

Bricks and Ivy

1966

Bricks And Ivy
1966

The Milne School
440 Washington Avenue
Albany, New York

Editor-in-Chief

Jean Addison Feigenbaum

Assistant Editor

Ira Keehn Certner

Art Editor

Jill Elizabeth Susser

Literary Editor

Barry Marshall Press

Advertising Editors

Joyce Ann Carey
Phyllis Levine

Business Manager

Paul Walter Schrodt

Advisor

Mrs. Brita Walker

Foreword

From time immemorial people have been groping for communication. In young people the desire and need to communicate is particularly strong and relentless because the young are so changing and uncertain. One can often clarify one's position or values by talking about them, so the need to communicate is often one with the desire to understand and solidify one's personal philosophy. The young person desires to communicate with someone who appears to share his convictions or at least his particular approach to the eternal and unanswered questions of who am I? And what shall I do with my life? What and whom shall I believe and follow, question, rebel against?

Linda Susan Paul

The tribute we are about to pay involves an unusual student-faculty relationship. This person has given of himself more than is to be expected of a faculty member. He has devoted many long hours to our problems as evidenced by the burning light in his office after many a basketball game. The small but meaningful details on which this relationship grew ranged from his brightly-colored test papers to his affectionately bestowed nickname, "Bwana."

We, the senior class, dedicate the 1966 Bricks and Ivy to you, Mr. Glen R. DeLong.

Mr. Charles W. Bowler,
Principal

This year the Milne School welcomed a new principal, a man who involved himself with every aspect of school life. Not only did he manage his official duties as principal, but he always could be found in friendly conversation with either students or faculty. Mr. Charles W. Bowler has given enthusiastically of his time, and it is hoped that he will remember his experience with the same pleasure as do the members of Milne.

Faculty

*is constantly
influenced*

Mr. Thomas Winn, Guidance

Miss Lydia Murray, Guidance

by the records

Miss Mabel Jackman, Librarian

Mrs. Patricia Morgan, Librarian

Miss Ruth Poffley, Mrs. Linda Taylor.

Office Staff

of past and

present events

Dr. Gerald Snyder, History

Mr. Daniel Ganeles, History

Mrs. Sally Davidson, History

Dr. James Crowley, History

Mr. Michael Lamanna, History

preserved in native

Mr. Richard Lewis, English

Dr. James Cochrane, English

Miss Anita Dunn, English

Dr. James Cochrane

Mr. William Kraus, English

Mrs. Cecelia McGinnis, English

Mr. Theodore Andrews, English

and foreign tongues.

Mrs. Harriet Norton, Latin

Mr. Charles Graber, Latin

Mrs. Gina Moore, Spanish

Mrs. Hilda Deuel, French

Mrs. Susan Losee, French

Dr. Ruth Wasley, French

Man expresses himself

Linda McCabe

Mr. Arthur Ahr, Industrial Arts

Alice Fisher,

Mrs. Brita Walker, Art

Diane Jones, Sue Krimsky.

Dr. Roy York, Jr., Music

Miss Barbara Quayle, Home Economics

through experimentation,

Mr. Thomas Atkinson, Chemistry

Denny and Rick

Mr. H. Peter Engel, Physics

Mr. Cecil Johnson,
General Science

Mr. Joseph Kelly, Biology

Walter Farmer, General Science

and striving for the ultimate solution.

Mr. Lee Wolfe, Mathematics

Dr. Herbert Oakes, Mathematics

Mr. Robert Buck, Mathematics

Dr. Randolph Gardner,
Education

Yet strength is needed

Mr. Robert Lewis,
Physical Education

Miss Barbara Palm, Physical Education

*to survive the competition of
man's world.*

Mrs. Royann Blodgett, Business

Mrs. Joanna Milham, Business

Mr. Gustave Mueller, Business

POP!

Classes

'71

Behind the door of Ali Baba's cave there was a great treasure. He had only to say "Open Sesame" and that treasure was his.

Behind the door of the Milne School there is an even greater treasure. Education, knowledge of the world we live in and the world of the past, and the bright promise of the future that will be ours if we say "Open Sesame" to our minds and hearts each time we walk through Milne's door.

Bonnie Jupiter

President Brent Solomon
Secretary Daniel Button
Treasurer Dawn Baldes

FRONT ROW: W. Fmton, J. Drew, C. Nitzberg, E. Leue, P. Driscoll, C. Zughn, M. Jacobs, E. Greenberg, B. Rudolph, K. Benedict, B. Geller. SECOND ROW: David Bulger, P. McDermott, T. VanDerueer, A. Schapiro, B. Mayer, M. Miller, S. Lapidus, B. Graham, D. Dorenz, N. Colasurdo, J. Allen, S. Boochever, D. Henkin. THIRD ROW: R. Zima, R. Gerber, B. Soloman, D. Kinney, R. Cohen, S. Lerner, L. Iselin. FOURTH ROW: W. Burelski, J. Fisher, G. Elswox, R. Schorr, C. Karlaftis, B. Jupiter, C. Moore, D. Froelick, V. Waitkus, T. Brown, G. Silberberg, D. Reid, D. Baldes, C. Fennell, B. Finkelstein. FIFTH ROW: H. Levine, A. Dorsman, H. Freele, M. Welsh, F. Suggs, B. Stapf, D. Martin, B. Schultze, M. Peavy. SIXTH ROW: C. Barker, D. Button, M. Landau, J. Retz, J. Kuperman, F. Robinson, D. Patelos, W. O'Neil, B. Sxartz, B. Gentner, L. Goldberg, J. Iseman. SEVENTH ROW: S. Dunn, P. DeLong, L. Kurland. MISSING: R. Schere.

To all you seventh graders there is no real magic in this world, but here are a few quick tricks to make your years in Milne more pleasant. You alone are responsible for your success at Milne. If you will take a little advice from someone who has had the experience you are about to go through you can make your years here very fruitful.

The desire to learn is very important if you plan to do well in school. Paying attention in class is of the utmost importance. Remedial help is offered to anyone who needs it. Your teacher may give you a remedial if she feels you need some assistance. As soon as you are unsure of yourself and confused, feel free to ask for help after school, don't wait for your teacher to discover your lack of understanding. Remember, your teacher cannot know for several days till she corrects your homework and perhaps a quiz. No! This is not imposing, your teachers will always be glad to help you! Your good grade is a reflection on your teacher's ability.

Another simple but effective little trick is to get acquainted with your classmates. Don't stand around and wait for them to come up and introduce themselves! Sure you feel odd going up and starting a conversation! On the other hand, your classmates are just as shy!

Now maybe a student will enter Milne in the second semester or a few days late, please, I beg you, go up to her and introduce yourself, offer to help acquaint her with the school's procedure, invite her to join you and your friends for lunch. She will be grateful. On your first day of Milne you felt awkward, imagine how much more awkward she feels being the only one not knowing her way around. Change places with this girl, for a moment, you would want someone to include you in her group, wouldn't you? Following this advice I acquired my best friend.

Here is one more little trick to make Milne more pleasant. Take interest in school activities, participate in as many school functions as possible. A strong school spirit creates a strong love for your school!

Now, if you follow these basic rules, there is no reason to be aflutter and confused when you enter Milne or any school. These are good tips to follow even when you go away to college. I beseech you to follow these few rules at all times. They are vital to make life enjoyable.

Ina Abrams

8th

FRONT ROW: A. Gerber, J. Barker, S. Levitz, C. Richter, A. Levine, C. Kaplan, J. Greenburg, I. Abrams, M. Catricola, C. Ettelson, L. Milstein, K. Bartlett, P. Tucker. SECOND ROW: P. Siegal, D. Ganeles, L. Sherman, S. Wozniak, D. Yarbrough, S. Iselin, J. Gustafson, J. Itzkow, L. Mellen, N. Zuglin, H. Lavine, M. Goldfarb. THIRD ROW: K. Reid, P. Auerbach, J. Levine, J. Roemer, C. Pohl, J. Paul, N. Trager, P. Feltman, P. Rao, D. Morse, R. Dorkin. FOURTH ROW: J. Lind, K. Mason, M. Rubenstein, G. Mariasse, T. Hazapis, P. Donley, V. Abrams, P. Brodie, M. Martratt, K. Soulis, M. Clifford, K. Peterson, J. Popolizio, M. Fluster, G. Altus, B. Reilly, P. Contompasis. FIFTH ROW: G. Hatt, M. Caplan, K. Krichbaum, J. Hausler, M. Grant, L. Patent, R. Schwartz, A. Van Cleve, R. Freedman, M. Brusilow, K. O'Neil, J. Wemar, R. Lipman, B. Anolik, R. Green, B. Kahn, J. Kellert, E. Brewster, T. Pantazis.

'69

9th

FRONT ROW: D. Evans, H. Sherer. SECOND ROW: L. Binder, P. Meyers, R. Walsh, A. Valenti, L. Miller, V. Smith. THIRD ROW: D. Wallace, R. Donner, B. Abrookin, B. Wolz, L. Perkins, L. Rovelli, E. Joy. FOURTH ROW: P. Jacobson, S. Ginsburg, D. Sherman, D. Lange, G. Schmidt, S. Johnston. FIFTH ROW: E. Dunn, R. Hohenstein, P. Parry, J. Paul, L. Wilson, B. Gallo, P. Brower, C. Milano, L. Balog. SIXTH ROW: K. Graham, K. Seibert, K. Brown, S. Leberman, S. Jabbour. SEVENTH ROW: A. Kuperman, R. Schacter, D. DeRosa, K. Etkin, S. Weiss, B. Krimsky, M. Contompasis, A. Boomsliter, R. Retz, S. Weiczorek. EIGHTH ROW: R. Reynolds, D. Pohl, P. Hardmeyer, T. Miller, S. Fuld, J. Green, W. Gavryk, W. Fox, R. Schubert, A. Jupiter, J. Kaye, A. Prichard, M. Larner, B. Mc Cabe, B. Williamson, L. Alfred, B. Kayne, J. Hanley, B. Sachs, J. Miller, R. Katz, C. Lavine, M. Cali, L. Oulette, J. Losse.

'68

Sophomores are active in school affairs. The junior varsity basketball team, composed mostly of tenth graders, was one of the best ever. Tenth graders write for the newspaper, go on ski trips and are members of Quinn and Sigma. The sophomore class is preparing for the future under the leadership of Richard Otty, class president; Bill Khachadourian, vice-president; Sue McDermott, secretary; and Rick Nelson, treasurer.

Richard Ettelson

10th

FRONT ROW: C. Fila, J. Salomone, S. Schorr, S. Herkowitz, L. Neifeld, S. Donley, J. Schuster. SECOND ROW: C. Warner, F. Abrams, V. Marmulstein, T. Orfitelli, C. Langer, P. Lennon, N. Sundin, R. Tompson. THIRD ROW: A. Zalay, M. Hazapis, M. Barelski, K. Walsh, L. Wyatt, L. Lockwood. FOURTH ROW: J. Pitts, W. Khachadourian, I. Oser, H. Fluster, W. Morrison, R. Friedlander, J. Graham, R. Millard, D. Ettelson, G. Beaver, M. Moore, V. Vice, L. Harris, P. Rosenkopf, M. Reiner. FIFTH ROW: R. Bedian, P. Frumkin, B. Richter, R. Platt, D. Richmond, R. Otty, D. Feiner, K. Sanderson, R. Tompkins, C. Levitz, E. Manning. SIXTH ROW: K. Segel, D. Quackenbush, R. Castellani, R. Golden, M. Bulger, S. McDermott, L. Tolar. SEVENTH ROW: A. Lerner, R. Laraway, T. Bearup, J. Beecher, C. Roblin, R. Nelson, A. Frank, M. Braden. EIGHTH ROW: W. Lange, S. Gasrowski, W. Edwards, J. Goldfarb, D. VanCleve, T. Kraft. MISSING: D. Ball, E. Root, A. Vener.

'67

Junior year is for cultivating
Our future memories in the making:
Planning and presenting an Alumni Ball,
And building a Buddha eight feet tall,
A new exam called the PSAT,
And struggles to pass our Chemistry.
Could we forget in the future
That magic formula, "LEO says GER"?
Writing Junior essays -- such untold woe!
And our driving tests show we have far to go.
Remembering these things brings nostalgia, not gloom,
For next year we move to the Senior Room!
Carol Graham

11th

FRONT ROW: M. Ribner, J. Devlin, C. Graham, P. Cali, B. Proctor, J. Lavine, D. Weinstock, D. Herkowitz, G. Pritchard, C. Curtis, G. Sanders. SECOND ROW: D. Brenner, M. Rosenstock, M. Retz, N. Jockowitz, C. Michaelson, M. Abrams, S. Bloomfield, P. Gabel, S. Houk, A. Miller, N. Hyman, C. Dillon, D. Jones, R. Olinsky, K. Brooks, B. Press. THIRD ROW: M. Contompasis, P. Boomsliter, S. Hohenstein, S. Button, B. Korotkin, B. Berne, B. Dubb, S. Rider, L. Rovelli, J. Ford. FOURTH ROW: D. Herres, A. Cohen, M. Borlawsky, J. Margolis, R. Linn, A. Holzinger, S. Patent, M. Brodie, R. Brand, A. Lasker. FIFTH ROW: D. Gellman, F. Martin, R. Meckler, A. Anolik, E. Brummer, R. Johnston, S. Friedman, P. Buenau, J. Khachadourian, D. Elsworth, T. McNally, T. Wahl, J. Mellen, S. Barr, R. Blanton, A. Linter. MISSING: N. Aronson, E. Bartlett, R. Oppe, C. Paul, P. Richman, S. Simmons, W. Wachsmann.

Seniors

'66

12th

FRONT ROW: J. Feigenbaum, L. McCabe, N. Knox, S. Levitz, L. Scheer, A. Fisher, B. Allen, J. Stewart, L. Wilson, N. Dorseman, E. Sinclair, J. Susser, S. Polen, J. Dexter. SECOND ROW: B. Rowe, Mr. Bowler, T. Oliphant, Mr. DeLong, F. Ouellette, G. Bearup, S. Edwards, T. Hoffman, S. Krinsky, P. Levine, R. Bishof, S. Payeur, D. Kirk. THIRD ROW: B. Berman, B. Wallace, S. Harrison, P. Stevens, L. Levine, L. Breuer, A. Harris. FOURTH ROW: A. Roth, E. Leberman, A. McCullough, J. Graham, L. Paul, K. Toole. FIFTH ROW: M. Simon, B. Murphy, V. Cheverette, G. Hutchings, T. Leue, B. Griese, B. Craine. SIXTH ROW: M. Dugan, S. Milstein, P. Schrodt, R. Koven, K. Kermani. SEVENTH ROW: D. Martin, I. Certner, J. Carey, J. Gewirtzman, S. Mellen, T. Fischer, S. Bond. EIGHTH ROW: R. Wiczorek, C. Hyde, B. Iseman, R. Gould, H. Contompasis, G. Robinson, S. Melius, N. Geleta, B. Langer, C. Johnson, D. Kullman, B. Blumberg, R. Johnston. MISSING: B. Hatt.

YOUTH

Young innocence

kids

Brain fagged

THE

GOING GEAR

fit into the picture?

add to the hullabaloo.

—revved-up

SNAP

DASH

kersplash

UPBEAT **Because It's There**

kids.

Ohhh,

Activities

Under an effective government

Senior Student Council

This year, the Senior Student Council has really outdone itself. Its plans, most of which have already been put into effect, are full of enthusiasm and show great insight into some of Milne's problems. School spirit has been given "a shot in the arm" with the School Spirit Contest, a Senior Council idea. To help support Milne's foster child, Fabio, the Council established the Foster Parent Committee, which now sells hot dogs and tuna dogs at basketball games. New this year, is the Hall of Fame for some of the more outstanding students. The Coun-

cil has also planned a Central Hudson Valley League inter-school conference, an attempt to bring schools of our league into close cooperation for the benefit of the student bodies. Also planned are Student Days, where seniors would take over classes for a day.

President Bruce Blumberg
Vice-President Steve Harrison
Secretary Liz Scheer
Treasurer Selma Levitz
Advisor Mr. Daniel Ganeles

Senior Student Council: FRONT ROW -- Mr. Ganeles, S. Levitz, S. Harrison, B. Blumberg. SECOND ROW -- J. Sussner, J. Devlin, A. Linter, R. Friedlander, H. Fluster, S. Rider, G. Bearup, P. Schrodt. THIRD ROW -- B. Iseman, G. Robinson, D. Quackenbush, J. Beecher, S. Patent, B. Richter, A. Anolick.

Junior Student Council: FRONT ROW -- L. Patent, L. Finklestein, M. Lamer, M. Cali, P. Hardmeyer. SECOND ROW -- C. Ettelson, M. Clifford, L. Binder, D. Wallace, K. Siebert, K. Brown. THIRD ROW -- S. Dunn, R. Shore, P. Aurbach, E. Schmidt.

President
Paul
Hardmeyer
Vice-
President
Larry Binder
Secretary
Ellie
Schmidt
Treasurer
Mike Cali
Advisor
Mrs. Sally
Davidson

We would like especially to thank one person without whom we would have been much more delinquent in meeting our deadline. He has an amazing ability to make friends -- as many of the Milne students have noticed. One point the staff has agreed upon is that Joe Winchell is a great guy and an artist in the field of photography.

FRONT ROW: J. Carey, B. Press, P. Levine, J. Susser, P. Schrodt. SECOND ROW: I. Certner, J. Feigenbaum.

Man

Teenagers for Political Education

Preamble: "We, the members of Teenagers for Political Education, have joined together to form an organization for the political education of teenagers. It is our desire to have high school students educated politically in order that they may meet their political responsibilities in an intelligent and knowledgeable way. We feel that the teenager who knows the issues and can deal with them intelligently is a definite asset to his city, state and country."

Chairman Paul Schrodt
Secretary Valerie Chevrette
Treasurer Gwen Pritchard
Program Chairmen Chip Johnson
Linda Paul
Sally Button
Advisor Mr. Daniel Ganeles

FRONT ROW: B. Dubb, M. Ribner, A. Anolik, B. Berne, F. Oullette, S. Burton, S. Bloomfield. SECOND ROW: D. Weinstock, C. Curtis, C. Dillon, P. Schrodt, L. Harris, M. Moore, G. Pritchard. Advisor, Mr. Ganeles.

FRONT ROW: B. Blumberg, A. Linter, S. Levitz, S. Harrison, B. Langer, T. Oliphant, A. Harris. SECOND ROW: M. Brodie, P. Schrod, S. Hutchings. THIRD ROW: C. Graham, S. Hohenstein, Mr. G., J. Gewirtzman.

has certain responsibilities.

National Honor Society

The Milne Chapter of the National Honor Society is composed of those members of the Junior and Senior classes who have demonstrated a high level of scholarship, leadership, citizenship, and service. Although membership serves to honor superior students, it also requires that they work to promote these ideals in both school and private life. Milne's N.H.S. chapter has initiated several fund raising activities, highlighted by their late fall square dance.

President Paul Schrod
Vice-President Jim Gewirtzman
Secretary Anita Harris
Treasurer Gary Hutchings
Supervisor Mr. Daniel Ganeles

Knowledge of

Zeta Sigma Literary Society

The induction of new members, complete with candle lighting ceremony and numerous guest speakers, started the year off for Sigma. This year, Sigma's main event was a trip to New York City to see the Broadway play, HALF A SIXPENCE. While there, the group went shopping, visited points of interest and ate dinner at Patricia Murphy's. To help pay for this trip and other activities, many bake sales were held at lunch time during the year.

President Phyllis Levine
 Vice-President Liz Breuer
 Secretary Debby Weinstock
 Treasurer Barbara Berne
 Mistress of Bookworms Sue Polen
 Supervisor Mrs. Gina Moore

FRONT ROW: L. Breuer, P. Levine, B. Berne, C. Michelson, D. Ball. SECOND ROW: G. Sanders, S. Herkowitz, S. Levitz, C. Paul, J. Susser, L. Lockwood, S. Donley, T. Orfitelli, P. Lennon. THIRD ROW: N. Sundin, P. Rosenkopf, S. Krimsky, L. Scheer, M. Abrams, D. Herkowitz, R. Bischof, S. Bloomfield, M. Hazapis, P. Rickman, M. Barelski, S. Schoor.

literature,

Quintillian Literary Society

This year, the major interest of the Quintillian Literary Society has been the drama. At their rush, Quin featured a production of "The Great Fire" at a "theater party" at the "Quintillian Theater", and the annual Induction Banquet was the occasion for the skit "Parent's Night". At its meetings, Quin has had several plays read, and a theater party was sponsored. Quin members have also heard several travel lectures, and have co-sponsored a dance and a picnic with Sigma.

President Anita Harris
 Vice-President Gwen Pritchard
 Secretary Liz Bartlett
 Treasurer Karyl Kermani
 Mistress of Ceremonies Carol Dillon

FRONT ROW: L. Harris, S. Payeur, B. Griese, J. Graham, N. Knox, N. Dorsman, L. McCabe, S. Hohenstein, C. Fila. SECOND ROW: M. Moore, A. Zalay, N. Hyman, S. Barr, J. Mellen, B. Craine, M. Braden, J. Salomone, K. Langer. THIRD ROW: C. Dillon, K. Kermani, A. Harris, G. Pritchard, K. Walsh, B. Allen, J. Lavine.

music,

A. Anolik, S. Melius, G. Hutchings, B. Linn, J. Ford, B. Iseman, T. Leue, D. Elsworth, K. Brooks, H. Contompasis, B. Wallace.

Milnettes and Milnemen

Every Monday and Wednesday during homeroom Milnettes and Milnemen meet together for rehearsal under the direction of Dr. and Mrs. Roy York. Milnettes is a small singing group open to girls in grades ten through twelve, and if a girl has been a member of Milnettes for three consecutive years, she receives a diamond chip bracelet. Composed of fifteen boys, Milnemen is Milne's male vocal group. There are three performances given by these groups together, at the Christmas Assembly, Honors Assembly and Commencement.

FRONT ROW: L. McCabe, S. Bloomfield, L. Scheer, N. Knox, P. Bulger, N. Sundin, D. Kirk. SECOND ROW: V. Bearup, J. Susser, A. Zalay, M. Moore, L. Harris, L. Wyatt.

and the other arts

Crimson & White

Milne's normal outlet for creative expression, editorial comment and news presentation is the CRIMSON & WHITE. Journalism's advantage of having more deadlines to miss was well used in a normal year plagued by photography problems. Between times, reporters attempted to beard various lions in their dens, and proofreaders could normally be seen hanging by their heels after an issue was printed. The printer, the Johnson Press, put in another year first turning the air blue with their opinions of amateur journalists and then doing impossible tasks to save said journalists.

Editor-in-Chief Tom Oliphant	Feature Editor Sue Hohenstein
Associate Editor Laurie Lavine	Treasurer Sally Button
Editorial Editor Anita Harris	Exchange Editor Paula Boomsliter
Sports Editor Steve Milstein	Advisor Mr. Theodore Andrews

FRONT ROW: A. Kuperman, K. Langer, R. Hohenstein, E. Dunn, C. Fila, M. Ribner, B. Dubb, B. Press. SEC-
OND ROW: L. Harris, M. Moore, L. Wyatt, A. Zalay, P. Levine, P. Schrodt, D. Herres, S. Melius. THIRD ROW:
T. Oliphant, S. Milstein, S. Hohenstein, S. Button, A. Harris.

FRONT ROW: T. Oliphant, R. Linn, R. Langer, T. Hoffman, S. Rider, A. Vener. SECOND ROW: B. Blumberg, H. Fluster, D. Richman, A. Frank, B. Dubb, L. Patent, D. Patelos. THIRD ROW: W. Kahn, R. Koven, T. McNally, A. Anolik.

help him meet the challenges

Chess Club

Open to boys and girls in all grades, the Chess Club's aim is to improve the players' ability through instruction in basic strategy and friendly intramural competition, while preparing a team to represent Milne in interscholastic matches.

President Tom Oliphant
Vice-President Steve Patent
Treasurer Bob Langer

of mind

Stamp and Coin Club

The purpose of the Stamp and Coin Club is to make its members aware of the happenings in the worlds of stamps and coins and to promote these hobbies among the "outsiders".

President Alan Lasker

Vice-President Ron Johnston

Secretary-Treasurer Alan Roth

Supervisor Mr. Glenn DeLong

FRONT ROW: R. Johnston, A. Lasker, A. Roth, S. Harrison, B. Dubb, A. Frank. SECOND ROW: S. Rider, Mr. DeLong, A. Vener, J. Lind.

Ski Club

Aside from futile attempts to "stamp out summer", the Milne Ski Club sponsored numerous ski trips throughout the winter, and proved that getting there is half the fun. To supplement these trips, Ski Club members and others interested have been made aware of the proper techniques and equipment involved in the sport.

President Manfred Simon

Vice-President Rosalie Bischof

Secretary Jill Susser

Treasurer Barry Press

Supervisor Mr. Thomas Atkinson

and nature.

FRONT ROW: K. Kermani, S. Button, A. Linter, S. Barr, D. Herkowitz, J. Susser, A. Harris, R. Bischof, J. Feigenbaum
P. Boomsliter, K. Levitz, L. Wyatt. SECOND ROW: T. Oliphant, A. Anolik, F. Ouellette, J. Beecher, D. Elsworth, B.
Linn, D. Richman, B. Brand, B. Press, B. Richter, M. Simon.

The Riding Club

Every spring and fall Friday afternoon, weather permitting, members of the Riding Club may be found galloping through "Rolling Meadows." Every year elections of the next year's officers are held at the annual picnic. The Riding Club has brightened up the first floor hall with its colorful horse pictures.

Co-Presidents Rosalie Bischof
Paula Boomsliter
Secretary Terry Hoffman
Treasurer Anita Harris
Supervisor Mrs. Cecelia McGinnis

FRONT ROW: S. Button, N. Sudin, S. Donley, R. Bischof, P. Boomsliter, J. Susser, M. Contompasis. SECOND ROW: T. Hoffman, B. Griese, P. Rosenkopf, M. Barelski, S. Hohenstein, A. Harris, D. Herkowits.

Organized competition

FRONT ROW: J. Graham, V. Vice. SECOND ROW: K. Seibert, S. Barr, C. Graham, L. Lockwood, G. Bearup, A. Linter, K. Kermani. STANDING: P. Auerbach, J. Devlin, B. Graham.

M.G.A.A.

Milne Girls' Athletic Association

Every Monday afternoon, the future of the Milne Girls' Association is sustained on chocolate chip cookies. There are many things to be decided at these meetings, for aside from sponsoring varsity field hockey and undefeated volleyball teams, and intramural activities of trampoline, tennis, softball, and bowling. G.A.A. plans play days and has sent the cheerleading squads to a cheerleading clinic. This year, G.A.A. started a Leaders Corps, whose members, distinguished by blue and white plaid sashes on their gym suits, must have an "A" average in gym with a "B" overall average and must be active in all school activities. G.A.A. also found time to co-sponsor and administrate the School Spirit Contest and to conduct their final magazine sale this year.

President Ginny Bearup
Vice-President Amy Linter
Secretary Linda Lockwood
Treasurer Carol Graham

M. B. A. A.
Milne Boys' Athletic Association

Composed of elected representatives and students of demonstrated athletic ability, the Milne Boys' Athletic Association serves to co-ordinate intramural sports and social activities. Constantly investigating enjoyable and profitable activities, M.B.A.A. sponsors movies, heads the annual second-hand book sale and promotes general school spirit.

President Paul Schrodt
Vice-President Jim Gewirtzman
Secretary Steve Milstein
Treasurer Bob Langer

FRONT ROW: P. Schrodt, R. Langer, J. Gewirtzman, S. Milstein. SECOND ROW: S. Welch, D. Stevens, B. Hatt, I. Certner, R. Gould, E. Brewster, T. Oliphant. THIRD ROW: L. Rovelli, J. Margolis, H. Contompasis, R. Golden. FOURTH ROW: T. McNally, W. Khachadourian, M. Brodie, J. Pitts, R. Nelson, B. Dubb, R. Koven.

FIRST ROW: D. Lange, L. Rovelli, L. Neifeld, C. Fila, M. Contompasis, D. Evans, B. Woltz, M. Rosenstock. SECOND ROW: S. Jabbour, M. Retz, J. Stewart, T. Orfitelli, M. Contompasis, A. Boomsliter, E. Bartlett, S. Johnston, S. Payeur, S. Wiczorek. THIRD ROW: F. Abrams, M. Moore, P. Boomsliter, S. Bond, S. Hohenstein, S. Polen, B. Griese, B. Craine, B. Gallo, B. Allen.

F.H.A.

Most outstanding of the activities of the Future Homemakers of America this year was the International Dinner for the foreign students from the state university. At this event, held February 25, the students spoke of their native lands and illustrated their comments with slides and native costumes. Other F.H.A. activities included bake sales during lunch hour, the Father-Daughter Banquet and F.H.A. Week.

President Shelly Bond
 Vice-President (1st) Sue Polen
 Vice-President (2nd) Sue Hohenstein
 Secretary Liz Bartlett
 Treasurer Anne Miller
 Historian Carol Fila
 Song Leader Meri Rosenstock

prepares individuals for

Ambassadors

The Ambassadors is a revision of Tri-Hi-Y, whose basic ideas of performing services to the community and aiding the Milne School have been retained. This year, the Ambassadors served as hostesses for Parents' Night, and they have planned volunteer work with the children at the Clinton Square Neighborhood House. With the aid of the Milne students, the Ambassadors sponsored the Christmas Food and Clothing Drive, where evicted families received the food and clothing that was collected.

President Kathy Toole

Vice-President Shelly Bond

Secretary Liz Breuer

Treasurer Valerie Chevrette

Advisor Mrs. Cecelia McGinnis

FRONT ROW: L. Neifeld, N. Sundin, P. Rosenkopf, B. Griese, S. Schorr. SECOND ROW: L. Breuer, K. Toole, F. Abrams, J. Stewart, S. Bond, C. Warner.

CAMPUS SCOOPS

*the spirit of
interscholastic athletics.*

Varsity Bowling Team

Under the direction of Mr. Daniel Ganeles the Milne Bowling Team placed fourth in a five team league. Being a young team, all members will be back to try again next year.

FRONT ROW: R. Friedlander, S. Patent, S. Holzinger, S. Rider. SECOND ROW: B. Korotkin, M. Borlawsky, P. Buenau, R. Meckler, A. Cohen.

Varsity Basketball

Varsity Basketball

For Milne's Varsity Basketball team this has been a year for . . . pre-season conditioning . . . a fifth of six opening game victories . . . a late Sunday evening practice . . . a "box and none" defense . . . thirty-plus games from Bob Blanton (38) and Bill Murphy (33) . . . Jim Gewirtzman's "goalie" mask . . . consecutive games of 82 points where we still lost both . . . John Margolis' ill-fated bus ride to Cambridge . . . bus rides to games without cheerleaders . . . a blacked out practice at Menands . . . getting beat on a thirty foot jump shot at the buzzer . . . senior (Steve Milstein) and junior (John Margolis) co-captains . . . a new league to play in, the Central Hudson Valley League . . . Ron "Bougea" Koven's injuries . . . Bob Blanton to lead the area with high average . . . our Coach to write poetry . . . Ken Brooks to step in bounds before passing the ball . . . getting kicked out of Page Gym many times . . . black sneakers . . . Barry Hatt being called "Bob Margolis" . . . Mike Brodie's long hair . . . getting good coverage in area newspapers . . . losing by two after trailing by 25 . . . the floater, rotation and the shuffle . . . sickness . . . and "that's basically it!"

1965-1966 Schedule

WE		THEY
68	Maple Hill	47
43	Voorheesville	60
73	Coxsackie-Athens	47
44	Albany Academy	46
54	Heatly	61
82	St. Joseph's	86
82	Catskill	84
46	Raven-Coeymans-Selkirk	44
65	Waterford	50
57	Maple Hill	51
63	Voorheesville	71
76	Coxsackie-Athens	48
78	Catskill	89
64	Heatly	60
68	St. Joseph's	81
52	Raven-Coeymans-Selkirk	46
69	Waterford	58
50	Albany Academy	54

Barry Hatt, Jim Gewirtzman, John Margolis, Coach Lewis, Ron Koven, Bob Blanton, Steve Milstein, Bill Murphy, Ken Brooks, Mike Brodt.

Milne vs Academy

Junior Varsity Basketball

This year's junior varsity basketball team, coached by Albany Law School Student Fred Ackerman, became the first basketball team in the school's history to win a league championship. Speed, shooting, and a tenacious defense helped the jayvees win 17 of their 18 games, losing only to Catskill's J.V. squad early in the season. Outstanding individual performances by Ron Laraway, Jim and Bill Khachadourian, Tom Bearup, and Rich Nelson gave promise of a bright future for Milne's varsity basketball squad.

Fred

*Red Raiders capture
4th Sectional Title*

1st Place Cobbleskill Invitational

Picture by Jobmann Studios

Dave Richman, Bill Wallace, Tom Oliphant, Glenn Beaver, Reid Golden, Bill Wachsmann, Judge T. Paul Kane, Mr. Ahr, Nick Geleta, Tim McNally, Dean Elsworth, Ron Koven, Tom Wahl, Bill Morrison.

1965 Record VARSITY

	Bethlehem -- 18	Geleta, Wachsman, Elsworth, Golden, McNally.
	Milne -- 38	
	C.B.A. -- 28	
	Milne -- 27	" " " " "
14th	Proctor	Geleta, Elsworth, Wachsman, Golden, McNally.
13th	Grout	Geleta, Wachsman, Elsworth, McNally, Golden.
1st	*Cobleskill Invitational	McNally, Geleta, Wachsman, Golden, Elsworth.
2nd	*Milne Invitational	Geleta, McNally, Elsworth, Wachsman, Golden.
2nd	Central Hudson Valley League	McNally, Geleta, Elsworth, Beaver, Golden.
2nd	*Buffalo Invitational	Geleta, McNally, Golden, Koven, Elsworth.
1st	*Sectionals	McNally, Geleta, Elsworth, Wachsman, Golden.
	*Trophies	

JUNIOR VARSITY

1st	Milne Invitational
1st	Central Hudson Valley League
1st	Class C-D-E Sectionals

VARSAITY

1. Nick Geleta-Senior-Captain -- His best year. -- First 6 times, Second 3 times, Best race at Buffalo-seventh in class. Works hard. Good competitor. Next year running for the Orange and Black of Buffalo.
2. Tim McNally-Junior-Captain -- Injured most of season. Never achieved best form. Best race league meet -- second by one second.
3. Dean Elsworth-Junior -- Strong runner. Yet to show full potential. Ran third seven times. Best race -- Sectionals -- thirteenth. 880 Champion. Good team runner.
4. Bill Wachsman-Junior -- Best overall improvement. Cut 50 seconds off times. Best race -- Cobleskill -- 9th overall. Dependable.
5. Reid Golden-Sophomore -- Surprise package of year. Fourth 4 times, Fifth 5 times. Ran 10 mile road race during summer. Best race -- "Turkeytrot" at Troy.
6. Tom Oliphant-Senior -- Fourth year. Number 1 backup man. Good team man.
7. Ron Koven-Senior -- Fourth year. Best race -- Buffalo -- fourth for team.
8. Glenn Beaver-Sophomore-Transferee -- First at Milne Invitational J.V., Fourth at Central Hudson Valley League. Steady improvement.

Girls Varsity Field Hockey Team

J. Devlin, S. Levitz, P. Cali, J. Graham, D. Herkowits, S. Houck, R. Bischof, J. Feigenbaum, C. Graham, S. Button, M. Moore, M. Braden, L. Harris, J. Susser, S. Edwards, V. Bearup, J. Carey.

Girls Varsity Basketball Team

FRONT ROW: J. Mellen, B. Proctor, C. Levitz, A. Linter. SECOND ROW: R. Bischof, M. Braden, N. Hyman, D. Jones, J. Carey.

Varsity Cheerleaders

FRONT ROW, songleaders: Pat Cali, Judy Graham, Diane Jones. Missing: Dee Herkowits BACK ROW, cheerleaders: Amy Linter, Carol Graham, Nancy Hyman, Sue Edwards, Sue Barr, missing: Ginny Bearup, Vicki Vice, Rachael Tompkins.

Junior Varsity Cheerleaders

FRONT ROW: A. Valenti.
SECOND ROW: L. Revelli,
K. Siebert, R. Hohenstein,
L. Miller. THIRD ROW:
E. Schmidt, D. Lange.

Seniors

Robert Samuel Langer, Jr.

Valerie Ann Chevrette

Theresa Jane Hoffman

Roger William Johnston

Barry George Berman

Elizabeth Esta Breuer

Roy John Wiczorek

Ellen Rose Sinclair

Sharon Payeur

"In your longing for your giant self lies your goodness: and that longing is in all of you. But in some of you that longing is a torrent rushing with might to the sea, carrying the secrets of the hillsides and the songs of the forest. And in others it is a flat stream that loses itself in angles and bends and lingers before it reaches the shore."

-- Kahlil Gibran

Judith Harral Dexter

Alan Jacob Roth

Jean Addison Feigenbaum

Daniel Martin

Phyllis Levine

Gregory William Robinson

William Andrew McCullough

Jill Elizabeth Susser

Ronald Allan Koven

Donna Lee Kirk

Shelley Bond

Leslie Keene Johnson

"And a youth said, Speak to us of Friendship. And he answered, saying, Your friend is your needs answered. He is your field which you sow with love and reap with thanksgiving. And he is your board and your fireside. For you come to him with your hunger, and you seek him for peace. . .

And let your best be for your friend. If he must know the ebb of your tide, let him know his flood also. For what is your friend that you should seek him with hours to kill? Seek him always with hours to live. For it is his to fill your need, but not your emptiness. And in the sweetness of friendship let there be laughter, and sharing of pleasures. For in the dew of little things the heart finds its morning and is refreshed."

-- Kahlil Gibran

Anita Marie Harris

Laurie Levine

Barbara Griese

Michael Dugan

Harry Peter Contompasis

Karyl Susan Kermani

Selma Lynn Levitz

Stephen Jay Harrison

James David Gewirtzman

Kathleen Toole

Anthony Rosenstock Fischer, Jr.

Linda Wilson

Robert Abbott Rowe

Elliot Alan Leberman

Stephen Melius

Virginia Bearup

Stephen Judd Milstein

Susan Frances Edwards

Alice Helene Fisher

Joyce Ann Carey

Thomas Seaver Leue

Robert Iseman

Judith Graham

Thomas Pritchard Oliphant

Susan Esther Polen

Susan Carole Krimsky

William Joseph Wallace

Francis Edward Ouellette

Manfred Audreas Simon

Linda Ann McCabe

"What gives life its value you can find
- - and lose. But never possess. This
holds good above all for 'the Truth
about Life.'"

-- Dag Hammarskjold

Dennis Jon Stevens

Paul Walter Schrodt

Margaret Nancy Knox

Elizabeth Scheer

Barbara Allen

Gary Stephen Hutchings

Nancy Jean Dorsman

Bruce David Blumberg

Douglas Warren Kullman

Barbara Craine

Ira Keehn Certner

Barent Staats Hatt

"Every deed and every relationship is surrounded by an atmosphere of silence. Friendship needs no words - - it is solitude delivered from the anguish of loneliness."

-- Dag Hammarskjold

Judith Ann Stewart

Linda Susan Paul

Charles Hyde

Nicholas Geleta

Richard Evan Gould

Susan Mellen

Rosalie Bischof

William Murphy

Senior Directory

- Barbara Allen 1443 Western Avenue, Albany, New York page 75
- Virginia Bearup 27 Kakely Street, Albany, New York page 70
- Barry George Berman 6 Venenzio Avenue, Albany, New York page 61
- Rosalie Bischof 50 Parkwood Street, Albany, New York page 78
- Bruce David Blumberg 245 Davis Avenue, Albany, New York page 76
- Shelley Bond 50 Cardinal Avenue, Albany, New York page 66
- Elizabeth Esta Breuer 143 Melrose Avenue, Albany, New York page 61
- Joyce Ann Carey 12 Providence Place, Albany, New York page 71
- Ira Keehn Certner 186 Whitehall Road, Albany, New York page 76
- Valerie Anne Chevrette 28 Oxford Road, Albany, New York page 60
- Harry Peter Contompasis 5 Sunset Avenue, Albany, New York page 67
- Barbara Craine 29 Fountain Avenue, Albany, New York page 76
- Judith Harral Dexter 72 Manning Boulevard, Albany, New York page 62
- Nancy Jean Dorsman 51 Winthrop Avenue, Albany, New York page 75
- Michael Dugan 20 South Manning Boulevard, Albany, New York page 67
- Susan Frances Edwards 32 Highlands Drive, Albany, New York page 70
- Jean Addison Feigenbaum 804 Cortland Street, Albany, New York page 63
- Anthony Rosenstock Fischer 6 Peyster Street, Albany, New York page 69
- Alice Helene Fisher 41 Milner Avenue, Albany, New York page 71
- Nicholas Geleta 76 Wateruliet Street, Cohoes, New York page 78
- James David Gewirtzman 88 South Pine Avenue, Albany, New York page 68
- Richard Evan Gould 34 Parkwood Street, Albany, New York page 78
- Judith Graham 71 Manning Boulevard, Albany, New York page 72
- Barbara Griese 60 Lockrow Avenue, Albany, New York page 67
- Barent Staats Hatt 577 Providence Street, Albany, New York page 77
- Anita Marie Harris 196 Shaker Road, Albany, New York page 66
- Stephen Jay Harrison 35 Westford Street, Albany, New York page 68
- Theresa Jane Hoffman South Road, Feura Bush, New York page 60
- Gary Stephen Hutchings 673 Washington Avenue, Albany, New York page 75
- Charles Hyde 141 Aiken Avenue, Rennssekeer, New York page 78
- Robert Iseman 2 Hopi Street, Albany 8, New York page 71
- Rodger William Johnston 86 Hawthorne Avenue, Albany New York page 60
- Leslie Keene Johnson 15 Manning Square, Albany, New York page 66
- Karyl Susan Kermani 1 Cambridge Road, Albany, New York page 67
- Donna Lee Kirk 142 Van Schoick Avenue, Albany, New York page 65
- Margaret Nancy Knox 1198 New Scotland Avenue, Albany, New York page 74
- Ronald Allan Koven 225 Davis Avenue, Albany, New York page 65
- Susan Carole Krimsky 158 So. Main Avenue, Albany, New York page 72
- Douglas Warren Kullman RD #1, Selkirk, New York page 76
- Robert Samuel Langer 11 Tudor Road, Albany, New York page 60
- Elliot Alan Leberman 29 John David Lane, Albany, New York page 69
- Thomas Seaver Leue 34 North Allen Street, Albany, New York page 71
- Laurie Levine 189 Ormond Street, Albany, New York page 66
- Phyllis Levine 242 Ormond Street, Albany, New York page 64
- Selma Lynn Levitz 334 South Manning Boulevard, Albany, New York page 68
- Daniel Martin 142 Lawn Avenue, Albany, New York page 63
- Linda Ann McCabe South Street, South Bethlehem, New York page 74
- William Andrew McCullough 29 Oxford Road, Albany, New York page 64
- Stephen Turner Helius 10 Van Buren Street, Albany 6, New York page 70
- Susan Mellen 37 Buckingham Drive, Albany, New York page 78
- Stephen Judd Milstein 333 So. Manning Blvd., Albany, New York page 70
- William Murphy Uplang Road, Menands, New York page 78
- Thomas Pritchard Oliphant 315 Shaker Rd., Loud, New York page 72
- Francis Edward Ouellette 19 Matilda St., Albany, New York page 73
- Linda Susan Paul 108 Fairbanks Ave., Albany, New York page 77
- Sharon Payeur 14 Miller Ave., Albany, New York page 62
- Susan Esther Polen 8 Norwood Ave., Albany, New York page 72
- Gregory William Robinson 1671 Western Ave., Albany, New York page 64
- Alan Jacob Roth 35 C Weis Road, Albany, New York page 63
- Robert Abbott Rowe 1583 New Scotland Ave., Slingerlands, New York page 69
- Elizabeth Scheer 46 Freeman Rd., Albany, New York page 75
- Paul Walter Schrodt 29 Lawnridge Ave., Albany, New York page 74
- Manfred Andreas Simon 502 Lincoln Ave., Albany 5, New York page 73
- Ellen Rose Sinclair 804 Lancaster St., Albany, New York page 74
- Judith Ann Stewart 305 Colonie St., Albany, New York page 77
- Jill Elizabeth Susser 226 Hackett Blvd., Albany, New York page 65
- Kathleen Toole 112 Pinehurst Ave., Albany, New York page 68
- William Joseph Wallace 6 Zoar Ave., Albany, New York page 73
- Roy John Weiczorek 267 Elk St., Albany 6, New York page 61
- Linda Wilson 35 Manning Blvd., Albany, New York page 69

Compliments
of

LIBERTY COAL & OIL

HE 4-1955

46 Herkimer St.
Albany, N.Y.

His and Hers Casual Wear

RODINO'S COUNTRY SHOP

193 Lark St.

Albany

HO3-8477

Traffic Squad

Kaye's

Flamingo Room
cocktail lounge & restaurant

Music Nitely 'til 3 a.m.
ALBANY'S FINEST CATERERS
WESTGATE SHOPPING CENTER

MEYERS

Downtown Albany

A Fine Store
Since 1870

Outfitters to Gentlemen and their Sons

SPECTOR'S

233 Central Ave.

Albany

QUALITY CORSET SHOP

Central Avenue's Only Corset Shop

229 Central Avenue

HO 5-9611 Albany, N.Y.

Open Evenings

Fine Furniture

Rugs - Carpets

Interior Decorating

RICHMAN'S
STUYVESANT CARDS
"Your Quality Card Shops"

Stuyvesant Plaza
Macy-Sears Shopping Center

Compliments of
CORBAT'S SHOES

203 Central Ave.
And
Stuyvesant Plaza

Complete Selection
of
Musical Instruments
at Discount Prices

Broadway Pawnbrokers

500 Broadway
Albany, N. Y.

opposite Post Office

C
O
M
P
L
I
M
E
N
T
S

O
F
Q
U
I
N

MIKE'S
for good food

George Rores
Prop.

10 Grand Street
Albany, N.Y.
Tel. 465-1815

Congratulations to the members of
the Graduating Class of 1966!

Come to see us to discuss career opportunities in a variety of
positions, some of which will surely appeal to you.

Interesting work, good salary & working conditions,
friendly co-workers.

EMPLOYMENT OFFICE NEW YORK TELEPHONE
20 PARK ST. ROOM 100P
ALBANY, N. Y.

An Equal Opportunity Employer

Your Personal Bookstore Since 1934

JOHN MISTLETOE BOOKSHOP

238 Washington Ave.
Albany, New York

463-4710 Open Mon. - Thurs. 9-9 463-1803
Fri. - Sat. 9-6

SCHATZ STATIONERY STORE

Printing
Leather Goods
Greeting Cards

34 Maiden Lane
Albany, New York

HO 5-2535

Buenau's
OPTICIANS

71 Central Avenue * Albany, N.Y. 12206

Peter H. Buenau Phone HE 4-3651

ALBANY TRAVEL BUREAU

146 State Street
Albany, New York

Robert S. Milstein Area Code 518
Tel. 462-6641

Compliments of

M.G.G.A. COUNCIL

W. J. COULSON CO., INC.
Dealers in Tobaccos, Newspapers, Periodicals,
Confectionery, Etc.
420 Broadway, Albany, N.Y. 12207

LUCAS

EMPIRE PAINT COMPANY
OF ALBANY

142-144 Central Avenue
Albany 6, New York

Leo Miller Phone 434-5400
Ed Dillon 434-0988

Compliments of

MEAGHER FLORIST

1144 Western Ave.
Albany, New York

Good Luck to the
Class of 1966

RAMARK STUDIO

OFFICIAL MILNE PHOTOGRAPHERS

George D. Jeoney & Son Phone HO 2-0116

Compliments of
BOULEVARD CAFETERIA

198 Central Ave., Cor. Robin Albany 6, N.Y.

Telephone 465-4304

GRACEFUL LIVING, INC.

Interior Designers

Jack Eddy 114 Central Avenue
Albany, New York

State University Bookstore

Draper Hall

Bus. Phone HE 4-0964
Res. Phone IV 9-3134

GEORGE KASSELMAN
LICENSED ELECTRICAL CONTRACTOR

Emergency Service
24 Hours

65 Herkimer Street Albany, N.Y.

Compliments of

LITERARY SOCIETY

Skateboards

TOMORROW

love thy

you in the driver's seat

A sepia-toned photograph of a city street. In the foreground, several vintage cars from the 1950s or 60s are driving away from the viewer. The street is lined with trees and streetlights. In the background, a large, dark Gothic-style building with a prominent spire dominates the right side of the frame. The overall atmosphere is misty and historical.

But a thing free, a spirit that envelops
the earth and moves in the ether .

If these be vague words, then seek not
to clear them .

Vague and nebulous is the beginning of
all things, but not their end,
And I fain would have you remember
me as a beginning .

Life, and all that lives, is conceived
in the mist and not in the crystal.
And who knows but a crystal is mist
in decay?

This would I have you remember in re-
membering me:

That which seems most feeble and be-
wildered in you is the strongest and
most determined .

Is it not your breath that has erected
and hardened the structure of your
bones?

And is it not a dream which none of you
remember having dreamt, that builded
your city and fashioned all there is in
it?

-- Kahil Gibran

