

CRIMSON AND WHITE

Vol. XXXI, No. 7

THE MILNE SCHOOL, ALBANY, N. Y.

APRIL 12, 1957

Frosh Cut Discs of Milne Band

Jan Welt and Doug Margolis, Milne freshmen, have formed a record company. The boys are recording Jed Allen's compositions as played by Jed's rock 'n' roll combo. The group consists of Allen, piano; Eugene Blabey, guitar; Cathie Pabst, electric guitar; and Andy Stokes, drums.

Jan and Doug made a tape recording when Jed played at the last jr. high dance and then played it back to their classmates. Jan said, "Everybody liked it, so Doug and I decided to make a recording." The record, to be released after Easter vacation, is under the Aster label and will be sold outside the art room for 98 cents.

Jed's rock 'n' roll combo has furnished music for several Milne functions, including the C & W - B & I dance, jr. high dances and the Tri-Hi-Y sports night.

Experienced Players

Jed Allen has played the piano for eight years and as for his singing, which is an addition to the band: "Singing comes natural," says Jed. After playing at jr. high dances, Jed was asked to entertain at the C & W - B & I dance. Since he and Eugene Blabey played together at home, he asked Eugene to accompany him. Together they asked Cathie Pabst and Andy Stokes to join them and form a combo.

Eugene Blabey has been playing the guitar for four years. He has had no formal lessons. Eugene and Jed began to combine musical talents informally about three years ago. Eugene says, "I get a lot of pleasure from playing rock 'n' roll for the kids who enjoy it."

Cathie Pabst was taught to play the guitar by Paul Califano about a year ago.


She has played stringed instruments for seven years, and can play the violin, the banjo, the ukelele, and the guitar, including Hawaiian and electric guitars.

Cathie has provided music for all of this year's junior high dances, and has also entertained at the Veterans administration hospital during her career. She was in a Girl Scout musical program April 5.

Andy Stokes has always been interested in the drums. When his father gave him a set of sticks, he practiced on a book of records and music he heard on the radio. He has had no formal lessons, but has learned a great deal by listening to records of drum solos.

The first recording of the combo will be of two songs that were written by Jed Allen, called, "Stampin' 'n' Stompin'" and "She's Gone and Left Me."

Two Girls Share Top Honors


HERE ARE ELLEN AND DORIS, MILNE'S CO-VALEDICTORIANS.

Hoppner, Markowitz Valedictorians

Ellen Hoppner and Doris Markowitz share the honor of valedictorian of the class of 1957. They, and nine other honor students, received certificates of merit at the annual Seniors honors assembly, March 28 in Page hall auditorium.

Both Ellen and Doris have perfect records of all "A" marks in academic subjects taken during the four years of high school. They also have excellent records of participation in many extra-curricular activities.

Pair Active

A member of the yearbook staff in grades 9 and 10, Ellen Hoppner joined the school newspaper in the 11th grade and in her senior year became the girls' sports editor. Her other offices included being secretary of the Student council assembly committee in her sophomore year and business manager of the Girls Athletic association in grade 12. In addition she was a member of the drama club in grade 9, Tri-Hi-Y in grade 10, and the Glee club in the 12th grade.

Ellen's out-of-school activities include membership on her community's Citizens' Youth council and membership in the Girl Scouts. As a representative of the latter, she attended an international jamboree in Switzerland in 1954.

Doris Markowitz's extra-curricular record includes membership in the Girls' Athletic association in grades 9 through 12. This year she has been literary editor of the B & I on whose staff she served the previous year. Her classmates elected her class treasurer in grades 9 and 10. She has represented the student council on its assembly committee in grade 10 and the Student-Faculty Relations committee in grade 11. She has been a member of Quin for three years and of the Senior glee club this year.

Honor Students

Others designated as honor students, in order of excellence, are Carolyn J. Male, Gertrude Frey, Eugene H. Blabey, Ellen Sherman, Robert Kercull, Sandra Wurst, Russell Webber, Esther Clum, and Wayne Somers.

Science, F.H.A. Awards

For the highest scholastic record in science subjects during her high school career, Doris Markowitz was presented with the 1957 Bausch and Lomb honorary science award medal for 1957.

Sandra Wurst was presented with the Homemakers of Tomorrow award for the best home economics student among the seniors in Milne.

Milne Has Chess Club

Milne students interested in chess may now join a club formed for the benefit of those who wish to play the game, but are hindered by lack of competition or of facilities.

The Chess club, which meets every Wednesday after school, is assisted by Miss DeSanta of Albany State College for Teachers, and has Dr. Fossieck as its faculty adviser.

At the present time, George Houston presides over the meetings as temporary chairman. Other club members are Charles Culver, Bruce Daniels, John Fenton, Bob Miller, Bob Reynolds, Max Streibel and Mike Ungerman.

The club has had Dr. Grava, assistant professor of modern languages at Albany State College for Teachers, as a guest speaker.

Club Submits Budget Request

The club has submitted a request to the student council for a budget allotment of ten dollars. The money would be used to purchase four chess sets and a book of rules.

The club's constitution is now being formed, and will establish rules of operation.

Debaters Compete

Milne's Debate club entered a major tournament March 30. The event was sponsored by the Siena College Gavel club and was held at the college. Six other capital district area schools participated.

Bruce Daniels, John Fenimore, John Fenton, Dick Grear and George Houston were chosen by the club to attend, and competed in the novice division. They were coached by Dr. Pritchard from State college.

The issue debated was: resolved: the federal government should sustain prices of major agricultural products at not less than 90 per cent of parity. Bruce, Dick and George spoke for the affirmative, and John and Dick represented the negative.

Although the Milne club lost all six contests, George Houston distinguished his team by receiving the highest number of points of any of the students that they debated. He earned 52 points out of a possible 60 points.

The Siena tournament was an elimination affair. Winning teams in the novice and semi-experienced divisions were eligible to compete in the state finals April 7.

Societies Plan Annual Dance

Quin, Theta Nu, Zeta Sigma, and Adelphoi will sponsor the annual inter-society dance that will be held May 4 in Pierce hall from 9:00 p.m. to 1:00 a.m.

Each organization has two representatives to the Q.T.S.A. council which discusses the dance and sets up committees for the preparation of the event. The representatives consist of the president of each society and one additional delegate elected by their members. The representatives are: Ellie McNamara and Connie Leu from Zeta Sigma; Ginnah Huntington and Carolyn

Stein from Quin; Bob Horn and George Lejniaks from Adelphoi; and Alan Alpart and Jim Dougherty from Theta Nu.

The council set up four committees and each society was in charge of a committee. The entertainment and refreshment committees were appointed to Quin and Zeta Sigma. The two societies are each having equal representation on the two committees. Adelphoi is in charge of publicity and the selling of tickets, while Theta Nu is responsible for obtaining a band.

Can Baseball Score at Milne?

How many Milne baseball games have you seen? If the number is small, you have been missing quite a lot of fun.

During the past five years, our club has compiled a very enviable record, yet has consistently played for only a few Milnites.

Many of us annually travel as far as Cobleskill and Chatham to see our basketball team in action, and with reason. However, most of us do not show enough interest in baseball to attend games as close as Ridgefield park, Vincentian, Albany academy and B.C.H.S.

How can we expect to keep the Capital District league trophy at Milne if we won't back our club?

Baseball pep assemblies might well provide the spirit which is lacking. Movies and speakers could easily supplement the introduction of team members, for there are no baseball cheerleaders.

Let's start the season right by attending the opener. It will do us all good to get out-of-doors and to watch the kind of action that only competitive scholastic baseball can offer. Games usually begin after remedial time and end before evening. Thus, few of us will have to neglect schoolwork in order to support our boys.

How about it? Will we see you at the games?

ALUMNEWS

Nancy Olenhouse '53, is on the dean's list at St. Lawrence university.

Arthur Melius '54, is on the dean's list at Hamilton.

Mary Killough '56, Paul Cohen '56, Stu Doling '56, and Joan Canfield '56, have recently been floating around Milne.

Both Sky '50 and Bert Sackman '51 are expectant fathers.

Marcia Wright '53, graduated from Brockport State Teachers college.

Joel Berman '55, made the varsity baseball team at Bucknell.

Nancy Bellin '53, has been elected to Sigma Xi at Smith college.

Honey McNeil '55, Sally Simmons '54, Joe Page '54, (Continued in next column)

CRIMSON AND WHITE

Vol. XXXI APRIL 12, 1957 No. 7


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	Mr. Hugh Smith

The Staff

Abby Perlman, Ann Pitkin, Jane Siegfried, Chuck Lewis, Ann Wilson, Fred Corbat, Judy Shincel, Ed Nichols, Dave Blabey, Pat Moore, Dee Huebner, Betsy Price and Adrienne Rosen.


Anrabel Page, Diana Reed and Sheila Burke attended a recent dance at Albany academy for boys.

Ricky Sautter was featured this year in the skating exhibition at Hoffman's skateland, where he was applauded by Charlotte Sackman and Abby Perlman.

Rita Gosnell's house was filled to the rafters on her sixteenth birthday. Kathi Hunter, Margy Fisher, Cynthia Frommer, Joyce Seymour, Sue Goldman, Charlotte Sackman, Pat Moore and Jane Armstrong were some of the girls gabbing and gobbling.

Bob Blabey, Fred Taylor, Ann Marshall, Ann Quickenton, Chuck Lewis, Karen Dougherty and George Houston got dishpan hands at the card party.

Jim Aronson Cohen, Stephanie Condon, Terri Lester, Doris Markowitz, Russ Webber, Bob Killough, Abby Perlman, John Olendorf, Carol Becker, John Garman and Igor Magier enjoyed themselves at a party given by Victor Hoffman last Friday night.

Ann Quickenton threw a surprise birthday party for Pat Lewis. Among those "living it up" were Marylou Hawthorn, Ann Marshall, Richie Lockwood, Pat O'Brien, Wes Jacobs, Grace Stephens, Henry Hallett, Joan Hawthorn and Chuck Lewis.

Susie Sutphen, Mic and Chad Grogan, Mary Lewis, Judy Margolis, Gail O'Brien, Mike Daggett, Carol Ricotto, Carol West, Joan Switzer, Steve Rice, Julie Propp, Howie Berkun, Steve Einhorn, Sue Dey, Carolyn Walther, Nancy Alfred and Kathy Henrickson were tapping their feet in time with Jed Allen's rock 'n' roll singing at the recent junior high dance, "Bermuda Moon."

At least one pin boy was driven to distraction by the antics of Ginnah Huntington, Arleen Susser, Nancy Jones and Rosie and Carol Becker when these girls attended the Quin-Sigma bowling match at the Playdium.

Kenny Hoffman, Grace Stephens, Sarah Gerhardt, Skip Crane, Arleen Susser and Rose and Carol Becker will bask in the Florida sun during vacation, while Jed and Judie Allen will travel to Virginia. Ellen Hoppner recently returned from the sunshine state, and Jean Eisenhart has been visiting in Georgia.

Tony has left Milne to join his sister in Chicago.

by Pit, Jane and Chuck

ALUMNEWS

and Creighton Cross '54 will be vacationing in various parts of Florida during vacation.

Jayne Harbinger '56 was wardrobe mistress for two recent plays at Barnard college.

Paul Cohen '56, is promotion director of Union college's radio station, WRUC.

Margaret Moran '54, a graduate of Bennett junior college, is attending Syracuse university.

—by Abby

CRACK!


The Inquiring Reporter

By ANN

Question: What suggestions do you have for future assemblies?

Lois Grimm: Another jazz concert.

Lynda Dillenback: More school spirit campaigns.

Pat Scoons: More Tri-Hi-Y and Hi-Y assemblies.

Gay Dexter: Something to run overtime.

Faith Meyer: More jazz concerts.

Sue Goldman: Assemblies that will interest the seventh grade as well as the senior high.

Barbara Musicus: More movies.

Pat Kercull: More pep assemblies.

Sue Clizbe: Theta Nu follies.

Betsy Price: Longer assemblies so we can get out of classes.

Wayne Grant: More student participation.

Lois Grimm: Effervescent displays of the abilities of the students.

Joyce Eppelmann: A full period to do whatever you want.

Bill Fettig: Rock 'n' roll.

Stu Horn: More of that jazz stuff.

Judy Shincel: More jazzy assemblies or music of any kind.

Jean Verlaney: Some baseball pep assemblies.

Carol Klemka: More plays.

Bonnie Reed: Some skits by the junior class. (Ha! Ha!)

Stephanie Condon: I'm not talkin' while the flavor lasts.

Nancy Jones: Something interesting like . . .

Ed Sells: Clyde Payne.

Kip Grogan: More assemblies about "me."

Jim Dougherty: More educational assemblies conducted by the history department featuring Mr. Giglio.

Pat Moore: Anything to get out of homeroom.

Kathi Hunter: More jazz, man, more jazz.

Bobby Berberian: More school participation instead of just the student council.

Fred Corbat: The faculty doing a hula hop.

Katie Simmons: More and better ones.

Andy Stokes: Another jazz assembly.

Ellen Collins: Seat belts for those who get all shook up from the jazz concerts.

Sue Crowley: Movies!

George Hartman: More of those Oscar winning Hi-Y movies.

Dick McEwan: Assemblies sponsored by Theta Nu and Adelphei.

Kathy Ring: Athletic demonstrations.

Ann Pitkin: Acts with lots of boys.

Kenny Olson: Acts with lots of girls.

Mr. Fagan: More of our kids involved in assemblies, things like plays and skits.

Rosie Becker: More pep assemblies.

Penny Male: More . . .

Trudy Frey: More, longer, funnier.

REED RITES

By now, everyone must have noticed the new look in the physical education department. It all started last spring when Miss Murray stunned her classes by appearing in a fire engine red gym suit. But this was not the end, by any means. Since that day, she has also sported gym suits of light blue, mint green, blue-green, dark green and yellow. I wouldn't be at all surprised at the advent of gym suits in Ivy league stripes or a madras plaid.

This whole matter of having gym suits in refreshing new colors produces a lot of interesting speculation. For instance, how about having a different color gym suit for each grade? Starting next year, each girl in Milne could purchase one new gym suit, to be turned in to Miss Murray at the end of the year. The color to be worn by each grade could be determined by a class vote, with the seniors getting first choice, and so on down the line. Think of the added incentive that a Milne girl would have if she knew that a mint green gym suit would be hers upon promotion to the next grade!

G.A.A. Champs

The "Heavers" won the senior high G.A.A. basketball championship. Sue Clizbe, Elaine Cohen, Rita Gosnell, Martha Hesser, Dee Huebner, Barbara Kircher, Adrienne Rosen, Linda Scher and Joanna Wagoner were members of this team.

Mary Lewis' team, the "Hoopsters," was on top of the heap when junior high basketball intramurals ended. Ellen Collins, Susie Hanke, Joyce Johnson, Janice Lenda, Marianne Maynard, Barbara Musicus and Gail O'Brien were the girls with winning ways.

Basketball Playday

State sponsored a basketball playday March 23 in Page hall gym, and the team from Milne was quite successful. Marylou Haworth, Nancy Jones, Ann Pitkin, Ann Quickenton and Linda Scher were the sophomores who played. Eileen Hannan and Jean Verlaney represented the juniors, and Rosemary Becker, Carolyn Male and Terri Lester were the seniors who attended. The girls defeated Albany high and VanHornsville, and lost only to Sacred Heart Academy.

Spring Brings Softball, Banquet

Spring is here, and with it, softball. Little new equipment is needed, except perhaps a few new brooms to replace the ones we wore out last year while sweeping the larger puddles of water off the field.

There is a large amount of competitive feeling among Milne girls as far as softball is concerned. Every girl would like to be known as the female Babe Ruth who smashed a "homer" through one of the windows of State college. This is an ambition yet to be realized.

Spring also brings the M.G.A.A. sponsored Mother-Daughter banquet, an event attended by almost every girl in Milne.

Raiders Ready to Defend Crown

Team Lacks Experience

Although currently in the practicing stage, the 1957 edition of the Milne baseball team will definitely have nine new faces in the starting lineup April 26, when the the Raiders open their twelve-game campaign.

'56 J.V. to Form Nucleus of Club

A successful J.V. club will probably move up to the varsity this season. Last year's junior varsity won seven games, while losing only two. At the time this article was written, the team had not been picked. It's not up to your reporter to say who will, or should, play varsity this season, so I'll name last year's J.V. club and other candidates who are vying for spots on the team.

Let's start off with the battery. On the mound we have right handers Roger Stumpf and Bill Warren, and lefty Dick Keefer from last year's club. Senior Bill Hoff and transfer Kent Gardiner are also in the picture. Stumpf and Warren combined for the team's seven victories last year. Rog also showed that he could win against varsity competition by winning his only varsity start. Behind the plate are veterans Bob Horn and George Hartman.

Last season's J.V. infield was composed of Al Alpart at first, Brud Snyder and Bob Knouse at the d.p. combo, and Bob Killough at the hot corner.

In the outfield were Tom Sternfeld in left, Ed Sells in center, and seniors Larry Berman and Bill Englander in right field.

Stumpf and Knouse hit around the .400 mark, while outfielders Sells and Sternfeld hit well over .300. The club showed signs of a good, balanced hitting attack late in the season, and will need one if it is to repeat as champ of the Capital District league.

Coach Grogan will need three dependable mound men, also, against the hard-hitting bats of league foes.


When asked about the coming season, Coach Grogan said, "I'm sure the boys will be in shape when the opener comes, and I'm confident this team will be in the battle for the league championship all the way."

Sophs Should Be Vastly Improved

This year's J.V. team will probably be made up of last year's winless frosh ball club.

The team definitely improved as the season went on, and should sport a good record this year.

Sophomore infielders Don Lewis, Bob Blabey and Wes Jacobs, and freshman Chuck Lewis are jockeying for positions on the team. Dick Grear and Kip Grogan are trying for outfield slots. Dick Collins and Dick Lockwood are the mound candidates, and Bud Mehan and Howie Wildove are prospects for receiver. One of the pitchers or catchers will probably fill the third outfield slot.


UP SHE GOES! ANN PITKIN DOES A TRAMPOLINE FLIP.

Bums, Yanks to Repeat In Majors

As I gaze into my crystal ball, I see a familiar sight, the Dodgers and Yankees battling for major league supremacy in the 1957 World Series.

The world champion Yanks are loaded this season with stars like Mantle and Berra, ready to lead the defense of their crown. In the runnerup spot, I'll pick the Detroit Tigers. The Bengals, with Kuenn, Kaline and Co., are a well balanced team. Ted Williams should lead the Boston Red Sox to a third place finish, ahead of the Chicago White Sox. Cleveland, Kansas City, Baltimore, and Washington will finish in the second division.

Brooklyn to Top National

Over in the senior circuit, "Dem Bums" should outlast the Braves and the Redlegs. Newcombe, Snider, Hodges, and Campanella should have big years for the Brooks. In second place—the perennial bridesmaid, the Milwaukee Braves. They'll feature a brilliant pitching staff with Spahn, Burdette, Buhl and Co., but a light hitting attack. In spot number three, I pick Cincinnati. Kluszewski, Robinson, Post, etc. should belt a couple of hundred home runs, but where's the pitching staff? In fourth place will be the St. Louis Cardinals, led by the great Stan "The Man" Musial. In the second division we find the improving Pirates, Phila-

Tennis, Golf Teams Hopeful

The Milne netmen will have an experienced team this season. The club should win a good deal of its eight encounters scheduled with Capital District league foes.

The team is built around returning lettermen Steve Arnold, Jon Harvey, and Aaron Jasper. The fourth spot appears to be a battle among three or four boys.

Matches on the Raiders' schedule are with B.C.H.S., Academy, Columbia, and Shenendehowa. They will be played on the same days and at the same places (home or away) as the varsity baseball games.

All opponents—BEWARE! The 1957 edition of the Milne golf team is ready to "burn up the links."

This year's club, like the tennis team, is an experienced one. Last year was the first for golf in Milne, and the boys gained needed game experience.

At this time, only two matches have been scheduled, both with the strong team from Academy. Other matches are currently being lined up.

The team is composed of senior Jerry Powell, who consistently hit in the 70's and low 80's last year, and juniors Fred Corbat, Steve Crane, Wayne Grant, and Ed Nichols. All five are returning lettermen.

delphia, New York (even with Willie Mays), and the hopeless Chicago Cubs.

MILNE HIGH 1957 BASEBALL SCHEDULE

Apr. 26	Friday	Guilderland	Away
May 3	Friday	Rensselaer	Away
May 7	Tuesday	Academy	Away
May 10	Friday	B.C.H.S.	Away
May 14	Tuesday	Shenendehowa	Home
May 17	Friday	Columbia	Away
May 21	Tuesday	Rensselaer	Home
May 24	Friday	Academy	Home
May 28	Tuesday	B.C.H.S.	Home
May 29	Wednesday	Guilderland	Home
May 31	Friday	Shenendehowa	Away
June 3	Monday	Columbia	Home

Spring Creates Varied Moods

By KATIE SIMMONS

Announcement of the new C & W staff has been made. After a new staff member has lived through three days of glory in New York, some unkind person walks calmly up to him and says, "Your column is due tomorrow." "What column?" is the staff member's first thought, but then he remembers that he has a column to write for the school newspaper.

Have you heard the plaintive cry, "But the deadline is tomorrow!" echoing through the halls lately? This is the anguished plea of the new editor, who is reminding some poor soul that he, too, is on the newspaper staff. All of a sudden, through some foggy, seldom-used channel of his brain, the staff member remembers someone pumping his hand unmercifully and saying, "Congratulations on taking over my job on the paper," while heaving a sigh of relief.

Watching for Robins

In spring, a young Milnite's fancy turns to thoughts of . . . Well, it is gratifying just to see him thinking again.

Now that spring has been around awhile, everyone is all tensed up trying to be the first to spot a robin. For his indulgence in this great American pastime, the layman receives nothing but strained eyeballs. For the real bird lover, however, it can be a truly gratifying experience.

After setting up a feed box just outside his window with the sign "Robins Only" on it, he sits back to await his reward. As he watches, he sees innumerable sparrows and an abundance of pigeons, but no robins. He is getting desperate. He is out of bird seed and money, too. In a final attempt, he throws out a few stale bread crumbs and goes to bed.

Bright and early the next morning, he is aroused from his peaceful slumber by loud and constant chirping from the direction of his window. Prying open one bleary eye, he notices the street lights are still on, and so decides to go back to sleep. The chirping continues, however, and gets louder and more annoying as time goes on.

Finally, in desperation, he grabs the nearest object, runs to the window, and heaves his weapon in the direction from which the sound is coming. He opens his other eye just in time to see the bright red plumage of a robin in frantic flight.

National Pastime

Not all occupations of spring are quite this frustrating. There is the Milne baseball player who, upon hearing the first call to practice, races out the door, vaults over the fence, and finds himself wallowing in a sea of mud.

This means nothing to the average athlete, who realizes he must eat a peck of dirt before he dies. At this rate, however, he will either die at a very early age or be on a diet for the rest of his life.

Spring does have its good points, though. The flowers are growing, the grass is green, the garden needs weeding and the lawn must be mowed. Oh well, never fear. Winter will come again this year.

Jennings Second In Jaycee Road-e-o

Wes Jennings placed second in the individual class of the Albany Jaycee-sponsored Teen-Age Road-e-o last Saturday. The event was staged at the Albany Public Market.

Two representatives from the Tri-City Flywheelers, a hot rod club formed by Milne students, entered the hot rod division, an added feature in this year's program.

Local, state, and national contests constituted the Road-e-o to interest teen-age drivers in safety. The program is designed to give teen-agers an opportunity to prove and improve their driving habits and aptitudes. This is to enable them to increase their knowledge of traffic laws.

The local Road-e-o entrant must first qualify by taking a test. The exam consists of a written test and a performance test involving four obstacle-type exercises. State entries take the same test as above with one added feature: a road check for in-traffic performance.

The national Road-e-o test includes the three tests mentioned besides a driving attitude scale.

College Bids For Seniors

Twenty-three seniors have received their college acceptances recently.

Larry Berman, Jim Aronson Cohen, and Sue Hershey have heard from Syracuse university. Ellie McNamara has heard from Syracuse, as has Ellen Sherman. Ellie was also accepted at Lasell Junior college, and Ellen, at Russell Sage. John Fenton may attend either Syracuse University School of Forestry or Cornell.

Russell Sage college has accepted Judy Malzberg. The school has started a new junior college besides its four year school which will open in September. Helen Stycos will be one of Russell Sage's first pupils in its new school.

Union college notified Bob Horn and Wayne Somers of their acceptances. Bob has also heard from Rochester, as has Russell Webber and Doris Markowitz. Doris was accepted at Cornell, too.

Bob Kercull heard from Purdue, while the University of Vermont accepted Victor Hoffman and Ginny Huntington.

Three seniors have been notified by junior colleges of their acceptances. Green Mountain has accepted Terri Lester and Lois Grimm. Lois has heard from Becker Junior college, also. Judi Sibus may attend Vermont Junior college.

Irwin Scher was accepted at Albany State Teachers college, and Betty Wassmer, at Oneonta State Teachers college.

Those who have heard from Harpur college are Trudy Frey, Mary Felker, and Sue La Paugh. Trudy and Sue have also been notified by two other colleges, the former being accepted at Hartwick, and the latter at Alfred university.

Milne Opens New Mart

Dr. Fossieck cut the tape officially opening the new Milne P.X., March 20, 1957. The store was named the P.X. in a previous contest sponsored by the salesmanship class.

The P.X., which is open from 8:30 through 8:55, and 11:50 through 12:10 each day, furnishes supplies which the students need. These necessities made possible through the P.X. give no need for the students to use the college Co-op.

Since this is the first year the operation has been put into effect, it was decided that in the future years the salesmanship and business management classes will operate the store following the same practice used now. Students from these classes volunteer to run the store during the open hours. Each day two different students work together in operating the store. Every month a new manager is appointed. This enables all the students who take the business management course to benefit in practicing management.

A student teacher from the business department, usually one who teaches either of these classes, supervises the management of the store and helps the student salesmen in selling merchandise.

The store is set up as a non-profit venture and is headed by Mr. Bayer, faculty adviser.

Opening day, as each student entered the new P.X., they were handed a slip of paper. On the paper, which was numbered, they wrote their names. The purpose was to secure a winner for the door prize. Tom Dawes, an eighth grader, was announced as the winner. He received a stuffed animal fashioned in Milne colors.

Students Receive Polio Vaccine

Salk polio vaccine was given to seventy-six Milne students at the clinic sponsored by Albany State College for Teachers this year.

All of these students received the first inoculation of the three-shot program. Many of the students also received their second shots at the clinic, where the vaccine was administered free of charge.

Dr. Janet I. Hood, physician at Albany State College for Teachers, has made the following statement regarding polio vaccination: "Any of the Milne students, and for that matter, any individual, should by all means procure two shots of vaccine a month apart before the summer season. The vaccine is safe and effective, and everyone should avail himself of it."

Hi-Y Group Tours Reserve Center

Hi-Y took a ninety-minute guided tour of the Albany Armed Forces Reserve Center April 3.

The purpose of the trip was to acquaint the boys with the programs and equipment of the center. A rifle range, machine guns, carbines, pistols and the center's tank were seen during the tour.


By JUDY 'n ED

CAROLYN MALE

Quis est? The translation can be supplied by senior Latin scholar Carolyn Male.

Carolyn came to Milne in the seventh grade. She has managed to survive the Loudonville bus for the last five years, during which time she has proven her ability in many varied fields. Carolyn has contributed her talents to the B & I G.A.A., Quin, and Tri-Hi-Y.

This year Carolyn accompanies the Junior choir and the Freshman glee club. She was an associate editor of the C & W. In addition to her extra-curricular activities, she ranks third in her class, academically.

Among her many likes are State basketball games, slumber parties, and stimulating three Latin classes with her jokes (?).

Carolyn dislikes Milne students who drive too fast, and student teachers who think they own the world. Her pet peeve is "assisting" people on chemistry tests, and having those people fail.

She has enjoyed working under young teachers and will miss the informal atmosphere of Milne. The Milne girls will miss Carolyn's locker room concerts.

Next September will find her roaming the Cornell university campus, where she plans to study bacteriology.

EUGENE BLABEY

Eugene Blabey is one of Milne's most active and interesting students. He has received honor grades throughout his years at Milne and has proven himself a leader, hard worker, and citizen.

Eugene's activities cover a wide variety of fields. He was editor-in-chief of the C & W and has attended two C.S.P.A. conferences. He has been an M.B.A.A. representative and is treasurer of that organization this year. Eugene belongs to the senior glee club, International Relations club, and is president of Theseum. He also served as a student council representative, and was head basketball manager this year.

Among Eugene's interests are subways, old trolley cars, and anything to do with trains in general. Playing rock and roll music with Cathie Pabst, Jed Allen, and Andy Stokes is one of his favorite pastimes. Eugene is also interested in such water sports as water skiing and swimming.

Some of his dislikes are the senior spotlight, and people who do not turn in their assignments on time. The same goes for irresponsible individuals who do not do their share of the work, and people who run down Milne.

He has been accepted by Cornell and will major in liberal arts. As a career Eugene wants to go into guidance or educational administration.