

CRIMSON AND WHITE

Vol. XXII, No. 10

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 5, 1953

SENIORS BOW TO JUNIORS

On Tuesday, May 19, the junior girls met the senior girls in a soft-ball game.

The first two innings were uneventful with each team scoring one run. Then it was time for the slamming bats of the juniors to go into action. It had been rumored that the "Jiving Juniors" had a plan for the third inning and with a BANG they let loose. It seemed that the side would never be retired, but after having gone through the batting order twice, the final out occurred. The result was 14 runs for the "Jivers."

A still very dangerous team was up to try for revenge on the upper classmen.

The inning started out with singles by Harriet McFarland and Nancy Sue Tripp. Nancy Bellin then took the stick in her hands and blasted another single, scoring Harriet and Nancy Sue, making the score 15-3 at the end of the fourth inning. The score remained the same till the end of the game.

The juniors credited the win to the marvelous pitching and catching of Brenda Sandberg and Mimi Ryan. They also were very proud of Hannah Kornreich who had two doubles and two singles for four times at bat.

Top scorer for the seniors was Harriet McFarland, who was three for four.

VARSITY SQUAD CHOSEN

Varsity cheerleading try-outs were held on May 15 at 2:30, in the little gym, for freshmen, sophomore, and junior girls.

The contestants were split into several groups of six or seven girls. The girls then proceeded to cheer before the judges, who were Miss Murray, Ruth Dyer, captain of this year's squad, and Miss Burke and Miss Krumholz, State College students who were junior varsity cheerleading coaches this year. At first, Miss Murray refused to disclose the names of the cheerleaders until the Mother and Daughter banquet, but she was finally persuaded to tell.

Canfield Heads Cheerleaders

The four judges, after an hour and a half of careful deliberation, announced the names of the eight new cheerleaders. They are: Jackie Marks, Jackie Bonczyk, Judy Webel, Judy Jenkins and Joanie Canfield, class of '56; Honey McNeil, class of '55; and Patricia Canfield and Mary McNamara, class of '54. Pat Canfield later was chosen captain. Congratulations are certainly due these eight girls.

Commencement Ends Year

Milne's five valedictorians are, right to left: Allison Parker, Shirley Wagoner, David Clarke, Anne Requa, and Nancy Olenhouse.

Look What's Coming

Friday, June 5

F.H.A. meeting at Morrisville, junior high exams, senior honors assembly.

June 8 - 11

Senior high exams

Friday, June 12

Senior ball

June 15 - 17

Regents for senior high

Friday, June 19

11:00—Report cards
8:15—Commencement
9:30—Reception for graduates.

Seniors Sponsor Banquet

The beginning of festivities for graduation began with the Senior Banquet, which was held at Brubacher Hall on May 23 at 7:15 p.m. The seniors dined on a lush dinner of roast beef with all the trimmings, and apple pie for dessert. At all of the 75 places was a favor according to the individual personality of each. During the course of the evening, the class history, class prophecy, and class will were read.

Guests at this gala affair included: Dr. and Mrs. Theodore Fossieck, Mr. and Mrs. Raymond, Mr. and Mrs. Armstrong, Mr. and Mrs. Barsam, and Miss Hudson.

Cressy McNutt headed the committee, which arranged the details of the banquet. Assisting Cressy

Collegiate Acceptance

Sixteen more seniors have received word of their acceptance at various colleges and are now making plans for this coming fall.

Anne Requa and Allison Parker have been notified of their acceptance at Cornell, and Boston University has accepted Shirley Wagoner.

Pete Myers plans to attend Hobart, while Henry Cohen has been accepted by Pennsylvania University.

Others who have been notified of their acceptance are: M. F. Moran by Simmons College, Doris Perlman by Barnard, Isobel Ure by Plattsburg State Teachers College, Nancy Bellin by both Smith and Connecticut College, and Carole Jean Foss by University of Vermont.

Eric Buck and Jerry Hanley have received word of their acceptance at Yale. Norwich has accepted Art Heinmiller, and Hamilton College has notified Bob Seiter of his acceptance.

Scholarship Winners

Congratulations to the three senior boys who have received scholarships. Jerry Hanley and Bob Bullis have received theirs from Brown, while Don Creighton has received his from Princeton.

were: Carol Jean Foss, Redford Sanderson, Nancy Bellin, Jeanne Vice, Bob Seiter, Bob Richardson, and Sandy Cohen.

Ball Climaxes Year for Seniors

On June 19, 1953, at 8:15 p.m. in Page Hall auditorium, commencement exercises will take place for the class of 1953. The graduating class will be led into the auditorium by marshalls Sherril Miller and Arthur Melius, to the music of Mendelsohn's "War March of the Priests."

Rev. Richard H. Hutchison of the First Presbyterian Church, Albany, New York, will give the invocation. Following this Dr. Theodore H. Fossieck, principal, will present the five deserving seniors with the valedictorian awards.

Next on the program will be the "Scherze in B flat minor" by Chopin, played by Cynthia Berberian. Then Mr. Paul Harris, Jr., noted author, educator, counsellor, and world traveller, will deliver his address to the departing seniors and their friends.

"Spring Song" by Cain, and "The Years at the Spring" by Williams, are the selections that the Milnettes will sing.

Presentation of the seniors will be by Mr. J. Ralph Tibbetts, guidance director of the Milne school. Following this, the seniors will receive their diplomas from Dr. Fossieck.

After the Alma Mater is sung, Rev. Hutchison will close the program with the benediction. While the audience remains standing, the seniors will march out to the music of Elgar's "Pomp and Circumstance." Accompanists will be Cynthia Berberian and Charles Moose.

Class Selects Ushers

The officers of the senior class chose fourteen ushers from the junior class. Creighton Cross and Beryl Scott will serve as head ushers; others are Sally Simmons, Hannah Kornreich, Diane Davison, Eleanor Erb, Nancy Redden, Mary McNamara, Richard Holzhauser, Donald Smith, Robert Byrum and Judson Lockwood.

After the graduation exercises a reception will be held in the Page Hall gym for seniors, their families, and friends. Punch and cookies will be served by the ushers.

Smith Heads Committee

A committee from the junior class will take charge of the caps and gowns after graduation. Donald Smith is in charge of the group which includes Betty Alexander, Alice Brody, Ann Oetjen and Gretchen Wright.

The Senior Ball will be on June 12. The graduating class will dance from 9:00 to 1:00 a.m. at Brubacher Hall. The ball is under the direction of Mike Myers and Allison Parker. The chaperons will be Dr. and Mrs. Theodore Fossieck, and Mr. and Mrs. Ralph Tibbetts.

GOODBYE '53

In a very short time, the class of '53 will be passing through Milne's hallowed halls for the last time. But before they take their final departure, we want them to know that they will be remembered by all who have attended Milne in recent years. We'll remember them . . .

for their friendliness towards their fellow Milnites,

for their first student council campaign, and its posters for "Bunny," Carole Jean, Harriet, and "Buzz."

for the fellows the girls on the cheerleading squads cheered to victory,

for the members of the class who came and left after the seventh grade,

for the student government they conducted this past year,

for all the society presidents and the meetings over which they presided,

for the sleepy looks on their faces after a week-end of late hours,

for the shrieks and laughs coming from the all-famous senior room . . . and

for their honor students and the five valedictorians who were such a credit to Milne.

Yes, for these and many other achievements the class of '53 will always remain in the memory of Milne. Goodbye, and good luck.

ALUMNEWS

Nancy Simmons '49, who is graduating from Pratt this semester will be married to Thomas Stevenson Hynd on the thirteenth of June in Brooklyn, New York.

Upon his graduation from St. Lawrence university, Edgar Wilson '49, will enter Harvard university for post graduate work.

Robert Lawton '50, has been elected senior class president at Clark University.

Recently appointed co-captain of the Union college basketball team is Dale Christy '51.

CRIMSON AND WHITE

Vol. XXII.

JUNE 5, 1953

No. 10

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.....Mary Lou Deitrich '54
NEWS EDITOR.....Hannah Kornreich '54
ASSOCIATE EDITOR.....Mary McNamara '54
ASSOCIATE EDITOR.....Margaret Moran '54
BOYS' SPORTS.....Donald Smith '54
BOYS' SPORTS.....Judson Lockwood '54
GIRLS' SPORTS.....Beryl Scott '54
EXCHANGE EDITOR.....Susan Bower '54
STAFF PHOTOGRAPHER.....John Murphy '54
FEATURE EDITOR.....John Wolfe '54
BUSINESS MANAGER.....Pat Canfield '54
FACULTY ADVISER.....Mr. Hugh Smith

THE STAFF

Sherril Miller, Gretchen Wright, Shirley Male, Ann Crocker, James Cohen, Gail McCormack, Donald Milne, Diane Davison, Mimi Ryan.

TYPING STAFF

John Armstrong, chief typist; Hannah Kornreich, Mary McNamara, Sally Simmons.

THE NEWS BOARD

Sheila Fitzgerald, Ira Rheingold, Ann Strobel, Jackie Bonczyk, Sara Seiter, Ann Gayle, Judy Hallenbeck, Diana Lynn, Mary Killough, Tamara Tamaroff, Polly Viner, Judy Brightman, Hildegard Erb, Barbara Mabus, Norma Rodgers, Cecil Blum.

What trouble those junior high folks have been having lately! Joan Canfield decided to have a hay-ride. But, unfortunately, it rained. So Arthur Evans had a party. Jackie Marks, Dixon Welt; Caroline Wood, John Houston; Mary Killough, Barry Fitzgerald; Linda Shoudy, Ronnie Killelea; and Jackie Bonzyck and Bruce Fitzgerald were all there. But, the story doesn't end here. Not one to be discouraged by a little rain, Joanie tried again the following week, and this time the weatherman cooperated.

Our three great concert pianists all gave piano recitals recently. The talented misses are: Beryl Scott, Shirley Wagoner, and Cynthia Berberian.

Not only have some of our girls been giving piano recitals, but some of them have been getting an idea of what college life is like, from a purely scholastic viewpoint, of course. The gals are Peggy Shultz, Joan Edelstein and Alice Brody, who spent a week-end at R.P.I. Gretchen Wright and Barbara Mabus visited Darrow.

The junior high was also busy last month, their annual formal being the big event. Dorothy Clizbe, Alan Jennings; Corinne Holmes, Don McQuaid; Elsa Weber, Dave Bain; Paul Howard, Jackie Torner, Gordon May and Melinda Hitchcock were among the dancers.

The sophomore girls have really been going to town with all the entertaining they've been doing. A camping trip, a Sweet Sixteen supper party in honor of Judie Brightman, and a slumber party, thanks to Barbara Wolman, are just a few of the events that have been keeping them busy. Polly Viner, Ann Crocker, Honey McNeil, Connie Olivo, Hilda Klingaman, Ann Strobel, Sheila Fitzgerald, Carol Becker, Jerry Kane, Sara Seiter, Diana Lynn, Judy Young and Alma Becker are the energetic and ambitious gals.

Not to be outdone by the sophs, the junior girls are also entering into the social whirl with parties of their own. Hannah Kornreich had a watermelon party for Mimi Ryan, Norma Rodgers, and Eleanor Erb. Since the juniors have been slaving so hard with college board exams, Beryl Scott thought it would be a good idea for some of them to come up to her camp for a day. Naturally it didn't take much persuasion to convince Mary Lou Deitrich, Pat Canfield, DeDe Davison, Sue Bower and Brenda Sandberg that it was a good idea. If they did as well with the examination as they did with consuming the refreshments, they haven't got a thing to worry about.

by Shirley, Ann, 'n Jim

The Inquiring Reporter

By MIM

Question: What are you planning to do this summer?

Sue Crane: "Wear my plaid Bermuda shorts, while being a counselor."

John Huston: "Work."

Paul Tamaroff: "Go to New York or Lake Luzerne."

Don Smith: "Have a gassy time."

Nancy Einhorn: "I'm going to Camp Cayuga for eight weeks."

Marcia Wright: "I'm going to be an assistant waterfront counselor at girl scout camp."

Mary Ann O'Connell: "I'm going to attend Albany Boys Academy Day Camp."

Cynthia Frommer: "I'm going to Camp Hochelaga in Vermont."

Bob Richardson: "Work in a lumber mill near our camp."

Brenda Sandberg: "Loaf like a hobo."

Jerry Thomas: "I'm going down to Littles and count the fish."

Ellen Hoppner: "I'm going to camp."

Yvonne Ruth: "I'm going to work."

Kathy Hunter: "I'm going to catch the biggest fish in the world."

Barbara Mabus: "I'm going to live in my little apartment at 150 East 39th Street, New York, N. Y. Please write, huh???"

Eddie Blessing: "Water ski and hack around."

Judy Jenkins: "Have fun being threatened to get kicked out of girl scout camp."

Pat Canfield: "You tell me."

Sherry Engel: "I'm going to girl scout camp."

Lois Grimm: "Take it easy."

Joe Page: "I'm going to California."

Gail McCormack: "I'll be modeling potato sacks, at Saks 5th Avenue."

Gene Cassidy: "Get rich."

Jackie Torner: "Sit and soak."

Sue Bower: "Make the most of it."

Doris Perlman: "Pass Chemistry."

Judy Young: "Have fun getting kicked out of camp with Judy Jenkins."

Karen Olson: "Go to camp."

Shirley Myers: "I'm going to Poultney and then to Chicago."

Mrs. Barsam: "I probably will stay at home and work in my garden."

M. F. Moran: "I'm going to work for the Telephone Company."

Harold Chambers: "I'm going to go to boy scout camp."

Connie Olivo: "I think I'm going to Ann Arbor, Michigan."

Dave McQuade: "I'm going to go and see some of the new bathing suits."

Sharlet Sackman: "I might go to camp."

Sue Patrack: "Hang around home."

Karl Becker: "Cruise around in a motor boat."

Ann Crocker: "I'm going to work for a while and then go to Cuba for a rest."

SLB

Red Raiders Whip V.I.; Have Six Straight Wins

Walker, Peck Spark Crimson

Milne's varsity Red Raiders really rallied as they captured six straight wins against only one setback. After dropping their only loss, in a heart-breaker to Albany Academy, the inspired Crimson led by the pitching of Bunny Walker and Russ Peck, copped six straight victories including a decisive 7-3 decision over Vincentian.

Raiders Grab Quick Lead

Getting off to a fast start against Vincentian, the Raiders scored two runs in the very first inning to take a quick 2-0 lead. Although the Crimson failed to garner a hit in the frame, they made the most out of three walks and two infield outs.

Crimson Keeps Climbing

Vincentian scored a single run in their half of the first inning, but the Crimson were never headed as they scored three more runs in the fourth frame and single markers in the sixth and seventh.

In the big fourth, as the Raiders scored three runs to sew up the ball game, Russ Peck led off with a single and after stealing second was sacrificed to third. The V.I. hurler then proceeded to walk Art Melius and "Tiger" Billion to load the sacks. Then "Criss" Cross lashed a sharp single to center field scoring Peck and Melius, and moving Billion to third. The scoring was completed as Bill Wade drilled a single through the box scoring Billion.

Walker Is Winner

Bunny Walker, Milne's starting pitcher, twirled a neat two hitter to gain his second decision of the year in as many starts. Bunny fanned five and walked only two, but was the victim of two unearned runs. Bunny gained hitting support from "Criss" Cross and Russ Peck. Cross batted in four runs, while Peck scored two runs and garnered two hits in three trips to the plate.

Schoharie Suffers 9-3

On Monday, May 4, the Milne nine traveled to the cow pastures of Central Bridge, not to participate in a spelling bee, but for the more practical purpose of playing a baseball game. The venture proved to be prosperous as the Crimson, led by Dave Clarke's three hit pitching, captured their third triumph of the season by the score of 9-3.

Both Clubs Score

The Milnites got off to a good start, scoring two runs in the top of the second inning on two walks, a double and a single coupled with a two base error. Schoharie retaliated with three runs in the bottom of the third to take the lead momentarily. Neither team scored again until the fifth inning when the Raiders rallied for four runs on four hits to insure their victory.

Peck Plays Pastures, Pitches

Although Dave Clarke was credited with the win, he needed the assistance of outfielder Russ Peck,

Beat that throw, Don. This scene shows fleetfooted first baseman "Flamingo" Coombs hurrying to beat the throw in the first B.C.H.S. game.

Crimson Crush Cadets, 13-7

Scoring seven runs in the fourth inning, and then scoring freely in each inning thereafter, the Milne Red Raiders behind the superb six hit pitching of "Bunny" Walker pounded Albany Academy 13 to 7, to avenge an earlier season defeat at the hands of the Cadets.

Cadets Score Early

Paced by Creel Froman's triple and Jerry Frieland's bases loaded single, the future soldiers scored six runs in the very first inning to take a comfortable 6-0 lead.

"Bunny" Buckles Down

After a shaky first inning, starting hurler "Bunny" Walker settled down and engaged in a tight pitching duel with Academy's Bob Verstandig until the fourth inning, when the Raiders retaliated with seven runs to take the lead.

The Raiders led by Don Coombs' and Art Melius' doubles scored their seven runs on four hits, a walk and two errors. It was the Raiders' sixth straight victory.

All Opponent Team

(Chosen by the varsity players who participated in games as of Thursday, May 21):
Pitcher—Kellman...Van Rensselaer
Catcher—Barbro.....Altamont
First Base—Somerville.....V.I.
Second Base—Froman.....A.A.
Third Base—Pratt...Van Rensselaer
Shortstop—Perrault...Averill Park
Left Field—Miers.....Schoharie
Center Field—Kronau...Averill Park
Right Field—Clement.....Altamont

who took over the pitching chores with one out, one run across and the bases loaded in the bottom of the seventh inning. Russ retired the next two batters on short fly balls to end the game and give Milne its first of two victories over Schoharie.

Father, Son Banquet Great Success

An estimated 175 fathers and sons gathered at the First Reformed Church on Wednesday, May 13, to enjoy the twelfth annual Father and Son banquet. The M.B.A.A., which sponsors the banquet annually, secured as this year's guest speaker, John Bateman, head line coach of football at Columbia university.

Toastmaster Sidney Nathan set the mood for the entire evening as he opened the program with a few stories and jokes. Next, the Assorted Junior Five led the group in several song selections.

Letters, Trophies Awarded

Then came the letter awards to those who earned sufficient credit through participation in one of the school's three sports. Coach Harry Grogan, who this year has had one of his most prosperous years at Milne, made the presentation of awards after introducing his assistants in each sport. Varsity letter winners in both basketball and baseball were: Doug Billion, Dave Clarke, Don Coombs, Dick Nathan, "Bunny" Walker, "Criss" Cross, Jud Lockwood, Art Melius and Don Smith. Special congratulations go to Don Coombs, "Bunny" Walker and Bob Seiter, who were given trophies as most valuable players in basketball, baseball and tennis respectively.

Bateman Barks

Last, but not least on the agenda, was the speaker of the evening, John Bateman, who spoke against "de-emphasis of sports programs, properly supervised." Bateman urged boys to take part in sports but to keep athletics "as a part of their regular college life." Finally, Mr. Bateman showed some interesting movies of Columbia's pass wizards in action.

SCOOP FROM SCOTT

This being the last issue of the year, and the one immediately following the annual M.G.A.A. banquet, I guess you know what's on the agenda for now.

Surprises, Surprises??

Miss Murray was quite sure she had the jump on us this year as usual. Well, she did know that an orchid would be given to Sal and Katie Simmons' mother for being the mother to attend the banquet since the first year it started, and for having four daughters in school during that period. She also knew that Mr. Cowley's homeroom was the only one with complete representation at the banquet, and that Honey McNeil was the first sophomore in the history of the school to receive an honor pin. But, I would say that the senior class was at least one step ahead of Miss Murray this year. They presented her with an initialed Ronson lighter and fluid, and the council followed a close second when they presented her with an exquisite white orchid.

Unveiling of Next Year's Slate

Miss Murray didn't create as much suspense as usual this year. As a general rule, the announcement of the following year's officers is placed in the least expected place, but this year the gals didn't have to wait long after completing a wonderful turkey dinner. The announcement was made by each member of the outgoing council through popping balloons with the new person's name inside. The slate is as follows: Mary McNamara, president; Ann Crocker, veep; Judy Jenkins taking the minutes; Sara Seiter collecting the money; Beryl Scott, business manager, and Ginny Pitkin, counting those credits. The ninth grade representative is Ellie McNamara, who is beginning her second year on the council, and the eighth grade gal taking over for Ellie is Abby Perlman. Good luck to every member of the 1953-1954 council.

Awards

To end the surprises, Miss Murray revealed the winners of the awards, namely, the G.A.A. Insignia, the Chenille "M," and the Honor Pin. Four seniors were awarded the Honor Pin, and those four were Nancy Gade, Cressy McNutt, Sue Crane and Adelia Lather. These gals should be given a lot of credit, for it is more difficult to participate in intramurals in the senior year due to the many activities of the big wheels.

I think it only fitting to extend our sincere thanks to those who brought in the flowers for the banquet. They were very much appreciated.

Telegram From Potter

Miss Florence E. Potter wanted to attend the banquet, but due to an operation she was unable to do so. She didn't forget about it, though, as is evident by the very nice telegram which we received from her.

Happy Vacation

On behalf of the M.G.A.A., I would like to wish everyone a very pleasant summer, and I'll see you in September. "Ber."

Mingled Emotions Grip Milne Grad Candidates

By JOHN WOLFE

Once again a dark cloud hides the sun from the facial features of the Milne students. The black robes of mourning have been taken from mothballs to be draped over the prematurely withered shoulders of the tortured Milnites. Final examination time has crept up upon us once more.

There are several reasons for wishing to pass these little quizzes. Everybody loves Milne, but few have such deep affection that they wish to spend more than their allotted number of years there. The only possible explanation for this attitude is that they desire to give other, pink-cheeked lads and lassies the opportunity to try the hallowed corridors of our Alma Mater.

Colleges' Eagle Eyes

Also, it is rather nice to have a couple of passing marks on a college application. The sharp eyes of the admissions committee at any college will readily pick out any mark under a "U". If a student has too many of these grades, and his father does not wish to donate a new stadium to the college, he may have a hard time getting a full tuition scholarship.

Many varied methods of pre-test studying have been discovered. One of the best is the television system. The student keeps his eyes glued to the t.v. screen, while he holds a textbook in his hands. During the duller advertisements, the book is opened at random and glanced at in a careless manner. However,

Music Assembly Provides Entertainment

The music department's second assembly of the year was on Thursday, May 26. The program opened with the student body singing the Star Spangled Banner.

"Prelude," "Humming Theme," and "In the Still of the Night," were featured by the senior choir in the preceding order. Then the Milnettes sang two selections, "The Years At the Spring," and "Strange Music."

Cynthia Berberian followed the program by playing on the piano, "Tocata," by Khatchaturian. The junior choir then gave their rendition of, "Seashell," and "Rain." Blending their voices the junior and senior choir joined together with three rhymes, called, "Three Round Frolic."

Climax Proves Success

The final number included the junior choir, senior choir, and the band. The selection was the beautiful, "Nations Prayer." The music assembly proved to be a big success, entertaining all who attended.

On the recent television show, in which the junior and senior choir and the Milnites appeared, some of the above selections were featured. Also very successful on television, the music department deserves recognition from the Milne students.

this method has its weaknesses, as was discovered by the student who was under the impression that Mr. Peepers discovered America. He was surprised when he only received partial credit for this fact on his test.

Each To His Own Taste

Other students prefer complete silence and privacy for their cramming. These specimens force their parents to lock them into a sound-proof cell in which are deposited huge collections of books, pots of black coffee and blank cheat-sheets. As they prepare to plunge into the sea of learning, they start to think. Some of the greatest men in history, they reason, flunked out of high school. Since everyone wants to be great, instead of studying, they go to sleep and dream of stalking ant-eaters in the forests of the senior room. Few of this type achieve greatness, but in their later years they can usually dig a superior ditch.

The scene shifts. A silent room is jammed to capacity with hollow eyed pupils. The exams are passed out by stony faced proctors. Suddenly, hideous cries split the deathly still. It seems that someone wants to drop the course. He is led from the room and is later listed as a missing person. Hours later, the papers are returned to be converted to a mass of red checks during the correction process.

Later we find that same group in the institution known as summer school. This is as effective a torture as the rack. Perhaps a few will benefit, but the majority will emerge as gibbering idiots.

However, it all has its compensation. If you finally graduate, you have the honor of going to college and doing it all over again. And in later years you can tell your children, "Well, maybe Jimmy's father was a jet pilot, but did I ever tell you about the time I passed geometry?"

F.H.A. Activities

The Milne girls belonging to the Future Homemakers of America organization, sponsored an installation luncheon in the Home Economics department on May 22.

The newly elected president and vice-president of F.H.A. are planning to attend the Morrisville conference with representatives from New York State. This meeting will take place June 5.

Congratulations to the new officers of F.H.A.: Alice Gosnell, president; Betty Alexander, vice-president; Carol Becker, secretary, and last but not least Alma Becker, treasurer.

Horn Elected New Junior Council President

On May 14, the junior student body assembled in Page Hall to hear the speeches made by the candidates for council officers. The results find Bob Horn presiding over the meetings, ably assisted by Eleanor McNamara, vice-president. The minutes will be submitted by

SENIOR SPOTLIGHT

By SHERRIL 'n GRETCH

Left to right: Nancy Tripp, Henry Cohen, Sue Crane, and Bill Wade.

SUE CRANE

Did you mention sports? Whoops, here comes a blonde, blue-eyed girl whose name is Sue Crane. Sports are just one of the many likes of this gal. Others include, Bermuda shorts, Yale, red and hot-rodding on the sewing machine. Sue's dislikes are history homework, school buses and Ruth Dyer's new dress.

Activities engaged in since entering Milne are: class representative for M.G.A.A., past writer of the Alumnews, "Mrs. Kirby" in the senior play, member of Sigma and Bricks and Ivy, graduation usher and last but not least, Sue has participated on the volleyball playdays for the last three years. My it's no wonder she hasn't had time to join the ice show in Madison Square Garden, her sole ambition in life.

Sue will major in Home Economics at the University of Vermont starting this fall.

BILL WADE

Bill Wade, one of the many Loudonvillites that may be found in Milne, was born in Albany at the Memorial Hospital on April 4, 1935. Thus he has reached the ripe old age of 18.

Our "Willy" has kept himself occupied since entering Milne in the seventh grade. He played varsity baseball from the ninth through the twelfth grades, played frosh, junior varsity, and varsity basketball, and was head usher for graduation in his junior year. He was a representative on the M.B.A.A. in the tenth and eleventh grades and business manager for the senior card party. Looking for Bill on Thursday? You'll find him at a Coast Guard reserve meeting.

This boy has oodles of ambitions: retire at forty, be another Einstein, have twenty-four children and play

some baseball. Union offers courses for these? Sports, dancing, and school are Bill's main likes, while eggnog . . . no likee.

NANCY TRIPP

Brooklyn is where this gal hails from and if you don't believe it just ask her. She was born in the home of the Dodgers on December 21, 1934.

"Trippy" came to Milne in the seventh grade. In her freshman year she made the cheering squad and has been a member since. Vice-president of her class in her sophomore year, choir, Sigma, Tri-Hi-Y, graduation usher and writer of this column last year are among her many accomplishments.

Nancy's likes are, Colgate basketball players, and the Biltmore Hotel in New York City. Dislikes of Miss Tripp include daiquiries, college week-ends (this girl has got to go) and for some strange reason Dyer's beautiful singing voice.

Some day when you're near her use her favorite expression, "My word, it's priceless." After graduating from La Salle Junior College in Boston, Nancy is going to marry a millionaire, loaf, and raise a football team.

HENRY COHEN

This little bundle of joy first saw the light of day on November 29, 1936. Even then, as now, he was heard uttering his favorite expression, which is, "Hic." Henry had a normal childhood before he came to Milne. He attended P.S. 16 and then Hackett junior high in his freshman year.

Since coming to Milne he has been quite ambitious. He was photographer for the *Crimson and White* and the *Bricks and Ivy*, treasurer of M.B.A.A., and a member of Theseum and Hi-Y.

Henry's dislikes include pizza, developing pictures in the dark by himself and square golfballs. His likes are the Brooklyn Dodgers, "The Lark, by the Park, in the Dark," and to see the Yanks lose. Don't tell anyone, but he is mad about hot fudge sundaes. When Henry graduates he's going to take a trip to the Quaker state and go to the University of Pennsylvania.

Jean Redden, while Jim Cohen is busy keeping the books.

Milne students wish the best of luck to the new officers with their duties on the junior student council. They will commence their functions this fall.