

Card Party Funds Pledged For Foreign Student

Milne's Senior Student Council has voted to turn over the profits from the card parties of 1961-64 to the Foreign Student Exchange Program. In 1961, when a foreign student program was first looked into through the American Field Service Organization, they stated that there would be a charge of \$650. This amount would include the student's transportation to this country, medical expenses for the year,

and spending money, to include \$12 per month for personal use. This initial cost, however, would not cover such items as local transportation, school lunches, school supplies, or activities. Therefore, besides the basic \$650, the school would have to provide another \$100 to help ease the burden of the host family, who would not be reimbursed for any expenses.

When Milne has raised enough

money to submit an application, a chapter of the American Field Service Organization would have to be established in Milne. The duties of this organization would be to find a home for the student, help both the student and the host family adjust, and bear the responsibility for the student. This job would have to be assumed by a service club in Milne.

Since the beginning of this program, a sum of \$469.39 has been collected from the card parties. This amount, plus the profits from this year's card party, which has not been determined yet, and next year's card party should be enough to stand in an application. Thus, there is a possibility that Milne will have its first foreign exchange student in the September of 1963.

CRIMSON AND WHITE

Vol. XXXV, No. 8

THE MILNE SCHOOL, ALBANY, N. Y.

JUNE 1, 1962

Graduation Ushers Announced

By SUSAN WEINER

Sixteen juniors have recently been named as ushers at the graduation exercises to be held June 22 at 7:30 P.M.

They include: Bill Barr, Paul Feigenbaum, Maureen Glasheen, Zita Hafner, Jim Hengerer, Carole Huff, Jill Kapner, Jim Vaughn, Richard Luduena, Lorraine Maynard, Dan Morrison, Sue Scher, Gay Simmons, Karen Thorsen, Sue Weinstock, and Katy Wirshing. Paul Feigenbaum and Gay Simmons were chosen as grand marshals.

These students were selected by the faculty and senior class officers on the criteria of citizenship and scholarship. The juniors are awaiting the Senior Ball at which they will be guests of the senior class.

PTC SALUTES TEACHERS

Red pens with "Teachers' Recognition Day" imprinted on them, and shiny apples were distributed during the May 15 assembly in honor of Teachers' Recognition Day, sponsored by the Prospective Teachers' Club.

Robert Stoddard, president of the Prospective Teachers' Club at Milne, spoke about the activities of the club this past season. Then an amusing skit was performed by several members of the club. Each member had written several limericks involving faculty and, dressed as little children, read them to the school after being prodded by "teacher" Sue Scher.

Miss Dunn, the advisor of the club, received a lovely corsage of white carnations.

Student Council Action

The Senior Student Council is furiously working on next year's budget. The new Budget will be presented at the Budget Assembly on May 29, during homeroom period.

Also, the members of the Senior Student Council have been debating whether or not Milne needs a new sign on Western Avenue.

Charity Pool Results Tallied

The recently completed Charity Pool drive, sponsored annually by the Senior Student Council, has been successfully completed. The total amount collected during the campaign was \$309.36.

The seniors accumulated the largest class contribution, \$100.99. The not-quite-so-generous sophomores managed only \$27.95. Highest among homeroom totals was 329, a senior homeroom, of course. They raised \$49.60, leaving the lowest homeroom, 128, far behind with only \$6.60. The Student Council pronounced the five-day drive a success.

After much deliberation on the part of the officers of the Council, Doris Hafner was chosen as winner of the Poster Contest. Doris was given a small prize and congratulated at the Charity Pool Assembly.

National Honor Society Formed at Milne

The South Colonie High School chapter of the National Honor Society was our guest on May 22, and inducted into the newly-formed National Honor Society, Milne's first members.

Eight juniors and eight seniors were brought into the Society. The juniors were Bill Barr, Paul Feigenbaum, Karen Giventer, Maureen Glasheen, Steve Levitas, Richard Luduena, Gay Simmons and Dan Morrison.

The seniors were Richard Doling,

John Bilderssee, Jana Hesser, Russell LaGrange, Carol Ricotta, Jane Larrabee, Gail Spatz and Ellen Spritzer.

In order to be considered by the faculty for membership in the National Honor Society, the student must meet certain requirements. He must have a "B" average or better throughout high school and must excel in leadership, service, and character.

If a student's marks go below a "B" average after induction into the society, he is automatically expelled and may not become a member again.

This organization in the Milne School will induct four juniors and any seniors necessary to fill its ranks at each of two assemblies each year. It is hoped that the members of the organization will form an active group and assume leadership responsibilities in Milne.

Milnites Serenaded

The Music Department of Albany State gave a band concert for the Milne School on Friday, May 3, during fifth period in Page Auditorium. The featured Clarinetist, Jerry Bunke, is a student at Milne. Jerry has been playing with the State Band since last year when he transferred from Albany High School. At present he holds the top clarinet position in the entire organization.

The band was directed by Professor Anthony Salatino, who is new to the State music department this year.

The band played eight stirring numbers, including Commando March, An American in Paris, Band of America March, Orestes, Burlesque, George Washington Bridge, Swing Low (an arrangement by Salatino in which a tube solo by John Little was featured), and the popular number, Hey, Look Me Over, in which the audience was invited to participate.

Lonna Carroll recites as Jack Fairhurst, Chuck Eson, Carol Ricotta, Kay Koschorreck, Karen Giventer, and Sue Weinstock act interested.

Bryan Elected

Bernie Bryan will be leading next year's junior class in the office of president. Assisting him will be Bill Sheldon, vice-president; Marilyn Hesser, secretary; and Dan Dugan, treasurer. The election was held on Thursday, May 10, with Mark Lewis temporary chairman presiding.

FHA ELECTS OFFICERS

Heading the Future Homemakers of America next year in the office of President will be Peggy Roblin. She will be assisted by the two newly elected vice-presidents, Sue Ashworth and Chris Cassiano. The new secretary is Linda Garibaldi, and the treasurer is Lorraine Abajian. The elections took place on Tuesday, May 8.

Mousse was served afterward.

Parlez-Vous Francais

By SUE PRESS

On Thursday, May 3, thirteen members of the French III class and ten supervisors left Milne for a trip to Canada. The planned itinerary was a busy one.

On arriving in Montreal, they went to a French restaurant and a French movie. Early Friday morning our group was found on their way to Quebec. In Quebec they attended classes with Canadian students from separate boys' and girls' schools. The rest of the day was spent in touring Quebec, eating in another French restaurant, and returning to Montreal. Saturday afforded a tour of Montreal, some free time in the city, and the departure of the bus for Albany in the afternoon.

The supervisors on this trip were Dr. and Mrs. Fossieck, Dr. Wasley, Mrs. Losee, and Mrs. Deuel. Some of the French student teachers accompanied the group.

The Editor BARRKS

It has finally happened: the Prospective Teachers' Club has dropped its service project, the monitoring of the stairs before school every morning. It might be proper at this time to examine the facts concerning the failure of the project.

1. What was the plan supposed to do?

First and foremost, the system was designed to discourage students from arriving at school too early in the morning. Also, it was supposed to prevent pupils from roaming the halls while early-morning classes are in progress.

2. Why did the plan fail?

From the seventh grade on, it has been a Milne custom to disregard all statements like this: "Students should refrain from arriving at school before 8:40 A.M." As a result, they refrain from arriving at school no earlier than 7:40 A.M. Because they arrive so early, they become bored and find solace in games such as: "Tell Them You're Going To The Library, But Instead Fool Around In The Halls." Obviously, then, one reason for the failure of the project was the lack of co-operation between the students and the monitors.

Another reason was that the monitors lacked the power to impress upon the offending students that they (the monitors) mean business. All the monitors could do was tell them to go to the library or get off the floor, in which case they went to the library while the monitor was watching, but crept back to their original position when the monitor went back to his station.

There are a number of solutions to this problem: (1) First, students should be prohibited from entering the school until 8:40 A.M. except for remedials or early classes. This would discourage them from coming early.

(2) If that failed, and students persisted in arriving early, monitors could be stationed in the halls in order to keep the noise down to a minimum. These monitors could be given the power to mete out proper punishment to offenders.

It is hoped that in the light of these constructive (I hope) suggestions, the P.T.C. will remain on monitoring duty, not because of threats, but because they want to help Milne.

Milne MERRY GO ROUND

By ANNIE MILLER and PAUL SCHRODT

An eighth grade French class which plans to go to France threw a dance recently to raise money. The dance, called the "French Twist," featured cake, coke, and live entertainment. The "Mothers Four Plus One," composed of Andy Siegal, Paul Feigenbaum, Cuddy Nuckols, Jack Baldes, and Art Brooks sang folk songs by the Kingston Trio. Jack Baldes's combo, group.

The "Saturday Night Swing-Out," last Junior High fling of the year, was climaxed with the announcement that Sherry Press and Lenny Mokhiber were elected king and queen of the dance. Jack Bennett, Bob Mason, Kitty Brewster, Jim Anderson, Joyce Carey, Karyl Kermani, Tom Leue, Tom Longe, Cindy Newman, Bud Marshall, and Ann Nelson danced the hours away.

The life of Maureen Glasheen's party was Deane Rundell, who portrayed in his first and I hope his last role, a street cleaner. Those present to see Deane were Janine Donikian, Karen Thorsen, Cuddy Nuckols, Sidney Glutz, Sandy Longe, Jim Vaughn, Ken Thomas, Tom Bennett, Ellen Karell, Sue Scher, Jon McClelland and yours truly.

The Inquiring Reporter

By GEORGE CONTOMPASIS

Question: What do you think of the dropping of the monitoring system?"

Buddy Marshall: "If we can conduct ourselves properly in the auditorium—we can do the same in the halls."

Marshall

Jim Vaughn: "The monitoring system would not be necessary if the methods classes were all held on the first floor."

Kathy LeFevre: "What monitoring system?"

Jack Baldes: "I definitely feel that the job of monitoring the halls should be left up to our two assistant coaches Leo Mohiber and Dave Wurthman."

Baldes

Ken Thomas: "It should be dropped because the kids do not pay any attention to the monitors."

J.F.K.: The abolishment of the monitoring system will lead towahd to new powa and viga in the frontiah of Milne students.

Thomas

Mayor Horn-ing: This is indeed a welcome change. It's about time the authorities stopped controlling the people's thinking and

freedom of movement and actions without reprisals.

Governor Stonefellow: When a group of officials can no longer have control of their constituents, complete domination of them is impossible. Voltaire once said, "Where law ends, tyranny begins." Will this happen to Milne?

The Frenchman's Hat

Bonjour! It is the intent of this column to provide some insight and oddities in the news that has happened that would be interesting to Milnites. This column also gives a chance to present some sage sayings and to bring some smiles to the faces of the people who read this article. But in recent weeks events have happened that challenge the integrity of its students so much so that this Frenchman's Hat must deal with a serious matter.

A memorandum was sent to all the homeroom teachers saying in part that no talking is to be allowed in homeroom and that the males of Milne should keep their hands off the females.

Needless to say, some students were up in arms against these measures. But most were able to realize that the action taken by the faculty was not prompted by just one incident; but rather by an accumulation of events that have occurred through the past few years. Some of us also realize that action was taken to try to alleviate the erroneous public impression and opinion of our school.

In past years, the Milne School has not assigned any monitors in the lunchroom, nor in the auditorium. Each individual was given the opportunity to accept the responsibility of his own actions. The Milne School did, not, in the main, deem it necessary to rigorously enforce any rules and regulations applicable to the student body. These responsibilities were generally not accepted. So today, there are complaints that the freedom of the students is being curtailed. The faculty has presumably taken it for granted that Milnites were a group of mature young adults and they have expected us to act accordingly. We have been given a chance, and a good one at that, to prove ourselves worthy of the attitude and policy that the school has taken toward its students. Whether or not we have accepted this responsibility in the past is no longer an issue. There is a definite problem in the Page Auditorium and elsewhere. Only a few groups and individuals have sought to remedy the situation. These problems affect not only our lives in Milne but also set a precedent for our future.

This columnist hopes that Milnites might pause to reflect and evaluate past actions and should do all they can to continue the high ideals of Milne.

Au Revoir,
"Darius"

"You need someone older to look up to"

CRIMSON AND WHITE

Vol. XXXV June 1, 1962 No. 8

Published every four weeks by the Crimson and White Board, The Milne School, Albany, New York. Address exchanges to the Exchange Editor and other correspondence to the Editor.

MEMBER
Columbia Scholastic Press Ass'n.

The Editorial Staff

- Editor-in-Chief.....Bill Barr, '63
- Assoc. Editor.....Jerry Bunke, '63
- News Editor.....Karen Giventer, '63
- Feature Editor.....Katy Wirshing, '63
- Sports Editor.....Dan Morrison, '63
- Asst. Sports Ed.....Joe Michelson, '65
- Typing Editor.....Sue Garman, '63
- Treasurer.....Sandra Longe, '63
- Photographer.....Darwin Bruce, '63
- Photographer.....Peter Dreschler, '65
- Faculty Advisor.....Mr. David Martin
- Girls' Sports.....Martha Lowder

Baseball Team Battles

On April 27, Milne's varsity baseball team opened its 1962 season by beating Cardinal McCloskey by a score of 11-2. McCloskey scored only in the third and fourth innings and collected only three hits against Milne's fourteen.

The starting line-up consisted of Mike Daggett, pitcher; Dave Wurthman, catcher; Tom Bennett, first base; Dave Golden, second; Jim Hengerer, shortstop; Pete Slocum, third, and John McClelland, Leo Mokhiber, and Les Hoffman in left, center and right field, respectively.

Tom Bennett had hit a home run, but he neglected to touch second, thus disqualifying his hit. He was reported to be still looking at the base even after the game.

Dave Wurthman had three hits for three times at bat, while Mike Daggett batted in three runs. Jim Hengerer, probably wondering whether he too wouldn't be able to find the base, sprained his ankle rounding first. Thus, in addition to being our first victory of the season, the game was very eventful.

Hudson Hammers

On May 1, in the first league game of the year, Milne was defeated by Hudson High School 13-6. A strong Hudson team squeezed eleven hits and eleven bases on balls out of three Milne pitchers. Milne batters collected seven hits.

The score was tied in the second inning when each team scored twice. In the third, however, Hudson scored six to Milne's three. Thereafter, Hudson ran away with the game, adding two runs in the fourth, two in the fifth, and one in the seventh.

Shenendehowa Shellacked

Two days after its unpleasant defeat at the hands of Hudson, the Milne varsity baseball team beat Shenendehowa by a score of 6-2. Milne batters made only three hits, including a homer by Mike Daggett, but were able to score six runs as a result of numerous errors and bases on balls.

Starting pitcher, Mike Daggett, went all the way to win, striking out twelve and allowing only two hits, two bases on balls, and no earned runs.

Lansingburgh Lashed

On May 8, Milne won its second league game by a score of 13-3 against what was described by an experienced observer as a "sick Lansingburgh bunch." Two Lansingburgh pitchers were rapped for fourteen hits, including a home run by Leo Mokhiber and triples by Mike Daggett, Dave Wurthman, and Jon McClelland.

Winning pitcher Tom Bennett, kept the Lansingburghers under control at all times, striking out six and allowing only two hits.

Hudson Strikes Again

Hudson halted Milne's drive toward first place in the league by squashing Lewis Lethargics again, this time by a score of 8-1. Hudson scored its eight runs on only half that number of hits.

Two of Milne's three hits were a single and a triple by Dave Wurthman. The other was a single by Pete Slocum, who also drove in Milne's only run.

Mike Daggett slams one over the fence—the backstop, that is.

Racketeers Recuperate

On May 1 the Milne tennis team was badly defeated by Hudson by a score of 6-1. The team lost all of the singles by wide margins. The picture was brighter in the doubles, where Steve Levitas and Jim Nayor trounced their opponents 7-5 and 6-1 while Les Brody and Pete Wilfert lost, but grudgingly.

The tennis team, directed by John Sturdevant of State College, consists of Steve Levitas, Jim Nayor, Les Brody, Pete Wilfert, Bob Stoddard, Ed Spath, Joe Michelson, Frank Cambereri, and six cans of Spalding balls, which are reported to be the most athletic members of the team. For many weeks, the team has been undergoing fatiguing practice, including running laps, playing tennis, crawling laps, doing exercises, rolling laps, and (sometimes) taking showers. In spite of their defeat by Hudson, the tennis team looks forward to great future improvement.

Trounced by Lansingburgh

Milne's tennis team was defeated by Lansingburgh on May 8 by a score of 5-1. Only Steve Levitas, who won, 6-3, 6-2, managed to survive the Lansingburgh onslaught. This was the second defeat for the Racketeers against no wins.

Golfers Grind McCloskey

The Milne golf team won its first match of the year from Cardinal McCloskey on Tuesday, May 8. Under adverse weather conditions on Albany Municipal Golf Course, Milne won by the score of 11½ to ½.

Golf matches are scored in an unusual way. One man on Milne plays one man on the other team, the second man on Milne plays the second man on the other team, and so on. Each pair plays a match. One point is given to the player with the least strokes, and another point is given to the player who wins the most holes. Therefore, each individual match is worth 2 points toward the team match. Thus, 10 or 12 points are scored in each team match, depending on whether there are 5 or 6 individual matches.

The individual results of the Milne-McCloskey match were: Bill Barr (Milne) over Gonyea, 2-0; Steve Hutchins (Milne) over Ceclilotte, 2-0; Dick Doling (Milne) over Fusel, 2-0; Jim Dunn (Milne) over Muhar, 2-0; and Bill Butler (Milne) over O'Brien, 1½-½.

The team has future matches scheduled with Vincentian, McCloskey, and Bethlehem Central.

Varsity Batting and Fielding

Player	AB	H	AVG.	RS	RBI	PO	A	E	FA
Davies	2	1	.500	0	0	0	0	0	
Wurthman	23	11	.478	7	8	58	10	3	.958
Daggett	26	11	.424	9	8	26	5	2	.940
Bennett	25	8	.320	4	2	31	6	1	.970
Mokhiber	25	7	.281	7	3	4	2	0	1.000
McClelland	24	6	.250	3	4	4	0	0	1.000
Hengerer	13	3	.231	3	2	3	9	0	1.000
Slocum	21	4	.191	6	0	7	9	2	.890
Hoffman	23	4	.174	6	3	4	0	4	.500
Golden	12	2	.167	2	0	7	4	4	.730
Valenti	7	1	.143	2	2	3	3	3	.667
Rundell	2	0	.000	0	0	2	0	0	1.000
Meislan	0	0	.000	0	0	0	0	0	

HR—Mokhiber (1), 3B—Wurthman (3), Daggett (2), and McClelland (1), 2B—Wurthman (2), Daggett, Hoffman, and Hengerer (1 each).

GAA'LS

By MARTHA

Hi there! Were you at the M.G.A.A. Mother and Daughter Banquet? It was on May 24th at 6:15. Presentation of G.A.A. insignias, chenille "M's" and Honor Pins were made, not to mention those crazy "fun awards." There was lots of good food, too!

Have you made the F.B.C. yet? Wondering what it is? There's no mystery—it's Miss Murray's famed Fly Ball Club. On the very first day of softball six talented(?) sophs and seniors caught fly balls to give them the distinction of being charter members of 1962. Number one, Judie Margolis, later caught a second fly ball to become a "red star" member of the club. The next three fly balls were caught by sophomores Judy Lennon, Karen Hoffman, and yours truly. Fifth and sixth positions were taken by seniors Jane Larrabee and Judy Wilson respectively. The moral of this story is: when you see a fly ball coming your way—DON'T DUCK!

Some interesting facts come out of math class. For instance, frustrating as it may seem, captains, there are 362,880 ways in which you can arrange the girls on your teams for softball. Lucky captains with only seven girls on their teams will be relieved to know that there are a mere 40,320 possible combinations of players from which they can choose.

P. S. Puzzled? It's done by a permutation. That's spelled p-e-r-m-u-t-a-t-i-o-n. Still puzzled? Me too.

Sports Comment

Most Milnites will agree that the spring sports season is shaping up quite favorably. As we go to press, the baseball team is only one-half game out of first place in the league. Even the fielding is shaping up well, especially in the outfield, where a certain player, having three hands and an exceedingly large mouth, has a natural advantage over opponents. As for the golf team, it recently trounced McCloskey by a disgustingly large margin. The tennis team . . . well, they try hard.

However there is one Milne team whose sterling accomplishments have received little of the recognition they deserve. This, of course, is the illustrious chess team. Led by chess club president Richard Luduena, and advisor Dr. Kraill, the chess team has beaten State College by a score of 6½-5½, Albany High by a score of 8½-3½, and Shenendehowa by a score of 8-4. The team's only loss occurred in a rematch with State College. Thus the chess team has included among its victims, a college and a class A high school. So when you hear an announcement of a chess match, get in there and kibbitz!

I must take this opportunity to commend Joseph Michaelson, the assistant sports editor. His smiling face is a great comfort to me, especially when he is in the process of handing me his articles. Kidding aside, I must praise Joseph for writing his articles in time for this issue. All would be forgiven if only they were coherent.

Faculty Member Of the Month

Mrs. Anna K. Barsam, teacher of home economics at Milne for over twenty years, will be retiring at the close of the school year.

Mrs. "B," as she is fondly called by most Milne students, was born in Kansas City, and was brought up in Virginia. She received her bachelors' degree at Fredericksburg College, Virginia, and her Master's Degree at Columbia Uni-

Mrs. Anna K. Barsam

versity in New York. After teaching at State, Mrs. "B" came over to Milne and has remained here since.

Mrs. "B's" reason for retiring is that "there aren't enough Saturdays in my week." She plans to return to college and take several courses. She also plans to become more active in the World Affairs Council, the International Center, and attend Art Institute meetings. Mrs. "B" says that she would like to "travel and just take life leisurely."

Her advice to students is "enjoy yourself as you go and don't always be worried and rushing." She maintains that teaching (she taught for 42 years) is a most worthwhile and rewarding career because "you are working with and for other people, and you never stop learning."

PUZZLE

By RICHARD LUDUENA

Pilfer a pencil from someone and draw an "X" in the upper right-hand corner of this page. Circle the "X" (Don't just read this—do it). Cross out the entire **Junior Highlights** section. Read carefully the paragraph on the Chess Club on the third page. Copy down the first letter of each line in that paragraph. Unscramble these letters to form the name of an Australian bird. Having convincingly demonstrated that your mental age is low enough to appreciate this article, you may now consider the question, "What can teachers do about noise in their classrooms?"

There are several solutions, none of them very good. The easiest way, naturally, is to throw out the disorderly students and send them to the supervisor's office. There are, however, two reasons why this is not feasible: a) It's no fun lecturing to an empty class, b) It's an awful thing to do to a supervisor.

A variation of the time-honored practice of caning students who

JUNIOR HIGHLIGHTS

By TOM OLIPHANT

Hi, bonjour, buenos dias, and whatever Latin for hello is. I'm one of your new writers, and believe me, the act of Liz and Joe is a hard one to follow. Anyway, my confederate (Barbara Crane) and I are taking over this madhouse. We hope we do as well.

The last Junior High dance was slightly confused, with people being crowned, and not just with crowns either! Also people were trying to get records dedicated to everybody and anybody. Miss Salm and Mr. Alexander really helped keep things sane (Well, almost).

Elections are coming! Let's hope more enthusiasm is shown this year than last. Seventh graders, especially, vote with your head, not your heart. I say this because seventh graders for some reason always seem to control the elections.

Speaking of seventh graders, the annual switch hasn't occurred. The home-ec. and shop departments decided the boys and girls should switch next year at this time.

The eighth grade experimental French class is still at it. They had breakfast in class awhile ago and soon will be planning their dinner engagement (not in class).

Freshmen team, watch out! The eighth graders who didn't make your team are forming their own team, called **The Anti-Freshmen**. They intend to beat the freshmen team (and how).

Finals are coming, so I might as well stick in my two cents worth. Actually, Liz and Joe did that very well last year on page 4 of Vol. XXXV, No. 10 (June 23, 1961) with a four point program. Anyone who really wants to pass should read it over. I here reprint their fourth point, the best and the least expensive. "(4) Keep asking your teacher questions about the test, eventually he will let something slip." To this I might add that student teachers tell you much more than supervisors (less experience).

Any complaints about this column should be addressed to me personally. When you find me, remember, punch low. Just in case this is the last issue, let me say good-bye to the freshmen class and to the rest of you. Good-bye, au revoir, hasta la vista, and Latin for good-bye. (I need more Latin lessons.) Anyway, see you next year, if not sooner.

don't behave is now available to all Milne teachers. Dr. Gardner has a ten-foot Buganda spear, used by the natives for settling political arguments. What could be a better way of solving the note-passing problem? Unfortunately, this method is illegal here since the advanced concepts embodied in the Bugandese legislative process have not yet penetrated into the United States.

If we eliminate the use of force, there is only one more possibility. One left open to many teachers is the adoption of journalism as a career.

Thus, unless one of these choices is adopted, the whole situation is hopeless.

SENIOR SPOTLIGHT

CAROL RICOTTA

GAY DEXTER

A certain senior at Milne is known by several things: Among them are her favorite expression, "oof," and her recently acquired nickname, "Babee." This nickname was given to her on the recent French III trip to Montreal. Who possesses both of these items? None other than our own Carol Ricotta.

Carol has many other attributes. She is graduating as an honor student, and she wrote last year's Senior Spotlight. An all-around girl, she was a cheerleader for three years and she is one of the two senior girls sporting an M.G.A.A. honor pin. She was on the ticket committee of the Senior Play as well as serving as an usher for the play.

Carol's favorite items include Hudson Valley Community College and the color purple. In the fall, she plans to attend Albany State where she will major in Spanish and minor in French. After graduation she plans to be an interpreter.

If you recently were stopped by a girl frantically crying, Senior play tickets! Come and get them," you probably were accosted by one of Milne's perkiest seniors, Gay Dexter. As I spoke to her, she revealed that she was business manager for the M.G.A.A. That's where she got her salesmanship techniques.

Gay has also served as president of Quin and exchange editor of last year's **Crimson and White**. She was an usher at last year's graduation and was donations chairman of this year's card party.

Gay tells me she plans this summer to read, sail, water-ski, swim and learn to play tennis (active girl, isn't she?) These help her get into shape for selling tickets.

In the fall Gay plans to attend St. Luke's Hospital school for Nursing in New York City. Her pet peeves are status-seekers and the students' present attitude toward studies. As a senior, Gay advises students, "Work up to your capacity and don't become involved in too many activities."

Jon McClelland and Rusty LaGrange are caught in the act of handing bouquets of flowers to their—ahem—female companions, Carol Ricotta and Gay Dexter.

RUSTY LAGRANGE

JON MCCLELLAND

It's no wonder that Rusty is constantly on the go. After entering Milne in his freshman year (from School No. 16, of course he was active in Theta Nu, Math Club, and Music Appreciation. Presently he holds the office of secretary of M.B.A.A. where he is also a home-room representative. Rusty has the distinction of being an usher for last year's graduation and a 1962 alternate for a Regents scholarship. He was also writer of this column on the 1961-1962 staff.

Rusty's interests also extend outside of school. He is active in the Y.M.C.A. where he hopes to become a camp clerk during the summer.

Rusty's likes include: Latin IV, oil painting, reading crossword puzzles, and twisting. The only dislike he has is people who fail to accept responsibility.

Next year Rusty will go to R.P.I.

Jon McClelland (I promised I wouldn't reveal that his middle name was Douglas) was born on April 9, 1944. He came to Milne from Guilderland (NOT School 16) in his sophomore year.

The name "Jon McClelland" is not a new one for most Milne students. Milnites have seen rooting for him at many basketball games and baseball games. In Jon's sophomore year he was elected to the M.B.A.A. council and has served as vice-president for the past two years. This year he was co-captain of the basketball team.

However, Jon does find time for other interests outside of sports. Beside Annie Miller he likes golf, bowling, cars and Annie's homemade pizza.

After graduation Jon plans to attend Hudson Valley Community College and major in business.