

CRIMSON AND WHITE

Vol. XX. Extra Issue.

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 18, 1951

STUDENTS ELECTION TODAY

Candidates for the office of Student Council president are William Hayes and DeForest Parker.

WILLIAM HAYES

Fellow Students:

Each Spring in Milne, as the importance of election fills the air, students are reminded that they have the responsibility to elect efficient and capable representatives as their government. To lead that government, I offer you William Hayes.

Born eighteen years ago, he attended School 19 and then entered Milne in the seventh grade.

Always a leader, he held the office of president of homeroom 323. During his freshman year he participated in basketball and baseball. The following year, he was re-elected to the presidency, played football, basketball, and baseball and became a member of Adelphoi and Hi-Y. In his junior year, Bill received the post of homeroom president for the third time, was elected vice-president of the junior class, vice-president-secretary of Adelphoi, and played varsity football, basketball, and baseball.

As a result of this taking part in the previous activities, Bill's classmates have made it a point to nominate him for the leadership of their governing body.

If my candidate is elected, he will practice his theory of democratic government. When you vote for William Hayes, you insure the kind of government that you want.

Thank you,
RICHARD PROPP,
Campaign Manager.

Come Out of the Maze,
Vote for HAYES!

DeForest Parker

One of the two candidates for President of the Senior Student Council for the coming year is DeForest Parker. Dee was born on March 10, in the lucky year of 1934. During his younger years, he lived in Swampscott, Mass. Upon arriving in Albany, he attended Public School 19.

Since he came to Milne, Dee has been president of homeroom 226 for the past three years. However, his abilities do not stop here. He has been an able president of the Class of 1952 for the past three years. As pointed out to you, my candidate is a very responsible young man. Dee has been elected to the Boys' Athletic Association for the last three years. Adelphoi and Hi-Y have also claimed his many talents since his sophomore year. As you know, the Alumni Ball was a great success due to his excellent leadership.

The Athletic Department recognizes Dee as one of its outstanding athletes. He has been outstanding in football, basketball, and baseball since his freshman year. What a man! He not only has athletic ability but also rates high scholastically in his class. These qualities show that Dee is very ambitious and works hard to accomplish what he starts out to finish.

The foregoing seems to me to prove that Dee Parker is the one and only man to fulfill the job of President of the Milne Senior Student Council during the forthcoming year.

FRED CORRIE,
Campaign Manager.

Marcia Hallenbeck

Hi voters! I want to tell you all about a sure bet.

It's that seventeen year old blonde, blue-eyed wonder you see walking around "ye olde halls of Milne." Her name is Marcia Ann Hallenbeck, naturally. This girl is not only sweet and friendly, but she has brains too! People say you cannot find a female with looks, personality and brains, but here's a girl with everything on the ball.

In her early years, she attended School 16 where she held the office of editor of the school newspaper.

Since Marcia entered Milne, she has become a member of Zeta-Sigma, the Future Homemakers of America and has worked on the *Crimson and White*. She was on the Student Council for two years and is familiar with the duties of a student councilor. With these outstanding qualifications she could fulfill the office of vice-president ably.

Marcia is athletic as well. She has been a member of the Milne girls' volleyball and basketball teams. Any time you look in the gym or out on the field and a group of girls are playing ball you are sure to see Marcia. She excels in hockey, softball, basketball and volleyball.

Need I say more? You all know Marcia and surely know that she will work hard to fulfill the office of VICE-PRESIDENT of the Student Council.

BEV. McDOWELL,
Campaign Manager.

Be smart! Be with MARCIA
'Cause she's with you!

WESLEY MOODY

As you stroll through the halls of "bricks and ivy," you notice gaily colored banners and posters on the walls. They are there to let you know that it is election time in Milne once again. Much thought is given to the choice of candidate. The first thing you want is a good President, but how many people think of the name behind the president—the Vice-President? We offer you our candidate, Wesley Moody for this job.

Wes was born in Albany on October 30, 1934. He has been tops in the class of "52" since he entered it in the ninth grade from School 23. He is treasurer of Adelphoi Literary Society and a go-getter. He is tops in activities, scholastic average, and business affairs.

The things I would like to mention are reasons why he would make the best Student Council Vice-President that Milne has ever had. Friendly, conscientious, hard working, versatile, honest, efficient and intelligent are all good adjectives to describe this future Student Council Vice-President. To explain how and why each of these words fit Wes would be a long and unnecessary job. His record speaks well for him.

Wes is different from previous nominees because there have been very few elections when anyone has had an opportunity to elect such an excellent leader from among the candidates.

If you were to ask me for whom to vote I'd say Wesley Moody because he places Milne at the top of the list. You should place Wes at the top of your list and you can't go wrong if you vote for Wesley Moody!

SHELDON SCHNEIDER,
Campaign Manager.

Seeking the office of Vice-president are Marcia Hallenbeck and Wesley Moody.

George Neville and Carolyn Kritzler are hoping to keep the minutes at the Student Council meetings.

GEORGE NEVILLE

Milne school should consider itself fortunate in having two such outstanding candidates for the office of Secretary of Senior Student Council. As far as inherent ability is concerned, there is little difference. However, when we look at the background of these two candidates there is no question as to the superiority of George Scott Neville. His selection of commercial courses serves as a sufficient reason for his being elected. In addition to this practical training, George was awarded the junior high commerce award. In his post as Secretary, George will neatly type and record the minutes of the meetings. This job must be generally understood to be the prime function of a capable secretary.

George's popularity did not come by chance alone. It was his personality, tactfulness, and his straightforward manner that have made him an ever growing circle of friends.

But, popularity and curricular skill are not the only talents belonging to Mr. Neville. He is the treasurer of Theta Nu and holds the same office in the Spanish club. These, along with his paper route have given him irreplaceable experience in the field of business. His paper route has given him experience in dealing with every conceivable type of person. In order to have held his paper route, he had to be agreeable to his customers. George has been very successful in all these dealings.

In closing, just remember: Neville will be "George" all the way.

PETER DUNNING,
Campaign Manager.

NEVILLE FOR SECRETARY

VOTE ROW "K"
the KRITZLER way!

Carolyn Kritzler

"Would the secretary please read the minutes?" At these words a little girl from Loudonville will rise and perform her duties. She's not very tall, but well known and answers to the name of Carolyn Kritzler.

Carolyn moved to Loudonville from the vicinity of New York City. After graduation from the Loudonville School, she entered the portals of Milne. Carolyn became very confused. She soon got straightened out and joined the Junior Choir. Milne's guidance office assigned her to homeroom 323 where she reigned supreme as president. A quick rising politician, "little Kritzler" was sent to the Junior Student Council as a homeroom representative.

Ninth grade found Carolyn at all the basketball games in the white skirt and red sweater of a Junior Varsity cheerleader. Always active in sports, she attended the soccer playdays.

Now a member of senior high, "Little Kritzler" filled the position of secretary of her class. Already a member of the **Bricks and Ivy**, Carolyn joined the **Crimson and White** in her sophomore year. **Quin's** banquet saw her a newly initiated member.

Returning to Milne once again, Carolyn took her position as vice-president of **Quin**. Student Council demanded her time as a homeroom representative. Also calling for her efforts was the class of '52. She answered its call and became class treasurer. Girls' basketball team found her guard, and the G.A.A. gave her a seat as junior class representative.

Newly appointed business manager of the **C&W**, Carolyn is well qualified for the position of Secretary of Student Council. In the tenth grade she was awarded a commerce prize, and recently earned two shorthand awards.

Look over this record of Carolyn's years in Milne and you'll surely see why its **Kritzler** for Secretary.

CHRIS BREHM,
Campaign Manager.

ROBERT PAGE

Mr. and Mrs. Harry Page were blessed with a little bundle of joy on November 19, 1934. Mr. Page's first remark upon seeing Bob was, "Wow, with those bags under his eyes he will be a fine treasurer for Milne high school in 1951-52."

Our hero entered Rumford school in Concord, New Hampshire, when he was five years old.

It was after Rapid Robert arrived in Albany that he became interested in mathematics. He attended Public School 16 and then entered Milne. Bob played J.V. and varsity basketball, freshmen and varsity baseball, and varsity football. He is a member of the **Crimson and White**, **Hi-Y**, and the choir. This past summer our candidate worked as a part time radio announcer at **WOKO** and had a wax show called **Dance Party**. He has done television work, and has appeared as master of ceremonies in several stage productions. Most of the Milne students will remember Bob as the man with the sparkling personality who was **MC** for the recent **Red Cross Revue**.

Bob has always liked figures! If you want proof of his capabilities, just ask any of the girls in home ec. if he doesn't know how to raise dough.

When I was talking to Bob to get an outline of his history, he told me this, and these are his own words. Bob said, "It certainly was swell of my class to nominate me for treasurer of the Student Council. If I'm lucky enough to win, I will try to do the job to the best of my ability."

In closing I would like to say that Bob is a wonderful person and will do an outstanding job as Milne's next Student Council Treasurer.

BENNETT THOMSON,
Campaign Manager.

THE ENTIRE STAFF
OF THE
CRIMSON AND WHITE
CONGRATULATES
THE CANDIDATES

Nancy Prescott

If you see a tall, thin, energetic looking girl striding down the halls of Milne, it's probably Nancy Prescott. The class of '52 chose Nancy, a worthy candidate, for the Senior High Student Council Treasurer.

Nancy, now seventeen, was born in Albany, March 13, 1934. She attended grade school at Public School No. 23 and entered Milne in the seventh grade.

Nancy Prescott has taken a great amount of interest in her school activities. She is now secretary of the junior class. She is the news editor for the **Crimson and White** for the remainder of this year and for next year, also. Nancy has been **F.H.A.**'s vice-president during her tenth and eleventh grades, and was class representative for **M.G.A.A.** last year. In addition, she is a member of **Sigma**, and the **Bricks and Ivy**.

In concluding, because Nancy is interested so much in her school, excels in her school work, especially in mathematics, and has had the experience as treasurer of her class, I believe that she is best qualified for the job as Treasurer of your Senior Student Council.

FRANCES MITCHELL,
Campaign Manager.

Get the most
for your money
Vote for
PRESCOTT

"HONEST" BOB
IS THE MAN
FOR THE JOB

Running for the office of treasurer are Nancy Prescott and Robert Page.

