

THE

1

9

5

0

Bricks^and Ivy

THE MILNE SCHOOL

Ernest Whitfield

Maud Tracy

Jayce Robert

Harry Walker

Stanley Beman

Jay Lochner IV

Helen Cupp

John P. Klein

Nancy Loties

Alexander Pirnie

Edward Butler

Betty Jane Inomson

Barbara Leete

Diana Grant

Nan Bird

Bob Barker

Joan Clark

Shayla Scott

Rachel Jensen

Bernard Campbell

Beverly Orrett

Bob Lawton

Charles Luter

Howard Johnson

Barbara Dewey

Shirley Long

Marlene

Cooper

Al Schramm

Ed Scott

Dick Briggs

Bill Rockenfeller

F. Schuyler Sackman

Jim Gould

James Wolfe

Jan Dickel

Marcia Cohen

Miller

Put Barnes

Sonia Melius

Marjorie Patter

Melene Good

1950

Anne Craigie

Bonnie Vandenberg

Malcolm Hogarty

Eleanor Jacobs

Judy Norton

Amy

Nancy Brown

Lela Berkowitz

Paul Shuss

Adeline

Quintina

Ted McNeil

Pattie Birkel

JOE BATES

David Brown

Helen Fogg

Bill Mashev

Joan Liebert

Leon B. Fainberg

Dawn Wadge

Stephen Lehner

Charles Fisher

Harry Lindoll

Fred Ballboy

1950

THE
NINETEEN FIFTY
BRICKS and IVY

A REMINISCENCE PRESENTED BY
THE SENIOR CLASS

THE MILNE SCHOOL

ALBANY, NEW YORK

Foreword

1950's BRICKS AND IVY Staff has endeavored to capture by the process of pen, ink, and camera the very spirit that is Milne. The students have been our inspiration, and it is for them that this book was published. They are the faces in the photos, the writers of the wit, and the causes of the action captured herein. The students understand the humor and intellect entwined within the accounts of class and social affairs. They will generously share these memories with you who may thumb through these pages.

Table of Contents

<i>Dedication</i>	5
<i>Scholastic</i>	7
<i>Memoriam for Paul Wolfgang</i>	34
<i>Athletic</i>	39
<i>Social</i>	51
<i>Advertising</i>	73

Dedication

In sincere appreciation of his friendly help and guidance,
We, the Class of Nineteen Hundred and Fifty, dedicate this
BRICKS AND IVY to our friend and advisor, **John Ralph Tibbetts.**

BRICKS and IVY

EDITORS

HELEN PIGORS
Literary Editor

JOYCE ROBERT
Art Editor

JAY LOCHNER, IV
Editor-in-Chief

STUART LOTWIN
Associate Editor-in-Chief

PUTNAM BARNES
Photography Editor

CHARLES KRITZER
Business Manager

FREDERIC DALLDORF
Advertising Manager

SCHOLASTIC

HF

Faculty

Mrs. Marian C. Scully
Secretary

Dr. Theodore H. Fossieck
Principal

“The entire Milne School staff hopes that this yearbook will remind you of the many happy and profitable days spent with us in all types of activities. We hope, too, that it will help incite you to practice the skill and attitudes which we attempted to assist you in acquiring by our examples and precepts. If the book accomplishes those things, the words of the Milne Alma Mater, ‘We shall be joined in heart, never be far apart,’ will have real meaning for us all.”

THEODORE H. FOSSIECK

Front Row—Dr. Theodore Fossiceck, Mrs. Anna Barsam, Mr. Harry Grogan, Mrs. Bernice Bush, Mr. Clinton Roberts, Miss Mabel Jackman, Mr. James Cochrane, Mrs. Clara Hemmett, Mr. Francis Harwood, Miss Ruth Woolschlager, Dr. Carleton Moose, Mr. Vincent Popolizio.

Back Row—Miss Anita Dunn, Dr. J. Roy Newton, Miss Florence Potter, Mr. John R. Tibbetts, Miss Ruth Wasley, Dr. Randolph Gardner, Miss Florence Raanes, Mr. Harry Passow, Miss Lydia Murray, Mr. Gerald Snyder, Mr. Richard Montgomery, Dr. Frederic Weed, Mr. Harlan Raymond, Mr. Jack Krail, Mr. Roswell Fairbank.

Class History

Seventh Grade

We came, we saw, and we conquered! From an opening assembly on our first day at Milne, time passed all too quickly for the class of '50.

Homeroom presidents were elected with Lorraine Walker, Ted McNeil, and Barbara Leete holding the gavels. Thus began a five year reign for Ted.

We were the honored guests at the Annual Junior High Reception Dance. Proudly we sported name tags so we would be people instead of just little Seventh Graders to the upperclassmen. We showed our worldliness by doing the T-step about fifty times around the Lounge.

One of our first parties was the Hallowe'en Variety Show held in the music room. Ed Butler, Guy Miller, and Roelif Jennex performed magic tricks under the supervision of Mr. Francis Harwood, and Miss Gwendolyn Brown directed the boys in "Anchors Aweigh." What's Fred Waring got on them?

In December we decided that Dick Richardson should lead our class as its president. Some of our gals did themselves proud cheering on the J. V. squad. These experts were Anne Coniglio, Lorraine Walker, Janet Hicks, and June Hauf.

Our first experience with "post-office" came at Adrienne Gewirtzman's party. Dick Briggs found her five-year old sister very enthralling.

Of course we can't forget that math play put on by one of the sections. Homeroom 336 made our seventh year complete by playing "Skip to My Lou" in the music room during homeroom periods.

Eighth Grade

This was the year that the feminine half of the Class of '50 discovered the masculine half of the Senior Class. The girls rounded out their campaigns by singing "Down the Field," substituting Howard and Hunting for Yale and Harvard.

Our Hallowe'en Party turned into a gym meet when everyone decided that he would like to try tumbling on the Lounge floor! While some were attempting handstands, others were getting soaked dunking for apples.

The first of a long line of slumber parties was given by Nancy Gotier and Barbara Dewey. No one got any sleep, because we stayed up 'til the wee hours reading "Forever Amber."

No wonder everyone looked so starry-eyed—it was our first formal. The girls were thrilled with their long gowns and flowers, and the fellows couldn't believe that these were the same girls they showered with spitballs in the classrooms!

We all were as proud as punch to see our own classmates up on the Page Hall stage giving campaign speeches. Dave Bates won the title of Junior High Student Council President.

Finally school ended and we left to enjoy a much needed vacation.

Ninth Grade

Big wheels in the Junior High! The first event of the year was the Junior High Reception Dance. June Hauf had some of the kids over before the dance for a dinner party. Afterwards everyone tramped out to "Jeff's" house for "eats." The fellows left at the shocking hour of 12:00, and then the gals settled down for a slumber party. What an evening!

John Walker was elected Class President with Alec Pirnie, Stuart Lotwin, and Bobbie Dewey assisting him.

Will anyone ever forget the class sleighride that turned into a hayride? Although there was no snow, high-spirited Mother Nature showered us with a downfall of rain.

The boys had a great year in athletics. We all turned out at six o'clock to see our Frosh basketball team play.

Dave Bates fulfilled his campaign promise with the long awaited clocks in the locker rooms. They were paid for by the "Clock Dance" held for the Junior High.

(Continued on page 23)

Senior Class Officers and Advisors

Front Row—Robert Lawton, Treasurer; Nancy Shaw, Secretary; Richard Briggs, Vice-President.
Back Row—Miss Ruth Wooschlager, Mr. Harlan Raymond, Mr. Francis Harwood, Edward Butler, President.

As we look back over our Senior year, and the years preceding it, we realize that we would never have been able to participate in or accomplish all the many things we have done without the aid of one special group, our class officers and advisors. Our officers have served us faithfully in their respective capacities, and we appreciate their hard work. We would like to thank our advisors for their efforts on our behalf and for their excellent guidance throughout the years.

Phi Sigma 2, 3; Adelphoi 4; Hi-Y 2, 3, 4, Secretary 4; BRICKS AND IVY 3, 4, Photography Editor 4; C.S.P.A. Delegate 3; Varsity Club 4; M.B.A.A. 4, Head Manager 4; Choir 3, Stage Manager 2, 3; Class Secretary 2.

A hard worker and always friendly, Put is the perfect man for a good argument.

Choir 1, 2, 3, 4, President 4; Music Council 1, 4, Secretary 4; Male Ensemble 2, 3; Homeroom President 2; Hi-Y 2, 3, 4; Adelphoi 2, 3, 4, Vice-President 3; *Crimson and White* 1, 4; BRICKS AND IVY 1, 4, Jr. High Editor 1; Student Council 1, 4, President 1, 4.

Tall, lanky, a big smile and a brush cut — that's Dave, tops with his class and those who know him.

Hi-Y 2, 3, 4; Adelphoi 3, 4, Treasurer 4; Traffic Squad 4; Varsity Club 3, 4, Vice-President 4; Basketball 1, J.V. 2, 3, Varsity 4; Football 2, 3, 4; Baseball 2, 3; BRICKS AND IVY 4.

Stan's a good athlete and a favorite with all.

PHINEHAS PUTNAM BARNES, JR.

"Put"

DAVID BARKER BATES

"Dave"

STANLEY HARDY BEEMAN, JR.

"Stan," "Beano"

LEILA MARILYN BERKOWITZ

"Li'l Bit," "Lei," "Li'l Leila"

NANCY LOU BIRD

"Nan"

PATRICIA CALEY BIRKEL

"Pat," "Pattie"

Zeta Sigma 2, 3, 4; Choir 1, 2, 3; Dramatics Club 2, 3; Dancing Club 3.
Leila may be little, but her winning personality goes a long way.

Entered 2; Zeta Sigma 2, 3, 4, Treasurer 4; *Crimson and White* 2, 3, 4, News Editor 4; BRICKS AND IVY 3, 4; Choir 2, 3; Dramatics Club 2; Art Council 2, 3, Secretary 3; C.S.P.A. Delegate 3, E.S.S.P.A. Delegate 4; Graduation Usher 3.

Her pleasing combination of brains and personality makes Nan tops with us.

Entered 2; Quintillian 2, 3, 4; Choir 3; Dramatics Club 2.
Petite Pattie always has a lively smile for everyone she meets.

Hi-Y 2, 3, 4, Chaplain 4; Theta Nu 2, 3, 4, Secretary-Treasurer 4; Traffic Squad 4; *Crimson and White* 3; BRICKS AND IVY 1, 4; Choir 2, 3; Male Ensemble 2, 3; Red Cross 1; Basketball 1, J.V. 3; Tennis 3; Class Vice-President 4; Homeroom President 2, 4.

No one can deny that Dick has certainly earned a chauffeur's license and has often proved a friend in need.

Red Cross 1; Band 4.

Dave is the bowler of the class; though he's quiet, everyone knows and likes him.

Choir 1; Dramatics Club 1, 2; Track 1, 2, 3, 4; Football 1, 2, 3, 4; Hi-Y 2, 3, 4; Adelphoi 2, 3, 4, Vice-President 4; Varsity Club 2, 3, 4; BRICKS AND IVY 4; Class President 3, 4.

Ed's l-o-n-g feet were a big help in the Senior Room, where they were the official measure for the height that the windows could be opened.

RICHARD CLIFTON BRIGGS

"Chance," "Dick"

DAVID BROWN

"Dave"

EDWARD ALBERT BUTLER

"Stretch," "Ed"

BERNARD MOORE CAMPBELL, JR.

"B. C."

JOAN ELIZABETH CLARK

"Joanie," "Liz"

MARCIA LEE COHN

"Marcia"

Theseum 2, 3; Band 1, 2; Basketball 1, J.V. 3, Varsity 4; Choir 3; Male Ensemble 3; Varsity Club 2, 3, 4, Treasurer 4; Football 3, 4.

Our track man Bernie is well known by all, and with those long legs he'll surely go places.

Zeta Sigma 2, 3, 4, Vice-President 3, Intersociety Council 4; Choir 2, 3; BRICKS AND IVY 4; F.H.A. 4, Treasurer 4.

A peppy li'l gal who's always happy, this describes our strawberry blonde, Joanie.

Choir 1; Typing Club 1; Red Cross 2; Zeta Sigma 2, 3, 4.

Marcia is noted for her keen sense of humor and her friendliness. This gal can laugh at anything and is loved for it.

Entered 3; Hi-Y 3, 4; Football Manager 4.

Our personable John is the class clown, but one of the best-dressed clowns we know.

Choir 1, 2, 3; Dancing Group 2, 3; Dramatics Club 1, Secretary 1; M.G.A.A. Playdays 1, 2, 3, 4; Quintillian 2, 3, 4, Treasurer 4; *Crimson and White* 2, 3, 4, Junior Editor 3, Associate Editor 4; C.S.P.A. Delegate 3, E.S.S.P.A. Delegate 4; M.G.A.A. Council 4; Cheerleading 4; BRICKS AND IVY 4.
Pert little "Jeffy" always has a cheerful greeting and a smile for everyone.

Choir 1, 2, 3; Milnettes 3, Pianist; Band 1, 2; Art Council 2, 4; Dramatics Club 2; M.G.A.A. Playdays 1, 2, 3, 4; Quintillian 2, 3, 4; Cheerleading 3; Crafts Club 3; *Crimson and White* 3, 4; BRICKS AND IVY 4.
"Coop" sure does top the class in every way.

JOHN GERALD COLLINS

"Demon," "Johnny"

ANNE MARIE CONIGLIO

"Jeff"

MARLENE ANN COOPER

"Coop"

HELEN RAE CUPP

"Cuppie"

FREDERIC GILBERT DALLDORF

"Fred"

BARBARA KATE DEWEY

"Bobbie," "Colonel," "Gov"

Quintillian 2, 3, 4; BRICKS AND IVY 4; Choir 2, 3; M.G.A.A. Playdays 1, 2, 3, 4; Graduation Usher 3.

Her friendliness, her sense of humor, her hen parties, and her knitting are all typical of "Cuppie."

Theseum 2, 3, 4, Vice-President 3, Treasurer 4; BRICKS AND IVY 3, 4, Advertising Manager 4.

Clever remarks always cause laughs. Fred's humor is one of his many outstanding characteristics.

Class Treasurer 1; Junior Milnettes 1; Student Council 1, 4, Treasurer 1, Secretary 4; Quintillian 2, 3, 4, Vice-President 3, President 4; Choir 2, 3; M.G.A.A. Council 2, 3, 4; *Crimson and White* 3; Graduation Usher 3; M.G.A.A. Playdays 4; BRICKS AND IVY 4.

"Bobbie" is one gal who doesn't have a temper to go with her hair. Our little "Miss President" certainly knows how to win friends and influence people.

Red Cross 1, 2; Quintillian 2, 3, 4; BRICKS AND IVY 2, 3, 4; M.G.A.A. Playdays 3, 4.

Dawn's our Loudonville gal who combines home economics and horsemanship and comes out with fun.

Theta Nu 3, 4, Sergeant-at-Arms 4; Track 1, 2; Football 2, 3; *Crimson and White* 2, 3; BRICKS AND IVY 4.

Leon is our class aviator, but he is never too high in the clouds to drop down and say, "Hello."

Rifle Club 2, 3; Rifle Team 2, 3.

Jim is the exemplification of "Milne is a friendly school."

DAWN DODGE

"Dawn"

LEON BERNARD FEINBURG

"Doc," "Felix"

JAMES DE JARETTE GAYLE

"jim"

ADRIENNE BEVERLY GEWIRTZMAN

"A"

HELENE RUTH GOOD

"Goodie," "Lee"

NANCY LOU GOTIER

"Goat," "Nance"

Homeroom Secretary 1; Student Council 2; Zeta Sigma 2, 3, 4; Graduation Usher 3.

Personality, good looks and beautiful clothes are some of the many things we think of when Adrienne comes to mind.

Dramatics Club 1, 2, 3; Quintillian 2, 3, 4; *Crimson and White* 3, 4; BRICKS AND IVY 2, 3, 4.

Classes never lack interest when "Goodie" is around.

Choir 1, 2, 3; Milnettes 3; BRICKS AND IVY 4; *Crimson and White* 2, 3, 4; Times-Union Youth Reporter 3, 4; C.S.P.A. Delegate 3; Dramatics Club 2; Art Council 4; Zeta Sigma 2, 3, 4.

Things wouldn't seem natural if "Goat" wasn't struggling with a feature story, knitting argyles, or talking. "There is nothing I like to do better than talk and laugh."

Theseum 2, 3, 4, Secretary 3, Vice-President 4; Track 2; Hi-Y 3, 4; Choir 3, 4; Music Council 4; Band 3; Male Ensemble 3; BRICKS AND IVY 4. Jim's hospitality to one and all at Saratoga has greatly enriched our store of class memories.

Entered 3; Quintillian 3, 4, Secretary 4; *Crimson and White* 3, 4; Choir 3; BRICKS AND IVY 4; M.G.A.A. Playdays 3, 4; Graduation Usher 3. Charm, looks, good taste, and an unusual ability to make friends — Di has them all.

Hi-Y 2, 3, 4; Choir 2, 3, 4; *Crimson and White* 3, 4; Male Ensemble 2, 3; BRICKS AND IVY 4; Graduation Usher 3; M.B.A.A. Representative 4. No matter how gloomy the day is, "Happy Mal" always manages to brighten it.

JAMES HENRY GOULD, JR.
"Jim," "Big Gym"

DIANNE MAC NAUGHT GRANT
"Di"

MALCOLM ARTHUR HAGGERTY
"Mal," "Happy Mal," "Art"

JANET LUCILLE HICKS
"Jan," "Hicksie"

JUDITH ANN HORTON
"Judy"

PAUL HUBBS
"Hubba"

Choir 3; BRICKS AND IVY 4; *Crimson and White* 2, 3, 4, Chief Typist 4; M.G.A.A. Playdays 3, 4; Quintillian 2, 3, 4, Mistress of Ceremonies 4. Our efficient typist not only has vim, vigor, and vitality, but pretty brown eyes, too.

Dramatics Club 1, 2; Milnettes 1, 2, 3; M.G.A.A. Council 2, 3, Office Manager 2, Publicity Manager 3; Quintillian 2, 3, 4; Inter-Society Council 4; *Crimson and White* 2, 3, 4, Associate Editor 4; C.S.P.A. Delegate 3; M.G.A.A. Playdays 2, 3, 4; Graduation Usher 3; F.H.A. 4, President 4; BRICKS AND IVY 4.

Blond hair and smiling blue eyes, plus pep and friendliness make Judy one of our most popular Seniors.

Theta Nu 2, 3, 4, President 4; Inter-Society Council 4, President 4; Varsity Club 2, 3, 4; Red Cross 1; Basketball 1, J.V. 3, Varsity 4; Baseball 3, 4; Track 2; BRICKS AND IVY 4; Senior Student Council 3; Football 3, 4. Good looks, sharp clothes, and a sparkling personality are some of Paul's assets.

Quintillian 2, 3, 4; *Crimson and White*, 2, 3, 4, Editor-in-Chief 4; C.S.P.A. Delegate 3, E.S.S.P.A. Delegate 4; BRICKS AND IVY 1, 4, Junior High Literary Editor 1; Choir 2, 3; M.G.A.A. Playdays 2, 3, 4.

Ellie, who is sincere, happy and a true friend, will always succeed in everything she does.

Choir 2, 3; Basketball J.V. 2; Track 2; Varsity Club 2, 3, 4; BRICKS AND IVY 4; Adelphoi 2, 3, 4; Hi-Y 4; Male Ensemble 2, 3.

Tall, curly-haired "Rollo" is a favorite with all of us for his sincere manner, and his humor that always finds a way to keep us smiling.

Red Cross 1; Science Club 1; Choir 3; Male Ensemble 3; Graduation Usher 3; Hi-Y 3, 4; Theseum 3, 4, Secretary 4; *Crimson and White* 3, 4; BRICKS AND IVY 3, 4, Business Manager 4; Student Council 4, Treasurer 4; Homeroom Vice-President 4.

Dark hair, blue eyes and an electric personality are some of the assets of our livewire business man, Chuck.

ELEANOR JACOBS

"Ellie"

ROELIF MURRAY JENNEX

"Rollo"

CHARLES ALBERT KRITZLER

"Chuck"

ROBERT EARL LAWTON

"Bob"

BARBARA SOUTHMAYD LEETE

"Bobbie," "Babs"

HARRY WALTER LININDOLL

"Harry," "Hi"

Homeroom Treasurer 1; Hi-Y 2, 3, 4; Theseum 2, 3, 4, President 3, 4; Choir 3; Male Ensemble 3; Basketball J.V. 3; Class Treasurer 3, 4.

Bob's personality, originality, and geniality, as well as his famed motorcycle help him go places in Milne.

Zeta Sigma 2, 3, 4, Secretary 3; *Crimson and White* 4; BRICKS AND IVY 1, 4; Red Cross 2; Senior Student Council 4, Vice-President 4; M.G.A.A. Playdays 1, 2, 3, 4; M.G.A.A. Council 2, 3, 4, Vice-President 3, Business Manager 4; Class Vice-President 1, Treasurer 2; Cheerleading J.V. 1, 2, Varsity 3, 4; Graduation Marshal 3.

"Bobbie" is our own bit of Loudonville charm with blue eyes and a zest for life.

Hi-Y 2, 3, 4, Vice-President 4; Adelphoi 2, 3, 4; BRICKS AND IVY 2; Choir 3; Male Ensemble 3.

"Hi's" multicolored ties intrigue us all, and so does his engaging personality.

Entered 3; Art Council 3, 4; *Crimson and White*, 3, 4; BRICKS AND IVY 3, 4, Associate Business Manager 3, Editor-in-Chief 4; C.S.P.A. Delegate 3, 4, E.S.S.P.A. Delegate 3.

When it comes to yearbooks, Jay's our man! We will always remember Jay and the Art Room.

Entered 3; BRICKS AND IVY 4.

Everyone will remember Steve for making our classes so much fun.

Quintillian 2, 3, 4; *Crimson and White* 4; Homeroom Secretary 1; BRICKS AND IVY 3, 4; F.H.A. 4.

Brown eyes and an even disposition make Shirley well liked by all.

JACOB LEWIS LOCHNER, IV

"Jay," "Doc," "Fourth"

STEPHEN EMORY LOCHNER

"Moose," "Big Steve"

SHIRLEY BEATRICE LONG

"Shirl"

STUART JOSEPH LOTWIN

"Stu," "Stuey"

THEODORE MC NEIL

"Stellar," "Ted"

GUY FREDERICK MILLER

"Mick"

Class Secretary 1, Vice-President 2; Basketball 1; Football 1; Red Cross 1, 2; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 4; Theseum 2, 3, 4; Art Council 3, 4; Golf Team 4; *Crimson and White*, 2, 4.

Our business man "Stu" has a sense of humor and a flair for clothes.

Adelphoi 2, 3, 4; M.B.A.A. 1, 2, 3, 4, Secretary 4; Varsity Club 4; Basketball 1, J.V. 2, 3, Varsity 4; Baseball 2, 3, 4; Football 4; Art Council 4; Homeroom President 1, 2, 3, 4.

"Yea, McNeil, fight, fight!" Ted is one of our finest athletes and an artist to boot!

Crimson and White 2; Adelphoi 2, 3, 4, President 4; Hi-Y 3, 4; Choir 3; Male Ensemble 3; Graduation Usher 3.

Our sailor boy Guy has the brains and personality to become tops in any field.

Entered 2; Quintillian 2, 3, 4; Choir 2; Red Cross 2; Dramatics Club 2; Graduation Usher 3; *Crimson and White* 4, Exchange Editor 4; BRICKS AND IVY 4.

Sonia's cooperative personality makes friends, and her good disposition keeps them.

Red Cross 1, 2; Movie Projection Squad 1, 2, 3, 4.

What would we ever do without Bill to fix our Vics and show our movies?

M.G.A.A. Playdays 1, 2, 3, 4; Homeroom President 1; Zeta Sigma 2, 3, 4; Choir 2, 3; Graduation Usher 3.

You seldom see Bev unless she's doing something—knitting, bowling, playing basketball or making more friends to add to her ever expanding circle.

SONIA ALICE MELIUS

"Sonia"

WILLIAM FREDERICK MOSHER

"Bill," "Mo"

BEVERLY LOU ORRETT

"Bev"

ROBERT HILL PARKER

"Bob," "Salt," "S"

HELEN YORK PIGORS

"Piggy"

ALEXANDER PIRNIE

"Alec"

Hi-Y 3; Theseum 2, 3, 4; BRICKS AND IVY 1; Baseball 1; Homeroom President 1, Vice-President 2, 3, Secretary 3, Treasurer 3.

Bob is one of our more prominent Naval Reservists. He's a tough fellow to beat.

Student Council 1, 3; M.G.A.A. Playdays 1; Band 1, 2; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 3, Literary Editor 4; C.S.P.A. Delegate 3; Quintillian 2, 3, 4; Choir 3; Class Secretary 3.

Helen's efficiency and engaging personality will make her successful in anything she does.

Class President 1, 2; Football 1, 2, 3, 4; Basketball 1, J.V. 2, Varsity 3, 4; Baseball 2, 3; Varsity Club 3, 4, President 4; Traffic Squad 2, 3, 4; Adelphei 2, 3, 4; Hi-Y 2, 3, 4; BRICKS AND IVY 4; Inter-Society Council 4. Football, basketball, and baseball are tops with Alec, and Alec is tops with us.

Entered 3; Art Council 3, 4; *Crimson and White*, 3, 4; BRICKS AND IVY 3, 4, Associate Business Manager 3, Editor-in-Chief 4; C.S.P.A. Delegate 3, 4, E.S.S.P.A. Delegate 3.

When it comes to yearbooks, Jay's our man! We will always remember Jay and the Art Room.

Entered 3; BRICKS AND IVY 4.

Everyone will remember Steve for making our classes so much fun.

Quintillian 2, 3, 4; *Crimson and White* 4; Homeroom Secretary 1; BRICKS AND IVY 3, 4; F.H.A. 4.

Brown eyes and an even disposition make Shirley well liked by all.

JACOB LEWIS LOCHNER, IV

"Jay," "Doc," "Fourth"

STEPHEN EMORY LOCHNER

"Moose," "Big Steve"

SHIRLEY BEATRICE LONG

"Shirl"

STUART JOSEPH LOTWIN

"Stu," "Stuey"

THEODORE MC NEIL

"Stellar," "Ted"

GUY FREDERICK MILLER

"Mick"

Class Secretary 1, Vice-President 2; Basketball 1; Football 1; Red Cross 1, 2; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 4; Theseum 2, 3, 4; Art Council 3, 4; Golf Team 4; *Crimson and White*, 2, 4.

Our business man "Stu" has a sense of humor and a flair for clothes.

Adelphoi 2, 3, 4; M.B.A.A. 1, 2, 3, 4, Secretary 4; Varsity Club 4; Basketball 1, J.V. 2, 3, Varsity 4; Baseball 2, 3, 4; Football 4; Art Council 4; Homeroom President 1, 2, 3, 4.

"Yea, McNeil, fight, fight!" Ted is one of our finest athletes and an artist to boot!

Crimson and White 2; Adelphoi 2, 3, 4, President 4; Hi-Y 3, 4; Choir 3; Male Ensemble 3; Graduation Usher 3.

Our sailor boy Guy has the brains and personality to become tops in any field.

Entered 2; Quintillian 2, 3, 4; Choir 2; Red Cross 2; Dramatics Club 2; Graduation Usher 3; *Crimson and White* 4, Exchange Editor 4; BRICKS AND IVY 4.

Sonia's cooperative personality makes friends, and her good disposition keeps them.

Red Cross 1, 2; Movie Projection Squad 1, 2, 3, 4.

What would we ever do without Bill to fix our Vics and show our movies?

M.G.A.A. Playdays 1, 2, 3, 4; Homeroom President 1; Zeta Sigma 2, 3, 4; Choir 2, 3; Graduation Usher 3.

You seldom see Bev unless she's doing something—knitting, bowling, playing basketball or making more friends to add to her ever expanding circle.

SONIA ALICE MELIUS

"Sonia"

WILLIAM FREDERICK MOSHER

"Bill," "Mo"

BEVERLY LOU ORRETT

"Bev"

ROBERT HILL PARKER

"Bob," "Salt," "S"

HELEN YORK PIGORS

"Piggy"

ALEXANDER PIRNIE

"Alec"

Hi-Y 3; Theseum 2, 3, 4; BRICKS AND IVY 1; Baseball 1; Homeroom President 1, Vice-President 2, 3, Secretary 3, Treasurer 3.

Bob is one of our more prominent Naval Reservists. He's a tough fellow to beat.

Student Council 1, 3; M.G.A.A. Playdays 1; Band 1, 2; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 3, Literary Editor 4; C.S.P.A. Delegate 3; Quintillian 2, 3, 4; Choir 3; Class Secretary 3.

Helen's efficiency and engaging personality will make her successful in anything she does.

Class President 1, 2; Football 1, 2, 3, 4; Basketball 1, J.V. 2, Varsity 3, 4; Baseball 2, 3; Varsity Club 3, 4, President 4; Traffic Squad 2, 3, 4; Adelphei 2, 3, 4; Hi-Y 2, 3, 4; BRICKS AND IVY 4; Inter-Society Council 4. Football, basketball, and baseball are tops with Alec, and Alec is tops with us.

Entered 1; Theseum 2, 3, 4; Track 2, 3; Football 2, 3; Varsity Club 2, 3, 4; Hi-Y 3, 4, Treasurer 4; Art Council 4; BRICKS AND IVY 4.

"R. V.'s" sincere manner and inevitable "T-e-r-r-i-f-i-c!" make his friendship a worthwhile one.

Choir 1, 2, 3; Milnettes 1, 2, 3; Music Council 2, 3, Secretary 3; Quintillian 2, 3, 4; Cheerleading, J.V. 1, 2, Captain 2, Varsity 3, 4, Captain 4; Homeroom Secretary 3; M.G.A.A. Playdays 1, 2, 3, 4; M.G.A.A. Council 2, 3, 4, Secretary-Treasurer 2, President 4; Art Council 4; BRICKS AND IVY 4; *Crimson and White* 1, 2, 3, 4, Girls' Sports Editor 4; C.S.P.A. Delegate 3, E.S.S.P.A. Delegate 4.

M-I-L-N-E—Fight! "Larry" can be found hard at work cheering, singing, drawing, or writing for the *Crimson and White*, and she still has time for fun.

Entered 1; Red Cross 2; Track 2, 3; Rifle Club 2, 3, 4, President 4, Rifle Team 3, 4; Choir 3; Male Ensemble 3; Hi-Y 3, 4; Theseum 3, 4, Sergeant-at Arms 3, 4; BRICKS AND IVY 3, 4.

Known and liked by all, Ernie's distinction lies in his capacity for doing many things well.

RONALD PAYNE VANDERBURGH

"R. V.," "Ronnie," "Roy"

LORRAINE ADAMS WALKER

"Larry"

STEPHEN ERNEST WHITFIELD, JR.

"Ernie"

REQUIESCAT IN PEACE

We Seniors are a shop-worn bunch—
We've toiled and struggled hard—
'Til now the day has come for us
To leave with kind regard.

Farewell to thee, O battered books.
Farewell to all of "Eddie's" nooks.
Farewell to brick and ivy walls.
Farewell to long and dusty halls.

We'll miss you, tiny Senior Room—
You've done a lot to banish gloom.
We'll miss your radio and vic,
Though we never learned to make them tic.

We'll miss the spacious "Little Gym",
We'll miss Pierce Hall with lights so dim.
We won't forget the memorial trees,
The refreshing touch of sand in the breeze,
Or the "literary" societies.

We'd like to take you all with us,
But that would cause an awful fuss.
So we'll just bid a fond adieu—
Dear old Milne, how we love you.

MARJORIE ANN POTTER, '50

CLASS HISTORY—Continued! from page 10

We left school that year looking forward to the next one when we would actually be members of the Senior High.

Tenth Grade

We came back to school saddened by the death of Paul Wolfgang. The Class established a prize to be awarded in his memory for the next ten years.

We made some new additions to our class in the persons of Nan Bird, Sonia Melius and Pattie Birkel.

Alec Pirnie was chosen as the capable leader of the Class of '50 entering the Senior High.

We were introduced to biology and our first language classes. For weeks the walls rang with our happy voices singing "Yankee Doodle" in Latin and "Frère Jacques" in French.

The first Senior High affairs came with a Student Council No-Date Dance and the Hi-Y "Date by Weight Dance."

Society rushes and banquets came and all pledgees gave sighs of relief when they found that initiations had been banned.

Finally that long awaited day came. Our class rings arrived and no matter how cold it was, we couldn't bear to cover them up with our mittens.

In accordance with the usual custom, the boys found themselves being asked to the Quin-Sigma Dance by the girls.

June came and with it our first Regents exams. This made us feel important, but our knees were black and blue from knocking together in fright. Summer came as usual, and with it, Summer School.

Eleventh Grade

Juniors! My, but we were growing up! We came back to school with six new members of our class: Dianne Grant, Jay Lochner, Stephen Lochner, Douglas Heald, Shayla Scott and John Collins.

Class officers were elected. Ed Butler was President, Al Schramm assisted him, Helen Pigors served as Scribe, and Bob Lawton guarded the money.

The first dance of the year was a square dance, sponsored by the Hi-Y. Before the evening was out, we had managed to wipe up the Lounge with the seats of our pants.

One of our first big responsibilities was the Alumni Ball. It proved to be a great success, and this made us the proudest Juniors ever.

"Sound the bells! Air raid! Duck for cover!" These were cries heard in one of the world history classes. How can we ever forget crawling under the tables on our hands and knees? Allan Schramm's whistle sure came in handy. It's a wonder the tables are still standing, the way we hammered on them for sound effects.

Next came the flood of 1949. We came to school one day to find water two inches deep in the girls' locker room. To make matters worse, the water ran down into the big gym. It seems a water main broke. We were all ready to make an ark and sail over to "Eddie's."

Broadway, here we come! Can we ever forget the C.S.P.A. Convention? It was such fun: going to the Smorgasbord; getting an "under 16" ticket to go to the top of the Empire State Building; and Judy Horton having a \$9.00 windblown haircut from Charles of the Ritz.

Our last Spring Concert was fun to produce and the results were well worth all the work.

The C & W Showboat Dance came, and the new BRICKS AND IVY and *Crimson and White* staffs were announced. Ellie Jacobs became editor of the newspaper and Jay Lochner, chief of the yearbook.

History was made in Milne that year. An epidemic of measles started and soon everyone was seeing spots.

Formals! Such glamor with the Junior Prom and Q.T.S.A.! The girls couldn't imagine that next year it would be their turn to be the lucky girls on the Queen's court.

(Continued on page 72)

Alma Mater
Alma Mater
our thoughts reach
pledges of love

endlessly revered
knowledge of truth and right
Guide us in paths of light
We shall be joined in heart
trails embark
endeared

IOZOR

S-H-D-Q-U-Z-H-S

- Eleanor Jacobs
(Valedictorian)
- Barbara Dewey
(Salutatorian)
- Anne Coniglio
- Nan Bird
- Helen Pigors
- Barbara Leete
- Marjorie Ann Potter
- Dianne Grant
- Marlene Cooper

The Senior Class Will

Class of '50

We, the Class of 1950, being of sound mind and long memory (we hope), do solemnly make, publish and declare this to be our last will and testament. To wit:

In *The Senior Room*, we leave those well-worn elbow holes in the Washington Avenue window sills to all those midnight risers who think it's clever to peer at everything and anything.

Put Barnes leaves his job as Head Manager to *George McDonough*, along with a bottle of aspirin tablets.

The youngest politician of the *Bates* family, *David*, leaves to *Bunny*, the baby of the political *Walkers*, his gavel and his friendly manner.

Stan Beeman leaves his hair-raising good times to *Bill Brady*.

Our little *Joan Clark* gladly gives her inseparable companions, freckles and red hair, to *Bill Hayes*.

To future editors of the *Crimson and White*, *Eleanor Jacobs* and *Nan Bird* leave a long burning candle which they know will surely be needed.

Our blond lover, *Dick Briggs*, leaves his many "lines" to those affectionate underclass wolves.

Those two "Swoon Kings" of the Senior Class, *Ed Butler* and *Ted McNeil*, leave their unknown attractions to those unfortunate males who never have succeeded.

If *Cynthia Tainter* and *Mary Alice Leete* can find *Larry Walker's* and *Bobbie Leete's* energetic athletic formula, they may keep it.

We wish to keep *Barbara Dewey* all to ourselves, so we are taking her with us.

Janet Hicks leaves the secret sparkle in her big brown eyes to *Jane Carlough*.

We bequeath *Joan Siebert's* ability to look lovely in all her clothes to *Barbara Stewman*.

Our Toni twins, *Roelif Jennex* and *Al Schramm*, leave their box of curlers to *Bob Page* and *Dee Parker*.

B. J. Thomson leaves a little of her horse sense to *Ruth Staley*.

To all those struggling young pianists, *Marlene Cooper* leaves her patience and many achievements.

Jim Gould bestows his ever needed box of tools to *Bob Callender*.

Bob "Jack Benny" Lawton leaves the secret combination for getting money to the unlucky treasurer of next year's Senior Class.

Al Pirnie leaves his deer (dear) hunting ability to *Paul Huprich*.

To any daring underclassman with a fully paid insurance policy, *Bernard Campbell* gladly presents his motorcycle.

Judy Horton leaves her winning ways and big blue eyes to *Lois Tewell*.

That Ipana smile of *Nancy Shaw* goes to *Jo Ann Milton*.

As our final bequest, we leave *Billy Mosher*, our little Mr. Fix-it, in the Senior Room to keep the radio-vic in good repair.

Signed, sealed and delivered, in this the year of our departure, one thousand nine hundred and fifty. Witnessed by the following:

JOAN CLARK,
JUDY HORTON,
NAN BIRD,
DAVID BATES,
PUTNAM BARNES.

Most Likely to Succeed:
ROBERT LAWTON
HELEN PIGORS

Best Dressed:
HARRY LININDOLL
ADRIENNE GEWIRTZMAN

Who's

RUNNERS UP

Most Likely to Succeed

DAVID BATES

ELEANOR JACOBS

Best Dressed

RICHARD BRIGGS

JOAN SIEBERT

Most Athletic

STANLEY BEEMAN

BARBARA LEETE

Did Most for Milne

JAY LOCHNER

NANCY SHAW

Most Gullible

JAMES GAYLE

SHIRLEY LONG

Class Clown

EDGAR SCOTT

ANNE CONIGLIO

Most Athletic:
ALEC PIRNIE
LORRAINE WALKER

Did Most for Milne:
DAVID BATES NAN BIRD

Most Gullible:
RONALD VANDERBURGH
ANNE CONIGLIO

Class Clown:
JOHN COLLINS
BETTY JANE THOMPSON

Who

Most Popular:
RICHARD BRIGGS
NANCY SHAW

Best Looking:
PAUL HUBBS
BARBARA LEETE

RUNNERS UP

Best Looking

THEODORE MC NEIL

JANET HICKS

Most Popular

EDWARD BUTLER

JUDITH HORTON

Friendliest

MALCOLM HAGGERTY

JUDITH HORTON

Most Talented

THEODORE MC NEIL

JOYCE ROBERT

Most Intelligent

WILLIAM ROCKENFELLER

HELEN PIGORS

Class Story Teller

BERNARD CAMPBELL

BARBARA DEWEY

Friendliest:
PUTNAM BARNES
BARBARA DEWEY

Class Story Teller:
STUART LOTWIN JANET HICKS

Most Talented:
ALLAN SCHRAMM
MARLENE COOPER

Most Intelligent:
CHARLES SUTER
ELEANOR JACOBS

Prophecy

Casting our gaze northward, we find that the distinguished judge, **Put Barnes**, has been elected president of the Chamber of Commerce of the state of Maine.

David Bates has achieved the rank of President of the United States. He's the one who can do it after his experience at dear ol' Milne.

Engineer **Stan Beeman** is now supervising the construction of the new Panama Canal.

Little **Leila Berkowitz** is now an eminent psychologist. Her offices are open only to Milne alumni, but does she do a big business!

Nan Bird is now editor of the *New York Times*. She has done away with all current news and has made the paper a fashion newspaper for women.

The kindergarten class has **Pattie Birkel** as its teacher. Those children don't know how lucky they are.

Dick Briggs has finally graduated from medical school. He isn't a bit discouraged about his slow progress. It seems every year a group of pretty nurses entered the hospital, and **Dick** flatly refused to graduate until the nurses left.

Big businessman **Dave Brown** now owns his own chain of bowling alleys.

Ed Butler is selling newspapers all over the Capital District. On windy days he avoids the outskirts and concentrates on the "skirts."

Bernie Campbell is constructing his own rocket ship in his spare time from the remains of his motorcycle.

Joan Clark is coaching a girls' hockey team. It is rumored that in an attempt to create her own team, she was responsible for the formation of Clarksville.

Marcia Cohn's favorite motto is "The whole tooth and nothing but the tooth" for she is now an experienced dental hygienist.

John Collins has been voted the nation's number one clown. When asked how he got his start in the business, he replied, "Where else but Milne?"

Anne Coniglio is now a pharmacist at a well-known drugstore. News around town is that she filled ten prescriptions the other day, and nine people passed away.

Marlene Cooper is writing, directing and producing her own television show. There are no guest stars because **Marlene's** many talents fill in the blank spots.

Helen Cupp has been chosen by *Good Housekeeping Magazine* as the housewife of the year. She sews, knits, cooks, and even finds time to be a sports enthusiast. What more could a husband ask?

"Patients in my business is the means of success," says **Dr. Fred Dalldorf**.

Barbara Dewey was being sued in court for an automobile accident. The plaintiff charged her personality and sparkling eyes blinded him, and he consequently lost control of the car.

Dawn Dodge is attending school in the South. She claims those Southern men sure are smooth.

Leon Feinburg is now owner of a bakery. He has named his doughnuts "Fearless Feinburg's Frosted Friedcakes." The price is six for a dime and ½ doz. for 10¢.

Jimmy Gayle is now campaigning for the position of Governor of Texas. He spends all his time kissing the babies—those over 21, that is.

Adrienne Gewirtzman is wowing them on Broadway. Her show has run five years now, and she's still refusing those Hollywood offers.

Helene Good has a job as a night watchman. Now she can sleep all day and work all night.

Fleisher's Knitting Mills now employs **Nance Gotier** as a designer of argyle patterns. Her own family acts as her testing ground for her creations.

From Washington comes the report that our government is considering the cattle king, dairy farmer, and world renowned agricultural scientist, **James Gould**, for the post of Secretary of Agriculture.

Dianne Grant has been voted "The girl most likely to be married in the West Point Chapel." She really wows those college men.

"Happy Mal" **Haggerty** is now the proud owner of the world's largest garage, where he may be seen getting his fleet of hot rods ready for the stock car races.

Jan Hicks now plans entertainment for those who are lucky enough to be guests of the Stork Club. Her stories of life at Milne are the feature attraction.

Judy Horton was horseback riding when she thought up a new food called "Horton's Horrible Huckleberry Hash." The last person to eat some of "Horton's Horrible Huckleberry Hash" was unable to make any comment.

Paul Hubbs is still the teenager's "dream man." He blames his success on having two teeth pulled.

Eleanor Jacobs won first prize in a literary contest for her masterpiece, "Eleanor's Elaborately Exclusive Encyclopedia of Exciting English Exiles." She was awarded two bushels of spit-balls and a one-way trip to Egypt by pogo-stick.

Roelif Jennex now manufactures a new brand of cigarettes. The slogan is "Rollo's Real Reducing Raleighs" or "The new way to Diet."

Chuck Kritzler is now Treasurer of the United States. He loves to sign dollar bills and when asked about his job commented, "If you thought keeping Milne's books was bad, you should try to balance these. Oh, brother!"

Bob Lawton is now the world's best paid advertising man. He got his start writing slogans for the Loudonville Canteen.

To go with the all-American Football Team, an all-American Cheering Squad has been founded. The captain, of course, is **Bobbie Leete**.

Are there termites in your timbers? If so, call **Harry Linindoll**.

The philanthropist and doctor, **Jay Lochner**, has announced that he has purchased a publishing company to help all struggling yearbooks by charging half price.

Steve Lochner now owns a chain of movie houses. People say he's even planning to buy the Madison.

Shirley Long is teaching little ones their A-B-C's to prepare them for Milne.

Stuart Lotwin has become the professional golf champion of the world. He really keeps the caddies entertained with those tall tales of his.

Ted McNeil has originated a new sports page comic strip in which the characters say no words. We've heard he's made millions.

Sonia Melius is now an expert cook. She attended college four years to learn all the modern recipes. Her husband's favorite dish is one with fried bananas.

Guy Miller is now a Seaman First Class. He achieved this rank because of the part he plays in the line of duty. He's the one who fights off the sea gulls.

Professor **Bill Mosher** is now teaching the compulsory class in Milne on "How to Run a Movie Projector."

Bev Orrett is continuing her role of taxi driver, only now it's to take her thirteen children to and from school. Between trips she keeps up with her knitting.

Bob Parker is spending the rest of his days roaming the sea in a big "boat."

Our most successful gal, **Helen Pigors**, has her name in *Who's Who*. She recently discovered an amoeba with wings.

Doak Walker has had to step down to make room for **Alec Pirnie**, who is by far the best all-American Football Star yet discovered.

Margie Potter is editing a new edition of the encyclopedia so that future Milnites will be able to stump the student teacher, too.

Vogue's new fashion designer is our one and only **Joyce Robert**.

The students in **Professor Bill Rockefeller's** class really have an easy time. With the new, long periods **Bill** sees no real reason for homework.

Schuyler Sackman is now a retired millionaire. He owes his fortune to his latest invention, a device that helps a basketball player to chew gum, to brush his hair back, and to shoot for a basket (and make it, of course) all at the same time.

"Lover" **Allan Schramm** can still be found in Ed's, asking his old familiar question, "Do you have a date Saturday night?" This is the way **Al** approaches every gal who enters.

Milton Berle has resigned in favor of our **Ed Scott** who keeps his audience in stitches with his witty remarks and clever actions.

Shayla Scott is now a model for Lustre Cream shampoo. Her hair is the envy of every woman in America.

Nancy Shaw is knitting a sweater for her husband-to-be and has to finish it before he will marry her. She has invited us to the wedding about 1960.

Joan Siebert made the list of the ten best-dressed women in the United States. She edged out the Duchess of Windsor. That's our girl **Joany!**

(Continued on page 72)

Juniors

Bottom Row—Susan Armstrong, Doris Mehan, Lois Levine, Rosalind Fink, Joan Vinikoff,
 Altha Funk, Ricky Berns, Dorothy Mason, Pat Ashworth.
Second Row—Carolyn Miller, Carol Nichols, Lois Tewell, Barbara Stewman, Terry Hilleboe,
 Marion Siesel, Judy Deitrich, Ann Bruce, Shirley Bennett.
Third Row—Norman MacDowell, Lawrence Leshnik, Raymond Guertin, Richard Flint, John
 Kinum, Stuart Crawshaw, Edward Graff.
Top Row—Arthur Cardell, Richard Taylor, Mario DeSousa, Robert Callender, Frederick
 Clum, John Lucas, Ronald Hughes, Robert McClure, Allen Evans.

Junior Class

This year found the members of the Junior Class realizing the immensity of their responsibilities, and seeing them through to completion was a great satisfaction to all of us.

Coming back in September, we welcomed Doris Mehan and Allen Evans to our clan. Many of the boys went all out for football. They felt a little bruised at times but were completely happy and in their glory when they showed their hurts to the sympathetic girls. Barbara Tomlinson and Lois Tewell, our cheerleaders, were somewhat stiff after a whole summer, but they soon got back in condition.

In October and November we decided that school actually was in session and that this year most certainly would be one of hard work and sensible decisions. Many of us asked ourselves over and over again, "What am I gonna' do when I graduate?" Our Junior year was full of tests and discussions with college faculty members and business executives, all helping us to answer these vital questions.

We began to feel really in the midst of things, taking an active part in our

Bottom Row—Joel Levine, Judy Ostrander, Ruth Staley, Jo Ann Milton, Terry Stokes, Barbara Tomlinson, Elaine Stein, Betty-Lou Silberg, Doris Metzner, Edith Cross, Robert Tewell.
Second Row—Bertram Sackman, Mary Panton, Annette Waxman, Gary Seagrave, Sue Laven, Barbara Sandberg, Judy Traver, Doris Wise, Beverly Ball, Mary Fisher.
Third Row—Herbert Gramm, Harold Vine, Richard Taylor, George McDonough, George Pitman, Harry Stevens, Richard Ughetta, John Houck.
Top Row—Russell Gritsch, Paul Huprich, Delmer Runkle, Richard Lewis, John Magrew, Keith Beswick.

societies. The girls dreamed wistfully of former no-test gym classes, the boys struggled with slide-rules, and all anticipated Thanksgiving.

December came along, and the Alumni Ball hit us when we weren't looking, but we gathered ourselves together under the leadership of Bob Callender and Robert Tewell, his assistant. We resolved to make the Ball perfect for our grads. Judy Traver reminded us of previous debates, otherwise known as class meetings, and Marion Siesel totaled up our expenditures. Topping the holiday festivities, Beverly Ball held an open house on New Year's Eve.

We came back in 1950 full of zest and inspiration. Perhaps it was our New Year's resolutions which we tried desperately to keep, or maybe it was the general idea that our Junior year was half over that spurred us on to greater things. Some honest-to-goodness snow, new teachers, and better marks were the rewards of our valiant efforts.

We attended the Inter-Society dances, ball games, bowling matches and other activities which are a real part of Milne. We always had a wonderful time.

When the year came to a close, we realized that we had had a superb year. None in the Class of '51 will forget his Junior year at Milne!

Sophomores

Bottom Row—Eliot Livingston, Mary Phillips, Joan Callahan, Margaret Muirhead, Sandra Dare, Carolyn Kritzler, Faye Keller, Roxanna Reynolds, Penny Thompson, Rosemary Chura, Judy Myers, Peter Dunning.
Second Row—Richard Steffen, Peter McNeil, Joan Sutherland, Caroline McGrath, Jane Carlough, Cynthia Tainter, Ellen Jane Siegal, Barbara Van Dyke, Beverly McDowell, Richard Davis, James Whitney, Robert McChesney.
Third Row—Robert Norris, Arthur Frederick, William McCully, Frank Parker, John Scott, William Hayes, Harry Vance, Peter Neville, Peter Spoor, Richard Salisbury.
Top Row—Darl Miller, Richard Propp, Sheldon Schneider, George Kendall.

Sophomore Class

So now we are Sophomores! Only so recently it seemed to be such a far-away goal. Yes, and along with being Sophs in the Senior High, we got the happiness and the headaches that go with it. Three new fields of endeavor—biology, geometry, and a foreign language were, by turns, fascinating, puzzling and suddenly (after it was all over) fun. A typical Soph conversation often ran something like this: "Did you understand what they were talking about in class today?" "No, it meant nothing to me either." "Me neither!"

This year brought the society rushes. Quin's was literally a Dreamland and Sigma featured a Fireman's Ball. At the initiation banquets we proved our worth as entertainers to the upperclassmen. One of the events that will always stand out

Bottom Row—Eric Dodge, Lola Costello, Arlene Granoff, Claire Marks, Mary Alice Leete, Christine Brehm, Mary Lou Richardson, Sue Gunther, Beryl Tracy, Janet Sutherland, Thomas Eldridge.
Second Row—Barbara Sweet, Ruth Houck, Patricia Reilly, Nancy Bryant, Lois Laventall, Richard Lytle, Ronald Thomas, DeForest Parker.
Third Row—Marcia Hallenbeck, Nancy Prescott, Frances Mitchell, Joan Carothers, Sheldon Cooper, John Malpaus, George Neville, Frederick Corrie.
Top Row—Edward Bigley, Richard Jaros, William Brady, Robert Page, Paul Vogel, Gerald Lugg.

in our memory was the Quin-Sigma Dance. It was the first year that we were allowed to go to the dance, and it certainly was worth waiting for.

Attending games was an exciting part of our year, too. Many of the boys in our class did a splendid job in a great variety of teams. Mary Alice Leete and Sandra Dare made peppy cheerleaders on the Varsity Cheerleading Squad. We all turned out to cheer our classmates in football, basketball, baseball and track, and they certainly deserved it.

Our Sophomore year was the most fun ever, and we shall always remember it. It was this year, too, that we acquired our class rings. To us, they were the symbol of the sophistication that came with entering the "worldly" Senior High. The strangeness we had felt during this year has left us, and we have found our place. We look forward with anticipation to next year when we will be Juniors!

In Memoriam

PAUL ROBERT WOLFGANG

Born
July 8, 1932

Died
July 25, 1947

The Paul Wolfgang Memorial Award

PREAMBLE

We, the members of the Class of 1950 of the Milne School, in order to provide a fitting memorial for our late classmate, Paul Wolfgang, have raised a fund of fifty dollars and do hereby proclaim:

Article I

NAME: The fund is to be known as the "Paul Wolfgang Memorial Award" and is herein referred to as the "Award."

Article II

PURPOSE: The Award is intended to further interest in the BRICKS AND IVY, the Milne School Yearbook, by awarding five dollars annually for the next ten years to the student who presents the best picture of general interest to the Yearbook.

Article III

TIME OF THE AWARD: The Award shall be presented annually at commencement exercises by the principal of the Milne School. At such a time the principal shall explain the Award to the audience.

Article IV

VOTING: Under the supervision of the principal, the following award committee shall decide to whom the award shall be made:

1. President of the Senior Student Council
2. Editor-in-Chief of the BRICKS AND IVY
3. Art Instructor
4. Director of the Audio-Visual Aids
5. President of the Class of 1950, during the years of 1949 and 1950, and thereafter the President of the Junior Student Council.

Article V

PROCEDURE: The time of voting shall be set annually by the Editor-in-Chief of the BRICKS AND IVY with the consent of the Principal. Such time shall be in advance of the publication of the BRICKS AND IVY, so that the picture will be suitably captioned in it. The time of voting shall be published in the *Crimson and White* at least one issue in advance. The name of the winner of the Award shall be kept secret until the presentation of the Award.

Article VI

CUSTODY OF THE FUND: The Treasurer of the Milne School Student Association shall have custody of the fund and shall pay the prize upon the order of the Award Committee.

Article VII

CONTINUATION OF THE AWARD: After the fund has been exhausted, any class or group may sponsor the Award.

Article VIII

AMENDMENTS: The proclamation may be amended by a three-fourths vote of the Class of 1950 present at a meeting duly assembled and after the school year of 1950 by a three-fourths vote of the members of the student body present at a meeting duly assembled.

The foregoing proclamation was duly made by the Class of 1950 at a meeting of the Class held on March 23, 1948.

THE WINNING PICTURE
OF THE
PAUL WOLFGANG AWARD

Bottom Row—Donald Creighton, Peggy Ann Schultz, Isobel Ure, Joan Edlestein, Eleanor Patterson, Sandra Cohen, Birchard Walker, William Moreland, Michael Meyers, Mary Alice Tulloch, Nancy Tripp, Lynda Yaftee, Marilyn Phillips, Douglas Billion.
Second Row—Lawrence Moyer, Toby Martin, Donald Leslic, Adelia Lather, Beth Seligman, Anne Requa, Mary James, Diane Bunting, Nancy Gade, Joan Sternfeld, Nancy Bellin, William Wade.

Third Row—Robert Bullis, David Muirhead, Cressy McNutt, Ruth Dyer, Allison Parker, Sue Crane, Sue North, Rosemarie Cross, Nancy Leonard, Renee Rapowitz, Carol Altman, Louis Snyder.

Fourth Row—Donald Coombs, Andrew Wilson, Jane Lockwood, Nancy Olenhouse, Gwendolyn Hart, Harriet McFarland, Carole Foss, Doris Perlman, Mary Francis Moran, Leslie Bergman, Joan Chapman, Richard Nathan.

Top Row—Richard Doring, Eugene Cassidy, Eugene Shatraw, Ronald Osborne, Redford Sanderson, Richard Haines, John Sewell, Neil Brown, Ronald Dillon, Robert Dennis, David Clarke, Francis Rogler.

Bottom Row—William Keller, Richard Bruce, Mary Strazzere, Mary Ryan, Tamara Tamaroff, Alice Erwin, Phyllis Burnett, Beatrice Weinstein, Nancy Redden, Mary McNamara, Doris Panten, Jean Tulloch, Marjorie Ann Schneider, Carl Becker, Robert Dorn, Richard Bennett, Willard Myers.

Second Row—Harvey Lincoln, Horace Lockwood, Karl Nisoff, Beryl Scott, Margaret Moran, Patricia Canfield, Ann Oetjen, Mary Deitrich, Eleanor Erb, Frankie Joy Spoor, Marian Shultz, Sue Ketter, Shirley Male, Alfred Brunner, Donald Wilson, Gerald Linton, Emmett Ten Broeck.

Third Row—John Dougherty, Richard Holzhauser, Betty Alexander, Katherine Kendall, Gail McCormack, Alice Mary Brody, Gwendolyn Zeitler, Florence Selman, Brenda Sandberg, Hannah Kornreich, Sally Simmons, Patricia Gagen, Bruce Johnson, Erik Buck, Leonard Ten Eyck, Ira Rheingold.

Top Row—Arthur Melius, John Wolfe, Gerald Matthews, Toby Lee Stone, Norma Rodgers, Alice Gunther, Susan Bower, Richard Egelston, Carl Wagoner, Harry Page, John Murphy, Harry McClure, Raymond Fisher, Donald Smith, Norman Suter.

Bottom Row—Janet Vine, Alma Mae Becker, Sandra Stegmann, Carol Ann Becker, Polly Ann Viner, Alice Gosnell, Patricia Ann Crawshaw, Joan Dick, Carol Fiscoff, David Neville, Barbara Wolman, Judith Young, Jack Harvey, Richard Swartz, Marcia Leonard.
Second Row—Ann Crocker, Ruth Ann Strobel, Vernona McNeil, Ann Gayle, Jerinne Kane, Carol Pfeiffer, Ellen Ashton, Toby Goldstein, Judith Hannan, Diana Lynn, Judith Whittam, Judith Hallenbeck, Nancy Wood, Eleanor Jacobs, Cynthia Berberian.
Third Row—Nancy Kelley, Edward Blessing, John Houston, Richard Gunther, David Brown, Evan Collins, Thomas Bransford, Joel Berman, Lawrence Genden, Robert Anderson, Ronald Ruf, Judith Brightman, Elizabeth Davis.
Fourth Row—Cecil Blum, Martin Silberg, Edward Berkun, Douglas Leslie, Thomas Nathan, Tommy Hirschfeld, Daniel Wolk, Robert Keller, James Sleasman, John Reynolds, Marion Preisser.
Top Row—Nancy Ginsburg, Hildegard Erb, Russell Peters, Charles Moose, David McDonough, Richard Greene, Richard Edwards, Thomas Foggo, Bruce Cargill, Donald Derk, John Brennan, Peter Hoppner, Douglas Knox.

SPORTS

M
B
A
A

Bottom Row—Malcolm Haggerty, Theodore McNeil, Coach Harry Grogan, Putnam Barnes, Edgar Scott.
Second Row—Eric Dodge, Richard Nathan.
Top Row—William Brady, Arthur Cardell, Paul Huprich, George McDonough, DeForest Parker.

MILNE BOYS' ATHLETIC ASSOCIATION

PUTNAM BARNES	<i>President</i>
THEODORE McNEIL	<i>Vice-President</i>
EDGAR SCOTT	<i>Secretary</i>
	<i>Treasurer</i>

MILNE GIRLS' ATHLETIC ASSOCIATION

LORRAINE WALKER	<i>President</i>
LOIS TEWELL	<i>Vice-President</i>
MARY ALICE LEETE	<i>Secretary</i>
	<i>Treasurer</i>

Front Row—Mary Alice Leete, Barbara Leete, Lorraine Walker, Miss Lydia Murray, Lois Tewell, Barbara Sandberg.
Back Row—Sue Ketler, Cynthia Tainter, Barbara Dewey, Anne Coniglio, Nancy Prescott, Mary Alice Tulloch.

M
G
A
A

Football

Bottom Row—Robert Callender, Alec Pirnie, Stanley Beeman, Harry Grogan—Coach.
Second Row—Ronald Vanderburgh, Raymond Guertin.
Third Row—Frederick Clum, John Lucas, Allan Schramm, Paul Huprich, Douglas Heald.
Fourth Row—Bernard Campbell, William Hayes, DeForest Parker.
Top Row—George McDonough, John Dougherty, Robert Twell, Putnam Barnes, John Collins,
 Richard Lewis.

Basketball Managers

Put Barnes and George McDonough

Coach Harry Grogan

Varsity Basketball Records

December 2	Milne.....	19	Schuyler	33
December 9	Milne.....	38	Rensselaer	51
December 13	Milne.....	36	Hudson	39
December 17	Milne.....	30	C.B.A.	69
January 6	Milne.....	30	B.C.H.S.	58
January 11	Milne.....	37	Cathedral	49
January 13	Milne.....	28	V.I.	47
January 20	Milne.....	27	Academy	38
January 21	Milne.....	32	Columbia	37
January 27	Milne.....	35	Schuyler	54
February 3	Milne.....	60	Rensselaer	73
February 8	Milne.....	45	Cathedral	46
February 11	Milne.....	48	Plattsburg	47
February 17	Milne.....	43	V.I.	55
February 18	Milne.....	46	Columbia	49
February 24	Milne.....	41	Academy	49
March 1	Milne.....	44	C.B.A.	59
March 3	Milne.....	35	B.C.H.S.	51

Basketball

J
U
N
I
O
R
V
A
R
S
I
T
Y

Kneeling—Eric Dodge, Robert Tewell, Richard Lytle.
Standing—Kenneth George—Coach, Robert Page, William Hayes, Frederick Corrie, Frank Parker, DeForest Parker.

Kneeling—Richard Nathan.
Standing—Birchard Walker, William Moreland, David Clarke, Donald Coombs, David Muirhead, Kenneth George—Coach.

F
R
E
S
H
M
A
N

Baseball

Kneeling—Robert Dorn, Paul Hubbs, DeForest Parker, Doug Billion, Bunny Walker, David Muirhead, Ray Guertin, Bill Moreland, Bill Brady, Stu Lotwin, Bob Callender, Mike Haight.
Standing—Bill Bullion, Bob Page, Dick Taylor, Art Cardell, Bill Hayes, Ed Scott, Ted McNeil, Paul Huprich, Bob Mull, Sky Sackman, Don Kambestad, Coach Harry Grogan.

R
I
F
L
E

Bottom Row—Donald Kambestad, Eliot Livingston, Ronald Thomas, Joel Levine.
Second Row—Ward Tracy, Sheldon Schneider, Richard Davis.
Top Row—Putnam Barnes, Richard Salisbury, Harry Vance, Robert Lawton, Allan Schramm,
 Ernest Whitfield, Mr. Jack Krail—Coach.

Bottom Row—Paul Vogel, Dick Propp, Ed Bigley, Sheldon Schneider, John Malpaus.
Second Row—Mike Meyers, Tom Eldridge, Frank Parker.
Top Row—Mr. Clinton Roberts, Jerry Lugg, Mr. Vincent Popolizio.

T
E
N
N
I
S

Cheer Leaders

JUNIOR VARSITY CHEERLEADERS

Kneeling—Jean Tulloch, Nancy Bellin.

Standing—Mary Alice Tulloch, Joan Sternfeld, Ruth Dyer, Nancy Tripp.

VARSITY CHEERLEADERS

Left to Right—Lois Tewell, Barbara Leete, Barbara Tomlinson, Mary Alice Leete, Lorraine Walker—Captain, Anne Coniglio, Sandra Dare.

H
O
C
K
E
Y

Bottom Row—Lorraine Walker, Lois Tewell, Marlene Cooper.
Second Row—Judy Deitrich, Anne Coniglio, Marion Siesel, Beverly Orrett, Barbara Sandberg, Janet Hicks.
Third Row—Judith Horton, Barbara Leete, Barbara Dewey, Mary Alice Leete, Jane Carlough, Susan Armstrong, Judy Ostrander.
Top Row—Cynthia Tainter, Dianne Grant, Dawn Dodge, Betty Jane Thompson, Eleanor Jacobs, Barbara Van Dyke.

Kneeling—Helen Cupp, Beverly Orrett, Edith Cross, Judy Deitrich, Lorraine Walker, Anne Coniglio.
Standing—Miss Lydia Murray, Eleanor Jacobs, Nancy Shaw, Terry Hilleboe, Barbara Sandberg, Marlene Cooper, Barbara Stewman, Judy Traver, Barbara Leete.

B
A
S
K
E
T
B
A
L
L

B
O
W
L
I
N
G

V
O
L
L
E
Y
B
A
L
L

Bottom Row—Judy Deitrich, Miss Lydia Murray, Marlene Cooper.

Second Row—Mary Alice Leete, Beverly Orrett, Barbara Leete.

Top Row—Cynthia Tainter, Marcia Hallenbeck, Mary Fisher, Barbara Van Dyke, Judy Traver.

Up and over.

Maestro and the Boys.

Home run?

Dig in boys.

The ups and downs of life.

"Berne" up the track.

Is he for real?

Watch the hip.

He made it *#&@*.

Three shots for a nickel.

Where's the fight?

SOCIAL

Doyle Robert 50

Senior Student Council

Seated—Barbara Dewey, Secretary; David Bates, President; Barbara Leete, Vice-President; Charles Kritzer, Treasurer.
 Standing—Gerald Lugg, Cynthia Tainter, Marcia Hallenbeck, Barbara Stewman, Doris Metzner, Edward Graff, Jr.

Junior Student Council

Bottom Row—Daniel Wolk, Carole Foss, Birchard Walker, Harriet McFarland, Robert Dorn, Joan Sternfeld.
Top Row—Douglas Leslie, Richard Edwards, Mary McNamara, Gwendolyn Zeitler.

Bottom Row—Joel Levine, Nan Bird, Mary Panton, Altha Funk, Nancy Gotier, Anne Coniglio, Lorraine Walker, Terry Stokes, Rosalind Fink, Sandra Dare, Barbara Dewey, Lawrence Moyer.

Second Row—Barbara Leete, Helene Good, Eleanor Jacobs, Betty Thomson, Judy Deitrich, Sue Laven, Gary Seagrave, Helen Pigors, Shirley Long.

Third Row—Stuart Lotwin, Robert Lawton, Nancy Shaw, Joyce Robert, Carolyn Miller, Marlene Cooper, Marjorie Potter, Bennett Thomson, Ronald Dillon, Jay Lochner.

Top Row—William Rockenfeller, Charles Kritzler, Schuyler Sackman, Roelif Jennex, Leon Feinberg, Ronald Vanderburgh, James Gould, Ernest Whitfield, Putnam Barnes.

Seated—Sue Laven, Terry Stokes, Rosalind Fink, Judy Deitrich.
Standing—Harry Stevens, Stuart Crawshaw, Richard Propp.

B
R
I
C
K
S
&
I
V
Y

Bottom Row—Helene Good, Ann Requa, Patricia Ashworth, Sonia Melius, Nancy Gotier, Elissa Beth Seligman, Lois Levine, Rosalind Fink, Doris Metzner, Marion Siesel, Barbara Tomlinson, Terry Stokes, Doris Mehan, Anne Coniglio.

Second Row—Shirley Long, Nan Bird, Faye Keller, Marjorie Ann Potter, Garry Seagrave, Sue Laven, Judy Deitrich, Edith Cross, Judy Horton, Lorraine Walker, Nancy Olenhouse.

Third Row—Dianne Grant, Patricia Lockwood, Cressy Ann McNutt, Doris Perlman, Carolyn Miller, Mary Fisher, Barbara Stewman, Barbara Sandberg, Janet Hicks, Marlene Cooper, Eleanor Jacobs, Barbara Leete.

Top Row—Jay Lochner, Joel Levine, Charles Kritzler, Bill Rockenfeller, George Pitman, Stuart Lotwin, Malcolm Haggerty, Schuyler Sackman, Charles Suter, David Bates.

Standing—Richard Propp, Mr. James Cochrane, Charles Suter, Anne Coniglio, Lorraine Walker, Nancy Bird.

Seated—Nancy Gotier, Malcolm Haggerty, Eleanor Jacobs.

C
R
I
M
S
O
N
&
W
H
I
T
E

Music

Front Row—William Bullion, Harry Page, Donald Smith, Charles Moose, Richard Holzhauer, Creighton Cross, Arthur Melius, Gerald Matthews, Karl Nisoff.
Back Row—Russell Peters, John Murphy, Alan Tamaroff, Norman Suter, Thomas Bransford, Martin Wolman, John Reynolds.

JUNIOR MALE CHOIR

SENIOR CHOIR

Front Row—Richard Flint, Shayla Scott, Robert Page, Malcolm Haggerty, James Gould, Edward Bigley.
Back Row—Roxanna Reynolds, Suzanne Gunther, Doris Ann Wise, Joan Callahan, Barbara Sweet, Mary Panton, Kathleen Kelley, Frances Mitchell, Jo Ann Milton, Molly Muirhead.

Bottom Row—Andrew Wilson, Susan North, Frankie Joy Spoor, Beatrice Weinstein, Hildegard Erb, Nancy Kelley, Bruce Cargill, Bill Bullion, Creighton Cross.
Second Row—David Brown, Evan Collins, Gwendolyn Zeitler, Janet Vine, Harold Vine, Richard Flint, Thomas Foggo, Charles Moose, Raymond Fisher, John Brennan, Peter Myers.
Third Row—Donald Smith, Emmett Ten Broeck, Leonard Ten Eyck, Arthur Melius, Gerald Matthews, John Reynolds, Martin Silberg, Arthur Frederick.
Fourth Row—Brenda Sandberg, Judith Young, Marion Preisser.
Standing—Cynthia Berberian, Judith Brightman, Bennett Thomson, Thomas Bransford, Donald Wilson, John Murphy, David McDonough, Nancy Ginsburg, Cecil Blum.

MUSIC DEPARTMENT

As do-re-mi's drifted down the hall, we knew that the Music Department was in full swing. The Music Council was formed. David Bates was elected President; Dick Flint, Vice-President; Harold Vine, Secretary; and Doris Wise, Treasurer.

Our choir did a really wonderful job at the Christmas Show, singing a group of Christmas songs. They were joined by the Junior Boys' Choir in "Oh Come All Ye Faithful." Throughout the rest of the year they entertained us at assemblies and at Graduation. During the class period they worked at A Capella singing and sight

reading. The librarians who did such a grand job were Mary Panton and Kathleen Kelly.

Our Band distinguished itself by playing at our basketball games and assemblies. This is the first time in recent years that we have had such a pleasure. Although the greatest percentage of the band was composed of underclassmen, they certainly showed us how to make beautiful music together and gave much promise for the future.

The Music Department is one to be proud of, and this year it has proved to be a great addition to our school.

Standing—Jay Lochner, Nancy Gotier, Marlene Cooper, Elizabeth Thomson, Judith Deitrich, Allan Schramm.
Kneeling—Lorraine Walker, Stuart Lotwin, Barbara Tomlinson.

Art Council

This year we have seen signs of the Art Council every day without knowing it. They made their usual posters for the Annual Card Party, Senior Play, and every dance or activity that took place during the year. Posters made for National Brotherhood Week also proved a great success.

Mr. Popolizio introduced etching to us on a much wider scale, and with the press made by Jack Magrew, many fine etchings were turned out.

A committee of council members passed all art work done and were largely responsible for the fine Art Exhibit of students' work which was held in the Lounge.

The Council added this year's names to the M.G.A.A. Mural and worked on finer block prints. With Mr. Popolizio's able assistance many fine works were created.

Left to Right—Alec Pirnie, Richard Briggs, Paul Huprich, Edgar Scott, Stanley Beeman, Robert Callender.

T
R
A
F
F
I
C

Mr. Joseph Sammon
Mr. Charles Sacks

M
A
I
N
T
E
N
A
N
C
E

S
E
N
I
O
R
H
I
G
H
D
A
N
C
E

A
L
U
M
N
I
B
A
L
L

Bottom Row—Janet Hicks, Anne Coniglio, Miss Ruth Wasley, Barbara Dewey, Barbara Tomlinson, Dianne Grant.

Second Row—Dorothy Mason, Elaine Stein, Helene Good, Ricky Berns, Helen Cupp, Lorraine Walker, Susan Armstrong.

Third Row—Betty Lou Silberg, Shirley Long, Pat Birkel, Judy Deitrich, Helen Pigors, Sonia Melius, Shayla Scott, Doris Ann Wise, Judy Traver.

Top Row—Shirley Bennett, Doris Metzner, Judy Horton, Dawn Dodge, Eleanor Jacobs, Marlene Cooper, Marjorie Ann Potter, Barbara Sandberg, Altha Funk, Beverly Ball.

Q
U
I
N
T
I
L
L
I
A
N

QUINTILLIAN LITERARY SOCIETY
OFFICERS

- BARBARA DEWEY *President*
 BARBARA TOMLINSON . . . *Vice-President*
 DIANE GRANT *Secretary*
 ANNE CONIGLIO *Treasurer*
 JANET HICKS *Mistress of Ceremonies*

Barbara Dewey

Bottom Row—Judy Ostrander, Marcia Cohn, Joan Siebert, Joyce Robert, Barbara Leete, Rosalind Fink, Betty Jane Thompson, Nancy Shaw, Jo Ann Milton, Nan Bird, Nancy Gotier, Beverly Orrett, Joan Clark, Edith Cross.

Second Row—Patricia Ashworth, Lois Levine, Gary Seagrave, Marion Siesel, Terry Hilleboe, Lois Tewell, Barbara Stewman, Joan Vinikoff, Annette Waxman, Mary Panton, Ruth Staley.

Top Row—Ann Bruce, Carol Nichols, Carolyn Miller, Mary Fisher, Terry Stokes.

Nancy Shaw

ZETA SIGMA LITERARY SOCIETY
OFFICERS

NANCY SHAW	<i>President</i>
JO ANN MILTON	<i>Vice-President</i>
ROSALIND FINK	<i>Secretary</i>
NAN BIRD	<i>Treasurer</i>
BETTY JANE THOMPSON	<i>Vice-President</i>

Z
E
T
A

S
I
G
M
A

A
D
E
L
P
H
O
I

ADELPHOI LITERARY SOCIETY

Bottom Row—Edward Butler, Dr. Carleton Moose, Guy Miller, Stanley Beeman.
Second Row—Robert Callender, Alec Pirnie, Richard Taylor, Theodore McNeil.
Third Row—Allan Schramm, Putnam Barnes.
Top Row—Harry Linindoll, Roelif Jennex, David Bates.

Guy Miller

ADELPHOI LITERARY SOCIETY
OFFICERS

GUY MILLER	President
EDWARD BUTLER	Vice-President
ALLAN SCHRAMM	Secretary
STANLEY BEEMAN	Treasurer

THETA NU LITERARY SOCIETY

Bottom Row—Arthur Cardell, Mr. Harlan Raymond, Paul Hubbs.
 Second Row—Robert Tewell, Mario DeSousa.
 Top Row—Leon Feinburg, Richard Briggs, Douglas Heald.

THETA NU LITERARY SOCIETY
 OFFICERS

- | | | |
|----------------|---------|----------------|
| PAUL HUBBS | | President |
| ARTHUR CARDELL | | Vice-President |
| RICHARD BRIGGS | } | Secretary |
| | | Treasurer |

Paul Hubbs

THESEUM LITERARY SOCIETY

Bottom Row—Frederick Dalldorf, James Gould, Dr. Randolph Gardner, Robert Lawton, Charles Kritzler.
Second Row—Richard Flint, Harold Vine, Ward Tracy, Ernest Whitfield, Edward Graff, Jr.
Third Row—Robert Parker, Stuart Lotwin.
Top Row—Bernard Campbell.

Robert Lawton

THESEUM LITERARY SOCIETY
OFFICERS

ROBERT LAWTON *President*
 JAMES GOULD *Vice-President*
 CHARLES KRITZLER *Secretary*
 FREDERICK DALLDORF *Treasurer*

Bottom Row—Edgar Scott, Mr. Earl Flatt.
Second Row—Harry Linindoll, Dick Briggs.
Third Row—Ronald Vanderburgh, Putnam Barnes.
Fourth Row—Robert Parker, Robert Lawton, Guy Miller, Raymond Guertin, Charles Kritzler.
Fifth Row—Robert McClure, George McDonough, Robert Callender, James Gould, Ward Tracy.
Sixth Row—John Collins, Dick Lewis, George Pitman, Jack Magrew, Mario DeSousa, Ronald Hughes, Richard Taylor.
Top Row—Malcolm Haggerty, Russell Gritsch, Paul Huprich, John Lucas, Edward Butler, David Bates, Ernest Whitfield, Stanley Beeman, Alec Pirnie.

Hi-Y

During the past year, the Hi-Y's list of accomplishments has been greater than ever before. The first event took place at the "Y" on Burden Lake. Milne members attending were Edgar Scott and Harry Linindoll, the latter acting as Vice-President. This meeting was for future officers of Hi-Y's throughout the state and has helped the boys to have a more constructive program.

Second on the schedule was the Schenectady Conference. Robert Callender and Richard Lewis were the delegates who presented our bill at this meeting. The bill proposed the lowering of the legal voting age to 18, and was the most discussed bill at the conference. The delegates passed the bill for presentation at the Albany Assembly held in the Capitol and Education Buildings later in the fall. Richard Lewis, David Bates and Edgar Scott represented us at this assembly.

The first Hi-Y banquet in our history held at Keeler's Restaurant at the beginning of the second semester was one of the highlights of the year. Ernest Whitfield was chairman of this affair. The initiation of several new members provided an entertaining evening.

The Hi-Y was fortunate this year in having two very cooperative sponsors—Mr. Earl Flatt, a student teacher, and Mr. Clinton Roberts of the Milne History Department. Mr. Roberts helped us a great deal with the bill we presented at the Schenectady conference.

Our officers for this year were President, Edgar Scott; Vice-President, Harry Linindoll; Secretary, Putnam Barnes; Treasurer, Ronald Vanderburgh; and Chaplain, Richard Briggs. The officers enjoyed working with the members and hope that next year will prove to be an even better year for our organization.

BEST FOOT FORWARD

Richard Briggs
 Ham Barnes
 Allen Schramm
 William Mosher
 David Bates
 James Gould
 Nancy Gobier
 Marlene Cooper
 Anne Coniglio
 Shayla Scott
 Guy Miller
 Ward Tracy
 Nan B
 Stuart L
 Charle
 Adrienne G

OT FORWARD
 edy in Three Acts
 by
 John Cecil Holm

George Christy
 Richard Montgomery

DUTCH MILLER
 HUNK HOOPER
 SATCHEL
 CHUCK
 DR. REEB
 OLD GRAD
 MINERVA
 ETHEL
 MISS DELAWARE WATER GARDEN
 THE BLIND DATE
 BUD HOOPER
 PROFESSOR LLOYD
 GALE JOY
 JACK HAGGERTY
 CHESTER BILLINGS
 HELEN SCHLESSING
 MISS SMITH

STUDIES
 Sonia Meli
 Marjorie A

nsor
 A room in the boys' dormitory at Winssocki Prep.
 The present. Fall

SYNOPSIS

The afternoon of the
 That evening
 A short time later

ACT I
 ACT II
 ACT III

Best Foot Forward is presented by special
 Publishing Company of Chicago, Ill.

Jacob Lochner
 Robert Lawton
 Ernest Whitfield
 Sonia Melius
 Marjorie Ann Potter
 Frederic Dalldorf

The Class of 1950 extends its thanks for the
 use of settings and properties and for the
 cooperation. We wish also to thank
 Gale Joy.

There's been some changes made.

Clamour Girl.

The Little Tracys

A Little Snug.

Hm-m-m.

Chuckee.

Remember When?

The Troop.

All Dressed up and no place to go.

Without a song.

And They Made It home.

The line up.

Oh! Brother.

Terrific.

Seems Like Old Times.

When we were little.

Cute Wasn't He.

Wet?

Cute?

You Look Comfy.

C
H
E
M
I
S
T
R
Y

T
Y
P
I
N
G

A
R
T

F
R
E
N
C
H

I
N
D
U
S
T
R
I
A
L

A
R
T
S

E
C
O
N
O
M
I
C
S

H
O
M
E

CLASS HISTORY—Continued from page 23

Student Council elections finally came. Dave Bates was elected President with Bobbie Dewey, Bobbie Leete and Chuck Kritzler also winning offices.

The end of the year was in sight, and we planned a Junior Class picnic at Jim Gould's camp on Saratoga Lake. Who could ever forget the watermelon race?

Exams and Regents came all too fast, and before we knew it we were out of school and were looking forward to next year as "big" Seniors.

Twelfth Grade

And so with the Senior Room about to be ours, we entered our last year at Milne. We didn't miss the opening assembly as much as we might have because Page Hall was at last getting its face lifted.

Bill Mosher finally fixed the Vic in the Senior Room. The only record we had was "I've Got a Lovely Bunch of Coconuts." It turned into one of our many theme songs. Our English teacher was quite surprised one day when we sang another of "our" songs, "Just Because You Think You're So Pretty," right in the middle of a tough test, and the chemistry department will never forget "Can I Make H₂SO₄ With You?"

Because it was our last Hallowe'en, we decided to paint the town red. We visited everyone from Dr. Fossieck to our student teachers. The fellows lighted railroad flares to illuminate the signs on Nancy Shaw's front lawn.

"Don't shoot till you see the whites of their eyes!" was the battle cry on Judy Horton's hayride. Someone brought along two bushels of green tomatoes and soon they were flying at a convoy of Milnites who just "happened" to come riding along.

This was the year that many of our classmates donned uniforms, chemistry coats that is. Khaki is really such a flattering color!

B. J.'s slumber party proved to be an open house for the boys. Poor Mrs. Thomson, will she ever recover?

With the first snow and Christmas came the Winter Whirl and the Alumni Ball. It was hard to realize that next year we would be alumni.

As College Boards approached, we suddenly began to realize that for us, college wasn't too far off.

Basketball season gradually came to a close. We'll never forget the wonderful lone victory over Plattsburg. Our own Ted McNeil and "Sky" Sackman made "Team of the Week."

We neared what we hoped was Broadway sophistication with our Senior Play, "Best Foot Forward." We still can't see how Mr. Christy stood up under those crazy rehearsals, but when the big moment came, we were happy because the audience seemed to think the play was just as funny as we did. "Larry" Walker topped the evening off with an open house which brought back memories of other open houses this year, the first of which was given by Dawn Dodge.

With the end of the year came the rush of formals, exams and the ultimate goal of our six years—Milne Graduation.

PROPHECY—Continued from page 29

Our future aches and pains will be cured by the experiments of the great chemist, **Charles Suter**.

Still clowning around, **B. J. Thomson** entertains thousands on television during her weekly show. She's a second Judy Canova!

Ward Tracy is constantly working on new methods to make the Loudonville bus late. He is, however, being hindered by a lack of cooperation on the part of the Traction Company.

Ronnie Vanderburg is Milne's latest physical education teacher. He is trying to persuade the faculty that he can teach the girls as well as the boys. The faculty has a different idea. They're afraid he'll combine business with pleasure!

"**Larry**" Walker's kindergarten class has just won the intra-city schoolboy football clash. The team was coached by "**Larry**" herself and was entered in the Junior Midget class.

Ernie Whitfield's Olympic skiing team is now the tops. They've won for the last five years and we bet they'll win for the next five, too.

ADVERTISING

ADVERTISERS

Albany Army and Navy Stores, Inc.	Little Folks Shop
Albany Business College	Medical Center
Albany Coca Cola Bottling Co.	Metropolitan Distributing Co.
Albany Hardware and Iron Company	Mildred Elley Secretarial School for Girls
Albany Surgical Co., Inc.	Miss Albany Diner
Albert E. Oliver, Inc.	Modern Food Market
Armory Garage, Inc.	George E. Nagengast and Sons
Bamer and McDowell Hardware, Inc.	New York Telephone Co.
Berns Camera Store	Si Odell, Photographer
Blue Note Shop	Owens Funeral Home
Brodie's	Patio
Calsolaro's Restaurant	John J. Patterson
Casino Restaurant	Phil's Restaurant
Clover Stores	Pine Hills Cleaners and Dyers
College Pharmacy	Rice Bowling Alleys
Cooper-Crosley Carpets	Religious Art Shop
Don Allen Chevrolet	Rose Oldsmobile Co., Inc.
Fort Orange Press	Saint Rose College
Garrison's Camera Shop	Siena College
Gateway Motors, Inc.	Silberg Funeral Home
Greetings, Inc.	Spectors Men's and Boys' Shop
John B. Hauf, Inc.	State College Cafeteria
Herbert's Restaurant	State College Co-op
Jarrett Motors, Inc.	Waterville Laundry
Kurtz Lumber Co.	Yager Pontiac Co., Inc.
	Zwack and Son Mortuary

* BOOSTERS *

The Bricks and Ivy wishes to express its appreciation to the following concerns for their help in making this Yearbook a success.

Barlow's Chocolates, Inc.	1090 Madison Avenue
Blackwell's Grocery.....	1050 Western Avenue
Bleecker Restaurant.....	State and Dove Streets
Boulevard Cafeteria.....	198 Central Avenue
Brody's, Kitchenware and Giftware.....	75 Central Avenue
Central Silk and Curtain Shop.....	225 Central Avenue
Central Wallpaper and Paint Co., Inc.	324 Central Avenue
Chuckrow's, Poultry	16 Grand Street
Edison Restaurant.....	299 Central Avenue
Endicott-Johnson, Shoes.....	125 Central Avenue
Fox Shop.....	255 Central Avenue
Lou Firsty's Grocery.....	2 New Scotland Avenue
Madison Shoe Rebuilders.....	807 Madison Avenue
Madison Specialty Shop.....	231 Central Avenue
Max's Barber Shop.....	1050 Madison Avenue
Meagher's Florist	1144 Western Avenue
Nantista's Grocery	1148 Western Avenue
Rocco's Shoe Rebuilders.....	220 Lark Street
Rubin's Fountain and Luncheonette.....	287 Central Avenue
Sackrider's Hardware	2 Glynn Avenue
Schade's Bowling Alleys.....	170 Ontario Street
Schenectady Knit Goods, Inc.	Schenectady, New York
State Home and Auto Supply Co.	260 Central Avenue
Stittig's Confectionery.....	1028 Madison Avenue
Stockholm Brothers Garage.....	1170 Western Avenue
Toll Gate Ice Cream.....	Slingerlands, New York

Photographic
Equipment

Sound and Silent
Service and Repairs

Compliments of

GARRISON'S CAMERA SHOP

25 MAIDEN LANE

Albany, N. Y.

Phone: 3-1620

GATEWAY MOTORS, INC.

"Your Downtown Ford Dealer"

Chapel and Orange Streets, Albany, N. Y.

SIENNA COLLEGE
LOUDONVILLE, NEW YORK

DAY DIVISION

Men Only

EVENING DIVISION

Men and Women

Offering a Complete Program of Approved Courses
Leading to Bachelor's Degrees in Arts,
Science and Business Administration

FOR CATALOGUE AND DETAILED INFORMATION

Call in Person, Telephone or Write

THE DIRECTOR OF ADMISSIONS

Telephone: 5-3567

Rug and Carpet Specialists

**COOPER-CROSSLEY
CARPETS**

298 CENTRAL AVENUE

Albany, N. Y.

Phone: 4-2568

For All Types of SPORTING GOODS

Visit:

**METROPOLITAN
DISTRIBUTING CO.**

52-56 HUDSON AVENUE
(Corner of Green)

Albany, New York

Phones: 3-8176, 5-8008

Established 1917

Thousands of girls are needed in business and government offices NOW

The Salaries are high and the opportunities for advancement are unlimited

The Quickest way to prepare for one of these good positions is to take a business course at

**MILDRED ELLEY
SECRETARIAL SCHOOL
FOR GIRLS**

227-229 QUAIL STREET, ALBANY 3, N. Y.

Telephone 5-4436

REGISTER NOW

Registered by the New York State Board of Regents
SUMMER SESSION Starts July 3
FALL SESSION Starts September 5

**BRODIE'S
FLORIST**

**FLOWERS FOR
ALL OCCASIONS**

POTTERY

261 New Scotland Avenue

Flowers by Wire

Phone: 8-0714

Stationery

Greeting Cards

GREETINGS, INC.

Albany, N. Y.

ALBANY

Coca-Cola
TRADE-MARK

BOTTLING CO.

Established 1916

JAMES P. OWENS and SON

Funeral Home

900 MADISON AVENUE

Phone, Day or Night: 2-1533

CASINO RESTAURANT

Italian - French - American Food

453 WASHINGTON AVENUE

(Corner of Lake)

Phone: 3-9369

Albany, N. Y.

Lincoln

Mercury

JARRETT MOTORS, INC.

351 CENTRAL AVENUE

Albany 5, New York

Phone: 6-7634

THE COLLEGE PHARMACY

ANNA M. and EDWARD COHEN

7 North Lake Avenue at Western Avenue

Phone: 3-9307

Amsterdam

Danbury

CLOVER STORES

169 CENTRAL AVENUE

Albany, New York

Blouses

Skirts

Sweaters

JOHN KURTZ, JR., & SON

Building Materials, Lumber

352 CENTRAL AVENUE

Albany, New York

Phone: 5-3341

BAMER & McDOWELL, INC.

Dealers in

Builders' Hardware, Cutlery, Nails, Fence Wire, Roofing
and Building Paper — House Furnishing Goods

Carpenters' and Machinists' Tools a Specialty

38 Central Avenue, cor. Northern Boulevard

1090 Madison Avenue

JOHN B. HAUF, INC.

"The House of Quality"

Fine Furniture and Rugs

175 Central Avenue Phone: 4-2104

Finest Optical Service

JOHN J. PATTERSON

Optician

45 Maiden Lane, Room 1, Albany 4-7900

Compliments

of

DON ALLEN CHEVROLET

104 CENTRAL AVENUE

Phone: 5-2407

★ *Plus* **SKILLS**

GUIDANCE — balanced training — activities. Placement in key positions in business, professional and government offices.

ALBANY BUSINESS COLLEGE

126 - 134 Washington Ave., Albany 6, N. Y.
State Registered — Veteran Approved

Rochester
Suits

Top
Coats

**SPECTORS
MEN'S AND BOYS' SHOP**

233 CENTRAL AVENUE

Phone: 4-5425

Shirts

Hats

**MODERN FOOD MARKET
INCORPORATED
SLEASMAN BROS.**

"A Good Food Store"

611-615 NEW SCOTLAND AVENUE

Phone: 2-2927

CALSOLARO'S RESTAURANT

244 WASHINGTON AVENUE

Specializing in
Italian-American Food

Pizza

Phone: 3-9006

ZWACK AND SONS

Mortuary

Established 1894

184 Central Avenue

Phone: 3-2587

OUR ONLY STORE

Geo. E. Nagengast
...and Sons

Washington and Main Avenues

Phones: 2-3388, 8-0434

Telephone: 4-7815

THE RELIGIOUS ART SHOP

Wilfred J. LaPoint

Religious Articles — Greeting Cards

115 Central Avenue Albany 6, N. Y.

TO THE CLASS OF 1950

BEST WISHES

AND

GOOD LUCK

NEW YORK TELEPHONE COMPANY

158 STATE STREET

ALBANY, NEW YORK

Established 1885

WATERVILLE LAUNDRY,
INC.

289 Central Avenue

Phone: 5-2241

Dine At

MISS ALBANY DINER

46 CENTRAL AVENUE

Albany, New York

Compliments to the

GRADUATING CLASS

STATE COLLEGE CAFETERIA

BLUE NOTE SHOP

Films Developed – 24 Hour Service
Phonographs – Records – Cameras – Films

156 CENTRAL AVENUE

Telephone 62-0221 Albany 6, N. Y.

SILBERG

FUNERAL HOME

Dignified Jewish Service

864 Madison Avenue Phone: 2-5355

Student Bowling Available . . .

RICE BOWLING ALLEYS

214 Western Avenue

Phone 3-9222

Compliments of

ALBANY HARDWARE AND IRON CO.

39 - 43 STATE STREET
Albany, N. Y.

Phone: 4-3154

ALBANY ARMY & NAVY STORES, INC.

“The Store of Ten Thousand Items”

48 SOUTH PEARL STREET

Phone: 5-9765 Albany 7, N. Y.

ALBERT E. OLIVER, INC.

Distributors

Goodyear Tires and Willard Batteries

206 CENTRAL AVENUE

Albany 6, New York

Dial 5-3561, 5-3562

LITTLE FOLKS SHOP

31-33 MAIDEN LANE

“A Specialized Shop in a Shop”

Sorority Floor for Junior Miss

Albany, N. Y. Phone: 4-5613

Home of Tested Used Car
ARMORY GARAGE, INC.
31st Year
DeSoto - Plymouth
DeSoto Corner
926 Central Avenue cor. of Colvin
Albany 5, N. Y. Telephone: 2-3381

Dancing Every Evening
HERBERT'S RESTAURANT
1054 MADISON AVENUE
Phone: 2-2265

Compliments of
YAGER PONTIAC CO., INC.
470 CENTRAL AVENUE
Albany, New York

BERNS CAMERA SHOP
Albany's Outstanding Photo Shop
for
Amateurs and Professionals
52 State Street Phone: 4-1381

THE PATIO

Playland of the Capital District

Good Food and Fun

ALBANY - SCHENECTADY ROAD

IT'S YOUR STORE

Milne Texts, Review Books, School Supplies

Athletic Wear for Milne Students

JOIN OUR PROFIT SHARING PLAN

STATE COLLEGE CO-OP

Telephone 4-6419

Draper Hall

Best Wishes
to the
SENIOR CLASS

THE COLLEGE OF SAINT ROSE

432 Western Avenue Albany, New York

GRADUATE DIVISION

Open to candidates for degrees of Master of Arts, Master of Science and Master of Science in Education.

UNDERGRADUATE DIVISION

Open to day students and boarders. Courses leading to Bachelor degrees with classical languages, commercial subjects, English, mathematics, modern languages, music, nursing, science, social studies, sociology and allied subjects as majors.

EVENING SESSION FOR MEN AND WOMEN

College approved by Veterans' Administration for students under G. I. Bill of Rights.

FRESHMEN WEEK SEPT. 18-22, 1950

"Our thirtieth year"

(Free bulletins sent upon request)

Si Odell

Distinguished Photography

Phone: 5-3030 — Day or Night

6 SOUTH LAKE AVENUE

ALBANY 3, N. Y.

WEDDING SPECIALIST

Home, Church, Reception

On the Spot, Formal and Candid Series

In Album Form

— also —

GENERAL COMMERCIAL PHOTOS

All Sorts

Honors Awarded Year Books Printed by Us

"All American Honors," National Scholastic Press Association,
University of Minnesota,
1931-1932-1933-1934-1935-1936-1937-1938-1939-1940-1941-1942-1943
1944-1945-1946-1947-1948-1949

"Highest Honors," Columbia Scholastic Press Association,
Columbia University,
1930-1931-1932-1934-1936-1938-1940-1941-1942-1943-1944-1945-1946
1947-1948-1949

ALL PRINTED AND BOUND IN OUR PLANT

YOUR school Year Book will some day become one of your most cherished possessions. Each time you thumb its pages, memories will return to give you joy and pleasure. You will see the faces of old friends and chums—of campus sports and dozens of other pictures which will recall fond memories. These mementos should be preserved in an attractive cover, beautifully bound and printed.

Annuals by Fort Orange Press possess a certain beauty and distinction that experience alone can give. Scores of beautiful and attractive illustrations are available to help you create your own designs.

FORT ORANGE PRESS, Inc.

SCHOOL ANNUAL PUBLICATIONS

ALBANY, N. Y.

PRINTING • ENGRAVINGS • COVERS • BINDING

PHIL'S RESTAURANT

326 CENTRAL AVENUE

Steaks — Chops — Sea Food

Prescriptions

Fountain

MEDICAL CENTER

DRUG STORE

207 Lark Street

Phone: 62-2312

Waist Supports Albany's Leading Medical Supply Headquarters

Bandages

ALBANY SURGICAL CO., INC.

Harry O. Peterson, Pres.

Athletic Supplies

Heat or Sun Lamps

214 LARK STREET

Anklets

Sick Room—First Aid Needs

Knee Caps

Acknowledgments

All the members of the Staff of the BRICKS AND IVY wish to express their appreciation to the following persons and organizations who helped in assembling this book:

DR. THEODORE FOSSIECK for his persistence in keeping things going and for his understanding advice,

MISS RUTH WOOLSCHLAGER for her excellent, all-around assistance,

MR. VINCENT POPOLIZIO for his direction on the art problems that inevitably faced us,

MISS ANITA DUNN for her efficient guidance in all the literary aspects of this book,

THE GUIDANCE OFFICE for being tolerant during our busiest of moments,

THE CRIMSON AND WHITE for their willing assistance throughout the year,

THE FORT ORANGE PRESS and especially Mr. Alfred J. Fowers for his sound advice and the printing of the finished product,

SI ODELL for his high quality photography,

THE ADVERTISERS IN THIS BOOK who have made this annual publication financially possible through their ads,

The amateur photographers, writers, and artists who carried to completion the ideas which we had formulated for this Yearbook.

Stop Rocking the Boat.

After the Concert.

Four bumps on a log.

Future Editors.

5-4634.

8-4105.

Quick! Drop what you're doing.

Remember When?

Small Fry.

Friends?

Arf!

Younger than Springtime.

Who's He?

Ugh! My fingers.

Muscle Women.

Boy Friends?

Tough Life.

