

CRIMSON AND WHITE

Vol. XXXI, No. 1

THE MILNE SCHOOL, ALBANY, N. Y.

OCTOBER 12, 1956

Milnites Become Television Stars

New Faculty Welcomed

Milne welcomed six new faculty members and a returning supervisor to its staff this year.

Mrs. Brita Walker, originally of Colonie, is teaching art. Before coming to Milne, she supervised three schools in Colonie. Her pastimes are painting and going to art galleries and museums with her husband. Mrs. Walker enjoys her classes very much, and the students she has in them.

The mathematics department has a new member, Mr. Glenn DeLong. He taught at Bethlehem central high school before coming to Milne. His home town is Sandy Creek, New York. Having gone to State college for his Bachelor of Arts degree, he has taught in Milne as a practice teacher. Mr. DeLong has furthered his education by going to Cornell for a Masters degree in botany. His hobbies are classical music, gardening, and refinishing furniture.

Taking over in the Latin department for Mrs. Norton, is Miss Mary Jane Dewey. She taught Latin and English in Liberty high school, prior to coming to Milne. She has attended State college and done her practice teaching at Milne. She says, "I'm glad to be back."

Language Supervisor Returns

Mr. Kraill has returned after a year at Columbia university where he was working on his Ph.D. degree. He said he had a busy year and is happy to return to Milne.

Mrs. Marguerite Clarkson of Angelica, New York is the new co-librarian. She stated, "Milne is very well organized, and the students are nice." Mrs. Clarkson has taught in Olean junior high school and Pensacola junior college in Florida.

Mr. Theodore Bayer is a newcomer in the business education department. He is formerly of Troy. Mr. Bayer has attended R.P.I., Russell Sage, and Albany state college. He did his practice teaching at Milne. His hobbies are outdoor activities, reading, and music. Mr. Bayer says, "I'm very impressed with the lively and fresh spirit of the student body."

In the third floor science department is Mr. Cevil Johnson from Seneca Falls, New York. A graduate of Hobart college, he obtained his Masters degree at State. While at State college, he was a practice teacher at Milne, and says he enjoyed it. Swimming and water skiing are among Mr. Johnson's favorite interests.

Milne's new supervisors meet the school by way of Crimson and White photographer's lens.

Humanities Class Tours Galleries

Seniors in the Humanities class will take a field trip to New England today. The trip, which will last all day, will be taken as part of this classes' policy of giving the students a chance to have personal experience in the field of art.

Three Art Galleries To Be Visited

The trip, which will be conducted under the direction of Dr. Roy York, Milne music supervisor, and Mr. Edward Cowley, of the college art department, will be to three art galleries. These are, the Tyringham gallery, a sales gallery at Tyringham, Mass., the Berkshire Regional art show at Pittsfield, Mass., and the new Clark museum of art at Williamstown, Mass.

The Tyringham gallery will be open by special arrangement so that the students may see the work of artists in this area, including some paintings by Mr. Cowley. Mr. Cowley will also have paintings entered in the Berkshire Regional show at Pittsfield. At the Clark museum the students will see a show of Renoir originals.

Biology Classes Also Take Trips

Milne biology classes have also taken advantage of the fall weather to take several field trips. During lab and lunch periods they have proceeded to six-mile waterworks or Washington park.

These trips are taken for the purpose of collecting biological specimens such as crayfish, snails, minnows, aquatic protozoa, and nymphs. In addition the plant life is identified and studied by the tenth grade students.

The biology field trips for nature study are a regular feature of the biology course taken by all students in tenth grade. They are under the supervision of Dr. Carlton Moose, and Mr. Johnson.

Council Selects Committees

The senior student council in its first meeting of the school year set up the assembly and student faculty committees. It was decided by the council that volunteers would be accepted from the homerooms, and at the following meeting, two representatives would be selected for each committee.

The assembly committee, under the chairmanship of Ellie McNamara, has as its new members Bill Airey, of the junior class and Sybilyn Hoyle, of the sophomore class. Allen Markowitz and Dorothy Hoyle will represent the junior high. Dr. Ruth Wasley will be the faculty advisor for this committee. The purpose of the assembly committee is to set up and plan assemblies throughout the school year. The desire of this committee is to plan programs that will hold the student's interest, as well as to provide an educational element. The committee also plans to continue the career series for the benefit of students planning to attend college.

Jim Cohen, heading the student faculty committee, will be working with Larry Berman of the senior class and Clayton Knapp, of the junior class. The faculty advisor is Mrs. Margaret Armstrong. The basic function of this committee is to maintain good relations between the students and the faculty. The committee's aim is to propose ideas or projects that will continue the sound relationship between the two groups. Any student has the privilege of bringing his or her particular problem to the committee to obtain a solution.

The council urges the students to feel free to contribute suggestions or ideas to the various committee's of the council.

Milne Pioneers in Educational TV

Milne will be among the first schools in the nation to test the possibilities of educational television.

Milne and Albany state college for teachers will comprise one experimental site chosen by the New York State Board of Regents. Others are Brockport state teachers college and two high schools in Levittown, Long Island. The operation at Albany is scheduled to begin in late October, and classes from both Milne and State college will participate. Because the local test is to involve the initial large-scale use of television for observation purposes as well as teaching, many administrators await its results with great interest.

Adkins Outlines Objectives

Dr. Edwin P. Adkins, director of training at Albany state, outlines the project's objectives as follows: to estimate the value of this type of methods observation to future teachers, and to find whether or not one instructor can teach several classes simultaneously with success.

Dr. Adkins emphasizes the fact that no definite conclusions can possibly be drawn for some time to come. However, he states, "We know that television can be used as an educational tool. Our job is to find the best ways to use it."

The state faces several educational problems which it hopes research of this kind may someday overcome. Those stressed by commissioner of education James E. Allen, Jr. are "providing ways and means of meeting the expanding enrollment at all levels of education and maintaining proper standards, extending the capabilities of outstanding teachers, and providing education and training for adults."

Standardized tests will be used to compare the progress of students taught by both experimental and conventional methods. Dr. Edward Sabol of the State department of evaluation also plans to obtain information from methods students and demonstration teachers familiar with the two types of classroom procedure.

Mr. Robert Rowe is general consultant for the Albany test, and Dr. Floyd Hendrickson, professor of audio-visual education at Albany state, will coordinate the efforts of all involved.

Classrooms Equipped

Eight classrooms in Richardson hall, part of Albany state, are ready to be used. Each is equipped with a 24" receiver, mobile vidicon cameras, additional lighting, and a number of technical devices adapted to the program planned. College students will work as technicians, and will make kinescope recordings of

(Cont. on Page 3)

Prepare Yourself to Meet the Competition

Every year for twelve years, the total enrollment in the nation's schools and colleges has increased. Colleges have more than three million enrolled. This is 200,000 over last year, and the number is increasing every year. Many educators wonder how long it will be before colleges and universities have to shut their doors to thousands of qualified applicants.

Because of the complexities of modern civilization, training is becoming more and more essential. The enlarged emphasis on higher education and advanced training in almost every area of employment means that competition for this training is getting keener. This means that the high school student cannot afford to be ordinary. He must take full advantage of the educational opportunities accorded him, and not waste them. His future success lies not in mediocrity, but in ability to meet his competition.

Improving one's self is a personal thing. Each student must take the initiative. Nobody can study for him, and the finest library in the world is worthless if there is no one to read the books. The student in Milne has a head start on many of the people of the world. But with the advantages that he is given, comes responsibility. More is expected of him.

In this, the beginning of the school year, everyone starts anew. Now is the time to get busy and prepare yourself for the competition that you will have to face in a few years.

ALUMNEWS

The Class of '57 wish to extend congratulations and best wishes to **Sue Powell** ('57) and **Ken Jarrett** ('57) who were married September 9, at Loudonville. They are now living in California where Ken is in the Air Corps.

J. Schuyler Sackman ('50) was married this summer to **Lois Cohen**, and they're living in Syracuse, N. Y.

Bertram Sackman ('51) was married in June to **Maxine Adner** and they're living in Dahlgren, Virginia, where he is a Citizen Research Mathematician at the Naval Proving Grounds.

Paul Rissberger ('56) and **Donald Milne** ('56) have been seen walking the halls of State college.

CRIMSON AND WHITE

Vol. XXXI OCTOBER 12, 1956 No. 1

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	Eugene Blabey	'57
News Editor	Ellie McNamara	'57
Associate Editor	Carolyn Male	'57
Associate Editor	Ellen Sherman	'57
Boys' Sports Editor	Jim Cohen	'57
Asst. Boys' Sports Editor	Robert Snyder	'58
Girls' Sports Editor	Ellen Hoppner	'57
Exchange Editor	Trudy Frey	'57
Staff Photographer	Howard Werner	'58
Feature Editor	Sue Hershey	'57
Business Manager	Jane Armstrong	'58
Chief Typist	Helen Stycos	'57
Faculty Advisor	Mr. Hugh Smith	

The Staff

Terri Lester, Abby Perlman, Buddy Mehan, Ann Wilson, Jim Dougherty, Linda Sherman, Judy Allen, Jed Allen, Tony Sroka, Betty Wassmer, Penny Male, Annabel Page, and Joan Verlaney.

Trying desperately to get tanned at Thatcher Park Pool this summer were: **Pat Scoons**, **Steve Rice**, **Mary Breeze**, and **Alan Markowitz**.

Fred and **Arthur Bass** went to Mexico over the summer. There was only one catch, the customs officials wouldn't let Fred back in. I wonder why?

Sybillyn Hoyle and **Carol Newton** attended the Presbyterian Young Peoples Conference at Lake George this summer.

Milne was well represented at the Basketball Clinic held at Siena college under the direction of Mr. Dan Cunha this past summer. **Clayton Knapp**, **Bob Kercull**, **Fred Taylor**, **Buddy Mehan**, **Jim Lind**, and **Ed Sells** were those sharpening up for Coach and "the crowd."

Having one last fling before the opening of school was **Bob Blabey**, who held a party at Thompsons lake. **Jed Allen**, **Sheila Burke**, **Kip Grogan**, **Richie Lockwood**, **Ann Quickenton**, **Mic** and **Chad Grogan** and **Ann Marshall** had a good time watching **Chuck Lewis**, **Ann Pitkin**, and **Fred Taylor** show-off their talents on the waterskis.

Not wanting to break the "tradition" of being wide awake the first day of school, **Joan Haworth**, held a slumber party on the preceding Tuesday. The time of 4:30 a.m. was a challenge to **Dorothy Hoyle**, **Grace Stevens**, **Judi Allen**, **Ann Wilson**, and **Sandy Sutphen**.

Having the same idea, **Mary McNutt** gave a hen party on the same night as Joan's. **Nancy Leonard**, **Bryde King**, **Karen Dougherty**, **Marylou Haworth**, and **Connie Evans** thought the sunrise that morning was beautiful.

SCHOOL ACTIVITIES

Judy Sibus, **Jim Dougherty**, **Jane Armstrong**, **Bill Englander**, **Ginny Huntington**, **Skip Crane**, **Sue McNeil**, **Bill Hoff**, **JoAnn Wagoner**, **Scott Roberts**, **Ellie MacNamara**, **Jim Cohen**, **Terri Lester**, **Dan Brown**, and **Charlotte Sackman** flocked to the first open house of the season, held by **Diana Reed**.

Sue Hershey, **Pee Wee Lewis**, **Margy Fisher**, **Larry Berman**, **Annabel Page**, **Tom Sternfeld**, and **Katie Simmons** avidly routed Academy on to victory at the Academy-Cathedral football game.

Enjoying themselves immensely at **Moira Hickey's** open house were **Kathi Hunter**, **Roger Stumpf**, **Bob Horn**, **Arlene Susser**, **George Creighton**, **Carolyn Stein**, **Pete Pappas**, **Lois Grimm**, **Jerry Powell**, **Penny Male**, **Dick Keefer**, **Carolyn Male**, **Trudy Frey** and, the most avid open house fan—**Jean Eisenhart**.

—by Abby, Ann and Buddy

"And now for the Quiz."

The Inquiring Reporter

By "BELLE"

Question: What did you do to contribute to the welfare of America this summer?

Steve Radin: I didn't go to Boy Scout camp.

Dorothy Hoyle: I forgot everything I learned in school.

Charlotte Sackman: I stole quite a few unemployment insurance checks from the Department of Labor.

Abby Perlman: Not much of anything.

Jo Ann Wagoner: I taught swimming.

Mary McNutt: I slept all summer.
Carol Becker: I learned how to make pizza.

Jean Eisenhart: No comment.

Buddy Mehan: I wasn't a litter-bug!

Jed Allen: I went to camp and stayed secluded from the rest of the world.

Cindy Kelly: Practiced up my technique.

Dicran Berberian: By staying out of sight.

Ann Pitkin: I didn't go to school.

Carolyn Lacy: Do I have to answer that question?

Victor Hoffman: Since I can't vote, I listened to the Democratic convention.

Betty Wassmer: Every week for four weeks I taught 150 kids.

Henry Hallett: I left New York state.

Howie Wildove: I didn't get past the city line.

Bill Fettig: I wasn't able to drive.

Irwin Scher: I paid my income tax.

Rodney Abele: Stayed out of its way.

Warren Abele: I can't think of a thing.

John Breeze: I taught swimming for the Red Cross.

Ellen Hoppner: I got my driver's license, thereby threatening the livelihood of all Amtrica.

Mary Lewis: I beat up Chuck and Pat.

Ted Standing: I slept.

Look What's Coming

Monday, October 15

All Students' Parents' Night

Wednesday, October 17

First Marking Period ends

Friday, October 19

School dismissed at noon for Eastern Zone Teachers' Meeting

Saturday, October 20

7th Grade Party

Wednesday, October 24

Report Cards distributed

Saturday, October 27

Senior High Dance

Monday, October 29

Senior Parents' Night

Tuesday, November 6

Sigma Rush

Friday, November 9

Second Marking Period ends

Monday, November 12

Senior Play Preview Assembly

Academy Favored to Top League

Preview of League Race

By JIM COHEN

Since Milne does not participate in any interscholastic sports during the fall, this column in the opening edition every year, is usually devoted to several miscellaneous topics. The question is what type of article should be featured at this time?

The sports department, realizing that there is more and more interest shown in the basketball team each year, will attempt to predict the outcome of this season's Capital District League race. Given below is a preview of Milne's five competitors, listed in the order in which this writer feels they will finish.

Academy Has Best Prospects

The Cadets appear to have the finest potential in the league this season, paced by captain Artie Roth and cornerman Sandy Yeates, who are returning from last year's starting team, which finished second in the loop to B.C. They have two big pivotmen in 6'-4" Stu Myers and 6'-3" Bill Cross, both juniors, along with a dangerous outside shot in Dan Hanavan.

Eagles Inexperienced

Bethlehem Central lost their entire first team by graduation. Coach Don Farrell always seems to come up with a strong squad however. Heading the returnees will be last season's top sub John Heidel, and Winslow Crannel. The nucleus of the team will be made up of last year's J.V.

Columbia Lost Johnson

Columbia's chances suffered a big jolt, when their key player Ward Johnson moved to Syracuse during the summer. Their only holdovers from last season's varsity are Paul Jordan an outside man who started, and Larry Becker, whose set shot in the sudden death overtime, downed Milne last year. The Blue Devils' chances seem comparatively weak without Johnson.

Henchey Leads Rams

Van Rensselaer should prove dangerous at times, although not very consistent. Their hopes will be centered around the big inside man, rugged six foot, 210 pound Brian Henchey. The other two mainstays of the Rams are both backcourt operatives, Jim Morocco and Bob Dickert.

Shenendehowa Optimistic

Not much is known about the Plainsmen from Elnora. They seem to be more optimistic over this present squad, than last year's team, who gave the Raiders a bad scare before losing by only four points.

Crawling out on the limb even farther, here's a prediction for the league all star team. It will consist of Roth and Yeates of Academy, Heidel of B.C., Henchey of Rensselaer, and our own Bill Hoff.

Milne girls show their sports prowess during gym classes.

M.B.A.A. Elects New Officers

Coach Grogan called together the Milne Boys Athletic Association for their first meeting of the season in the little gym on Friday, September 28. The purpose of the meeting was to elect new officers and to discuss plans for the coming year.

Club Elects Officers

The representatives who were picked from their respective home-rooms, elected Larry Berman to preside over their meetings, assisted by Bob Knouse, with Dave Donnelly keeping the notes, and Eugene Blabey handling the books.

To Show Movie

The next business on the agenda was the planning for the annual M.B.A.A. movie. Two committees were set up to work on the film which is scheduled for Friday, November 2, in Page Hall. The proceeds from the movie will go towards purchasing sweaters for the athletes who have earned enough credits to receive this award.

Training Starts

The conditioning program for this season's basketball candidates began the week of October 8. The training consists of various types of calisthenics performed in the small gym, under the supervision of Coach Grogan. This is then followed by running between three to five laps a day around Washington Park.

The reason for this training is to whip the players into top condition, so that they may be prepared for the rugged schedule ahead.

Dodgers Win N.L. In Thrilling Race

The National League pennant race went down to the very last day of the 1956 season before the Brooklyn Dodgers finally edged the Milwaukee Braves by one game, and the Cincinnati Redlegs by two. It was a closely contested race from the very beginning of the season. Going into the final week end, things really began to get hot. Milwaukee led the Dodgers by one length, and the Reds were two back.

Suspense Runs High

On Friday night, the St. Louis Cardinals downed the Braves 5-4, driving eighteen-game winner Bob Buhl to the showers in the first inning. On Saturday, the Dodgers played a doubleheader against Pittsburgh, winning the opener 6-2, behind thirty-nine year old Sal Maglie. They then came back to take the nightcap 3 to 1, as Clem Labine scattered seven hits for the victory. Meanwhile, out at St. Louis, the home town Cards edged the Braves 2-1 in twelve innings. Herm Wehmeier downed Warren Spahn in a beautifully pitched game.

Brooks Come Through

Sunday clinched the N.L. flag for Flatbush. Although the Braves defeated St. Louis 4-2, behind Lew Burdette, who chalked up win nineteen, the Dodgers edged the Pirates 8-6. The victory went to Don Newcombe, who is 27 and 7 on the year. Duke Snider smashed his 42nd and 43rd home runs of the season, to sew it up for Brooklyn.

To Brooklyn, Milwaukee, and Cincinnati go a well deserved round of applause for a job well done. This will be one pennant race, none of us will soon forget.

Ellen Edits

How does the summer slip by so quickly? Suddenly your long, lazy days are finished, and an overwhelmingly joyous feeling spreads over you when you realize that you are about to return to your most cherished occupation—studying. Luckily there are various things which can (momentarily) take your mind away from such tedious tasks. Gym classes are one of those welcome pauses.

Volleyball Gets Attention

Volleyball is the usual fall sport in which the girls take part. Miss Murray has arranged for several volleyball playdays with our traditional rival, B.C.H.S., to take place in December, so everyone has been attempting to look wide awake and enthusiastic on the volleyball court. Since official volleyball games are played against time, the philosophy of the day is: "Don't waste time looking, just serve!"

Cheerleading Begins

Junior High Cheerleading Club has also started. This takes place in the Little Gym every Monday afternoon. Any seventh, eighth, or ninth grade student is eligible, and is urged to attend. The teaching is done by the Junior Varsity Cheerleaders, under the direction of Miss Arvantes, Miss Sprey, and Miss De Marco from the college. This is a chance for the seventh graders to learn our cheers for the coming successful basketball season, as well as practice them for the try-outs of the Junior Varsity Cheerleading squad, which take place in January.

The M.G.A.A. Council wishes to thank everyone who bought book-covers from us again this year. We especially want to thank Mr. Pitkin for insisting that North Colonie students cover each of their five books; and also all those Albany students who bought enough covers to change them in January.

Milnites Become Television Stars

(Cont. from Page 1)

many classes. The state expects to pay \$179,000 for the lease of equipment to be used throughout New York from October 1, 1956, to April 30, 1958. All experiments will be carried out through closed-circuit television.

Dr. James Cochrane, Milne English supervisor, expresses an educator's reaction:

"I think it will be an interesting and worthwhile experience. The Milne students will benefit, also, because the results should give us some new information on developing better teaching methods. The work may also help them to attain better poise and concentration."

"Goldfish Bowl" Classes

In addition to contemporary literature and English II groups, some Latin II and seventh grade mathematics students will take part. College classes which will meet in the "goldfish bowl" atmosphere include commerce, language, mathematics, and psychology.

Be sure that your **PARENTS REGISTER** so that they can
VOTE, TUESDAY, NOVEMBER 6TH.
Last chance to Register is Today and Tomorrow!

TV Hits Milne

By SUE HERSHEY

Autumn for most schools means school beginning and the start of usual fall activities. But not for Milne. This year Milne is being invaded by television. This brings varied reactions from Milne students. Some students are filled with terror at the thought of being seen by so many people. These students are very suspicious when told that being on television does not mean on Channel 6. They feel for some reason that some day signals may be crossed, and their horrified mothers may view their behavior in class.

TV Kills Doodles

Television in the classrooms may mean the end of extra curricular activity during class. This includes everything from sleeping to doodling. Other students are thrilled by it all. Several of these students are taking special theatrical lessons so that they will be right at home in front of the cameras.

Color television is the next step for Milne to take, many students feel. This would mean that colors would have to blend with the walls. Classes would become fashion shows. Also, viewers would be able to see embarrassed students blush.

With the coming of TV, observers will no longer be seen observing our classes. Although we know we will be seen by many people, it is not the same as when you are answering a question and in walk several dozen F.T.F.S. (future teachers from state). That is rather disconcerting, especially when you are not sure of your answer. Sometimes there are more observers than students.

Milne TV Shows

Milne would have their own popular television shows. Some of the shows might go like this: Instead of Robert Montgomery Presents, "Dr. Cochrane Presents," "Medic" would become "Biology Lab," "Home Show" would be changed to "Mrs. B's Show," and "The \$64,000 Question" would become "The Intermediate Algebra Question."

Lights, Camera, Action

On Friday, September 28, one of the 12th grade history classes went before the cameras for a film which is to be put on commercial TV sometime in the future. It will only be a few minutes long. This, however, was our first taste of being television personalities. We entered the room to find bright lights everywhere. They were very hot so immediately the girls rolled up their sleeves to get suntans. We would be seen but not heard on the film. The cameramen wanted the teacher to ask questions and the students to raise their hands and answer the questions. It didn't matter what the questions or the answers were. A sample of the questions and answers are: Who won the American league pennant this year? The Dodgers. What is the date today? November 14, 1944. Who was the second president of the United States? Abraham Lincoln. Oh, well, see you on TV!

Senior Spotlight

By LINDA 'n JIM

ROBERT HORN

1956—A presidential election year. Yes, about this time everyone is thinking about who would make the best president. Everyone at Milne seems to think that Robert William Horn would. Bob is truly a president at heart. He was president of his class for two years and president of the Junior Student Council. He is now the president of the Senior Student Council and Adelphoi.

Bob was born in Albany on September 23, 1939, and he did his preliminary schooling at P.S. 16. After graduating from Milne, he plans to become an electrical engineer and eventually to join the Air Force.

Bob likes '52 black Mercury convertibles, senior privileges, athletics and senior parties. Most people also have dislikes, and Bob dislikes Plymouths that can out-race him and people who can out-talk him (very few).

Bob has been very active since he came to Milne in the 7th grade. He has played basketball and baseball, is a member of Adelphoi and is also Milne's WPTR youth correspondent.

SUE HERSHEY

Here's the secretary of the Senior Student Council, feature editor of the C. & W., member of Sigma and Tri Hi Y, Sue Hershey. Sue came to Milne in the seventh grade from the far north country of Canada where she was born on December 1, 1939. That may help to explain her nickname "Canuck," meaning French Canadian.

Here are some interesting things about Sue. She likes the senior room (what senior doesn't?) and shrimps (the seafood variety). When Sue isn't busy watching football games, she likes to knit.

Have you ever tried to watch a basketball game from behind a post? If so, you can understand Sue's pet peeve, which is just that. Although Sue hasn't decided what college she would like to attend, she has decided to major in nursing. Going to New York for the C.S.P.A. convention was something Sue will long remember about her school days at Milne.

JAMES COHEN

James Aronson Cohen (not to be confused with James Allen Cohen) is a name long to be remembered by everyone at Milne.

Jim, like many others in his class, attended P.S. 16 before coming to Milne in the 7th grade.

Jim is a very able worker and he has belonged to many Milne organizations. He was treasurer of the Junior Student Council in his freshman year as well as a member of the frosh basketball team. He is now treasurer of the Senior Student Council, secretary of Adelphoi, a member of the varsity basketball team (after two years on the J.V.) and on the staffs of the Bricks & Ivy and the Crimson & White.

Pizza, good movies, jazz and piano music are Jim's main interests outside of basketball. He strongly dislikes homework, Sundays, getting up in the morning, and working around the house, but we all have to suffer a little.

Upon completion of his six years at Milne, Jim plans to attend either Cornell U. or Carnegie Tech. and become a civil engineer.

ELEANOR McNAMARA

"You name it, I like it" is Ellie McNamara's way of saying she likes everything about Milne. "El," "Ellie," "Mac" or "Ellie Mac," as she is called, is a mighty popular girl. Ever since coming to Milne in the seventh grade from V.I., Ellie has been active in just about everything. This year finds Ellie president of Sigma, vice-president of Senior Student Council, news editor of the C. & W., and chairman of the senior class card party.

Watching football and basketball games and knitting take up a lot of Ellie's time. This girl doesn't go for stripes and plaids (combined, that is) or "gabby" girls. What she really goes for is lobsters, Steve Allen, brush cuts, and little foreign cars.

Next year this time Ellie would like to be majoring in either psychology or history at Pembroke college. Meanwhile, one of Ellie's goals is to pass all her chemistry tests.

JUNIOR HIGHLIGHTS

By JUDIE 'n JED

A new school year brings with it a new junior student council, a council eager to make the coming year a successful one. The eighth grade has elected as its representatives for this year Joan Switzer, Dave Blabey and Carol West with John Hiltz, Janice Humphrey and Steve Rice as alternate representative, who will attend the weekly meetings and vote only in the absence of the regular members.

In order to give the seventh grade time to become familiar with the procedures of the junior student council, the elections of their representatives will be held at a later date.

The officers of the council are Jed Allen, president; Judie Allen, vice-president; Linda Dreis, secretary; and Grace Stephens, treasurer. These officers and representatives are working diligently to make plans to ensure an interesting and rewarding year.

The two main projects for this year are the writing of a constitution and a handbook. Look for more information about these projects as the year progresses.

The first entertainment feature on the agenda is the seventh grade party to be held at the Page gym on October 19. This is an opportunity for the seventh graders to have fun together and thus get to know one another better.

Newcomers At Milne

We wish to extend a special welcome to the new students. The ninth grade has several new additions to the class. They are Cathie Pabst, Elizabeth Gemlick, Carolyn Lannon, John Breeze, Bob Cantwell and Ken Hoffman. New members of the eighth grade are Linda Van Zandt and Joseph Allison.

Going up the "downstairs" and down the "upstairs" are the confused and flustered seventh graders. Soon, however, they'll know their way around and will go smoothly through the everyday routine. We feel that the class of '62 is a valuable addition to Milne and we are happy to have them with us.

J.V. Cheerleaders

The last few Mondays have not been blue Mondays—they have been full of cheer, that is, cheerleaders practicing cheers such as

"Open the gates, open the gates
Give us room to circulate.

We may be rough, we may be tough

But we're the team that's got the stuff."

which they hope will arouse the old school spirit in the crowd and lead the team to victory. This enthusiastic squad is made up of Sandy Sutphen, Joan Switzer, Barbara Lester, Joanie Haworth, Pat O'Brien, Gracie Stephens and Judie Allen.

Music Appreciation

The junior choir composed of seventh, eighth and ninth graders and a newly organized group, the frosh glee club, are under the direction of Dr. Roy York. These two clubs participate in a number of musical programs during the year.