

CRIMSON AND WHITE

Vol. XXIX, No. 5

THE MILNE SCHOOL, ALBANY, N. Y.

JANUARY 24, 1955

Psycho Students Analyze Prisoners

By SHEILA FITZGERALD

The psychology class, under the direction of the supervisor, Mr. Edward Fagan of the English department, and the student teacher, Mr. Reuben Garcia, ventured on a field trip to the Albany county jail, Thursday, January 13.

Misunderstanding concerning the time of departure caused students to begin filing out of classes between 11:20 and 11:40 a.m. Finally the class was ready to leave at "high noon." The ride to "destination point" was fun because of a "crazy, mixed-up" seat in the rear of one of the State college station wagons.

Pupils Locked In

Upon arrival, the police sergeant introduced himself as the guide. The students moved inward; the barred doors locked behind. Immediate observations proved to all eyes the cleanliness and neatness of the jail.

The dining hall was a large well-organized room capable of seating and serving 200 prisoners within 15 minutes. Each individual table of men in the hall elects a "runner" and it is the runner's obligation during meals to see that his fellow prisoners are served properly.

Inmates' Privileges, Restrictions

Proceeding down the halls to the cells, it was noticed that there are two sections. In one half are quartered the men awaiting trial, while the other half consists of already convicted persons. Outside the cell blocks are the bull pens. Each pen runs the full length of a corridor and here men may gather during certain hours in mid-afternoon. All prisoners are allowed to keep personal belongings as long as the articles are within the limits of the law. Such items were Esquire calendars, fancy radios, and one particularly interesting sign reading "Home Is Where the Heart Is." Note should be taken that within the whole jail, most facilities are attached to either walls or floors, thus eliminating the possibility of tools being turned into implements for attack.

Staff Eats Separately

Near the entrance is the private kitchen operated for the personal staff. "Chicko, best pizza maker around Albany,"—of course, with all due respects for the beloved Calsolaro's—has charge of the private dining hall.

The women's section, similar to that of the men's, is run by a matron. However, the female contingent is small, and likewise the juvenile ward.

Other important parts of the jail are the chapel, tailor shop, hospital annex, barber shop, solitary confinement room known as "the hole," laundry room, supply room, printing room, and bakery.

Dr. Fossieck Attends Army College

Paul Howard, the FitzGerald twins, and varsity cheerleaders lead the assembly in a song.

Council Sponsors A Navajo

"Give to our Navajo, give to our Navajo, give to our Navajo friend" This was the cry of arousing enthusiasm shouted by Milne students during the January 13 pep assembly sponsored by the combined student councils and assembly committee. The program was presented in co-ordination with the annual "Save the Children Federation Drive."

In a brief message, Stephanie Condon appealed to the hearts of students by presenting an accurate picture of the living conditions and daily life of the Navajos. The more materialistic side of the program and an appeal to give generously was presented by Dave Wilson.

The varsity cheerleaders, assisted by the FitzGerald twins, and Paul Howard, provided the additional pep for the assembly by leading the student body in songs and cheers for the Navajo child the school had chosen to support.

Collections were taken in the respective homerooms immediately following the assembly under the direction of Miss Millicent Haines of the social studies department, Doris Markowitz of the senior student council, and Larry Kupperburg of the junior student council. A total of \$132.79 was given by Milne students.

Snyder Appointed Acting Principal

Dr. Theodore H. Fossieck, principal of the Milne School since 1948, has taken a sabbatical leave for several months. He and Mrs. Fossieck will travel to the Command and General Staff College, Fort Leavenworth, Kansas. There, he and 350 other officers, from our own and allied armed forces all over the world, will attend the college to "learn how to run an army."

Before he left, Dr. Fossieck received a send-off from the school. The senior class presented him with a Milne teddy bear, dressed in a red sweater and yellow tie. In addition, a surprise party was held for him by the faculty in the home economics room on January 3.

Principal Takes Sabbatical Leave

Dr. Fossieck, in explaining his sabbatical leave, stated that it was the same sort of thing that Dr. Randolph Gardner of the mathematics department had taken. Such leaves are ordinarily given for a whole year, however, the Milne principal expressed his intention to return about May 1. Although showing great enthusiasm for his trip, he said that he was very sorry to leave Milne, and would miss the school.

Before he came to Milne, Dr. Fossieck graduated from Shurtleff college with a BA degree, worked for his master's at the University of St. Louis, and at Columbia received his doctor's degree. Dr. Fossieck taught at Weston military academy, then joined the Milne faculty as guidance director in 1947. In 1948 he became the principal of the Milne school.

During Dr. Fossieck's leave of absence, Dr. Gerald Snyder of the social studies department has been appointed acting principal.

Dr. Snyder attended Hamilton college where he received his bachelor's degree. Immediately following his graduation, the social studies supervisor taught in the public schools of New York State. He served in the armed forces from 1942 through 1945. Dr. Snyder returned to Syracuse university after release from the service and spent the next two years obtaining his doctor's degree.

The acting principal joined the Milne faculty in September of 1948, but during his first two years did off-campus supervision.

In the fall of 1950, Dr. Snyder began supervision in social studies at Milne. In 1953 he was appointed head of the Milne social studies department. He was Hi-Y advisor for three years and senior student council advisor for four years.

EXAMINATION SCHEDULE

TUES., JAN. 25	WEDS., JAN. 26	THURS., JAN. 26
8:30 to 10:25	8:30 to 10:25	8:30 to 10:25
English 11 224, 226, 227, 228	English 10 224, 226, 228	Physics 320, 321
S.S. 12 20R	S.S. 11 320, 323, 324, 329	Spanish I 130
Int. to Bus. 233	9th Algebra 20R	Shorthand II 235
10:30 to 12:25	10:30 to 12:25	9th Fr. 127
English 9 22, 226, 228	Latin II 123	Conversation
Trigonometry 129	Fr. II 23R	10:30 to 12:25
Biology 20R	Spanish II 28R	Chem. 320, 321
Bus. Mgt. 233	Book. I 233	Latin I 123
Int. Algebra 126, 128	1:00 to 2:55	Bus. Arith. 233
10:00 to 2:55	1:00 to 2:55	Shorthand I L.Th.
French I 28R	Eng. 12 L.Th., 224, 226, 228	9th Gen. Math. 129
French III 130	S.S. 9 324, 327, 329	Span. III 130
Science 9 20R	Math. 10 126, 128, 129	
Bus. Law 123		
Latin III 126		

QTSA Plans "Sweetheart Ball"

"Sweetheart Ball" the title and theme of the annual Q.T.S.A. inter-society council dance will be held February 5, in Page Hall gym from 9:00 p.m. to 1:00 a.m.

The entire senior high grades are cordially invited by the Q.T.S.A. council. Edward Blessing, president of the council, is chairman of the affair.

The committee for the dance will

consist of one member elected from each society. Tickets for the event are obtainable from the chairmen, Joel Berman, Connie Olivo, Sheila FitzGerald, Jerry Thomas, Alice Gosnell, Pete Hoppner, and Mary Ann O'Connell, at \$1.50 per couple. An excellent professional band will provide the music and the Milnettes will entertain the guests at intermission time.

Exams Press Dress Discretion

"Costly thy habit as thy purse can buy,
But not express'd in fancy; rich, not
gaudy:
For the apparel oft proclaims the man."

A problem within our school for some years, Polonius explains it quite well to his son, Laertes, in the well-known quote from Shakespeare's play, "Hamlet."

How good can a student's prudence be? It can be as good as the years of discretion will allow. Often Milnites are tempted to wear attire that arouses caustic phrases and the temptation usually increases during the annual examination period. This change of apparel is frowned upon by the administration as well as by fellow students.

Looking at the matter from another angle, what must occur in the minds of the public when they relate the appearance of the Milnite off campus with that of the school? First impressions are lasting and chances for redemption are few.

The mid-year exams are now upon us, so let's do our part to make those first impressions worthy ones and erase the need for second chances.

ALUMNEWS

Arthur Melius '54, was a solicitor for the Hamilton college campus drive held recently. A freshman at Hamilton, Arthur canvassed the Emerson literary society, local fraternity where he is a pledge.

Laura Lea Paxton '49, is engaged to Wesley Keitt Wanamaker of St. Matthews, S. C. Also engaged from the class of '49 is Ed Wilson to Miss Betsy Weilbacher. Ed is a graduate of St. Lawrence University and is now completing work for his masters degree at Harvard graduate school of business.

Robert A. Hudgins '48, is engaged to Marie M. Saper. Bob is a senior at Trinity College, San Antonio, Texas.

Some of the alumni seen enjoying themselves at the Alumni Ball were: **GINNY EDWARDS '54** and **GENE CASSIDY '53**; **MARY MACNAMARA '54** and **DICK NATHAN '53**; **MARILYN** and **RONALD DILLON '53**; **CRESSY MCNUTT** and **BOB RICHARDSON**, both of the class of '53 and **GRETCHEN WRIGHT '54** and **JERRY HANLEY '53**.

By Hilda.

CRIMSON AND WHITE

Vol. XXIV JANUARY 24, 1955 No. 5

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 '57
- 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, Jon Benediksson.

TYPING STAFF

Chief Typist, Jerry Kane; Alice Gosnell, Jackie Bonczyk, Jackie Torner, Barbara Wolman.

THE NEWS BOARD

GINNY PITKIN, DICRAN BERBERIAN, JENNIFER JACKSON, KAREN OLSON, MICHAEL DEPORTE, STEPHEN WEINSTEIN, SHIRLEY VANDERBURG, SUE HERSHEY, JIM COHEN, LINDA SCHER.

Milne MERRY go ROUND

The big event of the holidays was the Alumni Ball put on by the Juniors. Looking as pretty as a picture and dancing under the Crystal Ball were **GINA HUNTINGTON**, **STEVE GREENBAUM**; **JOAN DICK**, **TERRY WATSON**; **ANN GAYLE**, **MARTY BUCKLEY**; **LOREN BUCKLEY**, **CROSBY ADAMS**; **ELSA WEBER**, **JIM SEARS**; **HILDA KLINGAMAN**, **FRANK WARD**; and **DOT CLIZBE** and **JERRY THOMAS**.

Before the Alumni Ball, **BETTY KORMAN** had a punch party. All dressed up and waiting for the evening ahead of them were **CONNIE EDWARDS**, **ART MELIUS**; **MARY KILLOUGH**, **MARTY WOLMAN**; **JACKIE TORNER**, **JOEL BERMAN**; **ALICE GOSNELL**, **GEORGE BISHOP**; and the perfect host himself, **DON SMITH**.

After trotting out to Ousterhouts in the slippery weather and finding the place closed, a group ventured to Joe's Delicatessen. This wasn't exactly the place to find people after the Alumni Ball, but it proved loads of fun. Those ordering No. 9, the Page Hall Special, were **POLLY VINER**, **JUD LOCKWOOD**; **SARA SEITER**, **JOHN WOLFE**; **HONEY MCNEIL**, **BARRY FITZGERALD**; **SALLY COOK**, **JOHN MURPHY**; **JUDY HALLENBECK**, **BOB CONKLIN**, and **SHEILA FITZGERALD** and **JOE PAGE**.

A group of juniors not so daring decided to stay off the roads and attend a party given by **GINNY PITKIN**. Finishing up the evening were **MARY ANN O'CONNELL**, **RICHARD BIVONA**; **JACKIE MARKS**, **ART EVANS**; **JOAN CANFIELD**, **PAUL HOWARD**; **TERRI LESTER**, **DAVE BAIM** and of course to keep Ginny happy we'll have to include **RUSS PECK**.

The junior high also had quite a few parties over the vacation. Seen at **JENNIFER JACKSON'S** open house were **HOWARD WILDOVE**, **ANN PITKIN**, **ANN QUICKENTON**, **BRYDE KING**, **LINDA SCHER** and **BUD MEHAN**.

The alumni game at Albany academy sported many loyal supporters of last year's basketball team. Some of the enthusiastic fans were **KATIE SIMMONS**, **SUE MCNEIL**, **JANE ARMSTRONG**, **RICHIE LOCKWOOD**, **PETE HOPPNER** and **CARL EPPELMANN**.

Another junior high party included **FRED TAYLOR**, **LINDA BERG**, **DEE HUEBNER**, **ANN MARSHALL**, and **BOB BLABY**. The party was given by **STEVE RADIN**.

SARA and **BOB SEITER** had their traditional Christmas party which included many Alumni besides quite a number of present Milnites. Among the kids pulling the tinsel off the Xmas tree were **BARBARA WOLMAN**, **LARRY GENDEN**, **DIXON WELT**, **JERRY KANE**, **JUDY YOUNG**, **DAVE BROWN**, **PETE BIRKEL**, **JANET VINE** and **MICKEY COHEN**.

By Sheila, Lois 'n Richie

"Get your foot off my side!"

The Inquiring Reporter

By CAROL 'n JUDIE

Question—What bothers you most?

RONNIE KILLELEA — "Girls that smoke and sandwiches with mayonnaise."

DAVE QUICKENTON—"Little sisters, and 'Peewee!'"

MARYANN BULLION—"French, the subject, that is."

DON LEWIS—"Little brothers."

FRED TAYLOR—"Upper classmen and women."

BOB BLABY—"Fuzz on peaches."

JUDI WEBEL—"Short hair."

CHUCK SLOANE—"Married women."

JERRY KANE—"A plant in Hartford, Conn."

JOYCE MILLER—"Show-offs."

CHARLOTTE SACKMAN—"Forgetting what I was going to say."

MR. COWLEY—"Little children—boys mostly."

TERRI LESTER—"My sister."

ADRIENNE ROSEN—"Yunude the coote."

NANCY EINBORN—"Yunude the coote, jr."

CYNTHIA FROMAN—"People who shirk their responsibilities."

BARBARA LESTER—"My sister."

SUE DISARRO—"People who smoke on crowded buses."

JUDY JENKINS—"Old biddies that want to converse across the aisles in a crowded bus."

KATHY HUNTER—"The chlorine taste in the Troy water."

SUE CLIZBE—"The junior high in the back of the bus hogging seats."

DICKIE BERBERIAN—"Losing to Academy."

CLAYTON KNAPP—"Warm water."

EVELYN SPIESKE—"Boys that think they're everything."

DORIS MARKOWITZ—"Doing a week's assignment in advance and then losing it the day before it's due."

MISS MURRAY—"People who act stupidly."

ABBY PERLMAN—"People asking how tall I am."

JOAN SHERMAN—"Leaking pens."

MARY ANN O'CONNELL—"Damp mornings when my hair falls out."

WARREN ABELE—"Having homework on the nights that I have to go to scouts."

RANCY SNYDER—"My English teachers' big feet."

TED STANDING—"My math teacher hovering over me with a ruler in his hand."

RICHARD GEAR—"My medium sized sister."

CHARLIE AVERILL—"Slow bus drivers."

DAVID STEGMANN—"My conscience."

ALL OF 8-1—"Locked math doors."

MARY MCNUTT—"Miss Fancher?"

JON HARVEY—"Inquiring Reporters."

DICK GREENE—"Juvenile delinquents."

Look What's Coming

Mon., Jan. 24—Junior high ends semester tests and has a vacation until Feb. 1.

Tues., Feb. 1—School resumes.

Fri., Feb. 4—Report cards distributed in homerooms.

Sat., Feb. 5—Q.T.S.A. dance.

Feb. 21-22—Washington's birthday, holiday.

Raiders Top Rams, 65-64

First Overtime Win in Years

Milne's Red Raiders invaded Van Rensselaer on January 7, and came out victorious in an ulcer causing game.

The first stanza was dominated by the battling Rams. Sal Scattarregia, Bob Bissell and ace foul shooter Stock, who sank seven out of eight foul shots, powered the host team to a 22-17 bulge.

The second quarter proved to be a reversal of the first. It took only two Milne hoopers to supply 15 points. Paul Howard had nine and Russ Peck, six. For the home club Scattarregia, Sears, Bissell and McGovern counted for the Rams' 12 points. The half ended with the Blanket-city squad on top, 34-32.

Raiders Rally

The home club battled hard as the third period opened, but they could not contain "jumping" Joel Berman, who netted four points from the field and cashed in on four-for-four from the foul line. Scattarregia, Sears, Bissell and Stock of the Rams first string all had four personal fouls on them and were forced to alternate playing. The third quarter ran out with Milne in front by two, 48-46.

As the last schedule period opened, Bissell returned to knot the score at 48 all. The Rams then fell behind as Lar Genden bucketed a field goal, followed by John Houston's free throws. Russ Peck then delivered one, before Lar hit again. Russ counted once more for two charity tosses.

Games Ends in Tie

Then the Rams caught fire. McGovern led the attack scoring eight points as Milne made two on free throws by Howard. Milne led 58-55 with one minute and 17 seconds to go. The home club tied the score on a set by Scattarregia. After a Milne time out with seventeen seconds left in the contest, the Raiders stalled for a final shot. With a second to go, Joel Berman attempted a set shot that narrowly missed the hoop; thus sending the battlers into a three minute overtime.

Milne Wins in Overtime

The extra period opened with Milne controlling the tap. A few seconds later Russ Peck drove in for the tie-breaker. Scattarregia knotted it up again with a fade-away jump shot. Paul Howard sank two foul hoops, to give Milne the lead 62-60. Bissell countered for the host team with a set shot to tie at 62 all. With 17 seconds remaining, Russ Peck netted one of two foul shots to draw Milne to a 63-62 lead. The little Sal did it again sending the Rams ahead 64-63. Bruce FitzGerald took a push-shot from the foul line and netted it to put Milne ahead 65-64. With eight seconds to play Van Rensselaer's Sal Scattarregia stepped to the foul mark for two free throws. He missed both shots. The Rams got the rebound, but could not hold it. Milne gained control of the ball and lost it with two seconds left. The losers had to gamble on a long shot by Sears, which failed as the buzzer sounded.

Russ Peck takes a shot in the Academy game.

Red Raiders Edge Columbia, 59-56

Milne held off a last period Columbia surge to defeat the lads from East Greenbush by a score of 59-56. The contest was a wild and woolly affair. The crowd was in an uproar a good part of the game, which was held in Page Hall gym, January 14.

Joel Berman came through with 19 points to spark the Milnites to victory. The high scorer of the game, however, was Clifford of Columbia who hooped 24 points for the losers.

Second Quarter Decides

Upon analyzing this really exciting game, it was won by Milne in the second quarter. During this stanza, the Red Raiders outscored Columbia 18-11 and this was the edge we played on, since we were either drawn or outscored in each of the other three quarters.

Milne Defense Is Strong

In holding Columbia down to a relatively small score it is obvious that the Milne defense was at its best. Paul Howard and Joel Berman were especially effective defensively.

Milne took an early lead in the contest but Columbia came back to tie the score at the end of the first quarter, 18-18. In the second period Milne took a formidable lead 36 to 29 and during this stanza the Red Raiders were definitely superior offensively and defensively. In the third period Milne held the lead and it was not until late in the final quarter that Columbia tied the score. The battling Blue and White threatened to jump ahead, but never quite made it as the Red Raiders' defense again proved its strength. Milne bounced back from this tie, that came a minute before the end of the game, to win by three points, 59-56.

The Milne jayvees were defeated in the preliminary contest by a score of 49-30.

Milne Halted By Academy

The Milne school stormed into the Albany Academy gym hoping to make the Cadets their third Capital District League win on January 12.

Milne with three quick baskets jumped out ahead 6-0. However, constant foul shooting on the part of John Titus and Jim Sears put the Cadets back in the game. Russ Peck and Paul Howard kept Milne in the contest by scoring five apiece in the second quarter to come from a 15-11 deficit after one period of play to a 26-26 tie at half time.

The third period was fatal for Milne as the Academy team outscored the Crimson 15-9. In the final minutes of the last period the Milne team pulled close, but were unable to catch the Academy five who won by nine points, 66-57.

Jim Sears of the winning team and Russ Peck of Milne were high scorers, each counting for 22 points.

In the J.V. game the Academy team won a close contest, 34-29.

St. Peter's Routed

After a close first half, Milne went ahead to trounce St. Peter's of Saratoga, 73-46 on the Page Hall court.

The Red Raiders marched into a 10-3 lead early in the game, but the Saints managed to close the gap to four points as the quarter ended with Milne ahead by a score of 12 to 8. The action speeded up in the remainder of the half as Milne increased their lead to 17-10, but the Saints caught fire and went marching ahead 20-19. Milne tied at 24 all and then went on to a favorable 27-24 halftime score.

Led by Paul Howard's seven points in the third period the Red Raiders pulled away to a 48-35 third period lead. This lead increased steadily in the last period giving Milne a 73-46 victory.

The Milne J.V. rallied in the third quarter to rack up the junior Saints, 55-35. Quickenton, Greenbaum and Eppelmann of Milne hit double figures.

HONEY'S HEADLINES

Square dancing has been featured, during the gym classes. Dancing to records, the girls have enjoyed both some easy and a few intricate dances. As a means of obtaining more information, a movie was shown on Friday. The picture depicted the style of Western square dancers. The characters were both young and old, proving that age has no bearing on the enjoyment of square dancing. Many new techniques and methods of dancing and calling were illustrated. After the movie, in the following classes, the new calls were practiced and the girls used their new "Texan" style to help them enjoy dancing.

M.G.A.A. Sponsors Tea

On Thursday, February 10, the library will become a busy setting as M.G.A.A. holds its second Student-Faculty Tea of this year. The purpose of the tea is to acquaint the new semester teachers with our faculty and with each other. The home economics department works with the council, supplying the abundance of cookies and cakes which are always delicious.

The theme of the tea will be centered around Valentine Day with the library being decorated in red and white. Name tags in the figures of hearts will be made and given to the teachers. Inside a coffee and tea table will be arranged with four senior high girls pouring while other girls will receive the guests, serve cookies and work in the kitchen. Also in the kitchen will be some of the boys, who are a great help in the heavy work, as well as in devouring the left-over cookies.

Gym Takes On Feminine Look

The gym takes on a new, feminine look as the boys leave and girls basketball is played. The intramurals have started with the girls playing basketball on Fridays. The senior high began last Friday and soon the junior high will begin.

Bowling Intramural Credit

Because bowling is not being offered as an intramural sport, credit will be given by using the bowling sheets. These sheets must be turned in by January 30, with the required amount of times participated in order to receive credit.

If you are interested or uninformed of the number of credits you have, they are available by contacting the office manager, Sue Hershey, who checks attendances and records the credits on your cards.

Cheerleaders Become Celebrities

The assembly for the Save the Children Federation was a huge success. Participating in this were the varsity cheerleaders who did a marvelous job of creating and changing the cheers into catchy slogans and songs about the Navajo children. Much credit for the great success of the drive is due to their work. Congratulations girls.

A great surprise to everyone was to see the Saturday night edition of The Knickerbocker News and find a full page spread showing our enthusiastic cheerleaders as they cheered on the team.

STUDENT BODY PREPARING FOR EXAMINATIONS

By ALMA BECKER

It won't be long before students throughout the country will be registering for the spring siesta. Student teachers will be changed and a new group of the fresh, sheltered, unconditioned kind will be coming into our classrooms. Once again our student body will be preparing these prospective teachers for their chosen profession. We certainly can be proud of our teachers that have graduated from State.

Milne Retains Motto

Milne has retained its motto of making or breaking the teachers. We really aren't too hard on them though, are we? I haven't been in a class once this year that has rolled BB's up and down the aisles or that has played "stare" at the teacher. (You play this by having the whole class stare at the teacher with a blank look for a specific length of time.)

But before the change of teachers will be made, the "quicky quizzes" will make their semi-annual appearance. If your teacher has been able to see your boredom as plain as the doze on your face, the prospect of these tests probably won't be too bright. However, if you are one of the smarter kind who can doze and learn at the same time, you have absolutely nothing to worry about except passing this semester's work.

Teachers Dig Up Stuff

Some of the classes in school are already preparing for the tests which throw all students into chaos. It's a funny thing, teachers seem to be able to dig up stuff that you have never heard of before, but they insist that the class spend two weeks on it in September. They also have a way of supplementing the material that they did teach with new little odds and ends. For example, did you know that Cleopatra was really blond, but she invented Tintair and decided to change the color of her hair to compliment a black dress she had made? Or did you know that Marie Antoinette designed the low cut dress so that when she was guillotined, the blood wouldn't ruin the fabric? However, having a few of these bits are better than not having review at all or having a 20 minute review as some classes are.

Sorry To See Teachers Go

Even if we have to have mid-years before the semester ends, it's worth it to get rid of these seniors in the college whom you just can't take. I haven't really had a teacher that bad, and I'll bet you haven't either. They might seem to be ogres sometimes when they decide to give "pop quizzes," but we'll be sorry to see them go. Remarks like, "I wonder where she parked her broomstick," soon become, "Oh, I guess she was all right."

SENIOR SPOTLIGHT

By ANN 'n DIXON

CYNTHIA BERBERIAN

This issue the "Spotlight" shines on a most remarkable and talented young lady, Cynthia Berberian, originally from Beirut, Lebanon.

Cynthia entered Milne in the seventh grade and while here has been a cheerleader, secretary and treasurer of Quin, a Milnette, news editor of *Crimson and White* and a member of the senior play cast. As you can see she's kept quite busy.

"Cyndy's" pet peeve is little brothers who try to entertain her boy friends. Her favorite dish is Shish-kebab, an Armenian dish. Another one of her likes is Scott's grey convertible.

Cynthia has been studying piano for 12 years. Perhaps you attended her professional piano debut not too long ago. In keeping with this, she plans to attend Julliard School of Music next year, where she has been awarded a scholarship. After this, her goal is to become a medical missionary.

"Cyndy" thinks the closeness of Milne's faculty and student body help to make it a really outstanding institution.

EDWARD BERKUN

Ladies and gentlemen! Introducing the one, the only, Ed Berkun. He has taken part in and headed, many school activities. Among these many are: photographer for the *Crimson and White*, member of *Bricks and Ivy* and Theta Nu, treasurer of the senior student council, chairman of the student-faculty committee, a graduation usher, and a member of the debate club.

Edward Arthur was born in our fair city in the "wee" hours of the morning, June 21, 1937. Ed says that his favorite pastime is "loafin'" and taking those wonderful pictures for the paper. "Amiable Ed" likes most "anythin'." However, Ed is one of the vast majority of sensible males who dislikes Bermuda shorts.

Ed says that he'll really miss those modern, up-to-date lockers in the boys' room. So far, Eddie has applied to Lehigh, Rochester, Dartmouth and Ohio State. After he graduates from one of them, he hopes to realize his life's ambition—to become a student teacher.

MARTIN SILBERG

Here's a senior who needs no introduction, Martin Aaron Silberg. "Hernando," as he was nicknamed, was born here in Albany at 6:01 a.m., April 5, 1937. Marty, as he is more commonly called, attended P.S. 16 before coming to Milne.

Marty spends much of his time as a numismatist (collector of American coins), but still manages to find time for "certain exertions on opposite attractions," eating Ruby Foo's special and public speaking. "It's imperical" is Marty's favorite quotation (???)

Marty greatly dislikes Ed Berkun's photography (this boy has to go), I.B.M. machines, and the "lip artists" in his homeroom.

Marty is a member of Theta Nu and the Debate Club, and he was also a delegate to the C.S.P.A. convention. He is now business editor of the *Bricks and Ivy*.

The only thing Marty will miss about Milne when he goes to Dartmouth is the "luscious aroma of sulfur billowing through the halls." After graduating from college, Marty plans to enter the banking business.

ALMA BECKER

May 29, 1937, appropriately enough, was the date that Alma Mae Becker entered the world.

The "bestest" chairman Milne has yet seen, Alma has been chairman of props for the senior play, a card party chairman, an alumni ball chairman and chairman of the senior play ushers. This little bundle of humor also writes the feature column of the *Crimson and White*.

Alma says she likes roast people and ducks, oops, that's roast duck and people. This otherwise amiable gal dislikes people who pinch her cheeks and call her "pudgy baby." To these folks she'll say, "If you don't watch out I'll cut you up in pieces and pour you over the Christmas tree."

Alma's ambition is to raise bunnies. She is also considering a nursing career (sounds more logical). She has already been accepted at Russell Sage.

Alma says she'll miss freezing in every classroom at Milne. Here's hoping there's more heat at Sage.

Honor Roll

Seventy-six of our senior high students made the honor roll this past marking period. Special honors go to Cynthia Berberian and Doris Markowitz, who both received all A's. Leading the school with 21 members on the honor roll, was the junior class.

Senior Class—Alma Becker, Carol Becker, Joel Berman, Ann Crocker, Cecil Blum, Loren Buckley, Joan Dick, Ann Gayle, Judith Hannan, Nancy Kelley, Carol Myers, Thomas Nathan, Marion Preisser, Sara Zeiter, Toby Scher, Martin Silberg, Janet Vine, Polly Viner and Judith Young.

Junior Class—Merrill Andrews, Howard Chura, Willa de Sousa, Barry FitzGerald, Bruce FitzGerald, Mary Killough, Lois King, Hilda Klingaman, Jackie Marks, Donald Milne, Sally Requa, Ed Schwartz, Trudy Shaw, Ruth Spritzer, Jackie Torner, Frank Ward, Stephen Weinstein, Elsa Weber, Gaile Westervelt, David Wilson, and John Wiltrout.

Sophomore Class—Stephen Arnold, Eugene Blabey, Gertrude Frey, Lois Grimm, Ellen Hoppner, Robert Kercull, Carolyn Male, Margaret Male, Kent May, Sue Powell, Ellen Sherman, Wayne Somers, Arlene Susser, Helen Stycos, Russell Webber, and Sandra Wurst.

Freshman Class—Jane Armstrong, Thomas Cantwell, Harold Chambers, Elaine Cohen, Stephanie Condon, William Grimm, Kathleen Hunter, Lawrence Kupperburg, Richard McEwan, Patricia Moore, Edward Nichols, Anabel Page, Carol Rathbun, William Reepmeyer, Adrienne Rosen, Rita Shindzewskis, William Warren, and Jean Verlaney.

Associations Give Services

Did you know all the organizations that help make our Milne basketball games a success? Many of us do not often realize the work and effort that goes into the fun we enjoy at a game.

The Hi-Y has two major jobs. It takes care of the dances after the games and prints the programs.

Adelphoi sells the soft drinks we all need during the halves.

M.B.A.A. takes care of the admittance at the games by selling the tickets and looking at your student tax cards.

The next time you go to a game take advantage of these services that are granted you.

Informal "Snowball"

All junior high school students were invited to an informal "Snowball" dance sponsored by their student council, in Page Hall gym, January 22, from 7:30 to 10:30 p.m. Chaperones for the evening were, Dr. Gerald Snyder and Dr. Ruth Wooschlager.

As an added attraction, a basketball game was featured between the eighth and ninth grades during the intermission.

The Milne art department wishes to announce that it will sponsor a Milne Parents' Art Exhibit, open to all parents of Milne students, in the near future.