

CRIMSON AND WHITE

Vol. XXIII, No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 11, 1954

Honors Assembly Closes School Year

Page Hall auditorium, Friday, June 11, was the scene of the annual Honors assembly, which closed the school year.

Dr. Theodore H. Fossieck, principal of the school, opened the program by presenting the **Bricks and Ivy**, Alfred T. Wheeler, Bauch and Lomb, Paul Wolfgang Memorial, and the Crusier Albany awards. Awards were also made for proficiency in Spanish, English, and senior high art. Dr. Fossieck concluded this part of the program by awarding the Principal's Prize.

Next to take the spotlight were the Milnettes who sang two numbers, "Peter, Peter, Pumpkin Eater," and "Flute Pigeons," a Chinese picture.

After the Milnettes performed, more awards were made by Dr. Fossieck. Included in these were awards for music, French, science, mathematics, business education, and Latin. The Norman Suter, William J. Milne, and Robert Taft memorial awards were also presented at this time. Concluding his part of the program, Dr. Fossieck presented the **Crimson and White** award, and the Q.T.S.A. scholarship for the year 1954-55.

Finally, Sally Simmons, editor of the **Bricks and Ivy**, made the annual yearbook dedication.

To close the school year with an inspiring selection of pieces, the senior choir sang, "My Dream Is of an Island Place," "Prologue," and, to bid the seniors Godspeed, "May the Good Lord Bless and Keep You."

Tom Nathan New Chief

Thursday, May 27, Milnites elected Tom Nathan, Janet Vine, Carol Becker, and Ed Berkun as president, vice-president, secretary, and treasurer, respectively, of the Milne senior student council.

On the preceding Friday, the junior class had a meeting and nominated the following candidates for each office. These, in turn, chose their respective campaign managers. They were: Tom Nathan-Sally Cook; Ed Blessing - Ann Strobel; Connie Olivo-Jerry Thomas; Janet Vine-Dixon Welt; Ann Gayle-Sheila Fitzgerald; Carol Becker-Cynthia Berberian; Ed Berkun-Jerry Kane; Dick Greene - Ann Crocker.

In an assembly Thursday, these nominees and their campaign managers gave speeches telling the senior high why they thought they were best fitted for each position.

The students then went to the polls and the ballots were tabulated.

Seniors Say Farewell

Nancy Redden, Valedictorian, and Barbara Mabus, Salutatorian, of the class of '54.

Graduation Climaxes Festivities

Dr. Eugene Bendes, president of St. Lawrence university, will give the principal address at the graduation ceremonies of the class of '54. Commencement exercises for the seniors will take place June 25, 1954, at 8:15 p.m. in Page Hall auditorium. The graduates will be led into the auditorium by marshalls "Honey" McNeil, and Joel Berman, to the music of Mendelssohn's, "War March of the Priests" from "Athalia."

Reverend Frank P. Snow, Trinity Methodist church, Albany, will give the invocation. Following this, Dr. Theodore H. Fossieck, principal of the Milne school, will present the valedictorian and salutatorian awards to Nancy Redden and Barbara Mabus, respectively. The Milnettes will then sing, "Flute Pigeons," and "The Song My Heart Will Sing." Mr. J. Ralph Tibbetts, guidance director, will present the seniors to Dr. Fossieck for the awarding of their diplomas.

After the singing of the Alma Mater, Reverend Snow will pronounce the benediction. While the audience remains standing, the graduates will march out to the music of Elgar's "Pomp and Circumstance."

Class Selected Ushers

Ushers selected from the junior class by the senior class officers are Ann Gayle, Tom Nathan, Sheila Fitzgerald, Sara Seiter, Cynthia Berberian, Ann Crocker, Connie Olivo, Janet Vine, Ed Berkun, Ed Blessing, John Huston, Bob Keller, and Jerry Thomas.

After graduation exercises, a reception will be held in Page Hall gym.

Senior Banquet

Sayles Hall May 22, was the scene of a very gala event which takes place in the lives of all Milne seniors. This event, as you probably guessed, was the senior banquet. The seniors began invading the hall about 6:30 p.m. to have their roast beef dinner.

A bit of entertainment was offered by Liberace's boys ("Criss" Cross, "Poncho" Bullion, and Marty Wolman). The trio played "Ode to a Toad," by Mode, and "Sick Canary," on violins.

The senior ball, which will take place on the night of June 18 at the Aurania club, will attract many seniors who will dance to the music of Jimmy Spataro's orchestra. There will be dancing from nine to one, and programs will be given to all those attending.

Milnites Perform for BCBS

A musical exchange program was recently made between Milne and B.C.H.S., Friday, May 28, 1954. The Milnettes and junior choir, with Cynthia Berberian and Shirley Vanderburgh, as piano soloists, presented an excellent musical program for the student body of Bethlehem Central high school.

At this performance, the Milnettes took pleasure in presenting the following members: Sheila Fitzgerald, Ann Crocker, Ginny Pitkin, Ann Strobel, Jackie Bonczyk, Connie Olivo, Judy Young, and Ann Oetjen. The Milnettes opened the program with a Chinese picture by Garson, "Flute Pigeons," and a catchy little number called, "The Frog in the Spring." Shirley Vanderburgh continued the program by playing a Chopin waltz. Then the junior

choir entertained B.C.H.S. with Brahms' "Cradle Song," from Humperdinck's opera, "Hansel and Gretel," and "My Wishing Star." Cynthia Berberian presented a group of piano solos which consisted of "The Revolutionary Etude," by Frederick Chopin, "Reflections in the Water," by Claude Debussy, and "Danse Kurde," by Arkadie Kouguell.

The Milnettes, who have been trained by Dr. Roy York, Jr., head of the music department, continued the program with a familiar nursery rhyme, "Peter, Peter, Pumpkin Eater," and the dramatic selection, "The Song My Heart Will Sing," by Williams, climaxed the program for which Beryl Scott and Carol Newton were the accompanists.

EXAMINATION SCHEDULE

MON., JUNE 14	TUES., JUNE 15	WED., JUNE 16
8:30 to 10:25	8:30 to 10:25	8:30 to 10:25
S. S. 11.....320, 323 324, 329	Latin II Little Th.	Physics 320
S. S. 12.....R20	French II R23	Spanish I R28
Intro. Bus. 233	Spanish II R28	English 9... 224, 226, 228
	S. S. 9... 323, 324, 329	Shorthand II 235
10:30 to 12:25	10:30 to 12:25	10:30 to 12:25
S. Geom. 130	Eng. 12 224, 226	Chem. 321, 320
Int. Alg. R28	227, 228	Latin I 123
Biology R20	Math. 10 R20	Bus. Arith. . Little Th.
1:00 to 2:55	1:00 to 2:55	
Shorthand I 235	Eng. 10 R20	
French I R28	Eng. 11 226, 227	
French III 130	228, 233	
Latin III 123	Spanish III 130	
Science 9 R20	9th Alg. R23, R28	
Bus. Law 233	9th Gen. Math. 129	
	Salesmanship 224	

Examine Your Cramming

Two weeks ago, final examinations were nearing and now the full impact of their environment is upon us.

The teacher's "reviewal period" is past and our actual schooling is over for another year. From now until the hour of finals, we are on our own. All the studying done will be to our own discretion and the marks obtained from that studying, good, bad or indifferent, will be to our credit or debit.

It is now rather late to begin a thorough review of all our courses, as we should have started the procedure weeks in advance, but lets stop kidding ourselves. We know that most of us never knock ourselves out on books until the latest possible date. It now may be too late to say, "I'll start reviewing on the first of June," but it is not too late to say "I won't leave my studying until the last night."

Cramming, may on a rare occasion get us a fair mark, but quick learning fades equally as fast as it is consumed. Therefore, this type of studying should be eliminated. Please don't leave your reviewing until the last; you won't regret it. Examine your cramming methods and discover your faults. Cramming is only a fair weather friend and not a true one.

ALUMNEWS

Lois Tewell '51, was crowned queen of Albany's Tulip Festival in Washington Park. Anne Carlough '49, was one of the members of her court.

Marilyn Phillips and Ronald Dillon, class of '53, were married April 25, 1954.

Barbara Leete '50, and Lt. John C. Taylor, will be married June 12.

Eleanor Jacobs '50, will graduate from Smith college in June.

Renee Rapowitz '53, and Evan Fineman are planning a fall wedding. Also planning a fall wedding from the class of '53 is Sandra Cohen to Marvin Patack.

Jerome Hanley, Richard Nathan and Bob Richardson, all of the class of '53, were seen home, enjoying their summer vacation.

CRIMSON AND WHITE

Vol. XXIII

JUNE 11, 1954

No. 9

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.....Ann Crocker '55
NEWS EDITOR.....Cynthia Berberian '55
ASSOCIATE EDITOR.....Carol Myers '55
ASSOCIATE EDITOR.....Judy Hallenbeck '55
BOYS' SPORTS.....Tommy Nathan '55
ASST. BOYS' SPORTS EDITOR.....Wayne Somers '58
GIRLS' SPORTS EDITOR.....Honey McNeil '55
EXCHANGE EDITOR.....Polly Viner '55
STAFF PHOTOGRAPHER.....Edward Berkun '55
FEATURE EDITOR.....Alma Becker '55
BUSINESS MANAGER.....Sara Seiter '55
FACULTY ADVISER.....Mr. Hugh Smith

THE STAFF

Ann Strobel, Dixon Welt, Sheila Fitzgerald, Lois Smith, Richard Lockwood, Diana Lynn, Ann Gayle, Hildegard Erb, Carol Becker, Judy Brightman, Larry Genden.

TYPING STAFF

Chief Typist, Jerry Kane; Alice Gosnell, Judy Jenkins.

THE NEWS BOARD

Connie Olivo, Shirley Vanderberg, Cecil Blum, Mary Ann Bullion, Betty Korman, Carolyn Stein, Joyce Miller, Arlene Heinmiller, Carolyn Male, Elsa Weber, Ellen Hoppner, Galle Westervelt, Trudy Shaw, Ellie McNamara.

Those seen crowding the punch bowl after the senior banquet were Pat Canfield, Toby Lee Stone, John Wolfe, Barbara Mabus and Don Wilson. The gala affair took place at Gretchen Wright's.

The Colonie County Club also sported a number of Milnites at their dance. The couples included Art Melius, Connie Edwards, Creighton Cross, Judy Webel, Marty Wolman, Mary Killough and Harry Gage and Alice Erwin. After the dance Barbara Wolman, Larry Genden, "Honey" McNeil, Joel Berman, Sally Cook, John Murphy and Cecil Blum and Dick Englander traveled to Osterhout's to replenish themselves with food.

Sharlet Sackman recently had an open house for eighth graders. Among the kids enjoying the fun were Art Norris, Jane Armstrong, Tom S ternfeld, Pat Averill, Sue McNeil, Dave Stegman and Diane Reed.

Mike Deport, being brave decided to have an open house for the sophomores. The group included Richard Bivona, Elsa Weber, Steve Greenbaum, Shirley Vandenburg, Tripp May, Joyce Temple, Sally Requa, Paul Cohen, Judy Jenkins and Howard Chura.

Some of the more talented ones in Milne made their debut in Westminster's play, "Bright Lights." Among these were Beryl Scott, Hilda Klingmen, Bill Bullion, Harry Page, Mary Lou Deitrich and Jerry Kane.

A musical hayride was given recently by Courtney Brown. A few of the kids exerting their vocal chords were Jackie Torner, Sue Patack, Barry Fitzgerald, Bob Martin, Joan Canfield, Trudy Shaw and Chuck Sloan.

Trooping up to Lake George to Judy Hallenbeck's camp for the weekend were Jerry Kane, Hilda Erb and Sara Seiter.

Party partying lately were quite a few junior girls. The group of girls included Ann Crocker, Alma Becker, Carol Becker, Janet Vine, Ann Gayle, Ann Strobel and many others. The occasion was Barbara Wolman's slumber party.

Toby Lee Stone recently held a surprise party for Mary Lou Deitrich. Those pleasantly celebrating were Eleanor Erb, Sally Simmons, Ginny Edwards, Mary McNamara, Beryl Scott and Sherrill Miller.

—by Sheila, Lois 'n Richie

The Inquiring Reporter

By CAROL 'n JUDIE

Question: "What will you remember most about this senior class?"

Mrs. Hemmett: "The kids in my homeroom most."

Mr. Blyth: "Brenda's gentle laugh — but on the serious side — Mary and Alice's faithful mail service."

Miss Glass: "Chewing gum!"

Mr. Smith: "What speed! What beauty! What class! And the money they made! I love 'em!"

Mary Lou Deitrich: "My hectic career as a C. & W. editor — Ooh those late assignments."

Sherril Miller - Mary McNamara: "Don and Dick respectively."

"Criss" Cross: "The lasting friendships made at Milne."

Barbara Mabus: "Thinking of excuses why I shouldn't be here."

John Murphy: "The September welcome speech telling us Milne is a friendly school"

Ginny Edwards: "My aching arms!"

Norma Rogers: "The illegal powder fights in the locker room!"

Bill Hoffman: "Those 'nice' student teachers!"

Gretchen Wright: "All the 'crazy times' and swell kids."

Brenda Sandburg: "My favorite supervisors and student teachers."

Senior Spotlight

(Story and More Pictures on Page 4)

MARTIN WOLMAN

FRED BRUNNER

Milnites Lead League

This year the Milne Varsity baseball team is competing for the first time against Columbia, Schenendehowa, and Van Rensselaer in the newly formed Capital District Baseball League. As of June 3, Milne and Columbia were battling for top honors in the league as both teams won four league games and lost one.

Raiders Rap Rams

Milne opened its league season in a game with Van Rensselaer on May 13 at Coyne field. The Raiders jumped to a 4-0 lead in the first inning. Joel Berman, Milne's lead-off batter, rapped a double. Then centerfielder, "Criss" Cross, singled to drive in the first two runs. An error by the Ram's catcher allowed Cross and Bob Byrum to score Milne's third and fourth runs. The Raiders tallied another run in the third inning. This looked to be enough, but a three run rally in the fourth by Rensselaer brought them back into the ball game. In the last of the seventh inning, the Rams scored two more runs to tie up the ball game at 5-5.

Russ Peck led off in the top of the ninth with a three base blast, and later tallied on Jud Lockwood's second hit of the afternoon. This was all Milne needed to clinch their first league victory, 6-5.

Milne Tops Schenendehowa

On May 3, Milne traveled to Schenendehowa and easily handed the home club its third straight league loss, 5-1. Dick Eggleston relieved John Wolfe, who was credited with the win, in the fourth inning and finished the game allowing only two hits.

Columbia Edged

The Raiders trailed Columbia up until the seventh inning when they managed to tie up the ball game, 5-5 in a dramatic last minute rally. Then in the bottom of the eighth, Bob Byrum singled and was advanced to third on a fly ball hit by Don Wilson which was misjudged by Columbia's center fielder. The Blue Devils' strategy backfired as their coach shifted the left fielder in to play third base, thus allowing the third baseman to move up and cover the infield for a squeeze play. Bill Bullion laid a perfect bunt down the first baseline to "out-fox" the opponents and score the winning run for the Milnites. The final score was 6-5.

Keller's Killing

Bill Keller was the first Milne hurler this year to throw a shut-out as the Milnites trounced Schenendehowa, 5-0. The Raiders knocked out eight hits, while "Killer" Keller held the opposition to only three hits. Bill was backed by steady play as the "Young Profs" played errorless ball. Art Melius turned in a perfect day at the plate as he rapped four hits in four appearances.

Milne's Lone League Loss

Milne lost a heart breaker to Columbia by a score of 1-0 on May 24 at Columbia. Columbia scored the only run of the game when the Milnites errored twice in the fourth inning.

Melius . . . Safe on third.

Raiders Sport 6-6 Record

The Milne diamond nine have had a fair season thus far, now boasting a record of six wins against six losses. Four of the wins have been in league competition. Outside of the league the Raiders have not done as well, winning two games while losing five. Following are brief summaries of the seven non-league games.

Milne's first baseball game of the season was a close one as the Young Profs were nipped by Schoharie, 7-6 at Ridgefield. Milne jumped off to a quick lead of three runs, but was unable to stop the visitors after they rallied to score three runs in the fifth inning.

The Raiders lost their second game of the season to the Bethlehem Central Eagles, 7-3. The Milnites were swamped by a big seven run fourth inning, and were never able to catch the fleet-footed speedsters from Delmar. John Pappalau, the winning pitcher, aided the B.C.H.S. cause with a two run homer in their big fourth inning, in which B.C. sent 12 men to the plate.

May 13, on a very soggy Academy field, the Albany Academy Cadets downed the Raiders, 12-7. Despite the mud the Cadets managed to score seven runs in the fourth inning, and then maintain their lead throughout the rest of the game.

Milne dropped a close game, 3-2 to Bethlehem Central on May 18. The Raiders took an early one run lead and had the advantage of a 2-1 lead going into the seventh frame. The B.C.H.S. scoring potential was stifled up until then with the help of Russ Peck, Milne's left fielder, who caught seven fly balls in the first four innings. In the bottom of the seventh, B.C. squeezed across two runs to win the game, 3-2 in a brilliant climax.

Milne retaliated on May 26 to beat the Albany Academy Cadets, 8-2 in a well played game. Milne took the lead in the first, 3-2 and never was approached by their opponents. Russ Peck came in to re-

lieve the winning pitcher, John Wolfe, in the sixth inning.

The V.I. Lions roared over the Red Raiders at Ridgefield on May 28 by a score of 15-2. Both Milne pitchers had very little luck in holding the Lions as they broke out to score 15 runs, nine in one inning.

Milne whipped Altamont, 9-1 at Ridgefield on June 1. John Wolfe and Dick Eggleston combined to hold the visitors to only four hits.

-TENNIS TALK-

By JOHN BENEDIKTSSON

The tennis team has gone winless thus far this season with only a few matches left to be played, although several times during the season we have suffered very close defeats. This inefficiency may be traced to the absence of coaching throughout the season which if it were present, I am sure would have made a great deal of difference in our record for the season.

Tennis Team Attends Clinic

On May 12, the Milne tennis team attended the Spaulding Tennis Clinic sponsored by the Albany Y.M.C.A. at Ridgefield. Instruction was given by Mr. Mercer Beasley, a well known tennis coach, and his assistant, Mike Blanchard.

In the elementary class, Mr. Beasley used a novel method of tennis instruction in which he compared tennis with the perhaps more familiar sports to baseball and boxing. This method was very effective as was shown by the immediate improvement made by some members of our team. An advanced course was held later on in the afternoon.

To end this article on a more optimistic note; there is some real talent in the sophomore contingent which, like rare wine, should improve with age. With some coaching and a few breaks, we could really have a successful tennis team in 1955. So I shall close with the cry of long-suffering sports fans, "Wait until next year!"

HONEY'S HEADLINES

The annual mother and daughter banquet took place Thursday, May 20, and was a tremendous success. This year's banquet was the largest ever held, with 280 attending. The First Church was decorated beautifully in the color scheme of pink, grey and white. Printed programs and candles were grey, while napkins and tablecloths were pink. Huge bouquets of assorted pink and white flowers decorated each table to make the setting complete.

Elections Recorded

One of the big surprises of the banquet was the announcement of the new council officers. This year, the announcements were given by the faculty members. The names were concealed in envelopes under the respective chairs. Mrs. Barsam announced the new president to be Honey McNeil; Miss Glass announced Mary Killough to be the new vice-president, and Miss Haines reported Eleanor McNamara to hold the job of secretary. The new treasurer, Ginny Pitkin, was announced by Miss Dunn, while Dr. Wasley and Dr. Hudson reported the business manager and office manager to be Sheila Fitzgerald and Sue Hershey. The representatives for next year will be: 12th grade, Judy Hallenbeck; 11th grade, Mary Ann O'Connell; 10th grade, Arlene Heinmiller; 9th grade, Jean Verlaney and 8th grade representative, Anne Pitkin.

Many Receive Awards

The presentation of awards found five sophomores receiving cheer-leading pins. The G.A.A. insignias were awarded to 47 girls. The seventh grade is to be congratulated in that only five from the class did not receive awards. Chenille M's, requiring a total of 18 credentials were awarded to sophomores, juniors and five ninth graders. There were 11 honor pins presented to nine juniors and seniors, while two sophomores, Ginny Pitkin and Judy Jenkins, received them also.

Mothers Achieve Awards

Special awards were presented next. The prizes for the earliest reservations went to Mrs. Hoppner and Mrs. Bonczyk. Miss Murray was surprised by a gift from the council and in return surprised Mrs. Scully with special corsage. Stationery was presented to Mrs. W. Lester, Mrs. F. Cook, Mrs. R. Miller, Mrs. u. Edwards, Mrs. A. Johnpier, Mrs. J. Wurst and Mrs. H. Korman for attending their first banquet. Special awards were given to the first 10 girls of the fly ball club, which consisted of Hilda Klingaman, Joan Dick, Carol Myers, Jackie Bonczyk, Betty Korman, Elly Jacobs, Sheila Fitzgerald, Polly Viner, Carolyn Male, and Mary Killough.

One Man Attends

Mr. William Stockdale, who was the guest speaker, gave an illustrated talk on his trip to Alaska. Everyone enjoyed this entertainment and agreed the banquet was most successful.

STUDENTS FACE EXAMINATIONS

By ALMA BECKER

At this time of the year, all students are thinking of final examinations. Most students are glad that they were good kids and did their homework. The remaining class members are sorry they have followed "Superman" so closely through the year. The latter have one compensation, they can learn from this experience and next year do differently. (Maybe try Donald Duck. He's easier on the brain.)

Yes, almost everyone is wondering if he was gyped, when they were handing out that grey matter that supposedly fills the space inside our funny little heads.

One also begins to think that they shouldn't have played so many tricks on their student teachers. At least then they could have passed us for trying hard.

Seniors Think of Graduation

The seniors are thinking of graduation. Some will be glad to leave and graduate, and others will feel just a little regretful. Six years of wonderful times with fellow classmates and student teachers will end. Some seniors will graduate to college professors. Quite a change, but after all, most of them will become well-rounded individuals with a broader outlook on life in general.

Other Milne students are thinking of the fun they're going to have during the summer. Can't you just see them lazily lying around the house sipping lemonade or lying on the beach soaking up the sun.

Summer Has Darker Side Though

This thought has a darker side though. Many parents seem to think that their children have been dependent on society long enough, and that it's high time they learned the real value of money. Most of us do learn this value strangely enough. The foolish things we spend our parents' money on, we are reluctant to buy with our own money.

Some students will be the school loving type and continue to pursue their studies through the summer. We will all think of you fortunate ones, as you stumble up the steps of summer school.

Tri-Hi-Y News

"To create, maintain, and extend, throughout the school and community, high standards of Christian character," this is the motto or aim set by the National Hi-Y Association and is followed closely by all of the local chapters, including the Tri-Hi-Y affiliates.

The Milne chapter of the Tri-Hi-Y recently received their charter representing official membership to the national organization. The charter contains the motto, the name of our school, and other necessary information.

All of the girls are very proud of their charter and are grateful to the faculty for assisting in its issuance.

SENIOR SPOTLIGHT

GRETCHEN WRIGHT

This issue we're interviewing "our gal" Gretchen Wright, a blonde who really gets around.

Born January 11, 1936 in Rockford, Illinois, she also lived in Maine and Massachusetts before coming to Milne in the tenth grade.

Gretchen was in the senior play, was co-chairman of the card party bake sale, the senior banquet, and co-chairman of invitations for the alumni ball.

"Gretch" dislikes being used as a punching bag for certain people, and also dislikes liver, bugles, and all types of math. She says she can't add two and two. We don't know whether to believe her or not.

Among her likes are trips to West Point, crazy open houses, and pizza with an appropriate beverage. That's not hard to agree with!

To the variety of "senior sayings," Gretchen adds, "turn blue."

She plans on attending college after graduation, but isn't sure where. She thinks Hong Kong U. sounds nice. Is she kidding?

MARTIN WOLMAN

Well now, look who's here! None other than Martin Wolman, who is one of our most respected and admired seniors.

Before entering Milne in the seventh grade, he attended School 16. Marty has been vice-president of Adelphoi, and of the senior choir. He has been a member of M.B.A.A. for three years, as well as being the chairman of the senior ball.

Marty's favorite habit is eating four meals a day—(Mary Killough says, "You big load"), and he just loves to dig into big, juicy pumpkin pies. Of course Marty's favorite like is a certain sophomore girl, but Stan Kenton's "cool" music also rates high with him. He despises girls that smoke, nosey people, and Senator McCarthy.

Marty plans to attend Brown university, and follow in his father's footsteps by becoming a lawyer.

Look What's Coming

Monday, June 14

Senior high exams begin

Wednesday, June 16

Senior high exams end

SHERRIL MILLER

The lights have been dimmed, and now the Senior Spotlight shines on Miss Sherril Miller.

"Sher" was born way down in Scranton, Pennsylvania on June 12, 1936. After moving to Albany, she attended school 27 and Philip Livingston junior high school. In her freshman year she entered our hallowed halls.

"Sher" is president of Sigma, secretary of her senior class, and was the grand marshal of last year's graduation. She has been writing the Spotlight for this past year.

I imagine we all share Sherril's pet peeve of getting up in the morning. She simply can't stand the circus, or grocery stores; while V.M.I., sewing, and mint ice cream are the closest things to her heart.

Our "you know" girl plans to attend Potsdam State, and then wants to do a lot of traveling around this big world of ours.

FRED BRUNNER

Look what Loudonville sent us! The class of '54 is privileged to have as one of its very popular members, Fred Brunner, whose personality and smile are so-o-o-o nice.

When asked where he was born, Fred's first reply was East Podunk. However, it was really Albany, on July 22, 1936.

Fred has been on the M.B.A.A. council; he is a member of Adelphoi, and represents Adelphoi on the Inter-Society council.

As might be expected, his favorite like is blondes, blondes, and more blondes. He also likes Pogo, and can't find a thing wrong with B.C.H.S.

Fred very emphatically dislikes naive women and non-Pogo fans. This boy has the distinction, he says, of being the originator of, "What's your trouble" Now we wonder

After graduation, Fred will attend Colgate university.

Friday, June 18

Regents exams begin
Senior ball 9:00 p.m.

Thursday, June 24

Regents exams end

Friday, June 25

Report cards
Commencement exercises

Societies and Clubs Annual Elections

This being the end of the school year, the various societies and clubs have been holding their annual elections for officers.

In the following brief paragraphs are the results of these elections.

Tri-Hi-Y Elections of Officers

On June 1, the Tri-Hi-Y members elected the officers they want to lead them next year. Mimi Ryan, the president, took the nominations.

Sara Seiter was elected president, assisting her will be Judy Hallenbeck as vice-president. Jerry Kane will be handling the money, while taking down the minutes at the meetings will be Elsa Weber. Sheila Fitzgerald was elected chaplain.

F.H.A. Election of Officers

Milne chapter of the Future Homemakers of America elected their officers for 1954-1955 at a meeting in the home economics room.

After the nominations were accepted, by president Alice Gosnell, the quorum voted and elected Ann Gayle as president, Diana Lynn as vice-president, Barbara Wolman as secretary, Carol Pfeiffer as treasurer, and Mary Ann O'Connell as sergeant-at-arms.

Theta Nu Literary Society Elections

On Wednesday, June 2, the Theta Nu Literary Society held their annual elections of officers.

The officers elected for next year were Joel Berman, who will replace Jud Lockwood as president; Tom Nathan, vice-president; Bob Keller, secretary; Dixon Welt, treasurer; David Neville, librarian, and Tom Foggo keeping order as sergeant-at-arms.

Theseum Literary Society Elections

The Theseum Literary Society held their election on June 4, with president Jim Myers presiding.

Elected as officers to run the Theseum society next year were: Dick Greene, president; Ronald Ruf, vice-president; "Frank" as treasurer, and elected as secretary was Steve Weinstein.

Election of New Student Council

The junior student council elections were held on May 13 in the Page Hall auditorium during the first period of the day. Speeches were made by the candidates and their campaign managers.

The candidates for the office of president were Annabel Page and Bob Killough. Those nominated for veep were John Garman and Stephanie Condon. Running for secretary were Katie Simmons and Jean Verlaney. Elaine Cohen and Bill Reepmeyer ran for treasurer.

The voting was held in the auditorium by homerooms after the speeches were given. These results were announced at the beginning of the third period: Bob Killough, president; Stephanie Condon, vice-president; Katie Simmons, secretary, and Bill Reepmeyer, treasurer.