

CRIMSON AND WHITE

VOL. XXIX, NO. 9

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 10, 1966

Principal Multiplies, Faculty Adds

Three principals will supervise Milne as of next September.

Dr. Fossieck, who is returning from a one-year absence, will remain the head principal. His office, however, will be in Richardson, and his job will be concerned more with administrative problems.

Mr. Harold Bell, one of Dr. Fossieck's two new assistants, will be the Assistant Principal in Charge of Operations. Mr. Bell has ten years experience as a public school principal, and comes from Ohio. He will have the most direct contact with the students, and his office will be Milne 120.

An assistant principal to act as Director of Curriculum and Research has not yet been hired.

Mr. George Fischer will become the new industrial arts and mechanical drawing teacher. He received his Masters degree from Buffalo State College, has eight years experience in public schools, and comes from Minisink, N. Y. High School. He will help Mr. Ahr coach track and cross-country, and his arrival will allow Mr. Ahr and Mrs. Walker to offer new and varied art courses.

Mr. Robert Wallace will be the new Driver Education teacher. He is completing his Masters at All State Teachers College in Indiana. He has four years teaching experience in public schools, and will coach J.V. basketball and Varsity baseball.

School Year Ends

As the school year draws to a close, the activities calendar fills up.

Honors' Assembly, Monday, June 13 will be a chance for the entire school to hear some of the Milnettes-Milnemen Commencement numbers. Yearbook distribution will follow the assembly.

Tuesday, June 14 is the start of school exams, with the Regents schedule beginning Friday, June 17.

Report cards will be distributed Friday, June 24, at 1:00. All school obligations must have been met before receipt of report cards.

Senior activities will occupy the three days following the end of Regents, June 21.

After a punch party, the Senior Ball will take place at 8:00 on June 22. At the close of the ball, a buffet will be served.

Rearing Brook Dude Ranch will be the scene of the Senior Picnic, June 23.

Commencement is June 24, at 8:15, with songs by the Milnettes and Milnemen. As yet, the speaker has not been decided upon.

Berlin Nips Milne for Title

Berlin's baseball team defeated Milne in the Class "D" finals, 4-3. The decisive run was scored in the bottom of the seventh.

The Raiders scored first, in the second inning, as Mark Borlowsky reached first on an error and stole second. Then, Bruce Williamson rapped a run producing single. However, Berlin came roaring back with two walks, a hit batsman, and two singles, which accounted for three runs.

Paul Schrodt, Senior Class President, takes a mighty cut Tuesday in the Senior - Faculty softball game. The teachers lost, 2-1.

In the fourth, the Future Profs narrowed the gap when Warren Edwards delivered a clutch hit which scored Milne's second run. Edwards came through again in the sixth. His single to center drove in Borlowsky to knot the score.

Although Steve Rider crashed a double to right center in the top of the seventh, Milne could not push him across with the go-ahead run. In the bottom of the final frame, Berlin's first man walked and advanced to second on an error in centerfield. He scored when the next batter bunted and the throw to first was wild.

Milne garnered a total of eight hits while Berlin stroked six.

The Varsity finished the season with a 11-8 record overall. Milne tied for second in the CHVL at 8-6.

Nine Faculty Members Depart

Nine supervisors will be leaving at the end of the 1965-66 school year. They are: Mr. Daniel Ganeles and Mr. Michael Lamanna of the Social Studies Department; Mr. Theodore Andrews of the English Department; and Mr. Thomas Winn, boys' guidance counselor.

Also: Mrs. Hilda Duell of the French Department; Mr. Lee Wolfe and Mrs. Joanna Milham of the Business Department; Mr. Donald Carlson, Math supervisor; and Mrs. Shirley Aeurbach, reading teacher.

Mr. Ganeles, who supervises American history, and is the faculty advisor of the Student Council, Honor Society, and TAPE, will be an assistant in a new department of the University, which will study urban development and related problems.

Mr. Lamanna, world history and economics supervisor, will be on a one year sabbatical at the Graduate School of Public Affairs of the University.

Mr. Andrews, ninth grade English supervisor and C&W advisor, will work in the State Education Department in the registering of college programs for teacher education.

Mr. Winn, who has also taught in Milne as a science supervisor, will work in the Placement Office at SUNYA.

Mr. Wolfe, who has supervised the computer in recent months, will work toward his doctorate in teacher education at State.

Plans of the other departing faculty members are indefinite at this time.

Mr. Bowler Bids Goodbye, Moves to Draper

"I've had a wonderful time", states Mr. Charles Bowler, who has been principal this year during Dr. Fossieck's leave of absence.

"I'll always have a soft spot in my heart for Milne and her students. My office will be in Draper 108 next year, and I'd be pleased to help anyone at anytime if I can."

Mr. Bowler will become the Director of Alumni Affairs for State University at Albany in September, when Dr. Fossieck returns to Milne from his travels in Europe and the United States.

What does Mr. Bowler like most about Milne? "I think I like the freedom allowed to the students. Most are able to handle this profitably and intelligently."

"I think Milne's greatest problem is her facilities. I like the cafeteria situation least of all."

"I've really enjoyed my year here very much. And I plan to come back for some basketball games next year!"

Schoolhouse Quartet

Bows in Tournament

Despite a thirty point lead at halftime, Milne's Little Red Schoolhouse team succumbed to Fonda-Fultonville 120-90 in the final round of the three-time winner tournament, Friday, June 3.

Immediately following the midway break, three specific quotes, with speaker identification questions, allowed the opposition to gain the lead, which they never relinquished.

Paul Schrodt, Steve Patent, Tom Oliphant, and Bruce Blumberg were only able to gain ten points during the last half.

Total winnings from all matches are \$175.

Organizations Conduct Elections

Wrapping up the year with banquets, the election of officers, and future plans, kept all the various organizations jumping.

Turkey at Mrs. McGinnis' was the Ambassadors' end of the year nourishment. Carol Graham will be president, Sally Button, vice president, Caren Paul, secretary, and Carol Michaelson, treasurer.

Next year's MGAA officers, as announced at the May 26 banquet, are Carol Graham, president, Linda Lockwood, vice president, Sherry Houck, business manager, Shauna Donley, treasurer, Kathy Siebert, secretary, and Barbara Gallo, office manager.

Mike Brodie will be president of MBAA with Bruce Korotkin as vice president, Dean Elsworth as secretary, and Art Cohn serving as treasurer. June 6 was the date of the boys' banquet.

FHA officers are Sue Hohenstein,

president, Paula Boomsliter, first vice president, Carol Fila, second vice president, Roz Hohenstein, secretary, Eileen Dunn, treasurer, and Rose Ann Thompson, songleader, and historian, Kathy Langer.

Diane Jones is to head Quin, helped by vice president Jan Mellen, secretary Laura Harris, and treasurer Mary Moore.

Announcement of new Sigma officers, Barb Berne, president, Deborah Weinstock, vice president, Paula Rosenkopf, secretary, and Debby Ball, treasurer, took place at their June 1 picnic.

*Best Wishes
to the
Class of '66*

Thank You!

Last June Mr. Charles Bowler was unknown to the Milne School. This June he is finishing up an active year as principal, a temporary replacement for Dr. Fossieck.

It was no easy job; next year there will be three principals to fill his place. Simply being new to the school was a handicap.

Yet Mr. Bowler has done a fine job. His interest and enthusiasm for Milne, its students, and its activities brought life to the school. Even when disagreements arose, spirit prevailed.

From our end too, we've had "a wonderful time." —S.H.

Curriculum Conflict

"Let me see. Next year I can take calculus, physics, English, economics, French V, and advanced woodworking?"

Seven periods—what an opportunity for real acceleration of the curriculum! Driver education, reading, and new art courses are a large improvement, but what about the student who can already read, type, and drive, and doesn't want to take art, or be pigeonholed into an extra study period?

Student opinion seems to be in favor of at least one additional elective in an academic subject. We've had two letters on this subject in the past three issues—a precedent.

In short, why not offer an alternative? —S.B.

For the Future . . .

Educational prospects for this year's graduating class are quite varied. New addresses for September are:

- SUNY at Albany..... Michael Dugan, Bob Iseman, Chip Johnson, Terry Hoffman
- SUNY at Buffalo..... Ira Certner, Nick Geleta, Jim Gewirtzman, Steve Milstein, Bill Wallace, Roy Wiczorek
- SUNY at Farmingdale..... Alan Roth
- SUNY at Fredonia..... Bob Rowe, Barry Hatt
- SUNY at New Paltz..... Barb Craine, Sue Edwards
- SUNY at Oneonta..... Phyllis Levine
- SUNY at Oswego..... Denny Stevens
- SUNY at Plattsburgh..... Barb Allen
- SUNY at Stony Brook Steve Harrison, Greg Robinson
- Harpur..... Linda Paul
- Princeton..... Paul Schrodt
- HVCC..... Barry Berman, Chuck Hyde
- Boston U..... Ginny Bearup, Liz Scheer, Liz Breuer
- Knox..... Harry Contompasis
- Hunter..... Valerie Chevette, Kathy Toole
- Smith..... Sue Mellen
- Georgia Wesleyan..... Rosalie Bischof
- Mildred Elley..... Shelley Bond, Donna Kirk, Linda Wilson
- Rhode Island School of Design..... Jean Feigenbaum
- Springfield..... Karyl Kermani
- Wagner..... Ricky Gould
- Syracuse..... Judy Dexter
- Cornell..... Anita Harris, Bob Langer
- Amherst..... Tom Oliphant
- Rochester..... Gary Hutchings
- Agnes Scott..... Barb Griese
- Southern Connecticut State..... Joyce Carey
- Drake..... Nancy Dorsman
- University of Northern Arizona..... Tim Fischer
- Dean Junior College..... Alice Fisher
- Elmira..... Judy Graham
- Northeastern..... Ron Koven
- St. Bonaventure..... Dan Martin
- Dartmouth..... Bruce Blumberg
- Beaver..... Selma Levitz
- Antioch..... Tom Leue
- University of Miami..... Sue Krimsky
- Marion Junior College..... Nan Knox
- Albany Business College..... Sharon Payeur
- Jr. College of Albany Frank Ouellete, Manfred Simon
- Becker Junior College..... Judy Stewart
- Colorado Women's College..... Linda McCabe

LETTERS —

We Want More

To the Editor:

Students wishing to advance their college preparation under the seven-period day next year have only the alternative of starting a second language or gaining secretarial skills.

Year or semester academic electives are needed to balance the new program.

Possibilities of new courses include a revival of the humanities course and a course on English Literature, sadly ignored at Milne, but the basis of normal college preparation elsewhere.

Even a Varsity Bull Session course of discussions with the accepted alternative of study when things are dull offered for no credit and with little work could be worthwhile.

Tom Oliphant

What's an Emanon?

To the Editor:

There seems to be some confusion over the role of **Emanon**. I would like to clarify our purpose.

We have been accused of being many things. We are not an off-spring of **suppression**. We have no editorial policy. Unlike **suppression**, we do not endorse any particular point of view.

We are not an extension of the **Crimson and White**. The only reason so many members of the **C&W** write for us is that they are the ones who have been willing to contribute. We welcome contributions from everyone.

We are not Communists. We would welcome contributions from any Communists in Milne. We would also welcome contributions from any Milne members of the John Birch Society. Contributions from all points in between are also happily accepted. We are also interested in nonpolitical articles.

We ARE the voice of the individual Milne student. All those with opinions, speak up!

We have been very pleased with general response in Milne. Thank you, and please keep articles and subscriptions coming.

Naomi Aronson

College Cuts Out

It's going to be quiet around here next year when State makes the big move to the new campus. Of course Milne will have more space, but they'll be taking a lot with them.

Where will we find **suppression** and the ASP? Will "the cave" lose its personality? How will we know what concerts and programs are going on? Will lunch period continue to be chaos? Will Page Hall and Gym still be continually occupied? Will the tunnel be "open to the public"? Will there still be a Co-op? Will student teachers ever be the same?

Tune in next September: New place, longer time, different situation.

—Sue Hohenstein

- Lesley..... Sue Polen
- Curry..... Elliott Leberman
- Worcester..... Doug Kullman
- Skidmore..... Laurie Levine
- Brigham Young Andy McCullough
- Adelphi..... Jill Susser
- Westminster..... Steve Melius
- Yankton..... Bill Murphy

Sports Wrap-Up

As the school year nears an end, there remain a few sports items which merit attention.

Golfers Cop Crown

Milne's golf team captured the Central Hudson Valley League's golf title with a 6-1 record. The Profs' only league loss was at the hands of Voorheesville in the last match of the season. The Blackbirds registered seven points while the Raiders could muster only three. The team's overall record was 7 wins, 4 losses, and 1 tie.

MBAA Banquet

The Milne Boys' Athletic Association staged its annual banquet at Trinity Methodist Church on June 6. Jack Donohue, basketball coach at Holy Cross College, was the principle speaker. Receiving Gold Awards were N. Geleta, B. Blanton, J. Margolis, and B. Langer.

Houck to Compete

Sherry Houck, Milne's fastest girl runner, will run June 18th in the Seventh Annual Track and Field Meet at the Sydney, N. Y. Senior High School. She is entered in the Women's 220 race.

What Snazzles Mean to Me

At this point, I might as well be truthful. I do not know exactly what snazzles, or senioritis, or whatever you want to call it, means to me. It is all part of a grand feeling based mostly on accomplishment. I feel old. I have been me for 18 years, 1/3 of whose life has been spent at Milne. It must have affected me in one way or another. I am not the perfect obeyer, am not a sheep, am not a typical wholesome teenager. Remember the time . . . I will not know what my past life has done to my person until I change environments and draw some basis of comparison. This will come with time. I am merely anxious.

Sure, I am the first one to go into an absurd French exam cold, goof off on an inane typing problem, skip half a day of school to go shopping. Remember the time. . . I am not a perfectionist; I only react, which is how my personality has revealed itself and continues to do so. I do what I feel, which is what I want, which is really me.

Really me. One of the few sensible things I have learned . . . really. I go nearly crazy every time I use the word now, which excites me. It is challenging, it is senseless, it demands intelligent reasoning, it owns no formula, it invites question yet demands no answer. Look at it in a broad sense. It is life itself, it is me . . . really. So the assignment is what a nicknamed state of mind means to me. If I could answer the question on paper, I would, because I am supposed to. Remember the time. . . But truthfully, I am so confused I do not even know what to think, let alone say, even less—write. Only what I feel is real.

I am scared. Milne is security. I have built a fairly popular reputation within a small society. Remember the time. . . In two months, which is only a minute, I will have to start all over. I am determined to prove more to myself than to others this time. If there is some superior force up there in the big white clouds, I think I see you. If not, I have only myself to turn to, and that its scary.

I can laugh anything off, rationalize myself past poor judgment. But I can feel the moment of truth rapidly catching up with me and I have to stop laughing. A bit of self-evaluation is in order, or my life will continue to be senseless. Snazzles is another form of procrastination. Damn it.

—J.A.F.

CRIMSON AND WHITE

Vol. XXIX June 10, 1966 No. 9

Published 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 Assn.

The Editorial Board

- Editors-in-Chief..... Sarah Button, Suzanne Hohenstein
- Associate Editor..... Mary Moore
- Editorial Editor..... Laura Harris
- Sports Editor..... John Margolis
- Feature Editor..... Paula Boomsliker
- Treasurer..... Richard Ettleson
- Exchange Editor..... Naomi Aronson
- Faculty Advisor..... Mr. Theodore Andrews