

CRIMSON AND WHITE

Vol. XXXVI, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 27, 1962

Quin and Sigma Hold Rushes

Quintillian and Zeta Sigma Literary Societies staged their annual sorority rushes this month. The purpose of these affairs is to acquaint the attending sophomore girls with the two societies, so that they may choose to pledge one or the other. Faculty members were also invited to attend these rushes.

Quintillian

On Tuesday, November 6, Quin conducted its rush in the Little Theater at 3:00. The rush was opened by the singing and dramatizing of two songs, "I Feel Pretty" and "I Enjoy Being a Girl." The main part of the program was the presentation by the Austin Beauty School of how to set and comb your hair and the values of having proper hair care.

The demonstrator, Mrs. Haggard, used three models from the school to demonstrate the comb-out of three different hair-styles. After the program, refreshments were served, and the new Quintillian song, written by Sue Scher, was sung.

Zeta Sigma

The theme of Zeta Sigma's rush, held on November 13, was Mother Goose and her nursery rhymes. The program consisted of a number of skits which were parodies on certain nursery rhymes. The skits included **Cinderella, Goldilocks and the Three Bears** and several others. The nursery rhyme theme was carried through to even include the decorations and the refreshments. The Little Theater was decorated with stuffed animals and punch was served in buckets, symbolizing the pail from "Jack and Jill." The program was concluded with the singing of the Zeta Sigma song.

To Attend Conference In Miami

Dr. James Cochrane, head of the English Department at Milne, recently attended the Annual Convention of Teachers of English. The Convention was held in Miami, Florida, from November 22 to November 24.

Invited by Program Chairman Richard Corbin he served as Associate Chairman for one of the meetings. His duties were to serve if the chairman was absent, and to obtain copies of the speeches given.

Dr. Cochrane remarked that Dr. Fagan, who was a supervisor at Milne last year, also attended.

Will Have Article Published

Dr. Cochrane also recently had a selection of his prose approved for publication in **The Clearing House**, a "trade journal" for the education profession, published by Fairley-Dickinson University. The title of the article is "Teachers, Teenagers, and Television," and it will appear in a future issue of the magazine.

Part of All-School Play cast. Bottom: Pete Leue, Jerry Bunke, Marty Begleiter, Mark Lewis. Top: Barb Boyd, Janine Donikian, Annie Miller, Lorraine Maynard. For more cast pictures and review of play, see page 2.

Play's Production Problems

Every play produced, whether large or small, has its pitfalls and problems to overcome. What the audience finally sees on opening night is the final stage of the actors' and stagehands' preparations. The cast and the directors work together to make the play flow as smoothly as possible. This article is designed to give the readers an inkling as to what the cast, directors and stagehands of the All-School Play, "The Torch-Bearers," have done to produce the effects created on November 17, the opening night of the play.

Problems

The co-directors, Miss Cheatham and Mr. Stein, were confronted with the task of directing the play. As in every play there were problems of set-design, lighting and securing props. There are, however, a few additional problems in producing a school play. The biggest trouble in Milne's school play was getting the whole cast together for rehearsals. Remedials and other extra-curricular

activities had to be moved around to allow for rehearsals every day after school from 2:30 until 5:00. In the last few weeks, even weekends were used to get the play into shape and ready for viewing. School and homework slowed down the process of memorizing lines, cues and blocking instructions. Individual members were confronted with the task of trying to create the feeling for the part they were to portray. Some members had to learn to walk in a manner they were unaccustomed to, or to talk with unusual accents or voice pitches.

Solution

With constant practice and with the help of all those involved these problems were overcome. The fear that a member would not learn his lines on time or that he would become ill often led to taunt nerves.

However, on November 17, these fears and anxieties were cast aside as the play was enacted in Page auditorium (see page 2).

MBAA Sponsors Book Sale

The Milne Boys' Athletic Association sponsored the sale of used books this year. All must remember that hectic first day of school this year when many students stood in line for hours (at the time it seemed like days), in front of the Senior Room listening to Marty Begleiter shout, "Please move back! Single line!", above all the other noise. If a person was lucky enough to get into the Senior Room, one could see piles of books and people rummaging through them. Many were rather disappointed in finding that the books they had been waiting for were gone.

Apparently almost two hundred people were able to endure the long wait in line because the total amount of sales was about eleven hundred dollars. The M.B.A.A., a non-profit organization, retained only ten percent of this. In addition to their income from the book sale, the

M.B.A.A. also obtains an allotment from the Student Council Budget, revenue from its annual movie which this year was entitled **Wake Me When It's Over**, and the selling of boys' gym suits. Theoretically, by the end of the school year, this money is no more.

A little more than a month after the book sale, the money obtained, minus ten percent, was returned to students who put their faith in the M.B.A.A. Of course, the illustrious members of the M.B.A.A. did contemplate a way to boost sales (Anyone who purchased over thirty dollars worth of books was awarded a Triple S Blue Stamp). This innovation must have encouraged many prospective buyers.

In charge of all the transactions concerning the book sale were Coach Robert Lewis, Marty Begleiter, David Klein, Richard Luduena and Deane Rundell.

New Books Arrive

Approximately one hundred and sixty new books of all types were added to the Milne Library over the summer. Biographies, travelogues, anthologies, reference books, and novels are some of the categories into which the new volumes fall.

Forty-two works of fiction, including eleven historical novels, were purchased. Among these is Anya Seton's **Devil Water**, a novel concerning England and Virginia during the 1700's, and a best-seller.

Biographies

Included in the biographies acquired was one of George Romney, the newly elected governor of Michigan and possible Republican nominee for president in 1964. Also included under the heading of biography were several studies of American presidents and also of great contemporary authors. Among these were Ernest Hemmingway, George Orwell, and F. Scott Fitzgerald.

Quite a few books dealing with career choices may also be found on the new book shelf. Many of these consider various fields of technology and engineering. Others cover such diverse fields as fashion designing and operations of electroic computers.

Travelogues

Fourteen new travelogues were added, including one about Paris and another discussing modern China. One of selected humorous works published in Harper's magazine can be found under the heading of anthologies. There is also a volume of political cartoons by Bill Mauldin; another is a collection of new short stories by John O'Hara entitled **Assembly**.

Non-Fiction

Several volumes concerning archaeology and ancient civilization are among the additions to the library. Other non-fiction works discuss the twentieth century and beyond. Among these are several discussing Soviet Communism and its effect on Africa, Latin America and Cuba. Books on the subjects of space exploration and mathematics were also selected during the summer. Twelve new books dealing with history and especially the First and Second World Wars are also available in the library.

Light Non-fiction

Light non-fiction books, include one of Christmas decoration and several containing instructions in sports such as, tennis, golf, skiing, and karting. Two volumes of mathematical puzzles are new to the library, and, to top off the list, a Latin translation of the story of **Ferdinand the Bull**.

SPECIAL APOLOGY ISSUE.

See page 3 for details.

The Editor **BARRKS**

Congratulations to the editors of the **Albany Liberal**. It is extremely heartening to find that some students care enough about the happenings in the world to put their opinions into print.

People have asked why the **C&W** does not cover important issues such as the television appearance of Alger Hiss, as does the **AL**. The **C&W** feels it should outline its reasons for ignoring these nationally prominent items.

The **C&W** is a school newspaper. Its main function is to provide Milne students with school news and entertainment. We are affiliated with no news services from which we can get news firsthand. We prefer not to print facts gleaned from newspapers. Around the school we have enough reporters to cover all stories adequately, and these stories fill the news pages.

The news pages of the newspaper are always completely taken up by news concerning the school. The editorial column is given over to remarking on trends, policies, etc. concerning the school. There is simply not enough room to either write up in detail or remark upon some national event.

We are allotted money annually by the Student Council, which represents the students. No matter which side of an issue we support, we are bound to offend someone. Since the offende dones indirectly pay money to the newspaper they are entitled to defend their stand in print. Again, there is simply not enough room in a school newspaper to print opinions not concerned with some phase of the school.

The **C&W** hopes that the **AL** will continue its policy of being a strictly editorial paper as it has been in the past. We urge Milne students to write to the **AL** if they want to state their opinions on national issues.

Two-Page Newspaper Again?

There is a possibility that the **C&W** might revert again to two pages. Reason: We cannot stay on top of the news by printing a paper once every four weeks. You will notice that many recent events have been left out, such as the basketball game against Greenville. There is simply not enough space to print all the news that should be in a newspaper. A two-page paper would allow us to keep up to date on news, especially sports. Comments?

Review: *The All-School Play*

SANDY

SUE

PAUL

"You don't have to keep bowing, Mr. Spindler."

"I've just seen my wife act."

"Hiya, kid!"

The 1962 All-School Play, "The Torchbearers," by George Kelly, was performed in Page Auditorium on November 17, 1962. According to the audience, it was a success. According to members of the cast, it was a mistake. This reviewer chooses to agree with the audience.

The story basically is this: In Act I, Mr. Frederick Ritter (Paul Feigenbaum) returns unexpectedly from a business trip to find that his wife Paula (Sandy Longe) is appearing in a benefit play that night. A rehearsal for the performance is to be held at Ritter's house that afternoon. The director of the play is Mrs. J. Duro Pampinelli (Sue Scher), whom Mr. Ritter hates. Mr. Ritter faints and is carried to bed.

Act II: That night, Mrs. Pampinelli and the cast are shown backstage before and during the performance. A man is carried unconscious to the audience.

In Act III, after the play, Mr. Ritter tells the housemaid that he was carried from the hall. He says he has never seen a worse performance than his wife's. Mrs. Pampinelli enters and hides behind the piano, strewing flowers all over the room in honor of Mrs. Ritter, who has been acclaimed as a success.

When Mrs. Ritter enters triumphantly, the husband and wife heatedly discuss the play and Mrs. Ritter's acting ability. The play ends as Ritter suffers an apparent change of heart and urges his wife to continue acting.

According to the script, the main characters are Ritter, Mrs. Ritter, and Mrs. Pampinelli. Mr. Feigenbaum was consistently excellent. His facial expressions and his delivery were flawless. Miss Longe's portrayal of a naive "housewife-turned-actress" was extremely humorous. Miss Scher played her part of a self-styled actress-director with much aplomb. She held the show together, providing timely and much-needed ad-libs. "(No need to keep bowing, Mr. Spindler.)"

The rest of the cast was also extremely good.

Andy Siegal as Huxley Hossefrosse managed a few unrehearsed motions and gestures which succeeded in drawing laughs from the audience.

Mr. Spindler (Jerry Bunke), the man with the starched backbone, also provided a goodly amount of comic relief.

Peter Leue's portrayal of Teddy Spearing was excellent. Facial expressions and fainting spells provided many possibilities for humorous asides, which were duly executed.

Mark Lewis as Twiller, the moustacheless "actor," was very good, as was Marty Begleiter in the role of the much-harassed stage director.

Probably the most realistic characters were Miss Florence McCrickett (Lorraine Maynard) and Jenny (Barbara Boyd), the Ritter's housemaid. As the only two who were supposed to be serious (except Mr. Ritter), they succeeded admirably.

Played by Janine Donikian, Mrs. Nelly Fell, the wealthy divorcee with the yen for men, appeared to the audience as a clever but slightly scatterbrained female.

George Kelly's play was more than slightly slapstick. It was extremely funny in some spots, but unfortunately was sadly lacking in other parts and specifically at the very end. The actors performed well, slips notwithstanding. These errors might be worth noting. One actor skipped about thirty pages of script but the others covered beautifully. Eventually the cast finished the omitted pages. The stage crew set one scene wrong, but this again was covered by the adlibs of the performers. While the cast saw and heard the many mistakes, the audience saw only the fun and humor.

WEE WILLIE the PEN

By KEN THOMAS

One day I am walking down the hall when I hear a voice behind me which says as follows: "Would you like to write an article for the **C&W**?" I am greatly surprised by the sound of this voice because it sounds like a voice used mainly by people with the title of middle line-backer. I am not one to ignore anybody as I do not want to be thought of as a person with whom it is no easy chore to converse.

So I turn and say to a bulletin board as nice as can be, "Drop dead." When I do not see anyone standing behind me I am again very much surprised because I am certain I hear a voice say something which indicated work on my part. As I am standing there trying to decide how a bulletin board finds it possible to say anything, much less "Would you like to write an article for the **C&W**?", I am conscious of a small knocking in the general vicinity of my right knee-cap. I am curious and look down. Having spent a great deal of my life being surprised, it is no surprise to me that I am once more surprised at who is knocking on my knee. It is none other than the ever-loving editor of the **C&W**, Wee Willie the Pen. Wee Willie says to me, "Will you write an article for the paper?" I am just about to tell Wee Willie that I have many important matters to attend to when Wee Willie says to me as follows:

"Don't tell me that you have many important matters to attend to because I happen to know that you have not had any matters of importance to attend to for the last seventeen years."

Wee Willie the Pen then proceeds to say to me that I have never written anything for the now famous **C&W**, and besides that I am becoming very hard to get along with as of late.

I am preparing to place a very large-type blast on Wee Willie's noggin when Wee Willie begins to cry like a baby, which is not very difficult at all for Wee Willie because Wee Willie is not very much larger than a good-sized baby. This bawling is very annoying to me and finally I tell Wee Willie that I will write an article for his sheet if he will please stop crying because I am certain that someone has heard Wee Willie crying and this someone is liable to place a very large-type blast on my noggin for giving Wee Willie the Pen cause to burst out bawling. I am very much afraid that this someone will turn out to be Benny the Blimp or maybe even George the Greek. I am not very much in favor of having either of these two gentlemen becoming angry with me so I am writing the article for the **C&W**.

CRIMSON AND WHITE

Vol. XXXVI No. 2

Published every four weeks by the Crimson and White Board, The Milne School, Albany, New York. Address exchanges to the Editor.

Milne Sweeps Class D In C-C Sectionals

Medals for Runners, Trophy for Team

Milne's cross-country team won both varsity and junior varsity in Class D at the Section II Cross-Country Run on November 3 in Schenectady's Central Park. The varsity team finished 148 points ahead of the best of three other Class D competitors and received a trophy for its efforts. In the jayvee race Milne entered two teams, finishing first and third.

Randy Hatt, Dick Blabey, and Dan Dugan were awarded varsity medals for finishing first, second, and fifth respectively in Class D. Randy led the team, finishing 36th overall. Dick was close behind in 38th position, while Dan finished 60th overall. Other varsity finishers were Terry Thomas, 69th; Bud Marshall, 98th; Chuck Eson, 104th; and Deane Rundell, 118th.

After tabulating the score, Coach Lewis praised the team's performance. "Great team effort!" he told reporters. "They showed great determination and pride in their ability. After last week's disappointment, the team really bounced back."

Milne runners finished first, second, and third in the class in the jayvee race. These award-winners were Tom Kingston, 22nd over-all; Joe Michelson, 47th; and Ron Reynolds, 60th. In addition, Steve Levitas finished 71st, while Skip Holland, Carl Rosenstock, and Tom Oliphant were 80th, 89th, and 121st respectively. Other jayvee runners were Morris Warner, Roger Johnston, Lance Nelson, Steve Milstein, Harry Contompasis, Paul Schrod, and Bruce McFarland. As in the varsity race, about 160 runners competed.

Intersectional Runners Chosen

For the purpose of deciding the New York State cross-country championship, the state is divided into regions or "sections." Sectional championship meets are held at which all public schools in the area may participate. These schools are divided into five classes, A, B, C, D, and E, according to enrollment, and a trophy is presented to the winning team in each class. In Classes A and B the winning varsity team plus the best seven runners from all other competitors in the class compete as a team in the Intersectional meet.

However, Classes C, D, and E are combined in the Intersectionals. Therefore, only the best team in the combined class competes. Cobleskill, a Class C school, beat Milne by four points in the overall classification. However, Randy Hatt and Dick Blabey, finishing fifth and sixth respectively in the combined C-D-E Class, won the honor of representing Section II at the statewide meet.

The Class 'A' title was won by Colonie, whose Ray Van Epps finished first overall. Shaker High took the Class 'B' trophy.

The varsity cross-country team poses with its Class D trophy. The starting team is (left to right): Dan Dugan, Dick Blabey, Randy Hatt, Captain Deane Rundell; (kneeling with trophy), Bud Marshall, Chuck Eson, and Terry Thomas.

COACH CHOOSES BASKETBALL TEAMS

After numerous tryouts and practice sessions, both varsity and junior varsity basketball teams were chosen by Coach Lewis. The varsity squad has several holdovers from last year's team, including Tom Bennett, Jim Hengerer, Jim Lange, Curt Cosgrave, Brian Carey, and Cuddy Nuckols, all seniors. Up from last year's jayvee are juniors Jeff Rider, Dave Dugan, and Chuck Shoudy, and sophomore Pete Slocum. Also on the team are Dave Wurthman, and Terry Thomas, both seniors.

School Sees C-C Awards Presented

At the school assembly on November 15, the Milne cross-country team presented its Class-D championship trophy to the school. The presentation was made by Deane Rundell, captain of the team, to Dr. Fossieck. Commenting on the victory, Coach Lewis pointed out that this is only the team's second year of existence and that it is a truly outstanding feat for a team to win a championship so soon.

The annual trophy award for outstanding performance in cross-country was awarded to Dick Blabey, who also received last year's award. Coach Lewis praised Dick as "the most consistent runner on the team." The coach told the audience, "Each time he runs, he does a little better. This is the mark of a true champion."

Mr. Lewis also announced that Dan Dugan and Randy Hatt will be the co-captains of next year's cross-country team.

Coach Lewis feels that this year's varsity squad will be "better balanced overall" than its predecessor. However, he pointed out that the team has lost Mike Daggett and Jon McClelland, last year's top scorers. The Coach is expecting Tom Bennett to improve his scoring average so as to help "fill the gap." Improvement is also expected from the other second-year members of the team. "We are looking for added strength from the players up from last year's excellent jayvee team and from Dave Wurthman, who has looked good in practice," the Coach added. Summing up the team's prospects, he said, "Our main strength will be rebounding, speed, and defense. The thing we are afraid of is lack of scoring punch. We are looking forward to a better season, mainly because of team spirit. These boys really want to play basketball."

Sophs Snatch Jayvee

The jayvee team is composed entirely of sophomores. They are Pete Drechsler, Bud Marshall, Bill Dey, John Mellen, Dale Frank, Jim Nelson, Lance Nelson, Ed Spath, Lenny Mokhiber, Joe Michelson, Tom Kingston, Bruce Moran, and Guy Roemer.

Hatt and Blabey Run In Intersectionals

Milne runners Dick Blabey and Randy Hatt helped the Section II team to a victory in the combined C-D-E-Class race at the Intersectional Cross-Country Run at Watertown on November 10. Finishing respectively 35th and 39th overall, and eighth and ninth on the team, Dick and Randy were awarded gold tie-clips.

Section II, of which Milne is a part, finished 25 points in front of the nearest competitor in the C-D-E event. The section placed fourth in both Class A and Class B.

A total of 83 runners from six sections participated in the C-D-E run. The two Milne runners qualified for the event by their performance in the sectional meet on November 3.

GA(A)LS

A quick glance at the courtyard will tell you that another season of field hockey is in full swing. Look again to notice a second innovation—girls' SWEATPANTS! They're blue to match our frozen faces, and patriotic Milne girls have taken to wearing them with the new red and white sweatshirts. Overheard in the locker room: "Yes, I know . . . but they're tapered!"

As field hockey intramurals begin, the results of volley ball have been figured: Best in the senior high was Linda Garibaldi's team with Carol Sanders' team coming in second. Gloria Kirchner's team came in third, while girls on Kris Cassiano's team cheerfully carried in the nets. In the junior high, the captains, in the order of their teams' standings, were Ginny Bearup, Valerie Chevette, Jean Feigenbaum, Nan Knox, and Laurie Levine.

The playday, as expected, was lots of fun and a great success. Among other things, the top magazine peddlers from the six classes received their prizes. Those sporting new red and white Milne sweatshirts are Jill Kapner, Sue Tafler, Louise Andrews, Laurie Levine, Gwen Pritchard, and Maria Hazapis.

As a last reminder, you won't want to miss our second basketball game on December 7th against Lansingburgh. Support the team and see the two great new cheerleading squads in action. How close can we get to perfect attendance?

Apology

The sports editor offers stammered apologies to Randy Hatt for failing to mention in the last issue that he too won a medal in the Everett T. Grout cross-country meet on October 6. Faulty communications are responsible. To set the record straight, Randy finished 85th overall and tenth in the class, a short distance behind Dick Blabey, Milne's pacesetter. Judging from the results of the sectional meet, in which these two positions were reversed, Randy will win several more medals next year, when this editor will not be present to bungle stories about his feats.

Faculty Felix

By SUSAN KRIMSKY

"Students should mature as quickly as possible, on their own, with much guidance and little supervision," states Miss Lee Cheatham, recent addition to our English Department. "The students," Miss Cheatham adds, "haven't changed one bit since my student teaching at Milne in '49." She hints that the will to learn and the personal desire to grow through learning are necessary to achieve high grades.

MISS LEE CHEATHAM

Miss Cheatham's Alma Mater is 'good ole State,' where she received her B.A. and M.A. Her first teaching experience was in Wayne County, Ontario, where she spent four years. She then worked for the United Nations for three years, and through the U.N. was sent to Vienna, Austria, where she spent one year, prior to her returning to the United States. Before coming to Milne she taught at Washington Irving High School in Schenectady.

"Students are fortunate to come here," comments Miss Cheatham. "Others are not aware of the invaluable experience gained at Milne." Miss Cheatham concludes that Milne is not an easy school, as the students are products of two minds—that of the teacher, as well as the supervisor.

"But the experience gained," adds Miss Cheatham, "is invaluable in college as well as later life."

Hamilton Makes Yale Dean's List

Thomas P. (Tim) Hamilton, 1961 Milne graduate, has been named to Yale College's Dean's List. Mr. Hamilton is majoring in English and is a member of Pierson College, one of Yale's undergraduate residential colleges. He is the son of Mr. and Mrs. Thomas Hale Hamilton, of 40 Marion Avenue, Albany.

"To qualify for the Yale College Dean's List, a student must maintain a grade average in the top 25% of his class."

Ninety-one other Yale students from New York have been named to the Dean's List for the last term.

JUNIOR HIGHLIGHTS

By OLIPHANT and CRANE

Bulletin: Student teachers have discovered that potent weapon, the forty-two to forty-five minute period. This device is especially useful third period, just before lunch. Usually the device is justified as an accident, allowing the teacher to complete a sentence, or give the assignment (conveniently forgotten until then). The reports of the worst cases are of third and sixth period, and we can only say in reply that they would not and could not occur in any other period. Counter measures have been largely ineffective. The most effective defense is to train the teacher either to (a) stop talking at the bell or (b) announce that the bell is about to ring and stop at any convenient point in the last two or three minutes.

The French Twist II, too, a canteen on the twenty-first, is expected to have a large crowd. Defense is supposed to be useless and an estimated 103% of the student body will buy tickets. (The ticket sales will be good, but no one will show up.) All French students are warned that buying tickets will probably lead toward adjustment marks.

Coach has announced that this year there will be just one basketball team for the Junior High. This policy will replace last year's that of both Freshmen and Jr. High

(seventh and eighth grade) teams. All boys in the Jr. High are eligible. It is hoped all boys over 4'11" will try out.

This brings up the subject of J.V. cheerleaders, a related branch of basketball. Both connoisseur groups, the freshmen basketball players and ex-cross-country runners, and the junior high "A" boys, report the prospects good. This in turn leads to the first basketball game on the 20th. (We told you we'd get in a few commercials.)

On Friday, November second, the issuing of report cards brought the appearance of many sad and depressed faces around school. We haven't been successful in figuring out what those smirks worn by the teachers on Friday meant as yet. It has been rumored that there are thoughts of the formation of "student unions" to abolish the issuing of all those marks below B. If this was done, though, how could the teachers show their revenge towards the uttering of wise cracks, etc., during class? (No one has come up with an answer to this either! Any suggestions?) Oh, well. "If at first you don't succeed, try, try again."

One last note is that the writers of the little known C&W column, Jr. Highlights, have recently stated that news of any form on Jr. High topics is wanted. Authorities have not ventured an opinion as to why.

The Frenchmen's Head

By XERXES

In the last piece of tripe which I had the dubious honor of contributing to this newspaper, I hinted that my next article would be about the two occupational hazards of the job of feature writer. These are the editor-in-chief and the feature editor, and there must now be added a third, the new assistant feature editor. The conflicting instructions given me by these people have finally moved me to words (Ed. note: Also to the sports page, where he is the new assistant to Czar Morrison), none of which I will repeat here.

I will take this opportunity to inject a totally irrelevant comment. A rumor has been spreading that the treasurer of the Milne Boys' Athletic Association is planning to make off with the funds of the MBAA and escape to Brazil. If my calculations are correct, he will be able to get as far as Altamont before the money runs out.

As you have noticed, this essay is entitled "The Frenchman's Head." This article is an answer to "The Frenchman's Hat," which appears whenever the associate editor feels he has something to say, which is quite often . . .

(Ed. note: Darins will reply to the charges set forth by son Xerxes in the next C&W.)

— Senior Spotlight —

By MARTY BEGLEITER and SUE WEINER

Deane Rundell

The President of the Senior Class was born in Albany Hospital, February 2, 1945. He attended Clinton Heights School, Red Mills School, and Columbia before entering Milne in the eighth grade. Beside heading the Class of '63, Deane Rundell is active in various other organizations. This year he is President of M.B.A.A. and business manager of the yearbook. He has been president of his ninth grade class, president of his homeroom (321); and Student Council representative for his homeroom. He participated in the cross-country team in eleventh and twelfth grade and served on the varsity baseball team last year.

Outside of school, Deane is extremely active in the roles of president of his youth group, president of the Explorers, and president of the Northern District Hudson Valley Association of Churches. Last year Deane was chosen the Boy of the Year by his church.

After much thought Deane could only come up with one thing which he especially likes. His reply was "Indians."

Next year Deane hopes to enter either Syracuse University, Michigan State or Iowa, where he will major in landscape architecture.

Deane

Lorraine Maynard

The Vice-President of the Senior Class is Lorraine Maynard. Lorraine is active in many organizations. She was a member of the cast of the All-School Play, a member of Quin and M.G.A.A., and the Crimson and White's liaison to the Knickerbocker News. Outside of school, Lorraine is on Mariner Ship No. 5 as part of her work for the Girl Scouts. Lorraine is President of the Milne Chapter of the High School Red Cross and editor of the County Red Cross newspaper.

Lorraine attended P.S. 16, which gave Milne a good percentage of its senior class.

She is athletically inclined, enjoying swimming, sailing, and basketball. Her pet peeves are disorganization and hearing the High School Red Cross referred to as the Junior Red Cross.

Lorraine ranks high in the Senior Class. Her studies include Advanced Placement Math.

Lorraine is an applicant for early admission to the University of Rochester, where she hopes to do pre-medical work. Other schools she is considering are Michigan and Cornell.

Lorraine

Jack Baldes

Jack Baldes, or, as he claims, Peter John Baldes, attended P.S. No. 23 (he is very proud of this fact) and came to Milne in the seventh grade.

Since then, most students have had an opportunity to come in contact with Jack, through the many organizations in which he has participated. He was in M.B.A.A. the ninth grade, class vice-president in tenth, student council representative in eleventh, card party business manager, Alumni Ball business committee chairman, and a member of the Music Appreciation Club. Currently Jack is treasurer of his great class, student director of the All-School Play, and an active member of the Jackson Club. He is also an officer in De Molay.

Jack likes TURKEY, music, TURKEY, cars, and TURKEY. He dislikes pork chops, phonies, D.K. figure that one out) and the ultimatum of P.D.A.

When asked to give his favorite quote he stated, "I'm a tellin' ya once kid, stay wood."

Next year Jack plans to enter either Clark University or Rutgers, from which he hopes to go into the medical field.

Jack