CRIMSON AND WHITE

Vol. XXI, No. 8

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 6, 1952

Perform

By CYNTHIA BERBERIAN

Milne had not seen a concert by its students and in her halls for three years, but on May 28, 1952, the music department, under the direction of Dr. Roy York, Jr., pre-sented a music assembly.

Junior Cheir Open Program

The junior choir sang three numbers destined to be a success with teen-agers. The first of these was the "Wedding of Jack and Jill." It might interest you to know that the whole mood of this piece was changed the day before the performance, and Dr. York thinks they were "very sharp little characters were "very sharp little characters" to have picked it up so well. They were accompanied by Charles Moose. Toby Scher accompanied them on the next two numbers, the first of which was "The China Figure." To close their part of the program, the junior choir sang the enchanting round, "Little Tom Tinker.'

Berberian Plays

"An excellent addition to this fine program" was the concert piece, "Ritual Fire Dance" by Manuel DeFalla, performed by Cynthia Berberian.

The conductor took up his baton this time to lead the band in the concert overture, "The Prince and the Jester," arranged for the band by Irving Cheyette, previously one of Dr. York's professors at Syracuse University. Jerry Hanley played the solo parts and did a fine job.

From this point on, all the music was taken from the Friday morning television program the music de-partment put on. The Milnettes, who have been so well coached by Mrs. York, and have brought much recognition to our school, opened this part of the program with a Fred Waring arrangement of "There Are Such Things." They were accompanied by Cynthia Berberian.

About both choirs, Dr. York said, "They have achieved a type of in-flection and expression that few choirs in Milne have done."

Senior Choir Performs

Senior Choir Performs

A rhythm and rhyme version of the old nursery favorite, "Mary Had a Little Lamb," was the first selection of the senior choir. For their next number, the choir sang the Scotch tune, "Comin Thru the Rye." Their able accompanist was Charlie Moose. "On Top of Old Smoky," a song which headed the Hit Parade last year, was next sung with a tenor solo by Leonard Ten with a tenor solo by Leonard Ten Eyck. This is the first time we have heard him sing since his voice changed. To sum up this performance came "De Gospel Train."

Dr. York's opinion on the concert was, "Both Mrs. York and I were very much pleased with it, and we want to take this opportunity to congratulate each participant for his or her performance.'

Choirs, Band Ball to Climax Festivities

Valedictorian and salutatorian of the graduating class are Nancy Prescott (left) and Marcia Hallenbeck (right) respectively.

Latin Students Appear On TV

On May 23, from 11:00 to 11:30 State College participated in a television show at WRGB. Part of the time was used by the Milne Latin department. During this time Dr. Florence Raanes, head of the Latin department, Christine Brehm, Joan Callahan, Bob Dennis and James Whitney took part in an excerpt from a typical Latin class.

Class Discusses Mottoes

This class consisted of a discussion of Latin mottoes and English derivatives from Latin words. The mottoes discussed were as follows: those on the back of a dollar bill, "Annuit coeptis" and "Novus ordo sectorum," which mean respectively, He (God) hath smiled upon our understand-ing, and a new cycle of generations; the motto of Metro-Goldwyn-Mayer, "as gratis artis," art for art's sake; and the mottoes of Columbia University, State College, and Hunter College.

These mottoes were set up on posters made by Ellen Seigel, Doris Perlman, and Anne Requa. A motion picture was made by Larry

Class Visits Station

An English 10 class, under the An English 10 class, under the supervision of Dr. Newton, was made a small tour throughout the TV station, WRGB, Friday, May 16.

Some of the "celebrities" seen from Milne were Mimi Ryan, Hannah Kornreich, Bob Byrum and

Bill Keller.

They saw a few shows and many personalities. Some of these people were: Gary Stevens, Bronco Bill, and Jerry Coyle.

Students Choose Council Officers

Senior high students elected Senior Student Council officers on Thursday, May 29. Dr. Gerald Snyder, supervisor of Senior Student Council, opened the assembly. Dee Parker, president of 1952's this year's council.

Jerry Hanley and Bob Seiter both sought the office of treasurer. contest for secretary was between
Doris Perlman and Shirley Wagoner.
Carole Jean Foss and Dick Nathan
ran for the vice-presidency, while
Bennett Thomson and David Clarke opposed each other for the office of president.

Thomson Heads Senior Council Bennett Thomson is the council's new president with Dick Nathan as assistant. The note-taker is Shirley Wagoner, and Jerry Hanley will manage the money.

Junior high elections took place during homeroom period Thursday, May 15. The assembly program was opened by Miss Millicent Haines, supervisor of the Junior Student Council. She turned the assembly over to Dick Edwards, president of this year's council, who announced each candidate and his campaign manager.

Bruce Fitzgerald will hold the office of president with Paul Howard assisting. Shirley Vanderburg will take notes, and Barry Fitzgerald will handle the money.

Candidates Speak
Ginny Pitkin and Paul Howard battled for the office of V.P., while the all important job of president was going to either Bruce Fitz-gerald or Mary Killough.

Commencement To Conclude Activities

Commencement exercises for the class of 1952 will be held in Page Hall auditorium on Friday evening,

Hall auditorium on Friday evening, June 20, at 8:15.

Seniors To Have Banquet

Graduation will be the climax to a fortnight of parties. The first of these will be the Senior Banquet, which will be held in Brubacher Hall on June 7. The seniors will dine royally on a steak dinner. The committee that arranged the details for the banquet consisted of Elliot Livingston, Barbara Van Dyke, and Marcia Hallenbeck. Marcia was chairman of this committee. chairman of this committee.
The Senior Ball is the next high-

light of graduation week. It will be held in Brubacher Hall on June 13, from 9:00 to 1:00. Miss Haines, Miss Cammarata, and Mr. Montgomery, senior homero will be chaperones. senior homeroom supervisors,

Spataro To Play

Jimmy Spataro and his orchestra will furnish the music. Pictures of the affair will be taken by the Porskin Studio. Paul Vogel is chairman of the committee that took care of the arrangements for the ball. Also on the committee are Cynthia Tainter and Arthur Fredericks. Rev. William Gold, minister of

Rev. William Gold, minister of the First Congregational Church of Gloversville, N. Y., will give the address to the seniors.

The presentation of graduation, and conferring of diplomas will be given by Mr. John Ralph Tibbetts and Dr. Theodore H. Fossieck respectively. A piano solo will be given by Cynthia Berberian.

To Hold Reception

After the graduation exercises

After the graduation exercises there will be a reception for guests of the seniors and the families. This will be held in Page Hall gym. Punch and cookies will be served. Penny Thompson and James Whit-ney are in charge of the reception. This is the first time anything like

this has been attempted. Bill Hayes, president of the senior class has said, "He hoped it would become an annual affair."

Look What's Coming

Monday, June 9 Junior High Examinations Honors Assembly June 10, 11, 12

Senior High Examinations
Friday, June 13
9:00 P.M., Senior Ball—Brubacher
June 16, 17, 18

Regents Examinations

Thursday, June 19
Rehearsal for Commencement
Senior Report Cards

riday, June 20

Report Cards distributed in home-8:15 P.M., Milne Commencement

COUNCILS OF 1953

Congratulations to the new Student Council officers in both of our councils! We know that you will carry out your duties and live up to the confidence placed in you by the student

It is the right of every citizen in a democratic nation, such as ours, to take part in running his government. Students of the Milne School also have the right of electing their representatives to conduct the affairs of the school. They have used this right by electing these new officers to the council.

You are the leaders of the Student Council, and it is your job to make the Council a strong and active organization. We wish you the best of luck in the coming year.

CRIMSON AND WHITE

Vol. XXI.

JUNE 6, 1952

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 STAFF

EDITOR-IN-CHIEF	Carole Jean Foss '53
NEWS EDITOR	Nancy Olenhouse '53
ASSOCIATE EDITOR	
ASSOCIATE EDITOR	
GIRLS' SPORTS	Ruth Dyer '53
BOYS' SPORTS	Richard Nathan '53
STAFF PHOTOGRAPHER	Henry Cohen '53
FEATURE EDITOR	Jerry Hanley '53
EXCHANGE EDITOR	Mary James '53
BUSINESS MANAGER	Ann Crocker '55
FACULTY ADVISER	Mr. James Cochrane

THE STAFF

Nancy Tripp, Allison Parker, Sue Crane, Nancy Gade, James Cohen, Robert Horn, Joan Sternfeld, Dianne Cromwell, Cressy McNutt, Robert Page.

TYPING STAFF

Marilyn Phillips, Chief Typist; Lynda Yaffe, Frances Riley.

THE NEWS BOARD

Diane Davidson, Shirley Male, Sally Simmons, Doug Billion, Louis Snyder, Mike Meyers, Donald Smith, Hannah Kornreich, Margaret Moran, Patricia Canfield, Carolyn Male, Paul Cohen, Mary Lou Deitrich, Cecil Blum, Adelia Lather, Harriett McFarland, Ed Schwartz.

Over the Memorial Day weekend the "Cassmyrillions" went swimming at Glass Lake. In case you can't figure this out, the name refers to Cassidy, Meyers and Billion of the junior class.

If you saw Johnny Ray at the Armory, you'll probably never forget it with all the yelling and screaming going on. It was hard to tell when he was singing because the girls in the crowd were swooning. Anyway, Milnites turned out for this occasion. Carole way, Milnites turned out for this occasion. Carole Jean Foss, Norm Briggs; Jay Eisenhart, Bob Page, Ed Bigley and Pat Canfield. Pat was so shocked by seeing Mr. Ray in person she fainted!

Marcia Hallenbeck and Jane Carlough are going to have parties for the senior class after graduation. Some of the kids that will attend are: Carolyn Kritzler, Ronny Thomas; Jane Carlough, Bob Page; Mary Alice Leete, John Ring; Penny Thomson, Clarke Cook; Mickey McGrath, Dave Brown.

The Junior High Formal was a gala affair. Honey

McNeil and David Neville presided over the dance. Carol Newton, Eugene Blabey; Sue Powell, Tommy Meyers; Carol Stein, Louie Hauf; Jean Eisenhart, David Donnelly; Ellen Hoppner, Bob Horn; Nancy Jeram and Richard Keifer went to Howard Johnson's after the dance.

Helen Logan, Carolyn Male, Nancy Jeram, Jean Eisenhart, Carolyn Lacy, Linda Hitchcock, Ellen Hoptner, Penny Male, Sue La Paugh, Arlene Heinmiller and Karen Olsen attended a Girl Scout hike at Thacher Park. Have fun, girls?

Boy Scouts were seen rowing across Lake Cham-lain. The reasons why? Harriett McFarland and Ruth Dyer were visiting Nancy Tripp's camp on Lake

Champlain over Memorial Day weekend.

Allison Parker and M.F. Moran celebrated their birthdays by having them together at Thacher Park. Those attending were: Ruth Dyer, Bob Seiter; Nancy Tripp, Ed Bigly; Harriett McFarland, Bunny Walker; Sherill Miller, Don Coombs; Mary McNamara, Dick Nathan; Buzz Sternfeld, Frank Parker; Margaret Moran, Gerry Lugg; Sue Crane, Doug Billion; David Clarke and Bennett Thomson.

Judy Jenkins, Susan Orme, Ann Gayle, Connie

Judy Jenkins, Susan Orme, Ann Gayle, Connie Olivo, Adelia Lather and Eleanor Patterson participated in the Trinity Methodist variety show. Some of the kids that went to see them were: Sue Gunther, Judy Behymer, Cynthia Berberian, Judy Hannan and Margaret Bolton.

Nancy Tripp, Beryl Scott and Shirley Wagoner re-cently attended the Governor's Ball. "Did I hear you

cently attended the Governor's Ban.
wore 'I Like Ike' buttons?"

Even though it rained, Loudonville canteen was loaded with Milnites. Alice Erwin, Mary Lou Deitrich, Mimi Ryan, Leonard TenEyck, Donald Smith, Jerry Hanley, Redford Sanderson, Bob Richardson, Bill Hayes, Claire Marks, Dee Parker and Fred Corrie were some of the kids that attended.

—"Buzz," Dianne 'n Bob.

=====ALUMNEWS=====

Dawn Dodge '50, who is a member of the incoming junior class will preside as president of her class at William Smith College next year.

Joan Horton '49, now a junior at St. Lawrence University, has recently been elected president of the Panhellenic Council. She is also president of the Alpha Delta Pi sorority. Also from St. Lawrence, Ronald Hughes '51, was awarded the gold medal as an outstanding ROTC student in the freshman and sophomore classes

Nancy French '48, is graduating cum laude in chemistry from Russell Sage. She has received the Glee Club award for outstanding services to the club and to the choir.

Mary Jane Fiske '48, is a candidate for the Bachelor of Arts degree at Wellesley. Mary Jane is also being

Jesse Barnet '47, has received a scholarship to Harvard University for a year's study in history and education. He has graduated from Albany State education. He has graduated from Albany S Teachers College Summa Cum Laude.

Joan Davidson '45, is engaged to Lloyd Purdy.

Nancy 'n leading to the control of the control

-Nancy 'n Sue.

The Inquiring Reporter

By CRESSY and JIM

If you had a chance to meet a famous person, who would it be and why?

Bunny Walker: "General Eisenhower, because of the coming election."

Dick Bennett: "MacArthur, to get views on the coming campaign.

Beatrice Weinstein: "Tony Curtis; what hasn't he got?'

Sally Requa: "Jerry Lewis, he's like me?"

Nancy Jeram: "Gene Autry-he's

Beryl Scott: "Truman and don't ask me why.

Don McQuaide: "Dagmar, because she's ship-shape."

Harriett McFarland: "Tony Bavar, what a hunk!

Nancy Olenhouse: "Caesar - to have him help me pass the Latin regents.'

Ruth Dyer: "Johnny Ray, need I

Bobby Martin: "Pat O'Connor. I think he's one of the best wrestlers there is."

Jerry Hanley: "Stan Kenton - I like his music.

Gwen Zeitler: "Euclid-to find out

why he invented geometry."

Noel Engel: "Johnny Ray, I want

roll learn how to cry."

Penny Male: "Dean Martin and Jerry Lewis. They're cute."

Mimi Ryan: "Guy Mitchell—what a man!"

RECORDS

ROBERT

By BOB PAGE

Two big things happened in Albany on May 24. One was an atom bomb practice drill. The other, far more important to countless area teen-agers, was an appearance by Johnny Ray. Seven thousand of them, screaming, sobbing, and swooning, jammed the Albany Armory to capacity plus to hear "Mr. Emotion" do his stuff. Half the time his voice was drowned by the anthusiasm of the fans and the enthusiasm of the fans, and when he was through everybody, including the musicians, applauded a great showman.

Late Saturday afternoon Livingston and I managed to push our way through the mob into the armory and chat with Mr. R. before our WOKO microphone, while he was rehearsing. We found him to be a very friendly, soft spoken, well mannered fellow, with a modest outlook on his success. We learned that he was about to stort and that he was about to start on long personal appearance tour which will take him all over the country. He doesn't plan to cut any discs until the tour is over and after that he can't say exactly what he'll do. We went away feeling that Johnny Ray was a great performer.

The one, the only, the wonderful Mr. Billy Eckstine has a new one that really sounds, "Kiss of Fire." Mr. E. has been idle as far as waxings go for the past few months, waiting for the right tune. We think

he's found it.

MILNITES EDGE A. P.

Clark, Wade Spark Victors

By DON SMITH

In the closest game of the year, the hard fighting Milne nine took a decisive 7-3 decision from Averill Park at the Parkers' diamond. The contest was a real thriller as the visitors were forced into extra innings to register their victory.

Bill Wade, shifty Milne second baseman, sparked Milne's triumph as he started two double plays, hit a double that drove in the second inning run, and singled to start the winning four-run rally in the ninth.

Both Clubs Score

The Milnites got off to a good start, scoring in the top of the first start, scoring in the top of the list frame. Doug Billion walked, stole second, and went to third on a fielder's choice. Next up, Dee Parker, slammed a long fly ball which drove in the first run of the ball game.

Averill Park retaliated with a run in its half of the first inning as Gene Birmas slugged a double into left field scoring the runner from first base.

Don Coombs began the second inning with a "Texas League" single followed by Bill Wade's double, scoring Coombs.

Neither team scored again until the fifth inning when Jud Lockwood led off with a walk and stole second. After going to third on a wild pitch Jud scored on Dave Clarke's single.

Parkers Retaliate
With the score 3-1 in favor of the visitors the Parkers added single runs in the fifth and sixth frames to send the game into extra

The Crimson captured victory as they accounted for four runs in the ninth inning. With one out Bill Wade singled, Jud Lockwood drew a walk, and Bunny Walker beat out a bunt to load the bases. Errors by the second baseman and the catcher accounted for two runs followed by Bill Hayes' single which drove across two more. As the Parkers failed to score again, the final tally remained Milne 7, Averill Park 3.

Dave Clarke, Milne lefthanded

hurler, struck out six and walked only three, as he was credited with his third win.

Parkers Suffer, 7-5

In their third home start of the season, the Red Raiders led by Bunny Walker tripped Averill Park's Indians, 7-5 for Milne's Park's second win.

The Milnites started things off with a bang in their half of the first inning as they collected four runs on three hits.

After pitching two quick scoreless frames, starting hurler, Dave Clarke, couldn't seem to find the plate, and although he did not allow a hit the Parkers scored five runs before Bunny Walker could put out the fire. With Averill Park leading, 5-4 the Milnites got to work and tied the score and then scored one run in each of the last two innings to go ahead and win 7-5.

Four Juniors who held regular positions on this year's Varsity Squad are shown here in action. They are top: (left to right) Bunny Walker and Bill Wade; below: Don Coombs and Doug Billion.

Red Raiders Rout B. C. H. S., 6-3

For their fifth win, against four defeats the Milne nine whipped the Bethlehem Central "Eagles" 6-3 on Monday, May 26, at Ridgefield Park.

Walker Is Winner

Milne's starting pitcher, Bunny Walker, turned in a very fine performance racking his second win of the season as he went the com-plete distance. Walker allowed only four hits and three walks while gaining six strikeouts.

Raiders Rally

The Milnites, who were never behind during the entire contest rallied in the second inning, scoring four runs on four hits and two errors. The hits were credited to Melius, Coombs, Dee Parker, and Walker. Art Melius got the biggest hit that inning as he led off with a long double to center field.

The visiting Eagles showed signs of resistance in the sixth inning as they came within one run of tying the score. Their three runs were scored on two hits, one by catcher Shrodt, which drove in two runs, and another by Safford which drove in the remaining tally.

Victory Insured

With only a slim one-run edge the Raiders insured victory in the wade, Milne second baseman, singled driving in Bill Hayes and Doug Billion. In the seventh and Doug Billion. In the seventh and final inning the visitors retired in order, climaxing Milne win number

Jud" Baffles Cadets

Milne's seventh game was a 10-4 setback by Albany Academy. Jud Lockwood was the feature performer of the day as in four trips to the plate he slapped three singles and

All Opponent Team

(Chosen by the Varsity players, excluding opposing players, who participated in the final Vincentian

Pitcher—StokesB.C.H.S.
Catcher—BuonoVan Rens.
First base—FlanaganB.C.H.S.
Second base—TuckVan Rens.
Third base—PeacockVan Rens.
Shortstop—WileyAltamont
Left field—PapalauB.C.H.S.
Right field-Stone Albany Acad
Center field-MuirheadB.C.H.S.

Raiders Trip Rams

In a tight battle, the Milne nine captured a 2-1 decision from Van Rensselaer on the Ram's diamond.

The Rensselaer nine got off to a fast start in the bottom of the first inning, scoring their lone run of

the game.
Milne retaliated in its half of the walked and later stole second followed by Doug Billion's long double, driving in the Raiders' first run. Next up Bill Wade singled through the infield driving in Doug Billion with the second tally.

From then on, neither team scored with Dave Clarke holding the reins allowing the Rams five hits while striking out six and walking two, for his third win this year.

Looking back into the book we see that this was the first time the Crimson has taken a baseball game from the Rams in

six years.

After the game Coach Grogan said, "We've finally broken the

Rensselaer jinx."

It was the third win for the Raiders against three loses for the 1952 campaign. The Crimson has won at least one game from each rival this year.

UTHIE

On May 22 the sixth annual Mother-Daughter Banquet was held. Yes, Miss Murray finally let us in on all her little surprises. All the senior girls attending the banquet were given corsages of red roses. This was because when Miss Murray came to Milne the present seniors were seventh graders. Will you do something nice for next year's seniors if we all promise not to call you by your nickname?

If you happen to see an unknown species of the animal kingdom in Miss Murray's office these days, don't be frightened. It's only the J.V. cheerleaders' new mascot which was acquired at the banquet. I don't think they have a name for it yet, but we hope to see it at all the basketball games next year along with "Mac," the Varsity cheerleaders' mascot. These are only a few of the many secrets which were disclosed at the banquet.

Awards

One of the events which many of the girls were waiting for was the distribution of the different awards. G.A.A. emblems were given to the girls who had earned three athletic credits, chenille M's to those who had 18 credits, and honor pins, the highest award that a girl can receive at Milne in athletics, to the girls who had earned 30 credits. Cheerleading pins were also given to the new members of the Varsity cheerleading squad. Judy Jenkins and Ginny Pitkin both received their chenille M's which is very unusual because they are only eighth graders. Congratulations!

New Officers

The moment for which everyone had been waiting finally came when Miss Murray announced the officers and class representatives for next year's council. I would like to take this time to congratulate Allison Parker on assuming the job as president of the council. I am sure she will do a fine job. The officers are as follows: Allison Parker, president: Beryl Scott, vice-president; Honey McNeil, secretary; Sally Simmons treasurer. The class representatives will be: 8th grade, Eleanor McNamara; 9th grade, Mary Killough; 10th grade, Sheila Fitz-gerald; 11th grade, Nancy Redden, and 12th grade, Judy Behymer. The business manager will be "Buzz" Sternfeld, and the office manager will be Ann Crocker. It certainly sounds like a wonderful council, and I'm positive they will do a terrific

job.
To top off the evening, Miss Murray showed slides of the Worlds Fair from her own personal collection. She also had pictures of the senior class when they were in junior high, which provided us with many laughs.

I almost forgot to mention the delicious meal we had. The roast beef was really yummy. All in all, I'm sure everyone had a wonderful

> For this last issue, We got an inspiration. We want to wish you all A very fine vacation. -Ruthie n' Nate.

Milne Activities Affected by Spring Weather

By JERRY HANLEY

As we near the end of this school year you can really notice an increase in activity a round the campus. There seems to be more life in everyone these days and they are all busy doing something.

Weather Causes Changes

The weather seems to be responsible for quite a few of the recent changes. On any good day during the week, and on weekends too, you can see boys playing baseball in any spot that is large enough. The tennis fiends can be seen practically anytime trying to get that serve just a little better.

Have you noticed too, how the boys in Friday afternoon gym classes seem to pull a lot of those hard-hit softballs into deep center field? Just show me the guy that really thinks baseball is the national pastime.

Graduation Is Big Event

Graduation is the big event now, though. This year's crop of seniors really seem to be downhearted about leaving Milne. I guess they just don't realize what an easy time they're going to have after they leave.

Graduation has really affected the music department too. All of Mr. York's pupils hum graduation numbers in their sleep now.

Homework Seems Longer

It's funny, but everytime there is a burst of extra curricular activity the teachers must get together and decide it is time for a burst of homework too. This time seems to be no exception. Of course, everyone is reviewing and getting ready for finals, and maybe regents, now.

It's really fascinating, the number of unusual things that you can learn for the first time when you start reviewing. For instance, did you know that there are six million, two hundred and eighty thousand electrons in one coulomb of electricity? There's really no end to the amount of useful little items like that which may be found in any review book (if you are the type that actually reads a review book).

Summer Jobs Sought

Everybody seems to be looking for summer work now. Even the girls are looking for ways to get a little loot this summer. Maybe they're planning to foot the bill on some of their dates this year. After all, it is leap year you know.

There sure seems to be a variety of jobs, though. Some people work for stores, on farms, and even for

the state.

I was reading an article a while ago about the way some kids make \$600 to \$700 during the summer. I'd like to know how they do it.

By the way, if you happen to know of anyone who needs an expert on Tasmanian hooked rugs this summer, just send him to me. In closing this column for the summer, I suppose I should say that

In closing this column for the summer, I suppose I should say that I'm really anxious to get back to work next fall. I'm afraid that I couldn't quite keep a straight face, though.

SENIOR SPOTLIGHT BY NANCE 'n AL

CLAIRE MARKS

Claire (Hildegarde) Marks has held many offices in Milne. These include being homeroom treasurer for four years, librarian for the choir, staff member of Bricks and Ivy and Crimson and White, vice-president and mistress of ceremonies of Sigma, graduation usher '51, and a Milnette.

Claire likes T.V.'s "I Love Lucy." The zany personality of the redheaded actress matches Claire's funloving, crazy character. Claire also has "gobs" of love for the Navy, seventh graders, and rides in Dee's convertible-top down, s'il vous plait. She dislikes boys who drink (water?) and crossing streets.

Claire will undoubtedly rise to great heights in her career. After completing two years at Green Mountain Junior College she hopes to become a tight-rope walker.

EDWARD BIGLEY

"C'est la vie!" Such is the favorite expression of one Ed Bigley.

"La vie" at Milne has held many responsible jobs for this garcon. Manager of football and baseball teams, member of freshman and J.V. basketball squad, member of Varsity tennis team, sports editor of Crimson and White, vice-president of the music council, president of the band, graduation usher '51—all these are positions which have been held by Eddie.

Monsieur Bigley likes "beaucoup" pizza and the "W.T.," neat girls-oo, la! la! and ze green eyes. He dislikes boys who indulge in alcoholic beverages.

St. Lawrence will prepare Edward for his life's ambition which is, by the way, to be a beachcomber in Africa. Eddie appears to want to be an exchange student during these college days, for he hopes to be sent to France in a ten-dollar Care package. Eh Bebe, bon voyage!

FAYE KELLER

Faye was born November 7, 1934, and after attending schools 16 and 19 she entered Milne. She joined Bricks and Ivy and Crimson and White. She became recording secretary of Bricks and Ivy and wrote Who's Who. Last year she was Times-Union Youth Reporter and writer of this column.

At graduation Faye was chairman of caps and gowns ,headed the decoration committee, and served at the senior ball. She also joined Tri-Hi-Y. She ushered at the senior play and was co-chairman of the food sale for the Card Party.

food sale for the Card Party.

Some of Faye's likes are good food, music, and doing things for other people. Her one dislike is loud boys.

Faye received a \$500 scholarship to Russell Sage College. She plans to major in nursing. Good luck Faye, but don't poison anybody.

FRED CORRIE

Fred was born June 3, 1934. He attended School 19 and Albany Academy before entering Milne. He began in the seventh grade by becoming a student council representative. Then Fred played on the basketball and baseball teams. Fred became a member of Theseum and Hi-Y. He was also treasurer of Hi-Y this year. We see Fred standing in the hall directing traffic for the traffic squad. Fred was also a graduation usher and chairman of refreshments for the Alumni Ball in his junior year.

in his junior year.

This year Fred was Business Manager and Assistant Editor for Bricks and Ivy. He was voted class wolf and second best story teller and best dancer. Fred has many likes including soft drinks and Winnies Tea Room. I'd also advise you never to ask Fred, "Have you got the car this afternoon?"

After graduation Fred plans to go in the Navy and serve his country. Ahoy, sailor.

Quin, Sigma Societies Hold Annual Banquet

The Quintillian and Zeta Sigma Literary Societies held their annual Installation Banquet Tuesday evening, May 27, at 7:30 p.m. It took place at Brubacker Hall.

The guests of honor were, Dr. and Mrs. Theodore Fossieck, Mr. and Mrs. John Tibbetts, Dr. Florence Raanes, and Miss Ruth Wasley.

Marcia Hallenbeck and Carolyn Kritzler, the outgoing presidents of the societies, were presented with gifts from the members of Quinn and Sigma.

Foss and Dyer Head Societies

New officers for Quin are the following: Ruth Dyer, president; Sally Simmons, vice-president; Alice Erwin, secretary; Judy Behymer, treasurer; and mistress of ceremonies, is Dianne Cromwell.

Sigma officers are: Carole Jean Foss, president; Beryl Scott, vicepresident; Sheryl Miller, secretary; Shirley Wagoner, treasurer; and "Buzz" Sternfeld, mistress of ceremonies.

The banquet closed with the singing of both the societies' songs.

Science Dept. Plans Summer

Dr. Moose is going to teach a new course in State College summer session. This course will be for science teachers who have special problems on which they wish to work.

Mr. Harwood will teach driver training in the adult education program in East Greenbush. He will also teach in State College summer school, a two week course in driver training for high school instructors.

Mrs. Hemmett will take some

Mrs. Hemmett will take some courses in biology at State College this summer.

The science department hopes that all the Milne boys and girls will have a pleasant and profitable

Milnites Entertained By Teachers Society

Delta Kappa Gamma, a teacher's honorary society in Albany, entertained some Milnites at tea. Mrs. Barsam and Miss Jackman, teachers at Milne, are members of this organization. The tea was for girls who are interested in teaching.

Doctor Butler, psychology teacher at Connecticut College for Women,

Doctor Butler, psychology teacher at Connecticut College for Women, was guest speaker. Her topic was "The Time Has Come When We Must Decide."

Those who attended were Carole Jean Foss, Nancy Olenhouse, Nancy Gade and Adelia Lather.

Hi-Y Elects Officers

The election of the new Hi-Y officers was held on Wednesday, May 14, 1952. Andrew Wilson will be next year's president of Hi-Y. The other officers are Richard Doring, vice-president; Redford Sanderson, secretary; Douglas Billion, treasurer; and Eugene Cassidy, chaplain. Congratulations to all and best of luck in the coming year.