

CRIMSON AND WHITE

Vol. XXX, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 24, 1955

Milnites Vote In New Officials

The senior high and the freshmen assembled in Page hall one bright day for the yearly gathering that marks Milne as a democratic school—the student council elections.

Hackers Have Field Day

Almost all the speeches were of the "mah frainds" style. After Elsa Weber made the speech for her candidate for treasurer, Mary Killelea, and Mary had made hers, Ron Killelea, Mike DePorte's campaign manager, got up and made a recitation that had everyone laughing. He sat up on the podium, and started talking in a slow, hesitating manner, finishing in what is described as loud applause.

Dairy Month Observed

In the race for secretary, Lois King with campaign manager Mary Anne O'Connell competed with Carl Eppelman, supported by Steve Greenbaum. The qualifications both possessed were thoroughly gone over by both campaign managers, but the high point of the four speeches was Steve Greenbaum's use of milk throughout his speech. Every minute or so he took a glass of the healthful liquid to his lips and drank a little. Smacking of the lips and his statement "Good stuff, Mrs. Barsam!" were added sound effects.

Vice-Presidential Stunts

Ruth Spritzer, with her campaign manager George Bishop, instead of making long speeches sponsored a question and answer period, during which all questions from the audience about the candidate would be answered. After this, Art Evans, campaigning for Tripp May, became a little nervous when several complicated and spectacular stunts failed to materialize. An electric train, hauling posters, was supposed to race across the stage and crash into a heap of tin cans. It is reported that there was a flash of blue fire behind the podium and two fuses were blown. The train never did get started. Mr. May, however, solved the problem by kicking over the pile of cans.

Liberace Enters Race

In general, the speeches involving the position of president of the student council were serious, but there was a noticeable deviation when Liberace, alias Paul Cohen, took over the podium to campaign for Paul Howard. He wore a flashy outfit typical of the popular pianist, and spoke in a manner that evoked much amusement. Dave Baim, mastermind of Dave Wilson's campaign, kept his speech quite serious. Both the presidential candidates made serious orations.

The Victors

Everyone is probably well aware of the outcome of this unusual election. Dave Wilson is president, Tripp May, vice-president; Carl Eppelman, secretary, and Mike DePorte, treasurer.

E. P. Cowley to Make Study in Ireland

Mr. Edward P. Cowley, Milne art instructor, winner of Ford Foundation scholarship, to study in Ireland.

Milne Artist Wins Scholarship

Mr. Edward P. Cowley, Milne art instructor, has been notified that he has received a Ford Foundation fellowship to study in Ireland. He will work on a project to determine "Why Ireland produces so many distinguished writers and so few other artists of distinction in other forms." He will study Irish literature and theater at Trinity college in Dublin. In addition, he will visit many of the theaters of Dublin to compare the type of acting with each other and with theaters in other nations. The famed Abbey theater is one of the top ones on his list.

Plans To Tour Ireland

The trip will not be entirely business. Although Mr. Cowley will devote much time to study at Trinity college, he will be taking time out to make many automobile tours around the provinces of Ireland. These tours will gain him knowledge about the interesting customs and way of life of the Irish people.

Trip To Paris On Agenda

The city of artists is where the Milne artist plans to be during spring of next year. He intends to spend two weeks with his wife in the French capital, vacationing and visiting the art galleries there. He hopes to visit "Le Montmartre," the famous artists section of Paris, and a near equivalent of New York's Greenwich village. The many great paintings in the art galleries, and the street displays of French contemporaries, should be of great interest to Mr. Cowley. He is himself a fine painter of modernistic works.

Leaves in Fall

The Cowley family will be sailing next September on the Holland-American lines, a short while before school reopens.

When asked what he would miss most at Milne, Mr. Cowley replied, "The art room clock and all my budding artists, of course."

Cowley One of Few Chosen

The Milne master was chosen for the fellowship over many other applicants. Each applicant must have a project deemed worthy by the judges if he wants to apply. These projects go through many judges and committees until the number of applicants is narrowed down to 150. Mr. Cowley was one of the 16 to receive this scholarship from New York state.

THE C. & W. WISHES EVERYONE AN ENJOYABLE SUMMER. SEE YOU NEXT YEAR!

by the class of 1955, it was the opinion voiced by many that this year's Senior Ball was a great success, and was a perfect ending to a perfect year at Milne.

1955-56 Budget Passes Easily

The 1955-56 budget was passed by a 329 to 55 vote with a minimum of the usual arguments and debate.

As usual, the question of why the M.B.A.A. receives so much more money than the M.G.A.A. was raised, and was quickly settled by an explanation of the greater expenses incurred by the M.B.A.A., such as uniforms, league dues and game transportation. Along the same line, it was asked why the M.B.A.A. charges 65¢ to outsiders at Milne basketball games. The organization's representative stated that this was a league regulation price with the provision that student tickets could be sold for 35¢. However, Milne, being a small school, cannot afford to lower the price and take a loss.

Junior High Receives Raise

The \$15.00 increase for the junior high was most debated. It was pointed out that during the last fiscal year the junior high had received \$10.00 from the miscellaneous fund, and that this additional money was needed for a proposed seventh grade welcome dance in the fall.

Other Allotments

Other organizations received as follows: B & I, \$1,580; C & W, \$900; Alumni Ball, \$110; Campaign, \$25; Debate, \$25; and school awards, \$50.

Added Funds Secret of Success

The lack of much debate and argument over the budget can be largely attributed to the increased enrollment in Milne; this year the total budget was raised from \$4,100 to \$4,150.

Senior Ball Ends Year

Every senior, and several juniors too, attended the biggest, most highly anticipated event of the Milne year last week; the annual Senior Ball.

Pierce Hall Scene of Affair

The ball this year was held in the Engle room of Pierce hall. Sheila FitzGerald, at a very early date, engaged the "Yorkettes" to provide music for the evening, a band of excellent reputation in the area.

Dress for the dance was formal. Girls appeared in gowns of net, lace and organdy, carrying delicate colonial bouquets. The fancy white dinner jackets that the boys wore were accented with everything from plaid cummerbunds and ties, to white carnations in the lapel.

Simple Decorations Used

The decorations consisted of the banners of the four major Milne societies (Quin, Sigma, Adelphi, Theta Nu) mounted on the stage. The refreshments were also of a simple but welcome nature. Punch and cookies were served at various intervals throughout the evening by Carol Pfeiffer and her committee.

Unusual Favors Presented

The girls were quite surprised this year by the ball favors. They added another animal to their collection, this time a hound dog. Actually, the dogs are stuffed and only a few inches long, but they hold autographs, and assisted in collecting all the signatures of those attending the affair.

With all the hard work put forth

A FINAL WORD

This issue of the **Crimson and White** marks the end of another school year. As we look back through the days and weeks that have come before, we recall many happenings, but more important, we remember our mistakes, from which we have learned.

For some of us, this date means the beginning of a life in various areas of employment. For others, it means the beginning of still further education. For still others, it is a chance to relax before resuming scholastic activity in the fall.

Tonight is the final phase of high school education for the class of 1955. Tonight in Chancellor's Hall they will receive their diplomas and will be graduated from Milne. To them go our best wishes and heartiest congratulations. For those who will return in the fall we wish you a very happy summer vacation.

ALUMNEWS

Richard Nathan was recently elected rushing chairman of the Zeta Charge of Theta Delta Chi fraternity at Brown University for the school year, 1955-56.

Shirley Wagoner, class of '53, was recently chosen to be on the executive committee planning Freshman Orientation Week, at Cornell, in September.

Many of the Milne alumni who came to the honors assembly included Pat Canfield, Beryl Scott, Criss Cross, Art Melius, Sally Simmons, Harry Page, Marty Wolman, Ginny Edwards, Jud Lockwood and Eleanor Erb, all from the class of '54.

By Lois

CRIMSON AND WHITE

Vol. XXX.

JUNE 24, 1955

No. 2

Published every three weeks 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 Ass'n.
Empire State School Press Ass'n.

THE EDITORIAL STAFF

Editor-in-Chief.....Paul Cohen '56
News Editor.....Steve Weinstein '56
Associate Editor.....Trudy Shaw '56
Associate Editor.....Jackie Torner '56
Boys' Sports.....Paul Howard '56
Asst. Boys' Sports Editor.....Jim Cohen '57
Girls' Sports Editor.....Judy Jenkins '56
Exchange Editor.....Jackie Bonczyk '56
Staff Photographer.....Frank Ward '56
Feature Editor.....Ruth Spritzer '56
Business Manager.....Ginny Pitkin '56
Faculty Adviser.....Mr. Hugh Smith

THE STAFF

Willa de Sousa, Lois Smith, Judy Weibel, Elsa Weber, Shirley Vanderburgh, Hilda Klingaman, Jennifer Jackson, Dickie Berberian, Mary Killough, Tripp May, Jayne Harbinger, Maryann Bullion.

TYPING STAFF

Chief Typist, Lois King.

THE NEWS BOARD

Barbara Rutenber, Mike DePorte, Joyce Temple, Dorothy Cloizbe, Corrine Holmes, Linda Shoudy, Joyce Miller, Joan Canfield, Don Hallenbeck, Joan Brightman, Lynda Dillenbeck, James Lind, Larry Giventer, John Harvey, Bill Airey, Annabel Page, Betsy Price, Rita Gosnell, Jean Verlaney, Adrian Rosen, Abby Perlman, Charlotte Sackman, Katy Simmons, Judy Hannan, Getchen Seiter, Linda Scher, Carolyn Male, Ellen Sherman, Karen Olson, Lois Grimm, Penny Male.

As the school year of 1954-1955 drew to a close we found Milnites enjoying a round of activities, between studying for their finals.

Bouncing along the waves in speed boats, over the Memorial Day vacation, were Carolyn Lacy, Lennie Mitchell, and Sue Baldwin.

Practicing up for Greenwich Village, Jerry Thomas gave a Bohemian party. Some of those who attended were Ann Crocker, Barbie Wolman, Larry Genden, Cecil Blum, Pete Hoppner, Alma Becker, John Houston, Paul Rissberger, Dave Quickenton, Sally Cook, Dixon Welt, and Bill Bullion.

Diana Reed gave a party for the freshman class. Abby Perlman, Bob Killough, Kattie Simmons, George Murphy, Charlotte Sackman, Art Norris, Doreen Goldberg, and Clayton Knapp all helped make the party a great success.

The seniors had a wonderful time at their ball. Polly Viner gave an open house before the ball for all those attending. After the ball was over, the party-hoppers visited Crooked Lake, then Alma Becker's camp on Burden Lake, and wound up everything with a day at Lake George at Judy Hallenbeck's. The next week was spent in making up their lost sleep.

Some of the juniors also enjoyed the festivities. Judy Weibel and Dave Wilson were the marshals, while Ginny Pitkin and Russ Peck were the head ushers. Mary Killough, Jackie Torner, Ruthie Spritzer, Mary Ann O'Connell, Maryann Bullion, Carl Eppelman, Jackie Bonczyk, Steve Greenbaum, Ronnie Killelea, Paul Howard, and Paul Cohen were some of the other ushers.

Seeing America first, some eighth graders took off for a two-week bicycle trip through Massachusetts and Connecticut. They included Martha Hesser, Marylou Haworth, Klara Schmidt, Bryde King, Jennifer Jackson, Cathie Scott, and their chaperone, Miss Sue Barnharts, a senior at the college.

Ann Gayle gave a very excellent piano recital. Enjoying the beautiful music were Connie Edwards, Carol Becker, Lauren Buckley, Toby Scher, Jerry Kane, and Cynthia Berberian. Joan Dick and Carol Becker served as ushers.

"To the hallowed halls of ivy,
Every voice now bids farewell
And shimmers off in twilight
Like the old vesper bell."
—"The Halls of Ivy"

By Hilda, Shirl, Jennifer 'n Dick

By Willa DeSousa

Milne athlete works for his letter.

The Inquiring Reporter

By "Web" 'n "Web"

Question: What do you remember the most about this school year?

Herbert Carey: "A water gun fight in the locker room."

Fred Taylor: "Christmas vacation."

Judie Allen: "Crazy student teachers."

Carol Bruce: "Brain wracking exams and vacations afterward."

John Jarrett: "Water guns in Page Hall."

Linda Scher: "Pantomiming at the G.A.A. banquet."

Ann Quickenton: "My dizzy math teachers."

Jon Harvey: "Dizzy's homer."(?)

Buddy Mehan: "Mo."

Dee Huebner: "Calisthenics at 1:00 a.m."

Ann Marshall: "Jitterbugging at 2:30 a.m."

Kathi Hunter: "First semester science with 'heartless' Hart."

Abby Perlman: "Mrs. Ashley's bad taste."

Howard Warner: "Homework, of course!"

Mr. Cowley: "Discussions in the Humanities class."

Bobby Killough: "The mask over the inside of the Artroom door."

Annabelle Page: "Those incriminating notes in algebra class."

Charlotte Sackman: "Student recognition day and Miss Mank's lollipops."

Carolyn Stein: "Birthday parties."

Lois King: "Happy's gift from heaven."

Carol Newton: "Those sophomore parties."

Rosemary Becker: "Going steady with Bob."

Gay Jasper: "The first night of Thanksgiving vacation."

Trudy Shaw: "The tenth day of June at five o'clock in the afternoon."

Paul Rissberger: "All the beautiful gals from the class of '56."

Dave Quickenton: "Sports and GIRLS."

John Wilttrout: "Parties."

Paul Cohen: "Judie."

Eddie Cohen: "The girls in this graduating class. One of the prettiest in years."

Sally Cook: "The day we played gym outside in the rain."

Alice Gosnell: "The records in the senior room."

Gaile Westervelt: "The exams I almost flunked."

Steve Weinstein: "Tyrannical teachers."

Hilda Klingaman: "Not getting a manager's letter."

Sally Requa: "My children."

Sue Powell: "A little red 'Merc'."

Joanie Canfield: "Passing my first history test."

Maryann O'Connell: "Being elected president of Sigma."

Frank Ward: "The cop outside the door at the pajama parties in New York."

Lois Smith: "Gay's wild open houses."

Peck In Sandlot Game

RUSS PECK

First from Milne In All-Star Game

Russ Peck was chosen to play in the Tenth Hearst National All Star Sandlot Classic, Wednesday, August 10, at New York's famous Polo Grounds.

Peck was chosen by the area scholastic coaches who voted by giving their first choice three points, their second choice two points, and their third one point. Peck received 15 points.

Will Play With U.S. All Stars

Russ will represent the Times-Union and be a member of the United States All Star baseball team which consists of 14 outstanding players throughout the United States. The U.S. All Stars will compete against the New York City All Star team in a game which will be played by many future major league baseball players.

Peck's Outstanding Achievements

Peck started playing varsity baseball for Milne in his freshman year, and has starred for the past three years as a pitcher and hitter as well as an exceptional fielder. He is the first player in Milne's history to play in this sandlot game. Coach Grogan calls Peck, "one of the best baseball players Milne has ever had and certainly one of the best hitters. On the hill, Russ owns a fine fast ball, and has plenty of control."

Practices During the Summer

Russ plays baseball practically the year round, and the only time he stops is when he plays basketball during the winter. In the past, he has been playing American Legion baseball for Voorheesville where he has been a great and necessary part of the team. Last year, he helped lead them to the area championship by batting well over .400 and holding his own on the mound and in the field.

The entire staff of the *Crimson and White* wish to extend to Russ their wishes for the best of luck in this famous and important baseball game where so many future stars are seen assembled together.

MILNE FINISHES 2nd IN LEAGUE

Bob Wallace slashed a single in the last inning to drive in the winning run for Academy as they edged Milne 1-0 at Academy, May 9. Ron Killelea went the distance for Milne allowing only two hits.

Milne Beats Shenendehowa, 6-4

Milne had a big fifth inning scoring five runs with hits by Russ Peck, Tripp May, and Bruce Fitzgerald. Peck was the winning pitcher and Bill Winters was credited with the loss.

Milne Edges Columbia, 2-1

The Red Raiders defeated Columbia 2-1 at Ridgefield, May 19. With the score tied 1-1 in the bottom of the seventh, Bruce Fitzgerald singled. Barry followed with another single and Dave Quickenton also connected with one to load the bases. Steve Greenbaum then stepped up and was walked on four straight balls to score Bruce and end the game.

Rams Blank Raiders, 4-0

Milne was defeated by Van Rensselaer May 16 at Ridgefield, 4-0. The Rams scored three runs in the sixth inning on Milne errors and one more in the seventh in the same way. Russ Peck was the loser, but he pitched a two hitter. Charles Brewer was the winner.

Peck No Hits Academy

Russ Peck hurled a no hitter against Albany Academy as the Raiders defeated the Cadets, 2-1. Academy led 1-0 until the fourth inning when Art Evans slammed a towering home run into deep center to tie it up 1-1. In the eighth innings, Russ Peck went to first on an error, and continued on all the way home, on two additional errors to win 2-1.

Milne Trounces Elnora Nine

The Milne sluggers ended up the season in good form collecting seven hits and beating Shenendehowa, 10-2. Peck and Keller each had a single and double, and Dave Quickenton got a single and a triple.

Schoharie Wins

Schoharie defeated Milne, 10-4 at Schoharie, May 11. The home team got off to a good start scoring four runs in the first inning with Munch and Finigan doing the hitting. They scored one run in the second inning, two in the third and two in the seventh on a triple play by Miers. The winning pitcher was Jaguway while Berman was credited with the loss.

V.I. Walks Over Milne, 9-0

Vincentian Institute slugged their way to a 9-0 victory over the Red Raiders on the latter's field, May 12. The V.I. hits included those from Myers, Slattery, Boehner, Bernard, and Wood. Although V.I. had little trouble defeating Milne, the longest hit of the day came off the bat of Milne's Steve Greenbaum. It was a triple into right field.

Milne and B.C.H.S. Tie, 3-3

Due to rain, the Milne-Bethlehem Central game was called in the sixth inning at which time the score was tied up 3-3. Milne scored in the first inning on a two run double by Russ Peck. Feldhusen smashed a triple for B.C.H.S.

Season Highlights

The Milne baseball varsity completed its 1954-55 season with a record of six wins and six defeats. They finished second in the Capital District League. Highlighting the season's games are the top batters who are, Russ Peck batting .442; Bob Keller batting .327, and Dave Quickenton batting .290. Peck also leads the pitching staff with a record of five wins and three defeats and a total of 96 strike-outs. Ron Killelea follows with a record of 1-1.

The only home run of the year was hit by Art Evans. Steve Greenbaum, Dave Quickenton, Bob Keller, and Russ Peck, each hit triples during the year.

The team consists mostly of juniors this year, and therefore it promises to improve by next year although this year's squad was a tremendous success.

OOPS! MISSED: Dr. Gerald Snyder, ump, calls Mike DePorte out on a swinging third strike in Page Field action earlier this month.

JUDY JOTS

Hi kids,

The Mother - Daughter Banquet was the biggest that has ever been held. It started with a wonderful meal of roast beef served and prepared by members of the First Church in Albany.

Among the highlights of the evening was the announcement of new M.G.A.A. council members for next year. These are: Gracie Murphy, eighth grade representative; Ann Pitkin, ninth grade representative; Margy Fisher, tenth grade representative, and Betty Korman was voted to represent next year's seniors. The major officers are Joan Parry, office manager; Ginny Pitkin, business manager; Jane Armstrong, secretary; Ellie McNamara, vice-president, and Mary Killough was chosen to take the president's stand.

Following these announcements, came the evening's entertainment which proved to be hilarious. The entertainment consisted of a review of the outfits and fads in the last 50 years and it was narrated by Trudy Shaw. Bathing suits and the "Charleston" of the twenties were highlights of this review. To finish the evening, the five seniors who are Milnettes sang "Sincerely," "Heart of My Heart," and "May the Good Lord Bless and Keep You."

Cheerleading Tryouts

An excited group of seventh and eighth grade girls hurried to Page hall where junior varsity cheerleading tryouts were held. After long and careful debating, the judges (Miss Murray, Cynthia Berberian and Miss Korab, a student from State college) chose Ann Wilson, Dee Huebner, Judy Allen, Ann Quickenton, Joan Hawthorn, Sandy Sutphen, and Ann Pitkin to cheer for our jayvee team next year.

Soon after, on Friday, June 3, the senior high girls gathered in the little gym for varsity tryouts. The excitement and anticipation mounted as the afternoon grew into evening and as the girls were gradually eliminated. Finally, a squad of four juniors, a sophomore, and three freshmen were picked to cheer the varsity to the sectionals next year. These girls are, Jackie Bonczyk, Mary Killough, Judi Webel, Judy Jenkins, Rosemary Becker, Rita Gosnell, Sue McNeil, and Charlotte Sackman. The best of luck to the new cheerleaders for next year.

Gym Exam Ends Year

The last Wednesday of school was the scene of great groans. Miss Murray handed out one of the annual gym exams. This was on every sport the girls have participated in during the year. A second item that has not been included before is an opinion sheet which was tacked on the end of each exam. On it every girl had the privilege of stating her opinion of Milne's Physical Education program, equipment and any new ideas that might be used for improvement. This worked out very well and everyone seemed to enjoy giving their personal opinions and ideas for improvement on unsigned papers.

Well, I guess that's all for this year. Here's wishing you all have a terrific summer and I'll be back writing for you in the fall.

Students Unaware

By RUTHIE SPRITZER

What were YOU doing Monday, June 5, at the hour of 12:45? Were you in your sixth period class studying for exams? You weren't, you know . . . we've got the goods on you. Russia's spy system is nothing compared to the little gimmick that was used to find out just what you were doing (or were you not doing) at that time! It might have been your best friend who turned you in, but whoever it was, you can be sure of the accuracy of his report.

Milne's mighty seniors, astonishingly enough, were rather pre-occupied with the class at 12:45. In Spanish, **Larry Genden** was putting his muscles to the supreme test by trying to lift up a chair . . . (he made it!). Lacking his ambition, **John Houston** was yawning and rubbing his head. History class found **Dave Neville** reading a pocketbook and **Jerry Thomas** grinning feebly . . . at what, we still don't know.

In the French III room, **Connie Olivo** was seen chasing after a pencil which had rolled on the floor, **Jerry Kane** diligently house-cleaning her pocketbook, and **Dixon Welt** attempting to defy gravity by tipping back his chair . . . he was lucky! In the same room, **Pete Hoppner** had found a new use for his French book by fanning himself with it . . . clever boy.

Juniors Lack Attentiveness

The juniors were no better off in their attentiveness. History class provided the background for **Paul Cohen's** sneeze (quiet diversion). **Tripp May**, **Bruce Fitzgerald**, and **Ed Schwartz** seemed to think this was an opportune time to chew their thumbs (and right after lunch, too . . . dieting, boys?) while **Jane Harbinger** crossed her feet. The scratching bug must have hit the class, too, for **Judy Jenkins** and **Sue Patack** could be seen scratching their noses as **Merrill Andrews** scratched his neck. The report is that **Paul Howard** was seemingly asleep.

The word on the sophomores comes from the girls' gym class, where, at 12:45, **Jean Eisenhart** collected a home run on four overthrows. A minute later, after **Terri Lester** slipped while pitching, **Rosie Becker** slid to first and took the base a full six feet with her . . . keep up the good work, girls!

Freshmen Also Preoccupied

English 9-1, our freshmen representatives, found **Scott Roberts** yawning (of all things), **Betsy Price** chewing on a nail file (they've got them now in five flavors, with that tangy, sharp taste), **Abby Perlman** "smoking" a Papermate pen (watch that PMB—Papermate Bark), **Jack Binley** erasing marks on his desk (an admirable Milnite—or was he conscience stricken?), **Bob Killough** chewing on his pen (also available in five flavors), and **Dick Requa** emitting a very studious yawn (Oh that adjustment mark).

Mrs. Barsam's eighth grade home ec. class saw **Dee Huebner** eating salt that should have been in the dough, and **Linda Scher** setting

(Cont. in Col. 4)

SENIOR SPOTLIGHT

By MARY 'n TRIPP

POLLY VINER

Our gal Polly was born in Albany on July 21, 1937. She has been quite busy while attending Milne. Polly was exchange editor for the **C.&W.**, card party hostess, senior play usher, was a member of **Tri-Hi-Y**, **Sigma**, **F.H.A.**, and **B.&I.**

Polly likes to do many things in her spare time but most of all she enjoys rare weekends at Little Notch.

After graduating from Milne, Polly will miss most of all Miss Murray's "rainy gym class," and she will never forget those psychology talks of Mr. Fagan.

My! Polly's a celebrity, for she was the girl representing Milne in the spring fashion show, sponsored by an Albany store. For this particular incident, she was considered the most unusual girl in her class, and she received a gift at the Mother and Daughter Banquet.

Some of her likes include purple and gold, for a secret reason, and pizza and coke. She doesn't like boys of the "odd sort" or "nippy ants." Her favorite expression is "pretty simple."

This summer, Polly does not have much planned except to "goof-off" and get in shape for Alfred university next year.

RUSSELL PETERS

When the stork visited Mrs. Peters in the Brady Maternity hospital at 5:00 a.m., on March 27, 1938, it brought a little boy, who was quickly named Russell Carl Peters. He was fortunate enough to enter Milne in the seventh grade. Russ was active in Theta Nu, and he attended the M.B.A.A. meetings in his freshman year. Russell was also on Milne's volleyball team this past year.

This boy likes girls that talk and Bermudas. He also likes bombing around in a 1946 Buick with both females and males, but says that, "I'll always like bikinis," a wise choice.

When Russ leaves these hallowed halls, never to darken them again, he hopes to attend Albany Pharmacy college. His wish is to make as much money in his drug store as Ed makes in his! He will miss the new sofa in the senior room, but he hopes to leave his gym suit for display in the locker room.

BARBARA WOLMAN

One more person was added to the world on May 28, 1938, and her name is Barbara Phyllis Wolman. "Barb" is the 5'-2" brunette you see popping in and out the senior room all the time.

She was secretary of **F.H.A.**, a member of **Sigma**, **Tri-Hi-Y**, **C.&W.**, and was chairman of the class gift committee.

In leaving the hallowed halls of Milne, the demerit system of Miss Murray's dictation on Tuesdays, and student teachers will remain a memory. "Barb" will never forget that "rare" Bohemian party of Jerry Thomas.

This gal likes many things. Her favorite color is red and white—the reason is obvious. School, a boy with a brush cut, and the "Golden Chariot," along with slumber parties, and the open houses constitute the rest of her likes. Her dislikes are few, simply shrimp wiggle and "gone" parties. Her favorite expression is "but."

Barbara plans to work, sleep, and ride in the "chariot" this summer. You might find her dressed in white someday because she's chosen nursing as her vocation.

GEORGE BURROUGHS

Does everybody know George Wissley Burroughs? This fine chap was born in Shenevus, New York, on August 17, 1937. George attended Draipes Central School in Skenevus before entering Milne as a senior. Through his time at Milne, George has been quite taken up with his studies, yet he was very active in Draipes Central School. Playing varsity basketball and baseball, he was made basketball captain in his junior year. George is accredited with liking slow dates and plenty of sleep. He dislikes getting up at 6:00 a.m. or any time before noon.

Upon graduation, the personable Mr. Burroughs plans to attend New York City Community college, as his first step on the road to becoming a hotel manager. George is reportedly going to miss the dusty softball diamond but, "I will not miss the banging on Page Hall, while our final is going on."

Milnites Receive Many Awards

The Milne school has this year dedicated its yearbook, "**Bricks and Ivy**," to Hugh Smith, assistant professor of education at State College for Teachers and a senior class adviser at the school.

Dr. Snyder Presents Awards

Dr. Gerald W. Snyder, acting principal, announced the following awards at our annual School Honors assembly on June 10.

Art, **Betty Davis** and **George Klikunas**; **Bricks and Ivy** award, **Janet Vine**, **Carolyn Olivo** and **Jerry Thomas**; Spanish, **Judith Hannan**; Principal's Prize for scholarship during the senior year, **Cynthia Berberian**; English, **Miss Vine**.

Bausch & Lomb Science award, **Miss Berberian**; **Paul Wolfgang Memorial Prize** for best yearbook picture, **Edward Berkun**; **D.A.R.** essay contest for eighth grade pupils, **Joan Sherman** and **Josephine Musicus**.

Music, **Miss Berberian**, **Sheila Fitzgerald**, **Charles Moore**, **Shirley Vandenburg** and **Judy Young**; **Crimson and White** awards, **Miss Berberian**, **Ann Crocker** and **Thomas Nathan**; French, **Ruth Spritzer**; **William J. Milne Memorial Award** for Latin, **Alma Becker**; Junior High Mathematics, **William Reepmeyer**; Senior High Mathematics, **Ann Gayle**.

Norman Suter Memorial award for citizenship, **Miss Crocker** and **Mr. Nathan**; **RPI** award, **Mr. Moose**; Science award, ninth grade, **Stephanie Condon**; Latin certificates, **Stephen Arnold**, **Miss Becker**, **Ellen Hoppner**, **Hilda Klingman**, **Carolyn Male**, **Doris Markowitz**, **Gertrude Shaw**, **Jacqueline Torner** and **Sandra Wurst**.

Milne Scholarships

One hundred dollars scholarship for extra-curricular activities, **Miss Fitzgerald**; **QSTA** scholarship, **Beryl Scott**; **Business Education**, **Constance Edwards** and **David Klingman**, and the **John H. Barsam** award for senior play activities, **Miss Vine**.

THE CRIMSON AND WHITE
WISHES TO EXTEND ITS
HEARTIEST CONGRATULATIONS
TO THE CLASS OF 1955

STUDENTS UNAWARE

(Cont. from Col. 1)

Mrs. B's teacart while doing a jig—Strange things are happening!

Spring fever hit the seventh graders, for they also did their share of non-studying at the enchanted hour. **Judy Allen** at this time, slid across the blackboard while drawing a straight line for diagramming of sentences (nasty break). **Jan Welt** laughed and slammed his hand on the desk, in response to **Jackie Keller's** funny faces . . . comic relief. Our last peek was at **Stewart Lewis** sleeping on his desk, You're certainly typical Milnites, kids!

My thanks go to our little "squealers" who, at 12:45, were not paying attention to their work, either, but were so accurately tabulating the actions of their fellow students . . . the FBI needs you, my friends!