

BRICKS and IVY

BRICKS and INY

1945

Service Roll

CLASS OF 1946 CHARLES TERRY

CLASS OF 1945

ROBERT GIBBONS

HOLLIS GEORGE JOHN MOSHER

JAMES DETWILER ROBERT PHINNEY

CLASS OF 1944

*LOUIS AUSTIN ROBERT BAUER WILLIAM BAKER DAVID BALL ROBERT BECKETT THOMAS DYER SANFORD BOOKSTEIN WILLARD CLERK ARDEN FLINT PAUL DISTELHURST LAWRENCE GORMAN CORNWALL HEIDENREICH CHARLES HOPKINS EDWIN KETLER ALFRED KELLY JAMES MYERS HARRY MOSHER THOMAS McCRACKEN FRANK RYAN KENNARD STEPHENSON GEORGE MYERS LEONARD JONES

CLASS OF 1943

JAMES BATES, Ex.
RICHARD BATES
ERNEST BAKER
EDWARD BOOKSTEIN
JOHN CAMP
JACK CASNER
HARRY CULP, JR.
CHARLES CROSS
THEODORE DE MOSS
DOUGLAS DRAKE
GEORGE EDICK
GEORGE FERRIS
HAROLD GAME

*Killed in action.

JOHN GORMAN ROYAL HEID STANLEY HEIDENREICH HARVEY HOLMES ELMER KRICHBAUM KENNETH LANGWIG RUSSELL LANGWIG RICHARD LAWYER NICHOLAS MITCHELL, JR. WILLIAM PARR ROYDEN RAND RICHARD SMITH WILLIAM SOPER RAYMOND STICKNEY MORTON SWARTZ FREDERICK STUTZ

CLASS OF 1942

STANLEY BALL ROBERT BALL JOHN CHESBRO, Ex. ROBERT CLARKE FRED DETWILER ROBERT ECKEL ROBERT GEORGE RICHARD GUNDEL, Ex. ALLAN ELY BERNARD GOLDING CHARLES GOLDING WALTER GRIGGS WALTER GRACE *JAMES HASKINS HARVEY HOLMES **JOSEPH HUNTING** PAUL KELLY CHARLES KOSBOB KIRK LEANING JOHN JANSING

ROBERT KANE
WILLIAM LENG
ROBERT OSTRANDER
WARREN MONTIE
GERALD PLUNKETT
JOHN POOLE
ROBERT RINN
PHILIP SNARE
SIDNEY STEIN, JR.
DONALD WELSH, Ex.
ROBERT WEISS
JOHN WILSON

CLASS OF 1941

*ROBERT BARDEN DAVID DAVIDSON DONALD DE NURE JOHN DYER MARTIN EDWARDS DAVID FULD DEAN HARDING, Ex. EDWARD LANGWIG ROBERT MASON EDWARD MEGHREBLIAN LAWRENCE MAPES MARCUS MEYERS BORDEN MILLS, JR. SELLECK MINTLINE ARTHUR PHINNEY DONALD SOMMERS STANLEY SWIFT FRED WARD ROBIN WENDELL WILLIAM WILEY

CLASS OF 1940

*ROBERT BINGHAM
*ROBERT STEVENSON
*ARNOLD LIVERMORE

OUR STAFF

BRICKS and IVY

Elizabeth Stone, Editor-in-Chief; Jean Pirnie, Associate Editor; Richard Grace, Business Manager.

Art Staff: Lois Messent, Jav Price, Co-Editors. Home Room Members: Joan Clark, Joan Davidson, Jeanne de Prosse, Margaret Gallivan, Ann Graham, Eve Morgan, Chloe Pelletier, Rita Sontz.

Literary Staff: Barbara Bogardus, Editor. Members: Jess Barnet, Judy Bayreuther, Janet Rabineau, Janet Borst, Diane Brehm, William Bull, Alice Cohen, Barbara Cooper, Robert DeMoss, Nancy DeWitt, Janet Fishack, Barbara Friedman, Lois Friedman, Nancy Gotier, Robert Yaguda, Helen Huntington, Barbara MacMahon, Peter McDonough, Lois Meehan, Marilyn Miller, Janet Paxton, Ann Robinson, Anne Silverman, Norma Singer, Shirley Tainter, Laurel Ulrich, Lorraine Walker, Janet Wiley, Alice Wilson.

Photography Staff: Gates Barnet, Audrey

Photography Staff: Gates Barnet, Audrey Blume, Co-Editors. Members: Barbara Arnold, Elaine Bissikumer, Joan Frumkin, Richard Briggs, Greta Gade, Marcia Leake, Barbara Leslie, William Mosher, Robert Packer, William Paine, Barbara Schamberger, David Siegal, Zelda Wienberg.

Lois Prescott, Secretary to the Editor.

Senior Section

SENIOR CLASS

> OFFICERS

BOB

BILL

WALT

EXECUTIVES EXECUTING

BOB

BARBARA ARNOLD "Bunny" — "He's Just My Bill" Crimson and White 3, 4: Bricks and Ivy 4; Secretary of French Club 3; Quin 2, 3, 4; Dramatics Club 2; Card Party 3.

JULIA V. BAYREUTHER "Judy" — Middlebury "With a Song In My Heart"

LEE A. ARONOWITZ "Leo" - Duke University "The Drugstore Cowboy" Jr. Varsity Basketball 2: Varsity Basketball 3, 4: Tennis 1, 2: Varsity Baseball 2, 3, 4: French Club 3: Theta Nu 3, 4: Hi-Y Carnival 1, 2, 3; Crimson and White 3, 4: Sports Editor 4.

ROBERT BALDWIN "Bob," "B.B." — United States Coast Guard Academy "Man With a Horn"

Class President 4: Theta Nu 2, 3, 4: Jr. Varsity Basketball 3: Photography Club 4; Father and Sons' Banquet Committee; Swing Band 4; Hi-Y Carnival 2, 3, 4.

ROBERT BELLINGER "Bob" — Colgate "Our Waltz" Cafeteria Committee President 4; Latin Club Secretary 3; Homeroom Secretary 1.

ELAINE BISSIKUMMER
"Bizzy," "Biz" — Katherine Gibbs, N.Y.C. "Don't Ever Change" Quin 2, 3, 4; Sergeant-at-Arms 2; Bricks and Ivy 4; Crimson and White 2, 3; Annual Antics 2, 3; Card Party 4; Invitations Committee 4.

"Tessie" - St. Lawrence University "Tess's Torch Song"

AUDREY BLUME

BARBARA ANN BOGARDUS "Bogie" — National College of Education "Oh Johnny, Oh Johnny" Quin 2, 3, 4; Mistress of Ceremonies 4; Bricks and lvy 3, 4; Literary Editor 4; Crimson and White 2; Card Party 4; Chairman of Donations 4; Homeroom Vice-President 3; Alumni Ball Committee 3.

JANET BORST "Jan" — Cazenovia Jr. College "Two Cigarettes In the Dark" Quin 2, 3, 4; Card Party 3; Bricks and Ivy 2, 3, 4; Crimson and White 3; Dramatics Club 3; Student Council 1, 2; Red Cross 2, 3.

Sigma 2, 3, 4; GAC Council 2, 3, 4, Vice-President 3; President 4; French Club President 4; Riding Club 1; Annual Antics 1, 2, 3; Hockey 1, 2, 4; Basketball Team 1, 2, 3, 4; Captain 4. "Five Feet Two, Eyes of Blue"

BARBARA BROOKMAN

JOHN M. BULGER "Johnny" - Navy "Steam Is On the Beam" Adelphoi 2, 3, 4; President 3; Hi-Y 2, 3, 4; Jr. Varsity Basketball 3; Tennis Varsity 2, 3; Hi-Y Carnival 2; Inter-Society Council 3.

Student Council President 4: President of Junior Class 3: Boys' Society Council 4, President 4: Baseball Manager; Phi Sigma 2, 3, 4; President 4; Father and Sons' Banquet Committee 3, 4; Honor Student 4.

BEVERLY LORIS COHEN

"Bevy" — Cincinnati Conservatory of Music

"Kitten On the Keys"

Sigma 2, 3, 4; Milnettes Direction 2, 3, 4; Band Secretary 2; Spanish Club 3; German Club 4; Annual Antics 2, 3; Male Ensemble 2: President of Choir 3, 4; Music Council 3, 4; Secretary.

BARBARA JEN. COOPER

"Coop" - College of St. Rose Sigma 2, 3, 4; Riding Club 3, 4; Senior Picture Committee; Hockey 1, 2, 3; Basketball Varsity 1, 2, 3; Spanish Club 3; Annual Antics 1, 2, 3; Bricks and Ivy 4.

JOAN DAVIDSON

"Davy" — Carnegie Tech "Tom, Dick and Harry"

Left 2; Re-entered 4; Bricks and Ivy 4; Dancing Club 1.

ROBERT DE MOSS

"Jimmy" — R.P.I.

Fuzzy Wuzzy

Adelphoi 2, 3, 4; Basketball 4; Jr. Varsity 1, 2, 3; Tennis Varsity 2, 3, 4; Hi-Y 2, 3, 4; Bricks and Ivy 4; Class History 4; Assembly Committee 4; Hi-Y Carnival 1, 2, 3, 4; Navigation Club 4.

JEANNE BLANCHARD DE PROSSE Geneseo

"I Dream of Jeanne With the Light Brown Hair" Sigma 2, 3, 4; Red Cross 1, 2, 3, 4; Treasurer 2; President 4; Bricks and Ivy 4; Annual Antics 1, 2, 3; German Club 4; Basketball Varsity 1, 2, 3; Hockey 1, 2, 3; Cafeteria Committee.

JAMES S. DETWILER

"Hiram" - Antioch

"Old MacDonald Had a Farm"

Theta Nu 2, 3, 4; M.B.A.A. 2, 3, 4; Hi-Y 2, 3, 4; Traffic Squad 3, 4; Baseball Varsity 3, 4; Inter-Society Council 3, 4; Crimson and White 3, 4; Student Council 1.

JOHN DOUGLAS

"Doogle" — "In My Merry Oldsmobile"

Student Council 1; Cooking Club 2; Sports Club 1; Navigation Club 4.

SANFORD DUNCAN
"Sandy" — Syracuse
"Small Fry"
Entered 3; Adelphoi 3, 4; Hi-Y 3, 4; Baseball
Varsity 3.

SAMUEL FALLEK
"Sam," "O.B." — R.P.I.
"Curly Head"

Phi Sigma 3, 4; Basketball Varsity 4.

JAMES FALLON
"Jim" — "For He's a Jolly Good Fellow"

JOHN FARNAN

"Farnask" — Penn State

"Let's Keep Smilin"

Concert 1, 2, 4: Swing Band 1, 4: Leader 4: Baseball 2, 3, 4: Basketball 3; Hi-Y Senate 3, 4: Adelphoi 2, 3, 4: Navigation Club 4; Class Will 4; Class Night Committee 4.

EDWARD PETER FAY

"Ed" — R.P.I.

"Chattanooga Choo-Choo"

Phi Sigma 4; Science Club 1; German Club 4.

"Bob," "Footer" — Siena College
"Don't Get Around Much Any More"
Hi-Y 3, 4; Treasurer 4; Homeroom Treasurer 1, 2, 3, 4; Spring Concert 1, 2, 3; Male Ensemble 3, 4; Card Party 3; President of Band 3; Music Council 3, 4.

ROBERT FOSTER

BARBARA FRIEDMAN

"Bobbie" — Cazenovia Jr. College

"Stay As Sweet As You Are"

Sigma 2, 3, 4: Red Cross 1: Dramatics Club 1, 2;
French Club 4: Spanish 3: Bricks and Ivy 4; Annual Antics 1, 2, 3; Crimson and White 1, 2.

LOIS FRIEDMAN

"Lo" — Syracuse

"Dark Eyes"

Quin 2, 3, 4; Annual Antics 1, 2, 3; Dramatics Club 1, 2; Spanish Club 3; French Club 4; Cafeteria Council 4; Bricks and Ivy 3, 4.

GRETA GADE

"Grete" — Cornell

"Slender, Tender, and Tall"

Crimson and White 4; Quin 2, 3, 4; Secretary 4; Vice-President 3; Dramatics Club 2, 3, 4; Modern Dancing 3, 4; Card Party 3.

ROBERT GIBBONS

"Gib-bones" — Armed Forces

"You're In the Army Now"

Hi-Y 2, 3, 4; Sergeant-at-Arms 4; Baseball 3.

"Auldy" — R.P.I.
"I'm Forever Blowing Bubbles"
Hi-Y 2, 3, 4; Vice-President 4; Adelphoi 2, 3, 4; Vice-President 4; Student Council 2, 3, 4; Secretary 4; Tennis 2, 3, 4; Father and Sons' Banquet Committee 2; Class Night Committee.

DAVID GOLDING

JANICE E. HAUF "Haufski," "Pug," "Jan" - Skidmore "Billy Boy"

Quin 2, 3, 4; Sergeant-at-Ārms 3; Crimson and White 2, 3, 4; Advertising Manager 3; Editor-in-Chief 4; Riding Club 3; Annual Antics 1, 2, 3; Basketball Varsity 3, 4; Card Party 3, 4; Chairman of Food Sales 4; Assembly Committee; Alumni Ball Committee 3; Life Saving 3, 4; C.D.S.P.A. Delegate 3, 4.

FRANCELIA HILLIARD "Franny" — Vermont Junior College "Put Your Arms Around Me" Basketball 1, 2; Annual Antics 1, 2; Sigma 2, 4; Band 1, 2, 4.

ROBERT E. HOTALING "Bob" - Union "Speak Low" Senior Class Treasurer 4; Homeroom Treasurer 1, 2, 3, 4.

HELEN LOUISE HUNTINGTON "Red," "Scarlet" - Lasalle Jr. College "A Pretty Girl Is Like a Melody"

NORMA JOHNSON "Johnny" — Cornell "Can't Help Singing" Quin 2, 3, 4; Red Cross Treasurer 3, 4; Riding Club 3, 4; Milnettes 2, 3, 4; German Club 4; Annual Antics 2, 3, 4; Modern Dancing 4; Basketball 3, 4.

EMARIS LESTER JONES "Tad" - Navy

"Smiles"

Science Club 1; Band 1, 2; Hi-Y 2; German Club 4; Phi Sigma 4; Vice-President 4; Class Night Committee 4; Homeroom President 4.

WILLIAM H. KELLY "Bill" — "Cabin In the Sky" Adelphoi 2, 3, 4; Hi-Y 2, 3, 4; Basketball Varsity 4; M.B.A.A. 4; Traffic Squad 4; Hi-Y Carnival 2; Senior Class Secretary 4; President of Homeroom 3.

ROBERT P. KERKER "Koike" — Michigan "Wintergreen For President" Adelphoi 2, 3, 4; Baseball Varsity 2, 3; Hi-Y 3, 4; Hi-Y Carnival 2; Dancing Club 1.

SHERMAN KIMELBLOT

"Speedy," "Shimmerman" — Syracuse "Come, Josephine, In My Flying Machine"

Adelphoi 2, 3, 4; Treasurer 3, 4; Navigation 4; Homeroom President 1; Adelphoi Soda Concession 4.

GERALD KOTZIN "Jerry" — Armed Forces "Whiz"

Radio Club 1; Homeroom President 1; Golf Team 3; Student Council 1; Crimson and White; Class Night Committee 4; Honor Student 4.

MARCIA LEAKE Lasalle Jr. College "The Lambeth Walk" Crimson and White 2, 3, 4; Quin 2, 3, 4; Treasurer 4; Bricks and Ivy 4; Dramatics Club 2; Card Party 3; Invitations Committee; Graduation Committee.

HERBERT LUCAS, JR. "Herb" — Yale "She Don't Wanna"

Traffic Squad 2; Adelphoi 2, 3, 4; Male Ensemble 3, 4; Crimson and White Associate Editor 3; Father and Sons' Banquet Committee 3, 4; Hi-Y Carnival 3; Adelphoi Soda Concession 4; Inter-Society Council 4; Concert Committee 4.

"Mac" - Columbia "My Beloved"

Quin, Critic 3: President 4: Student Council President 1: Cheerleading 1, 2, 3, 4: Crimson and White: Co-Advertising Editor 3: Senior Editor 4: Chairman of Card Party 4: Dramatics Club 3, 4: Annual Antics 1, 2, 3: Bricks and Ivy 4: Co-Chairman of Quin-Sigma 4: Q.T.S.A. Committee 3, 4: C.D.S.P.A. 3, 4.

JOSEPHINE ANN MacCONNELL "Jo-Jo," "Josie" — Geneseo "Wishing Will Make It So"

JAMES R. MAGILTON "Wimp" - Navy "The Musicmaker" Theta Nu 3, 4: Vice-President 4: M.B.A.A. 3, 4: Assistant Manager of Varsity Basketball 2, 3; Manager 4; Baseball Varsity 3; Swing Band 4.

RALPH MANWEILER

"Casey Would Waltz With the Strawberry Blonde" Hi-Y Carnival 2, 3, 4; Baseball 2, 3, 4; Business Manager 4; French Club Secretary 3; President 4; Adelphoi Secretary 3; President 4; Homeroom Treasurer 3, 4.

JOHN McGRATH "Jack" — R.P.I. "Swinging Doors" Hi-Y 4: C.S.P.A. 3: Male Ensemble 3, 4: Crimson and White 2, 3: Radio Club 2: Bricks and Ivy 3; Hi-Y Entertainment Committee 4.

LOIS MEEHAN "Lo" - Swarthmore

"Happy-Go-Lucky" Milnettes 2, 3, 4: Dramatics Club 3, 4: Sigma Mistress of Ceremonies 4; Bricks and Ivy 4: Student Council 2; Modern Dancing 4; Sigma 2, 3, 4: Salutorian.

ALAN MENDEL "Allie" - Armed Forces "What the Well-Dressed Man in Harlem Will Wear" Spring Concert 1, 2, 4; Swing Band 1, 4: Adelphoi 2, 3, 4; Junior Varsity 2; Varsity 4; Varsity Tennis 1, 2, 3, 4; Crimson and White.

SHIRLEY MESKIL "Shirl" — Mount Holyoke "There Are Smiles That Make You Happy"
Quin 2, 3, 4; Annual Antics 1, 2, 3; Spanish Club
3; German Club 4; Milnettes 2, 3, 4; Choir Treasurer 3; Music Council 3.

LOIS MESSENT "Lo" — Art School "20th Century Drawing Room" Sigma 2, 3, 4: Bricks and Ivy 3, 4; Co-Art Editor 4; President of Typing Club 2; Swimming 1, 2, 3, 4; Basketball 1, 2.

CHARLES NEYDORFF, JR. "Max," "Charlie" — Armed Forces
"Drummer Boy" Father and Sons' Banquet Committee 1, 2: Traffic Squad 3, 4: Assistant Manager Basketball Team 4: Manager Baseball Team 4: Photography Club 4; Swing Band 4.

EDWARD MUEHLICK "Ed" - Navy

CHLOE MEREDITH PELLETIER "C.P.," "Stretch" - Russell Sage "Chloe"

Sigma 2, 3, 4; Latin Club 4; Annual Antics 1, 2, 3; Bricks and Ivy 4; Basketball 1, 2, 3, 4; Swimming 1, 2.

BARBARA ANN RICHARDSON

"Richy," "Dick" — Oberlin
"Take Me Out to the Ball Game"

Sigma 2, 3, 4; G.A.C. 2, 3, 4; Hockey Captain 4; Latin Club 3; German Club 4; Basketball Varsity 3, 4; Baseball Varsity 4; Hockey Varsity 4; Annual Antics 1, 2, 3; Swimming 1, 2; Life Saving 2, 3; Riding Club 3.

EDWARD H. RICKELS "Rick-Els" — Armed Forces

"With My Head in the Clouds" Theta Nu 2, 3, 4; Hi-Y 2, 3, 4; Basketball Jr. Varsity 1, 2, 3.

ANN ROBINSON

"Robin" — Swarthmore "Who's Afraid of the Big Bad Wolf?" Sigma 2, 3, 4: Crimson and White 4; Girls' Sports Editor 4; G.A.C. 2, 3, 4: Business Manager 4: Milnettes 2, 3, 4: Cheerleader 1, 2, 3, 4; German Club 4; Annual Antics 1, 2, 3; Honor Student 4; Class Night Committee.

RUTH ROSENFELD

"Ruthie" — Russell Sage "There's Something About a Soldier"

Sigma 2, 3, 4; French Club 3, 4; Annual Antics 1, 2, 3; Red Cross 1, 2; Crimson and White 2, 3.

ALFRED SAUNDERS

"Al" — Brown University

"Hey, Good Lookin" "Hi-Y 1, 2, 3, 4; Varsity Basketball 2, 3; Baseball 2; Vice-President Junior Class 3; Treasurer Student Council 4; Class Will Committee 4.

SAGE SCHAFF

"Sago" — "Why Don't You Do Right?"

Entered 4; Hi-Y; Navigation Club 4.

"Shammy" — Oberlin "Easter Parade"

Sigma 2, 3, 4; Crimson and White 1, 2, 4; Annual Antics 1, 2, 3; Milnettes 2, 3, 4; Modern Dance 4; Dramatics Club 3, 4; Bricks and Ivy 4; Music Council Secretary 3; Class Night Committee 4.

ELAINE CLAIRE SEXTON

"It's Love, Love, Love"

Sigma 2, 3, 4: Music Council President 3, 4: Band Treasurer 2, Secretary 3, President 4: Choir Treasurer 3; Milnettes 3, 4: D.A.R. Award 4: Card Party 4: Spanish Club President 3; Alumni Ball Committee 3.

LIONEL P. SHARP R.P.I.

"Sez Who, Sez You, Sez I"
Crimson and White 1, 2; Dancing Club 1, 2; Homeroom Secretary 1; Red Cross 3, 4;
Publicity Manager 4; German Club 4; Class Prophecy Committee 4.

ELIZABETH M. STONE

"Betty," "Liz" - Smith "Betty Co-Ed"

Sigma 2, 3, 4: Crimson and White 2, 3, 4: Girls' Sports Editor 4: Bricks and Ivy 1, 2, 3, 4: Literary Editor 3: Editor-in-Chief 4: French Club 2, 3, 4: Vice-President 3; Card Party 3; C.D.S.P.A. Delegate 3; C.S.P.A. 3, 4

MARJORIE SUNDIN "Margie" - Penn State "When You're a Long, Long Way From Home" Sigma 2, 3, 4; Student Council 1; Dramatics Club 1, 2; Red Cross 3; Annual Antics 1, 2, 3.

LAUREL CAMPBELL ULRICH

"L.C." — Cornell

"Somebody Loves Me"

Sigma 2, 3, 4: Student Council: Secretary 3: Crimson and White: Business Manager 4: Bricks and Ivy 4: Chairman Senior High Reception 3: Card Party 3, 4: Cheerleader 2, 3, 4: Alumni Ball Committee 3: Class History 4: Spanish Club 3: Annual Antics 1, 2, 3.

"Larry" - Skidmore

"Sweet Lorraine"

Quin 2, 3, 4: Baseball Varsity Captain 3: Annual Antics 1, 2, 3: Spanish Club; Vice-President French Club 4; Secretary of State for a day 3; Card Party 4.

ZELDA WEINBERG "Lady Be Good"

Quin 2, 3, 4: Assistant Treasurer 3; Reporter 3; Crimson and White 1, 2, 3; Bricks and Ivy 3, 4; Annual Antics 1, 2, 3; Hockey 2; Riding Club 1; Class Prophecy 4. "Baggie" - Mildred Elley

RUTHANNE WELSH

Columbia "Dance With the Dolly"

Sigma 2, 3, 4; Secretary 3; Treasurer 4; Student Council 1, 3; Student War Council 3, 4; Publicity Manager 4; G.A.C. Secretary-Treasurer 4; Music Council 2, 3; Business Manager 2; Cheerleading 1, 2, 3, 4; Captain 4; Modern Dancing Club Instructor 4; Graduation Usher 3; Annual Antics 1, 2, 3, 4; Card Party Committee 3, 4.

JANET ARLENE WILEY "Willie" - Oberlin "The Wise Old Owl"

Valedictorian 4: Sigma 2, 3, 4: Cheerleader 1, 2, 3, 4: Annual Antics 1, 2, 3, 4: Spanish Club 3; Modern Dance 4; Bricks and Ivy 4; Crimson and White 2; Card Party 4.

WALTER WILKINS, JR. "Walt" — Siena, Albany Medical College
"Lover, Come Back to Me" Basketball Manager 2, 3, 4: Swing Band 4: Vice-President Senior Class 4; M.B.A.A. 3, 4; Phi Sigma 3, 4; Hi-Y 4; Class Night Committee 4.

H. ROLLINSON BROWN

"Brownie" — Union "Little Brown Jug"

Entered 3; Phi Sigma 3, 4; Rifle Club 3, 4; President 3, Secretary-Treasurer 4; Red Cross 3, 4; Secretary 4; Forum Club 4; Swing Band 4.

Class History of '45

7th

Our first days at Milne were spent rather pathetically trying to find our way to the Cafeteria. There were times when we actually had to brave the scorn of a **Senior**, and ask the direction in our most humble manner.

As our timidity wore off we were soon gleefully squirting each other across the chemistry room where the fortunate of us had some of our classes.

Our first public appearances consisted of assembly programs, one especially in which Sherman showed his talent as "Dopey," wearing ears bigger than himself and tugging his heart out on a "magic" string.

Jim Detwiler's Model A Ford was an object of admiration and curiosity. The parties got in full swing in no time at all, and someone had the bright idea of a hatchet for George Ryder's "going-away" present. The first formal was taken very seriously and was the sole source of conversation for weeks in advance.

8th

Sophistication came in the eighth grade, however. "Eddie's" was discovered, and also the fact of how interesting Kingston Point can be from beyond the little bridge. And Dave Golding duly impressed his guests with "colored" movies at one of the many parties.

9th

The class made its mark in the Junior High and Milne by the election of "Mac" as Student Council President, the first girl to hold the office. The Annex was the afterschool haunt and we'll never forget "Edna's" reaction to that milk-bottle "Tower of Pisa" the boys built to a terrifying height.

Friday afternoon tea dances enlivened the social scene, but then there was the time the boys weren't speaking to the girls (could it have been due to the Dawn Patrol?)

Some of our manly males joined the Cooking Club and learned how to be model husbands, and others showed their skill in the Soap Box Derby. John Farnan managed to amuse everyone at the bicycle party by taking an unexpected swim in the pond.

10th

Entering the Senior High was an honor for us all, but not so easy when it came to initiations. The girls were blushing for weeks after the ordeal, and the boys—well, it was weeks before they stopped eating off the mantle. John Mosher (our Navy man) finally got to play in one of the games, making it a memorable event. Early in this year Dottie Hoopes, Mary Paris and Shirley Coburn departed from the Alma Mater, which left us without three fine houses.

One of the funniest scenes (though it was mercifully private) was that of "Ye Old Bridge Club" trying to get the knack of "Chatanooga Choo-Choo." And Mr. Allard's lectures on the evils of gum-chewing gave us lots to think about (oo-la-la).

11th

Our Junior year is unforgettable history. Ted Carlson was elected President of Senior Student Council. Betty Stone and Janice Hauf were selected as editors for the Bricks and Ivy and the Crimson and White, respectively. The basketball team had a winning streak of seven games. Lee Aronowitz made the "All-Albany" and Bob Kerker made the honor roll. The class en masse went beet-pulling at Holmes' farm and still have the scars to

prove it. The "Solid South" originated this year and Tad Jones, our own science genius, blew up his chemistry lab at home while performing a vital experiment.

Then came January 7th, at which time the Physic students' assignments were made optional; we called it our **Liberation** day!

A group of girls discovered how diverting the Hauf camp can be, especially when it's known to be located near the famed "De Kelly" lodge. Bob Phinney drove his mail truck around town that summer before joining the Navy, and Pat George had his spider bites from the A and P before going into the same branch of service. A group of boys visited the "six-mile" water works and the Albany Country Club almost every night for "ice-cold" swims and "Ficher's" afterwards.

12th

September, '44, saw us enter into our Senior year. We started off with a hearty bit of apple-polishing, hoping to start a new leaf (our sixth leaf turned over in as many years). We began to settle down to a difficult year, for everyone was determined to get along with the supervisors at all cost. This did not prove to be a hard task, as the supervisors held the same resolution!

The senior room, quite naturally, was the center of much activity, and a large number of our class attained fame through "personalized" songs and nick-names. A certain individual gained renowned fame as the only known person who could grow a beard in twelve minutes flat! The password, "charge," was echoed through the halls early in the year. About this time we were all duly surprised as we learned Ted Carlson attended church for the first time. Janice Hauf had an open house Christmas night and Al Saunders had a barn party Hallowe'en.

We'll never forget the Kerker-Friedman election feud, either. We were all proud when Lee Aronowitz and Ed Mueheleck made the All-Star team, and sorry when Bob Gibbons graduated into the Navy in January. On New Year's eve a group of boys broke out with yellow jaundice, a dreaded oriental disease. And just to keep up our good will, the Albany Academy received a social call from a certain gang on Hallowe'en night.

Perhaps the one most outstanding academic accomplishment of the year was our senior essays, but we must remember the advanced algebra class. There were many more memorable incidents, and, to mention a few: Herb Lucas succeeded in frightening his teachers by dropping his front tooth every so often; "O.B" Fallek showed his talent on the basketball court and was triumphantly carried off the floor after the game; "Allie" (what could we have done without him) had the swing band named after him; Bob De Moss had his annual haircut and all this while the senior boys were frequenting "De Kelly" house and "De Kelly" camp. These centers became just like home—only more so. Incidentally, a large group of boys still maintain faith in Si Odell.

Thus the year passed all too quickly. Before long, the yearbook, final exams, class night and finally graduation became a reality. And so our six years at Milne have ended. Individually, we shall set out to mold our future life patterns. But we shall take with us the loving memories of our experiences in Milne—experiences not to be soon forgotten.

(Signed): LAUREL ULRICH BOB DE MOSS LOIS MEEHAN

Class Prophecies

Barbara Arnold has given up budgeting her expenses. What would you do if you were stuck with one "bill" for the rest of your life?

Leo is now the flashy star of his own basketball team. This team consists of all six-footers except for Leo, but he always was

team consists of all six-footers except for Leo, but he always was a little forward.

Bob Baldwin has been wowing record fans with his smooth trumpeteering. Music critics, comparing him with elderly Harry James, say, "He's got everything but Grable!"

Judy is working with the Metropolitan Opera. Her latest triumph, "Romeo and Judy," is recommended for each girl who wishes to learn how to get her man and keep him, too.

Bob Bellinger has finally forced Arthur Murray out of the dancing business. Bob specializes in teaching beautiful girls how to dance cheek to cheek.

"Bizzy" can be found any night on the Palace stage doing impersonations. Her specialty is the hula-hula; can that girl wiggle!

"Bizzy" can be found any night on the Paiace stage along impersonations. Her specialty is the hula-hula; can that girl wiggle!

Audrey is now running a telephone exchange and doing quite well. Just call up any time and give her a ring.

Having taken New York by storm, Bogie, when asked about her numerous admirers, replies:

"Each is nice, Bill, Bob, and Tommy,
But I still prefer my little Johnny."

Step into any bookkeeping office and you will find Janet still trying to decide whether assets are debits or credits. At Milne, she gave the teachers quite a workout.

Steamarsk Bulger has broken into the world spotlight by his great invention called "Steamer's Supersensational Synthetic Cigarettes." The ingredients are, of course, a secret, but it's said he uses avocado fuzz.

In his fourth term acceptance speech, Franklin Delano Carlson said in a wily tone, "I hate averages!"

Beverly can't make up her mind whether to continue with art or piano. Tell us—which is the most entertaining?

Barbara Cooper is now the manager of her own basketball team. She calls it, "Cooper's Super Hoopers."

Turn on the radio anytime and you can hear "The Chirper," Joan Davidson, singing, "He's Just My Bill" or "Piccollo Pete." She wows the men folk especially.

Bluebeard De Moss, who spent ninety percent of his time shaving, has settled down to a happy home life, raising his seven little shavers.

Jeanne De Prosse's popularity isn't from her new super

She wows the men folk especially.

Bluebeard De Moss, who spent ninety percent of his time shaving, has settled down to a happy home lite, raising his seven little shavers.

Jeanne De Prosse's popularity isn't from her new super deluxe rocket—1955 model—but from her latest book titled, "Why Men Turn Grey," or "Smaash," or "I'll Have No Remarks About My Driving."

Hyram Detwiler has bought himself a chicken farm and has placed a huge neon sign on the coop reading: "Hyram's Healthy Hens, Rossey Roosters, and Slick Chicks."

Doogal-lass has become world-renowned as the only one who can made a Ford run with nine-tenths of its parts missing. His latest development is a jet-propelled Model A.

Sandy Duncan now operates the express elevator in the Empire State Building. He finds his job very interesting in spite of its ups and downs.

O. B. Fallek has invented a product called "Sam's Secret Substance." It's guaranteed to take the ice out of a cold shoulder; take the dust from a dirty look, and take the starch out of a stiff neck.

Jim Fallon is now a film director for M.G.M., where he focuses his lenses on the curves of Hollywood's famous beauties. Commenting on his job, Jim said, "Wow!"

Sheik Farnan may be seen at your neighborhood theatre in his latest screen triumph, "Mohammedan Moonshine." This time, as in his last seventeen films, his only line is, "Allie be praised!" Ed Fay, engineer on a coast-to-coast streamliner, passes through Salt Lake City at bedtime. As the sleek train passes by the dimly-lighted windows, engineer Fay clears the tracks with a loud "Woo, Woo!"

Footer may be seen zooming back and forth between Albany and Round Lake in his helicopter taxi. Although he has great will power, sometimes he drops into dives along the way.

Ipana, Colgate, Pepsodent and Kolynos are all urging Barbara Friedman to pose for ads showing her lovely smile and pretty pearls.

The fuel shortage may return again, but Lois Friedman isn't worried because she knows that Peat will keep her nice and warm.

Did you see those l

worried because she knows that Peat will keep her nice and warm.

Did you see those lovely locks in Charm Magazine? Well, they belong to our own Greta Gade, who poses for shampoo advertisements. Her golden tresses are the envy of all.

Gib-bones has just invented a new nightcap called "Liquid Dynamite," as it shakes the clothes off you, lifts you gently out of your shoes, throws you into bed, and puts you to sleep in half the time you could do it yourself.

Davie Golding has just finished running for Alderman of Albany County. It was a close race, but as usual, Davie ended up out in front.

Framy Hillard is just wild about Armstrong heaters. She has been keeping warm this way for quite a number of years—especially now that it comes in uniform style.

Bob Hotaling, the eminent horticulturist, recently succeeded in his experiments to perfect a non-squirt grapefruit—it just drools! Helen, our own red-headed pin-up girl, spends her time making the boys in service happy. The Marines have named her the girl they would most like to celebrate the armistice with.

Norma Johnson and Barbara Brookman are going to open a riding academy for Milne with the money their horse will win in the Kentucky Derby—they hope! Best of luck.

Tad has been acclaimed the greatest scientist of the era after winning the Nobel Prize. He has discovered an ingenious way of making anyone laugh at jokes.

De Kelly has reconverted his house into a nightclub, called "De Kelly Klub." He finds that with Mrs. De Kelly at the piano and Mr. De Kelly as M.C., he has to turn back the frenzied crowds.

Crowds.

Koikee has become famous, not just because he beat Joe
DiMaggio out of his centerfield position, but because he is the

Class Prophecies

only man in baseball that can swear at the umpires in ten

only man in baseball that can swear at the umpires in ten different languages.

Dr. Shimmerman now owns the first flying hospital. It's very unique, in that people can look back and say they had their appendix out between Albany and Castleton at ten thousand feet.

"Dr. Kotzin, call plastic surgery!" Jerry specializes in making new faces for Dick Tracy characters who want to settle down and live peacefully.

Marcia is now starring in the sequel to "Best Foot Forward." She finally got out of the habit of putting them both forward at the same time.

Dr. Lucas is vacationing from his position as professor of mathematics at Columbia. During last semester he was particularly annoyed by A. K. Hossenpleffer, a student who grated his nerves by constantly correcting him.

Mac and Janice, our angels of mercy, are giving their full time to a convalescent home which specializes in treating basketball players suffering from heart trouble. They hope to open their own home in the near future.

Jim Magilton is now the leader of his own band, called "Magilton's Melody-Mad Musicians." Their hot rendition of "Oh, Promise Me" is sweeping the nation.

Ralph Manweiler is making a career of convalescing. He is being carefully attended for a stiff neck by a red-headed nurse. Lapper McGrath, who has just graduated a full-fledged engineer, has started a project which is the dream of most Milne boys—an underground tunnel to Ed's.

When complimented on her wit, Lois Meehan, now famous for her fabulous New York penthouse, just replies, "Oh, I'm not so good. I even know a poet who is writter."

Allie Mendel is now a baker, but it is said that he won't last, as every bit of dough he gets his hands on, he wants to save. The Hotel Astoria is now having "Shirley Meskil's Moody Music." Not only poses she sing, but plays the Brown clarinet and piano as well.

Messant's art gallery is located on Park Avenue. From what we hear, there is quite a collection, ranging from glamour draw-

The Hotel Astoria is now having "Shirley Meskil's Moody Music." Not only does she sing, but plays the Brown clarinet and piano as well.

Messant's art gallery is located on Park Avenue. From what we hear, there is quite a collection, ranging from glamour drawings up to still-life.

Doggie Muehleck has entered the bee business. His place is known for its original signs, such as: "If you think you have hives, you should see ours." "Buy our bees—you won't get stung." "Our business is always buzzing."

Chuck Neydorff is beating it out on the drums at the Paramount in New York, His theme song, "Buzz, Buzz, Buzz, Went the Buzz Saw," is helping hep cats cut the rug.

Everyone agrees that Lawrence Tibbit, who keeps hunting for his ideal, "Chloe," will have to learn "Anchors Aweigh" if he wishes to win a certain Chloe we know.

If you droop, try Richardson's course in muscle-building. Barbara guarantees that you will be left with no sag. Oh!

Ed Rick-kels has turned out to be a world-renowned bowler. He paints little faces on his personal, solid gold ball for all the pinboys he puts out of action.

Robinson's little drug store is quite the thing on Madison Avenue. It seems she demonstrates how to hold, drag and inhale Wings. Her favorite song is even "Smoke Gets In Your Eyes."

Ruth Rosenfeld now teaches Spanish to all servicemen who think they might use it in the future. She sure has attentive pupils in her class, especially one certain soldier.

Cookie Saunders is now drawing the majority of pictures for "Esquire." He contributes his success to the practice he got in Milne—in drawing the boys; for he always said they had the better lines.

Sago has moved to Norway where there is plenty of snow.

better lines.

Sago has moved to Norway where there is plenty of snow. On the side, he gives skiing lessons to all the blue-eyed blondes who want to learn how to ski.

Schamy now has her own fashion salon in New York City, where she designs and models her own clothes. Her label, "Shaper-elle," is known all over the world.

Elaine Sexton's two daughters, like their mother, think the Navy is tops. If they follow in her footsteps, they will undoubtedly make two cute sailor boys very happy someday.

Lionel is now the top comedian at the Stork Club. When asked how he got the job, he said, "The manager asked me if I could keep them laughing, and I said, 'Listen, brother, I'm always Sharp."

At her weekly news conference, District Attorney Elizabeth Stone told reporters that she had just finished her last "case," and added that she was thankful that a lawyer had to pass the "bar" only once.

Joan McConnell and Marjorie Sundin are now in a partner-

and added that she was thankful that a lawyer had to pass the "bar" only once.

Joan McConnell and Marjorie Sundin are now in a partnership managing their own tea shop. Their motto is:

Our tea room is close by,
No bother—

Just try it once,
You'll go no farther.

Laurel, our own personality kid, is teaching Hollywood starlets how to impress their public. Laurel says it's an easy job, but just look at the practice she got in Milne.

Lorraine, besides writing "Things To Know About Physics and Chemistry," is experimenting with colors, her latest being demon red. She hopes to advance lurther along these lines in the near future.

Zeld's leg-art has been greatly improved by her exclusively designed shoes and new type of leg covering. According to latest reports, "Baggie's Bagless Bags" are rapidly gaining popularity.

Ruth Welsh was given the **key** to New York City for her splendid performance in the Ballet Russe. She certainly is up

splendid performance in the Ballet Russe. She certainly is up on her toes.

Janet Wiley, as America's first lady, will play charming hostess should you ever drop in at the White House. Instead of a dog named Falla, she has a Teddy-Bear.

Walter certainly keeps his ivories sparkling with Pepsodentl Yes sir, Walt's piano glows at the Astor Roof, where he is now appearing nightly.

Rolloff has invented a new insect poison. His motto is: "Try Brown's Bug Embalmer—It Shirley Mes-kill them."

Class Will 1945

We leave Elaine Sexton's ability to get her man to Marjorie Norton. (She's bound to "come up" in the world now!)

To those who love to tell tall tales, we leave Greta's and Sage's gullibility.

We leave a foot and a half of Tad Jones to Frankie Belleville.

Jim Fallon leaves his steady post in the projection room to Larry Hicks.

We leave the decorum (?) with which the Crimson and White is issued to future editors by courtesy of Janice Hauf.

We are much too selfish to leave any of Bev Cohen's talents to Milne, so we'll just take them along with us.

We leave the booth that Judy and "Coop" vacate at the diner to all those who like atmosphere, music and warmth with their food . . . all for a dime.

By the looks of Doogal-lass's car, we leave it right where it is.

We leave Joan Davidson's extensive wardrobe to Ruth Welsh, '46, with the hope that she will abandon her slacks next year.

We leave Marcia "Duck" Leake's feet to Margaret Quinn, who loves to walk in the rain.

Ruth Welsh, our class wolfess, is generous in leaving her power over the fellows to Jay Price—not that she needs it.

The cozy corners of the senior room are left to Jean Pirnie and Robert French.

We don't dare leave anything of Alli's.

We leave Barbara Richardson's habit of "snatching" basketballs to Mary Kilby and Marilyn Arnold.

Sherman Kimelblot's yellow jacket is left to Dona, who couldn't get it before . . . no matter how hard she tried.

We leave John B's tee-shirts to Dave Packard.

Lee Aronowitz's tennis racket we will leave to Dick Herrick.

Norma Johnson leaves the Saturday night square dances at the Aurania Club to Janet Paxton.

Since Lorraine Webber can't take Larry Clarke with her, we will leave him to the "femmes fatales" of '46.

Ed Fay's happy laugh is left to be admired but not appreciated by all French teachers.

Barbara Brookman's car is left to all the kids who may want to take trips to Averill Park. We hear the surroundings are **very** nice.

Robin leaves her "Jim"-nastic ability to Jackie Pfieffer.

To Pete Hunting, we leave Gib-bonez pair of red African dominoes.

Our Lucius Beebe, Jim Magilton, leaves his brown-striped suit to Bill Newton.

We leave "Hiram's" ability to make hay while the sun shines to Morris Kay.

Baggy leaves her unfinished bottle of Henna Auburn Rinse to Sally Duncan. How about it, Sally?

We leave Rick-els' secret loves to his two brothers.

To Derwent Angier, we leave Koikie's ability to resist life's temptations.

We leave all "Cookie" Saunders' drawings to replace the pictures in the Senior Room.

We leave to Scott Hamilton, Jack McGrath's shyness.

To all Milne's future bandleaders, we leave Farnansk's sax-appeal.

We leave our seats in Eddie's to the Freshmen.

We leave De Kelly's gym clothes to the Killip's Laundry.

——And so lettuce leaf——

RUTH ROSENFELD, '45 BARBARA MacMAHON, '45 ALFRED SAUNDERS, '45 JOHN FARNAN, '45

JUNIOR CLASS

MARY MAPES Secretary

PHIL STODDARD Vice-President

BILL BULL Treasurer

Boy, that Junior Class — the things we remember. Ga' and Mo's Open House — Sigma girls at the movies — Pirnie's house parties — Di and the blazers — Our super-conservative class rings — The Junior room — Smitty's hymn sing — "The Swamp Gang" — French, Bull, Christie and Hunting on the Varsity — Phil's technique — we wonder. All Junior hockey team — That Loudonville bus — The snow party — Craze for Bob Hutton — "Demon" and his Senior — Jack Milton's twang — B.B.'s borrowing fad — Bull, the major general — That one English class with eighteen boys and three girls! — Price's gray hair from too much yearbook and too

in trouble again - that boy surprises us! How can I get out of homeroom today? -Kimelblot and Graham, the fur women -Scott and his ailment - Bill Bull, quote -T.M.F.A. Mapes and that wonderful average - Pres. Grace and "How should I know what the meeting's about?" - Saint and his blonde still going strong - Champlin and her sailor - The Alumni Ball Scott put over so successfully - Mo and Ga, Jay and Jean - the inseparables-Caryl's Christmas editorial-Abernethy's noon-day calls-Hunting - I'll engrave 'em for twenty bucks -Knoxie's ski shoes - Our fight for FREE-DOM - Bob and Jean in the auditorium -Fun after those C.B.A. games - Dick Grace, our second George Edick - Jean Hernon's plaid skirts - Mosher - "the usual" - Wilson's Marine pin - Phebe's woolly lining -Oh, that skating party - and next year beginning anew as SENIORS.

few letters - Dunc and Pete - still? Keith is

September found us again in the familiar halls of Milne, and glad to be back. After exchanging various summer experiences, we settled down for a busy year.

The dances began with our official reception into the Senior High (for those who hadn't crashed them last year) and continued to be fun throughout the year.

Our representatives on the Junior Varsity were: Don Jarrett, Dick French, Al Meskil, John Gade, and Bob Kelly. They all did a swell job, and who wouldn't, with "Winnie" Hauf out there with the cheerleaders to cheer them on.

After our initiations into Quin and Sigma, we decided nothing had ever equalled them. The

The boys' initiations were quite eventful, and, as usual, left their **impressions.**

This year some of us discovered hayrides, while others remember society dances as something to dream about. Square dancing found its place, too, with everyone swingin' his partner.

We struggled bravely through mid-years, thinking, "If these are mid-years, what will finals be like?" In June we found out, but somehow lived through it, and we can now look back on an especially wonderful Sophomore year.

FRESHMAN CLASS-1948

MARY JANE FISKE Secretary

BILLY FARNAN Treasurer

BOB CLARKE President

Bang! Bang! That's the way the Freshman started this year.

We started this year by adding Betty Pfeiffer, Janet Fishack, Beverly Rhinebold and Lloyd Schonbrun to our class.

Our girls learned the art of playing hockey. Of course, they sprained wrists and ankles from all their energetic playing, but they didn't mind.

Doris Long, Janet Fishack and Natalie Woolfolk were cheerleaders and did a grand job.

• Shark Kerker, George Ball, Bob Leslie, Don Miller, Vernon Perry, Clayton Besch, Bill Smith, Norman Stumpf, Bill Farnan and Greg Angier were on the Freshman basketball team and won us a lot of victories. Bob Randles managed them beautifully.

Ben Mendel and Bob Clarke made our class

very proud because they were on the Junior Varsity.

Going to the hospital today? A lot of our gals have worked as volunteers at Albany Hospital after school, on Saturday and during vacation. They fold bandages, serve trays, feed patients, fix flowers and do lots of other interesting things. Those volunteering from our class were: Nancy DeWitt, Doris Einstein, Joan Frumkin, Rosie Kotzin, Nancy McAllister, Janet Rabineau, Rita Sontz, and Shirley Tainter.

The going-away party we had for Howy Eckel was lots of fun but very sad. We also felt sad when Nat Woolfolk was in the hospital for a short while as the result of an automobile accident.

Our parties and everything else we did were lots of fun and made this a year to remember!

Top Row, left to right: John Samuels, William Paine, George DeMoss, Shirley Weinberg, Arthur Weiker, Barbara White, Helen Bigley, Ann Carlough, Doris Kaplan, Middle Row: James Ammenhauser, Nancy McMann, Jacqueline Urback, Louis Carr, Bob Yaguda, Jack Henkes, Peter Ball. Bottom Row: Larry Coffin, C. Warren Rickels, Dick Reynolds, Marcia Armstrong, Gloria Edwards, Elaine Brown.

MIDDLE PICTURE

Top Row: Marilyn Van Olst, David Siegal, Roger Haggerty, Arthur Stoddard, Helen Hoag, Henry Bonsall, Phillip Davy. Middle Row: Barbara Ross, Alice Cohen, Daniel Westbrook, Lawrence Propp, Robert Arnold, Verna Jantz, Joan Austin. Bottom Row: Dorothy Blessing, Edward Gaus, Marilyn Herman, Robert Doughty, Joan Mosher, Joe Sabot, Patricia Carroll.

BOTTOM PICTURE

Top Row: Nancy Brown, William Glavin, Laura Lee Paxton, Alan Jones, James Clark, Marilyn Lynk, Carolyn Dobbs. Middle Row: Herbert Goldstein, Nancy Simmons, Joan Horton, Peter McDonouqh, James Panton, Spencer Cooper, Marilyn Aker, Fredrick Cook. Bottom Row: Robert Welsh, Joyce Russo, Janet Kilby, Nancy Betham, Hans Krahmer, Nancy Schonbrun, Marjorie Norton, Raymond Cairns.

When we came back this year we were glad we had someone to look down upon, rather than being looked down upon ourselves.

One of the first eighth grade assemblies of the year was one at which Dr. Stewart from State College told us something about the South American Revolution.

The first dance finally came along and as usual it was the seventh grade reception, at which we met many of the new students. We found them pretty nice!

We were all glad when the basketball season came around and to our surprise we found that the co-captains of the Junior cheerleading squad were from our class. They were Nancy Simmons and Laura Lee Paxton.

Our second Junior high dance found the boys on one side of the room, and the girls on the other side and no one dancing; at least that's what the chaperones said.

The eighth grade dance was spotlighted by Lou Carr's tricks, which still have us baffled.

The problems that came up during the year were settled capably in the separate homerooms by their presidents, who were Alan Jones, Dan Westbrook and George DeMoss.

-8th Grade History

Well, we're finally here!

Our first week was a little confusing, but now we're all settled. After a few weeks we elected homeroom presidents as follows: H.R. 336—Ted McNeil; H.R. 324 — Lorraine Walker; H.R. 233 — Barbara Leete.

We had a Hallowe'en party on October 31, 1944. Some of the boys from H.R. 324 did magic tricks. December we had a Christmas party which was a huge success. That month we also elected

class officers. They are: President, "Dick" Richardson; Vice-President, Lorraine Walker; Secretary, "Alec" Pirnie; Treasurer, Ted McNeil. Cheerleaders were chosen and are Janet Hicks, Anne Coniglio, June Hauf and Lorraine Walker. They all look swell in their uniforms.

This year is over and the class of "50" has had an interesting and happy first year at Milne High. We'll all be looking forward to next year, when we won't be the "Little Seventh Graders."

Left to Right: KENNETH SEIFERT, DONALD JARRETT, ELAINE SEXTON, SALLY GAUS, BARBARA SMITH, RICHARD HERRICK, TED CARLSON, RICHARD GRACE, DAVID GOLDING.

This year under very capable leadership, the student councils of Milne accomplished a great deal.

The Junior Council formed a clean-up committee consisting of one boy from each homeroom in the seventh and eighth grades to act as collectors, and one from each of the ninth grade homerooms to act as inspectors. Orison Salisbury headed the committee, which functioned very efficiently.

At the various dances which were lots of fun, the Coca-Cola concession was handled by Jimmy Clark and Arthur Walker, and the profit was used to purchase new records for the Junior High.

The Senior Council sponsored many successful dances, among them the Fourth Annual Alumni Ball, at which many alumni were present. The Annual Card Party to raise money for the murals was held March 2 this year. It was both socially and financially a great achievement. The sum of \$217 was raised, the largest profit ever made.

The Council also sponsored the sale of bonds and stamps at Milne as Milne's con-

tribution to the war effort.

TED CARLSON President

Top Row, Left to Right: NORMAN STUMPF. BEN MENDEL, ROBERT CLARKE, SHER-WOOD KERKER, ROBERT LESLIE, BETTY JANE TOMPSON.

Second Row: ARTHUR WALKER, SUE PEL-LETIER, JAMES CLARK, DAN WESTBROOK. SUSAN CAMP, ELIZABETH ROCKENFEL-LER, HELEN PIGORS.

Third Row: GUY MILLER, PUTNAM BARNES MARY JANE FISKE, NANCY BETHAM, BAR-BARA DEWEY.

OFFICERS

JEANNE DE PROSSE President DAVID PACKARD Vice-President ROLLIN BROWN Secretary NORMA JOHNSON Treasurer DORIS KAPLAN LIONEL SHARP Publicity Manager

During the war, as in peace, the American Red Cross has been a part of the country's liberal tradition, and is among the most active of the volunteer services. Now the Junior Red Cross has been recognized as an extremely worthy medium through which high school students may contribute their valuable share to the war effort.

The Milne Junior Red Cross is very active. Cheerful tray favors, made with the assistance of Home Economics Department, were sent to the Navy to brighten Christmas dinner. Writing boards for veterans in the nation's hospitals have been made in the Industrial Arts Classes. Calendars were designed and sold by members in order to raise money for the treasury. Other successful activities included the making of utility bags and soft toys. The annual enrollment, with 100% membership as a goal, is another important feature of the Junior Red Cross program for the year.

With Mrs. Moore as advisor and an enthusiastic membership, the Milne Junior Red Cross is truly a model organization.

ZETA SIGMA

HELEN HUNTINGTON
President

President HELEN HUNTINGTON, '45
Vice-President BARBARA SMITH, '46
Secretary PHEBE HEIDENRICH, '46
Mistress of Ceremonies LOIS MEEHAN, '45
Treasurer RUTH WELSH, '45
Sergeant-at-Arms JACQUELINE MANN, '47

Top. Row. Left to Right: Sally Gaus, Florence Drake, Joan Minick, Mabel Martin, Marjorie Bookstein, Lois Prescot, Janet Paxton, Mary Mapes, Nancy Lee Clark, Nancy Woolfolk, Mar Schmidt, Kathy Jones, Leona Richter, Norma Singer, Nancy Moorhead. Third Row: Janet McKneil, Jean Hulburt, Marilyn Arnold, Mary Kilby, Alice Wilson, Diane Brehm, Jeanette Price, Marilyn Miller, Nancy Bonssall, Jacqueline Pfeiffer, Rosada Marston, Sally Duncan, Jean Pirnie, Frances Kirk, June Linton, Jean Murray. Second Row: Francilia Hillard, Jean DeProsse, Barbara Brookman, Barbara Cooper, Anne Robinson, Barbara Richardson, Lois Messent, Chloe Pellitier, Marjorie Sundin, Barbara Schamberger, Elaine Sexton, Laurel Ulrich, Beverly Cohen, Janet Wiley. First Row: Ruth Rosenfeld, Phebe Heidenrich (Sec.), Barbara Smith (Vice-Pres.), Helen Hunlington (Pres.), Lois Meehan (Mist. of Ceremonies), Ruth Welsh (Treas.), Jacqueline Mann (Sergeant-at-Arms). Not in Pictures: Diana Ostrander, Joan Traver, Barbara Freidman, Betty Stone, Jeanne Hernon.

SEPTEMBER: Back to school and back to Sigma meetings every Tuesday afternoon. A hurried, noisy meeting and then strains of "Zeta Sigma, Zeta Sigma" echoing up the hall.

OCTOBER: Busy plans for a super-rush. And much controversy over which girls were "Sigma material"—and how to get them.

NOVEMBER: At last, the rush. Theme — A night club complete with candlelight, gambling, drinks, and a show.

DECEMBER: The Juniors had their chance for revenge against the poor Sophs. Will we ever forget the talent discovered that afternoon?

JANUARY: Mid-years.

FEBRUARY: Installation luncheon, shaking Sophomores, candlelight, and solemn vows.

MARCH: Basketball games with Quin and bowling matches among ourselves.

APRIL: Quin-Sigma dance and all the girls running around for weeks in advance trying to get their dates straightened out. (Funny thing, more couples attended than at any of our other dances).

MAY: The long-awaited Q.T.S.A. dance and the crowning of the May Queen. Our big Quin-Sigma banquet, presentation of keys, and a happy though sad time for all.

JUNE: Good-bye to the Seniors and fond remembrances of a pretty swell year!

QUINTILLIAN

"Operator, may I have M-I-L-N-E? Yes, I'll hold the line———. Hi, Joe and Josie Milnite! This is Quin talking. I thought I'd call to remind you of the fun we've had this year. First came the Rush. Remember? That was held November 13 in the College

lounge. For a brief moment Quin girls revived the good old days with costumes and songs. Who could forget Marcia Leake's old-fashioned, knee-length bathing suit or Betty Bates' and Jo-Ann MacConnell's interpretation of the 'Trolley Song?' Yes, songs, dances and jokes (old and new) filled the afternoon. And then . . . Food!

"What's that?

"Oh, yes! Initiation followed soon. Bathing suits, pincurls, black stockings, and hideous face makeup invaded the usually peaceful (?) lockers and lounge. December 8 screams of laughter emerged from the Juniors and Seniors, but the Sophomores just screamed! We had the Installation Tea January 20, and with the traditional candlelight ceremony, each initiate was received into the society.

"Pardon me? You're right. The rest of the year was a series of important events . . . meetings, Quin-Sigma dance, voting for the May Queen and court, the Quin-Sigma banquet, and finally the all-important Q.T.S.A., at which the May Queen and her court presided.

"Umhmm . . . It was a good year.

"Well, I've got to run along now. Why don't you call next year? You will? Fine! Until then,

"GOOD-BYE."

Top Row, Left to Right: Ruth Weil, Nancy Bearup, Barbara Leslie, Betty Iane Flanders, Joan Clark, Adele Porth, Pat Snyder, Joan Lehner, Jane Simmons, Betty Jaras, Ruth Ambler, Glada Appleton, Barbara Betham, Winnie Hauf. Middle Row: Carol Jacobs, Caryl Ferber, Shirley Champlain, Ann Graham, Betty Bates, Vera Baker, Dorothy Strite, Rosyln Weinberg, Margaret Quin, Lorice Schain, Dona Kimelblot. Bottom Row: Norma Johnson, Lorraine Webber, Janice Hauf, Marcia Leake, Barbara Bagadus, Barbara MacMahon, Peg Gallivan, Greta Gade, Barbara Arnold, Zelda Weinberg, Not in Picture—Sophs: Ellen Fletcher, Anne Silverman, Barbara Doran. Juniors: Nancy Abernathy, Carolyn Cullen, Elinor Mann, Ruth Welch, Carol Goldstein. Seniors: Judy Bayreuther, Elaine Bissikummer, Audrey Blume, Janet Borst, Lois Friedman, Jo-Ann MacConnel, Shirley Meskil.

Pres., RALPH MANWEILER

SHERMAN KIMELBLOT

HERBERT LUCAS, JR.

Top Row. Left to Right: Robert Kerker, John Farnan, William Kelly, Robert Perry, Alan Mendel. Middle Row: Robert DeMoss, Jack Underwood, Sherman Kimelblot, Ralph Manweiler, Herbert Lucas, David Golding. Bottom Row: William O'Brien, Neil McNiel, Jesse Barnett, Donald Jarret, Morris Kay, Kenneth Seifert, Raymond Blanchard.

As we look back over the past ten months, we realize the accomplishments of our society.

We started out by engaging Theta-Nu in a closely-fought bowling match. After this encounterment our financial status was extremely irritating. However, thanks to Herb Lucas and his concession committee, our financial worries were over.

The fact of the matter, is that this money taken in at basketball games, was so sufficient that we were able to take part in many entertainments hitherto impossible because of the lack of funds.

In March, we again initiated the inquisitive Sophs — a most pleasing duty.

We were all planning on an inter-society basketball game, but this tradition was discontinued as of this year.

During May, we saw our inter-society dance held, and we closed the year out with a joy-ful banquet. At this time officers for the coming year were elected.

MEMBERS

ANGIER, DERWENT BARNET, JESSE BLANCHARD RAY BOWERS, RONALD BULGER, JOHN DeMOSS, ROBERT DUNCAN, SANFORD FARNAN, JOHN GOLDING, DAVID JARRETT, DONALD KAY, MORRIS KELLY, WILLIAM KERKER, ROBERT KIMELBLOT, SHERMAN LUCAS, HERBERT, JR. MANWEILER, RALPH McNIEL, NEIL MENDEL, ALLAN MESKIL, ALAN O'BRIEN, WILLIAM PERRY, ROBERT SEIFERT, KENNETH UNDERWOOD, JACK

OFFICERS

RALPH MANWEILER
President
DAVID GOLDING
Vice-President
SHERMAN KIMELBLOT
Treasurer
SANFORD DUNCAN
Secretary
JACK UNDERWOOD
Business Manager
ROBERT DEMOSS
Publicity Manager
HERBERT LUCAS

Sergeant-at-Arms

JIM DETWILER President

THETA N U

Top Row, Left to Right: Frank Belleville, John Knox, Peter Hunting, Ken Mosher, Donald Christie, Larry Clark, Richard Grace, Robert French. Second Row: Jack McGrath, Edward Rickels, James Magilton, James Detwiler, Edward Muehleck, Robert Baldwin, Lee Aronowitz, Alfred Saunders. Bottom Row: Larry Hicks, William McDonough, Richard French, William Newton, Eugene St. Louis.

TED CARLSON President

PHI SIGMA

Top Row, Left to Right: John Tanner, William Reed, William Roberts, Jerry Wolfgang, Richard Herrick, Philip Stoddard, Fredrick Haggerty, Edward Wakeman. Second Row: Samuel Fallek, Edward Fay, Walter Wilkins, Theodore Carlson, Rollin Brown, Tad Jones. Bottom Row: David Vollmer, Jack Milton, John Eisenhut, Aubrey Hudgins.

THETA-NU — Seniors: Lee Aronowitz, Robert Baldwin, James Detwiler, James Magilton, John McGrath, John Mosher (U. S. Navy), '45: Edward Muehleck, Edward Rickels, Alfred Saunders. Juniors: Frank Belleville, William Bull, Donald Christie, Larry Clark, Robert French, Richard Grace, Larry Hicks, Peter Hunting, John Knox, William McDonough, Kenneth Mosher, William Newton, Eugene St. Louis, Charles Terry (U. S. Navy), '46. Sophomore: Richard French.

PHI SIGMA — Seniors: Rollin Brown, Theodore Carlson, Edward Fay, Samuel Fallek, Emaris Jones, Walter Wilkins. Juniors: Fred Haggerty, Richard Herrick, Aubrey Hudgins, Jack Milton, David Packard, William Roberts, Lyle Spaulding, Philip Stoddard, John Tanner, David Vollmer, Edward Wakeman, William Weed, Jerry Wolfgang. Sophomores: John Eisenhut.

CRIMSON AND WHITE

The Crimson and White, as the school newspaper, is the main source of school news events for Milne. This year the news staff was inexperienced but had a desire to do a good job and did. This year's staff included Janice Hauf, Editor-in-Chief; Caryl Ferber, Associate Editor; David Packard, News Editor; Lee Aronowitz, Boys' Sports Editor; Ann Robinson, Girls' Sports Editor; Ann Graham and Peggy Gallivan, Co-Advertising Editors, and Laurel Ulrich, Business Manager.

This year a journalism class was formed for the purpose of educating students to work on the paper. The students advanced enough so that their final examination was the task of putting out the paper with full responsibility. This was creditably done, and promises even better papers

in the future.

Senior High Club

JOHNSON, JEANNE DEPROSSE, MISS

KUHN, MARY MAPES.

DRAMATICS CLUB

SALLY DUNCAN, JANET McNIEL, JEAN HERNON, FLORENCE DRAKE, NANCY BONSALL, PHIL STODDARD, LORICE SCHAIN, MARILYN MILLER, GRETA GADS, LOIS MEEHAN, SHIRLEY CHAMPLIN, JACQUELYN MANN, LEONA RICHTER, ANN SILVERMAN, BARBARA MacMAHON, HELEN HUNTINGTON, BARBARA SCHAMBERGER, JANE SIMONS, MARGARET QUINN, BETTY BATES, FRANKIE KIRK.

FRENCH CLUB

CHLOE PELLITER, NANCY WOOLFOLK, LOIS FRIEDMAN, NANCY ABERNATHY, LORRAINE WEBBER, FREDRICK HAGGERTY, RALPH MANWIELER, WILLIAM BULL, AUDREY BLUME, BARBARA BROOKMAN, BARBARA FRIEDMAN, BETTY STONE.

Milne Boys Athletic Association

CHARLES NEYDORFF

TED CARLSON President

DICK GRACE

BILL McDONOUGH

BEN MENDEL

ED MUEHLECK

The Boys' Athletic Council was reorganized this year under the direction of Coach Hathaway to become the Milne Boys' Athletic Association. The reason for this was to give better representation to all grades so each will be able to participate in the boys' sports program equally.

PETE HUNTING

WALT WILKINS

SHARK KERKER

IIM DETWILER

ALAN MESKIL

BOB FRENCH

JIM MAGILTON

Junior Varsity

JUNIOR VARSITY

Back Row, Left to Right: William Mc-Donough, John Knox, Donald Jarret, Ben Mendel, Larry Hicks, Robert Kelly, Alan Meskil, John Gade, Frank Belleville. Front Row: Robert Clark, Richard Herrick, Larry Clarke, Scott Hamilton, Richard French.

School

penheim, Jr., Ass. Mgr.

JUNIOR VARSITY

Milne Opponent

Date

DCIIOOI			- Pr	
Mt. Pleasant		15	37	December 1
C.B.A		18	38	December 8
Rensselaer		32	30	December 15
Vincention		26	22	January 5
A.H.S		10	25	January 6
Rensselaer		21	26	January 12
Albany Academy .		35	33	January 17
Bethlehem Central .		19	20	January 19
Cathedral Academy		32	23	January 27
St. Johns		26	24	February 2
Albany Academy .		51	30	February 9
Vincention		20	31	February 16
C.B.A		16	32	February 17
Mt. Pleasant		23	33	February 23
Bethlehem Central .		12	28	March 2
St. Johns		49	41	March 9
Cathedral Academy		30	19	March 16
Varsity		Jr. Va	rsity	Freshmen
E. Muehleck (g)	L.	Clark	(c)	N. Stumpf (f)
I. Detwiler (g)	S	Hami	lton (g)	W. Farnan (f)
L. Aronowitz (f)			lding (g)	P. Ball (g)
W. Kelly (c)		Knox		R. Leslie (c)
A. Mendel (g)	982	Mesk		J. Perry (f)
D. Christie (g)				C. Besch (f)
P. Hunting (f)			ch (g)	
R. Grace (c)		. Jarret		W. Smith (g)
W. Bull (c)	R	. Kelly	(c)	G. Angier (c)
S. Fallek (f)	В	Mend	del (f)	D. Miller (g)
R. French (g)	R	Clark	(f)	S. Kerker (g)
J. Magilton, Mgr.; W	W	ilkins,	Trainer;	R. Randles,
F. Belleville, Ass. 1	Ma	r.; W.	McDon-	Manager
ough, Ass. Mgr.; G				
Mgr.; R. O'Brien, Jr.,	. T	albot,	Jr., Ass.	

VARSITY

Milne — Won 6, Lost 11						
School	Milne	Opponent	Date			
Mt. Pleasant	. 35	50	December 1			
C.B.A	. 35	44	December 8			
Rensselaer	. 30	31	December 15			
Vincention	. 24	35	January 5			
Rensselaer	. 21	46	January 12			
Albany Academy .	. 30	32	January 17			
Bethlehem Central .	. 47	30	January 19			
Cathedral Academy	. 60	29	January 27			
St. Johns	. 31	19	February 2			
Albany Academy .	. 48	50	February 9			
Vincention	. 25	39	February 16			
C.B.A	. 39	56	February 17			
Mt. Pleasant	. 35	62	February 23			
Bethlehem Central .	. 36	40	March 2			
St. Johns	. 51	32	March 9			
Briarcliffe	. 50	44	March 10			
Cathedral Academy	. 66	30	March 16			
Total Score		Milne	Opponent			
Varsity		663	669			
Jr. Varsity			492			
Freshmen .		100	177			
Trobinion .						
FRESHMEN						
School	Milne	Opponent	Date			
C.B.A	. 20	27	December 9			
Rensselaer	. 24	11	December 15			
Vincention	. 10	29	January 5			
Rensselaer	. 18	5	January 12			
Albany Academy .	. 22	40	January 17			
Bethlehem Central .		15	January 19			
Albany Academy .		4	February 9			
C.B.A	. 25	24	February 17			
Bethlehem Central .	. 17	22	March 2			

LANGUAGES

FRENCH • LATIN • SPANISH

The language courses in Milne include both modern and ancient lan-

guages, Spanish, French, and Latin.

Students taking French and Spanish are continually vitalizing their program through audio-visual aids such as records, slides, movies and the newly acquired mirrophone, which helps to make interesting the oral aspects of modern romance languages.

The French Department has made as its contribution to the assembly pro-

gram a movie en francais.

Social Language, taken by eighth graders, has as an objective the exploration of the language field. It includes a slight study of each of these five languages: Latin, French, Spanish, Italian, and German.

The Caesar Class has modernized the Gallic Wars by instituting the project of news reports by various members of the class acting as radio com-

mentators.

The Latin Department regularly offers three years of study. This year five seniors: Ann Robinson, Audrey Blume, Jerry Kotzin, Sherman Kimelblot, Robert Hotaling — accelerated and completed two years of work in a year and a half. Thus is the Language Department contributing to the cultural background of Milne!

THE MILNE SCHOOL

ALBANY, NEW YORK

SENIOR GIRLS

Class of 1945

NAME	ADDRESS
Arnold, Barbara	10 South Main Avenue, Albany
	65 Manning Blvd., Albany
Bissikummer, Elaine	51 South Pine Avenue, Albany
Blume, Audrey	899 Mercer Street, Albany
Bogardus, Barbara	22 Arcadia Avenue, Albany
	31 Ramsey Place, Albany
	234 Lark Street, Albany
	99 Hawthorne Avenue, Albany
Cooper, Barbara	58 Terrace Avenue, Albany
	8 Marinello Terrace, Albany
DeProsse, Jeanne B	Lindenwald, Kinderhook, New York
Friedman, Barbara	209 Scottholm Blvd., Syracuse
	209 Scottholm Blvd., Syracuse
	Altamont, New York
	55 South Manning Blvd., Albany
	176 Washington Avenue, Albany
	578 Madison Avenue, Albany
	832 Park Avenue, Albany
Leake, Marcia	67 South Allen Street, Albany
	9 Arcadia Avenue, Albany
	77 South Allen Street, Albany
Meehan, Lois	6 Edison Avenue, Albany
	1023 Washington Avenue, Albany
	388 Western Avenue, Albany
	3 McDonald Road, Albany
	1623 New Scotland Road, Albany
	2 Amherst Avenue, Albany
	27 Homestead Avenue, Albany
	32 Cardinal Avenue, Albany
	1032 Washington Avenue, Albany
	668 Western Avenue, Albany
	180 North Allen Street, Albany
	30 Sycamore Street, Albany
	Loudonville
	14 Marion Avenue, Albany
	22 Lincoln Avenue, Elsmere
Wiley, Janet	266 New Scotland Avenue, Albany

THE MILNE SCHOOL

ALBANY, NEW YORK

SENIOR BOYS

Class of 1945

NAME	ADDRESS
Aronowitz, Lee	29 Marion Avenue, Albany
Baldwin, Robert	60 South Pine Avenue, Albany
Bellinger, Robert	6 Stonehenge Lane, Albany
Bulger, John	134 Grove Avenue, Albany
Carlson, Theodore	58 Fuller Road, McKnownville
DeMoss, Robert	50 Parkwood Avenue, Albany
Detwiler, James	R.D. 2, Altamont
Douglas, John	6 Croswell Street, Albany
Duncan, Sanford	Maxwell Road, Newtonville
Fallek, Samuel	54 Edgecomb Street, Albany
Fallon, James	Slingerlands, New York
Farnan, John	7 Villa Road, Menands
Fay, Edward	462 First Street, Albany
Foster, Robert	167 Chestnut Street, Albany
Gibbons, Robert	61 Lenox Avenue, Albany
Golding, David	194 Lenox Avenue, Albany
Hotaling, Robert	550 Hudson Avenue, Albany
Jones, Emaris	3 Hawthorne Avenue, Albany
Kelly, William	20 Lenox Avenue, Albany
Kerker, Robert	775 Myrtle Avenue, Albany
Kimelblot, Sherman	99 South Main Street, Castleton
Kotzin, Gerald	28 Southern Blvd., Albany
Lucas, Herbert	10 Nolan Road, Albany
	Newtonville
Manweiler, Ralph	Loudonville
McGrath, John	13 Hollywood Avenue, Albany
Mendel, Alan	777 Park Avenue, Albany
Muehleck, Edward	37 Hampton Street, Albany
Neydorff, Charles	5 Manning Blvd., Albany
Rickels, Edward	46 Melrose Avenue, Albany
Saunders, Alfred	1613 New Scotland Road, Slingerlands
Schaff, Sage	375 Washington Avenue, Albany
Sharp, Lionel	15 Northern Blvd., Albany
	89 Clermont Street, Albany
Brown, H. Rollinson	Loudonville

Autographs

Autographs

