

CRIMSON AND WHITE

Vol. XXXIII, No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 4, 1959

Seniors Plan Graduation

Commencement activities for the class of 1959 will begin with a catered senior ball in Page hall June 12. Commencement exercises will take place June 19 in Page hall.

The program for graduation will include both the valedictorian and salutatorian award presentations to Bob Bildersee and Larry Giventer, respectively. Musical selections by the Milnettes and Milnemen and the presentation of diplomas by Dr. Theodore Fossieck are also on the program. The address this year will be given by Reverend Laman Bruner. Following commencement the junior class has planned a reception.

For the graduation ceremonies Dorothy Hoyle and Doc Hengerer will be the grand marshals. The ushers are Kathie Henrickson and Tom Rider.

Class Meetings Held

After many debates, it was finally decided to completely abandon the idea of a senior banquet for this year, since it seemed too wasteful of the class money. The senior class decided to spend all its money on the senior ball. A professional band will be hired and there will be a buffet dinner before the affair.

Committees were appointed to obtain estimates for the class, and later, to plan the ball. Chairmen of these committees are: Dick Grear and Mary Mattice, general chairmen; Karen Dougherty, refreshments; Winston Hamilton, band; Linda Scher, decorations.

Class Gift Given

Class gifts came up for discussion late in the series of meetings concerning the ball. The class voted to give the yearbook \$100 to pay for the hard covers. It was also decided to not give a gift to the senior room, since it has been used only sparingly by this year's seniors. The money not given to the senior room will be added to the gift to the school.

Clubs Elect New Officers

Several organizations have recently elected officers for next year.

Sigma's new officers are: president, Barbara Lester; vice-president, Joyce Johnson; secretary, Margie Childers; treasurer, Kathy Hendrickson; and mistress of ceremonies, Dorothy Hoyle.

Quin has elected their officers who are: president, Ann Wilson; vice-president, Riki Stewart; secretary, Sue Price; mistress of ceremonies, Pam Press; and Q.T.S.A. representative, Julie Propp.

John Breeze has been elected president of the secondary council of the Junior Red Cross. Other

Fagan Guides Indonesian Visitors

One of Milne's own teachers, Mr. Fagan, has a fine job for the summer.

French Students Write Overseas

French students are corresponding with students in France, in French colonial possessions, or in French speaking countries. The names were received from the International Youth Service in Turku, Finland.

Jon Axelrod's French friend, Caron Josiane, studies English and Italian as her foreign languages. Her hobbies are the theatre, cinema, dancing and traveling. Elvis Presley, Paul Anka and Johnny Ray are some of her favorite singers.

One of Penny Traver's French friends, Malka Bernard, comes from Algeria. He is 16 years old, tall, dark and likes sports. Elyett Desangles from France is also on Penny Traver's mailing list. Green eyed, chestnut haired Elyett likes to ski, to swim and to dance. She detests Brigitte Bardot!

Milne students elected were: secretary, Warren Abele, and parliamentarian, Paul Sabol.

The new M.G.A.A. council consists of: Sarah Gerhardt, president; Carolyn Walther and Ann Wilson, business managers; Sue Crowley, vice-president; Joan Kallenbach, treasurer; Jana Hesser, secretary; and Hildegard Lanzetta, office manager.

Presiding over Tri-Hi-Y next year will be; Barbara Lester, president; Joan Kallenbach, vice president; Betty Weinstein, secretary; Sarah Gerhardt, treasurer; and Joyce Johnson, chaplain.

Jr. High Picks New Officers

Junior Student council officers for the school year 1959-1960 were elected after a campaign assembly Thursday, May 14. The following eighth graders were elected: Jim Hengerer, president; Leo Mokhiber, vice-president; Sue Weiner, secretary; Jill Kapner, treasurer.

Following a frantic week of campaigning by the candidates and their campaign managers, the entire junior high voted in the elections. Clint Bourdon, outgoing president of the Junior Student council, presided over the assembly.

Milne Welcomes BCHS and SCT

Two State college singing groups, the Statesmen and the Choralettes, entertained the Milne student body in Page auditorium May 7. Conducted by Mr. Karl Peterson, the Statesmen sang six songs, the Choralettes two, and they combined in presenting two numbers.

B.C.H.S. presented its part in the annual exchange assembly program Thursday, May 21 in Page auditorium. Four singing groups were conducted by Mr. Roland Truet. The starliners sang "This Is My Country" and "Magic Moments." "Sometimes I'm Happy" was sung by a girls group, the Melodreamers. Eight boys, the Oculaires, offered a spiritual, "Heaven, Heaven." The Choralaires, a mixed chorus, presented "Hallelujah."

Milnetes Go to BC

Milne's choral groups, the Milnettes, Milnemen and Junior choir, participated in the exchange assembly at B.C.H.S. Friday, April 24.

Teacher Takes Temporary Job

Mr. Edward R. Fagan, member of the Milne English department, has been appointed to a temporary position as consultant to a group of Indonesian education officials. The job entails programming experiences for eight officials from the Indonesian Ministry of Education in order to illustrate an overall pattern of American school administration. Mr. Fagan will continue in this function until September 1959 when he expects to return to Milne.

Indonesians Enlightened

The purpose of the project is to acquaint the Indonesian Ministry of Education with the administrative structure of the United States universities, so that Indonesia can strengthen and improve its own school administration. Although the program includes a study of U. S. education administration extending from kindergarten through college, emphasis will be placed on the secondary and college levels.

Under the supervision of UNESCO (United Nations Educational, Scientific and Cultural organization), the program is being sponsored by the Research Foundation of the State University of New York, the Ford Foundation, and the Institute of International Education.

Program Includes Travel

Mr. Fagan, who is responsible for this program, will conduct seminar evaluation and arrange for facilities for the Indonesian visitors, who arrived May 10. The tentative plan includes extensive travel for the group. They will tour various universities of Missouri and New York State. In Washington, D. C. the party intends to visit the National Education association, UNESCO headquarters, and the U. S. Office of Education, and Congress (to observe how congressional legislation affects education). A trip to Puerto Rico, which has an educational situation similar to that of Indonesia, is also planned for the summer.

SENIORS EARN SCHOLARSHIPS

Milne seniors have received several college scholarships.

Bob Bildersee, Bob Blabey, Larry Giventer, George Houston, Fred Bass, and Aaron Jasper have been awarded New York State scholarships. Alternates for these awards are Dave Certner, Martha Hesser, John McIlwaine, Fred Taylor, and Linda White.

Bob Bildersee and Bob Blabey have received scholarships to Hamilton college.

Mike Ungerman will have four years of college paid for by the Navy under the ROTC scholarship he won.

SECOND PRIZE

Humorous Writing—Junior High

The Hare That Did Not Care

Once upon a time there was a pompous little rabbit named Butch. Butch was the most handsome and charming of all the rabbits in his town (population 33,061). But Butch had one bad trait, and that was he was conceited. He was so conceited that he sent his parents a congratulatory card on his own birthday. His parents would tell him over and over again to try to be modest, but Butch would never listen. All day long, Butch would go into the forest and look at his reflection in the pond.

One day, when Butch sat admiring himself, his fairy godmother appeared.

She said, "Butch, if you don't stop this conceitedness, I will turn you into a goon." As usual, Butch didn't pay any attention and kept looking at himself.

Early the next morning, Butch went down to the pond and sat by the edge, admiring himself. Suddenly his fairy godmother appeared.

She said, "I warned you and your parents have warned you. Butch, I'm turning you into a goon."

Butch only laughed and turned his head toward the pond. Abruptly he jumped back, petrified! He was a goon.

Moral: Hare today, Goon tomorrow.

—Peter Einhorn

SECOND PRIZE

Serious Writing—Junior High

TOO MANY PROMISES

Once there was a boy who had the very best of intentions. He was always planning and scheduling and promising himself to do all sorts of things.

He had promised himself he would get up early in the morning but when his alarm clock rang, his bed was too cozy to crawl out of.

He was planning to get dressed fast but he couldn't find his left shoe for he had never placed it neatly where it belonged when he went to bed the night before.

After a delicious breakfast, he had planned to get to school early, but of course he could not find his books because he had not stored them away properly.

Needless to say, none of his classwork was ever ready for his teacher though he must have spent hours planning his work and scheduling his working time.

Not only school work had he promised to do, but little jobs around as well. As a matter of fact, he promised to fix a tray for his Mom, but he had to spend time preparing, and getting organized and planning.

One nice balmy spring day after school he had scheduled himself to go fishing, but his line was all knotted and tangled up from the last time when he had just come in and thrown his rod and reel carelessly in the corner.

At the close of each day he was all tuckered out from making fine promises to himself which he never got around to keeping.

Moral: One cannot accomplish everything unless one accomplishes something.

—Wendy Van Orden

ALUMNEWS

Victor Hoffman, '57, has recently won a scholarship to Israel.

Sheila Fitzgerald, '55, has been selected for the home economics position at Shaker high for next year.

Carolyn Male, '57, has been elected vice-president of Alpha Omicron Pi sorority at Cornell.

Doris Markowitz, '57, was elected dormitory social chairman at Cornell university.

Carol Rathbun, '58, was recently elected president of her dormitory at Green Mountain college.

Katherine Simmons, '58, pledged to Delta Gamma sorority at Cornell.

—by Barbara

SECOND PRIZE

Serious Writing—Senior High

HOPELESSNESS

The wind howled unmercifully through the trees, thrashing them back and forth. But for an occasional street lamp the road was pitch black. A coldness hung in the air, not the crisp invigorating coldness of autumn but an unnatural calmness.

Along the street walked a tall, slender boy, flicking his cigarette ashes on the wet leaves. He paused beneath a street lamp, the light revealing startlingly blue-violet eyes. Abruptly he stopped, tossed his cigarette away, and stood, grief and pain mirrored in his eyes. Hours had passed, long hours of walking, hoping desperately to get a ride. Suddenly a feeling of hopelessness overcame him. Soon his absence would be discovered at the orphanage, and then the search would begin. Hatred surged through his mind, hatred for everything and everybody, especially those responsible for his being in the orphanage. He longed to go home, to walk up that familiar path and into the house, to see his mother and brother.

The sound of an oncoming car interrupted his thoughts. Joyously he stepped from the curb as it slowed down. Too late he noticed the insignia "State Official Car." "Get in, son," a voice said, "we've been looking for you."

—Elaine Spath

Milne Merry-Go-Round

By ELAINE and GAY

Sue Scher and Sue Garman gave a party for Paul Bennett, Carol Huff, "Little Doc Hengerer," Lorraine Abajian, Art Brooks, Penny Roblin, Jim Austin, Katy Wirshing, Paul Galib, Fay Simmons, Jack Fairhurst, and Tom Bennett.

At the Eight Grade party "Paul Rever's Horse Hop," were Nancy Feldman, James Nayer, Sue Weiner, Paul Galib, Elaine Clawson, Bob Abajian, Lonna Carroll, Curt Cosgrave, Jill Kapner, Brian Carey, Carole Huff and Jim Hengerer. Also trotting (fox) were Miss Dunn, Dr. Gardner and Mr. Howes.

Winnie Hamilton gave a party during Easter vacation. Although the hayride was rained out, Sheila Burke, Chuck Averill, Jean Aushing, Mike Ungerman, Lynn Mayerson, Barbara Reynolds, Bruce Smith, Myron La Mora, and Jeff Segel enjoyed themselves.

Bonnie Reed gave Sue Crowley a surprise party. Those present to wish Sue a happy birthday were Joyce Johnson, Tom Dawes, Riki Stewart, Alan Markowitz, Ken Lockwood, Janice Humphrey, Joe Allison, Margie Childers, and Mike Clenahan.

EDITORIAL

Here we are finally at the end of another school term. Looking back I see that it hasn't been as bad as everyone makes it out to be.

That dreaded apathy which has been plaguing our school has finally been beaten. This year neither snow nor rain nor dark of night could keep Milne fans from cheering our teams onward. This year's attendance records were among the best of any school's. Nice going.

Milne students haven't lost their sense of humor either. On issuing a request for letters to the editor, this editor got in reply three threats on his life, four requests for handouts, several letters telling what certain people thought of the editor, a draft notice, and assorted poison pen letters. Ha, Ha . . . right now there are several agents and bloodhounds tracking down these jokers.

Seriously, though, I do want to thank everyone for helping publish this paper. Without full cooperation there never would be a paper. Next year, when everyone has been fattened up during the summer, you all should duck around the corners because the angry old editor will be looking twice as eagerly for fresh victims.

He'll be looking for clever cartoonists who can draw funny pictures and write hilarious captions; he'll be looking for talented reporters who get all the information, hand in copy promptly, and need no rewriting; he'll be looking for readers who think the paper's wonderful!

The Inquiring Reporter

by ALAN

Question: (Why or why not) Are you glad that the school year is ending?

Miss Glass: I'm exhausted and can talk no longer, and when a woman can't talk. . . .

Mr. Harris: Yes. Good-bye supervisors.

Miss Wilson: I have nothing classic to say.

Miss Dyer: Yes, I'll get rid of all my little darlings.

Dr. Wasley: No, I love teaching.

Mrs. Scully: Ask Dr. Fosseick.

Dr. Fosseick: NO COMMENT!

Kathy Scott: Yes.

Dave Certner: I got rid of Teddy Bear.

Hildegard Henrietta "Beanie" Lanzetta: My name takes up so much room that I better not say anything.

Sheila Burke: I never thought I'd make the 12 years. School should be made a part of everyday life, etc.

Ken Hoffman: I'm glad the school is ending in view of my last period history class.

Jim McClelland: Budhhh!

Tom Thorsen: I'll work harder.

Al Markowitz: At least for a few months I won't have to go around asking fool questions.

Mr. Goneles: The end of something only means the beginning of something else. To me it means the end of cherished friendships, but the knowledge that next year will bring new acquaintances and experiences. Farewell to the old and greetings to the new. WHEW!

CRIMSON AND WHITE

Vol. XXXIII May 1, 1959 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.

The Editorial Staff

Editor-in-Chief.....Peter Sarafian, '60
News Editor.....Bonnie Reed, '61
Associate Editor.....Steve Whaley, '60
Boys' Sports Editors,
 Stuart Lewis, '60, Stu Horn, '61
Asso. Editor.....Kathy Henrickson, '60
Girls' Sports Editor.....Sue Newman, '61
Staff Photog.....Doug Margolis, '60
Chief Typist.....Eleanor Steitz, '61
Business Manager.....Roger LaMora, '60
Exchange Ed.....Lynda Dillenback, '60
Faculty Advis.....Mrs. Naomi L. Mager

The Staff

Dave Blabey, Cherie Dominski, Ginny Lange, Barbara Lester, Mark Lewis, Alan Markowitz, Bill Nathan, Pamela Press, Gay Simmons, Elaine Spath.

Contributors

Martin Begleiter, Jim Brody, Nancy Button, Steve Einhorn, Jana Hesser, Marc Kessler, Sue Press, Julie Propp, Carol Ricotta, Tom Rider, Jane Siegfried, Arlene Tobonsky.

Team Ties for Second Place in C. D. League

CADETS CLIPPED

Milne's baseball varsity finished the regular season with a 7-3 record, earning them a tie for second place in the league and a chance to compete in sectional tournament. Jim McClelland was both the leading hitter and pitcher, batting .438 while compiling a 5-1 won-lost record and a 1.15 E.R.A. Wes Jacobs led in R.B.I.'s with nine.

Tom Thorsen pitched his way to a 9-3 victory over the Knights of Lansingburgh, aiding his own cause with a triple and two singles. Wes Jacobs doubled and tripled and Jeff Segal smacked a two-bagger in Milne's 11-hit attack.

Doubles by Winston Hamilton, Jim McClelland and Bud Mehan and a triple by Doc Hengerer led Milne to a 5-3 victory in the regular season closing game against Watervliet, as a double play put down a Watervliet rally in the final inning. Jim McClelland was the Milne moundsman.

Winston Hamilton saw his dream come true as his eighth-inning single brought Wes Jacobs home from second base to nip Milne arch-rival Albany Academy, formerly Winnie's school, by a score of 5-4 in a game played May 19 at Ridgefield park. Ever since he came to Milne, Winnie had been waiting for a chance to beat his ex-teammates, and his waiting finally paid off. Jim McClelland pitched for Milne, allowing the Cadets only four hits, three of which were gathered by Dick Rainka.

Tempers were on edge through much of the game due to a disputed call which Academy felt they were getting the worst of, and a fight nearly broke out among some of the players after the game.

Hawks Soar

In their opening tilt, the Raiders were unable to get off the ground, as they suffered a 10-1 setback to the powerful Hawks of Hudson. Winning pitcher John Rutkey received ample help from his fielders in the form of four double plays, and errorless ball, while the Milneites fumbled seven. Sophomore Tom Thorsen hit a double for the Crimson.

Milne came within one strike of defeating Cohoes before singles by "Turk" Senecal and Neil Riberdy drove in the tying and winning runs in the seventh inning to give the Tigers a 5-4 victory after Milne had led 4-2 entering the final frame.

Milne's varsity gained its first victory in its home opener against Van Rensselaer by a score of 9-3. The Raiders pounded out a dozen hits, including a triple by Bud Mehan.

Big Jim Has Big Day

Jim McClelland led the Crimson to a 6-5 victory in the return match with Hudson contested at Ridgefield park. He accumulated four hits, including a home run, and bated in the tying and winning runs in the sixth inning. In addition to this, he was the winning pitcher,

entering the game in the sixth inning in relief of Richie Lockwood.

Costly Milne errors allowed Cohoes to score six unearned runs in downing the Crimson 6-2. Pitcher Tony Muscatello held the Raiders to four hits, losing his shutout in the seventh inning due to Cohoes errors.

Despite 11 errors, Milne outlasted Van Rensselaer by a score of 17-12 in a game played at Rensselaer. Doc Hengerer and Jim McClelland each singled three times, and Bud Mehan added a triple to aid the Milne cause. Richie Lockwood gained credit for the victory, his first of the year.

Tom Thorsen lined a two-run double to center field off the pitching of Ray Sommerville to help Milne defeat Shenendehowa by a 2-1 tally. Steve Rice also doubled, to help set up the big inning, while Bud Mehan blasted his third triple of the year. Jim McClelland was the winning pitcher.

J.V. Wins Four

Milne's J.V. enjoyed a fairly successful season, with only a 5-1 loss to Academy marring an otherwise perfect record. Milne defeated Rensselaer 6-3 and 19-1, Cohoes 10-4, and Academy 3-2. Mike Dagget struck out 9 in the Academy game and 12 in the Cohoes contest, and Codge Jenkins pitched a one-hitter against Rensselaer.

VARSITY AVERAGES

MCClelland	438
JACOBS	367
HENGERER	356
LOCKWOOD	313
SEGAL	304
MEHAN	290
WILDORVE	238
HAMILTON	226
GROGAN071

Athletes Win Awards

Trophie for outstanding performance in Milne's three major varsity sports were presented at the M.B.A.A. banquet held May 27.

Kip Grogan was awarded the trophy for basketball, Bud Mehan took it for baseball, and Max Streibel gained top honor among the tennis players.

Winners of the awards were decided by votes of the players involved in the various sports.

Squads Falter

Milne's tennis team has been having trouble this year, losing seven out of its first eight matches, with a victory over Van Rensselaer being the only bright spot. Bob Cantwell, Jon Harvey and Max Streibel have shared the number one spot on the team. Max Streibel won four matches to lead the team, followed by Eric Yaffee with three.

Milne's golf team won a forfeited match against St. John's in its first match, but lost 8-2 in the return match. Mike Fisher was the only victorious Milnite.

One of the Milne varsity lashes out as Milne defeats Academy.

SUE'S NEWS

Announced at the MGAA Mother and Daughter Banquet were the new '59-'60 Council officers. Congratulations to Sarah Gerhardt, president; Sue Crowley, vice-president; Joan Kallenbach, treasurer; Jana Hesser, secretary; Carolyn Walther and Ann Wilson, business managers; Hildegard Lanzetta, office manager. Mary Taylor is the new eighth grade representative and Anna Miller was elected for the ninth grade. The senior high classes have not selected their representatives yet.

Not to forget the "old Council members," a work-weekend was planned. It was held on May 23 and 24 at Camp Johnston in Chatham. The girls put paint and brushes together and did a clean-up job on the College log cabin which is used by their students for weekend trips.

Awards Numerous

Boy, was the banquet wonderful! Awards—awards—awards! Too numerous to mention were the MGAA emblems given to each girl who earned 3 credits and the chenille "M's" for 1 credits. Sarah Gerhardt, Dorothy Hoyle, Barbara Lester and Nancy Jones were the only girls to receive their honor pins for 30 sports' credits.

Cheerleaders and, for the first time, the songleaders were honored with pins.

Special Prizes Given

Many girls were given gifts for

Seniors Split

Milne's senior class has organized a softball team which has met with a fair amount of success in its first two contests.

In their opening tilt, the seniors were edged out 13-12 by the student teachers. Mr. Bob Thomson of the social studies department performed the pitching chores for the victors, while Dick Collins and Fred Bass tossed for the losers.

Win Slugfest

Milne's junior class team was the first victimized by the seniors, who trounced the juniors 37-26 in a game abundant in hits and errors. Highlights of the game were Jon Harvey's homer through an open window in Richardson Hall and a grand-slammer by Bob Bildersee. Collins and Bass shared the victory, while Jed Allen was the losing moundsman.

some very special or humorous achievement. Among these were the 12 most efficient magazine salesmen (Carol Ricotta in the lead); the two girls who were tops as newspaper collectors (Carol Ricotta and Connie Evans); the moms who were first to reserve a place at the banquet (Mrs. Pabst and Mrs. Gerhardt).

Other gifts were presented to the Rag Pickers Society of Milne, Murray's Fly Ball club, outstanding triple play achievement, and to the only mother to be hurt in a sport.

Special mention was given to Ann "Quack" Quickenton, her mom, and her mom's mom for all attending Milne; to Connie "booster" Evans for missing only one basketball game in 6 years. To Mr. Johnson's homeroom honorable mention was announced for perfect attendance. An award went to Miss Christodula for perfect attendance and for having money in on time.

We would all like to thank Miss Lydia Murray and her "right hand" ("Quack") for such a grand banquet.

Miss Murray to Get Gift

Miss Murray will receive at a later date (for obvious reasons) new ski poles for the ones she lost last year. This is her gift from the '58-'59 Council.

By the way, among the faculty men present was Mr. Soderlind, who was awarded a prize for his superb dancing at Tri-Hi-Y Sports' Night. Miss Christodula accepted a gift after her wedding plans for the near future were announced.

And we all remember poor Mrs. Schmitt!

Bowlers Compete

Milne's student bowlers competed against the faculty in a match held May 20 at Rice's Bowling alleys. A strong faculty team composed of Mr. Theodore Bayor, Dr. Theodore Fossieck, Mr. Daniel Ganeles, Mr. Harold Howes, Mr. Cecil Johnson, and Mr. Arthur Soderland trounced the weak student team, made up of Mike Clenahan, Stu (gutter) Horn, Al Markowitz, Barry Rosenstock, and Terry Thorsen, by 100 pins.

But the students retaliated, and Barbara Butler, Connie Evans, and Joan Kallenbach, downed Miss Anna Christodula, Mrs. Susan Losee, and Miss Lydia Murray by 70 pins.

SENIOR SPOTLIGHT

by PAM and BILL

Howie, Maria, Mary, and Max are gloating because this is their last year.

MARY MATTICE

If you hear anyone chanting, "my hat is in the river," you needn't prepare to rescue the hapless hat, for it is only Mary Mattice telling you where she lives. This senior lives in the teensy-weensy, one-street town of Muitzeskill, or, as some erring pilgrim named it, "My-Hat-Is-In-The-River."

Mary is a newcomer to Milne this year, and commutes between school and her home in Muitzeskill (sounds like you've got a mouthful of marbles). She has lived in My-Hat-Is-In-The-River (it's longer, but easier to say) since her birth May 21, 1941. Until this year Mary attended the Maple Hill school in Castleton where she was quite active in school affairs.

Our friend from "The Waterlogged Hat" (just saving space) organized and was president of the Poster Club in her old school and even designed the school emblem. Mary also loves music, drama and science, and has studied extensively in these fields. In Milne Mary belongs to Quin and MGAA, and is now co-chairman of the senior ball. When she's not in school or in Muttzeshkill (?) Mary is a candy-striper at Memorial Hospital.

HOWIE WILDÖVE

The "last man" has at last arrived!

Yes, Howie Wildove, Milne's last man, has finally come. And why is he the last man? Well, when the Milne graduation diplomas are at last given out, "Howie Wildove will be the last person to receive one, as he is last on the alphabetical list of seniors.

Howie, who is a great football fan, arrived at Milne with high hopes of leading a really big career in this sport. However, the year of his arrival was also the last year of football at Milne. Well, we almost had a great team!

In spite of his many attempts at being last man in Milne, Howie has unavoidably risen to the top in many fields. He has been varsity catcher on the Milne baseball team for three years. In the hoop season, Howie turns from baseball catcher to head manager of the basketball team.

When the last man has at last graduated from Milne, he plans to attend Buffalo University, where he will complete his final years of schooling, at last.

MAX STREIBEL

Max Streibel is Feura Bush's gift to Milne. Every day he makes the eighteen mile journey from this thriving metropolis, only slightly smaller than New York City, to the hallowed halls of Milne.

Upon leaving the traffic of the road, he enters the traffic of the Milne stairway as a traffic officer. It is Max's duty to quell the "racket" between the first and second floor.

Max also controls another "racket", the tennis racket. Using a rather complex behind-the-back, over-hand, under-hand shot, he has attained the position of "number two" man on Milne's tennis team.

Still another "racket" could be created by Max if he were to come to school dressed in the apparel required for one of his favorite sports. This might sound unreasonable, but this particular sport happens to be waterskiing.

Since Max also enjoys listening to the "racket" of the radio and hifi, let this serve as a warning to Buffalo university and Clarkson college, one of which Max plans to attend, that they are admitting a real "racketeer" when Max comes to town.

MARIA PERDARIS

On Thanksgiving in 1941, a little bundle of joy announced her arrival in Albany by screaming her lungs out. Today Maria Perdaris is still using her vocal chords, but she has confined their exercises to talking (her favorite pastime) and to being a zealous soprano in Milnettes and in her church choir. Speaking of talking, Maria can talk fluently in two languages: English (we should hope so) and Greek. Maria is 100 percent pure Greek and proud of it.

If Maria hadn't come to Milne in her junior year, Hams Inc. would be minus one great actress (who could forget Ruby O'Toole in the senior play?) and the soprano section in Milnettes would have one less warbler. MGAA would never be the same without Maria's assistance.

Maria favors pizza with tomato juice and goes for blond-haired, brown-eyed, six-foot, one-inch college freshmen, one in particular, "eh, Marie?" She hopes to attend Becker college in Massachusetts, and after that Maria declares she is going to be a bachelor-girl. (Su-u-ure she is).

Junior Highlights

By CHERIE and MARK

Seventh grade is on the last lap of its world tour project. Each student chooses a country and makes a scrapbook of the material he finds about that country.

For the last few weeks seventh grade boys have been taking home-economics. So far they have made biscuits, drop cookies, coffee cake and spaghetti with sauce. Who says boys can't cook?

For the first time in Milne's history the junior high was dancing to the very latest records. May 1 disk jockey Paul Flanagan played the records for the dance "Swing into Spring." The following is an interview with Mr. Flanagan by the Junior Highlight reporters.

Question: "Have you been to Milne before?"

Answer: "No, this is my first time. I hope to be invited again."

Question: "What do you think of our dance?"

Answer: "It's wonderful. I like your decorations and lighting."

Question: "When did you first become interested in entertainment?"

Answer: "At the age of twelve."

Question: "What was your first experience in this field?"

Answer: "I began by announcing for a four-piece band."

Question: "Where did you receive your education?"

Answer: "At Catholic Central high school in Troy. I was studying for priesthood."

Question: "Who were your teenage idols?"

Answer: "Frank Sinatra and Cary Grant."

Question: "What training is required for the profession?"

Answer: "Learn to speak well and get to know as much as you can about records. By all means, finish high school and college. While in college take courses on radio."

We thank Mr. Flanagan for giving us the time to interview him in person.

Milne Again Offers Summer Session

The 1959 Milne School Orientation program is the third summer session for Milne students. Miss Anita Dunn and Dr. Ruth Wasley will be in charge of this program which will be held from July 6 through July 31 with class hours from 9:00 to 11:30 daily. Twenty prospective seventh graders will have a chance to get acquainted with the school and each other. They will be orientated to the Milne program and introduced to French. The main objectives of this orientation program are to help the boys and girls with their study habits, to have them learn the importance of good sportsmanship through softball and volleyball, and to teach them to dance (the fox-trot and polka).

Milne has found that this orientation program has proved successful in previous years and are sure that this year will be just as successful.

Exam Schedule

The schedule for final examinations is as follows:

Tuesday, June 9

8:30-10:25

Math 9—Draper 349.

Math 10—Draper 349.

Math 11—Draper 349.

Math 12—Draper 349.

Int. Algebra—Draper 349.

Business Arith.—Rooms 228, 233.

10:30-12:25

Business Mgt.—Room 233.

Shorthand I—Room 228.

1:00-3:00

French II—L. Theater.

Latin II—Room 123.

Spanish II—Room 130.

Spanish I—Room 130.

Social Studies 9—Room 324, 327, 329.

Wednesday, June 10

8:30-10:25

English 9—Rooms 224, 226, 227.

Biology—Rooms 320, 321, 324, 326.

Social Studies 11—Rooms 126, 127, 128.

English 12—Rooms 228, 233, L. Theater.

English 12—Rooms 228, 233, L. Theater.

Humanities—Room 129.

10:30-12:25

Business Law—Room 129.

English 11—Rooms 224, 226, 227, 228.

1:00-3:00

Science 9—Rooms 320, 321, 324.

French I—L. Theater.

Latin I—Room 123.

Social Studies 12—Rooms 224, 226, 227, 228.

Thursday, June 11

8:30-10:30

English 10—Rooms 224, 226, 227.

French III—Room 127.

Latin III—Room 123.

Spanish III—Room 130.

Bookkeeping I—Room 233.

Introduction to Business 9—Room 228.

10:30-12:25

Social Studies 10—Rooms 126, 127, 128, 129.

Chemistry—Rooms 320, 321, 326, 328.

Latin 9—Room 123.

Physics—Rooms 320, 321.

Colleges Accept:

George Houston has been accepted at Harvard, Haverford college and the University of Chicago; Sybilyn Hoyle at Bennington and Mount Holyoke; and Jon Harvey at the University of Pennsylvania and McGill university. Among the other acceptances were Chuck Averill at Clarkson college, Connie Evans at Boston university junior college, Larry Giventer at Harvard, Joan Koschorreck at Albany Business college, Myron LaMora at Hudson Valley Technical Institute, Klara Schmidt at Harpur and Mike Ungerman at Rochester.