

CRIMSON AND WHITE

Vol. XX, No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 11, 1951

Edwards Assumes Junior Student Council Duties

Milne's Junior Student Council candidates ended a week of campaigning with Richard Edwards emerging as new president of the student government. Ann Crocker will assist Dick as vice-president, and Ann Strobel is assuming the position of secretary. Daniel Wolk will handle the council's finances for the year 1951-1952. The seventh, eighth, and ninth grade students picked these candidates after an election assembly in Page Hall, June 1, during period four.

Each candidate and his manager made campaign speeches at the assembly. Bruce Cargill was Dick's campaign manager, while Sheila Fitzgerald was Ann Crocker's manager. Judy Young outlined Ann Strobel's campaign.

Others Run

Richard Gunther, Joan Stanford, Judy Brightman, and Ann Gayle also sought the offices of president, vice-president, secretary, and treasurer respectively. David McDonough was Dick's manager. Joan Stanford had Cynthia Berberian as her campaign manager, while Nancy Ginsberg planned Judy's campaign. Polly Ann Viner managed Ann Gayle's political plans during the campaign week.

Melius Introduces Speakers

Arthur Melius, 1950-1951 Junior Student Council president, introduced each manager and his candidate. After the speeches in the decorated auditorium, the junior high students proceeded to their homerooms where they voted. Soon after this, the voters knew who the successful candidates were.

Mr. Gerald Snyder was faculty moderator for the assembly.

Cochrane Aids Press Program

This spring Mr. James E. Cochrane, Milne English supervisor, attended a directors' meeting of the Empire State School Press Association at the Onondaga Hotel to discuss plans for next fall's conference.

The conference will be held on October 12 and 13, at Syracuse University. The program will include speakers from the New York Times, the New York Herald Tribune, and the School of Journalism, of Syracuse University. In addition, the program will have scholarship contests in news writing and current events. There will be a banquet and a dance following for the delegates.

The high point of the conference will be the attendance of the delegates at the Syracuse-Fordham football game. Five representatives from Milne will attend this annual conference.

Seniors Plan Graduation

Bishop Barry To Give Address

Commencement ceremonies will be held in Page Hall auditorium June 22, at 8:15 p.m.

Opening the exercises, the Grand March from "Aida" will be played as the graduating class enters the auditorium. After this, the Reverend R. Lloyd Hackwell of St. Andrew's Episcopal Church will present the invocation.

Address Follows Awards

Upon completion of the invocation, Doris Metzner and Robert Tewell will receive the Valedictory and Salutatory awards respectively. Dr. Theodore H. Fossieck, principal, will present the awards.

Following these presentations the Right Reverend Frederick L. Barry, Episcopal Bishop of the Diocese of Albany, will give the address.

Subsequent to the address, Cynthia Berberian will play "Polonaise in A Flat" by Frederick Chopin. Tibbetts Introduces Seniors

Mr. John R. Tibbetts, Milne guidance director, will introduce the graduates. Dr. Theodore H. Fossieck will then give the diplomas to the seniors.

Concluding the commencement exercises will be the Alma Mater and the Benediction by the Reverend Hackwell. The recessional is to be "Pomp and Circumstance" by Elgar. Joan Callahan will play both the processional and recessional.

Committee Obtains Gowns

Caps and gowns for the sixty-eight seniors this year will be maroon for the boys, while the girls will wear cream white academic garments. Marion Siesel, Patricia Ashworth, Harry Stevens, Harold Vine, Mario De Sousa, and Edith Cross are on the committee for the caps and gowns. Their adviser is Mr. Gerald Snyder, supervisor of social studies.

Miss Ginkich, supervisor of business education is the adviser of the announcement committee. Those participating on the committee are Barbara Stewman, chairman; Ruth Staley, Elaine Stein, and Barbara Sandberg.

Miss Ruth Woolschlager, director and supervisor of business education, is the adviser for the senior banquet committee. John Kinum is chairman of the committee.

Juniors to Usher

This year's marshals are Mary Alice Leete, and DeForest Parker, of the junior class. Also of this class are the ushers including Edward Bigley, Jane Carlough, Rosemary Chura, Frederick Corrie, Eric Dodge, William Hayes, Carolyn Kritzer, Claire Marks, Frances Mitchell, Beverly McDowell, Peter Neville, Carolyn McGrath, George Neville, Robert Page, Frank Parker, Nancy Prescott, Roxanna Reynolds, Cynthia Tainter, Janet Sutherland and Joan Sutherland.

Taking the top honors for '51 are Doris Metzner and Robert Tewell. They are the Valedictorian and Salutatorian, respectively.

Organizations Seek Money

Various representatives of Milne's organizations made speeches for allotments of money for the coming year at an assembly June 5.

Dee Parker, Senior Student Council president, acted as moderator with the assistance of Mr. Gerald Snyder, supervisor in the social studies department.

Fred Corrie spoke for Bricks and Ivy which requested \$1,600. Crimson and White asked for \$800, M.B.A.A. wanted \$1,210, and music council claimed need of \$200. These were represented by Christine Brehm, George McDonough, and Dick Flint, respectively. Mary Alice Leete spoke for M.G.A.A., which is the only organization taking a voluntary reduction in its request.

Unlike other years, the problem of obtaining money for the purchase of new football uniforms was discussed in accordance with the budget. M.B.A.A. requested the \$1,200 from the sinking fund stating that there would be no football team without it.

Dee released the results of the voting as being not decisive. The student council is to meet again in order to gather more facts about the situation.

Girls Obtain Honors

Beverly McDowell and Carolyn Kritzer have received awards for passing the Business Teachers Shorthand Speed Test.

Beverly has received the sixty-word-a-minute award, and Carolyn has received the eighty-word-a-minute award.

Both girls are completing their second year of shorthand.

Festivities Climax Year for Seniors

Bob Callendar, president of the senior class has announced that the class of 1951 will hold its annual banquet at Chevalier's, on June 16 at 6:30 p.m.

After the dinner there will be dancing. John Kinum, chairman of the banquet committee, has handled the arrangements for the occasion.

Other members of his committee are: Doris Mehan, Rosalind Fink, Ronald Hughes, George McDonough, Edith Cross, Beverly Ball, Judith Traver, Connie Ellsworth, Judy Ostrander, Ray Guertin, Robert McClure, and Jack Magrew.

Chairman of the senior ball committee, Judy Traver has completed plans for the senior ball which will be held from 10:30 to 1:30 at the Crystal Room of the DeWitt Clinton Hotel. The dance will be on June 22 after the graduation exercises.

Francis Murphy's band will supply music for the affair.

Many Get Awards

Milne had this year's honor assembly in Page Hall, Monday, June 11. Dr. Theodore H. Fossieck, principal of Milne, awarded various prizes that Milne students won during the school year.

Some of the prizes that are presented each year are the awards in home economics, art, industrial art, commerce, French, mathematics, Spanish, music, English and science. The Paul Wolfgang Memorial prize was also presented to the person who submitted the most interesting picture to this year's Bricks and Ivy.

We'll Remember

Commencement for the members of the class of '51 is now less than two weeks away, and soon the seniors will leave the doors of Milne for the last time. But, before they take their final departure, we want them to know that they will be remembered by all who have attended Milne in recent years. We'll remember them . . . for the way they were so confused in the seventh grade when they couldn't find the cafeteria, for their first Student Council campaign, and its posters for John, George, Beverly, and Pat; for the fellows the girls on the junior varsity squad were cheering to victory, for the members of the class who came and left after seventh grade, for the student government they conducted this past year, for all the society presidents and the meetings over which they presided, for the sleepy looks on their faces after a week-end of late hours—and for the shrieks and laughs coming from the all-famous senior room.

Yes, for these and many other achievements, the class of '51 will always remain in the memory of Milne.

'Twas The Night Before . . .

ALUMNEWS

Milne "grads" have been elected to various sororities and fraternities recently. Marlene Cooper '50, was elected to Pi Theta Phi, an honorary physiotherapy sorority. She was also initiated into Delta Phi Zeta sorority at Ithaca College, where she is a freshman. Also elected was Dave Bates '50, who was accepted into a fraternity at Colgate University.

Proving their political prowess are Bob Clarke '48, who has been elected next year's treasurer of Delta Upsilon fraternity at the University of Rochester, and Jess Barnet '47, former editor of the *Crimson and White*, who has been elected president of Pi Gamma Mu, a national social studies honor society at State College for Teachers. He was also elected speaker of the Forum of Politics.

Milne sports events always attract alumni. Ben Mendel '48, and Sherwood Kerker '48, dropped in the Milne-Academy home game.

A recent visitor to Milne's "hallowed halls" was Mary Prior '48, who visited a sophomore English class.

Congratulations are in order to Nancy Bearup '47, and William McDonough '46, for whom wedding bells rang June 8. Also to Mark Meyers '42, and his wife who became the proud parents of a baby boy in March.

—Jane 'n Ann.

Theseum, Theta Nu and Adelphoi societies had a joint picnic at Thacher Park. Some of those attending were: Buster Dodge, Gerry Lugg, Sheldon Schneider, Elliot Livingston, Fred Corrie, Dee Parker, Bill Hayes, Pete McNeil, Peter Spoor, Ed Bigley, Bill McCully, Frank Parker, Bob Mull, Paul Vogel, Bennett Thomson, Doug Billion, Art Cardell, Bob Callendar, Dick Davis, Joel Levine, Bob Norris, and Ronny Thomas.

Joan Callahan gave a piano recital at the First Lutheran Church.

Beverly Ball had a slumber(?) party. Judy Ostrander, Sandy Sandberg, Barbara Stewman, Tommie Tomlinson, Loie Levine, Dodo Metzner, Sue Laven, Edith Cross, Dottie Mehan, Ruth Staley and Terry Hilleboe were some of the sleepy-eyed girls who attended. Some of the boys who successfully crashed the party were: Bob McClure, Dick Taylor, Bob Tewell, Dee Parker, Bill Hayes, Bob Mull, Ronnie Hughes and Paul Eckert.

Pat Canfield is recovering from a recent appendicitis operation. Get well soon Pat.

Two minstrel stars uncovered recently were Hildgard and Eleanor Erb. They appeared in a church minstrel with blackened faces and big bow ties.

At their summer camps recently on week-ends were Judy and Marcia Hallenbeck and Carol and Karl Becker.

Faye Keller and Altha Funk went to the Cerebral Palsy Center for a tour. Faye was also a guest on the Dick Mills Show where she was interviewed by Sandy Taylor for the benefit of the Cerebral Palsy Dance which will be held June 9, at the Armory.

Attending the Albany High School Hi-Y hayride were the following: Cynthia Tainter, Jim Smith; Mickey McGrath, Dave Brown; Mary Alice Leete, John Ring; Jane Carlough, Bob Schupp; Carolyn Kritzer, Phil Hastings; Claire Marks and "Tings" Morrell.

Bill Wade and Doug Billion went to see the New York Yankees and Washington Senators baseball game at Yankee Stadium.

Penny Thompson went to the opera, "Pagliachi," at the Palace Theater.

Seen enjoying the movies around Albany lately were: Evan Collins, Diana Lynn, Mary Ann Bullion, Sue Penny, Dave McDonough, Ann Crocker, Dave Neville, "Honey" McNeil, Alma and Carol Becker, and Ann Gayle.

Seen glued to the saddle at Sand Dale Riding Stables recently were: Judy Young, Eleanor Jacobs, Sally Simmons, Margaret Moran and Beryl Scott.

At a city wide square dance for Girl Scouts recently several Milne girls and their dates enjoyed themselves. Some were: Sheila Fitzgerald, Pete Huston; Jerry Kane, Dick Edwards; Judy Young, Dick Gunther; Polly Viner, David Brown; Barbara Wolmen, Bruce Garrill; John Huston and Ann Strobel.

A group of seniors gave a surprise birthday party for Carol Nichols. We heard that everyone had fun.

At the Albany Country Club trying their luck at golf were Lois Tewell, Judy Deitrich and Terry Stokes.

George and Dave McDonough went to Annapolis to see their brother Bill graduate.

Beryl Tracy gave a surprise party for Mary Phillips on her birthday. Joan Callahan, Dick Davis; Faye Keller, Peter Spoor; Barbara Schrauth, George Neville; Ronny Thomas and Bob Norris attended.

Ellie Stein was in a talent show at the "Y," where she did a pantomime. Have you been hiding your talents Ellie?

Swimming at Little's Lake recently were Pat Gagen, Sue Ketler and Lois Laventall.

At a party at the Shaker Ridge Country Club enjoying themselves immensely were: Sandy Cohen, Renee Rapowitz, Nancy Bellin, Joan Edelstein, Bert Sackman and Larry Leshnik.

Those who attended the C.B.A. formal include Alma Bernard, Shirley Wagner and Barbara Brownell.

On Decoration Day many Milnites were seen swimming at the Mid-City pool. Some were Caroline Wood, Jackie Bonczyk, Mary James, Jane Lockwood, Mary Lou Richardson and Roxy Reynolds.

—Mickey, Jane 'n Ann.

The Inquiring Reporter

By MARY and PAUL

Question: What are you going to do during summer vacation?

Kathleen Kelly: "I am going to Camp of the Pines."

Dave McDonough: "I am going to strike oil and become rich."

Art Frederick: "Work."

Larry Genden: "Going to Providence."

John Kinum: "Going to Tufts college."

Mary McNamara: "Swim in Lake George and go away to camp."

Barbara Sweet: "Loaf."

Bennett Thomson: "Look for a job or just ride around in my red convertible."

Sue Ketler: "Going to Cape Cod."

Claire Marks: "Carolyn Kritzer and I are going to Canada."

Paul Howard: "Sleep."

Bunny Walker: "I plan to work and play some ball too."

Chuck Sloan: "Going to the Adirondacks."

Shirley Wagner: "Go camping up north and get a job, I hope."

Elsa Weber: "Take care of my sister and brother."

Bob Callendar: "I am going on a little vacation and then on August 6, I leave to report to the Navy."

Cressy McNutt: "Teach swimming."

Pat Ashworth: "Work."

Crimson and White

Vol. XX June 11, 1951 No. 10

Published every three weeks by the CRIMSON AND WHITE Board. 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 BOARD

Editor-in-Chief.....Christine Brehm '52
News Editor.....Nancy Prescott '52
Associate Editor.....Marcia Hallenbeck '52
Associate Editor.....Frances Mitchell '52
Girls' Sports.....Mary Alice Leete '52
Boys' Sports.....Edward Bigley '52
Staff Photographer.....Ronald Dillon '53
Feature Editor.....Doris Perlman '53
Exchange Editor.....Cressy McNutt '53
Business Manager.....Carolyn Kritzer '52
Faculty Adviser.....Mr. James Cochrane

THE STAFF

Claire Marks, Ann Strobel, Jane Carlough, Mary James, Faye Keller, Jane Lockwood, Caroline McGrath, Paul Cohen, Anne Requa, Mary Phillips.

TYPING STAFF

Rosemarie Cross, Chief Typist; Nancy Gade, Marilyn Phillips, Joan Sternfeld, Eleanor Patterson, Frances Reilly, Joan Edelstein.

THE NEWS BOARD

Penny Thompson, David McDonough, Joan Callahan, Ellen Siegal, Wesley Moody, Robert Page, Arlene Granoff, Nancy Olenhouse, Barbara VanDyke, Nancy Bellin, Pat Gagen, Margaret Moran, Cynthia, Berberian, Beryl Scott, Elliot Livingston, Mike Meyers, Judy Behymer, Dick Nathan, Dave Brown, Pat Canfield, Steven Greenbaum, Sally Simmons.

Dick Nathan Summarizes Baseball

Do you know who received the announcement of his candidacy for the highest office while playing baseball? It may happen that a veteran of this year's varsity ball team may after his playing days become as great a statesman as the above mentioned, Abraham Lincoln. However it would be impossible to predict who will follow in the steps of Abraham Lincoln, but it would be possible to predict the success of next year's varsity baseball team.

Lettermen Will Return

It is safe to say that next year will be more successful than this season because of the larger number of this year's starters who will be eligible to compete. They are as follows: Art Melius, Doug Billion, Bunny Walker, Dee Parker, Dave Clarke, Bill Wade, and Jud Lockwood.

The only lettermen of this season who will be absent in the coming year are seniors Bob Mull, Ray Guertin, and Bob Callendar; therefore I believe that next year's team benefiting from the experience obtained this year will be able to better this season's record.

The season commenced with a 14-0 shutout by Van Rensselaer which was highlighted with a tennis court home run by Rensselaer's catcher, "Ish" Tonkin. The following game was a thrilling 6-5 loss to Academy which was climaxed by a double play in the seventh inning with Milne runners on second and third base.

Altamont First Victim

The third game was also dropped by one "very large run," this time to the capable Bethlehem Central varsity. The next game was a 3-1 victory over Altamont. This marked the first win of the season. The Red Raiders after their first win started the round trip by suffering a 8-13 defeat at the hands of the Albany Academy Cadets. The Milnites next met Averill Park. The Parkers took a 10-4 victory in their first Milne encounter and were responsible for a 7-5 Milne loss at the finale of the 1951 season.

The seventh and eighth games were dropped by decisive scores. The seventh a 7-3 loss to B.C.H.S., the eighth a 11-2 trouncing by Van Rensselaer.

Immediately following these two losses the Raiders retaliated to defeat the Altamont "nine," 8-7, at Altamont.

Guertin Bats .400

Ray Guertin in his last season as a Red Raider led the team with a batting average of approximately .400. He was followed by another senior, Bob Mull, who was only a few percentage points behind Dee Parker, and Dave Clarke carried the complete pitching burden and split the two victories one apiece. Doug Billion, sophomore right fielder, collected one hit in each of the last five ball games showing a marked improvement over the previous season. Bill Wade, Bunny Walker, Jud Lockwood and Bob Mull deserve credit for the much improved infield play as the season progressed.

Shown returning their baseball uniforms to Coach Harry Grogan are junior Bill Hayes and senior Bob Mull.

Team Wins Meet

Rain altered Milne's tennis match schedule by two matches this year. Both of these were with Albany Academy. Playing six matches at Ridgefield, the tennis team also enjoyed two away matches, one at Columbia, and the other at Mont Pleasant.

Meeting such strong opponents as Albany High, Bethlehem Central, and the mighty Red Raiders of Mont Pleasant, the Milne tennismen with a record of three runs and five defeats proved themselves a credit to their school.

The individual records for the boys who played singles are as follows: Tom Eldridge's record was one win and five defeats; number two man on the squad, Dick Propp, who played some very fine tennis this year had a record of three victories and five defeats; captain Frank Parker, playing third man also had a five-win and three-defeat record; Paul Vogel, gold Oscar award winner for tennis, had the team's best record, splitting the eight matches at four wins and the like number of defeats. Mike Meyers, rounding off number five position on the team, had three wins and five losses as did Parker and Propp; Bob Bullis, alternating at number six position with Sheldon Schneider and Bob Richardson had a record of one win and two defeats, while Snyder had one loss against him. Richardson had a record of one victory.

Students Defeat Faculty

The Milne golf team defeated the Milne faculty by a score of 6½ to 4½, May 31, at the Municipal golf course. Playing for the students were seniors Paul Eckert, John Lucas, Bert Sackman, and Joel Levine. The juniors participating were Elliot Livingston, Ronny Thomas, and Eric Dodge.

Opposing them for the faculty were Dr. Randolph Gardner of the math department, Mr. James Cochran, English supervisor, Miss Florence Potter, math supervisor, and two students from New York State College for Teachers.

Father and Son Banquet Success

By ROBERT PAGE

An estimated 175 fathers and sons gathered at the First Reformed Church on Thursday, May 17, to enjoy the good food and fellowship of the tenth annual Father and Sons banquet. The banquet is sponsored by the Milne Boys Athletic Association. The speaker for the evening was Mr. Herbert Steinke, head of the art departments of the Albany public schools.

Toastmaster Opens Program

Toastmaster Millard Mull set the mood for the entire evening as he opened the program with a few jokes. Then, 175 very hungry fathers and sons sat down to what I am sure was one of the most delicious meals ever prepared for human consumption. It consisted of turkey, mashed potatoes, peas, salad, hor d' orves, coffee, milk, and to top it all off, everyone's favorite, ice cream. Next, Mr. Alonzo Parker's sensational baritone led the group in several selections.

Then came the letter awards. These awards, as most of you know, are presented to each boy who has played some sport and earned sufficient credit.

Steinke Speaks

Last, but certainly not least on the agenda, was the speaker for the evening, Mr. Herbert Steinke, head of the art departments for the Albany public schools. Mr. Steinke spoke for several minutes, relating several jokes dealing with art, and then had several boys come up on the stage. He proceeded to draw caricatures of each.

This year was the second time the matches have been played, and many persons who are involved want to keep them going, and make this match a Milne tradition.

Paul Eckert tied Dr. Gardner, and Bert Sackman outplayed Mr. Cochran. Eric Dodge played against Dr. Hoffman from State College, and Ronny Thomas triumphed over Miss Potter. Joel Levine lost and John Lucas tied with his opponent. Elliot Livingston also lost to his faculty opponent.

INES FROM LEETE

BY MARY ALICE LEETE

The Mother and Daughter Banquet which was held Thursday, May 24, at the First Reform Church of Albany turned out to be a great success. The evening began with Barbara Tomlinson saying the blessing followed with everyone eating a delicious dinner. After dinner Barbara welcomed the mothers. Next she introduced Miss Lydia Murray, our gym teacher. Miss Murray started the surprises with the announcement of the coming year's officers. Every officer for the previous year had a closed envelope at her seat. Miss Murray announced the positions and the previous year's officers rose and announced the incoming officers.

The following girls comprise the lucky new M.G.A.A. council for the coming year: Eighth Grade Representative, Mary Killough; Ninth Grade Representative, Honey McNeil; Office Manager, Sally Simmons; Treasurer, Ruth Dyer; Secretary, Mary McNamara; Business Manager, Cynthia Tainter; Vice-President, Carol Jean Foss; President, Mary Alice Leete.

Awards earned in the past year were then distributed. First the G.A.A., then the Chenille "M" and then last but not least the honor pins were awarded. The seven lucky juniors receiving honor pins were Nancy Bryant, Carolyn Kritzer, Lois Laventall, Mary Alice Leete, Faye Keller, Carolyn McGrath and Cynthia Tainter.

Annette Waxman next played two beautiful pieces on the piano.

An honor pin was presented to our friend in the locker room Mrs. McClaughin. Ruth Staley was presented the trophy which she had won previously at a horse show.

The seniors rose and sang the M.G.A.A. song. This was followed by everyone rising and joining in on the second round. Then another M.G.A.A. Banquet came to a close and another evening of pleasure and enjoyment was marked in our extra-curricular activities here in Milne.

Jayvee Cheerleaders Announced

On Tuesday, May 29, the junior varsity cheerleading tryouts were held in the little gym. The judges comprised of Miss Lydia K. Murray, our gym teacher, Miss Patterson and Miss Hotaling, State College Graduate Students and Lois Tewell, captain of this year's varsity squad. After about an hour and a half the judges came to their final decision. The following girls will cheer for the freshman and varsity teams next year: Cynthia Berberian, Judy Bonczyk, Joan Stanford and Honey McNeil. We wish them good luck and are sure that they will do a good job.

Freshmen Challenge Seniors

The freshmen girls challenged the senior girls in a game of softball on Monday, May 21. Both teams showed a lot of spirit and the game was close to the bitter end. The final outcome was the seniors winning over the freshmen with a score of 9 to 7.

Writer Names Psychology As Good Practice

By DORIS PEARLMAN

Last year, an eleven-year-old girl wrote a book dealing with parent psychology for the younger set. However, this volume only took into account the parent problems of the seven-to-twelve age group. Therefore, we decided to augment the book **A Handy Guide To Parents** by Jennifer Owsely, with a few rather meager paragraphs on "Parent Psychology for Teen-agers." Rather than beat around the bush any longer, we'll start off with the problem that is universal.

Money Comes in Handy

Money is a green and crisp commodity which is very handy to have around at all times. However, obtaining enough of it to keep solvent sometimes presents a little difficulty.

Most of us are on an allowance that is supposed to be sufficient to cover all of our expenses. Usually it does. Parents don't begrudge us our little cut once a week, but extracting an extra dollar from them in an emergency may be a long and painful ordeal. On occasion, Dad can be very free with the greenbacks, but when you're really broke, he won't come through on the grounds that your allowance should be enough to cover everything. If you can prove that your present allowance should be increased, he'll probably give you a little more each week. The main problem, though, is when you occasionally find yourself short after he's increased the allowance to the maximum. One technique which has proven successful in many cases is the **Be Helpful Technique**. Offer to do the dishes or mow the lawn if you don't have those jobs already. You could even take care of little brother while Mom and Dad take in a movie. Then, after they have an exceedingly good opinion of you, make your touch.

Another method of attack is the **Be Thoughtful Technique**. Lay out Dad's pipe, slippers, and newspaper for him. Then when he's comfortably settled, pop the question. If it's his pay day, so much the better. The last and final suggestion we have to offer on this subject is the "Sympathy Angle." Leave your empty wallet in a conspicuous place—say at Dad's plate at dinner. Wear old, run-down looking clothes and gaze wistfully at the ads in the paper for shoes or whatever it is you need the extra moola for. If none of these things work, the only thing to do is get a job!

Getting the Car

A car is a rather complex machine which parents are very dubious about loaning to their offspring. They think that a little thing like a smashed fender or a cracked windshield is something to worry about. They don't seem to realize that you're only young once! The same idea used for obtaining money can be applied in the case of the car. Maybe we'd better drop the whole idea of using psychology on our parents and let them use it on us instead!

by
FAYE

SENIOR SPOTLIGHT

by
CLAIRE

ROSALIND FINK

Everyone who attended the senior play will always remember the petite flapper, Rosalind Fink. Participation in the senior play is only one of Roz's many accomplishments. Her list also includes membership in Zeta Sigma, where she was secretary in her junior year, secretary of Senior Student Council, a member of the choir, and one of the co-writers of the "Senior Spotlight."

Roz likes classical and semi-classical music. Maybe the reason for her likes is that she may have taken dancing and piano lessons. She also enjoys sewing her own clothes. Roz is right now redecorating her own room. A good ice hockey game is always fun to watch. This is Roz's best liked sport. Getting away from the dashing and excitement, we find that Roz likes pastel colors. She also likes people for friends who are courteous, honest, and owners of a clean sense of humor.

Roz is interested in journalism, but isn't going into that field for a career. Instead, the telephone company will benefit from the services of this 5'-4", sweet-voiced blonde.

HERBERT GRAMM

Herbert Gramm came to America in 1949. Before coming to the United States he lived in Kirchheim, Germany.

When Herb entered Milne (after Easter vacation) in 1949, one of the first things he noticed was how friendly his classmates were.

In Germany Herb started school in the first grade at the ripe old age of six. There is no such thing as Kindergarten in Germany. He went to a school called Oberschule Fuen Jungen, before coming to the U. S.

After being in America a very short time Herb could speak almost perfect English. He has picked up the American customs and speech very fast.

One of Herb's most important accomplishments is a scholarship he received to go to Dartmouth. He was also accepted at Oberlin, State College, and Rochester.

Hot dogs seem to be Herb's main like and his dislikes consist of murder ball and silly, giggly girls.

PAT ASHWORTH

"Shorty," as she is sometimes called by her friends, is one of the last but certainly not least of the seniors that will be spotlighted in this year's **Crimson and White**.

Pat has been in Milne since the seventh grade, and has loved every minute of it (naturally). All of her 17 long years, Pat has been a resident of our fair city of Albany.

After the long awaited day of June 22, Pat plans to carry on with her business subjects at A.B.C., and become a medical secretary.

While in Milne she has joined many clubs and activities such as, Sigma, Cheerleading and Knitting clubs, treasurer of Junior Student Council, and most important of all Pat and Roz wrote the Senior Spotlight for the **Crimson and White** in the year just past.

"Eddie's" seems to be one of Pat's main likes, along with music and dancing. Her dislikes all seem normal enough; they consist of crowds and certain subjects, snakes and spiders.

ROBERT MULL

On June 30, 1932, an ex-professional baseball player's wife had a son called Bob. Since then, their son has combined the sports participation in the Full family.

Robert Mull came to Albany from Connecticut by way of Massachusetts, and Kinderhook.

When Bob entered Milne in his freshman year he became vice-president of his homeroom.

During the summer following his sophomore year, Bob played catcher on an American Legion baseball team. He returned to Milne in the fall and used his 6'-4" frame for the basketball games.

His education hasn't been neglected though, for Bob is in the upper half of his class. He plans to take an applied arts and science course at Utica college.

Bob likes everything and everybody. He tells us his friends must have a good sense of humor and be able to make quick decisions.

Bob is on the traffic squad and is the proud possessor of the gold award for basketball.

French Club Ends Year

Thirty-eight members of the French Club wound up the year with a banquet at the Petit Paris Restaurant. Dr. Theodore H. Fossieck, Miss Cammarota, French; Mrs. Glatz, Spanish, and Miss Gatti, Latin, were the guests of honor. The highlight of the evening was the French menu, consisting of: onion soup, trout with sauce or creamed chicken, as your choice for the main dish. Also on the menu was: vegetables, bread and butter, coffee or milk, and French pastry.

Two skits were presented, one by James Whitney and Nancy Prescott, and the other by Harold Vine and Miss Kibling, State College for Teachers. Dick McChesney entertained with a magic show. Herbert Gramm, president, addressed the group. The singing of French songs rang down the curtain on the year. The group owes a vote of thanks to Miss Kibling for the charming programs.

FHA Members Attend Meeting

Glens Falls was the sight of a conference of the Future Homemakers of America on May 19. Nancy Bellin, Gwen Hart, and Isabel Ure represented the Milne School at the meetings held in the Sanford Street School. The girls attended the business meetings and elected officers for New York State. During their free time the girls said that they enjoyed dancing and games.

Friday, June 1, Mary Lou Richardson, Marcia Hallenbeck and Beverly McDowell left for a three-day conference at Morrisville. Among the activities on the agenda were business meetings and installations of state officers. A talent show headed the entertainment for the girls attending the conference.

Mrs. Anna Barsam, head of the Home Economics Department, accompanied the girls on both occasions.

Colleges Accept Seniors

Milne is going to be represented next fall at the different colleges around the country.

Judy Deitrich has been accepted at Miami College in Ohio, Judy Traver and Ronny Hughes at St. Lawrence University, Larry Leshnik at Boston University, Joel Levine at the University of Penn., George McDonough at Clark College, Bob Mull at the New York State Technical Institute at Ithaca, and Terry Stokes at Cornell.

Things to Come

Friday, June 15,

Regents review day. School marks due in office at 5:00 p.m.

Monday through Thursday,

June 18 - 21

Regents examinations.

Thursday, June 21

Rehearsal for commencement.

Friday, June 22

Report cards distributed in homes.

8:15 p.m.—Commencement.