

CRIMSON AND WHITE

VOL. XXXVI, ELECTION ISSUE

THE MILNE SCHOOL, ALBANY, N. Y.

FEBRUARY 21, 1963

PRESIDENT

LARRY PELLISH

by Dave Kermani

Well, it's that time of year again! You know what time; it's time to elect new officers for the Senior Student Council. And, what's more, this year we have a really extraordinary guy running for the office of President, LARRY PELLISH!

"But," you'll probably say, "who is LARRY PELLISH?" Well, I'm about to tell you. This boy came into Milne in September of his sophomore year from the "Big City." During his formative years in New York, he was as active in school organizations as anyone could be. Among other things, Larry was president of his sixth grade class and a member of the seven man award-winning math team that was champion of the New York City area.

Since he has come to Milne, he has been very active in school activities. While maintaining a top-notch scholastic average, he was a member of the Chess Club, the Music Appreciation Club and the Debate Club, and was on the Alumni Ball Committee. But more important than all these things has been Larry's participation on this year's Student Council—and what a Student Council it was! No one can dispute the fact that this Council is the most dynamic and creative one in many years. And LARRY PELLISH intends to keep on with its purposes.

LARRY PELLISH has been quickly assimilated into school life and has the high opinion of everyone, as is shown by his nomination for the all-important office of President of your Senior Student Council. That's why I think you should VOTE FOR LARRY PELLISH!

**A Student Council
You'll Embellish
When It's Run
by
LARRY
PELLISH**

MARK LEWIS

by Mike Benedict

Mark Lewis—that's the name to remember when you vote for the President of the Senior Student Council. His interest and concern in school activities and policies is a quality that is vital for any office of the Student Council.

Much of Mark's time this year has been devoted to school activities. Earlier in the school year Mark spent his afternoons rehearsing for the school play, in which he appeared as the half-moustached Mr. Twiller. These past few months have found Mark as chartkeeper for the basketball teams. He is a member of the all-important Student-Faculty committee. At the present time, this committee is actively working on the Foreign Student Program, a topic in which Mark Lewis is deeply interested.

Outside of school Mark is secretary of Explorer Post No. 14, and is a member of the Order of The Arrow, the National Scouting Honor Society. Academically, Mark has been a member of almost every advanced class that a junior could have possibly been in. This year, he is in the accelerated Math class, Advanced Physics, and the Advanced History class.

Perhaps Mark's greatest contribution to Milne has been his publication of the ALBANY LIBERAL. In the LIBERAL, Mark has shown that he is willing to let his opinions be heard while allowing others to express their opinions. These qualities of wanting to be heard and of letting others be heard are two important qualities of presidents of any organizations. Many of the ideas that Mark has expressed in the LIBERAL will have a chance to be carried out if the students of Milne put Mark Lewis into office.

Remember, this is your Council. Make sure that it gets the leaders that will work for you. Mark your ballot for Lewis—Mark Lewis, for President of YOUR Senior Student Council.

VICE-PRESIDENT

BOB VALENTI

by Jack Baldes

If I'm tell you once, I'm tell you a million times—Vote Valenti for Veep.

Robert Andrew Valenti, otherwise known as Valenti, Robert Andrew, is running for the office of Vice-President of the Senior Student Council.

Bobby has experience. He has been in a whole nice bunch of clubs since he entered Milne in the seventh grade.

1. His athletic participation sports-wise is commendable. (That means he has done lots of good stuff). He has played much baseball and basketball (some of it even for Milne).

2. Academically, he is scholastically endowed and truly fraught with intelligence. (This means he takes three or four advanced, progressive subjects). He has a 93 Regents average with 100 in geometry. To add to this he has never had any C's for semester, mid-year, or half-year final grades.

3. He has been very extra-curricularly active in many outside activities such as like being very active in YMCA. He is president of H.R. 130 and also chief executive of same.

As these statistics clearly show, our candidate is extremely capable of handling the office of Vice-President. He wants to work for you. Give him the opportunity to do so.

And remember, when you go to the polls to cast your ballot, don't forget to vote. And always keep foremost in your mind the immortal words of our candidate, which I can't recall at the present time now.

JEFF RIDER

by Pete Slocum

The candidate for whom I am campaigning is in my estimation a person who has been groomed for just such a job as Vice-President of the Student Council.

Almost without pause, Jeff Rider has held extra-curricular posts of responsibility, both inside and outside the school. This is concrete evidence of two things. Initially, it shows without a doubt that Jeff is extremely capable of handling responsibility and asserting leadership; in being chosen by fellow participants to positions of leadership, as he was when elected Junior Student Council Secretary, and in being chosen by adult leaders to responsible posts, as he was when chosen Junior Assistant Scoutmaster.

Secondly, it demonstrates Jeff's willingness to take upon himself many jobs of responsibility. He has never shunned a job where he was needed.

This year, for example, Jeff engages in varsity basketball every afternoon of the week, helps represent his homeroom, on the Student Council, is vice-president of his Explorer post, practices in our school's newly formed band, and guards us all from destruction as a member of the traffic squad. Looking at this list, there can be no doubt as to Jeff's widely varied interests and abilities.

While working with him on the campaign, I have continually had the feeling that Jeff is always carefully contemplating all that is said to him; when he replies, it appears that he has carefully digested everything you have told him and is giving considered opinion.

I was struck by the presence of a very imaginative spark and a certain flare in Jeff to think and produce alone. It would seem evident.
(Cont. on Page 2)

SECRETARY

MARY HAMILTON

by Anne Russell

In the market for a good Student Council secretary? I have just the girl for you! Entering Milne in the ninth grade, it didn't take Mary Hamilton long to get acquainted. Do you remember the old saying "If you want to get something done, give it to the busiest person available"? Well, I can safely say that Mary is one of our busiest Milnites. She is currently serving as secretary of the Law Club, co-chairman of the card party, and Staff Photographer of the Bricks & Ivy. She's also an active member of M.G.A.A., Teen Reporter Committee, Milnettes, Music Appreciation Club, and the Quintillian Literary Society. Don't forget the fine job she did as chairman of the 1962 Alumni Ball!

You don't have to worry about Mary's notes being neat and accurate. If her handwriting doesn't please you, the fact that she has a solid "A" in typing will. Does all this activity hurt Mary's marks? Judge for yourself: She maintains a "B" average.

Besides having the qualifications to serve you, Mary has the sincere desire to represent you on the Council. Vote for the candidate you know will do the best job. Remember her name: Mary Hamilton.

JEFF RIDER

(Cont. from Page 1)

dent that free thinking is welcome, with the Student Council at a loss for activities. Jeff, who is willing to express his originality, is deserving of a chance to do so.

The third of these characteristics I am discussing is Jeff's dogged determination to get the job done. Never is he satisfied to allow something to be half-done.

This statement gives you, the governing body, a closer look at my candidate's experience and qualifications. In addition, it gives you an insight into the vital facets of Jeff's personality, a personality that makes up the student who should not be overlooked.

CAROL SANDERS

by Carol Hagadorn

Carol entered Milne at the ripe old age of 12 years which put her in the ninth grade. When she came to Milne, Carol didn't know anyone; now she knows almost everyone in Milne.

During her junior year, she contributes every week to the Teen Reporter contained in the city newspapers. Writing for this gives her a good background for taking notes at meetings, and writing them up to be mimeographed later. Writing about Sigma for the Teen Reporter has taught Carol the value of being accurate and concise.

Before Carol came to Milne, she served as vice-president and secretary on occasions for the junior high branch of the Red Cross Chapter House in Albany. During this time she had a good chance to observe the workings of a student body. This office will undoubtedly serve to make Carol better qualified to be secretary of the Student Council in Milne. The Red Cross student government is similar to the one that we have in Milne.

Carol's background shows her to be completely capable of handling the job of secretary in the Student Council. Carol is interested in seeing more active student participation in the government at Milne. She advocates complete student participation at weekly meetings of Student Council at Milne. I know, if elected, she will work her hardest and do her best to improve the student government at Milne, and also do a good job as secretary of the Student Council. So when you vote:

*Swing Along
With Carol
For Secretary*

TREASURER

DICK BLABEY

by Ken Thomas

This week we find the entire Senior High student body divided into eight factions, each endeavoring to have its candidate elected. Among those seeking office is Dick Blabey, candidate for the office of treasurer of the Senior Student Council.

Many people feel that the office of treasurer is unimportant. This is not true. Everyone pays certain fees during the school year. The treasurer coordinates these fees and is instrumental in making up the yearly budget. The twelve accounts the treasurer must handle require constant attention.

Dick Blabey has the ability to carry out the duties of the treasurer. While advanced math courses are not required for this job, the fact that Dick is taking these courses shows that he has the ability to handle figures with remarkable dexterity. Dick has had experience on Council, and he is now the vice-president of the M.B.A.A. It is a well-known fact that Dick gives his all when he becomes involved in an organization. We are all familiar with Dick's triumphs as a hard runner with Milne's cross-country team.

Ability combined with sincerity clearly shows that Dick Blabey is definitely the man for the office of treasurer of the Senior Student Council.

**STICK
WITH
DICK**

Laurie Reiner

by Dede Smith

Laurie was born January 15, 1947 in Cincinnati, Ohio, but who cares? What really matters is that Laurie is still here today, ready and willing to do her best as treasurer of the Senior Student Council.

This won't be a long boring biography of Laurie. Just short, sweet and to the point. You should take into consideration that Laurie has taken leadership roles before. She was the head Cookie Chairman for her Girl Scout troop, and chairman of the Clean-Up Committee for her sorority dance. But seriously though, she was treasurer of her Girl Scout troop, a patrol leader, active member of her sorority (and still is), and a past officer of her youth group. Her more recent activities include Milnettes, M.G.A.A., Sigma, contributor to the newspaper and Music Appreciation Club. She likes bowling, music, basketball, math, and money. Oh yes! The one thing she does enjoy more than money is more money!

Laurie has done well in all her math courses, which is very important when it comes to handling \$\$\$\$\$. Most of all, Laurie wants to help you, and if she is elected, she will do her best to do what you feel is best. So please support Laurie! And remember: Obromowitz, Schwartz and Jones(?) feel that nothin' could be finer than a vote for Laurie Reiner.

*Laurie
Counts Good
Like A
Treasurer
Should*

