

DR. THEODORE FOSSIECK

DYICKS+IVY

1954

THE MILNE SCHOOL ALBANY, NEW YORK

senior class of 1954 presents

foreword

As you look through your 1954 edition of the *Bricks and Ivy*, you will notice that we have not tried to introduce any radical changes in the book. We have tried to include good taste, sense of balance and concise writing in the hope that the combination will emerge as a worthwhile yearbook, which will be conducive to happy memories. I sincerely hope we have accomplished our aims.

I would like to thank Mr. Edward P. Cowley for his steady counseling and assistance, without which this book could not have been possible. Thanks also go to Mr. Edward Fagan of the English Department for his aid with the literary aspects of the yearbook, and to all the staff members who have worked so diligently to produce this 1954 Bricks and Ivy.

Sally Simmons Editor

Bricks and Ivy Editorial Board

Left to Right: Ira Rheingold, Advertising Editor; Sally Simmons,

Editor-in-Chief; Beryl Scott, Literary Editor; Jerry Thomas, Art

Editor.

Hail. Alma Mater, true;
Our thoughts reach out to you
Pledges of love renew
Endlessly revered.
Knowledge of truth and right
Guide us in paths of light;
We shall be joined in heart,
Never be far apart.
On altered trails embark
Each to each endeared.

Mrs. Clara B. Hemmett

dedication

A typical scene

We the Class of 1954 dedicate our yearbook to Mrs. Clara Hemmett, to show our appreciation for her tireless efforts on our behalf and her willing guidance so cheerfully given during our years in Milne.

Thank You, Mrs. Hemmett.

Dr. Theodore H. Fossieck

administration

Our Principal Speaks...

"We of The Milne School faculty are pleased to have the opportunity of sending through your yearbook our congratulations on a year well done and our best wishes for even greater accomplishments in years to come. Whenever you pick up this edition of the *Bricks and Ivy*, we hope that it will recreate for you as it does for us the happy memories of the 1953-1954 school year."

Theodore H. Fossieck Principal

Guidance Directors
Dr. Mary Catherine Hudson
and Mr. John Ralph Tibbetts

Secretary to the Principal Mrs. Marian C. Scully

Industrial Arts Department Mr. Harlan Raymond

Art Department Mr. Edward P. Cowley

Home Economics Department Mrs. Anna Barsam.

Physical Education Department Miss Lydia K. Murray and Mr. Harry Grogan.

Language Department
Left to Right: Miss Harriett Sartwell,
Miss Ruth E. Wasley, and Mr. Jack
Krail.

English Department
Left to Right: Mr. Edward Fagan,
Mr. Hugh Smith, Miss Anita Dunn,
and Mr. James Cochrane.

Music Department Dr. Roy York, Jr.

Business Department
Dr. Ruth Woolschlager, Mrs.
Margaret Armstrong. Missing
from Picture: Mrs. Persis
Tucker. Mr. Roswell Fairbank.

Social Studies Department Left to Right: Mr. Arthur Soderlind, Miss Millicent Haines, and Dr. Gerald Snyder.

Science Department
Left to Right: Dr. Carleton Moose,
Mrs. Clara B. Hemmett, and Mr.
Francis Harwood.

Left to Right: Ira Rheingold, Treasurer; Creighton Cross, President; Sherril Miller, Secretary; Arthur Melius, Vice-President.

Class Officers

Valedictorian

Nancy G. Redden.

Honor Students

Left to Right: Leonard Ten Eyck, Shirley Male, Mary Lou Deitrich, Arthur Melius. Missing from Picture: David Howard.

Salutatorian

Barbara J. Mabus.

ELIZABETH M. ALEXANDER
"Betty"

A hard worker and always friendly. We couldn't have put the Senior Play across without her.

RICHARD HARRY BENNETT "Dick"
Our rarity: A friendly, eventempered redhead.

JOHN LOUIS ARMSTRONG
"Jack"

Even though he came to us late:

Even though he came to us later, he is still our "All-American Boy".

KARL M. BECKER "Karl"

Karl's the United Traction Company's chief competitor. He never says, "No".

SUSAN LLOYD BOWER "Susie"

A sincere gal. Sue took over all our jobs. What would we have done without her?

Backrunen 66

ALICE MARY BRODY

Alice is the talkative member of our class. We haven't found anybody who can compete with her.

RICHARD LEROY BRUCE
"Dick"

We'll always remember Dick for the help he's given us in all our projects.

ALFRED M. BRUNNER "Fred"

A nifty dresser, and a real great guy. That's our Fred.

ROBERT LEE BYRUM
"Bob" "Bugs"
Our Bob is "shirley" the artist of the class.

HELEN PATRICIA CANFIELD
"Pat" "Patsy"
Our effervescent, peppy cheerleader with deep, deep dimples.

Third year at Enwisity
of Vermont School of
Dursing of an spending
this year affiliating.

Pat Canfield

WILLIAM R. BULLION III
"Bill" "Poncho"

We always know where Bill is: he has such a hearty laugh and is one of our most likeable seniors.

Judy is the gal who is never at a loss for a crack. She kept all our classes lively.

CREIGHTON LEE CROSS
"Criss" Creight"

Our record breaker in the Senior
Room and on the basketball
court.

RALPH LAWRENCE CULVER
"Lar" "Larry"

One of the quieter but necessary

members of our class.

Mary Lou's executive ability was brought out in our *Crimson and White* publications.

MARY LOUISE DEITRICH

"M. L." "Lou"

Our manager who has always taken care of everything with a smile.

DIANE MARCIA DAVISON
"Dede"

A laugh we'll never forget; a friendly way she never forgets.

Only one year at Milne and already a wonderful friend to remember.

newer -

Key Santier of the Stanting of

[11]

RICHARD LESTER EGELSTON "Dick" A quiet sense of humor, but his timely remarks have panicked many a class.

ALICE M. GUNTHER "Al" "Sugar and spice and everything

nice"; that's our future home-

maker.

membered.

ELEANOR M. ERB "Elly" Our goodwill ambassador; her friendly nature will be long re-

WILLIAM F. HOFFMAN "Bill" A friend to all and a very willing worker.

ALICE MARIE ERWIN "Al" So vivacious; a real smooth runinolob dancer.

RICHARD H. HOLZHAUER "Dick" Quiet, but so sincere—that's Dick.

DAVID C. HOWARD "Dave"

An able Student Council President—a leader we'll never forget.

sumenop

personality plus!

HANNAH J. KORNREICH "Han"

A radiant smile for everyone . . .

GERALD NORTON LINTON
"Jerry"

Jerry's the politician of the class.

Just ask him sometime whether

18-year olds should vote.

KATHERINE L. KENDALL
"Kathy"

A sport, a smile, and a friendly way.

H. JUDSON LOCKWOOD

"Jud" "Jud-babe"

Friendly and shy, an unusual combination, but Jud fits it perfectly.

BARBARA JANE MABUS "B. J." "Barb" Barb hasn't been with us long, but in her short stay she's danced her way into our hearts. reunion 66

MARY LUCAS McNAMARA

"Mar-babe"

You name it, she's got it-a real

asset to any class.

SHIRLEY ANN MALE "Shirl" Her sarcastic humor has kept us all laughing.

GAIL ANN McCORMACK "Mac" "Gail" A party's not a party without Gail; she really likes to "live it up".

recenial 66 SHERRIL JUNE MILLER "Sherry" "Sher" "Miss Nutcatraz". Sherril is quiet in a very sincere manner.

DAVID C. HOWARD "Dave" An able Student Council President-a leader we'll never forget.

WILLIAM J. KELLER, JR. "Bill" "Sonny" Bill may not be the tallest in our class, but oh, how he can run.

GERALD NORTON LINTON "Jerry" Jerry's the politician of the class. Just ask him sometime whether 18-year olds should vote.

KATHERINE L. KENDALL "Kathy" A sport, a smile, and a friendly way.

H. JUDSON LOCKWOOD "Jud" "Jud-babe" Friendly and shy, an unusual combination, but Jud fits it perfectly.

HANNAH J. KORNREICH "Han"

A radiant smile for everyone . . .

personality plus!

Barb hasn't been with us long, but in her short stay she's danced

BARBARA JANE MABUS

"B. J." "Barb"

her way into our hearts. In the way into our hearts. In the continued of t we stand the desire of makes

MARY LUCAS McNAMARA "Mar-babe"

You name it, she's got it-a real asset to any class.

SHIRLEY ANN MALE "Shirl" Her sarcastic humor has kept us all laughing.

ARTHUR ROSSMAN MELIUS "Art" "Meel" Our own tall, dark, and handsome.

GAIL ANN McCORMACK "Mac" "Gail"

A party's not a party without Gail; she really likes to "live it

SHERRIL JUNE MILLER "Sherry" "Sher" "Miss Nutcatraz". Sherril is quiet in a very sincere manner.

JOHN R. MURPHY
"Murph"

He's a smoothie. A green Ford with its contract are a couple of his many assets.

JAMES H. MYERS
"Jim"

Never argue with him about boxing; he might floor you.

"Bleached Blonde?" Not our Marg. Ask her about Chemistry sometime—she's well informed on that subject.

that subject. Dec 127, 50

Am now in the lowiness office of the telephone Co., after spending two years at Bennett Tr. wilege. Plan on returning once again to school this telemany.

WILLARD GLAZIER MYERS "Will"

A quiet-mannered guy, but Will has the ability to get things done.

ANN JOYCE OETJEN
"Ann"

Quiet in a well-dressed manner.

NANCY G. REDDEN "Nance" The class whiz kid with a friendly "hello" for everyone.

JAMES P. RULISON JR.

"Jim"

a helpful hand.

IRA HOWARD RHEINGOLD "[]"

Ira's business sense and hard work has helped us through our years at Milne.

NORMA V. ROGERS "Norm"

Norma's another exception to the rule. She may be a redhead. but we've never seen her display a temper.

MARY PATRICIA RYAN "Mim" "Mimi"

The "Bevo" of the Milne girls' Basketball team; she'll never be forgotten.

BRENDA B. SANDBERG "Bren" "B"

A friendly businesswoman with a lot of "horse sense".

BERYL ELIZABETH SCOTT
"Ber"

Versatile? — Very! Talented? —
Tremendously! Friendly?—You said it!

TOBY LEE STONE
"Tob"
"Dig that crazy laugh", backed by
a swell sense of humor.

SARA ISABEL SIMMONS
"Sally"

There's always an exception to every rule. Our Sal's got beauty and brains.

MARY L. STRAZZERE

"Little Mary"

Our brown-eyed beauty with a quiet, but sincere personality.

Don's vocabulary would even

stump Webster.

ALAN A. TAMAROFF
"Al"

Alan's hidden talents helped make our Senior Play a success.

EMMETT S. TEN BROECK
"Emmett"
"Big Hearted Herbert"—and he is, too.

BEATRICE M. WEINSTEIN
"Bea" "Beatty"

Her talents lie in her musical ability and her friendly mannerisms.

LEONARD G. TEN EYCK
"Len"

Leonard is the talented member of our class. We'll never forget how beautifully he sings "Ave Maria".

CARL H. WAGONER

"Carl"

We are sure that we have an-

other Albert Einstein in Carl.

JOHN ALLAN WOLFE
"Wolfie" "Zeke"

John may be quiet, but he's got plenty of brains, and we're sure he's headed for success.

"Marty"
"Mody" is "the least" to say "the most" with "Mary" times in his future.

GRETCHEN WRIGHT
"Gretch"

Her tales of her West Point excursions have enlivened many a class.

off moments

FROM HERE

history of the

senior class...

"All I Want Is The Facts, Ma'am!"

September rolls around and we see a confused throng of seventh graders going up the "Down" stairs. We had our first taste of political life with the election of homeroom officers. Our homeroom politicians were Margie Schneider, Beryl Scott, and Art Melius. Due to bony legs and an urge to set a new style, Mimi Ryan started wearing knee socks, but unfortunately this style didn't catch on until the eleventh grade. One fad that did catch on, however, was flannel turtleneck sweaters. With great expectations, we awaited our first dance. Except for Beryl Scott and Harry Page, Brenda Sandberg and Ray Fisher, the rule was girls on one side, boys on the other. The mad chase on Halloween night ended up at Margie's party. We kept the floor clean as we tried to square dance at the Loudonville canteens. Our boys started their great basketball career as they beat La Salle 24-17. Spring arrived with the Spring Concert and our first field trip to Saratoga. June rolled around and our final burst of energy was used up at our first Junior High Formal. We had passed our first stage of progressive education.

"Kilroy was Here!"

And so were we, starting the year as big eighth graders. By now we felt like old veterans as we showed the seventh grade girls how to get to the boys' locker room. Our president for our second year in Milne was Art Melius. Ray Fisher started our social season off with a bang (not the shotgun variety). His party will always be remembered for its flashlight and laundry chute. At Hyde Park, the Hudson River almost claimed "wunnerful" Wilson. Softball in the woods and hot dogs were the latest fads at Hannah's party.

Before we knew it, May came into view and we were campaigning madly for Junior Student Council offices. Some of the winning slogans that rang through the halls were: "Get Smart, Vote for Art"; "Don't Tarry, Vote for Mary"; "Don't be Silly, Vote for Willy"; "Don't be a Dud, Vote for Jud". Needless to say the winners were: Art Melius, Mary McNamara, Don Wilson and Jud Lockwood. Once again the Junior High Formal ended our year and we were prepared to return as the junior high wheels

"Real George!"

And that's what our freshman year was. As the bosses of the junior high brought forth their tremendous capabilities. John Wolfe kept us in hand as president of the class. "Sal-babe" started her now-famous career as a party giver. It was to quote, "really jazz". We had a freshmen basketball team, and Art Melius and Don Smith even made the J. V. Squad. Needless to say, we were all proud of the gals that cheered our boys on to victory. With spring came the baseball season when several of our boys were seen on the diamond. Two of them even made varsity. The Junior High Formal came and went. We were proud of Mary McNamara and Creighton Cross. our queen and king. We left an indelible mark on the junior high as our great ambition was finally realized and we went on to the senior high.

"So What's New!"

Everything seemed new to us. As we crossed the threshold into society with the "big deals", we were suddenly saddened by the death of our classmate, Norman Suter. The girls were rushed by Quin and Sigma and the long-awaited banquets finally arrived. Phyllis Burnett left our ranks for

Rio de Janiero, and we gave her a big surprise party. We were really heartbroken when the big blizzard of '52 kept us from school. But we made good use of our time with a toboggan party, which ended up at Susie Bower's house for cocoa. Toby Lee Stone had an open house in honor of the arrival of our class rings and the departure of our gloves. The basketball season came, and we found many of our boys playing varsity ball. The cheerleading squad also had some recruits from among our ranks. A final burst of energy brought us through our exams, and we now found ourselves members of the Junior Class.

"Having a Party, Lady!"

This was the year we really exerted our abilities in all fields. After settling down to the usual routine, we got right to work with plans for the Alumni Ball, which naturally was a big success. In January we took our first stab at College Boards, and most of us came out victorious? Our boys really proved themselves in the sports field as we found Jud, Art, Smittie, Pago, and Murph on the varsity basketball team, with "Criss" taking individual scoring honors. In March a group of us found ourselves descending on the "Big City" for the Columbia Press Conference. What a weekend! Senior Student Council elections were the spring highlights, with everyone campaigning like mad. When the final votes were counted, we found we had David Howard as president; Harry Page helping him, Hannah Kornreich taking the minutes, and Bill Bullion handling our financial matters. As the year drew to a close we were busy arranging plans for graduation. Sherril and Art were the handsome marshalls who led the seniors down the aisle on the big night. When the excitement was over, we finally realized that we were now "Big Seniors" and that one more year would finish our career in Milne.

"412 for Over Acting!"

The big year finally arrived, and leading us through our activities were Creighton Cross, our class president, Arthur Melius, vice-president, Sherril Miller, secretary and Ira Rheingold, treasurer. We discovered that we had many competent actors among us as we produced our Senior Play, "Big Hearted Herbert", which was the biggest success in Milne's history-financially anyway. In the midst of our preparations for opening night we were granted our off-campus privileges. Eddie's, here we come! Filling out college applications became a favorite pastime for most of us. But when those letters of acceptance came, it proved worthwhile. The end of Christmas vacation found us busy with plans for the card party. Nancy Redden as general chairman kept us all hard at work, and we found we had scored another success. The basketball season was highlighted with Creighton breaking the school record with 34 points for one game. Parties and open houses were as usual varied and frequent. As spring and the baseball season came to the front, we found ourselves really studying for our finals. The Senior Banquet was wonderful, and a good time was had by all. Our last class activity, the Senior Ball was tremendous! The boys looked handsome in their "tuxes" and of course, the girls looked beautiful in their summer formals. Everyone was saddened as the year finally ended, and we realized that at last our six years were at an end. Graduation seemed to tie our Milne career together, and we all left with happy memories.

senior class will

We, the Class of 1954, being of weak mind and strong back, hereby make public and declare one last will and testament.

PAT CANFIELD gladly leaves her three treasurer's books to anyone who can mix them up as well as she did.

FLORENCE SELMAN leaves behind her bottle of "Light and Bright" for any and all slumber parties.

JOHN WOLFE leaves his position on the bench to the Fitzgerald twins.

ARTHUR MELIUS has discarded his little black book, so anyone foolish enough to use it may have that pleasure.

DONALD WILSON leaves his "S-S-S-Sure" to anyone who stutters.

MARY LOU DEITRICH bequeaths her extensive vocabulary to Mr. Webster.

BERYL SCOTT leaves behind her Academy dances for her sister Cathy.

SUE BOWER and GAIL McCORMACK bestow their pallets and knowledge of the finer arts to Joan Canfield and Micky Cohen.

MIMI RYAN leaves her "D. A." to Linda Shoudy.

CREIGHTON CROSS donates his scrapbook to anyone who can fill his shoes.

SALLY SIMMONS leaves her letter box and faithful pen to any underclassmen who keep the postmen busy.

JUD LOCKWOOD has given his "Gas" to the Natural Gas Company.

DONALD SMITH leaves his stories to anyone who wishes to be sued for slander. ELEANOR ERB sadly turns over her Girl Scout Handbook to Judy Young.

BILL BULLION wills the back of the auditorium to any erstwhile suitors.

BARBARA MABUS leaves her yogurt to anyone who wants to go on a health diet.

Anyone fortunate enough to get it may have EMMETT TEN BROECK'S lead in the Senior Play.

ALICE ERWIN, SHIRLEY MALE, and DEDE DAVISON leave their Loudonville antics to Mary Killough, Jackie Marks, and Elsa Weber. We're sure that they'll be in good hands.

GRETCHEN WRIGHT takes her dramatic talents with her. We know she'll use them.

MARY McNAMARA's politics are left behind for future campaigns.

HARRY PAGE leaves his well-known name to Page Hall.

BOB BYRUM leaves his radio repairing abilities to the Albany Radio Hospital.

GINNY EDWARDS bestows herself upon Michigan State's football team.

MARY STRAZZERE bestows her shy smile and lady-like ways to Shirley Vanderberg.

HANNAH KORNREICH leaves her infectious laughter to those dead classes.

We will leave FRED BRUNNER to the Eighth Grade Girls because we know they like him so much.

We, the Senior Class leave Mary Ann O'Connell her cuspidor for future Senior Plays.

All the "Dodos" in the Senior Class leave their foul shots to Miss Murray.

Witnessed by: Gail McCormack Dede Davison Mimi Ryan Arthur Melius

ETERNITY

prophecy

SENIOR CLASS PROPHECY

The scene is the Waldorf Astoria, New York City, on a spring day in the year 1974. ALAN TAMAROFF has prepared a stupendous meal for the reunion of the Milne class of 1954. Because of the large number of celebrities here, we find a roving reporter, ALICE ERWIN, mingling with the crowd and inquiring about the accomplishments of the Milne Alumni over the past twenty years.

BETTY ALEXANDER has recently been chosen principal of the Loudonville School.

Because of JOHN ARMSTRONG's past experience with elevators, he has been chosen president of that union.

KARL BECKER has bought out Don Allen Chevrolet. No wonder we see so many "Chevies parked in front of the hotel.

DICK BENNETT is following Schweitzer's career, and has recently brought some ferocious animals from Africa.

SUSAN BOWER is now heading an international orphanage for all under-privileged children.

ALICE BRODY has been modeling her naturally curly hair for a well-known hair stylist.

Since he's always been a whiz at Math, we're not at all surprised that DICK BRUCE has just won the Nobel Prize for Mathematics.

BILL BULLION is now very happily married and is raising three darling towheads.

General Electric has recently acquired one of our most capable Alumni. BOB BYRUM is now heading this plant.

PAT CANFIELD is still charming everyone with her deep dimples and sweet smile.

JUDY COTTER has gone into the very rewarding field of Social Work.

CREIGHTON CROSS was named outstanding basketball player in college; he was also named to the vice squad to rid the world of all Dr. Slinkys and his boys.

LARRY CULVER has just designed a new cowboy boot that "fits better, and lasts longer than any other cowboy boot on the market".

DEDE DAVISON's name has gone down in the annals of Congress for her famous filibusters.

Managing the Walter Reid Hospital in Washington is our own R. N., MARY LOU DEITRICH.

BOB DORN is now coaching the Milne Red Raiders, and the rumor has been that they're doing a terrific job this year.

GINNY EDWARDS now has her own T. V. show and is Arthur Godfrey's chief rival.

In charge of the United States Civil Defense is our own DICK EGLESTON.

Knowing how fast ELEANOR ERB drives, we are not surprised to find that she was the first woman to win the Indianapolis 500-mile race.

We find ALICE GUNTHER sitting pretty amidst Rockefeller's millions taking care of his private mail.

BILL HOFFMAN has come up through the ranks and is now Secretary of the Navy.

DICK HOLZHAUER has just returned from South America where he built a million-dollar bridge in Buenos Aires.

Starring in "Big Hearted Herbert" which was just revived for the movies, is DAVID HOWARD who is a candidate for the Oscar because of his famous love scene.

BILL KELLER has just designed a new ultramodern school made of glass to replace the old Milne School.

One of Babe Ruth's biggest rivals is our slugger, KATHY KENDALL.

HANNAH KORNREICH has just set a speed record for travelling around the world on a Pogo stick.

Due to his loyalty to Loudonville, JERRY LINTON has just bought the Loudonville Bus Company and has settled down in that famous suburb.

We always knew that JUD LOCKWOOD was a baseball "pro". He's now managing the everfamous New York Yankees.

The Ballet Russe just played in New York, and our own BARBARA MABUS was the star of this famous ballet.

SHIRLEY MALE has been awarded the Pulitzer Prize for her famous book that was just published.

GAIL McCORMACK has been chosen to head the Womens' Sports Department of the New York Times.

MARY McNAMARA is new chief executive buyer for Lord and Taylor and just designed a new mink lounging robe.

Pastor of the Riverside Church here in New York is our own sincere ART MELIUS.

SHERRIL MILLER has just won the Pillsbury Bake-Off contest with her extra special brownies.

MARGARET MORAN is modeling her natural tow-head for the Drene ads.

With all his past experience in this field, we are not surprised to learn that JOHN MURPHY has opened up his own gas station.

Looking through the sports page recently, we have seen the name of JIM MYERS as the welter-weight champion of the world.

WILL MYERS has just been appointed president of the Bank of America.

ANN OETJEN is now chief designer for Jacques Fath, the famous women's clothes designer in Paris.

HARRY PAGE is now relaxing in his fortune that he made when he published his famous book How to Save Millions When You're Young.

Recently appointed to the U. N. is our politically minded NANCY REDDEN.

IRA RHEINGOLD has stepped into his father's shoes and opened up a modernistic drug store, but it's for Milne students only.

We have seen NORMA ROGER'S picture in famous magazines. No wonder: she's the new dancing cigarette girl for Pall Mall.

JIM RULISON has just opened on Broadway in "I Remember Junior". We seem to have quite a few stars with us today.

On our way into the big city, we saw a used car lot with a sign over it: "Ryan's Racy Rockets". That's owned, of course, by MIMI RYAN.

BRENDA SANDBERG is riding in the Madison Square Garden Horse Show, and we gather that she's doing very well.

BERYL SCOTT is now chief organist at Carnegie Hall. No wonder with all her background.

Upon asking FLORENCE SELMAN what she's been doing, she said that she's spent most of her time in Florida basking in the sun.

DONALD SMITH is a "Wall Street King," specializing in stocks and bonds.

TOBY LEE STONE has been taking life easy. She's still not quite recovered from her operation.

Voted Secretary of the Year is none other than MARY STRAZZERE.

EMMETT TEN BROECK has recently been applauded for his tremendous role of Scrooge in Dickens' Christmas Carol.

There were many remarks about LEONARD TEN EYCK's voice at the banquet today. It seems that he has his own T. V. show now.

CARL WAGONER is now a famous ventriloquist and is keeping Edgar Bergen busy.

Teaching in the Albany Public School System is BEATRICE WEINSTEIN. The kids all love her.

DONALD WILSON is the star clown for Barnum and Bailey. We think that's a perfect role for him.

JOHN WOLFE has been performing surgery on his pet snakes and is in the employ of the Bronx Zoo.

Recently appointed Chief Justice of the Supreme Court is MARTIN WOLMAN.

GRETCHEN WRIGHT has opened a finishing school just a few blocks from the Waldorf. She has developed quite a liking for New York.

We are very sorry that SALLY SIMMONS and FRED BRUNNER were unable to be with us tonight. Sally is modeling for Christian Dior in Paris, and Fred, our international playboy, has just embarked on another world tour.

Most Talented: Barbara Mabus, Robert Byrum

Friendliest: Hannah Kornreich, Richard Holzhauer

Most Intelligent: Nancy Redden, John Wolfe

Most Sophisticated: Shirley Male, John Murphy

Who's

Runners-up:

MOST TALENTED

Leonard Ten Eyck Beryl Scott

FRIENDLIEST
Judson Lockwood Pat Canfield

MOST INTELLIGENT
David Howard Barbara Mabus

MOST SOPHISTICATED

John Wolfe Sally Simmons

CLASS CHARMERS
Alfred Brunner Pat Canfield

 $\begin{array}{ccc} {\rm HEADED} & {\rm FOR} & {\rm SUCCESS} \\ {\rm John} & {\rm Wolfe} & {\rm Nancy} & {\rm Redden} \end{array}$

 $\begin{array}{ccc} CLASS & CLOWNS \\ Donald & Wilson & Pat & Canfield \end{array}$

Class Clowns: Gail McCormack, Richard Bruce

Runners-up:
CLASS POLITICIANS
Harry Page Mary Lou Deitrich

 $\begin{array}{c} MOST\ POPULAR \\ Judson\ Lockwood \\ Mary\ McNamara \end{array}$

MOST ATHLETIC Creighton Cross Nancy Redden

BEST DRESSED
Karl Becker Hannah Kornreich

BEST LOOKING
Alfred Brunner Mary Strazzere

DID MOST FOR MILNE Creighton Cross Mary Lou Deitrich

BEST DANCERS
Martin Wolman Alice Erwin

Best Looking: Sally Simmons, Arthur Melius

Homeroom 228. Front Row, left to right: Judy Hannan, Janet Vine, Connie Olivo, Alma Becker, Nancy Kelley, Barbara Wolman, Judy Hallenbeck. Second Row: Richard Swartz, Walter Ruth, George Bishop, Russell Peters, John

Brennan, Joel Berman, Robert Keller, John Reynolds. Third Row: Vernona McNeil, Elizabeth Davis, Toby Goldstein, Stephen Levine, Charles Moose, Alan Gusse, Carol Pfeiffer, Judy Brightman.

...eleventh grade...

Homeroom 123. Front Row, left to right: Marion Preisser, Diana Lynn, Cynthia Berberian, Ann Strobel, Carol Becker, Jerry Kane. Second Row: Hildegarde Erb, Ann

Crocker, Judy Young, Douglas Knox, Larry Genden, Edward Blessing, Toby Scher, Eleanor Jacobs. *Third Row*: Edward Berkun, Jerry Thomas, Robert Faust, Richard

Greene, Dixon Welt, John Houston, Ronald Ruf.

CLASS OFFICERS

Left to Right: Janet Vine, Jerry Kane, Jerry Thomas, Larry Genden.

At last we rated the Junior Section of the Auditorium. It was good to see the old friendly faces and the new ones too. Slumber parties and open houses were the features of our first few months. November came, and with it the preparations and excitement of planning the Alumni Ball. In our eyes, it was "the best". Again many parties filled the holiday vacation. The excitement of our vacation was forgotten when Mid-year tests arrived, but we struggled through. Many Juniors were seen dancing through the crowd at the Crimson and White and Bricks and Ivy Dance.

We hit New York like a tidal wave, having a thrilling time at the C.S.P.A. Convention. Can we ever forget taking over Bricks and Ivy and our first issue of "Crimson and White"? Spring burst forth and presented us with the responsibility of nominations for Student Council officers. How we ever got through our final exams we'll never know, but with graduation and choosing ushers, exams were almost forgotten. With the graduation of the seniors came our entrance into the almighty Senior Room.

Homeroom 129. Front Row, left to right: Sandra Stegmann, Denise Gartner, Marcia Leonard, Polly Ann Viner, Joan Dick, Carol Myers. Second Row: Alice Gosnell, Sheila Fitzgerald, John DuMary, David Neville, Michael

Cohen, Sara Seiter, Cecil Blum. Third Row: Peter Birkel, Jon Benediktsson, Thomas Nathan, Richard Edwards, Thomas Foggo, David Brown, Martin Silberg, Peter Hoppner.

CLASS OFFICERS

Left to Right: Paul Howard, Mary Killough, David Wilson, Carl Eppel-

"Sharp as nails, tough as bricks"—Our athletes made the Jayvee team and some even made varsity. Our five varsity cheerleaders helped us yell our epiglottis out so that we would win (we usually did too). We joined everything we could —F. H. A., Tri-Hi-Y and Hi-Y, Quin, Sigma, Adelphoi, Theta Nu, and Theseum—to mention only a few. These organizations left our pockets empty. The class rings finally came, and with them, the worn-out expression: "See my ring, see my ring." Musically minded members joined the choir, band, Milnmen, and Milnettes. We were

kept quite busy with sleepless slumber parties, dances, and those "Gay" open houses. Friday nights in the balcony of the Strand were a must for our class. The B & I—C & W dance was marvelous—as good as the Quin-Sigma twirl. Regents hit us square in the face. We crammed for them, and a few of the smarter members of the class did fairly well. Baseball was tops this year (we should have played the Dodgers). Next year we will be full-fledged members of the Senior High, having passed all our initiations. A great group of "guys and dolls"—"that's our class of '56."

Homeroom 127. Front Row, left to right: Joyce Miller, Jacklyn Marks, Sue Patack, Gaile Westervelt, Andrea Bauer, Mary Felker, Jacqueline Bonczyk. Second Row: Charles Currey, Merrill Andrews, Courtney Brown, Dor-

othy Clizbe, Betty Korman, John Wiltrout, Jacqueline Torner, Donald Milne, Howard Chura. *Third Row*: Bruce Fitzgerald, Trudy Shaw, Connie Edwards, Donald McQuaid, Allen Jennings, Arno Witt, Robertson Martin,

Carl Eppelmann.

Homeroom 321. Front Row, left to right: Shirley Vanderburgh, Sally Requa, Linda Shoudy, Judith Webel, Judith Jenkins, Jayne Harbinger, Lois King. Second Row: Stephen Greenbaum, Arthur Evans, Hilda Klingaman,

Carline Wood, Evelyn Jasper, Maryann Bullion, Hans Pauly, Stephen Weinstein. *Third Row*: Ronald Killelea, Paul Howard, John Dearstyne, Paul Rissberger, David Baim, Paul Cohen, Richard Mabeus.

...tenth grade...

Homeroom 329. Front Row, left to right: Elaine Lewis, William May, Frank Ward, Mary Ann O'Connell, Willa DeSousa, Elsa Weber, Mary Killough, Virginia Pitkin, Joan Canfield. Second Row: Stuart Doling, David Hull, William Romain, Barbara Rutenberg, Lois Smith, Joyce Temple, Naomi Brown, Corrine Holmes. *Third Row*: Barry Fitzgerald, Richard Bivona, Charles Sloan, Russell Peck, David Quickenton, Dave Wilson.

Homeroom 224. Front Row, left to right: Doris Markowitz, Stephen Arnold, Melinda Hitchcock, Thomas Myers, Rosemary Becker, Bob Kercull, Ellen Sherman. Second Row: Larry Berman, Robert Knouse, Terri Lester,

Eleasor McNamara, Lois Grimm, Connie Leu, Sandra Wurst. *Third Row*: George Thompson, Roger Stumpf, Wayne Somers, Victor Hoffman, Wesley Jennings, Maria Hartman.

...ninth grade...

Homeroom 324. Front Row, left to right: Paul Tamaroff, Jean Redden, Karen Olson, Eugene Blabey, Sue Clizbe, Bob Horn, Billy Rulison. Second Row: Gertrude Frey,

Helen Stycos, Carolyn Stein, Carolyn Male, Shirley Myers, Nancy Jeram, Suzanne LaPaugh. *Third Row*: Peter Scholten, Bob Freedman, Jim Cohen, Alan Alpart, Dick

Keefer, Louis Hauf, Dick Thomson, Stephen Miller.

9th Grade Art Homeroom. Front Row, left to right: Sue Powell, Arlene Susser, Sandy Myers, Sue Hershey, Ellen Hoppner, Penny Male. Second Row: Jean Eisenhart, Dale

Row, left to right: Sue Metzger, Carol Newton, Carolyn Lacy, Arlene Heinmiller, rs, Sue Hershey, Ellen Russell Webber, Jim Cohen. Third Row: Gerald Conrad, Dave Donnelly, David McQuaid, Daniel Brown, Irwin Scher, Peter Pappas, Ken Jarrett, Andy Stokes.

At last we are big wheels in the junior high. We hope the team will shape up into something by the time we are seniors, and with the help of our terrific cheerleaders, they certainly could. "Dig that crazy mascot!!!" We are proud to say

the junior high. that "Happy Bear" is a ninth grader. A girl in the class of '57 also wrote our new school song. Algebraic equations and science formulas had us certainly could. Our dances were "swell". We hope that next year will be as great a success as this year in the ninth grade which was "tops".

CLASS OFFICERS

Homeroom Presidents Carolyn Stein Larry Berman

...eighth grade...

Homeroom 226. Front Row, left to right: Doreen Goldberg, Nancy Starker, Diana Reed, John Garman, Robert Killough, Gordon May, Thomas Sternfeld. Second Row: Ann Boff, Eileen Hannan, Joyce Eppelmann, Carol Becker,

Homeroom 323. Front Row, left to right: William Grimm, Stephen Crane, Scott Roberts, Katherine Simmons, Evelyn Spieske, Ed Nichols. Second Row: John Binley, Nancy Einhorn, Georgianna Hohl, Jane Armstrong, Elaine Cohen, Nancy Candler, Robert Snyder, Richard Requa, Dicran Berberian. *Third Row*: Joan Parry, Joyce Seymour, Sue McNeil, Stephanie Condon, David Klingaman, Ralph Ockenholt, Fred Corbat, George Murphy, Clayton Knapp.

Adrienne Rosen, Pat Moore, Mary Lou Bentley. *Third Row*: William Airey, Sue Goldman, Elizabeth Baldwin, Suellen Disarro, Abby Perlman, David Stegmann, Larry Kupperberg, William Warren, Tommy King.

CLASS OFFICERS

Homeroom Presidents
Stephanie Condon
Jane Armstrong
Jean Verlaney

My, how our class has aged in one year. We may only be eighth graders, but it seems as if we're so much older than those underclassmen. This year saw many activities in our class: dances, basketball games, cheerleading, boys getting ready for the freshmen squad, and last, but not least, the roller-skating parties where many of our "gals" could be seen waltzing around the floor. We had a wonderful year, and are looking forward to our freshman seats in the auditorium. So, look out,

freshmen, here we come.

Homeroom 130. Front Row, left to right: William Reepmyer, Betsy Price, Cynthia Frommer, Charlotte Sackman, Kathleen Hunter, Sheridan Engle, Carol Bruce, Edward Bennett. Second Row: Charles Kleinman, Harold Cham-

bers, George Hartman, Stephen Ten Eyck, John Samascott, Howard Werner, Rita Gosnell. *Third Row*: Annabel Page, Jean Verlaney, George Creighton, Arthur Norris, Rita Skrindzevskis, Patty Averill, Toni Coleman.

Homeroom 233. Front Row, left to right: Bill Roth, Aaron Jasper, Hugh Mehan, Martha Hesser, Bryde King, Fred Bass, Betsey Mae Snyder. Second Row: Paula Propp, Gretchen Seiter, Linda Scher, Nancy Leonard, Mary Con-

don, Joanna Wagoner, Larry Giventer, Fred Boehm. *Third Row*: Richard Lockwood, Keith Warner, Elaine Ault, Josephine Musicus, Harry Grogan, John Fenimore, May Streibel.

Here we are, little seventh graders, chock full of questions. Questions such as: "Where's the Guidance Office, where's the Little Gym, where's the Math Office, what stairs do we go up, what stairs do we down, where's this and where's that?"

There are lots of things at Milne besides

ders, chock full
"Where's the
e Gym, where's
we go up, what
where's that?"

Milne besides

studying, such as: social life. Are you going to
the dance? What girl are you taking? What do you
wear to an informal? Who's going to fight over
what girl? Sports — The seventh graders are in
favor of it all, and think they've got a couple of
pretty fine athletes in their ranks. Pretty soon
comes vacation and then upper grades.

CLASS OFFICERS

> Homeroom Presidents Ann Quickenton Larry Giventer Anne Pitkin

...seventh grade...

Homeroom 224. Front Row, left to right: Judy Coleman, Michael Ungerman, Anne Pitkin, Joan Sherman, Barbara Reynolds, Gloria Knorr, Connie Evans, Nancy Jones, John McIlwaine. Second Row: Bruce Daniels, Edward Galla-

Homeroom 327. Front Row, left to right: Christopher Millspaugh, Kathleen Hall, Dee Huebner, Linda White, Mary McNutt, Barbara Kirchner, Judy Somers, Bob Kraft. Second Row: Fred Taylor, Glenda Shatraw, Ann Marshall, gher, Jennifer Jackson, Marylou Haworth, Nancy Mathusa, Lucina Tompkins, Charles Mitchell, George Houston. *Third Row*: Charles Averill, Catherine Scott, Holly Anderson, Carl Greene, Donald Lewis, Robert Blabey, Stephen Sloane.

Klara Schmidt, Sybillyn Hoyle, Judy Dobris, Ann Quickenton, Linda Berg. *Third Row*: Jonathon Harvey, Howard Wildove, Dick Grear, Bill Long, Bob Bildersee, Eric Sautter, Bill Fettig, Bob Brown.

SENIOR STUDENT COUNCIL

Front Row, left to right: Dave Howard, Hannah Kornreich, Harry Page, Bill Bullion. Second Row: Jacqueline Torner, Mary Killough, Vernona McNeil, Ronald Killalea, Sheila Fitzgerald, Ann Crocker.

Front Row, left to right: James Cohen, Jean Redden, Eleanor McNamara, Robert Horn, Robert Killough. Second Row: Fred Taylor, Annabel Page, Josephine Musicus, David Stegmann, George Houston.

JUNIOR STUDENT COUNCIL

Bricks and Ivy Staff. Front Row, left to right: P. Canfield, V. McNeil, J. Kane, C. Berberian, C. Blum, W. De-Sousa, J. Webel, S. Vanderburg, M. Ryan, D. Davison, L. Shoudy, M. Leonard, M. A. Bullion. Second Row: J. Miller, S. Hershey, A. Becker, S. Seiter, S. Fitzgerald,

C. Myers, J. Vine, D. Lynn, C. Wood, J. Torner, E. Hoppner, A. Heinmiller, S. Bower, H. Kornreich, J. Harvey. *Third Row*: L. King, T. Shaw, C. Becker, M. L. Deitrich, J. Brightman, A. Gayle, J. Hallenbeck, M. Moran, G. Wright, C. Male, D. Welt, M. Silberg, E. Berkun, T. Pannes

Nathan, P. Pappas.

bricks and ivy

Of course we had our yearbook well under way when school opened. As October rolled in Ira began his campaign for ads, and Beryl gathered recruits to write up the stories, while Jerry was hard at work dreaming up ideas for our cover, and Sal was busy thinking up brilliant novelties for our annual publication. Long hours were spent in the Art Room writing assignments, and designing our yearbook with the helpful assistance of Mr. Edward P. Cowley, our faculty advisor. After numerous gatherings and many good laughs, the seniors finally finished their section. There were deadlines to meet, but the printer suffered from many headaches before we finally submitted our last copy. The finished product, however, is well worth all the effort that was put into it.

the yearbook in the making

Editorial Board, Front Row, left to right: Mary McNamara, Associate Editor, Hannah Kornreich, News Editor, Mary Lou Deitrich, Editor-in-Chief, Shirley Male, Margaret Moran, Associate Editor, Susan Bower, Exchange Editor. Second Row: Diane Davison, Beryl Scott, Girls' Sports Editor, Patricia Canfield, Business Manager, Norma Rodgers, Mimi Ryan, Gretchen Wright. Third Row: Mr. Hugh Smith, Advisor, John Wolfe, Feature Editor, Donald Milne, Photographer, Ann Crocker, James Cohen, Donald Smith, Co-Sports Editor, Judson Lockwood, Co-Sports Editor.

crimson and white

"Kids, please be quiet!" "Margie, why isn't your assignment in?" "Bev, your story is much too short!" These were the remarks of our leaders in the Crimson and White, when once every three weeks, we tried to publish a paper. All the tremendous ideas we got from the C.S.P.A. Conference were put into effect—well, at least some of them were. Mary Lou and Hannah spent long hours after school and at the printers, and slaved over the "horrible" assignments. The April-fool issue was a "howl"— we really "messed" things up good. Our last issue was the best because we had the consolation that in a few days we would be done, and the new editors could come in and take over all our headaches. "Crimson and White, Fight Fight!", and that's just about it.

Crimson and White Staff. Front Row, left to right: C. Blum, C. Becker, C. Berberian, C. Olivo, A. Becker, C. Myers, D. Lynn, W. DeSousa, J. Webel, J. Canfield, D. Markowitz, E. Sherman, S. Vanderburg, A. Page. Second Row: E. McNamara, V. McNeil, S. Seiter, S. Fitzgerald,

A. Strobel, J. Vine, M. Killough, C. Wood, E. Weber, H. Klingaman, J. Temple, C. Holmes, J. Bonczyk, A. Gosnell, D. Reed, A. Heinmiller. *Third Row:* C. Male, S. Hershey, J. Kane, B. Rutenberg, J. Brightman, A. Gayle, J. Hallenbeck, J. Berman, L. Genden, D. Welt, M. Silberg, W.

Sommers, L. King, J. Torner, E. Hoppner, V. Pitkin.

Front Row, left to right: Beatrice Weinstein, Betsy Price, Stephen Weinstein, Stephanie Condon, Russell Webber, Dicran Berberian, Merrill Andrews. Second Row: Eileen Hannah, Gloria Knorr, Glenda Shatraw, Joan Sherman,

Bill Roth, Larry Giventer, Charles Mitchell, Anne Pitkin, Peter Scholten. *Third Row*: Richard Greene, Emmett Teneren Broeck, Carl Greene, Linda Scher, Eleanor Jacobs, Irwin Scher, Toby Scher, Donald Milne, Charles Moose, Richard Lockwood.

BAND

music

SENIOR CHOIR

Front Row, left to right: Shirley Vanderburgh, Jacqueline Bonczyk, Joan Canfield, Virginia Pitkin, Beatrice Weinstein, Hilda Klingaman, Judith Young, Eleanor Erb, Ann Oetjen, Connie Olivo, Diane Davison, Gaile Westervelt, Sally Requa, Denise Gartner, Cynthia Berberian. Second Row: Sandra Stegman, Patricia Canfield, Toby Lee Stone, Ann Strobel, Nancy Redden, Mary Ann Bullion, Katherine Kendall, Margaret Moran, Toby Scher, Trudy Shaw,

Constance Edwards, Sheila Fitzgerald, Hannah Kornreich, Betty Alexander, Dorothy Clizbe, Judith Cotter, Jerrine Kane, Ann Crocker. *Third Row*: William May, Merrill Andrews, Courtney Brown, James Myers, Martin Wolman, Donald Wilson, Richard Greene, Creighton Cross, Donald Smith, Paul Howard, Leonard Ten Eyck, Walter Ruth, Ronald Killelea, Larry Culver, Robertson Martin, John Reynolds. *Pianist*: Beryl Scott.

MUSIC COUNCIL

Front Row, left to right:
Beatrice Weinstein, Eleanor
Erb, Doris Markowitz, Cynthia Berberian, Martin Wolman, Leonard Ten Eyck,
Charles Moose. Second Row:
Nancy Redden, Toby Scher,
Stephanie Condon, Carolyn
Stein, Donald Milne.

The performance of the band at our annual Pep Assembly marked the beginning of a fruit-ful and interesting year for the Music Department. Because of the large number of Senior Choir members, the Milnettes thrived again this year, and a new group, the Milnmen was added. Our special groups gave outside appearances at near-by schools, and civic and social gatherings. These three groups, along with the Junior Choir and soloists, put our school in the limelight by appearing on television. All the different groups combined to give us real musical enjoyment at the Christmas and Music Assemblies. For the first time last year, the novelty of an assembly sing was added to the curriculum. Because of its previous success, the program was repeated this year along a collegiate theme. To climax the year, the Music Department contributed to the Commencement exercises. All this has been under the able guidance and supervision of *Dr. Roy York, Jr.*

JUNIOR CHOIR

Front Row, left to right: C. Evans, D. Markowitz, K. Hall, M. Streibel, M. Hitchcock, D. Huebner, B. Kirchner, L. Berg, S. Hoyle, D. Goldberg, E. Sherman, L. Mitchell, R. Killough, A. Pitkin, E. Nichols. Second Row: B. King, G. Shatraw, S. Powell, S. Ten Eyck, A. Quickenton, J. Wagoner, R. Lockwood, C. Kleinman, A. Marshall, L. Tompkins, M. Condon, S. Clizbe, B. Price, W. Airey, J.

Sherman, B. Reynolds. *Third Row*: A. Boff, D. Metzger, L. Scher, J. Dobris, H. Anderson, T. Olivo, A. Susser, M. L. Bentley, M. McNutt, G. Hartman, S. Goldman, L. White, J. Seymour, M. Haworth, D. Berberian, R. Requa. *Fourth Row*: E. Hannan, J. Florman, G. Frey, J. Musicus, L. Grimm, R. Skrindezevskis, S. Disarro, C. Greene, C. Male, M. Hartman, C. Knapp, K. Schmidt, S. Condon, C. Stein,

J. Parry. C. Newton, Accompanist.

Milnmen

Front Row, left to right: Leonard Ten Eyck, John Reynolds, James Myers. Second Row: Donald Smith, Donald Wilson, Martin Wolman. Cynthia Berberian, Accompanist.

Front Row, left to right: Sheila Fitzgerald, Ann Oetjen, Ann Crocker, Joan Canfield, Toby Scher, Cynthia Berberian, Nancy Redden, Pat Canfield. Second Row: Connie Olivo, Jackie Bonczyk, Judy Cotter, Virginia Pitkin, Jerry Kane, Judy Young. Pianist: Beryl Scott.

Milnettes

MUSIC DEPARTMENT

The performance of the Band at our annual Pep Assembly marked the beginning of a fruitful and interesting year for the Music Department. Because of the large number of Senior Choir members, the Milnettes thrived again this year, and a new group, the Milnmen was added. Our special groups gave outside appearances at near-by schools, and civic and social gatherings. These three groups, along with the Junior Choir and soloists, put our school in the limelight by appearing on television. All the different groups combined to give us real musical enjoyment at the Christmas and Music Assemblies. For the first time last year, the novelty of an assembly sing was added to the curriculum. Because of its previous success, the program was repeated this year along a collegiate theme. To climax the year, the Music Department contributed to the Commencement exercises. All this has been under the able guidance and supervision of *Dr. Roy York, Jr.*

MUSIC PROGRAM

EXTRA-CURRICULAR PROGRAMS

Milnettes and Milnmen

Churches

Brubacher Hall

CHRISTMAS ASSEMBLY

Senior Choir

Junior Choir

Milnettes

Milnmen

Band

ASSEMBLY SING

Senior Choir

Beryl Scott and

Cynthia Berberian:

Accompanists

EXCHANGE PROGRAM: B.C.H.S.

Milnettes

TELEVISION SHOW

Senior Choir

Soloists

MUSIC ASSEMBLY

Senior Choir

Junior Choir

Milnettes

Milnmen

Band

HONORS ASSEMBLY

Senior Choir

Milnettes

Milnmen

Band

COMMENCEMENT EXERCISES

Milnettes

Charles Moose

ZETA SIGMA LITERARY SOCIETY

officers

Sherril Miller	President
Sara Seiter Vice	-President
Sheila Fitzgerald	Secretary
Hannah Kornreich	Treasurer
Mimi Ryan Mistress of C	Geremonies

Well here we are, another year with Sigma, and our new faculty advisor, Dr. Hudson. The inmates at Nutcatraz surprised the sophomores with their crimes and terrifying personalities. Our choices of sophomores were all smiles, even after they were informed about dues, keys, pins, and banquet bills which deprived them of a large portion of their allowances. The installation banquet for new members was the high point of the Sigma

year. The sophomores acquired a sister and a corsage after pledging their oath to Sigma. Later in the year Sigma and Quin exhibited their bowling talents against each other. The annual Quin-Sigma Dance was held, and the boys waited breathlessly for an invitation? We ended a successful year with the installation of the new officers at a banquet, and we're sure that they will do just as good a job as this year's did.

Front Row, left to right: Alma Becker, Mary Strazzere, Marcia Leonard, Beatrice Weinstein, Sherrill Miller, Carol Myers, Shirley Male, Barbara Wolman, Mimi Ryan. Second Row: Janet Vine, Mary McNamara, Ann Crocker, Joan Dick, Polly Viner, Judy Hallenbeck, Sheila Fitzgerald, Carol Becker, Toby Lee Stone, Marion Preisser. Third Row: Elizabeth Davis, Judy Hannah, Susan Bower, Betty Alexander, Hannah Kornreich, Beryl Scott, Brenda Sandberg, Norma Rodgers, Sara Seiter.

QUINTILLIAN LITERARY SOCIETY

officers

Sally Simmons	President
Connie Olivo Vice-	
Cynthia Berberian	Secretary
Pat Canfield	
Gail McCormack . Mistress of Ce	

"Sal" opened our first meeting preparing for Quin's official opening as: "The Quinling Brothers' Circus" to which all the sophomore girls were invited. All were impressed by the wonderful food and colorful decorations. Included in the entertainment was a pair of monkeys, some dancing horses, and a trained flea act. Next on the agenda was getting in all the money for the pins, keys, and annual Installation Banquet. This year it was held at Herbert's Restaurant where we had

a roast-beef dinner with all the trimmings. The sophomore girls entertained their big sisters. "Gee, were we that stage frightened?" The bowling party was successful and a good time was had by all. Quin, the losers again, brought forth their finer arts of cooking by supplying the eats for the Quin-Sigma Dance. The proud seniors wore their shiny keys everywhere they went. And as the final banquet rolled around, the seniors were sure: "That the girls are the best to be found".

Front Row, left to right: Connie Olivo, Nancy Kelly, Cynthia Berberian, Denise Gartner, Diane Davison, Alice Erwin, Eleanor Erb, Pat Canfield, Judy Young, Eleanor Jacobs. Second Row: Ann Oetjen, Alice Gunther, Margaret Moran, Sally Simmons, Mary Lou Deitrich, Nancy Redden, Kathy Kendall, Diana Lynn. Third Row: Alice Gosnel, Toby Goldstein, Carol Pheiffer, Gretchen Wright, Gail McCormack, Florence Selman, Ann Strobel, Cecil Blum. Fourth Row: Sandra Stegmann, Jerry Kane, Toby Scher, Barbara Mabus, Hildegard Erb, Vernona McNeil, Judy Brightman.

TRI-HI-Y

officers

Mimi Kyan	President
Margaret Moran Vice	-President
Ann Strobel	Secretary
Pat Canfield	Treasurer
Sheila Fitzgerald	

The Tri-Hi-Y year started with new officers as usual and with the addition of a new faculty advisor. Miss Glass bravely offered to assist our meetings at the Y.M.C.A. Page Hall gym was the scene of our annual square dance. Everybody had lots of fun. Our first project was to present a bill at the Junior Legislature at Union College. We thought our first efforts at law were pretty good, but alas, we gained nothing. Next, we tackled a Thanksgiving basket for our poor family

and found ourselves lugging canned goods all over the city. When the basketball season rolled in, everyone could be seen in the Art Room frantically making "Shakeroos" in time for the games. Our pencils went over with a bang too. You could hear "Two for twenty-five cents" all over the building. After exams, we resumed our busy schedule with swimming at the Community Center and bowling at the Playdium. Our joint party and the basketball game with Hi-Y were the highlights of

our very successful year.

Front Row, left to right: Mary Killough, Sandra Stegman, Joyce Miller, Jacqueline Torner, Judy Webel, Willa De-Sousa, Barbara Wolman, Jacqueline Bonczyk, Judy Jenkins. Second Row: Linda Shoudy, Hilda Klingaman, Judy Young, Margaret Moran, Sally Simmons, Mary Lou Deitrich, Sue Bower, Pat Canfield, Mimi Ryan, Diana Lynn.

Third Row: Betty Davis, Polly Ann Viner, Carline Wood, Betty Korman, Judy Hallenbeck, Sheila Fitzgerald, Virginia Edwards, Norma Rodgers, Elsa Weber, Gail McCormack. Fourth Row: Jerry Kane, Hannah Kornreich, Trudy Shaw, Beryl Scott, Brenda Sandberg, Sara Seiter, Florence Selman, Ann Strobel, Mary Ann Bullion.

HI-Y

officers

Robert Dorn	President
Judson Lockwood Vice	e-President
John Armstrong	Secretary
Willard Myers	Treasurer
Richard Bennett	

Hi-Y Club this year had a very large membership, and consequently we could plan more things. Meetings, as usual were held at the "Y" on Wednesday nights, with the absence of our female friends who couldn't get a room for that night. Nevertheless, we had some very interesting and worthwhile meetings and made some wonderful plans. We had a basketball game with Tri-Hi-Y. It seems as if we always win. We had many

guest speakers who animated our meetings. We gave out pins, and went to Schenectady for the Model Legislature. Second semester found our members selling "Prom" peanuts for the YMCA building fund and the world service project. All in all, we had a very successful year, thanks to the wonderful leadership of Bob Dorn, our able president, and Mr. Edward Fagan, our faculty advisor.

Front Row, left to right: Robert Dorn, Richard Bennett, Courtney Brown, John Wiltrout, Willard Myers, Arthur Evans, Stephen Greebaum, William May. Second Row: Barry Fitzgerald, Judson Lockwood, John Armstrong, Bill Bullion, Don Wilson, Fred Brunner, Michael Cohen, Larry

Culver. Third Row: David Wilson, David Baim, Frank Ward, Stephen Levine, Ronald Killelea, David Neville, Bruce Fitzgerald, George Bishop, Carl Eppelmann. Fourth Row: Richard Bivona, Dave McQuaid, Martin Robertson, Jon Benediktsson, Paul Howard, Donald Milne, Thomas

THETA NU LITERARY SOCIETY

officers

Judson Lockwood	President
Ira Rheingold Vice	e-President
Richard Holzhauer	Secretary
William Keller	Treasurer
Donald Wilson Sergea	nt-at-Arms
Robert Byrum	Librarian

Bang! We were off to our best year yet! As usual, the year started off with the installation of new officers and the collection of dues. We participated in Intersociety football—well, we can't win all the time. We donated some of our members to school service projects in the way of lunch and traffic officers. We admitted new members to our

sacred society. We arranged and co-sponsored the Milne-BCHS radio broadcast over WOKO. Our joint banquet with Adelphoi was a great success. After holding a joint bowling party with Adelphoi, we found the trophy still in our possession. Pins and jackets were ordered for our new members. Toward the close of the year, we had an annual

picnic and the election of next year's officers.

Front Row, left to right: Robert Keller, Alan Tamaroff, William Keller, Richard Bennett, Douglas Knox. Second Row: Russell Peters, David Brown, Robert Byrum, Martin Silberg, Larry Culver, Richard Bennett, Michael Cohen.

Third Row: Joel Berman, John Houston, David Neville, Karl Becker, Donald Wilson, John Armstrong, Judson Lockwood. Fourth Row: Edward Berkun, Jerry Thomas, Ira Rheingold, Robert Faust, Richard Holzhauer, Thomas

Foggo, Dixon Welt, Thomas Nathan.

ADELPHOI LITERARY SOCIETY

officers

Arthur Melius	President
Martin Wolman	Vice-President
Creighton Cross .	Secretary
Edward Blessing	Treasurer

Milne's Adelphoi Literary Society enjoyed an active year under the very capable leadership of our officers. Just to start things off with a bang, we began the year with a picnic in the mountains. A good time was had by all, and in addition we mapped out our year's activities. Then followed that fateful and hardfought gridiron contest with our arch rivals, Theta Nu. In a thrilling contest, Adelphoi emerged the victors, although we never did collect the little wager which had been made. During the course of the year, we also had a

bowling party. Everybody present had a good time, except for the pin boys, who were busy ducking balls from other alleys. As has become the custom, we helped to sponsor the Q.T.S.A. scholarship fund. After playing the annual classic basketball game with the boys from Theta Nu, we were ready to draw the curtain on a most successful year. The graduating members of Adelphoi are confident that our remaining men will help our society to continue its good work and to retain its justly earned title, "the greatest".

Front Row, left to right: Martin Wolman, Peter Hoppner, Edward Blessing. Second Row: Fred Brunner, John Wolfe, Arthur Melius, Harry Page, William Bullion. Third Row: William Hoffman, Donald Smith, Creighton Cross, John Murphy.

THESEUM

officers

James Myers President
Willard Myers Vice-President
David Howard Secretary
James Rulison Treasurer
Robert Dorn ... Sergeant-at-Arms

We got back on our feet this year and became one of the school's most active societies. The first thing we did was plan for our play. Throughout the year, our plans progressed and our melodrama was witnessed by all in Page Hall during the second semester. The softball game and bowling match proved fun for everyone. Collection of dues proved unpopular with the pocketbooks but

new pins cheered us up again. New members were admitted and proved to be a great source of championship and inspiration. As the year drew to a close, new officers were elected. At last the time for our big wind-up celebration came. We had a large attendance and everyone had a wonderful time. Once again we proved that there's always good fun and fellowship to be had if you're a

Theseum member.

Front Row, left to right: Willard Myers, James Myers, David Howard, Robert Dorn. Second Row: Leonard Ten Eyck, Ronald Ruff, Frank Ward, Emmett Ten Broeck.

RED CROSS

Front Row, left to right:
Nancy Jones, Sybillyn Hoyle,
Barbara Kirchner, Glenda
Shatraw, Ann Boff. Second
Row: Richard Requa, William Airey, John Binley,
Judy Somers, Stephen Ten
Eyck. Third Row: Elizabeth
Baldwin, William Warren,
Edwin Langan, Ralph Ockenholt.

ART COUNCIL

Left to right: Frank Ward, Susan Bower, Jerry Thomas, Janet Vine.

DEBATE CLUB

Front Row, left to right: David Howard. President. Second Row: James Rulison, Emmett Ten Broeck, Elizabeth Davis, Leonard Ten Eyck, Richard Bruce.

FUTURE HOMEMAKERS OF AMERICA

officers

Alice Gosnell	President
Betty Alexander Vice	
Carol Becker	
Alma Becker	
Barbara Wolman	
	at-Arms

TRAFFIC SQUAD

Left to right: Judson Lockwood, Joel Berman, Harry Page, Bill Bullion, Arthur Melius, Creighton Cross, Richard Edwards.

HAMS INC.

9th grade dramatics club

FRENCH CLUB

NORMAN SUTER MEMORIAL AWARD

Norman Suter

CONSTITUTION

At a class meeting on April 30, 1952, the class of 1954 established a memorial award in honor of their classmate, Norman Suter, who died during the summer of 1951. A money award to the amount of \$5.00 to a boy, and \$5.00 to a girl, both members of the graduating senior class, would be awarded to the outstanding citizens of that senior class.

The winners of the award would be selected by the three senior homeroom supervisors and the school guidance director. It is the wish of this class that the award be presented at the Honors Assembly by the principal of the school, and that the award be explained to the assembly.

This award will be given for the next ten years, commencing at the Honors Assembly of 1952. An excess of \$8.80 will be given to the Cancer Foundation during the years 1952-1953 in Norman Suter's name.

MILNE GIRLS' ATHLETIC ASSOCIATION

OFFICERS: Mary McNamara — President, Ann Crocker — Vice-President, Judy Jenkins — Secretary, Sara Seiter — Treasurer, Beryl Scott — Business Manager.

Front Row, left to right: Mary McNamara, Eleanor McNamara, Virginia Pitkin. Second Row: Mary Ann O'Connell, Mary Strazzere, Sara Seiter, Judy Hallenbeck, Judy Jenkins. Third Row: Ann Crocker, Beryl Scott.

The M.G.A.A. had a very successful year under the able leadership of its president, Mary McNamara. To start the year off, we had our semi-annual Student-Teacher-Faculty Tea. Soon after that, M.G.A.A. sponsored a skating party at Hoffman's Skateland, where many of the "gals" were seen keeping the arena clean with their bruised knees. When the basketball season began, there was a new addition to the cheerleading squad,

The M.B.A.A. Council had one of its most successful and active years yet. Though it was rather quiet in the fall, when the basketball season rolled around the M.B. A.A. was ready for it. Season tickets had been printed admitting parents to every home game. M.B.A.A. members also sold coke and tickets at all of these home games. A benefit movie was presented to raise money for sweaters. After all of the sport programs were underway, we had the Father and Son Banquet. In addition to good food, there was entertainment and the awarding of letters and sweaters. Bob Dorn, the head manager, was in charge of giving out the awards. Following our new constitution, with the help of Coach Grogan, the M.B. A.A. had a very successful year.

Front Row, left to right: Arthur Evans, Richard Lockwood, Robert Brown, Stephen Arnold, Tom Olivo, Paul Tamaroff, Donald Lewis. Second Row: George Murphy, Alfred Brunner, William Bullion, Robert Dorn, Dave Donnelly, Frank Ward, Russell Peters. Third Row: Coach

"Happy Bear", who is none other than peppy Doris Markowitz. Second semester found the girls serving at another Student-Teacher-Faculty Tea. Soon after that, G.A.A. sponsored another skating party, again at Hoffman's Skateland. To wind up the year, the girls planned the Mother - Daughter Banquet, where awards were given out, and the announcement of next year's officers were made.

MILNE BOYS ATHLETIC ASSOCIATION

OFFICERS: Creighton Cross — President, Judson Lockwood — Vice-President, John Murphy — Secretary, Harry Page — Treasurer.

Harry Grogan, John Murphy, Harry Page, George Creighton, Martin Wolman, Judson Lockwood, Donald McQuaid, Edward Berkun, Thomas Nathan, Donald Smith, Creighton Cross.

Kneeling: Donald Wilson, Harry Page. Second Row, left to right: Robert Byrum, John Wolfe, William Bullion, Judson Lockwood, Robert Dorn, Manager. Third Row: Coach Harry Grogan, Donald Smith, John Murphy, Creighton Cross, Paul Howard, Russell Peck, Arthur Melius.

VARSITY

team record

BASKETBALL		Milne	56 Cobleskill 58
		Milne	65 Averill Park 53
TEAM		Milne	46 St. Peter's 53
TEAM		Milne	47 Van Rensselaer 48
		Milne	68 Roessleville 47
individual		Milne	
		Milne	
scoring		Milne	
*Harry Page	148	Milne	
*John Murphy		Milne	
*Donald Smith		Milne	
Paul Howard		Milne	
*Creighton Cross		Milne	
Russell Peck	11	Milne	
*Arthur Melius	137	Milne	60 Columbia 46
*Donald Wilson	23	Milne	
*Robert Byrum	5	Milne	58 Cobleskill 49
*Judson Lockwood		Milne	61 Averill Park 48
*William Bullion		Milne	59 *Van Rensselaer 53
*John Wolfe		Milne	49 *B.C.H.S 54
Bruce Fitzgerald	4	Milne	68 *Fort Plain 65
David Wilson		Milne	
Totals	1270	Total 12	70 Total 1158
*Seniors		*Playoffs	

FRESHMAN TEAM

Front Row, left to right: Robert Killough, Robert Snyder, Lawrence Bermen, Robert Kercull, Roger Stumpf, Thomas Sternfeld, Thomas Myers, Robert Horn. Second Row: Creighton Cross, Co-Coach, George Murphy, Noel Engel, Peter Pappas, David Klingaman, Wesley Jennings, Kenneth Jarrett, James Cohen, Judson Lockwood, Co-Coach.

JUNIOR VARSITY TEAM

Front Row, left to right: David Wilson, Robert Keller, David Quickenton, Stephen Greenbaum, Carl Eppelman,

Barry Fitzgerald. Second Row: Coach Abel Blattman, John Houston, John Brennan, Joel Berman, Larry Genden, Bruce

Fitzgerald, Peter Hoppner, David Baim.

Front Row, left to right: Arthur Evans, David Baim, Stephen Greenbaum, Barry Fitzgerald, Bruce Fitzgerald, Carl Eppelmann, Joel Berman, William Bullion, William Hoffman, David Quickenton, Richard Egleston, William Keller, Manager Bob Dorn. Second Row: William May, James Myers, John Wolfe, Arthur Melius, Russell Peck, Creighton Cross, Robert Byrum, Judson Lockwood, Donald Wilson, Stuart Doling, Coach Harry Grogan.

VARSITY BASEBALL TEAM

Front Row, left to right: David Wilson, Robertson Martin, John Wiltrout, Jon Benediktsson, Peter Hoppner, Donald

artin, Smith, Harry Page. Second Row: Edward Berkun, David onald Howard, Jorn Armstrong, Paul Howard, Richard Bennett, Richard Swartz.

VARSITY TENNIS TEAM

VARSITY CHEERLEADERS

Front Row, center: Happy Bear. Second Row, left to right: Jacqueline Bonczyk, Judith Jenkins, Jacklyn Marks, Sally Simmons, Mary McNamara, Patricia Canfield, Judith Webel, Joan Canfield.

Left to right: Sue Ann McNeil, Eleanor McNamara, Jane Armstrong, Patricia Averill, Katherine Simmons, Rosemary Becker, Sue Powell.

JUNIOR VARSITY CHEERLEADERS

GIRLS' BASKETBALL TEAM

Front Row, left to right: Arlene Heinmiller, Elizabeth Baldwin, Maria Hartman, Carolyn Male, Doris Markowitz, Ellen Sherman, Carol Newton, Sue Powell. Second Row: Melinda Hitchcock, Terri Lester, Connie Leu, Karen Olsen, Suzanne LaPaugh, Arlene Susser, Susan Hershey. Lois Grimm, Dale Metzger.

Left to Right: Mimi Ryan, Alice Erwin, Mary Ann O'Connell, Sheila Fitzgerald, Sara Seiter, Ann Gayle, Ann Crocker, Jacqueline Bonczyk.

GIRLS'
VOLLEYBALL
TEAM

Hunting and Fishing Supplies Telephone 5-6337

ALFRED A. SMITH

47 GREEN STREET - ALBANY 7, N. Y.

SPORTING GOODS ATHLETIC EQUIPMENT

Discounts for Students

RICE UPTOWN ALLEYS

214 WESTERN AVENUE Albany, New York

Phone 3-9222

"BOWL FOR HEALTH"

GRADUATES!

Your "Thought For Tomorrow" should be a career

Choose yours from a variety of positions with good starting salaries and frequent increases in pay

NEW YORK TELEPHONE CO.

158 STATE STREET

ALBANY, N. Y.

NORMANSKILL FARM DAIRY COMPANY

GOLDEN GUERNSEY MILK VELVET ICE CREAM

120 So. Swan St.

Albany, N. Y.

THE POLONIA BAKERY

"PIES AND CAKES LIKE YOU WOULD BAKE"

79 LEXINGTON AVE. Phone 6-1894

DETROIT SUPPLY CO., INC.

Automotive — Industrial Distributors
Main Office

ALBANY, NEW YORK

Branches

Troy — Schenectady — Glens Falls — Amsterdam — Oneonta — Kingston Poughkeepsie — Pittsfield, Mass.

"BEST OF LUCK"

Adelphoi Literary Society

THE MILNE SCHOOL

Best Wishes To

THE CLASS OF 1954

REDMOND AND BRAMLEY OIL CO., Inc.

Distributors

ATLANTIC REFINING CO.

ALBANY

RENSSELAER

HOFFMAN'S SKATELAND

1335 CENTRAL AVENUE ALBANY, N. Y.

Hammond Organ and Novachord Music

Special rates for schools, churches and other organizations. Phone evenings, ask for

John Hoffman 8-8990

JERSEY FARM'S DAIRY, INC.

242 N. Allen Street

COMPLETE DAIRY SERVICE

Tel. 8 - 3548 — 8 - 3549

MAGNUS FRITZE

JEWELER Watch Repairing

Special Order Work

Diamond Setting and Repairing
FINE DIAMONDS

311/2 MAIDEN LANE

Tel. 4-8766

Albany, N. Y.

ALBANY ARMY & NAVY STORE INC.

The Store of 10,000 Items

48 SO. PEARL ST.

Opposite Leland Theatre

Phones 5-9765 — 3-4321

Albany, N. Y.

Compliments of

Gustave Lorey Studio

OFFICIAL PHOTOGRAPHER 1953 - 54

91 STATE STREET

ALBANY 7, N. Y.

HATS OFF

to

The Class of 1954

from

THE STATE COLLEGE CO-OP

ALWAYS AT YOUR SERVICE

JOHN B. HAUF, INC.

"The House of Quality"

FINE FURNITURE AND RUGS

175 Central Avenue

Phone: 4-2104

Wallpaper - Decorators' Supplies

PRICE PAINTS

Phone 4-1612

216 Central Avenue Albany, N. Y.

Telephone: 4-7815

Complimentsof

FRANK H. KINUM

90 STATE STREET

THE RELIGIOUS ART SHOP

Wilfred J. La Point

Religious Articles — Greeting Cards

26 Warren St. Glens Falls, N. Y. 115 Central Ave. Albany 6, N. Y.

Albany Merchandising Corp.

195 MORRIS STREET **ALBANY 5-5833**

Portable Typewriters \$2.50 weekly

SMITH-CORONA \$69.95

ROYAL \$79.95

NO DOWN PAYMENT NO CARRYING CHARGES FREE DELIVERY

GRIFFITHS-VAN DUZER CO.

INCORPORATED

50 STATE STREET

ALBANY, N. Y.

"SOUND INSURANCE PROTECTION"

Compliments of

THETA NU SOCIETY

Compliments of

ALBANY HARDWARE AND IRON CO.

39 - 43 STATE STREET

COMPLETE SPORTS EQUIPMENT
Phone 4-3154

ALBANY CAMERA SHOP, Inc.

FILM AND CAMERAS

Washington Avenue at Lark Street

Phone 5-4558

DANCING EVERY EVENING

HERBERT'S RESTAURANT

1054 MADISON AVENUE

Phone: 2-2268

Visit the "SORORITY FLOOR"

of the

LITTLE FOLKS SHOP

For Junior Sizes 7-15

31-33 Maiden Lane

THE COLLEGE OF SAINT ROSE

ALBANY, NEW YORK

Courses lead to B.A., B.S., and B.S. in Ed. degrees and prepare for

Teaching — Elementary and Secondary — Nursing, Medical Technology, Music, Business, Social Work, the Sciences, Mathematics, Modern and Classical Languages, Creative Writing, and Allied Careers.

EVENING SESSION for MEN and WOMEN For Information, Address Registrar Phone: 8-3567

Compliments of

A B C AUTO DRIVING SCHOOL

355 STATE STREET Phone 4-7313

"Where Learning to Drive is a Pleasure"

GREEN'S

Green's on Green Street Can Supply All Your School Needs

8 - 16 GREEN STREET

3-3155

ALBANY, NEW YORK

JARRETT MOTORS, INC. LINCOLN-MERCURY DEALERS

Auto Upholstering, Seat Covers Auto Tops, Truck Cushions

ALBANY AUTO TOP CO.

BOB MILLER, Mgr.

423 Central Ave.

Albany, N. Y.

Phone: 8-0989

DIAL 4-6212

Work Called For and Delivered

R. K. O. Dry Cleaners and Tailors

— Branches — 170 No. Pearl St. — 70 Ontario St. Plant—160 Spring St. Albany, New York

J. Verenini, Plant Mgr.

BOOSTERS

The Bricks & Ivy extends its thanks to the concerns listed below. Their contributions have helped make the publication of this yearbook possible.

Fuller's Service Station	Fuller
deal Food Store	Ideal
College Pharmacy	Colle
Danker Flower Shop	Dank
Sealtest Ice Cream and Milk	Sealt
Sam's Barber ShopLatham, N. Y.	Sam'
Mertens DrugsLatham, N. Y.	Mert
_atham Barber ShopLatham, N. Y.	Lath

Compliments of a Friend

To All Our Friends From

WABY D-J'S

ALIX BLAKE
LEE GORDON
BILL POPE

Compliments of

MILNE HI-Y

SENIOR ACTIVITIES

ELIZABETH ALEXANDER

B&I; Sigma; Choir; F.H.A., V.Pres. 4; Alumni Ball, Refreshment Comm.; Caps & Gowns Comm.; Senior Play, Props. & Stage Crew Comm.; Card Party, Publicity & Maintenance Comm.

JOHN ARMSTRONG

Entered 2; C&W, Chief Typist, 3, 4; Hi-Y, Sec'y. 4; Theta Nu; Senior Play; Alumni Ball; Card Party.

KARL BECKER

Theta Nu; Senior Card Party, Chr. Maintenance Comm.

RICHARD BENNETT

Hi-Y, Chaplain, 4; Intersociety Council, 4; Theta Nu; Tennis, 3, 4; Senior Play, Lights Comm.

SUSAN BOWER

B&I; C&W, Exchange Editor, 4; Art Council, Sec'y. 4; Homeroom Sec'y. 4; Tri-Hi-Y; Red Cross; Sigma; Senior Play, Chr. Props. Comm.; Card Party, Chr. Tallies Comm., Hostess; Graduation, Decoration Comm.; Alumni Ball, Decoration Comm.; C.S.P.A.

ALICE BRODY

B&I; C&W; Sigma; F.H.A.; Graduation, Caps & Gowns Comm.; Senior Play, Publicity Comm.; Card Party, Maintenance Comm.

RICHARD BRUCE

B&I; Homeroom Secretary, 3; Theta Nu; Senior Play Producer; Debate Club; Dramatics Club; French Club.

ALFRED BRUNNER

M.B.A.A.; Homeroom Pres. 1, 2; Hi-Y, 4; Intersociety Council, 4; Adelphoi; Senior Play Cast; Card Party, Maintenance Comm.; Alumni Ball; Caps & Gown Comm.

WILLIAM BULLION

Class Treas. 3, 4; M.B.A.A.; Homeroom Pres. 2; Hi-Y; Adelphoi; Basketball, J.V. 2, 3, Varsity, 4; Baseball, 1, Varsity, 2, 3, 4; Sen. Student Council Treas. 4; Traffic Squad, 4; Chr. Student-Faculty Comm. 4; Chr. Caps & Gowns Comm. 3; Alumni Ball, Refreshment Comm.; Senior Play, Stage Crew Comm.

ROBERT BYRUM

M.B.A.A.; Homeroom Sec'y. 1; Hi-Y; Theta Nu, Librarian, 4; Basketball, 1, J.V. 2, 3, Varsity, 4; Baseball, 1, 2, 3, Varsity, 4; Graduation Usher; Alumni Ball, Decoration Comm.; Senior Play Publicity Comm.; Card Party, Publicity Comm.; Co-Chr. Senior Banquet Comm.

PATRICIA CANFIELD

B&I; C&W, Exchange Editor, 3, Business Manager, 4; Art Council, 1; Cheerleading Squad, 1, 2, 3, Capt. 4; Class V.Pres. 3; Homeroom Treas. 2, 3, V.Pres. 4; Tri-Hi-Y, Sec'y. 2, V.Pres. 3, Treas. 4; Quin, Treas. 4; Alumni Ball, Decoration Comm.; Graduation, Decoration Comm.; Senior Play, Usher, Props. Comm.; Card Party, Refreshment Comm.; Choir; Milnettes; C.S.P.A.

JUDITH COTTER

Entered 2; Homeroom Secretary 3; Sigma; Debate Club; Card Party, Hostess.

CREIGHTON CROSS

B&I; Class V.Pres. 2, Pres. 3, 4; M.B.A.A., Pres. 4; Adelphoi, Sec'y. 4; Basketball, 1, J.V. 2, Varsity, 3, 4; Baseball, 1, Varsity, 2, 3, 4; Traffic Squad, 3, 4; Alumni Ball, General Chr.; Graduation, Head Usher; Senior Play, Props. Comm.; Choir; Milnmen; Card Party, Maintenance Comm.; Outstanding citizen of class, 3.

LAWRENCE CULVER

Entered 1; Theta Nu; Senior Play, Stage Crew Comm.; Alumni Ball, Publicity Comm.; Choir.

DIANE DAVISON

Entered 2; B&I; C&W, Staff 4; Homeroom Sec'y. 2; Tri-Hi-Y; Quin; Playdays; C.S.P.A.; Alumni Ball, Decoration Comm.; Graduation, Usher; Senior Play Cast; Card Party, Tallies, Prizes, Publicity Comm.

MARY LOU DEITRICH

B&I; C&W, Editor-in-Chief, 4; Homeroom Sec'y. 1; Tri-Hi-Y; Inter-society Council, 4; Quin; Red Cross, 1; Playdays; Debate Club, 3; Alumni Ball, Decoration Comm.; C.S.P.A.; Card Party, Refreshment Comm.; Senior Play, Usher.

ROBERT DORN

B&I; C&W; M.B.A.A.; Hi-Y, V.Pres. 3, Pres. 4; Theseum, Sergeant-at-Arms, 4; Head-manager Basketball, Baseball, 2, 3, 4; Alumni Ball, Decoration Comm.; Graduation, Decoration Comm.; Treas. Science Department, 3, 4; Senior Play, Co-Chr. Publicity Comm.; Card Party, Publicity Comm.

VIRGINIA EDWARDS

Entered 4; B&I; C&W; Homeroom President; Tri-Hi-Y; Quin; Senior Play, Make-up Comm.; Senior Card Party, Publicity, Tallies Comm.

RICHARD EGLESTON

Theseum; Basketball, 1; Baseball, 1; Senior Play, Stage Crew Committee.

ELEANOR ERB

C&W; Tri-Hi-Y; Quin; Playdays; Alumni Ball, Decoration Comm.; Graduation Usher; Senior Play, Usher; Card Party, Chr. Refreshment Comm.; Sec'y, Music Council; Choir.

ALICE ERWIN

C&W; Tri-Hi-Y; Quin, Sec'y. 3; Playdays; Alumni Ball, Decoration Comm.; Senior Play, Publicity Comm.; Card Party, Refreshment Comm.

ALICE GUNTHER

Red Cross; Quin; Alumni Ball, Invitations Comm.; Graduation, Caps & Gowns Comm.; Senior Play, Make-up Comm.; Card Party, Bake Sale.

WILLIAM HOFFMAN

Entered 2; M.B.A.A.; Adelphoi; Baseball, J.V. 2, 3, Varsity, 4; Senior Play, Stage Crew Committee.

RICHARD HOLZHAUER

Theta Nu, Sec'y. 4; Alumni Ball; Senior Play, Graduation, Usher.

DAVID HOWARD

Entered 1; Theseum, Sec'y. 4; Sen. Student Council Pres. 4; Debate Club; Alumni Ball, Invitations Comm.; Caps & Gowns Comm.

WILLIAM KELLER

Homeroom V.Pres. 4; Theta Nu, Treas. 4; Basketball, Freshmen, 1, J.V. 2, 3; Baseball, J.V. 1, 2, Varsity, 3, 4; Senior Play, Tickets and Publicity Comm.

SENIOR

KATHERINE KENDALL

Red Cross; Quin; Playdays; Alumni Ball, Refreshment Comm.; Caps & Gowns Comm.; Senior Play, Stage Crew Comm.; Card Party, Publicity Comm.; Senior Room Comm.; Choir; F.H.A.

HANNAH KORNREICH

B&I; C&W, News Editor, 4; Class Sec'y. 3; Homeroom Sec'y. 1; Tri-Hi-Y; Sigma, Treas. 4; Sen. Student Council Sec'y. 4; Sen. Student Council Assembly Comm., Sec'y. 3; Alumni Ball, Decoration Comm.; C.S.P.A.; Graduation Usher; Senior Play Usher; Card Party, Chr. Hostess Comm.; Choir.

GERALD LINTON

Red Cross; Card Party, Maintenance Comm.; Senior Play, Tickets Committee.

JUDSON LOCKWOOD

C&W, Co-Sports Editor, 4; Class Pres. 2; M.B.A.A., V.Pres. 4; Homeroom Pres. 3; Hi-Y, V.Pres. 4; Theta Nu, Sergeant-at-Arms, 3, Pres. 4; Intersociety Council, 4; Basketball, J.V. 1, 2, Varsity, 3, 4; Baseball, Varsity, 1, 2, 3, 4; Jun. Student Council Treas. 1; Alumni Ball, Chr. Refreshment Comm.; Graduation Usher; Card Party, Co-Chr. Maintenance Comm.; C.S.P.A.; Outstanding citizen of class, 3.

BARBARA MABUS

Entered 2; Cheerleading Squad, 2; C&W; Homeroom Pres. 2; Quin; French Club; Graduation, Chr. Reception Comm.; Senior Play Cast, Co-Chr. Make-up Comm.; Card Party, Chr. Prize Comm.

SHIRLEY MALE

C&W; Homeroom Treas. 1; Tri-Hi-Y; Red Cross; Sigma; Senior Play Usher, Publicity Comm.; Card Party, Publicity Comm.

GAIL McCORMACK

B&I; C&W, Times-Union Writer, 4; Tri-Hi-Y; Red Cross; Quin, Mistress of Ceremonies, 4; Playdays; Alumni Ball, Refreshment Comm.; Graduation, Decoration Comm.; Senior Play, Publicity, Sets Comms.; Card Party, Publicity, Tallies Comms.

ACTIVITIES

MARY McNAMARA

B&I; C&W, Associate Editor, 4; Art Council; Cheerleading Squad, 1, 2, 3, 4; M.G.A.A., Sec'y. 2, Pres. 4; Homeroom Sec'y. 1, V.Pres. 2; Tri-Hi-Y; Sigma; Intersociety Council, 3; Red Cross; Playdays; Jun. Student Council, V.Pres. 1; Sen. Student Council; Graduation Usher; Senior Play Usher; Card Party, Bake Sale; Alumni Ball, Decoration Comm.; Outstanding citizen of class, 3.

ARTHUR MELIUS

B&I; C&W; Class V.Pres. 4; M.B.A.A., V.Pres. 3; Adelphoi, Pres. 4; Intersociety Council, 4; Basketball, J.V. 1, Varsity, 2, 3, 4; Baseball, Varsity, 1, 2, 3, 4; Jun. Student Council Pres. 1; Traffic Squad; Choir; Graduation, Grand Marshall; Chr. Norman Suter Memorial Fund; Card Party, Asst. Business Manager, 3, Business Manager, 4; Senior Play, Chr. Stage Crew Comm.; Alumni Ball, Chr. Music Comm.

SHERRIL MILLER

Entered 1; B&I; C&W, Staff, 4; Class V.Pres. 1, Sec'y. 4; Tri-Hi-Y; Red Cross; Sigma, Sec'y. 3, Pres. 4; Graduation, Grand Marshall, Chr. Announcements Comm.; Alumni Ball, Decoration Comm.; Senior Play Usher; Card Party, Chr. Bake Sale; Senior Play, Stage Crew Comm.; Choir.

MARGARET MORAN

B&I; C&W, Associate Editor, 4; Art Council; Cheerleading Squad, 1, Varsity, 3; Homeroom Pres. 3; Tri-Hi-Y, Treas. 3, V.Pres. 4; Quin; Playdays; Class Ring Comm.; Alumni Ball, Refreshment Comm.; Graduation, Announcements Comm.; Senior Play Usher; Card Party, Chr. Donations; C.S.P.A.

JOHN MURPHY

C&W; Adelphoi; Basketball, J.V. 1, 2, Varsity, 3, 4; Baseball, 1; Alumni Ball, Decoration Comm.; Senior Play, Tickets Comm.; Co-Chr. Class Gift Comm.

JAMES MYERS

Entered 2; Theseum, Pres. 4; Baseball, J.V. 2, 3, Varsity, 4; Choir; Senior Play, Stage Crew Comm.; Alumni Ball, Decoration Comm.; Milnmen.

WILLARD MYERS

B&I; Hi-Y, Treas. 4; Theseum, Sec'y. 3, V.Pres. 4; French Club.

ANN OETJEN

B&I; C&W; Red Cross; Quin; Milnettes; French Club; Choir; F.H.A.; Graduation, Caps & Gowns Comm.; Senior Play, Props. Comm.; Card Party, Refreshment Comm.

HARRY PAGE

B&I; M.B.A.A. Treas. 4; Homeroom V.Pres. 2; Adelphoi; Basketball, J.V. 1, 2, Varsity, 3, 4; Baseball, 1; Tennis, 3, 4; Senior Student Council, V.Pres. 4; Traffic Squad; Chr. Assembly Comm. 3; Graduation, Decoration Comm.; Alumni Ball, Band Comm.; Senior Play, Sets Comm.

NANCY REDDEN

B&I; M.G.A.A. 3; Homeroom Sec'y.-Treas. 4; Red Cross, Pres. 4; Quin; Playdays; Choir, Pres. 4; Milnettes; Music Council, V.Pres. 4; Graduation Usher; Alumni Ball, Co-Chr. Refreshment Comm.; Senior Play Cast; Card Party, Co-Chr. 3, Chr. 4; Announcements Comm. 4.

IRA RHEINGOLD

B&I, Advertising Editor, 4; C&W; Class Treas. 4; Theta Nu, V.Pres. 4; Alumni Ball, Invitations Comm.; Hand-book Comm. 4; Senior Play Cast, Chr. Tickets & Program Comm.; C.S.P.A.

NORMA RODGERS

C&W, Staff, 4; Tri-Hi-Y; Red Cross; Sigma; Graduation, Decoration Comm.; Senior Play, Props. Comm.

JAMES RULISON

B&I; Class Sec'y. 1; Hi-Y; Theseum, Treas. 4; Debate Club; Dramatics Club; Model Railroad Club, Pres. 4; Senior Play Cast.

MIMI RYAN

B&I; C&W, Staff, 4; Homeroom Sec'y. 1; Tri-Hi-Y, Pres. 4; Sigma, Mistress of Ceremonies, 4; Playdays; Sen. Student Council, 3; Choir; Alumni Ball, Decoration Comm.; Graduation, Decoration Comm.; Chr. Decoration Comm.; C&W; C.S.P.A.

BRENDA SANDBERG

B&I; C&W; Homeroom Sec'y. 4; Tri-Hi-Y; Red Cross; Playdays; Card Party, Chr. Donations; Chr. Sunshine Comm.; Senior Play, Chr. Sets Comm.

SENIOR ACTIVITIES

BERYL SCOTT

B&I, Literary Editor, 4; C&W, Girls' Sports Editor, 4; M.G.A.A., 1, V.Pres. 3, Business Manager, 4; Homeroom Treas. 1. Pres. 3; Tri-Hi-Y; Red Cross; Sigma, V.Pres. 3; Playdays; Choir; Milnettes; Alumni Ball, Refreshment Comm.; Graduation, Head Usher; C.S.P.A.; Senior Play, Co-Chr. Make-up & Costume Comm.; Card Party, Tallies Comm., Hostess; Co-Chr. Class Gift Comm.; Chr. Book Selection Comm. 3; Outstanding citizen of class, 3.

FLORENCE SELMAN

B&I; C&W; Tri-Hi-Y; Quin; F.H.A.; Alumni Ball, Invitations Comm.; Senior Play, Usher, Make-up & Costume Comm.; Latin Club.

SALLY SIMMONS

B&I, Editor-in-Chief, 4; Cheerleading Squad, 3, 4; C&W; M.G.A.A., Office Manager, 2, Treas. 3; Tri-Hi-Y; Intersociety Council, 4; Quin, V.Pres. 3, Pres. 4; Playdays; Graduation Usher; Senior Play Cast; Alumni Ball, Co-Chr. Decoration Comm.; C.S.P.A.; Co-Chr. Senior Ball Comm.; Card Party, Hostess.

DONALD SMITH

B&I; C&W, Co-Sports Editor, 4; Class Sec'y. 2; M.B.A.A.; Homeroom Pres. 1, Sec'y. 2; Adelphoi, Sec'y. 3; Basketball, Freshmen, 1, Varsity, 2, 3, 4; Baseball, Freshmen 1, Varsity, 2, 3, 4; Graduation Usher; Senior Play, Chr. Publicity Comm.; Alumni Ball, Chr. Music Comm.; Card Party, Publicity Comm.; C.S.P.A.

TOBY LEE STONE

B&I; C&W; Red Cross; Sigma; Senior Play Usher.

MARY STRAZZERE

M.G.A.A. 4; Homeroom Treas. 4; Sigma; Graduation, Caps & Gowns Comm.; Alumni Ball, Invitations Comm.; Senior Play, Make-up Comm.; Card Party, Bake Sale.

ALAN TAMAROFF

C&W; Theta Nu; Junior Choir; Alumni Ball, Invitations Comm.; Senior Play Cast, Ticket Comm.

EMMETT TEN BROECK

Theseum; Band, 1, 2, 3, 4; Dramatics Club, 2, 3; Senior Play Cast.

LEONARD TEN EYCK

B&I; C&W; M.B.A.A. 4; Homeroom Sec'y. 3; Theseum; Dramatics Club; Band, 1, 2; Choir; Milnmen; Music Council; C.S.P.A.; Alumni Ball, Decoration Comm.; Caps & Gowns Comm.; Senior Play Cast.

CARL WAGONER

Alumni Ball, Decoration Comm.; Graduation, Decoration Comm.; Senior Play; Model Railroad Club.

BEATRICE WEINSTEN

Sigma; Junior Choir; Senior Choir; Band, 1, 2, 3, 4; Music Council, Treas. 4; Alumni Ball, Invitations Comm.; Senior Play Cast.

DONALD WILSON

M.B.A.A. 1, 4; Hi-Y, Reporter, 4; Theta Nu, Follies Chr., Sergeant-at-arms, 4; Basketball, Freshmen, 1, J.V. 2, 3, Varsity, 4; Baseball, Freshmen, 1, 2, 3, Varsity, 4; Student Council, 2; Junior Student Council Sec'y. 1; Choir; Milnmen; Alumni Ball, Decoration Comm.; Senior Play, Co-Chr. Props, Comm.

JOHN WOLFE

B&I; C&W, Feature Editor, 4; Class Pres. 1; M.B.A.A. 4; Pres. Homeroom, 1, 2; Adelphoi; Basketball, Freshmen, 1, J.V. 2, 3, Varsity, 4; Baseball, J.V. 1, 2, 3, Varsity, 4; Graduation, Decoration Comm.; Senior Play, Props. Comm.

MARTIN WOLMAN

M.B.A.A. 3, 4; Pres. Homeroom, 4; Adelphoi, V.Pres. 4; Baseball, J.V. 1, 2, 3; Choir; Milnmen; Music Council, 4; Alumni Ball, Co-Chr. Decoration Comm.; Student-Faculty Comm. 3, 4; Senior Room Comm.; Senior Play, Stage Crew Comm. Co-Chr. Senior Ball Comm.

GRETCHEN WRIGHT

Entered 2; B&I; C&W, Staff, 4; Homeroom V.Pres. 3; Tri-Hi-Y; Quin; Choir; Dramatics Club, Sec'y.; Alumni Ball; Refreshment Comm.; Senior Play Cast; Card Party, Bake Sale; Co-Chr. Senior Banquet Comm.

