

1941

**BRICKS
and
IVY**

Dedication

It has been said that Patience is one of the greatest virtues of men. With this thought in mind, we, the Class of 1941, dedicate this, the Milne Year Book, to Harlan W. Raymond, who, by his outstanding example, has taught us this valuable trait.

FACULTY

Our Faculty has made our school life run smoothly and with the least inconvenience to its students and teachers.

L. ANTOINETTE JOHNSON

To Miss Johnson, the *Bricks and Ivy* Staff tenders its sincerest regrets at her retirement. We wish her the greatest enjoyment and happiness in the years to come. All of us will miss her and wish many times that she were back in Milne.

Faculty

DR. ROBERT W. FREDERICK

Principal of the Milne School

PAUL G. BULGER

Assistant Principal

WILFRED P. ALLARD.....	<i>Supervisor in French</i>
ANNA K. BARSAM	<i>Instructor in Clothing</i>
DR. MARGARET D. BETZ.....	<i>Supervisor in Chemistry</i>
MARY ELIZABETH CONKLIN.....	<i>Supervisor in English</i>
WARREN I. DENSMORE.....	<i>Supervisor in English</i>
A. MAY FILLINGHAM.....	<i>Instructor in Foods</i>
MRS. JAYNE B. GARRISON (Katherine E. Wheeling).....	<i>Supervisor in English</i>
ALZADA E. HALL (Thelma Eaton)	<i>Librarian</i>
M. NAOMI HANNAY.....	<i>Assistant Librarian</i>
G. ELLIOT HATFIELD	<i>Instructor in Physical Education</i>
MARGARET HAYES	<i>Director of Guidance</i>
MARGARET HITCHCOCK	<i>Instructor in Physical Education</i>
L. ANTOINETTE JOHNSON.....	<i>Supervisor in Latin</i>
DR. THOMAS KINSELLA.....	<i>Supervisor in Commerce</i>
JAMES J. LOCKMAN	<i>Custodian</i>
GRACE MARTIN	<i>Instructor in Art</i>
DR. CARLETON A. MOOSE.....	<i>Supervisor in Science</i>
ANNE LAURA PALMER	<i>Supervisor in Mathematics</i>
HARLAN W. RAYMOND.....	<i>Instructor in Industrial Arts</i>
SARAH L. RHEINGOLD	<i>Secretary to Dr. Frederick</i>
ELIZABETH F. SHAVER	<i>Supervisor in History</i>
DANIEL W. SNADER.....	<i>Supervisor in Mathematics</i>
DR. WALLACE W. TAYLOR.....	<i>Supervisor in Social Studies</i>
EVELYN K. WELLS.....	<i>Supervisor in Latin and French</i>

Bricks and Ivy Staff

MARIANNE ADAMS	<i>Editor-in-Chief</i>
NANCY HOCHSTRASSER	} <i>Senior Editors</i>
ARTHUR PHINNEY	
JANE STUART	
ELIZABETH MAPES	} <i>Art Editors</i>
ROBERT SAUNDERS	
EDWARD BOOKSTEIN	} <i>Photography Editors</i>
DAVID FULD	
BETTY MILLER	
HELEN COOPER	} <i>Feature Editors</i>
JOAN HUNTING	
NANCY EDDISON	} <i>Society Editors</i>
LAURA ANNE LYON	
JOAN MANWEILER	<i>Student Council Editor</i>
BLANCHE PACKER	} <i>Club Editors</i>
LEILA SONTZ	
MORTON SWARTZ	<i>Boys' Sports Editor</i>
JEANE SELKIRK	<i>Girls' Sports Editor</i>
MARIE EDWARDS	} <i>Humor Editors</i>
MARION MULVEY	
MIRIAM STEINHARDT	
MARGARET KECK	<i>Exchange Editor</i>
ANN LOUCKS	} <i>Literary Editors</i>
ROBERT SCHAMBERGER	
DORIS WOGATSKE	
JEROME LEVITZ	<i>Business Manager</i>
CHARLES GOLDING	<i>Advertising Manager</i>
JESSIE DORAN	} <i>Advertising Staff</i>
LEAH EINSTEIN	
BETTE FARNAN	
JAMES HASKINS	
MELBA LAVINE	
NATALIE MANN	
RUTH MARTIN	
ALLAN ELY	<i>Circulation Manager</i>
ROBERT HERTEL	<i>Student Advisor</i>
MARY ELIZABETH CONKLIN	<i>Faculty Advisor</i>

MILNE

HISTORY

FRENCH

ENGLISH

MATH

SHOP

ART

BRICKS AND IVY

Published twice a year by the students of the Milne School of Albany, N. Y.

TERMS OF SUBSCRIPTION

(One year (two numbers) payable in advance——Seventy-five cents

VOLUME XXXVII

JUNE, 1941

NUMBER 2

Table Of Contents

Page

Our School Daze	10
Seniors	12
Who's Whon in the Senior Class	29
Ideal Senior	30
Class Prophecy	31
Class History	36
Class Song	37
Class Will	38
Senior Snap Shots	39
Around the Clock	40
Literary	42
School Snap Shots	48
Senior Council	50
Junior Council	51
Quintillian Literary Society	52
Zeta Sigma Literary Society	53
Adelphoi Literary Society	54
Theta Nu	55
Phi-Sigma Literary Society	56
Crimson and White	57
Dramatics Club	58
French Club	59
Girls' Athletic Council	60
Boys' Athletic Council	61
Hi-Y	62
Knickerboxer News	64
Cheerleaders	65
Basketball	66
Baseball	67
Tennis	68
Milne's Draft Form	69

Our School Daze

We're in Milne again for another day of school. Herein begins six hours and twenty minutes of all the things that make up our school life.

Lockers are a floating mass of noise which hangs pendant above scurrying students. Halls are liberally sprinkled with rushing, laughing "nearly laters." Bells ring; there is a five minute pause (in homerooms) for individual identification. A few stragglers wend their weary way to the Guidance Office for excuses. The day is successfully launched.

Classes are next—five of them. History, French, Latin, English, Shop, Home Economics, and Science, are but a few of them. For the fortunates who have only a four-class day, there is Library—a respite from noise, confusion and recitations. Veiled looks and shy glances form an intriguing pattern of invisible ties. Contrary to a general consensus of adult opinion, classes can be fun. Milne teaches us the fun of learning things for ourselves.

There is a great deal more to the modern school than classes. Home-rooms teach us leadership and the meaning of the term "study hall." Class meetings are frequently held to discuss any weighty business at hand. Clubs sprout up like toadstools on Thursdays and Fridays with the band, dance, and dramatics clubs as leaders in noisiness. On Tuesdays, the Society rooms bulge with enthusiastic Sophs, Juniors and Seniors. Oh Quin, Sigma, Theta Nu, Adelphoi, and Phi Sig! How the Seniors will miss you! Of course, no one can forget G.A.C. and B.A.C. which fill up our Wednesday activities period. Hi-Y members have evening meetings; aren't they lucky?

Sports are required to the merry tune of two hours weekly. Hockey games on the "Dorm" field; baseball games at Ridgefield; basketball games in the Page Hall Gym. There's some kind of sport for every one. Of course, play days slide into our calendars and take up an occasional Saturday, but who minds? We don't.

Evenings—sometimes "school nights"—bring Christmas plays, Class Night, Graduation, Parents' Night, and dances. Everyone agrees that they all were pretty grand with marvelous decorations, super orchestras, and luscious punch. These end our day at Milne as happily as the after-school "coke" at the Annex.

You see, our school day is quite important to us. It forms, for most of us, the nucleus of our social life, and it most certainly takes up the greatest percentage of time in our days. After all, there is always something going on after school is officially ended for the day.

MARIANNE ADAMS, '41

MARIANNE ADAMS

"Addie"

State

Quin (2, 3, 4); Secretary (3); G.A.C. (2, 3, 4); Homeroom President (1); Vice-President (1); Treasurer (2); *Bricks and Ivy* (3, 4); Literary Editor (3); Associate Editor (3); Editor-in-Chief (4); *Crimson and White* (1); Book Review Editor (1); C.S.P.A. Delegate (3); Junior Red Cross Representative (3); Annual Antics (1, 3, 4); Varsity Hockey (4); Card Party Committee (4); Co-Chairman Quin-Sigma Dance (4); Co-Chairman Senior High Dance (4); Glee Club (1, 2); Arts and Crafts Club (1, 3); Sub Deb Club (4). Marianne does her level best to keep Milne on top

literally and just now she has succeeded.

ROBERT D. AUSTIN, JR.

"Bob," "Ock"

Bucknell

Adelphoi (2, 3, 4); Vice-President (4); Hi-Y (4); Class President (4); Homeroom Vice-President (3); Varsity Baseball (3, 4); *Crimson and White* (4); Circulation Manager (4); Athletic Club (2); Cooking Club (1); Graduation Announcements Committee (4); Chairman (4); Caps and Gowns Committee (4); Chairman (4).

Bob's wit and wisdom, plus the fact that he is a grand fellow, will make his success certain.

MARY CARY BAKER

"Bake"

University of Michigan

Sigma (2, 3, 4); Reporter (4); G.A.C. (2, 3, 4); Marshal (2); *Crimson and White* (3, 4); Associate Editor (4); C.S.P.A. Delegate (4); Honor Roll; Salutatorian; Homeroom Secretary (2, 3); Annual Antics (1, 2, 3, 4); G.A.C. Athletic Award (4); Cheerleading (3, 4); Head Cheerleader (4); Varsity Tennis (3, 4); Varsity Hockey (2, 3, 4); Varsity Basketball (2, 3, 4); Varsity Softball (1, 2, 3, 4); Captain (3); Card Party Committee (4); Class Ring Committee (3); Glee Club (2, 4); Dramatics Club (3); Creative Writing Club (4).

"Bake" can do most anything in the world of sports and she is a swell friend always.

ROBERT WILLIAM BARDEN

"Bob," "Charlie," "R.W."

Adelphoi (2, 3, 4); Reporter (3); Master of Ceremonies (4); Home Room Secretary (3); Hi-Y (3, 4); Hi-Y Assembly Delegate (4); Hi-Y Carnival (4); *Crimson and White* (2, 3, 4); Reporter (2); Associate Editor (3); Editor-in-Chief (4); *Knickerbocker News* correspondent (3,4); C.S.P.A. Delegate (3); C.D.S.P.A. Delegate (3,4); Photography Club (2); *Crimson and White* Banquet co-chairman (3,4).

Bob's smile and spirit have won him a prominent place in the hearts of all.

ELAINE MARGARET BECKER

"Becky," "Beck"

Mildred Elley

Quin (2, 3, 4); G.A.C. (2, 3); *Crimson and White* (2, 3, 4); Reporter (2); Associate Editor (4); C.S.P.A. Delegate (4); Annual Antics (1, 2, 3); Cheerleading (1); Assembly Committee (4); Hockey Varsity (2, 3, 4); Prize Speaking (1); Christmas Plays (1, 2); Card Party Committee (4); Class History (4); Arts and Crafts Club (1); Glee Club (2); Dramatics Club (3, 4); Riding Club (2); Class Night Committee (4); Horse Show (2); Senior High Dance Committee (4); Three Act Play (3).

Elaine is the vitality girl of the class. She knows all the latest steps and stags.

DELLA C. CARVILL

"Del"

Sigma (2, 3, 4); Card Party Committee (3); Glee Club (3, 4); Typing Club (1); Advanced Dancing Club (2); Treasurer (2).

"Del" is a quiet member of the Senior Class. Because of this, she is admired in her circle for her sense of humor.

DAVID ALEXANDER CONLIN

"Alex," "Irish"

Syracuse

Entered Milne (3); Phi Sigma (3, 4); Inter-Society Council (4); Prize Speaking (3); *Crimson and White* (3, 4); Boys' Sports Editor (4); Christmas Plays (3, 4); Dramatics Club (3, 4); Boys' Chorus (4); Varsity Tennis (4).

Dave's the kind of a guy who puts school spirit into everything he does.

HELEN LOUISE COOPER

"Coop"

Russell Sage

Sigma (2, 3, 4); G.A.C. (2, 3, 4); Critic (4); Annual Antics (1, 2, 3, 4); G.A.C. Athletic Award (4); Varsity Basketball (2, 3, 4); Varsity Softball (1, 2, 3, 4); Varsity Tennis (3); Varsity Hockey (2, 3, 4); *Bricks and Ivy* (4); Feature Editor (4); Card Party Committee (3, 4); Arts and Crafts Club (1, 2); Glee Club (1); Dramatics Club (4).

"Coop" can swing a mean hockey stick, but to meet her socially, she is sunshine at your door—dimples and all.

EDNA CORWIN

"Eddie," "Ed"

Hartwick

Quin (2, 3, 4); Annual Antics (1, 2); *Crimson and White* (3, 4); Reporter (3); Activities (4); Card Party Committee (3); Dramatics Club (1, 2, 3, 4); Prize Speaking (1); Christmas Plays (4); Red Cross Representative (4).

Edna is quiet, but she has the ability to show her personality in writings, and we will never forget her acting.

HELEN DORIS CULP

"Helen," "Sis," "Culpie"

New Paltz

Quin (2, 3, 4); Class Vice-President (1); Annual Antics (1, 2, 4); Card Party Committee (3, 4); Glee Club (3, 4); Dramatics Club (1); Secretary (1); Advanced Dancing Club (2); President (2).

Helen is always a grand friend, and you don't have to be in need to appreciate this fact.

DAVID FRANCIS DAVIDSON

"Dave," "Banquo"

Lehigh

Theta Nu (2, 3, 4); Vice-President (4); Homeroom President (2); Vice-President (1); H-Y (2, 3, 4); Vice-President (3); Varsity Tennis (3, 4); Hi-Y Carnival (3, 4); Card Party Committee (4); Class Night Usher (3); Q.T.S.A. Chairmanship (4); Inter-Society Council (3); Caps and Gowns Committee (4); Junior Red Cross Council (3); Treasurer (3); Glee Club (2); Photography Club (2); President (2); Varsity Club (3, 4); Chemistry Club (3); Class Night Committee (4).

No matter where you are, you can always count on Dave as a friend.

DONALD PETER DENURE

"Don," "Pete"

Colgate

Theta Nu (2, 3, 4); President (4); Corresponding Secretary (3); Class Sergeant-at-arms (3); Senior High Council (3, 4); Treasurer (4); Homeroom Vice-President (2); Treasurer (1); Hi-Y (2, 3, 4); Hi-Y Carnival (2, 3, 4); B.A.C. (1, 2, 3, 4); Varsity Baseball (1); Varsity Basketball (3, 4); Varsity Club (2, 3, 4); Junior Varsity Basketball (2); Senior High Dance Chairman (4); Chemistry Club (3); Boy's Cooking Club (1); Inter-Society Council (3, 4); President (4).

Quiet of manner, but Don has been a silent booster for Milne.

JESSIE ELDRIDGE DORAN

"Jed," "J.J."

Simmons

Entered Milne (2); Quin (2, 3, 4); Vice-President (3); President (4); G.A.C. (3, 4); *Bricks and Ivy* (3, 4); Advertising Staff (3, 4); Varsity Basketball (3); Varsity Hockey (3, 4); Varsity Softball (3, 4); Annual Antics (2, 3, 4); Cheerleading (3, 4); Card Party Chairman (4); Class History (4); Class Night Usher (3); Co-Chairman Senior High Dance (3); Arts and Crafts Club (2); Sub Deb Club (3); Dramatics Club (4); May Queen (4).

A capable leader with an abundance of ideas. This is our dependable "Jed."

ELAINE ANNE DROOZ

"Droozie"

Russell Sage

Quin (2, 3, 4); G.A.C. (2, 3); Annual Antics (1, 2, 3, 4); *Crimson and White* (2, 3, 4); Typist (3); Reporter (2); Librarian (4); Prize Speaking (3); Winner of Prize Speaking Award (3); Card Party Committee (3); Christmas Plays (1, 2, 4); Class Song (4); Modern Dancing (2, 3); Glee Club (1, 2, 3); Dramatics Club (1, 3, 4); Junior Red Cross (2, 3, 4); President (3, 4); Founder of Red Cross in Milne (2); Delegate National Convention (3, 4); Riding Club (3).

Elaine has a formula all her own. Enjoy life to the

fullest, and then serve with large helpings of friendliness.

JOHN DYER, JR.

"Johnny"

Siena

Theta Nu (2, 3, 4); Class Secretary (4); Homeroom President (2); Vice-President (3); Hi-Y (2, 3); Hi-Y Carnival (1, 2, 3, 4); Varsity Baseball (2, 3, 4); Co-Captain (4); Junior Varsity Basketball (3); Varsity Basketball (4); Card Party Committee (3); Assembly Committee (4); Glee Club (2); Boys' Cooking Club (2); French Club (4); Traffic Club (4); Varsity Club (4).

Johnny's height and personality make him outstanding—and not merely on the Varsity Squad either.

MARTIN A. EDWARDS

"Marty," "Creamer"

U. S. Navy

Adelphi (2, 3, 4); Business Manager (4); Homeroom President (1); Vice-President (2); Hi-Y (2, 3, 4); Hi-Y Carnival (3, 4); Boys' Athletic Council (4); Manager Varsity Basketball (4); Assembly Committee (4); *Crimson and White* (3); Printer (3); Chemistry Club (3); President (3); Cheerleading (1); Card Party Committee (4); Class Night Committee (4).

Friendliness, ingenuity, loyalty, and plain good sense made him a fine manager.

LEAH ELAINE EINSTEIN

"Lee"

Quin (2, 3, 4); Mistress of Ceremonies (4); Homeroom President (1); Member Junior Student Council (1); Member Senior Student Council (2); G.A.C. (2, 3, 4); Annual Antics (1, 2, 3); Card Party Committee (3, 4); Assembly Committee (2); *Crimson and White* (1); Assistant Editor (1); *Bricks and Ivy* (3, 4); Advertising Staff (3, 4); Cheerleading (2, 3, 4); Christmas Plays (1, 2, 4); Modern Dancing (3); Sub Deb Club (3); Dramatics Club (1, 2, 4); President (1); Vice-President (4); Prize Speaking (4); Winner (4).

A rising star in the theatre of tomorrow—our Leah is sure to climb the starry stairway.

MARY ELIZABETH FARNAN

"Bette," "Bet"

Russell Sage

Entered Milne (2); Quin (2, 3, 4); Annual Antics (2, 3); *Bricks and Ivy* (4); Advertising Staff (4); Card Party Committee (4); Glee Club (3); Dramatics Club (2, 4).

Bette has a blondness that is the envy of all—she also has that thing called glamour.

DAVID FULD

"Dave"

Phi Sigma (3, 4); President (4); Business Manager (3); Homeroom Treasurer (1, 2); *Crimson and White* (1, 3); Mimeographer (1); *Bricks and Ivy* (2, 4); Advertising Manager (2); Photography Editor (4); Inter-Society Council (4); Photography Club (2, 3); Vice-President (2); Graduation Announcements Committee (4).

Dave's systematic attitude is bound to make him a fine businessman.

MARJORIE RUTH GADE

"Margie," "Margo"

Cornell

Quin (2, 3, 4); G.A.C. (2, 3, 4); Treasurer (4); Class Vice-President (3); Annual Antics (1, 2, 3); *Crimson and White* (2, 3, 4); Typist (3); Reporter (2, 3); Feature Editor (3, 4); C.D.S.P.A. Delegate (4); Cheerleading (1); Head Cheerleader (1); Card Party Committee (3, 4); C.S.P.A. Delegate (4); Class Prophecy (4); Glee Club (2); French Club (4); President (4); Dramatics Club (3); Riding Club (1, 2, 3, 4); President (4); Horse Show (1, 2, 3).

Margo is an apt pupil of the modern dance world, and she can live up any room just by being present.

ELAINE ALMA GALLUP

"Lanie"

Russell Sage

Quin (2, 3, 4); G.A.C. (2, 3); Annual Antics (1, 2, 3, 4); *Crimson and White* (3, 4); Reporter (3, 4); Card Party Committee (4); Glee Club (3); Dramatics Club (2, 3, 4); Riding Club (4); Typing Club (1).

Elaine can handle any situation. Her sense of humor will never be found lacking either.

NANCY ANN HOCHSTRASSER

"Nan," "Nance"

William and Mary

Sigma (2, 3, 4); Marshal (2); Homeroom Secretary (2); Treasurer (3); G.A.C. (2, 3, 4); Recording Secretary (4); Varsity Hockey (2, 3, 4); Varsity Softball (2, 3, 4); Captain (2); Annual Antics (1, 2, 3, 4); *Bricks and Ivy* (3, 4); Exchange Editor (3); Literary Editor (4); Senior Editor (4); Card Party Committee (3, 4); Co-Chairman Quin-Sigma Dance (4); Co-Chairman Senior High Dance (4); Arts and Crafts Club (1); Glee Club (2); Sub Deb Club (3, 4); May Queen Attendant (4).

Nan's golden locks have ensnared many of us in her charms. We're never sorry.

JOAN HUNTING

"Joanne"

Lasell Junior College

Quin (2, 3, 4); Treasurer (4); Marshal (3); Class Secretary (3); Homeroom Secretary (1, 2, 3); Card Party Committee (4); G.A.C. (2, 3, 4); Annual Antics (1, 2, 3, 4); Varsity Hockey (3); *Crimson and White* (1); Reporter (1); *Bricks and Ivy* (4); Feature Editor (4); Class History (4); Senior High Dance Co-Chairman (3); Dramatics Club (2, 4); Secretary (2, 4); Sub Deb Club (3).

Joanne has a laugh that is catching, and her dependability makes her a doubly good friend.

JOHN EDWARD LANGWIG

"Ed"

Michigan

Adelphoi (2, 3, 4); Sergeant-at-Arms (3); Class President (3); Member of Junior High Council (1); Member of Senior High Council (2, 3, 4); President (4); Hi-Y (2); *Crimson and White* (2, 3); Reporter (2, 3); Honor Roll; Dance Orchestra (1, 2); Traffic Club (3, 4).

Ed's rhythm and friendship have made him the most popular boy in the Senior Class.

SALLY ANN LAVINE

"Sal"

Russell Sage

Quin (2, 3, 4); G.A.C. (3); Annual Antics (1, 2, 3, 4); Assembly Committee (4); *Crimson and White* (1, 3, 4); Humor Editor (1); Reporter (3, 4); Card Party Committee (4); Glee Club (3); Dramatics Club (1, 4); Typing Club (2).

Sally's twinkling laugh just can't seem to be controlled, and, before you know it, Sally is crying.

JEROME M. LEVITZ

"Jerry," "Jer"

University of Pennsylvania

Theta Nu (2, 3, 4); *Crimson and White* (1); Junior High School Editor (1); *Bricks and Ivy* (3, 4); Advertising Manager (3); Business Manager (4); Class Ring Committee (3); Co-Chairman Senior Ball (4); Co-Chairman Theta Nu-Adelphoi Banquet (4); Business Manager Card Party (4); Dramatics Club (2, 3, 4); Business Manager (4); Traffic Club (4); C.S.P.A. Delegate (3).

Ability and personality are the rungs on Jerry's ladder to success.

CHARLES T. LOCKE

"Chuck," "Charley"

Colgate

Theta Nu (2, 3, 4); Homeroom Treasurer (2); Junior High Student Council President (1); Hi-Y (2, 3); Corresponding Secretary (3); Varsity Baseball (2, 3, 4); Varsity Basketball (2, 3, 4); Captain (4); Junior Varsity Basketball (1); Varsity Tennis (1); Hi-Y Carnival (1, 2, 3, 4); Glee Club (2); Traffic Club (3, 4); Captain (4); French Club (4); Treasurer (4); Boys' Cooking Club (1); Varsity Club (1, 2, 3, 4).

We will always remember Chuck for his fine athletic ability and friendship.

ANN LOUCKS

Wheaton

Quin (2, 3, 4); G.A.C. (2, 3); Annual Antics (1, 2); *Crimson and White* (1); Reporter (1); *Bricks and Ivy* (4); Book Review Editor (4); Literary Editor (4); Prize Speaking (1); Card Party Committee (4); Arts and Crafts Club (1); Glee Club (1, 2); Dramatics Club (4).

Ann has a dignity all her own which makes her respected in our class of 1941.

LAURA ANNE LYON

"Leo," "Pug"

University of North Carolina

Sigma (2, 3, 4); G.A.C. (2, 3, 4); Annual Antics (1, 2, 3, 4); Varsity Hockey (4); Varsity Basketball (3, 4); *Bricks and Ivy* (3, 4); Literary Editor (3); Society Editor (4); G.A.C. Athletic Award (4); Card Party Committee (2, 3, 4); Senior Ball Co-Chairman (4); Arts and Crafts Club (1, 2); Sub Deb Club (3); Dramatics Club (4); Red Cross Representative (3).

We admire her leadership and athletic ability. Laura certainly can wear her laurels.

BYRON DAVID MACK

"Merry," "Dave"

Harvard

Entered Milne (3); Theta Nu (3, 4); Business Manager (4); Senior High Council (4); Vice-President (4); Assembly Committee (4); Prize Speaking (3); Winner (3); Christmas Plays (3); Class Night Usher (3); Class Night Committee (4); Honor Roll.

Dave's personality, as well as his intellectual ability, will take him far.

JOAN GILCHRIST MANWEILER

Russell Sage

Sigma (2, 3, 4); Secretary (3); Homeroom President (4); G.A.C. (2, 3, 4); Annual Antics (1, 2, 3, 4); *Crimson and White* (1); Reporter (1); *Bricks and Ivy* (3, 4); Humor Editor (3); Council Editor (4); Prize Speaking (4); Card Party Committee (4); Class Will (4); Class Night Usher (3); Dramatics Club (2, 4); Sub Deb Club (3); Junior Red Cross Representative (3); May Queen Attendant (4); Chairman Senior Mother and Daughter Banquet (4).

Joan has a bit of come hither and sophistication which mean much in this modern-day world.

LAWRENCE G. MAPES

"Larry"

R.P.I.

Adelphoi (2, 3, 4); President (4); Inter-Society Council (4); *Crimson and White* (3, 4); Mimeographer (3, 4); Arts and Crafts Club (3).

Larry cannot hide his pleasing personality underneath his quiet manner.

RUTH EVELYN MARTIN

"Pepper," "Marty"

Brooklyn Methodist Hospital

Entered Milne (1); Sigma (2, 3, 4); Vice-President (3); President (4); Homeroom Sergeant-at-Arms (1); Treasurer (3); G.A.C. (2, 3); Varsity Basketball (3, 4); Varsity Hockey (3, 4); Varsity Softball (2, 3, 4); Annual Antics (2, 3, 4); *Bricks and Ivy* (4); Advertising Staff (4); Card Party Committee (3, 4); Class Will (4); Class Night Usher (3); Sub Deb Club (3); Arts and Crafts Club (1); Dramatics Club (2, 4); Commencement Announcements Committee (4); May Queen Attendant (4).

"Pepper" is a leader of one of our societies, and also in a circle of friendliness.

ROBERT D. MASON, JR.

"Bob"

State

Phi Sigma (3, 4); *Crimson and White* (3); Printer (3); Homeroom President (1); Sergeant-at-Arms (2); Junior Varsity Basketball (3); Ledyard Cogswell Junior Essay Award (3); Arts and Crafts Club (2, 3); French Club (4).

Just an "outdoor man" is Bob!

EDWARD MEGHREBLIAN

"Ed," "Meghreb," "Meg"

Siena

Theta Nu (2, 3, 4); Homeroom Sergeant-at-Arms (1); Junior Varsity Basketball (3); Assembly Committee (4); Inter-Society Council (4); Traffic Club (4); Glee Club (3).

Ed's a good fellow in spite of his unlimited supply of awful jokes.

MARCUS RALPH MEYERS

"Mark," "Monk"

Union

Theta Nu (2, 3, 4); Homeroom Vice-President (1); Boys' Athletic Council (3, 4); Vice-President (4); Theta Nu Initiation Chairman (3, 4); Class Ring Committee (3); Hi-Y Carnival (1, 2, 3, 4); Varsity Tennis (2, 3, 4); Assistant Manager (3); Manager (4); Captain (4); Junior Varsity Basketball (2, 3); Glee Club (2); Traffic Club (4); French Club (4); Varsity Club (2, 3, 4); Boys' Cooking Club (1).

Mark's jokes astound us. They're out before we know it, but they're fun to listen to. He has a big heart and a lot of skill on the tennis court.

BETTY LYNN MILLER

"Bet"

Skidmore

Quin (2, 3, 4); Homeroom Vice-President (1); Glee Club (1, 2,); G.A.C. (2, 3); Annual Antics (1, 3); *Bricks and Ivy* (4); Photography Staff (4); Sub Deb Club (4); Card Party Committee (4); Co-Chairman Senior High Dance (4); Arts and Crafts Club (3); Junior Red Cross Representative (3).

Our career girl, Bette, will go far with her precious gift of management.

BORDEN HICKS MILLS, JR.

"Bordy," "B.H."

Union

Adelphoi (2, 3, 4); Christmas Plays (2); Dramatics Club (2); Band (2, 3, 4).

Puns and Latin are Bordy's specialty. His puns are unique in that *he* can usually manage to laugh at them if his audience fails to.

SELLECK EUGENE MINTLINE

"Sell," "Slick"

Union

Adelphoi (2, 3, 4); Hi-Y (2, 3, 4); Chaplain (4); Junior Red Cross Representative (4); Chemistry Club (3); Arts and Crafts Club (2).

Selleck may be quiet, but he's always there if we need him.

CATHERINE MORRISON

"Cathie"

Lasell

Quin (2, 3, 4); G.A.C. (2, 3, 4); Annual Antics (1, 2, 4); *Crimson and White* (1, 4); Reporter (1, 4); C.S.P.A. Delegate (4); Class Will (4); Card Party Committee (4); Dramatics Club (2, 4); Head of Costuming Junior High Christmas Plays (4); Sub Deb Club (3); May Queen Attendant (4).

Cath has the personality admired by all. Her pep takes her far in the realms of friendship.

HELEN LOUISE NORRIS

"Lena," "Louisa," "Nell"

Albany Business College

Sigma (2, 3, 4); Critic (4); Annual Antics (4); Card Party Committee (3, 4); Glee Club (3, 4); Typing Club (1); Advanced Dancing Club (2); Secretary (2).

Helen is reserved and unassuming, a welcome member of any group.

VALLEY VIRGINIA PARADIS

"V. V."

University of Maryland

Quin (2, 3, 4); G.A.C. (2, 3, 4); Annual Antics (1, 2, 3, 4); *Crimson and White* (1, 2, 3, 4); Reporter (1, 2, 3); Girls' Sports Editor (3, 4); C.S.P.A. Delegate (1, 2, 3, 4); Card Party Committee (3, 4); Class Song (4); Co-Chairman Senior High Dance (3); Glee Club (2); Dramatics Club (4); Sub Deb Club (3).

Sincerity and sunny personality combined with blondness, that's our "V. V."

RUTH LYNEA PETERSON

"Pete," "Rudy"

Mildred Elley

Entered Milne (2); Sigma (2, 3, 4); G.A.C. (4); Annual Antics (2, 3, 4); Varsity Hockey (4); Varsity Softball (2, 3, 4); Arts and Crafts Club (2); *Bricks and Ivy* (4); Advertising Staff (4); Sub Deb Club (3); Glee Club (4).

Pete is a sports fan, and willing to be a good friend in the bargain.

ARTHUR W. PHINNEY

"Art," "Bud," "Wes"

Roosevelt Field

Theta Nu (2, 3, 4); Sergeant-at-Arms (3); Class Sergeant-at-Arms (4); Homeroom President (3); Hi-Y (2, 3, 4); President (4); Hi-Y Carnival (3, 4); Varsity Tennis (3, 4); Assistant Manager of Tennis Team (4); *Bricks and Ivy* (4); Senior Editor (4); Varsity Club (3, 4); Class Night Usher (3); Class Ring Committee (3); Co-Chairman Hi-Y-G.A.C. Dance (4); Arts and Crafts Club (2).

"Wes" is the boy with the swell car, but it's just incidental to his friends. We all like him for what he is—not what he has.

BEATRICE MEREL RAAB

"Bea," "Beatty"

Skidmore

Quin (2, 3, 4); G.A.C. (2, 3); *Crimson and White* (3, 4); Reporter (3, 4); Card Party Committee (4); Annual Antics (1, 2, 3, 4); Typing Club (1); Arts and Crafts Club (3); Dramatics Club (2); French Club (3, 4).

She's quiet but fun, and she reflects her good taste in her clothes.

PHYLLIS DURAN REED

"Phyll"

Simmons

Quin (2, 3, 4); Junior Student Council Reporter (1); G.A.C. (2, 3, 4); *Crimson and White* (1, 2, 3); Club Reporter (1); Activities Reporter (2, 3); Annual Antics (1, 2, 3, 4); Card Party Committee (3, 4); Class Prophecy (4); Arts and Crafts Club (1); Dramatics Club (2); Band (1, 2, 3, 4); Red Cross Representative (4); May Queen Attendant (4).

"Phyll" is "cute as a button" and twice as appealing.

ROBERT KINGDON SAUNDERS

"Bob"

Brown

Theta Nu (2, 3, 4); Homeroom Vice-President (4); Hi-Y (3, 4); Hi-Y Carnival (2, 3); Boys' Athletic Council (2, 3, 4); President (4); Varsity Baseball (1, 3, 4); Co-Captain (4); Varsity Basketball (3, 4); Junior Varsity Basketball (2); *Bricks and Ivy* (4); Art Editor (4); Card Party Committee (4); Traffic Club (4); Assembly Committee (4); French Club (3, 4); Secretary (3, 4); Inter-Society Council (3); Cooking Club (1); Father and Sons Banquet Committee (4); Varsity Club (3, 4).

The boy who excels equally in sports and in art is bound to go far ahead of most of us.

ROBERT DEAN SCHAMBERGER

"Bob," "Bobby"

Union

Adelphoi (2, 3, 4); Secretary (4); *Bricks and Ivy* (4); Prize Speaking (2, 4); Winner (4); Christmas Plays (1, 2, 4); Card Party Committee (4); Three Act Play (3); Co-Chairman Theta Nu-Adelphoi Dance (3); Inter-Society Council (4); Dramatics Club (2, 3, 4); President (4); Science Club (1); Class Night Committee (4); Honor Roll.

Bob's usually quiet, calm, steady decisions are rarely changed. He's not stubborn—just usually right.

JEANE SELKIRK

"Jennie," "Selky"

State

Quin (3, 4); Corresponding Secretary (4); Senior Council (4); Secretary (4); Class Vice-President (4); G.A.C. (3, 4); Vice-President (3); President (4); Varsity Basketball (3, 4); Captain (4); Varsity Hockey (3, 4); Varsity Softball (1, 3, 4); Annual Antics (1, 3, 4); *Bricks and Ivy* (3, 4); Assistant Girls' Sports Editor (3); Girls' Sports Editor (4); Prize Speaking (3); Arts and Crafts Club (1); French Club (3); Treasurer (3); Creative Writing Club (4); Glee Club (4); D.A.R. Contestant (4).

A true friend is Jeane. That's why she is so popular.

SHIRLEY AURELIA SMITH

"Shirl," "Smitty," "Smithers"

Brooklyn Methodist Hospital

Sigma (2, 3, 4); Treasurer (4); G.A.C. (2, 3); Homeroom Vice-President (1); Varsity Basketball (2, 3, 4); Varsity Hockey (2, 3, 4); Varsity Softball (2, 3, 4); Varsity Tennis (2, 4); Junior Varsity Basketball (1); Junior Varsity Hockey (1); Junior Varsity Softball (1); Annual Antics (1, 2, 3, 4); Card Party Committee (3, 4); Dramatics Club (2, 3, 4); Arts and Crafts Club (1); Glee Club (1).

"Shirl", the girl with the settled future, is quick to help in any case.

DONALD HAROLD SOMMERS

"Don," "Sum"

Union

Theta Nu (2, 3, 4); Reporter (3); Recording Secretary (4); Junior High Council (1); Secretary (1); Junior Varsity Basketball (3); Varsity Baseball (2, 3, 4); Hi-Y Carnival (1, 2, 3, 4); Class Will (4); Card Party Committee (4); Cheerleading (1); *Crimson and White* (3, 4); Reporter (3); Boys' Sports Editor (4); Business Manager (4); Assembly Committee (4); Glee Club (2); French Club (4); Co-Chairman *Crimson and White* Banquet (4); Traffic Club (4); Boys' Cooking Club (2).

We always turn to Don with great expectations. He can be funny even in Algebra class.

MARION ELIZABETH SOULE

"Puss," "Jeeves"

State

Sigma (2, 3, 4); Valedictorian (4); Honor Roll; Homeroom Secretary (1, 2, 3); Glee Club (2); Arts and Crafts Club (1); G.A.C. (2, 3, 4); Varsity Hockey (3, 4); Annual Antics (1, 2, 3); Latin Medal (3); Walker Scholarship (3); Dramatics Club (2, 3, 4).

"Puss" has myriads of brains and she also has a friendly personality.

ROBERT G. SPECK

"Rock," "Speck"

Rochester A. and M.

Adelphoi (2, 3, 4); Hi-Y (4); Hi-Y Carnival (4);
Photography Club (2, 3, 4).

Bob's humor has a quality which is both good and
bad—most of *our* humor is pretty bad.

MILDRED AILEEN SPECTOR

"Mil," "Terry"

Russell Sage

Entered Milne (2); Quin (2, 3, 4); Annual Antics
(2, 3, 4); *Crimson and White* (3, 4); Reporter (3, 4);
Glee Club (3); Dramatics Club (2, 3, 4); Riding Club
(2, 3, 4).

A lovely mannequin but a real enough person to know.

JANE LOWELL STUART

"Janie"

Syracuse

Quin (2, 3, 4); Homeroom President (2); Treasurer
(2, 3); G.A.C. (3); Varsity Softball (2, 3); Varsity
Tennis (3, 4); Annual Antics (1, 2, 3, 4); Assembly
Committee (3, 4); *Bricks and Ivy* (4); Senior Editor
(4); Card Party Committee (3, 4); Arts and Crafts
Club (1, 2, 3); Glee Club (1); French Club (4); Secretary
(4).

Janie is sincere, witty and has plenty of
personality plus.

MARY LEWI SWARTZ

"Marie"

Albany Business College

Quin (2, 3, 4); Annual Antics (1, 2, 3, 4); Arts and
Crafts Club (2); *Crimson and White* (3, 4); Reporter
(3, 4); Glee Club (3); Dramatics Club (1, 2); French
Club (4); Typing Club (1); Book Fair Tea Committee
(2).

Under Mary's meekness there is a pleasing personality.

STANLEY B. SWIFT
 "Stan," "Red," "Swiftly," "Barney"
 Union

Adelphoi (2, 3, 4); Sergeant-at-Arms (4); Hi-Y (3, 4); Hi-Y Carnival (4); *Crimson and White* (1); Circulation Manager (1); Christmas Plays (1); Card Party Committee (3, 4); Co-Chairman Theta Nu-Adelphoi Dance (4); Photography Club (1, 2, 3).

Red hair is usually a sign of trouble; but if you want an understanding friend, you can't find a better one than Stan.

ROBERT J. TAYLOR, JR.
 "Bob"
 R.P.I.

Adelphoi (2, 3, 4); Senior High Council (3); Boys' Cooking Club (1); Outing Club (3); Secretary (3).

His friendly arguments will always be remembered.

MARILYN ANN TINCHER
 "Tinch"

Lasell Junior College

Quin (2, 3, 4); Recording Secretary (4); G.A.C. (2, 3, 4); Member Junior High Student Council (1); Member Senior High Student Council (2); Annual Antics (1, 2, 3, 4); Assembly Committee (2); Class Night Usher (3); *Crimson and White* (1, 3, 4); Reporter (1, 3); Feature Editor (4); C.S.P.A. Delegate (3); Sub Deb Club (3); Cheerleading (1); Co-Chairman Senior High Dance (3); Dramatics Club (2, 4); Riding Club (1); Horse Show (1); May Queen Attendant (4).

Marilyn is the "it" girl of our class—capable of many things.

RUTH VAN GAASBEEK
 "Twinsie," "Domina," "Rufus"

Antioch

Sigma (2, 3, 4); Mistress of Ceremonies (4); Home-room Sergeant-at-arms (1); *Crimson and White* (3, 4); Reporter (3, 4); Card Party Committee (3, 4); Class Song (4); Chairman Class Night Committee (4); Arts and Crafts Club (1); Glee Club (2); Dramatics Club (3, 4).

Ruth is tiny, but nice things come in small packages.

FRED WARD

Rochester A. and M.

Adelphoi (2, 3, 4); Hi-Y (2, 3, 4); Recording Secretary (4); Photography Club (2, 3, 4).

Fred's main interest is photography, but he's well known for his cheerfulness.

MARJORIE GERALDINE WEINBERG

"Margie," "Weinnie"

Syracuse

Quin (2, 3, 4); Annual Antics (1, 2, 3, 4); Typing Club (1); *Crimson and White* (3, 4); Reporter (3, 4); Arts and Crafts Club (1); Glee Club (3); Dramatics Club (2, 4); Riding Club (4).

Marge is considerate and always willing to smile.

ROBIN WENDELL

"Red"

Norwich

Adelphoi (2, 3, 4); Hi-Y (2, 3); Arts and Crafts Club (3); *Crimson and White* (3, 4); Mimeographer (3, 4); Chemistry Club (4); Athletic Club (2).

A silent partner, but a true friend.

WILLIAM B. WILEY

"Bill," "Will," "Bard"

Roosevelt Field

Theta Nu (2, 3, 4); Treasurer (4); Homeroom President (2); Homeroom Vice-President (3); Hi-Y (2, 3, 4); Hi-Y Carnival (3, 4); Boys' Athletic Council (3, 4); Class Business Manager (3, 4); Manager of Varsity Baseball (4); Assistant Manager (3); Card Party Committee (4); Junior Varsity Baseball (3); Junior Varsity Basketball (3); Varsity Club (4); Boys' Cooking Club (1); Arts and Crafts Club (2); Athletic Club (2, 3).

Humor and cheerfulness belong to a prominent member of our class.

Prophecy

Robert Austin is now Head Glass-Polisher at the Waldorf-Astoria. Bob claims that he owes it all to the after-school "coke"—the bottles were always dry and shining when you finally gave them up.

Phyllis Reed is now the president of the United Taxi Company with special rates from Albany to McKownville. Phyllis says that it all came from the mounting taxi fares of all her beaus.

Edna Corwin has reached billboard fame. Her "Corwin's Crispy Cupcakes" are so delectable that you'll see a group of kids drooling in front of each picture. They won't even go home for dinner any more!

Mary Swartz is the efficient businesswoman whom all the kiddies idolize. She got her start as private secretary to Orson Welles. Now she's graduated from his private course on "How to Do Everything, Be Everything, and Get Everything." Mary is the first person who ever made Well(e)s pay.

Borden Mills, a successful lawyer, is fighting a hard case in court. He's defending Public Enemy Number One, Marcus the "Merciless" Meyers. Marcus is pleading Ignorance.

JOSEPHINE WILSON

"Jo," "Josie"

Cornell

Sigma (2, 3, 4); Homeroom Vice-President (3); Sub Deb Club (3); G.A.C. (2, 3, 4); Business Manager (4); Annual Antics (1, 2, 3, 4); *Crimson and White* (1, 2, 3, 4); Reporter (1, 2, 3); Activities (4); Card Party Committee (4); Dramatics Club (2, 4); Class Night Committee (4); Co-Chairman Senior High Dance (3).

Josie's intelligence and lively manner will take her far in this modern world.

DORIS JOSEPHINE WOGATSKE

"Dor," "Dorie," "Twinsie"

Albany Business College

Quin (2, 3, 4); G.A.C. (2, 3, 4); Varsity Hockey (3, 4); Captain (4); Varsity Basketball (2, 3, 4); Varsity Softball (3, 4); Varsity Tennis (3, 4); Annual Antics (1, 2, 3, 4); *Bricks and Ivy* (4); Literary Editor (4); Card Party Committee (3, 4); Co-Chairman Senior High Dance (4); Arts and Crafts Club (1, 3); Glee Club (2); Junior Red Cross Representative (3).

Doris' pep and good looks make her a popular member of the class.

Who's Who in the Senior Class

Done the most for Milne, boy	- - - -	Langwig, Edwards
Done the most for Milne, girl	- - - - -	Selkirk, Doran
Best all around fellow	- - - - -	Langwig, Edwards
Best all around girl	- - - - -	Selkirk, Doran
Most athletic boy	- - - - -	Locke, Saunders
Most athletic girl	- - - - -	Cooper, Baker
Most likely to succeed	- - - - -	Mack, Langwig
Wisest	- - - - -	Selkirk, Schamberger
Happiest	- - - - -	Farnan, Austin
Wittiest	- - - - -	Speck, Wiley
Most considerate	- - - - -	Einstein, Langwig
Boy with most personality	- - - - -	Langwig, Austin
Girl with most personality	- - - - -	Morrison, Gade
Most absent-minded	- - - - -	Meyers, Mills
Most gullible	- - - - -	Paradis, Meghreblian
Class Clown	- - - - -	Sommers, Speck
Best looking boy	- - - - -	Austin, De Nure
Best looking girl	- - - - -	Tincher, Stuart
Best girl dancer	- - - - -	Gade, Morrison
Best boy dancer	- - - - -	Davidson, Wiley
Friendliest	- - - - -	Langwig, Selkirk
Noisiest	- - - - -	Meghreblian, Drooz
Most dignified	- - - - -	Loucks, Mack
Best entertainer	- - - - -	Einstein, Morrison
Best dressed girl	- - - - -	Spector, Tincher
Best dressed boy	- - - - -	Mack, Levitz
Meekest	- - - - -	Corwin, Mintline
Suavest boy	- - - - -	Mack, Davidson
Suavest girl	- - - - -	Tincher, Einstein
Most blasé	- - - - -	Morrison, Gallup

The Ideal Senior Boy Would Have:

Eyes of Don DeNure
Ears of Bill Wiley
Nose of Bob Austin
Mouth of Art Phinney
Teeth of David Mack
Smile of David Mack
Physique of Don DeNure
Hands of John Dyer
Hair of Don DeNure
Complexion of Bob Austin
Profile of Bob Austin
Voice of David Mack
Laugh of John Dyer
Poise of David Mack
Temperament of Ed Langwig
Disposition of Ed Langwig

* * * *

The Ideal Senior Girl Would Have:

The eyes of Marilyn Tincher
The ears of Marilyn Tincher
The nose of Marilyn Tincher
The mouth of Phyllis Reed
The teeth of Phyllis Reed
The smile of Helen Cooper
The figure of Marilyn Tincher
The legs of Laura Anne Lyon
The hands of Catherine Morrison
The profile of Marilyn Tincher
The hair of Nancy Hochstrasser
The complexion of Catherine Morrison
The voice of Leah Einstein
The laugh of Joan Hunting
The poise of Leah Einstein
The temperament of Jeane Selkirk
The disposition of Ruth Martin.

Prophecy

Mildred Spector is now busily heading a campaign for a change in women's clothes, from the accepted dress to wearing men's suits. Milly claims that "Spector's Spiffy Sport Suits in Spectacular Plaids for Smart Young Women" are the best in town. Rumors have been circulated that Milly first attained her idea while wearing riding pants to Milne many years ago.

Lawrence Mapes, known as "Mapes the Magnificent Manufacturer", has become the world's fastest bridge builder. Larry's bridges come in boxes; you just press a button and it jumps into place. They are guaranteed to last a lifetime. He is now considering building one, equipped with subways and ice cream stands from Albany to Watervliet express! !

Jessie Doran and Bette Farnan are giving lessons to girls on "How to Get Your Man and Keep Him," or "A Course from Us and He's Yours for Life—We Eliminate That Other Woman Business." Their lessons are given daily in Menands, you know the place just outside of Albany where Montgomery Ward's is located.

David Davidson has become Albany's own doughnut man. "Davidson's Delicious Doughnuts" are well known throughout the capital district for their flavor and he is planning to enlarge his company and open a branch in Delmar, but then David has always been partial to those Bethlehem Central girls, and blondes, too. Remember him way back in Milne?

Ann Loucks is president of the Amalgamated Post Hole Company, and a millionaire. She is living a luxurious life in New York, and it is said that she has a penthouse with a bridle track. Ann earned her millions by selling the contents of holes after they have been dug.

Donald DeNure is running a large chicken farm just outside of Loudonville. He has gained world renown for his famous chickens, for they have learned to cackle in harmony. Don says that he owes it all to the fact that he gives the chickens permanent waves when they are young. It develops their prestige and they just naturally sing; they're so happy. All Don has to do is conduct them. The chickens love it and I "bet-te" does too.

Joan Manweiler, that great tragic actress, has finally retired from the stage (and Hollywood) and is spending her countless millions teaching little Hawaiian boys to read and write. She maintains that she received her start as an actress playing opposite David Conlin in "The Minuet" in her senior year at Milne. They were both guillotined—remember?

Marilyn Tincher holds a weekly beauty contest and school for pedigreed dogs. The winners not only get their picture in the paper, with their teacher, but a can of "Tincher's Tempting Tidbits" as well—lucky dogs! !

David Mack, the boy with the wonderful smile, former prize-speaking winner, Milne's own protegee, and terror of the English teachers, has finally fulfilled all of our dreams by becoming President of the United States (he finally thought of a way to beat Roosevelt). His present enterprise is presenting a bill to Congress for a

"Catch More Fish So People Won't Starve Week." It will be known as the C.M.F.S.P.W.S. movement.

Valley Paradis is a well known nurse and her southern accent is famous throughout the capital district. She is giving lessons to boys on "how to attain that southern accent." We wonder which attracts the most boys, the accent or Valley.

Elaine Drooz is still working for charitable organizations. She has recently founded the "Pink Cross"—sequel to the Red Cross which he promoted in Milne—remember?

Bob Speck and Fred Ward are now ace photographers, working for *Life*. They're well-known, (and always were) for their candid shots, and work incognito as "The Snoopy Scoops."

Elaine Gallup maintains the only date bureau in Albany. Her slogan is:

"If you want a date
You'll appreciate,
Call Gallup!"

Helen Cooper is captain of that famous women's basketball team, "Cooper's Cute Cutups." The "Cutups" recently won the National Women's Championship game.

Shirley Smith has invented a new type of meat sandwich, called "Sambergers." Shirley says that she has been working on "Sambergers" ever since her high school days.

David Conlin, better known as David Alexander, (his stage name), won the 1950 academy award for his portrayal of Rhett Butler in the newly revised picture, *G.W.T.W.* . . . And to think Dave got his start back in high school, as an usher at the Ritz.

Sally Lavine is running a flourishing school for happy little children. Sally keeps them content by conducting giggle classes, whereby everyone graduates with a giggle just like Sally's.

Leah Einstein, our first lady of the drama, can be seen on Broadway during the winter season, and as director of the Mohawk Drama Festival the rest of the year. Leah's latest Broadway hit was "Romeo and Juliet." In the supporting cast were: Bette Davis, Charles Coburn, and Shirley Temple.

Leah's exclusive dress designer is Catherine "Schiaparelli" Morrison, who established New York as the new world fashion center. Miss Morrison also designs gowns exclusively for Mrs. Yehudi.

Chuck Locke—oh yes, is still interested in basketball. But his latest job is throwing the towels to the players at every rest period.

Joan Hunting is chairman of the O.P.M. (Office of Producing Miracles). Joan will manage any problem you have. Her most recent undertaking was helping to produce Stanley Swift's new wingless, gearless, airplanes. They're called "Swift's Swift, Shiftless Skyway Planes." Their motto is: "We may be up in the air over the new Swift plane, but we always end up with a bang."

If you need an operation, see Saunders, specialty surgeon. Dr. Saunders specializes in super-duper zipper appendix operations.

Don Sommers is now married to "Cobina" of Bob Hope fame. He was walking along when suddenly he heard—"Look, Brenda, a m-a-a-n!" Although he ran, he

couldn't quite make it (Cobina had taken up track); he finally accepted her proposal. It must have been her "Purse"-onality.

Laura Lyon, affectionately known as "lalla-beans", is now following after her nickname, and is a "jellybean" manufacturer. Sweets for the sweet!

Bob Barden, who of course is married, has finally thought of a good definition of "diplomacy" to tell his inquiring son. He says: "If you tell a girl that time stands still while you gaze into her eyes, that's diplomacy, but if you tell her that her face would stop a clock, that's not diplomacy!"

Nancy Hochstrasser has just won a beauty contest. Hollywood is calling for her to star in their "Blondie" series, but her interests are still in Albany—and not with a blonde.

In a schoolhouse in a country town, you'll find Della Carvill who has taken over the schoolteaching job. The former teacher had a lot of trouble with the boys, but not Della—they even bring her apples, and *want* to stay after school now.

Marion Soule, married and happy, is still interested in the "dead" language. She has begun her 17th year of Latin, and if she keeps it up, she'll be giving Miss Johnson some competition before long.

Josy Wilson, who is following in the footsteps of Alexander G. Bell, because of her numerous discoveries, says they just come to her. Her latest discovery is that you can't change a shepherd dog to a Spitz by feeding him chewing tobacco. Why, Josy!

Ruth Van Gaasbeek is now a famous authoress. She has written many novels, but her latest and biggest success is "The Right and Wrong Way to Play Bridge," and we hear that this is *very* novel. She got her start at the St. Andrews Church card parties.

The new superintendent of the famous insane asylum at Poughkeepsie is . . . Elaine Becker. She claims, when asked why she took the job, "Well, I wanted to have people crazy about me, so . . ."

Bob Mason, at their own request, is now the doctor for the Dionne quintuplets. The "quints" are quite the young ladies now. Bob even taught them to sing. They're now known as "Mason's Melodious Misses."

Any Saturday morning, you can hear Jeane Selkirk and her kiddy show over the radio. She insists on being called Aunt Jeanie—just for a little variation from Aunt Jenny. She always did have a way with children, but then, who didn't Jeane have a way with?

Jane Stuart can be found every night, polishing brass buttons for her husband. She's the belle of all the army camps, and is she in her glory! She has a little girl named Julie—en she's very happy.

Johnny Dyer can now be addressed as "Admiral"—he's in the navy. He doesn't have a bit of trouble keeping his girl friends in every port interested. Remember Milne? He kept all those girls interested for six years. (He still prefers the tiny brunettes.)

The new proprietor of the Delmar Roller Skating Rink is . . . Doris Wogatske. She spent so much of her time out there while she was attending Milne that she couldn't bear to think of leaving it. On the suggestion of a friend, she calls it . . . "Wogatske's Woller Skating Wink."

The best girls' basketball team in New York State is now being managed by that able Martin Edwards. The team was scarcely known before Mart took them over, but now they're known from Guilderland to Albany as "Marty's Menacing Meanies." Are they good!

Marianne Adams, as if you didn't all know, is really a big success. She is answering all love letters from *females*, and she's driving Dorothy Dix out of business. Her column is titled . . . "Marianne's Madhouse for Unmanageable Males."

Ruth Martin is now running her own florist shop. The flowers that she's the most interested in are "bachelor" buttons. She claims, "They're really very interesting to take care of—I call them my bachelors."

The Lone Ranger's place has finally been filled by . . . Ed Meghreblian. It's quite a thrill to see him fight a whole tribe of Indians—single handed. He always did want to yell "Hi-ho, Silva-a-a-a!" in the library.

The newest invention is an earthquake detector that goes off like an alarm clock, but leave it to Betty Miller to go them one better. She invented an alarm clock that goes off like an earthquake. We all need it. Remember Milne?

Helen Culp and Helen Norris are now touring the country, and stopping at all the army camps and entertaining the soldiers. They sing and are known as the "Harmonizing Honeys." They can always be found singing the best numbers on the Hit Parade.

Bob Schamberger, the dream man of a thousand women, is touring the country lecturing on "Blond Hair and How to Keep It." The women flock to his lectures and it has been rumored that many a husband has challenged Bob to a duel. That curly hair always gets the girls though. "Shirley" he remembers those days in Milne.

Our own Bob Taylor has traveled to Hollywood and is strong competition for his namesake. He is currently featured in "Jack Strongarm at the Zoo", a picture especially for the kiddies. It's been rumored that he kills three tigers single handed at once . . . my, my! !

Isn't it wonderful to hear of other people's happiness? Yet it's terrible to think that Mary Baker has come to such an end. They say her latest book, "Cohoes, My Cohoes," has been censored and Mary is fighting the case in court.

Eddie Langwig, our own esteemed Student Council President, is now the leader of his own swing band. All Milne students listen to him Mondays, Wednesdays and Fridays at 10:15. He is well known for his version of "Drummer Boy" (oh, yes, Gene Krupa played it too).

Ruth Peterson is furthering her education in Scotia, having had a personal interest there during her life in Milne.

Beatrice Raab is the successful owner of a jewelry store (for men only). It seems that Bea helps the boys pick out jewelry for their girl friends. Nice work if you can get it! ! !

Art Phinney and Bill Wiley are running a bureau for hopeful young males. Art teaches the boys to be "suave," and Bill shows them how to say "Hi ya, kid," in ten different ways.

Jerry Levitz owns his own bowling alley, especially equipped with tennis courts,

swimming pool, riding stable, and of course, a golf course. It's quite a big place, but then it would have to be big to fill Jerry's ambitions.

Have you heard about Sellick Mintline? He is now selling "Sellick's Super-Streamlined Soapboxes." He claims that soapbox orators will never stop talking when encouraged by his soapboxes—they're so comfy!

Dave Fuld now owns his own factory in "Can't-Go-Wrong," Indiana. He is famous for his methods for keeping strikes under control. Dave says—"My success? I simply arranged to have the factory built around the homes. It's a little crowded with children running around, but we're really just one happy family."

Margie Weinberg is now realizing her desires—she's a hairdresser. Marge has quite a way with hair fixing, but she still specializes in men's scalp treatments.

Robin Wendell has a new idea! He's building a hotel on the corner of Lake and Western for all the little Milnites who live out of the city. "This," states Robin, "will eliminate the traffic from Milne to Loudonville, East Greenbush, Nassau, McKownville, Newtonville, Guilderland, Altamont, etc.; on weekends it will make all Milnites sleep better and become healthier and happier people." Nice idea, Robin, it's too bad we didn't have it in our day.

Margie Gade still lives around Albany, although she spends most of her time touring various cities with the great Bill Grattan's orchestra, as vocalist. We can't imagine why she took the job, but then Margie has always loved music, and is especially partial to drummers.

MARJORIE GADE, '41

PHYLLIS REED, '41

MARILYN TINCHER, '41

* * * *

Seventh Graders—

The Seventh Grader hurries,
The Seventh Grader runs,
He quakes at exam time
And makes awful puns.

Eighth Graders—

If you want to see an Eighth Grader,
Don't be late,
Because they're almost always here,
A little after eight.

Freshman—

We think the wary freshman
Is very, very smart—
For if it is a race to school,
He'll give you a head start.

Sophomores—

The student that enters the Sophomore year
Is now a member of Senior High;
He is a part of the social life
And never lets a dance go by.

Juniors—

The Juniors go to the annex,
After school every day;
They have proved to everyone
That work can be mixed with play.

Seniors—

The Seniors are sophisticated,
They can go out at night,
And yet they always come to school,
Each morning, fresh and bright.

Class History 1941

When we were in the seventh grade,
Many years ago,
School started at eight o'clock,
As you already know.

Carroll Boyce won our hobby show,
Which was in the library.
In the spring we went to Lyon's Lake
To compete for a fine trophy.

In the eighth we had a sailboat race
Which Donald Jones did win.
Each boy made his own sailboat
Judged by Elaine and Mari-lyn.

Leah had a farewell party,
For Miss Moore was leaving us.
Becky was left on the island
And almost missed the bus.

Our last year in Junior High
Was led by Charlie Locke.
We gave "Mrs. Wiggs in the Cabbage Patch"
Which not a one did knock.

Then we entered Senior High,
And joined societies.
Our First May Queen was crowned that spring,
Janet Jansing won with ease.

Then Joan had an outing,
At her home in Newtonville;
And who should fall in the water,
But a brown-eyed girl named "Phyll".

In our Junior year we carried on,
With Langwig at the head.
We planned a fine class outing,
But all stayed home instead.

A new society was formed that year,
Phi Sigma was its name.
Eddie was elected head of Council,
Which added to his fame.

Bob Austin led our Senior Class
Through many a troubled day.

And with her six attendants,
Jessie was Queen of the May.

Leah and Bob won Prize Speaking
Which surprised us not at all.
Bob Barden ran the newspaper,
Jerry and Laura, the Senior Ball.

Our sixth year ended safely,
With Class Night and exams.
Then last our grand Commencement—
Cheered on by faithful fans.

Our High School days are almost o'er
And we are very sad;
But we shall all remember,
The good times that we've had.

JOAN HUNTING, '41.

ELAINE BECKER, '41.

JESSIE DORAN, '41.

Class Song

We've journeyed through the years at Milne,
We've reached our goal at last.
The wine is spent—the cup is dry,
The golden hours have passed.
And though each one of us will tread
On paths that may not meet
Our hearts as one will backward turn
To Milne with loyal beat.

We know not how to say it,
The feeling in each heart,
That which we owe is much too great,
We're debtors as we part.
The future lies before us.
Uncharted is the way.
But we know our Alma Mater
Will guide us through the fray.

RUTH VAN GAASBEEK, '41.

ELAINE DROOZ, '41.

Class Will

WE, THE class of '41, being of sound mind and body, hereby bequeath our most cherished possessions to our fellow Milnites.

To the future varsity players, we leave all of Chuck Locke's athletic ability. (We think they'll need it.)

We bequeath to the English department the extraordinary vocabulary of David Mack.

We leave Bob Barden's ability to get around to Chuck Cross.

To Frank Belleville, we grant one foot of Larry Mapes' height, so he can get up in the world.

We bestow the humorous "clownability" and wit of Don Sommers on the Golding twins.

To the business officials of Albany and the capital district, we leave Dave Fuld's new pamphlet on "How to Become the Perfect Business Man."

We leave to all Milne bridge players Elaine Drooz's "gift of gab."

To Sally Hunt, we leave the beautiful blondness of Nancy Hochstrasser.

We bestow the vim, vigor and vitality of Cath Morrison upon Jean Dorsey.

To Gene Krupa, we send, with our compliments, Ed Langwig's ingenious technique of bang, banging on the drums.

We bestow our favorite tables at "Herb's" to all the little belles and beaux of the Junior class.

To Helen Huntington, we give the coy looks and melting glances of Phyllis Reed.

We leave Joan Manweiler's aloofness toward the boys to June Black.

We bequeath to Lois Ambler and Priscilla Smith, Mary Baker's peppy "oomph" to use at all of next year's games.

To Johnny Jansing, we leave Bob Austin's way "*avec les femmes*" (with the women).

We leave to Mr. Snader a "*Check*" book from all the Seniors who took Algebra this year.

Upon Jim, we bestow a new, patented automatic sander for the desks we doodled on, and also our appreciation for his kind and friendly help.

We bequeath to Miriam Boice Jean Selkirk's reputation of being a good sport as well as a good sportswoman.

We leave George Edick the "croonability" and jovial "Ha! Ha!" of Dave Conlin.

We return to C.B.A. all the boys that Margie Gade and Laura Lyon borrowed while in Milne.

Upon the future president of Sigma, we bestow Ruth Martin's smooth, affable personality and ability to run the group of Sigmaites.

We leave to the Junior class strength enough to fight for *that* fountain on the first floor.

To Mr. Bulger, we leave a large, black, loose-leaf notebook for the names of the student he catches in the Annex after four fifteen.

Witnesses: Joan Manweiler, Catherine Morrison, Ruth Martin, Donald Sommers.

130 from home good many books! Dale
Edwards reports in school, study habits, rising

Each member of members, Cleopatra
Dressed for school 130 in 130th, reading

About one, Minnies start to awaken
While an exam or quiz is taken.
Depends on the class
And how great an effort he's makin'!

Eleven and lunch-time has come.
Minnies are all on the run.
Many books banging
While lockers are clanging
And Milne eats its lunch — yum, yum!

At ten o'clock some Minnies doze.
Others explain to some teacher who knows
That his homework is done
But he left it home
And out to the critic he goes.

Around The Clock

Homeroom at half-past two
And there's clubs and assembly too.
Gym at this time
And societies fine
Yes, there's always something to do.

At 20 past 3 school is ended;
Routine for the day is suspended.
To the annex we rush
For candy and such,
And then home, for night has descended.

When it's 9 A. M. at Milne Hi
All's well until some dopey guy
Rushes in in a daze
And is sent to Miss Hayes
For he's late for school, my, my!

LITERARY

Dissertation by a Parking Meter

Little did I realize, as I lay in the factory several months ago unassembled, that I was to figure so prominently in the lives of the busy citizens of the Capitol District in the near future. Even though I exist more as an army than as an individual, I cannot help but feel that I possess individuality in my experiences, if not in my appearance. However, I have not permitted this sudden rise to fame to enlarge my cast iron cranium, because some citizens are doubtful of my value, and many even consider me a menace to congenial community life. These people do not bother me, though, because I meet enough pleasant people in a day to compensate for them. I meet plenty of odd ones, too. My chief gripes are the people who, attracted by the sight of a coin, try to blind my solitary eye with the end of their finger, and the "he-men" who practically twist the nose off my face in setting my pointer in position. Then, there are the fussy women who have to hitch their dog to my leg while they amble through downtown stores, and leave the animal to exhaust me with his ceaseless tugging. My biggest thrill comes when some fair maiden passing by is attracted to me, and, in caressing me gently, exclaims, "Isn't this about the cutest thing you've ever set eyes on?" This sends shivers right up to my coin slot and sets my pointer hopping about as if a magnet were drawing on it, and, meanwhile, I turn from blue to black to gray to blue again.

As for the language used on me, I could make many a hurried business man blush by repeating some of the words he has used on me, as he vainly searched for a nickel or tried to get an extra ten minutes of free parking out of me. The female sex are no slackers either when annoyed by the inconvenience I have caused them.

Even though I could already write a book about my experiences encountered as Albanians pursue their daily affairs, every bit of it shall die with me, because I am doomed to stand helplessly by and perform my duties as a parking meter.

EDWARD LANGWIG, '41

Locker Room Echoes

The school year is nearly over.
As I look back I think of the day
That I first came to Milne,
Of the locker room's disarray.

The girls were all excited
And greeting their friends anew.
The seventh grade was bewildered
At finding friends so few.

But the worst part was the racket
To which there was no end.
The slamming of the locker doors,
The shouts of girls to their friends.

Oh! What is my combination?
I forgot to bring my key!
Gad and little fishes!
Oh, Alice, wait for me!

So it went on for half an hour,
Till I had to go to my class,
But still the doors clanged onward,
Bang, slam and CRASH!

BARBARA SMITH, '46

* * * *

The Boy Friend

He isn't handsome and he isn't bright,
But to me he's quite all right.
His hair is dark and slightly messy,
His clothes are okay, but none too dressy;
His sunburned face needs a good shave,
Right now he looks like a man from a cave;
But his nice brown eyes and long dark lashes
Match that lovely smile he flashes;
He isn't handsome and he isn't bright,
But to me he's quite all right.

JANE FOSTER, '42

THE DAWN

The clouds were gray and heavy in the weak light of earliest morning, and they seemed to be playfully pushing each other across the sky. The sun had not yet sent its seeking fingers of light over the waiting world, but everything in sight rustled with anticipation. The leaves on the trees whispered to one another, and the dew made diamond earrings for the flowers. Hardly a noise could be heard as they waited, and the wind itself was but a comforting hand upon the grass. The lake shimmered in the half-dawn and softly lapped the pebbles on the beach.

Then, suddenly, as if a warning finger had been raised, the clouds halted in their paths. They moved only slightly as if to nudge their too frolicsome neighbors. They bowed their billowy heads in reverence to the coming splendor. Not even the wind rustled the leaves or the grass, and the smallest violet held her head high watching for the glory she knew was to come. The crests of the hilltops began to glow, and tiny pinpoints of light found their way between the clouds. Then it came. Out blossomed the sun into a sphere of brilliance. The leaves lifted their tiny hands in a prayer of thankfulness for the new day that had been given to the world. The lake reflected its light and poured it over the pebbles on the beach. The dew began to disappear as if it knew that it could not match this blaze of glory. The soiled clouds of yesterday were replaced by fresh white ones, and the world thanked God for its blessings. This is the dawn!

DORTHA CHAUNCEY, '44.

A dead soul is like grey smoke
That curls upward from the mute embers
And floats serenely toward God.

JEANE SELKIRK, '41

CHINCOTEAQUE—"PARADISE ISLAND"

Nature made Chincoteaque an island, surrounding it with channels and bays, filling it with game fish from early spring to late fall. Tucked away in a remote corner of historic Accomack County seven miles from the mainland of Virginia's Eastern Shore, it is famed far and wide for its seafood, its ponies and its southern hospitality. Chincoteaque or "Cingo Teaque" derives its name from the low-lying and somewhat swampy island upon which it is built. Seven miles long and approximately one to two miles in width, with an elevation of fifteen feet above sea level, this little island boasts a population of about 2,000. To all appearances, its name is of Indian origin, seemingly identified with a branch of the Nanticokes, who held sway over the island itself as well as neighboring Assateaque Island, a narrow strip of land full of pine woods, salt marshes, and salt flats. Assateaque is separated from Chincoteaque by a channel about one-half mile in width and lies between it and the Atlantic Ocean. Chincoteaque at first was covered with thick pine woods and a few marshy flats on which one would occasionally see a herd of ponies browsing peacefully. These ponies are the subject of many traditions, and on account of the Chincoteaque has often been called the "Island of Ponies."

VALLEY PARADIS, '41.

TIBET—THE LAND OF MYSTERY

Hidden amidst lofty snow-covered mountains, in Central Asia, lies the highest country in the world, Tibet. Tibetans call their peculiar country "Bad", while travelers call it "High Bad", or "Tibet". It is known throughout all continents and "the roof of the world", or "the top of the world". It is a land of peculiar customs, drastic climates, and is inhabited by two thousand semi-civilized Mongolian people. There is no other country in the world resembling it. Indeed, Tibet is a strange, exciting place, hidden away from civilization.

PHYLLIS REED, '41.

THE ST. LAWRENCE SEAWAY AND POWER PROJECT

To assay the practicability of the Great Lakes-St. Lawrence Waterway proposals requires at once the vision of a statesman, the technical knowledge and experience of an engineer, the evidence of an historian, and the counsel of a reliable economist. Nor will the judgment of one, however unimpeachable his decision in his field, be adequate to deny or to affirm the merits of the proposals. Suffice it to say that there is an overwhelming mass of evidence and prejudice substantiating both positions, bewilderingly irreconcilable and misapplied, so that to the lay seeker of truth, evidence must yield precedence to authority, and support or opposition must rest on intelligent placing of faith rather than indisputable proof.

DAVID MACK, '41.

* * * *

Our Pirate

If you've ever seen a pirate
So strong and tall and bold
You will know he is irate
And his heart is ever so cold.

His skin is dark from sun and rain
His hair is black as coal
The light in his eyes is never dimmed
Until he reaches his goal.

He buried treasures by the score
Then he would kill his crew.
The treasures were buried on the shore
They glittered just like new.

Many a Spanish ship he sank
And robbed the crew of gold.
He made the crew walk off the plank
For he was cruel and bold.

Our pirate sailed many a sea
From Mexico to the Spanish coast.
At victories he would laugh with glee
For he could always boast.

DORTOBY HOOPES, '44

SHIRLEY COBURN, '44

Tools of Darkness

Doubt is a hammer, pounding on the mind,
Beating through the shield of faith,
Making thoughts unkind.
Doubt is a wedge
Through the center of the heart
Slowly, yet completely
Tearing it apart.

JEANE SELKIRK, '41

* * * *

Etched in Winter

I see tops of buildings in afternoon haze,
Tall, stark, unlovely, reaching toward the sky;
Square and oblong roofs, like figures in geometry;
From a brick chimney smoke is curling
Like the hot breath of a dragon's foaming mouth;
Suddenly and swiftly the storm descends upon them—
Now the snow falls fast—blotting;
I see nothing but white blizzard.

JANE FOSTER, '42

SIGMA

PHI

SIGMA

QUIN

SOCIETIES
MHS

Senior Council

One of the most successful years in the history of the Senior Student Council was completed this spring under the competent guidance of its president, Edward Langwig. This leadership was aided by eleven other representatives and the assistance of Dr. Wallace Taylor was also greatly appreciated by the Council.

The year was opened by the sponsoring of the annual Senior Reception. The success of the Reception was later followed by the very popular "Florida" party. The Student Council also performed the difficult task of arranging the budget and sponsored the most prosperous of the ten annual card parties.

One of the Council's most important accomplishments this year was the sending of Charles Golding to Washington as a delegate to the Institute of National Government for Secondary Schools. Plaques were also bought for intramural boys' basketball games, and the Council, as well, authorized the purchase of a new electrically operated phonograph for the school's use.

Another activity which this body planned was the presentation of awards at Commencement for the outstanding work in ceramics and industrial arts. The Senior Student Council, likewise, assisted in selling copies of the *For Youth and the State* which was compiled by Dr. Frederick, Miss Shaver, and Miss Wheeling.

The officers of the year were:

EDWARD LANGWIG, '41	<i>President</i>
DAVID MACK, '41	<i>Vice-President</i>
JEANE SELKIRK, '41	<i>Secretary</i>
DONALD DENURE, '41	<i>Treasurer</i>
DICK BATES, '43	<i>Reporter</i>

Junior Council

The Junior High Student Council has finished a year of capable leadership this spring. Arden Flint, the president, assisted by Doctor Taylor, the faculty advisor, was responsible for this year's success.

Three Junior High dances were planned, including one outstanding spring formal. The Council also assisted the Senior Council in the difficult task of making out the budget.

As a new feature for this year, the Junior Council sponsored a popularity poll which was greatly enjoyed by the entire school.

The officers for the year were:

ARDEN FLINT	<i>President</i>
TOM DYER	<i>Vice-President</i>
RUTH SHORT	<i>Secretary</i>
HARRY MOSHER	<i>Senior High Representative</i>

Quintillian Literary Society

Gracious, Goodness—how time flies! Why just a few months ago we had our Mother and Daughter tea. And it seems only yesterday that we initiated the new sophs. We had a lovely installation tea, too, (I'll always remember the candles, shaking knees, and quivering voices repeating the oath after President Jessie Doran). It was about this time we were seen struttin' around in our Quin sweaters (very distinguishing). Weren't we thrilled when Theta-Nu challenged us to a bowling match?! And the Quin-Sigma . . . all the girls were going around in circles for weeks trying to straighten out their programs (some of these never did get fixed). There were dozens of other things . . . the luncheon at a Chinese restaurant, that basketball game with Sigma, the Q. T. S. A., the May banquet at Howard Johnson's and our "Annual" outing. Of course, there were some flops (the Solomon Grundy party that never was), but despite minor catastrophies it's been a great year . . . hasn't it, girls!

Officers for the year were:

JESSIE DORAN, '41	<i>President</i>
LOIS AMBLER, '42	<i>Vice President</i>
MARILYN TINCHER, '41	<i>Recording Secretary</i>
JEANE SELKIRK, '41	<i>Corresponding Secretary</i>
JOAN HUNTING, '41	<i>Treasurer</i>
LEAH EINSTEIN, '41	<i>Mistress of Ceremonies</i>
DOROTHY AMMENHEUSER, '42	<i>Marshal</i>
JOYCE HOOPES, '42	<i>Critic</i>

Zeta Sigma Literary Society

The school bell tolled S-I-G-M-A, and all the girls were there to answer at a "Bacon Bat." The only bad results from this were a few burnt fingers acquired while cooking hamburgers. Then our thoughts turned towards the rushing season, and after an afternoon back in the gay nineties, we admitted some new members.

Next the bell rang out Q-U-I-N—S-I-G-M-A—D-A-N-C-E, at which the couples danced—surrounded by a patriotic background.

Sigma started two new ideas and added crew caps to their wardrobes. The ideas were an installation luncheon, held at Howard Johnson's, and a basketball game with Quin.

The long awaited banquet turned up on the slate and ended a very successful year for the Sigma girls.

This year's officers were:

RUTH MARTIN, '41	<i>President</i>
GRETCHEN PHILLIPS, '42	<i>Vice President</i>
JEANNE FRENCH, '42	<i>Secretary</i>
SHIRLEY SMITH, '41	<i>Treasurer</i>
RUTH VAN GAASBEEK, '41	<i>Mistress of Ceremonies</i>
JEAN CHAUNCEY, '43	<i>Marshal</i>
HELEN NORRIS, '41	<i>Critic</i>
MARY BAKER, '41	<i>Reporter</i>

Adelphoi Literary Society

Strike . . . This was the by-word for the Adelphoi members this year. Throughout the winter, we bowled against Theta Nu for a bowling trophy which was to be presented in the Spring. At one time, we challenged Sigma to a match.

The Theta Nu-Adelphoi Dance proved to be a great success with Bill Grattan's orchestra to help the boys swing the light fantastic.

In February, the dreaded hour came for initiates, who were ushered into the society. After the great ordeal was over, one could hear them all stating that they were happy to be in.

The last strike fell as the boys ended their prosperous year at the annual banquet.

The officers for the year were:

LAWRENCE MAPES, '41	<i>President</i>
ROBERT AUSTIN, '41	<i>Vice President</i>
ROBERT SCHAMBERGER, '41	<i>Secretary</i>
PRESTON ROBINSON, '41	<i>Treasurer</i>
ROBERT BARDEN, '41	<i>Master of Ceremonies</i>
MARTIN EDWARDS, '41	<i>Business Manager</i>
STANLEY SWIFT, '41	<i>Sergeant-at-Arms</i>

Theta Nu

Looking back at it all we find that it's been a grand year for Theta Nu. Our most vivid memories are of President Don DeNure calling the meeting to order (or should we say shouting?) . . . of nine new members putting their noses to the grindstone at the initiations (it was fun for us anyhow) of dim light and music at the rather exclusive Theta Nu-Adelphoi of strikes and spares in a bowling match with our hottest rivals (we, incidentally, won) of a hard fought basketball game which gave us the trophy for the second successive year of the successful Q. T. S. A. where we danced from dark till dawn of our banquet at Jack's where we seniors received our long-awaited keys and of last, but not least, "our day" at Thatcher Park (may I add, what a day!).

As the French say, "*Oh! Les memoires! Qu'elles soient belles memoires!!*"

The officers for the past year were:

DON DENURE, '41	President
DAVID DAVIDSON, '41	Vice President
DONALD SOMMERS, '41	Recording Secretary
DON FOUCAULT, '42	Corresponding Secretary
WILLIAM WILEY, '41	Treasurer
DAVID MACK, '41	Business Manager

Phi-Sigma Literary Society

We have planted our roots well into the ground of the Milne School now. It is only our second year, but we feel that we are progressing.

Our interests turned mostly to the sport world. We had three highly successful outings with all the fellows participating in the different sports. Throughout the winter we went bowling. We rounded out the year with our annual banquet at which we elected the officers for the next year.

The officers for the year included:

DAVID FULD, '41	<i>President</i>
JOHN POOLE, '42	<i>Vice President</i>
PHILIP SNARE, '42	<i>Secretary</i>
KIRK LEANING, '42	<i>Treasurer</i>
ALLAN ELY, '42	<i>Business Manager</i>
FRED DETWILER, '42	<i>Sergeant-at-Arms</i>
GERALD PLUNKETT, '42	<i>Reporter</i>

Crimson and White

An outstanding year was completed this spring by the staff of the *Crimson and White*. This year's success was made possible by the efforts of the editor-in-chief, Robert Barden, and his associates, Mary Baker, Elaine Becker, and Robert Kohn. Mr. Warren Densmore, advisor for the newspaper, and Miss Beatrice Dower of State College also contributed greatly to the success of the paper. Also a new feature this year was the addition of two activities writers to the staff of the *Crimson and White*. These positions were capably filled by Edna Corwin and Phyllis Reed.

A delegation attended the Columbia Scholastic Press Association nation-wide convention in New York City where our newspaper was awarded second prize. Robert Kohn covered a news story for the *Columbia Spectator*, the daily paper of Columbia University. Two meetings of the Capital District Scholastic Press Association were attended by the staff, the fall conference at Cobleskill and the spring convention at Hilldale. At the latter meeting Melba Levine won first prize in a news-writing contest.

The old staff of the paper retired officially at the second annual banquet this spring.

Dramatics Club

At 2:30 on Friday afternoons, one could hear the strains of "Romeo. Romeo. Wherefore art thou, Romeo?" issuing from the Little Theatre. If you knocked on the door, a grotesquely-painted face would peer out. This was the abode of the Dramatics Club.

The club consisted of two groups of would-be actors and actresses (a Sophomore-Junior and a Senior group) and one group of face-transformers (more commonly called make-up artists).

Our first performance was the election of officers. The Seniors chose as their "Dramatis Personae": Robert Schamberger, President; Leah Einstein, Vice-President; Joan Hunting, Secretary; and Jerome Levitz, Business Manager.

Main characters of the Sophomore-Junior group were: Stanley Ball, President; Barbara Hewes, Vice-President; Lois Ambler, Secretary; and Charles Kosbob, Business Manager.

The annual Christmas plays were presented under the supervision of our club.

In February, the Seniors presented "The Minuet," ably directed by Leah Einstein.

The Sophomores and Juniors, not wishing to be outdone by their elders, enacted "Romance Is a Racket", a romantic comedy.

The Seniors repeated their former success in March when they dramatized "The Ring and the Look."

As the "Finale" of the year, we learned about sets and pantomime, and read portions of well-known plays.

CENSORED

Vive la France! France lives again—Le Cercle Francais.

Invitations were discontinued ***** beginning of the year, and new members ***** welcomed by an initiation performed *** ***** style.

To prove that ***** French language is not wholly made up of verbs, ***** club presented "Nous Verrons", ***** all-French play ***** all members taking part.

When not in ***** midst of rivalling the Dramatics Club ***** members ***** Friday activities included games ***** pondering over French cross-word puzzles.

The club was ably guided this year *** Mr. Allard ***** Madeline Scesny ***** Glenn Clark of State College.

MARJORIE GADE ***** *President* ***** MARJORIE GADE
 RITA FIGARSKY *** *Vice-President* ***** ROBERT KOHN
 ROBERT SAUNDERS ***** *Secretary* ***** JANE STUART

Girls' Athletic Council

Another happy and full year has ended for the G.A.C. members. We started out with a basketball playday. This, a rip-roaring success, was followed in the spring by a baseball playday.

A new tradition was established at the annual banquet at the Wellington; silver bracelets were given to the three seniors with the greatest number of letters.

Shortly after this event came the Hi-Y-G.A.C. Sailor Dance, with everybody having a grand time. We must not forget the Annual Antics which drew a large crowd. Last but not least, we ended up our year with an outing with plenty of fun, food, and sunburns!

The officers for the past year were as follows:

JEANE SELKIRK, '41	<i>President</i>
MARILYN POTTER, '42	<i>Vice President</i>
NANCY HOCHSTRASSER, '41	<i>Secretary</i>
MARJORIE GADE, '41	<i>Treasurer</i>
HELEN COOPER, '41	<i>Critic</i>
JOSEPHINE WILSON, '41	<i>Business Manager</i>
PRISCILLA SMITH, '42	<i>Assistant Business Manager</i>
MARGUERITE HUNTING, '43	<i>Sergeant-at-Arms</i>

Boys' Athletic Council

"'B.A.C.'—what's that?" queried the little seventh grader. "Why that," I answered, "stands for the Boys' Athletic Council."

"Who are they?" was the next question.

"Oh, good night! Don't you know anything?" I responded in a disgusted tone.

"Well, who are they?"

"Who are they . . . why, they're the fellows who arrange all the basketball games. They fix the admission price of tickets and supply the crowd with jive music afterwards. That's who they are!"

"Gee," whistled the youngster.

"Yes, gee, and just you wait and see how much more B.A.C.'s going to do in the future."

"Do you think . . . ?" he began,

"Do I think what?"

"Do you think that I could ever be in B.A.C.?" he asked.

"Well, I don't know, but maybe," was my only reply.

Officers for the past year were:

ROBERT SAUNDERS, '41	<i>President</i>
MARCUS MYERS, '41	<i>Vice President</i>
GEORGE EDICK, '43	<i>Secretary</i>
WILLIAM WILEY, '41	<i>Baseball Manager</i>
MARTIN EDWARDS, '41	<i>Basketball Manager</i>
MARCUS MYERS, '41	<i>Tennis Manager</i>

Hi - Y

Hi-Y, oh what memories that name brings back! Meetings every Wednesday; work; the annual Hi-Y carnival (things got rather mixed up at first); new members (making our somewhat cramped quarters even more cramped); the eventful Hi-Y-G.A.C. dance with Bill Grattan's orchestra furnishing the "hot stuff" (and was it hot!); the bill we slaved over and introduced at the state Hi-Y assembly (this, incidentally, was our good deed for the year), and many, many other things . . . all too numerous to mention.

Officers for the year were:

ARTHUR PHINNEY, '41	<i>President</i>
FRED WARD, '41	<i>Secretary</i>
PHILIP SNARE, '42	<i>Treasurer</i>
SELICK MINTLINE, '41	<i>Chaplain</i>

Kickerboxer News

Our communique from Milne High School informs us that the girls' sports program this year has been very successful. Although the hockey varsity, captained by Doris Wogatske, and composed of M. Adams, M. Baker, E. Baldwin, E. Becker, M. Boice, P. Clyne, H. Cooper, J. Davis, J. Doran, P. Forward, H. Hochstrasser, N. Hochstrasser, M. Horton, R. Ketler, L. A. Lyon, R. Martin, R. Peterson, J. Selkirk, L. Simmons, P. Smith, S. Smith, M. Soule, and M. Wright, suffered some setbacks, the indomitable courage of the girls was greatly admired.

The basketball varsity, consisting of captain, Jeane Selkirk, L. Ambler, M. Baker, E. Baldwin, M. Boice, H. Cooper, H. Hochstrasser, M. Horton, S. Hunt, R. Ketler, L. A. Lyon, R. Martin, P. Smith, S. Smith, D. Wogatske, and M. Wright, journeyed far and near enjoying their playdays.

Swimming and riding classes were held during the year with an appreciable attendance of ambitious athletes. The culmination of the riding lessons was Milne's first outdoor horseshow which was greeted with enthusiasm by equestrian-minded students.

The Annual Antics was a gala occasion, with a varied program which included folk dancing, basketball games, and tumbling. It is interesting to note that the Seniors won the championship game again this year, making this their fourth straight victory in intramural basketball.

Spring ushered in softball, tennis, and golf, bringing to a close the girls' splendid sports schedule.

Cheerleaders

CRIMSON AND WHITE—FIGHT, TEAM! FIGHT!!! screamed our loyal cheerleaders, and the Red Raiders struggled onward toward the basket. How proud we were of them in their snappy red and white uniforms!

In case you haven't been introduced to them, Lois Ambler and Priscilla Smith co-captains of next year's squad hold the end positions while Muriel Welch, Mary Baker, and Jessie Doran are in "fight" formation. Leah Einstein and June Welsh occupy the high inside positions. Of course, with our captain, Mary Baker to spur us onward, we should have won everything on the slate. But, alas, the basketball season is over; cheerleading practices are things of the past. No longer does the gym resound with lusty yells from packed bleachers. The squad has had a well-needed respite from the after game hang over; they have a lack of energy and a terrific urge to sink into the nearest chair. The bubbling springs of pep can run dry (momentarily), you know.

Here are three big cheers for our cheerleaders. They cheered for us. We'll return the compliment. Ready? One! two! three!

1. Here's to our cheering squad
Happy and bright.
Leading us into the
Scheduled fight,
2. Letting us know that
When things go wrong
They're standing behind us
With' cheers and a song
3. Bucking us up with
A sunny smile
No wonder we cheer them
Once in a while!

Basketball

Under the able leadership of Captain Charles Locke and Manager Martin Edwards, the Milne Red Raiders were well represented on the Albany area basketball courts this season.

Although the team did not win a majority of the games played, the boys put up a good struggle. Almost every game they lost was characterized by a one or two point lead—real heartbreakers! The majority of Milne's victories were won by a large margin.

With Charles Locke on the first string, were John Dyer, Robert Saunders, Donald DeNure, and Robert Clarke. Kirk Leaning, Alton Wilson, Joe Hunting, John Poole, and John Jansing were held in reserve.

The Red Raider's opponents included Roeliff Jansen, Heatley, Cobleskill, Rensselaer, Vincentian, Schuyler, Bethlehem Central, Wappingers Falls, Greenville, and Coeymans.

The team was ably coached by Walter Daniels of State College under the supervision of Coach G. Elliot Hatfield.

Baseball

With eight veterans returning from last year's squad, Milne's baseball fans looked forward to a fairly good season. Led by Co-captains John Dyer and Robert Saunders, the Crimson and White nine looked promising in the opening practices.

In the infield, were John Dyer at first base, Allan Ely at second base, Robert Saunders at third base, and Charles Locke at shortstop. Infield reserves were Robert Ball and Morton Swartz.

Kirk Leaning and David Ball handled the catching assignments with Robert Austin, Tom Dyer, and John Jansing as pitchers.

In the outfield, positions were held by Harold Game in left field, Joe Hunting in center field, and Robert Clarke in right field, with Harvey Holmes in reserve.

Manager William Wiley was assisted by Don Foucault in the arrangement of the schedule which included home and away games with Philip Schuyler, East Greenbush, Rensselaer, and Roessleville.

Assisting Coach G. Elliot Hatfield was William Brophy of State College.

Tennis

Due to an usually early spring this year, The Crimson and White Tennis Team was able to get outside on the courts very early. This, along with the acquiring of the Richfield Courts for practice and matches, gave the team a very good start.

This year's team was captained by Marcus Myers, veteran of two years. The team was as follows: Marcus Myers, number one; Arthur Phinney, number two; David Davidson, number three; David Conlin, number four; John Poole, number five; and Fred Stutz, number six. Davidson and Phinney were also veterans of previous seasons.

A very tough schedule was arranged with the following schools: Vincentian, East Greenbush, Christian Brothers Academy, Bethlehem Central Nott Terrace, and Hudson.

Although the team did not win a great percentage of their matches, the boys fought very hard and deserve a lot of credit.

Milne's Draft Form

SERIES I.—IDENTIFICATION

1. My Name is *Average* *Milne* *Student*
(first) (middle) (last)
2. In addition to the name given above, I have also been known by the name or names of *Guinea Pig*
3. My residence is *Milne High School*
..... *Albany* *Albany* *New York*
(town) (county) (state)
4. My telephone number is *3-9509*

SERIES II.—PHYSICAL CONDITION

1. To the best of my knowledge, I *have* a mental defect.
 It is *Inability to understand unusual assignments*
2. I *am not* an inmate of an institution.

SERIES III.—EDUCATION

1. I have completed *14* years of elementary school and *12* years of high school.
2. I have had the following schooling other than elementary and high school:

<i>Name</i>	<i>Course of Study</i>	<i>Time</i>
Summer School	French, Algebra, and Chemistry	6 Weeks each Summer

SERIES IV.—OCCUPATION OF ACTIVITY

1. I *am* working at present.
2. The job I am working at now is *school*
3. I do the following work in my present job *Homework; trying to get a first floor water fountain*
4. My average weekly earnings in this job are *68%*
5. In this job I am
 A student preparing for *Exams*
6. My employer is: *Dr. R. W. Frederick*
 Whose business is: *Principal*

A. HAGAMAN & CO.

-: BAKERS :-

ALBANY STORES

91½ HUDSON AVENUE	17 CLINTON AVENUE
883 MADISON AVENUE	105 CENTRAL AVENUE
198 LARK STREET	132 QUAIL STREET
10 STEUBEN STREET	376 DELAWARE AVENUE

1108 MADISON AVENUE

TROY STORE - - 32 FOURTH STREET

For Daily House-to-House Service - - - Telephone Our Office 8-2226

PHILIP MARSHALL

ELTON LOWERRIE

Mar-Low Sports Shop

Distributors of

QUALITY MERCHANDISE — SEASON TO SEASON

127 Central Avenue

NEW YORK SPECIALTY SHOP

9 No. Pearl St.

Albany, N. Y.

MILDRED ELLEY PRIVATE BUSINESS SCHOOL

EXCLUSIVELY FOR GIRLS

The Select School of the Capital District

Trains High School Graduates
For SUCCESS in Business

All graduates are helped to secure good positions

Complete Secretarial and Business Courses and Business Machines
Training in Personality Development

227-229 Quail Street

Albany, N. Y.

(Registered with New York State Board of Regents)

SEND FOR CATALOG

QUINTILLIAN
LITERARY
SOCIETY

Compliments of

Don Allen

"Your Chevrolet Dealer"

104 Central Ave.

Albany, N. Y.

**ZETA SIGMA
LITERARY
SOCIETY**

FABIAN THEATRES

Present the

PALACE

GRAND

LELAND

FOR YOUR YEAR ROUND ENJOYMENT

Prepare

AT

Washington Ave.,
Albany, N. Y.

ALBANY

*B*USINESS

*C*OLLEGE

*Congratulations
to Milne Graduates*

**Pine Hills Playdium
State Recreation Center**

McMANUS & RILEY

Miracle Food Market

241 West Lawrence St.

Albany, N. Y.

Albany Toy and Novelty Co.

61 Hudson Ave.

Albany, N. Y.

LEO MANN, *Prop.*

Phone 5-3761

Gustave Lorey Studios

Photographer to the 1941 Bricks and Ivy

*Albany
Saratoga
Bennington*

Refresh
yourself

DRINK *Coca-Cola*

ALBANY COCA COLA
BOTTLING CO.

226 No. Allen St.

Albany, N. Y.

Compliments of

Herbert's

SHOP AT *David's*

WOMEN'S APPAREL

No. Pearl St.

Albany, N. Y.

Compliments of the

Detroit Supply Company

ALBANY, N. Y.

Compliments of the

SOCONY STATION

Madison and West Lawrence

PHONE 2-2711

AIR CONDITIONED

Mayfair Beauty Salon

MABEL E. CASHMAN, *Prop.*

1038 Madison Ave.
In Theatre Building

ALBANY, N. Y.

COLLEGE PHARMACY

No. Lake, Opposite Albany High School

ALBANY, N. Y.

Empire State Hatchery

BABY CHICKS — DAY OLD AND STARTED

A Complete Line of Pet Supplies

276 Central Ave.

Phones: 4-5316 - 4-9191

John B. Hauf Inc.

"The House of Quality"

FURNITURE WHICH ADDS DISTINCTION

175 Central Ave.

Phone 4-2104

Albany, N. Y.

SNAPPY MEN'S ^I SHOP ^N C.

117 So. Pearl St.

221 Central Ave.

Peter's

CONFECTIONERY SHOP

54 No. Pearl St.

Albany, N. Y.

The Overhead Door

SALES CO.

Weeber

CYCLE WORKS

COLUMBIA, ELM AND MIAMI
BICYCLES

174-176 Central Ave.

Tel. 3-0361

Albany, N. Y.

Spector's

233 Central Ave.

SMART CLOTHES FOR
STUDENTS

Suits — Slacks — Sportswear

A GIFT FROM

the van heusen charles co.

MEANS MORE

honigbaum's

CORRECT RIDING ATTIRE

Maiden Lane at James

ESTABLISHED 1885

WATERVILLE LAUNDRY, Inc.

289 Central Ave.

Phone 5-2241

BRUSHES -:- BASKETS
GALVANIZED WARE WOODEN WARE

J. & J. DORAN

HOUSEHOLD — JANITOR SUPPLIES

Headquarters for Alladin Lamps

404-406 Broadway

Phone 3-1458

Albany, N. Y.

RETAIL STORE

FLEISHMAN'S

26 NORTH PEARL STREET

ALBANY

WOMEN'S APPAREL

Phone 4-5157

Gleason Company Inc.

Manufacturing Jewelers and Stationers
Scholastic and Fraternity Jewelry
Engraved Commencement Invitations and Stationery

TROPHIES

683 Broadway

ATHLETIC AWARDS

4-6940

Albany, N. Y.

CUT FLOWERS

ROCK GARDENS

CORSAGES

Madison Flower Shop

Delivery Service

Tel. 8-3573

1020 Madison Ave.

Albany, N. Y.

"You Pay Less Here"

Richter's

MEN'S FURNISHINGS

Riding Habits Boots Shoes

Open Evenings

127 Hudson Ave.

Albany, N. Y.

KEEP COOL

INSTALL A

FRIGIDAIRE

ELECTRIC ROOM
COOLER

J. M. Steinhardt Inc.

340-344 Central Ave.

Albany, N. Y.

Rosenthal

*Capital District's
Commercial and Military
Uniform Representative*

694 Broadway

Albany, N. Y.

Fred M. Sleasman

FINE MEATS AND POULTRY

232 West Lawrence St.

Albany, N. Y.

A Friend

