

CRIMSON AND WHITE

VOL. XXX, NO. 8

THE MILNE SCHOOL, ALBANY, N. Y.

MAY 3, 1967

May 5 Election Pits Friedlander Against Knipes for Council President

Richard Friedlander

By ARTIE COHEN

1966-67 was a year of great transition. It produced three new schedules, a staggered lunch period, and the mystery of the wandering home-room. It was a year which was spent growing accustomed to these changes, but next year it will be a year of action. Your Council will play a major part in the "new look" Milne. Your Council President must be a person who is known and respected both by students and faculty. I know my candidate, Rich Friedlander, possesses the respect and influence necessary to keep Milne moving ahead. As a member of the Student Faculty Committee the past two years, a Student Council representative for three years, a member of the Career Series Committee, and Student Supervision Review Board Committee, a Varsity Bowler, and a J.V. Baseballer for two years, Rich has demonstrated his versatility and leadership qualities. Being active in these school organizations has given Rich the knowledge necessary to lead your Student Government to success. Rich has been a student at Milne for five years and he has seen the various needs and wants of the entire student body. My candidate knows what things need to be accomplished and how to accomplish them. Rich also has the desire, knowledge, and sincerity necessary to make your Council an efficient, influential, functioning organization of the Milne School. Your Student Council can be serious and powerful, but it will need a president who can enforce this power and recognize where this power will be most effective. Rich Friedlander can be such a president.

En - RICH

Your

Council

Sandra Herkowitz

Richard Friedlander

Bradford Knipes

Yes, Junior High, There Is a Vote!

According to the Milne Student Council Constitution, Article II, Section C, "Students in the seventh, eighth, ninth, tenth, eleventh, and twelfth grades may vote for Council candidates."

Will Herkowitz or Beecher be Treasurer?

By CAROL GRAHAM

A Student Council Treasurer should possess the qualities that enable him to skillfully discharge his bookkeeping duties and, at the same time, serve as an effective representative of the student body. Sandy Herkowitz would be this kind of treasurer.

As her class representative on G.A.A. Council, Sandy has consistently demonstrated her dependability. When asked to head a decorations committee, speak to a faculty member, or supervise a playday activity, Sandy willingly shoulders the responsibility involved and carries through with her assignment successfully.

Sports activities demand individual skill, team effort, and sportsmanlike behavior. As a participant in three varsity sports, bowling, softball, and field hockey, Sandy has shown these qualities. Her concern for the welfare of the group proves that she would serve ably as a representative for the interests of the entire student body. Being a member of three teams also means attending regular practice sessions which can be dreary and demanding, but Sandy's attendance record proves that as Student Council Treasurer she would not shirk the routine job of bookkeeping, though it, too, involves time, energy, and hard work.

The work necessary to handle three accounts as Student Council Treasurer would not be difficult for Sandy to handle. She is a student in the Advanced Placement Math Program and maintains an overall scholastic average of 3.2. As treasurer of her business class, she became acquainted with the working of Milne's financial system.

With your votes, move Sandy Herkowitz out from behind the scenes into the position of leadership which she is so well qualified to fulfill. A vote for Sandy is a vote for the best possible Student Council Treasurer and the best possible representative of your interests.

By RICHARD ETELSON

Jim Beecher has decided to run for Treasurer of Student Council, which is not very surprising.

Jim was treasurer of the junior class this past year. This writer can say that he has done an admirable job, despite the fact that he was forced to do his homework and came out with a respectable "A" average in math.

In school, Jim is on the Student Council where he has represented his homeroom the last two years. A happy coincidence is that he is on the Student Faculty Committee, of which he will be chairman if elected.

Outside of school, Jim is a leader of his church youth group at Trinity Methodist. (He also takes piano lessons, which has nothing to do with being treasurer, but is nice to know.)

If elected, Jim says he can do his job best by:

- 1.) Conducting his financial duties with responsibility and energy.
- 2.) Being totally receptive to any ideas students might have about anything—the Student Council, the school, his job and the way he's doing it, etc.
- 3.) Coming up with some ideas himself.
- 4.) Helping his fellow officers.
- 5.) And do all he can to help the school and the Council.

(By the way, the reason it's not surprising that he is running for treasurer is that he is a natural for the job.)

Jim Beecher
Likes Nothing Better
Than the Feeling of a
Greasy Bill
On His Fingertips!

Bradford Knipes

By BARRY PRESS

Just what exactly goes into making a president? Is there a standardized, powdered formula to which we add water? Do we just pour a few adjectives on the order of sincere, trustworthy, loyal, and experienced into a bowl and stir gently?

The most important characteristic possessed by an administrator is the ability to keep those people in supporting positions working effectively. He cannot allow friendship to stand between a job well done, and a job medium rare. Experience in the understanding of human beings deserves primary consideration in the selection of an individual to fill the office of president. Bradford is one person with this all-important qualification.

Honest concern is another attribute that marks the personality of Brad Knipes. Mere strict attendance at meetings is no assurance of interest, and neither is affiliation with many diverse committees, for there are various motivations behind these actions.

Brad's honest concern in general government most recently manifested itself in his attendance as an observer at the Citizenship Education Conference at Syracuse University, where some of our society's more prominent political problems were discussed.

A new approach to an old situation is not only refreshing, but very effective. Milne is Brad's third home in the world of secondary education, and his previous encounters with student government, as practiced in other schools, give him a broader range of experience relating to the functions of our student governmental system.

If there's still room in government for sincere interest and a new outlook, then there is room for Brad Knipes in your government.

Jim Beecher

Otty Runs in Vice-Presidential Race with Golden

Richard Otty

By BARRY RICHTER

During 1966-67, Milne's Student Council pioneered in the formation of a new type of school supervision—the Supervisory Review Board. Similarly, I am sure that next year's Student Council will also leave its mark in the form of outstanding leadership and government. However, the sign of an active council is active officers—the officers you elect. Thus the fate of the Student Council is ultimately in your hands. In realizing your importance, there is no doubt in my mind that you will elect the best candidate for vice-president; that candidate is Richard Otty.

In selecting a vice president for next year's Student Council, you will be asked to carefully evaluate each candidate. Richard Otty's qualifications will prove that he is the best man for this office. He has proved his leadership abilities in three years of holding class presidency, exhibited his reliability as both a basketball and baseball player, and demonstrated his skill in working with deadlines as a writer for the **Crimson and White**.

For a fast moving council you need a quick-thinking vice-president who can readily devote time to all meetings affiliated with the organization. Rick has promised to sacrifice all the time necessary to serve you best. No one will be more sincere in his efforts to help you than Richard Otty.

**The Council
Won't Sleep
With
OTTY
As Veep!**

Linda Wyatt

Support Your Candidate

Burning the midnight electricity in the Mine art room, two students, a candidate and a campaign manager, work to finish posters.

Besides putting in a large amount of work making hall posters and a huge election day stage poster, each candidate must carefully plan five minutes worth of speeches and skits.

There is nothing which prohibits any one from working on a campaign. Offer your help to the nominees you support. It could make the difference between victory and defeat.

—Mary Moore

Richard Otty

Linda Wyatt Is Secretary Hopeful

By LAURA HARRIS

... And that concludes our tour of the Milne School. I hope all of you Martain visitors enjoyed ... Just a minute! There's someone we didn't show you—Linda Wyatt!

—wftre xeccsris?

What's a Linda Wyatt? Linda Wyatt's one of the best things that ever happened to Milne!

—prystovw juyL?

Linda Wyatt's a candidate for secretary of the Student Council.

—gryxx?

Why is she running? Because she likes and is interested in her fellow students and wants to make Milne a better school! Linda's a conscientious and responsible person. She's a very friendly girl who gets along well with everyone.

—qwtreokel yuftr?

Oh yes, the secretary of the Student Council has a big job, but Linda can handle it. She is known for her efficiency in her studies, for she knows how to make the most of her time.

—fgycds ljiu?

Linda does well in her school-work, and usually makes the Honor Roll. Both students and teachers recognize her eagerness and her "try harder" spirit.

—tyfrwqao If schoolygt?

Linda cares a great deal about Milne. She is very active in extra-curricular activities such as National Honor Society, Quin, Ski Club, and Milnettes. Outside of school, Linda is a patrol leader in her Senior Girl Scout troop, and a member of her church's Youth Fellowship. However, Linda feels that she will be able to devote the necessary time to the council.

—rrch!

What does that mean?

**Vote
for
LINDA
WYATT!**

Reid Golden

By SUE HOHENSTEIN

REID GOLDEN is running again. Only this time he is not running for the Milne red and white on the cross country and track teams. He is not running to student council where he is an active representative. He is not running to class from his post on the traffic squad. This time REID GOLDEN is not running to remedial to keep up his "B" average, or running the Albany Civic Theater, where he is also active.

No, this time REID GOLDEN is running for VICE-PRESIDENT of the MILNE STUDENT COUNCIL. REID GOLDEN is running for YOU.

REID GOLDEN has the ability to serve in this important position, as evidenced in the above activities. REID GOLDEN has the interest in Milne and in its advancement. REID GOLDEN has the initiative to go out and get the job done, and get it done well. REID GOLDEN has the ideas to make the new council even better.

Your vote is important. Rutherford B. Hayes won by a single vote. REID GOLDEN needs your support to be elected. On Friday, cast your vote for the candidate who will do the most for YOU. Vote REID GOLDEN.

**We
Need
REID**

Debbie Ball

Mr. Bell Talks on Nominee Choice Limits

"Other than the qualifications which are stated in the (Student Council) Constitution, there are no restrictions as to who may hold an office on Student Council.

A C&W or B&I editor or the president of M.B.A.A., M.G.A.A., or any other organization is eligible for a council position.

The only policy we have is an informal policy. We ask a student to take a good look at himself and not become overburdened with extra-curricular activities, thus harming his academic work."

Reid Golden

Debbie Ball Seeks Secretarial Post

By SHAUNA DONLEY

What does it take to make a good secretary? Some people say experience; others say reliability or a sense of responsibility. What ever your definition of a good secretary is, Debbie Ball fills the bill.

Debbie isn't the kind of girl that just talks; she gets things done. Her drive to participate has already given her four years of Student Council experience. In ninth grade, she was president of her Junior Student Council in Coxsackie. This year, Debbie has been treasurer of the Zeta Sigma Literary Society, as well as being a homeroom representative to Student Council.

Debbie is well aware of he duties she would be assuming as Student Council Secretary. She feels that she would be able to do a good job directing the Junior High Activity Committee and the Dance Committee. Debbie is ready to assume the other responsibilities connected with this office.

As secretary, Debbie would work to better the Student Council and the school for you.

Get On The

BALL!

Vote

DEB

for

Secretary!