

CRIMSON AND WHITE

Vol. XXXII, No. 3

THE MILNE SCHOOL, ALBANY, N. Y.

DECEMBER 20, 1957

MILNITES SING YULE GREETINGS

The music department presented Milne's annual Christmas assembly in Page hall auditorium today. Milnettes, Milnemen and the Junior choir sang, and the first period sophomore English class presented narrative interludes.

Mr. William C. Kraus, the sophomores' English supervisor, opened the program by introducing the narratives.

Milnettes gave their renditions of "Hark, the Vesper Hymn is Stealing," "Steal Away" and "Joshua F't the Battle of Jericho" next.

Milnemen joined Milnettes to sing "Give Thanks," "Winter" and "Let It Snow!"

More narrative interludes followed.

The Junior choir then sang "The Three Kings," "The First Noel" and "Good King Wenceslas," traditional Christmas carols, and "O, How Lovely Is the Evening."

The student body joined in singing "Silver Bells," "O, Come All Ye Faithful," "Silent Night" and "White Christmas."

Milne Politicians 'Defend' U.S.S.R.

Four Milne juniors participated in a mock United Nations Security council meeting conducted by the Albany State College for Teachers Forum of Politics at Brubacher hall, Friday, November 22.

The meeting's eleven participating high schools represented the member nations of the U.N. Security council. The Milne delegation, which represented the U.S.S.R., was comprised of "comrades" Fred Bass, Bob Blabey, Larry Giventer and George Houston. Combining American ingenuity and Russian stubbornness, they supplied the meeting's big surprise with their spirited defense of Russian policies.

Resolutions concerning Hungary and Antarctica were debated by Bob Blabey, while Fred Bass spoke against capitalistic hopes of stopping atomic tests and achieving world disarmament. Larry Giventer handled resolutions involving Red China, the Suez Canal and Korea, and George Houston defended Russian views on Pakistan and a U.N. police force.

The four "revolutionaries" were accompanied by Miss Haines and heard informative talks by Erik N. Valters of the U.N. and Professor Robert Rienew of Albany State College for Teachers.

MERRY CHRISTMAS
MILNITES

Ball to Highlight Holidays

Julie Florman (decorations committee), Jon Harvey (chairman—invitations committee) and Bob Bildersee (chairman—publicity committee) set their sights on the Alumni ball.

Sophs Enter Quin, Sigma

The new members of Quin are: Sue Austin, Eileen Dunn, Alicia Jacobson, Klara Schmidt, Nikki Genden, Linda Sapia, Sarah Gerhardt, Susan Dey, Pat O'Brien, Arlene Tobonsky, Sandy Sutphen, Ann Wilson, Gracie Stephens, Karen Romain, Marianne Maynard, Lynda Dillenbeck, Linda Dreis, Amy Malzberg, Ruth Malzberg, Joan Brightman, Wilma Mathusa, and Joan Haworth.

The new Sigma members are: Barbara Lester, Janice Bonczyk, Charleen Knorr, Dorothy Hoyle, Sandra Male, Liselotte Undritz, Faith Meyer, Mary Beth Long, Carol Hukey, Judie Allen, Kathy Henrickson, Judy Johnson, Virginia Lange, Cathie Pabst, Liz Gemlick, Carolyn Lannon, Elaine Feldman, Ellen Collins, Carole Smith, Carolyn Walther, and Connie Brizzell.

DEBATERS BOAST EXPERIENCED CLUB

The Debate club expects a good year, for it has many experienced members. Its officers are George Houston, president; Larry Giventer, vice-president, and Dick Collins, treasurer. Fred Bass (who is the honorary parliamentarian), Bruce Daniels, Jack Fenimore and Dick Grear are other "lettermen" returning from last year's club. There are also many promising younger students who have joined the club this year.

Council Sponsors Career Program

Besides sponsoring the career series, the Senior Student Council has been busy with other items on its agenda.

After taking a vote in homerooms, the council decided to allot \$50.00 to the Assembly Committee. The money came from the revenue of previous card parties.

The council is also preparing for their big Charity Pool drive which is to be in February and will last for one week.

The schedule for the career series is as follows:

Thursday, January 9

Fashion designing
Aviation
Pharmacy

Tuesday, January 21

Physical therapy
Broadcasting engineer and announcer

Thursday, February 6

Nursing
Accounting
Forestry

Thursday, February 20

Federal Bureau of Investigation
Interior designing (or interior decorating)

Tuesday, March 4

College teaching
Bookkeeping and typing

Thursday, March 20

Medical and dental technology
Architecture

Monday, March 31

Commercial art
Chemistry
Clerical work

Juniors Plan 'Winter Dream'

The junior class will present Milne's fifteenth annual Alumni ball, "A Mid-Winter Night's Dream," December 30 from 9:00 p.m. until 12:00 p.m. in Brubacher lounge. The "Red Jackets" of Vincentian institute will provide music for dancing.

Bud Mehan, junior class president, is general chairman for the event. Bob Bildersee heads the publicity committee, while Jon Harvey is in charge of sending invitations to alumni who graduated during the past five years. Ann Quickenton is refreshments chairman, and Sybilyn Hoyle and Fred Bass are co-chairmen of the theme and decorations committee, Larry Giventer and the junior class officers comprise the floor, or co-ordinating committee, which will secure chaperons and act as official hosts on behalf of the junior class. Connie Evans is band committee chairman.

Juniors traditionally sponsor the Alumni ball as an exercise in money management and co-operation as well as a dance for juniors, seniors, alumni and their guests.

Juniors Choose Ten New Books

The junior class has selected ten books to be added to the Milne library. This is an annual project which enables juniors to gain experience in budgeting money as well as choosing the books which they and other Milne students want to read.

This year the junior class was allotted \$45.00 for their selections and chose *On the Beach* by Nevel Shute, *Somebody Up There Likes Me* by Rocky Graziano, *The Prophet* by Gibran, *Island in the Sun* by Alec Waugh, *The Dead Sea Scrolls* by Burrows, *American Tragedy* by Dreiser, *The Hungarian Revolution* by Lasky, *The Birth of Britain* and *The New World* by Sir Winston Churchill and *Deadly Patrol* by Laurie W. Andrews.

Every member of the junior class was required to read two critical reviews of each of two books which he choose. Each junior gave these reviews to Mrs. Mager, who made a list of the selections. Next, the class voted for their ten favorite books from the list.

Scher Designs Cover

This year's yearbook cover design was submitted by Linda Scher. Stephanie Condon, editor-in-chief of the *Bricks and Ivy*, announces that the design has been sent to the Fort Orange Press so that work on the cover may begin.

The Christmas Spirit

On behalf of the entire Milne staff I am pleased to have this opportunity to wish each of you Milne students a "Merry Christmas!" and all of the other season's greetings. You may be sure that you will be in our thoughts often during the holiday season, and we will be hoping that you will find this the most enjoyable Christmas you have ever had.

In the midst of all of the receiving of gifts with which Christmas is associated, I hope that you will do a little giving as well. I hope that you will devote a little of your time and money to help someone who is not quite so fortunate as you are. Attention to the needs of others is one of the signs of maturity which we of the Milne School are trying to help you to achieve in all the experiences we provide for you. If you can get satisfaction out of helping others, you will indeed have a Merry Christmas!

Theodore H. Fossieck, Principal

ALUMNEWS

Virginia Huntington, '57, Paul Howard, '56, Jackie Torner, '56, Judi Weibel, '56, Larry Genden, '55, Sheila Fitzgerald, '55, Dixon Welt, '55, and John Armstrong, '54, to mention just a few, were at Gay Jasper's annual Thanksgiving vacation open house for Milne alumni.

Carol Newton, Bill Rulison, Jim Dougherty, Helen Styces and Bill Hoff, all of the class of '57, seemed to enjoy this year's senior play.

Doris Markowitz, '57, has been awarded a Cornell university scholarship by the University of the State of New York Regents Scholarship board. Doris is a freshman in the College of Arts and Sciences and is a pre-medical student.

Bruce and Barry Fitzgerald, '56, were seen riding around town in "The Dragon Wagon" during Thanksgiving vacation.

Jackie Bonzyck, '56, Mary Killough, '56, Ginny Pitkin, '56, Jud Lockwood, '54, Tom Foggo, '55, and Dave Baim, '56, supported their alma mater at the Cobleskill game.

Judi Sibus, '57, is secretary of her class at Vermont Junior college.

—by Abby

CRIMSON AND WHITE

Vol. XXXII

DECEMBER 20, 1957

No. 3

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	Jean Verlaney, '58
News Editor	Annabel Page, '58
Associate Editor	Jane Armstrong, '58
Associate Editor	Elaine Cohen, '58
Boys' Sports Editor	Robert Snyder, '58
Asst. Boys' Sports Editor	Bud Mehan, '59
Girls' Sports Editor	Diana Reed, '58
Feature Editor	Katie Simmons, '58
Staff Photographer	Howard Werner, '58
Asst. Photographer	Doug Margolis, '60
Chief Typist	Doreen Goldberg, '58
Business Manager	Richard McEwan, '58
Exchange Editor	Susan Goldman, '58
Faculty Adviser	Mrs. Naomi L. Mager

The Staff

Abby Perlman, Ann Pitkin, Jane Siegfried, Chuck Lewis, Ann Wilson, Fred Corbat, Ed Nichols, Dave Blabey, Pat Moore, Dee Huebner, Betsy Price, Adrienne Rosen, Julie Florman, Kathi Hunter and Mary Beth Long.

Contributors

Bob Blabey, Connie Evans, Larry Giventer, Bryde King, George Houston, Charlotte Sackman, Barbara Sager.

Faith Meyer gave a surprise birthday party for Ricky Sautter. Julie Florman, Ed Sells, Don Lewis, Ann Quickenton, Nancy Jones, Kip Grogan, Richie Lockwood, Ann Marshall and Sheila Burke were among those on hand.

Jane Armstrong was surprised by a birthday party held in her honor by Pat Scoons and Margy Fisher. Annabelle Page, Carole Rathbun, Nancy Einhorn, Charlotte Sackman, Abby Perlman, Betsy Price, Cynthia Frommer, Kathi Hunter, Carol Becker, Joyce Scymour and Adrienne Rosen were some of the girls who couldn't wait to yell, "Surprise!"

The Hi-Y dance attracted Grace Stephens, Bob Blabey, Sybillyn Hoyle, Bud Mehan, Linda White, John Garman, Jan Welt, Myron LaMora, Bobbie Lester, Dick McEwan, Joan Haworth, Chuck Lewis, Jane Armstrong, Kent Gardiner and Larry Kupperberg.

Faith Meyer, Diana Reed, Jean Verlaney, Abby Perlman, Clayton Knapp and Igor Magier attended a jazz concert given by Don Elliot at State, and Dick McEwan, Stephanie Condon, Brud Snyder and Annabelle Page travelled to the Troy Music hall to listen to Woody Herman.

Who had a ball at the "Sputnik Sprawl?" Why, Penny Pritchard, Alan Markowitz, Sandy Chamberland, Jane Siegfried, Steve Rice, Barry Rosenstock, Rosemary Axelrod, Robin Dawes, Jimmy Lange, Gail O'Brien, Susie Sutphen, Jimmy Killough, Roger Seymour and many other seventh, eighth and ninth graders.

June Leonard, Klara Schmidt, Dirck Olton, Tommy Dawes, Julie Propp, John Hiltz, Joan Koschorreck, Linda Dreis, Jed Allen, Robin Dawes, Doc Hengerer, Joyce Johnson, Bob Mull, Margie Childers, Mary Lewis and Susie Sutphen were some of the kids who watched the senior play, "Our Town."

Dick Berberian had an open house for seniors after the play and Bill Airey, Harold Chambers, Larry Kupperberg, Brud Snyder, Ed Nichols, Tom Cantwell, Stephanie Condon, Clayton Knapp, Bob Killough, Melinda Hitchcock and Katie Simmons were some of those celebrating.

Carol West threw a party for Glenn Simmons, Sue Crowley, Keith Shaver, Carol Klemka, Stu Horn, Anne Oliphant, Ricky Stewart, Julie Propp, Mike Clenahan, Bonnie Reed, Dave Blabey, Janice Lenda; Kenny Lockwood, Joan Switzer, Penny Pritchard, Alan Markowitz, Patty Kercull and Janice Humphrey.

Joan Kallenback, Ellen Price, Jan Mattick, Jane Siegfried, Dave Blabey, Stu Horn, Ken Lockwood, Marianne Maynard, Cathie Pabst, Lynda Dillenback, Nancy Jones, Ann Marshall and Roger Seymour were eligible for the "Laryngitis Club" after the Cobleskill game.

Jean Verlaney and Diana Reed dreamed up a Bohemian party for Skip Crane, Scott Roberts, Katie Simmons, Dick Berberian, Larry Kupperberg and Stephanie Condon.

Linda Sapia attended the recent Officers' ball at Albany Academy for Boys.

Carol Becker, Annabelle Page, Clayton Knapp, Dick McEwan, Dick Grear, Carole Rathbun, Ann Marshall, Bob Killough, Sue Goldman, John Garman and Stephen TenEyck enjoyed themselves at the Hi-Y-Tri-Hi-Y party Tuesday night.

Charlotte Sackman had a senior party which Kathi Hunter, Scott Roberts, Jean Verlaney, Dick McEwan, Katie Simmons, Jane Armstrong, Bill Airey, Brud Snyder, Abby Perlman and Clayton Knapp attended.

Nancy Einhorn, Adrienne Rosen, Elaine Cohen and Brud Snyder learned more about Syracuse university at a tea given at the University club.

Lois Goldman, Liz Gemlick, Jimmy Killough, Judy Johnson and Cathie Pabst were some of the Milne fans who turned out for the B.C.H.S. game.

Carole Rathbun, Sue McNeil, Larry Kupperberg, Ann Page, Bob Killough, Bill Airey and Brud Snyder saw many familiar faces at Gay Jasper's alumni party.

—by 'Pit', Jane and Chuck

THE INQUIRING REPORTER

By ANN

Question: How do you think Milne's school spirit can be improved?

Karen Ungerman: More night activities.

Valerie Bonzyck: Loudonville should sponsor buses to take Loudonville kids to the games.

Wes Jacobs: By having everyone participating at the games.

Lynda Dillenback: More pep assemblies.

Joan Haworth: Bring back "John."

Sheila Burke: By having confidence in the team.

Carolyn Walther: Close Milne.

Don Hallenback: Have the science department send up a satellite.

Wilma Mathusa: Let the girls eat lunch with the boys.

Linda White: By having kids go to the away games.

Mary Lewis: Bribery.

Linda Dreis: Feed 'em pep pills.

Steve Rice: By having more teachers like Tom Morgan.

Nancy Sothern: No homework.

Brud Snyder: Every student taking an active and full part in all school functions and extra-curricular activities.

Linda Sapia: Dr. Fossieck on the team.

Dave Blabey: What school spirit?

Bud Mehan: By showing the spirit expressed prior to the B.C. game or by placing Jan Welt's picture in the halls.

Pat Lewis: Refs like Dick Sauers.

Connie Brizzell: Hold pep assemblies in the gym.

Sue Dey: Install escalators.

Chuck Lewis: We need more celebrities like Linda Sapia.

Linda Sapia: Getting rid of Chuck Lewis.

Katie Simmons: A little bit of opium in class?

Miss Murray: That's what disturbs me.

Dick McEwan: By more friendly faces.

Sybillyn Hoyle: All classes participating in school spirit, not just some of them.

Sue McNeil: Have music in the classrooms.

Jane Armstrong: That answer would fill up the whole paper.

Larry Kupperberg: Change the name of the school.

Dr. Fossieck: By more people coming out to basketball games and cheering.

Pat Averill: Have pre-school dances.

Gay Dexter: More cheering at the games.

Sue Goldman: Have a student-faculty day.

Sarah Gerhardt: More support at games.

Charlotte Sackman: Whole new set of students.

Bill Reepmeyer: A winning basketball team.

Bruce Daniels: Ah-h-h...

Dick Collins: By the students.

Bob Killough: More pep assemblies for basketball and baseball games.

REED RITES

Well, girls' sports have moved indoors for another year. Don't get the impression that Milne girls are afraid of a little cold; of course we're not! It's just that the hockey balls kept getting lost in the snow.

However, rumor has it that Miss Murray is planning a combined unit of snowball throwing and snowman building. This should prove invaluable to future interior decorators and those of us who will one day find ourselves making ICBM's out of snow, a project designed to save the U.S. billions of dollars per year.

Gals' Gift Suggestions

Snow reminds me of Christmas, which reminds me of Christmas presents. I herewith present my suggestions for suitable gifts to Milne girls' gym classes:

The removal by brute force of the heater underneath the water fountain in downstairs Richardson. It's not so bad if you want to make some tea or boil eggs, but the average Milne girl just wants a drink of water that won't burn her tongue.

Widening of the aisles in the locker room so that when I drop my glasses on the floor, people will have room to walk around them instead of being forced to walk on them.

Elimination of those pusillanimous creatures who yell, "Coming through!" causing general panic bordering on mass hysteria and then never come through. This is always frustrating because by this time your curiosity has been aroused.

Punishment of that sadistic breed of girl who kindly offers to zip up your dress in the back and then, while trying to set a world's record for the achievement, manages to catch the zipper, usually on a patch of skin on the back of your neck.

A generous stipend for those girls who were recently proclaimed by Miss Murray to be the noisiest in the senior gym class. Such honors should not go unrecognized.

Volleyball Teams Star At Playday

Two senior high volleyball teams represented Milne at a playday given December 7 by Bethlehem Central high school.

The first team, composed of Jane Armstrong, Janice Bonzyck, Connie Evans, Cynthia Frommer, Sarah Gerhardt, Gloria Knorr, Mary Beth Long and Charlotte Sackman, won two games and tied one.

The second team, consisting of Ann Marshall, Wilma Mathusa, Pat Moore, Ann Quickenton, Carole Rathbun, Linda Scher, Cathie Scott, Klara Schmidt and Liselotte Undritz, won two games and lost one.

At this point I would like to offer my humblest apologies for not including a joke about or at least a reference to Sputnik, but I didn't see how I could get away with claiming it was spotted by a girls' gym class (there are limits to everything, even what I write in my column).

A VERY MERRY CHRISTMAS
AND A
HAPPY NEW YEAR

MILNE "5" DISAPPOINTING

Ricnie Lockwood (28) gets a tap during the Milne-Cobleskill game.

Raiders Drop Opening Tilts

Unable to keep its fouling down, the Milne varsity lost its season curtain-raiser to Cobleskill, 54-49, on the latter's court and was trounced by B.C.H.S., 57-16, at home.

At Cobleskill, the Raiders looked like champs as they took an 8-1 advantage, but their lead had dwindled to a single point by the close of the first period.

During the next eight minutes we were outscored 20-11 and trailed 27-19 at the halftime respite.

The home club began to play sloppily in the second half, and Milne took advantage of this. The Young Profs trailed by a lone point as the fourth quarter began. They got "hot" and opened up a three point margin only to allow Cobleskill to score six straight foul shots and lead by a 48-45 score. This lead held up for the rest of the game.

In all, the Raiders committed the unbelievable total of 36 personal fouls, resulting in 24 of the opponents' points. Milne outscored the opposition by fourteen points from the field, but our fourth quarter defense proved to be our downfall.

Knapp and Sells looked greatly improved over last year, scoring 12 and 10 points, respectively.

The Milne j.v. also took it on the chin from Cobleskill, by a 35-27 score. Steve Einhorn notched 24 points for the losers, playing a fine offensive game.

B.C.H.S. Belts Raiders, 57-16

Your reporter is not trying to write this column as an obituary, for our Raider "5" is not dead. But after watching the Milne-B.C.H.S. game of December 6, played in Page gym, he can't help but wonder a few things about the club. Its defense was poor in parts of the Cobleskill game, but when B.C. players were consistently open for easy jump shots from twenty feet out or less, it was easy to see that the defense just wasn't clicking at all. Offensively, in the Eagle encounter, we played more poorly than at any time in the past six seasons. The boys didn't work together as a team, but played as five individuals out on the court.

The C&W doesn't mean to lambaste our team by giving it a verbal blast; on the contrary, we're hoping these words will encourage the boys to work harder, because the talent is there. By the time this article "hits the press," we certainly hope and are confident that the Crimson will have broken into the victory column.

Eagles Open Quickly

B.C. broke into high gear early, taking an 11-0 bulge before we could start the motor. The Eagles jumped out to quarterly leads of 20-4 and 37-10 before halftime.

Using a give-and-go and taking advantage of our ragged defense, B.C. racked up twenty points to our six in the third and fourth periods.

State Notches Two Victories Guilderland Rips Crimson, 59-42

Our next door neighbor, Albany State College for Teachers, has an unbeaten hoop team after its first two encounters of the season. Coached by Dick Sauers, the Profs have downed Hillyer and the New York Maritime academy.

Gary Holway, the six-foot four-inch forward from Saranac lake is leading the club in scoring and rebounds for the third consecutive season. The rest of the starting club consists of co-captains Don Mayer and Dick Causey at center and forward, respectively, and Don and Jack Bearden in the backcourt.

Club Has Depth

Coach Sauers doesn't have the worry of a thin bench. With capable reserves on hand he can substitute freely so as not to overtire the starting five.

We felt this information on the State club might be of interest to a great deal of Milne students, because in past years State has always had a number of Milnites cheering for them in the crowd. The Peds display a fine brand of small college basketball against strong opposition. The remainder of the State schedule is as follows:

Jan. 8—Oswego	Home
Jan. 11—Siena	Armory
Jan. 15—Utica	Home
Jan. 18—New Paltz	Home
Feb. 1—Utica	Away
Feb. 3—Potsdam	Away
Feb. 7—Pratt	Away
Feb. 8—Brooklyn Poly	Away
Feb. 14—New Paltz	Away
Feb. 15—New Britain	Home
Feb. 21—Pace	Home
Feb. 22—New Haven	Home
Feb. 27-29—St. College Tourney	
Mar. 5—Harpur	Away
Mar. 7—RPI	Away

It goes without saying that our first loyalty is to the Young Profs, but on a Friday or Saturday night when we're unable to see Milne play, let's watch a State game.

Milne's Red Raiders dropped their third consecutive decision at the hands of Guilderland, 59-42, on the latter's court December 7. The loss was the second in as many nights for the Young Profs. The biggest factor in this loss was Milne's failure to hit from the field. The Raiders notched only nine field goals during the contest.

Refs Call Fifty-seven Fouls

A considerable amount of whistle blowing by the referees slowed down the action considerably. Milne committed twenty-nine personal fouls, one more than did the home club.

When the boys weren't on the foul line, a fast brand of basketball was played. Guilderland took an 11-7 first period lead and held on to boast advantages of 26-14 at the half and 42-29 at the three-quarter mark.

Frank Bess and Cliff Yaun combined for 35 of the winners' points. They scored on drives and short jump shots which caused Milne to foul frequently. Three Raiders fouled out during the second half of play, illustrating the excessive fouling and poor defensive play of the Milne men this season.

Senior Clayton Knapp was our high man with 12 points. The Milne box score is as follows:

Player	FB	FP	TP
Knapp	4	4	12
Blabey	1	7	9
D. Lewis	1	5	7
Mehan	1	2	4
Collins	0	3	3
C. Lewis	1	1	3
Lockwood	1	0	2
Sells	0	2	2
Totals	9	24	42

Hosts Edge J.V.

Making up for a lack of height with courage and fight, the junior varsity played Guilderland evenly for three quarters. The game was decided in the closing seconds with the home team eking out a 30-29 victory.

Composure Ends, Yuletide Nears

By KATIE SIMMONS

Don't look now, but Christmas is almost upon us. As you race out of school, trying to forget your report card, you think only of staying up late, sleeping late and generally having a ball. Skating, skiing, dances and Christmas shopping are the activities that head most of our lists.

That strenuous sport, Christmas shopping, reaches the height of its popularity about a week before Christmas. Of course, there are those farsighted individuals who buy their Christmas presents in July, but these aren't really "Christmas shoppers"; they're more like . . . "July shoppers."

There are, therefore, two main types of Christmas shoppers. The first specie is "the planner." The planner is the one who spends days writing out lists of what he wants and where he wants to buy it. He arrives downtown and whips through the stores in time to catch the next bus home . . . provided, of course, he hasn't lost his list. This rare bird misses all the fun of shopping, however. He soaks up none of the spirit and gets none of the bruises.

The second kind of Christmas shopper is the dashing, debonair man-about-town who races downtown at the last minute. He has no idea of what he's going to get. He even forgets his money. This type spends hours walking around, just looking at things. Then, realizing he must meet his friends in five minutes, saunters into the finest store in town, orders with no inhibitions as to price and says "Gift wrap it, send it and . . . oh, yes, charge it, please!"

Resolved That . . .

New Year's resolutions are also an integral part of Christmas vacation. New Year's Day dawns bright and clear . . . nobody's up to see it, but it dawns nevertheless. Mom rises about ten o'clock and fixes a huge breakfast for herself: eggs, toast and a good ol' sweet bun. She is almost ready to sink her teeth into the gloppy pun when Junior walks in and says, "But Ma, I thought . . ." That's all she needs to hear. She immediately remembers that she's resolved to go on a diet. Junior has given up girls. (That's a laugh; Junior's gone steady since he was seven.)

Sister Sue arises about 2:30, eats a leisurely breakfast, then languidly reaches for one of her ten cartons of Christmas cigarettes. You guessed it; she's given up smoking.

Pop is in a nasty mood 'cause he's given up his trusty, friendly pipe.

But Then . . .

One week later we find Mom has been sticking to her diet . . . when somebody's looking. Junior is going steady again—for the twenty-third time. Pop has taken to smoking cigars instead of that, nasty pipe, and Suzy has bitten her fingers to the knuckles . . . she ran out of nails the first day.

No matter what you resolve, kids, have fun this vacation.

Senior Spotlight

By KATHI 'n ED

Igor Magier, Stephanie Condon, Katie Simmons, Dick McEwan

STEPHANIE CONDON

"And here comes Mrs. Gibbs now." Many of you will remember Stephanie Condon for her part in the senior play.

Stephanie was born on December 26, (Gee, think of all the presents she gets!) 1940, in Fultonville, New York, and came to Albany in 1951. "Steve" has been a Milnite since her seventh grade days.

She was homeroom president in eighth grade and vice-president of the Junior Student council in the ninth grade. Tenth grade found her president of the International Relations Club and a member of Quin. Last year Stephanie was Milne's Times-Union youth reporter, Co-chairman of the senior card party and chairman of the invitations committee for the Alumni Ball. This year she is editor-in-chief of the **Bricks and Ivy**.

"Steph's" likes include Emily's butternut tree, chemistry lab, fall and Boston. Her dislikes are simple: dislikes.

This summer Stephanie plans to work and study "some." She hopes to attend Mount Holyoke college and to take liberal arts.

IGOR MAGIER

Igor Magier was born April 11, 1940, in Cobryn, the Ukraine. He came to Milne as a junior and has been a popular and hard-working student here.

Last year, Igor was elected class treasurer and vice-president of Hi-Y, which he represented at the Hi-Y-Tri-Hi-Y Bills Assembly. This year, Igor is treasurer of the Senior Student council.

"Ig" likes pizza, and chemistry is his favorite subject. He is also interested in tennis, archery, football and swimming.

Igor objects to long study periods, dull movies and most women drivers.

This math whiz can be seen practicing parallel (math on the brain?) parking in a black and white Chevy.

Igor is considering attending Cornell, Amherst or Harvard. He wants to go into pre-med and is interested in specializing as a surgeon.

DICK McEWAN

Dick McEwan, one of our friendliest seniors, was born January 21, 1940, in Albany. He came to Milne in the ninth grade from Bethlehem Central Jr. High school.

Dick (alias "Rich", "Mac" or "Fink") was a Senior Student council representative in tenth and eleventh grades and is now vice-president of the council. As a junior, he was homeroom president and is now business manager of the **C & W**, vice-president of Theta Nu and vice-president of Hi-Y.

Dick dislikes liver, people who talk too much and the "often-running" Voorheesville bus. One of his greatest desires is to see Elvis go up in the next Sputnik, maybe even to Mars.

Dick likes antique cars (especially the Reo), pizza and our comfortable senior room. He also enjoys swimming and football.

Dick has been working after school at the General Mutual Insurance company (insurance, anyone?) and may work there this summer.

KATIE SIMMONS

Here's a senior who needs no introduction: Katherine B. Simmons, commonly referred to as "Katie" or simply "Kate." She was born on July 27, 1940, in Albany.

Katie entered Milne in the seventh grade and while here has been a student council representative, Junior Student council secretary, a j.v. cheerleader, class secretary in tenth and twelfth grades, president of Quin and a member of Tri-Hi-Y and the senior play cast.

Some of "Simes'" likes are blond brush cuts, sleeping late, "T-birds," Christmas shopping and screwdrivers. She also likes Eloise; remember that campaign assembly?

Trying to think of what to do on Friday night heads Katie's list of dislikes. Farther down we find Cal's pizza, sideburns, the crowd in Ed's, changing for gym, smelly chem experiments and fish (especially dead ones).

Katie plans to spend this summer working at Piseco lake. She hopes to attend Cornell university and major in nursing.

JUNIOR HIGHLIGHTS

By DAVE

The eighth grade homerooms elected their homeroom presidents. They are Chad Grogan, Mary Lewis and Gail O'Brien.

The freshman and eighth grade teams were chosen by Mr. Caldwell, the coach. The boys on the freshman team are Steve Rice, Ken Lockwood, Stu Horn, George Jenkins, Mike Daggett, Chad Grogan, Mic Grogan, Dave Blabey, Glen Simmons, Keith Shaver and Dick Edkin. The frosh scorekeeper is Sandy Berman.

The boys on the eighth grade team are Jimmy Killough, Roger Seymour, Phil Phillips, Dick Sells, Lewie Morison, Bob Reynolds, and Mike De Pretaro.

The frosh team played Shelmont to open their 1957-1958 season. They played a close game and were finally defeated in the last quarter, 34-31. Ken Lockwood was high for the Raiders with 10 points. Steve Rice had 8, Mike Daggett 4, Chad Grogan 3, Mic Grogan 2, and Stu Horn and George Jenkins each had 2.

The eighth grade lost by a score of 46-31.

Let's support the teams by coming to the games.

Sandy Berman, president of the ninth grade class, called a class meeting on December 5. The purpose of the meeting was to arrange for the collection of class dues, and to talk over other matters of importance.

For a number of weeks a group of seventh graders has been putting out a class newspaper. The name of the paper is "Tattle Tale." The editor of the paper is Gay Simmons, and the assistant editors are Nancy Seldman, Carol Huff, and Joe Catter. The paper includes cartoons, jokes, a menu, weather and seventh grade news.

The English department recently sponsored an assembly for the eighth grade. The purpose of the assembly was to have the winners of the "Tall Tales" contest read their work to the class. The winners of the contest were Valerie Bonzyck, Mike Daggett, Jim Romer, Buddy Parker, Pete Crane, and Eric Di Sarro.

Look What's Coming

Friday, December 20-Monday, January 6

Christmas vacation.

Monday, December 30

Alumni ball.

Friday, January 10

Basketball—Shenendehowa—home.

Saturday, January 11

Basketball—Guilderland—home.

Thursday, January 16

Student teacher tea.

Friday, January 17

New York State Board of Regents Scholarship examination.
Basketball—Rensselaer—away.

Saturday, January 18

Junior high dance.
Basketball—Chatham—away.