested.

All students who have already flunked can watch or participate in cheerleading practice, or go bawl out French class members.

For the rest of you who are earnestly trying for seven years at Milne, here is some advice.

1. Don't worry about sleep the night before. You can catch up during exams.

2. Remember, don't flunk too badly. Flunk for your purpose. A D average should get you another year at Milne, also some summer school. A U average will get you installed in a public school. Something between a D- and a U+ average may get you into a prep school or Academy.

3. If you are not sure of your flunking ability, ask around. These things can be arranged.

4. If you really need low marks, try to lower your sixth period ones.

5. When in doubt about your flunking ability, don't take the tests. That's what the absentee column is for anyway.

6. Teachers need—

"Need what? Why haven't you been listening for the last half hour?"

"Well, uh, that is, well, please let me finish my column, and you can do whatever you want to me."

"All right. Heh, heh, heh."

As you can see, there is more than one way to flunk. Use you ingenuity.

Oh, yes, one more thing. Assuming that this is the last issue of this year's *C&W*, I want to wish you a happy vacation, and I'll see you next year.