

Bricks And Ivy 1968

*The Milne School
Albany, New York*

Individualism

To most of us, individualism implies a quality of possessing a separate and independent character. People who possess this trait will think and act according to their own convictions, regardless of outside dictates.

Throughout our six years at Milne, we have been treated as mature, responsible individuals. Given the freedom to explore life along our own paths, we have slowly developed ourselves as students able to enter the adult world, without many of the qualms identified with "growing up." The Milne attitude has enabled each of us to become a unique person, with a strong feeling of individualism.

Dedication

You have guided many of us in achieving our sense of individuality. As a senior homeroom supervisor, you have met us on terms other than those of a teacher-student relationship. We constantly came to you when we were in need of advice or assistance in attaining some goal, such as senior privileges. Whether we found you working in a lab, or running down the field with a football tucked under your arm, we always knew that your attitude would be one of friendliness and true concern. For these reasons and many more, we, the Class of 1968, dedicate this year's Bricks and Ivy to you . . . Mr. Joseph Kelly.

CLASSES

*The universal does not attract us
until housed in an individual.
Emerson*

'73

The first week of school was the worst. As if the classes weren't bad enough, we were also pushed around, and lost, going up the down staircase! By the end of the first week, I wished I had taken that elevator ticket a wise upper-classman had offered me.

Donna Fisher

FIRST ROW: S. Berg, S. Heisman, E. Derrico, F. Day, C. Engal, L. Pierce, B. Catricala, C. Carrino, B. Person, K. Brady, D. Leichenauer. SECOND ROW: S. Houck, P. Hart, R. Hanson, N. Fitzpatrick, M. Fox, M. Buenau, T. Goodman, D. Fisher, S. Schneider, S. Fischler, S. Richmond, N. Kahn. THIRD ROW: P. Tung, S. Hawley, M. Wallace, M. Santen, N. Buchman, J. Cholakis, J. Hamburger. FOURTH ROW: L. Abrams, S. O'

Neil, E. Wolff, E. Anton, L. Aronowitz, C. Rabin, N. Feltman, C. Sofologis, L. Joseph. FIFTH ROW: I. Dunn, G. Anderson, A. Hawn, R. DeLong, P. Mayer, E. Sparkowski, J. Lapidus, H. Hochberg, T. Barker, P. Bulger, C. Bond, J. Nunez. SIXTH ROW: D. Stott, K. Daly, D. Edwards, S. Sumner, P. Dorsman, T. Durand, G. Graham, M. Milstein, G. Silverman, G. Cashman, L. Clyman, MISSING: N. Vener, D. Schuman.

'72

*Up the staircase, down the staircase,
Study hours so few.
Everyday we race and chase,
Nothing's too much for the class of '72.*

Ann Greenbaum

FIRST ROW: S. Kaido, G. Khachedourian, D. Slawsky, G. Evans, C. Wolz, P. Green, R. Stranahan, C. Hanley, M. Geller, S. Montague, T. Schrod, SECOND ROW: An. Greenbaum, H. Webster, S. Sperber, M. Freedman, D. Berliner, P. Santen, C. Levitz, B. Linter, L. Hendler, W. Bronstein, G. Goldstein, C. Goodman, S. Boomsliter, S. Malone, S. Benko, F. Perlmutter, W. Elsworth, J. Lillard. THIRD ROW: D. Dugan, E. DeLong, E. Hunter, M. DeBrocky, R. Spaner, W. Sheber, D. Spaner, S.

Dees, M. Raskin, F. Adams, A. Berinstein, J. Gustafson, A. Shahinian, N. Kolmin. FOURTH ROW: R. Kaskel, J. Anker, P. VandeKerkhove, K. Murtagh, R. Boule, M. Ganeles, C. Myers, E. Schlamowitz, S. Abrookin, L. Levine, P. Lynch, L. Fuld, R. Stephens, R. Itzkow, M. Rappaport, B. Simon, E. Peters, S. Hacker, H. Galek, D. Stinson. MISSING: M. Koblenz, L. Cutler, F. Dorstek, S. Grode.

'71

Ninth graders participate in every activity possible. This year three freshmen were on the J.V. Basketball team. The girls teams were largely made up of ninth graders. Besides being active in many clubs, ninth graders have been participating academically. An experimental grammar course was one of the many interesting scholastic activities in which we took part.

Celia Moore

FIRST ROW: P. McDermott, A. Schapiro, C. Benedict, D. Dorenz, D. Baldes, C. Frye. SECOND ROW: E. Greenberg, L. Coburn, C. Toedt, F. Suggs, M. Miller, E. Rudolph, T. VanDer Veer, D. Henkin, B. Jupiter, S. Lapidus. THIRD ROW: H. Levine, D. Kenney, B. Mayer, N. Colasurdo, D. Freinberg, M. Schmidt, B. Graham, C. Zuglan, B. Geller, S. Boochever, D. Froelick, J. Allen, R. Zima, F. Robinson, J. Fisher. FOURTH ROW: L. Iselin, J. Drew, J. Olsiewski, R. Cohen, D. Neifeld, D. Bulger, D.

Aronson, L. Kurland, P. DeLong, S. Lerner, R. Gerber, D. Rood, J. Iseman, M. Welch, G. Silberberg. FIFTH ROW: V. Waitkus, D. Patelos, G. Elsworth, E. Leue, C. Fennell, D. Reid, C. Moore. SIXTH ROW: B. Solomon, M. Breen, W. Barelski, C. Karlaftis, J. Kuperman, C. Barker, R. Schere, A. Dorsman, J. Freele, R. Schorr, L. Goldberg, R. Feiden, S. Dunn, B. Swartz, M. Landau. MISSING: T. Brown, B. Finkelstein, L. Winston, B. Elliott, P. Gartenberg.

'70

Well, it's over. One down, and only two more to go. Now we start hearing dire warnings from the juniors who are, at the same time, getting the same treatment from the lucky seniors. "Your junior year is the hardest—that's when it all catches up with you."

To the freshmen I say, "We sophomores are leaving a little of ourselves behind as we go on. These are the best years, the fullest."

We always will cherish the memories that are unique for this past year. That will come later, though. Now we only have time for work, and the effort needed to succeed. Yet I know we will all succeed in our ways. How can we miss? We go to Milne!

FIRST ROW: J. Moises, A. Hazapis, J. Kellert, G. Altus, L. Sherman, M. Goldfarb, M. Clifford, L. Milstein, B. Reilly, P. Tucker, L. Patent, R. Benko, J. Lind. SECOND ROW: C. Richter, L. Mellen, G. Hausler, G. Manasse, H. Lavine, K. Bartlett, P. Brodie, G. Goodman, C. Pohl, S. Brown, J. Gustafson, D. Yarbrough, K. Reid, S. Wozniak, P. Feltman. THIRD ROW: P. Rao, J. Popolizio, J. Itzkow, P. Auerback, S. Iselin, J. Carlson, M. Catricala, J. Barker, C. Kaplan, N. Zuglan, V. Abrams, P.

LeVine, J. Levine, J. Greenberg, J. Paul, D. Ganeles, A. Levine, S. Levitz. FOURTH ROW: R. Levitt, W. Kahn, R. Lipman, A. VanCleve, R. Dorkin, R. Freedman, R. Schwartz, J. Beecher, K. Mason, K. Krichbaum, B. Ginsburg, T. Pantazis, D. Morse, M. Rubenstein, W. O'Brien, R. Anolik, H. Caplan, C. Morganstern. MISSING: S. Mennon, K. Soulis, A. Gerber, E. Phaff, M. Grant, R. Green, A. Hutchins.

'69

Isn't it incredible? I mean being a junior and all. Just think . . . one more year and we'll be seniors! Good grief! Where's the time disappeared to?

Margaret Diggs

FIRST ROW: P. Brower, D. Evans, A. Bloomsliter, S. Wiczorek, R. Retz. SECOND ROW: B. Gallo, D. Lange, G. Schmidt, V. Smith, R. Donner, B. Abrookin, H. Mintzer, L. Rovelli, L. Miller, S. Weiss. THIRD ROW: K. Graham, R. Hohenstein, K. Brown, B. Wolz, E. Dunn, M. Diggs, M. Contompasis, K. Siebert, L. Perkins, L. Balog, S. Jabbour. FOURTH ROW: H. Yagula, M. Cali, T. Miller, D. Wallace, P. Meyers, R. Babitt.

FIFTH ROW: J. Miller, D. Anker, L. Binder, J. Kurland, L. Alfred, W. Fox, S. Welch, J. Losee, R. Schubert, W. Gavryck, A. Kuperman, S. Johnston. SIXTH ROW: D. Pohl, J. Kaye, R. Schacter, P. Jacobson, S. Blumberg, E. Ainspan. SEVENTH ROW: C. Levine, G. Smith, R. Reynolds, L. Ouellette. MISSING: S. Ginsburg, S. Leberman, J. Paul, A. Valenti, E. Bass.

Seniors

FIRST ROW: I. Oser, R. Laraway, W. Khachadourian, A. Lerner, L. Luongo, A. Frank, T. Kraft, S. Gallagher, R. Millard, P. Frumkin, B. Knipes. SECOND ROW: S. Herkowitz, L. Lockwood, M. Bareliski, M. Braden, E. Root, K. Langer, M. Hazapis, P. Lennon, J. Salamone, M. Moore, J. Schuster, L. Harris, C. Fila, K. Walsh, E. Bartlett, A. Zalay, L. Tolar, E. Manning, C. Levitz. THIRD ROW: L. Neifeld, F. Abrams, T. Orfitelli, S. Schorr, C. Warner, P. Rosenkopf, K. Sanderson, V. Vice, M.

Bulger, R. Tompkins, S. McDermott, R. Thompson, D. Ball. FOURTH ROW: W. Morrison, B. Richter, S. Gasorowski, A. Vener, D. Van Cleve, J. Dickstein, R. Platt, R. Bedian, D. Richman, R. Berinstein, C. Roblin, J. Goldfarb, T. Bearup, R. Castellani, W. Edwards, R. Otty, G. Berman, D. Quackenbush, J. Pitts, J. Beecher, R. Friedlander. MISSING: W. Lange, L. Wyatt, V. Marmulstein, M. Reiner.

Stu, Gopher

Students

After

Estelle, Lynn

Steve, Pete, Wayne

School

Ed

FACULTY

Every individual strives to grow old and exclude and to exclude and grow, to the extremities of the universe, and to impose the law of its being on every other creature.

Emerson

Administration

The modular schedule represents something new for the Milne School, but for many schools this type of schedule has been used for several years. A module is a unit of measure and for the Milne School Day this unit represents seventeen minutes. For a complete school day we must combine eighteen of those units with a four minute unit between each seventeen minute module. The normal school period has a length of thirty-eight or fifty-nine minutes. Three of the eighteen units have five minutes added so that they may be used for lunch periods which contain thirty minutes.

The modular schedule has placed a great deal of flexibility in the school day which is the main reason for its use. Every department has available at least one fifty-nine minute period per week. This means that a guest speaker or a film will not have to be cut off at the close of forty minutes. Science classes now have three fifty-nine minutes for their labs and thus experiments can be completed rather than adjourned. Art, shop, home economics, and driver education classes have extended periods of fifty-nine minutes so that these lab courses will have time for work rather than just setting up their equipment and then putting it away. These are just a few of the advantages of the flexible (module) schedule. There are drawbacks, but at this writing the advantages have the edge over the disadvantages.

Mr. Harold Bell

Miss Ruth Poffley And Mrs. Linda Taylor

Mr. Harold Bell

Mrs. Katie Beverly

Dr. Theodore Fossieck

Library Reading

Miss Mabel Jackman

Mrs. Gloria Herkowitz

The library is a collection of over 12,000 volumes to supplement class work and to provide reading for pleasure. There are collections of slides of paintings, filmstrips, records, portfolios of pictures, continuous loop films for science, and filmstrip-record albums for physical education. This area is being expanded considerably. In addition, the vertical files have large assortments of pamphlets, pictures, and clippings.

Dr. Francis Hodge

Guidance

The guidance department exists to be of service to you, the Milne student. We hope that each year we get to know you better, and that when you leave school, you will be satisfied with your experiences here, that you will have some ideas as to where you are going.

If you have found someone in the guidance office whom you can trust, and who can help you work out situations that confront you as you move through Milne, then we have been playing our part. If you haven't, then we have failed. But, don't close the door. The future brings change and we are always trying to do a better job.

Miss Lydia K. Murray

Mr. Mark Yolles

Mr. William Krauss and Miss Anita Dunn

English

Almost all statements about teaching any subject say that the instructor should start with an analysis of each individual. If a teacher is to help a student deepen his perception of anything, he must first find out how a student perceives a given part of his world such as a painting, a geometric diagram, a poem, or a test tube filled with oxygen. Instructor and student must then work together to enlarge and increase that perception.

Teachers of English at Milne are greatly concerned with the way each student refines his perception of his world through his study of language and literature.

Mr. Richard Lewis

Mrs. Katherine Kelly

Student Teacher

Mr. Robert Shostak

Miss Dunn and students

Dr. James Cochrane

Mathematics

The mathematics department at Milne is composed of six supervisors headed by Dr. Herbert Oakes. Currently, there are eighteen sections in grades seven through twelve, four of which are taught by supervisors.

The primary aim of the math department is to prepare Milne's students for the future by instilling competence in the mathematics which he will require in college and industry.

There exists an accelerated program which begins in the eighth grade, where selected students take elementary algebra. When these people become seniors, they may take the Advanced Placement course thereby completing their first year of college math, or discontinue mathematics and use the extra time to take an additional course in another area.

Experimental curriculum is being used in several grades. Mr. De-Long's Math 12X has been chosen as one of twelve classes in the state to take a course in spatial relationships, while an elementary algebra class will cover the material in elementary algebra over a two-year period.

Mr. Donald McGurrin

Mr. Joseph Viggiano

Dr. Ernest Ranucci

Dr. Herbert Oakes

Mr. Glenn DeLong

Mr. George Forgette

Mr. Forgette and Vicki

Social Studies

Dr. Gerald Snyder

A visitor embarks upon a tour of all social studies classes; a grade seven student is discovering the mores and ramifications of modern American culture by studying the Iroquois and colonial cultures . . . Across the hall, those pupils in grade eight see American history portrayed through films and role playing. As noted by the migrator, such a course enlivens dull history text facts. . . . In a ninth year section, discussion groups are seen discovering 3,000 years of Chinese history. As the traveler shuts the door to procede to tenth grade, he hears a voice pipe, "China will eventuall . . ."

. . . In the next room, World History emerges perspectively through debates about Locke and Rousseau and theories of today's society. . . . Further down the corridor, the impressed visitor to Milne sees an eleventh grade class translate American civilization into its basic involving concepts. . . . Finally, the senior class is observed only to find Bob Bedian explaining Engel's Law, the Law of Diminishing Returns and Graham's Law in one sentence. Debates on drugs and Neo-Malthusian theories follow, but time is limited and the visitor must leave. The door closes, but talk continues.

Dr. James Crowley

Dr. Snyder

Miss Cynthia Down

Mr. Michael Lamanna

Mrs. Charlotte McKeefe

Mr. Robert Neiderberger

Science

The basic goals of the Milne science department are to increase the students' understanding of the nature of science as it relates to every-day life, and to interest students in the further study of some phase of science.

Commensurate with the carrying out of these goals is an emphasis on scientific investigation through the use of demonstrations and laboratory experiences that illustrate unifying concepts in science.

A black and white photograph of a man in a dark pinstriped suit, white shirt, and dark tie. He is holding a ball-and-stick molecular model of a complex organic molecule. The model consists of several black spheres (likely carbon) and white spheres (likely hydrogen) connected by thin rods. The man is looking directly at the camera with a neutral expression.

Mr. Thomas Boehm

Mr. Donald Pruden and Mr. Thomas Atkinson

Mr. Joseph Kelly

Dr. Walter Farmer

Mr. Cecil Johnson

Mr. Boehm

Dr. Ruth Wasley and Mrs. Madeline Sapone

French

The mother of a barely passing French student approached her son's teacher on Parents' Night.

"How is he doing?"

"Frankly, he's not doing well at all. We are trying our best to help him become fluent and aware of the language, but he just doesn't study. As a result, he is having a great deal of difficulty. At this rate, your son will never learn French."

"I see. At least we can be thankful that he was born an American in an English speaking country. What a tragedy it would be if he were French!"

Mr. William Herold

Mrs. Susan Losee

Latin

Mrs. Harriet Norton

Mr. Charles Graber

Mrs. Mary Jane Wilson

Spanish

Miss Mary Ann Ferrari

Mrs. Helen Kiernan

The Arts

Dr. Roy York, Jr., Music

In attempting to widen the students' horizons in the fields of the arts, Milne offers a great variety of courses in corresponding surroundings. Music, home economics, industrial arts, and the fine arts are the four major areas whereby the art department teaches its pupils to appreciate and evaluate the more cultural aspects of life.

Miss Barbara Quayle, Home Economics

Mrs. Brita Walker, Art

Mr. Arthur Ahr, Industrial Arts

Physical Education

Miss Barbara Palm

Mr. Robert Lewis

Mr. Robert Wallace

Driver Education

Mr. Gustave Mueller

Mr. Gordon Simpson

Business Education

In addition to carrying out its traditional functions of providing opportunities for Milne students to acquire skills in shorthand, typing, office machines and related subjects, the business department now offers liberal arts courses in economics and law. The eighth grade Basic Economics course provides initial exposure to elementary economic principles. American Economic Institutions gives a comprehensive overview of the American economic system and makes reference to the economics of other nations. Designed to familiarize students with the legal systems found in the United States and other countries is Law in Society. Some consideration is given to the contribution made by ancient and "primitive" legal codes to the development of modern law.

Dr. Bertha Wakin

Mrs. Joanna Milham

Though many Milne students are totally unaware of the existence of a little Columbian boy named Fabio Ignacio, they, along with the more aware students, help to make life a bit more pleasant for him. Through the Foster Parents' Plan, Inc., the Milne student body supports Fabio by sending him and his family money each month to buy necessities which they don't have. Thanks to the Foster Parents' Plan's help, his family has bought clothing, shoes and food.

Fabio Ignacio

Friends And Helpers

Mrs. Marie Sample

Mr. Harold Stuber

Faculty Finale

Mr. Wallace

Miss Down

Mr. Bell

Miss Murray

Mr. Yolles

Mr. Herold

Mr. Forgette

Mrs. Losee

Activities

*"None but himself can be his parallel."
Shakespeare*

FRONT ROW: P. Hart, B. Linter, P. Santen, C. Levitz, A. Greenbaum. MIDDLE ROW: D. Ball, R. Friedlander, R. Otty, S. Herkowitz. BACK ROW: L. Sherman, M. Clifford, B. Richter, J. Beecher, D. Quackenbush, S. Welch, M. Barelski, P. Hardmeyer, R. Platt, S. Dunn, T. VanDerveer, J. Popolozio.

Student Council

This year the council's major concern has been reform. An avid interest in solving and simplifying student problems has kept them more than busy. A new amendment which reduced council membership to a more workable number has enabled the council to work more quickly and efficiently. Constant action by a dynamic student government has effectively attempted to deal with congestion on the stairs and in the cafeteria, increased the amount of student supervision, and has established closer ties with the administration.

The officers for 1967-68 were:

President: Richard Friedlander
 Vice-President: Richard Otty
 Secretary: Debbie Ball
 Treasurer: Sandy Herkowitz
 Advisor: Mr. Robert Neiderberger

Ski Club

FRONT ROW: D. Baldes, A. Greenbaum, C. Frye, E. Rudolph, B. Graham, N. Calasurdo, A. Levine, B. Mayer. BACK ROW: S. Levitz, L. Binder, P. Santen, M. Schmidt, T. VanDerveer, R. Platt, R. Otty, B. Richter, S. Welsh, M. Contompasis, D. Pohl, J. Beecher, L. Lockwood, M. Moore, A. Zalay, L. Wyatt.

FRONT ROW: R. Otty, M. Barelski, B. Richter. BACK ROW: G. Schmidt, M. Moore, L. Harris, J. Goldfarb, V. Vice, L. Balog, J. Beecher, D. VanCleve, L. Wyatt, M. Cali.

National Honor Society

This year National Honor Society has tried to be an ACTION society. Members served as guides and ushers at the various Parents' Nights. To raise money for the series of cultural programs brought to Milne by Lincoln Center, NHS sponsored a folk concert featuring The Folkus and free expresso, a school dance and a Milne Little Red Schoolhouse team. In the spring, NHS traveled to New York City to tour Lincoln Center and attend a performance there.

The officers for 1967-68 were:

President: Barry Richter
 Vice-President: Richard Otty
 Secretary: Marina Barelski
 Treasurer: Linda Wyatt
 Advisor: Mrs. Susan Losee

Crimson And White

Well when shall we have the next paper?
 O.K. pages are due the twelfth, pix the fifteenth . . .
 How are the beats coming Mary?
 Did you cover that trip to New York?
 Remember, Mr. Lewis must have all pages by 3:01 tomorrow . . .
 Off to the printers . . .
 You see, article A goes in slot B, no, slot C . . .
 Beat the record—three minutes from Johnson Press to Milne . . .
 What do you mean it's 8:31!
 It just can't be a seven inch empty space . . .
 You can have some of my copy, I ran over by a column . . .
 There seems to have been a mistake, they aren't bringing the papers, we have to get them . . .
 Milne to Johnson Press 2:56 . . .
 Quarter of three and counting . . .
 Johnson Press to Milne 2:54 . . .
 It's out!!!
 When shall we have the next paper?

The Editorial Board
 Editor-in-Chief Mary Moore
 Associate Editor Laura Harris
 Editorial Editor Roz Hohenstein
 News Desk Margaret Diggs,
 Vicki Smith
 Sports Editor Barry Richter
 Typing Editor Kathy Langer
 Exchange Editor Aaron Kuperman
 Staff Photographers Jay Dickstein,
 Steve Gasorowski
 Staff Cartoonist Stu Welch
 Treasurer James Kaye
 Faculty Advisor Mr. Richard Lewis

Bricks And Ivy

P. Rosenkopf, L. Binder, M. Barelski, S. Schorr, S. Gasorowski, M. Cali, S. McDermott.

This year, the staff of the Bricks and Ivy underwent some changes. The editors' position were more specialized than in previous years, thus demanding that each staff member perform his own assigned task to perfection. Of course, after the preliminary work was finished everyone worked together with the main effort of making "the best yearbook".

The staff for 1967-68 were: Editor-in-chief: Susan Schorr
 Assistant Editor: Sue McDermott
 Activities and Literary Editor: Nancy Sundin
 Faculty Editor: Marina Barelski
 Class Editor: Larry Binder
 Sports Editor: Michael Cali
 Art Editor: David Feiner
 Assistant Art Editor: John Losee
 Photography Editor: Stephen Gasorowski
 Advertising Editor: Paula Rosenkopf
 Business Manager: James Beecher
 Advisor: Mrs. Brita Walker

SEATED: B. Jupiter, R. Hohenstein, B. Richter, Mr. Lewis, advisor, M. Moore, L. Harris, P. Lennon, C. Fila, K. Langer, M. Diggs, K. Soulis.
 STANDING: B. Schapiro, P. Auerbacck, J. Kaye, A. Hazapis, A. Jupiter, H. Freele, S. Welch, D. Feiner, R. Castellani, A. Kuperman.

Sigma-Quin Literary Society

For the first time in the history of the school, Milne's two literary societies, Zeta Sigma and Quintillian, consolidated and formed one organization, Sigma-Quin Literary Society. This step was decided on after careful consideration of what would keep the literary societies alive in the school. Officers from both groups act as a board, with each one performing her own special duties. With the consolidation, the groups' treasuries were united, thus allowing the members to carry on more activities. The annual trip to New York City was taken in the spring; the girls went sightseeing and to a Broadway play.

The officers for 1967-68 were:
 President: P. Rosenkopf, F. Abrams
 Vice President: D. Ball, L. Miller
 Secretary: E. Ainspan, L. Rovelli
 Treasurer: H. Mintzer, C. Levitz
 Mistress-of Bookworms: N. Sundin, M. Reiner

FRONT ROW: L. Mellen, T. Orfitelli, S. Schorr, E. Dunn, B. Abrookin, E. Ainspan, N. Sundin. BACK ROW: A. Levine, V. Abrams, M. Barelski, F. Abrams, P. Jacobson, P. Rosenkopf, L. Rovelli, L. Lockwood, H. Mintzer, S. Islin, S. Iselin.

Ambassadors

K. Langer, K. Walsh, M. Hazapis, M. Braden, M. Diggs, Mrs. Sapone, advisor, M. Barelski, E. Root, M. Moore, P. Lennon, C. Fila, D. Ball.

The Ambassadors is a serious club open to all students in grades 9-12. Projects include working in Milne's guidance office, tutoring at Trinity Institute and collecting food, clothing and gifts for the needy at Christmas.

The officers for 1967-68 were:
 President: Maria Hazapis
 Vice-President: Rosanne Retz
 Secretary: Rose Ann Thompson
 Treasurer: Mary Lou Braden
 Advisor: Mrs. Sapone

FRONT ROW: B. Geller, S. Boochever, D. Froelio, S. Lapidus, C. Fennell, D. Henkin.
 BACK ROW: K. Walsh, D. Reid, B. Graham, A. Levine, Welch, C. Fila, E. Root, Miss

Quayle, advisor, M. Diggs, E. Dunn, J. Itzkow, B. Finkelstein, D. Ball, J. Fisher, K. Langer, P. Lennon.

Future Homemakers Of America

R. Yanku, L. Pierce, E. Derrico, S. Jonston, A. Zalay, S. Welch, L. Harris, M. Moore, S. Fulds.

Latin Club

VENERUNT . . . Over twenty-five years CAME, before the Latin Club began to meet again this year.
 They Came . . . Upperclassmen and underclassmen who were taking or had taken Latin CAME in about equal proportions, making this truly an all school club.
 VIDERUNT . . . Miss Jackman's slides of ancient Rome.
 They Saw . . . Sandal-making by club members.

VICERUNT . . . Seemingly insurmountable obstacles to have a very successful dance.
 They conquered . . . Bleak financial prospects and a "no tickets left" problem to take a trip to New York City to see Electra.

The officers for 1967-68 were:
 Consul Prima (President): Mary Moore
 Consul Secunda (Vice-President): Laura Harris
 Scriba (Secretary): Agnes Zalay
 Quaestor (Treasurer): Stu Welch
 Consiliaria (Advisor): Mrs. Mary Jane Wilson

The Future Homemakers of America revolved around one central theme this year: Focus On You—The Individual. Their activities included many bake sales, a fashion show, community projects and a theater party. Also held this year was their annual International Dinner.

The officers for 1967-68 were:
 President: Carol Fila
 First Vice-President: Liz Bartlett
 Second Vice-President: Roz Hohenstein
 Secretary: Audrey Levine
 Treasurer: Eileen Dunn
 Advisor: Miss Barbara Quayle

FRONT ROW: G. Silverman, N. Vener, D. Klein, B. Fisher. BACK ROW: D. Feiner, J. Kaye, D. Patelos.

Chess Club

This year the Chess Club has engaged in interscholastic competition. Although not, always successful, a good time is always had by all who participate.

The officers for 1967-68 were:

<i>President:</i>	<i>Jim Kaye</i>
<i>Vice-President:</i>	<i>Josh Kuperman</i>
<i>Secretary-Treasurer:</i>	<i>Aaron Kuperman</i>
<i>Coach:</i>	<i>Mr. Forgette</i>

Stamp And Coin Club

From the "Great Coin Robbery," through stamp and coin shows, the Stamp and Coin Club made news in 1967-1968. Open to all Milnite numismatists and philatelics (stamp and coin collectors), the club included active members in all grades. Through the efforts of the club, the library added numismatical and philatelic publications to the periodical subscription list.

*The 1967-1968 officers were: Gerry Hausler—President
Jeff Lind—Vice President
Aaron Kuperman—Secretary
Howie Yuguda—Treasurer*

FRONT ROW: T. Barker, R. Mahoney, G. Graham, F. Robinson, T. Durand, D. Neifeld, L. Aronowitz.
BACK ROW: B. Kahn, R. Levitt, J. Beecher, P. Dorsman, J. Lind, G. Hausler, C. Barker, A. Kuperman.

FRONT ROW: G. Balshan, J. McAvley. BACK ROW: M. Bachman, E. DeLong, R. Itzkow, L. Bal-

Archery Club

J. Losee, S. Wieczorek, W. Morrison.

The Archery Club, in its second year, with John Losee as president, looks forward to the weekly shooting sessions at the Mayfair Archery Range.

og, R. Berinstein, Mr. Pruden, advisor, D. Feiner, J. Anker, G. Cashman, D. Berliner, S. Fox.

Fencing Club

We are neither demented, deranged, nor degenerate. We merely happen to enjoy an activity which sharpens mental and muscular coordination. We always welcome new blood into the club and we scrupulously avoid shedding it.

The officers for 1967-68 were: President: David Feiner
Vice-President: Paul Frumkin
Treasurer: Peter Meyers
Advisor: Mr. Pruden

Spanish Club

M. Barelski, J. Schuster, B. Wolz, L. Binder, P. Rosenkopf.

FRONT ROW: J. Paul, V. Smith, J. Popolizio, B. Wolz. BACK ROW: D. Yarbrough, M. Moore, L. Harris, V. Abrams, J. Itzkow, S. Brown, L. Balog, C. Morganstern, K. Brown, A. Zalay, L. Wyatt.

Milnettes Art Club

The Art Club, in its first year, was successful inasmuch as any club could have been. Its many members looked forward to their weekly sessions of polishing, painting and sketching.

FRONT ROW: L. Joseph, S. Richmond, M. Freedman, N. Buchman. BACK ROW: D. Fisher, D. Baldes, B. Person, P. Santen, H. Freele, B. Jupiter, M. Frenella, R. Hanson.

Alumni Ball Preparations

Rosanne, Annie

Stu, Gopher, Kathy

*Sue, Maggie, Margaret, Annie,
Stu, Linda, Kathy.*

M.B.A.A. FRONT ROW: M. Landau, C. Hanley, A. Lerner, R. Platt, W. Khachourian, R. Otty, S. Lerner. MIDDLE ROW: B. Anolik, R. Feiden, A. Vener, J. Pitts, W. Edwards,

K. Graham, L. Finkelstein, A. Kuperman, D. Quackenbush, A. Hazapis. BACK ROW: R. Gerber, W. Elsworth, G. Khachourian, E. Schlamowits.

The M.B.A.A. is the controlling body over athletics at Milne. The interscholastic activities of the various Milne teams are under its direction and provided for with its funds. This year the association sponsored a successful all-school dance and the Father-Son Award Banquet.

*President: B. Kachadourian
Vice-President: W. Edwards
Secretary: T. Hazapis*

*Treasurer: A. Vener
Advisor: Mr. Robert Lewis*

The Milne Girls Athletic Association continued to supervise the girls in organizing varsity teams and intramural sports this year. The selling of Milne sweaters and the usual candy sales helped in financing their activities. MGAA rounded out the year with an awards banquet that included alumni.

*President: Linda Lockwood
Vice-President: Barb Gallo
Secretary: Jane Barker
Treasurer: Roz Hohenstein*

*Business Manager: Sandy Herkowitz
Office Manager: Carol Richter
Advisor: Miss Barbara Palm*

M.G.A.A. FRONT ROW: C. Richter, P. Brodie, B. Graham, P. Santen, M. Santen, J. Barker. BACK ROW: B. Gallo, S. Schorr, R. Hohenstein, K. Brown, S. Herkowitz, M. Moore.

M
G
A
A

SPORTS

Each man . . . is justified in his individuality, as his nature is found to be immense.
Emerson

Stu Welch

Reid Golden

Dean Karlaftis

Section II Title

Rich Schorr

Cross-Country was successful again this year. Yes, fans, we added a sixth straight sectional trophy. We also were representing Class C, D, and E, Section II at the "State Meet" for the second consecutive year. Sparked by juniors Ouellette and Welch, our young squad has excellent potential. Freshmen Dean Karlaftis, Mark Landau, Rich Schorr, Chris Barker, Gary Elsworth, and Jon Drew are hopes for the future. Reid Golden, Brad Knipes, and Rich Millard are seniors. Because of the seniors experience and speed, the freshmen were able to become used to the varsity pressure gradually. Captains Millard and Knipes set the example throughout the year.

FRONT ROW: J. Drew, B. Gerber, L. Iselin. BACK ROW: G. Elsworth, S. Dunn, A. Dorseman, D. Patelos, P. DeLong.

Rich Millard

Mark Landau

Louis Ouellette

Milne Caps 6th Straight

Mr. Arthur Ahr has won the respect and admiration of the team. His companionship and leadership has encouraged the team to a high level of performance.

Chris Barker

Cross Country

Mr. Robert Lewis, Jon, Chris.

Paul

*Chris, Rich,
Stu, Reid.*

Mark

VARSITY SQUAD

*Bradford Knipes—captain
Richard Millard—captain
Reid Golden
Louis Ouellette
Stu Welch
Dean Karlaftis
Mark Landau
Chris Barker
Richard Schorr*

J.V. Squad

*Jon Kurland
Rich Reynolds
Gary Elsworth
Jon Drew
Paul Hardmeyer
Don VanCleve
Bill Morrison*

FRESHMAN SQUAD

*Robert Gerber
Abe Dorseman
Louis Iselin
Steven Dunn
Dino Patelos*

Mr. Arthur Ahr

Girls Hockey Team

FRONT ROW: *M. Moore (captain), J. Barker.* BACK ROW: *S. Lapidus, B. Mayer, P. Auerback, S. Johnston, C. Frye, N. Colasurdo, B. Geller, B. Graham, M. Schmidt, R. Rudolph, P. Brodie.*

And Volleyball Team

FRONT ROW: *B. Geller, D. Froelick, M. Colasurdo, M. Miller, C. Frye, E. Rudolph, P. Brodie, J. Allen.* BACK ROW: *K. Soulis, P. Auerback, B. Finkelstein, M. Welch, G. Silberberg, M. Schmidt, T. VanDerVeer, B. Graham, B. Mayer.*

Cheerleading

S. Schorr, A. Valenti, J. Barker, C. Richter, L. Miller, D. Dorenz, B. Gallo, L. Sherman, R. Hohenstein, S. Iselin, K. Brown, S. Levitz, G. Schmidt, A. Levine, L. Rovelli.

Being a Cheerleader is not all fame and glory, as some may think. It entails hard work, and an abundance of spirit and enthusiasm for the team and school. During the season, all their pep and vigor was displayed vivaciously on the basketball court leading the spectators in cheers. The Cheerleaders were always ready and able to cheer for the team throughout the game, no matter what the circumstances. Among practicing, making hoops, signs, and urging Milnites to support their team, the Cheerleaders had a busy season. This years squads, full of enthusiasm did their very best, displaying the true spirit of sportsmanship at all Milne games.

A. Valenti, captain, A. Levine, S. Levitz, S. Iselin, L. Sherman, D. Dorenz, C. Richter.

Jr. Varsity Cheerleaders

Varsity Cheerleaders

FRONT ROW: *J. Barker, S. Schorr, captain*, MIDDLE ROW: *L. Miller, R. Hohenstein, L. Rovelli*,
BACK ROW: *B. Gallo, K. Brown, E. Schmidt.*

Varsity Basketball

FRONT ROW: K. Graham, A. Lerner, B. Khachadourian, co-captain, R. Laraway, co-captain, R. Platt, R. Otty. BACK ROW: Coach Robert Lewis, T. Bearup, J. Pitts, R. Kayne, J. Goldfarb, M. Grant, D. Quackenbush, L. Finkelstein, manager.

"Khach"

Although the Milne Red Raiders have only one starting returnee from last year's powerful squad, Coach Robert Lewis anticipates another banner season with the successful defense of our Class D Sectional crown. Offensively, the Raiders are led by; all Albany candidate Ron Laraway (R.L.), hot shooting Tom Bearup and second year starter Bill Khachadourian (Khach). The rebounding chores are controlled by the dunker Jon "Henri" Goldfarb, and junior "Spider" Kayne, who are both expected to contribute heavily to the scoring column. Up from last year's Junior Varsity to supplement the starting team is Al Lerner, the J.V.'s leading scorer, Mel Grant, a tough rebounder, Dean Quackenbush, who possesses a "dead-eye" jump shot, and Jon Pitts, another strong rebounder. Rounding out the squad are back courtmen Rick Otty, Ron Platt and Ken Graham.

Jr. Varsity Basketball

This year's J.V. team shows promise for next year's Varsity. Led by 5'-2" Louis Milstein, the J.V. ended the season with a 6-6 record in league play and a 9-7 overall record. Mark Goldfarb and Louis Milstein were the two outstanding scorers, with Joe Hanley and Karl Krichbaum dragging down many of the rebounds that made this year so successful. This season was a tough one for Coach Wallace with many close games; however, Mr. Wallace could always rely on his boys for the performance necessary to win games. Their success seemed to depend heavily on our strong backup men; Gene Altus, Gary Manasse, Pete DeLong, Steve Lerner, Gerry Hausler, Larry Patent and Abe Dorsman.

Front Row: G. Manasse, G. Altus, J. Hanley, L. Milstein, S. Lerner, L. Patent. Back Row: Coach Wallace, P. DeLong, G. Hausler, K. Krichbaum, A. Dorsman, M. Goldfarb.

Junior Varsity

Louis and Larry

Karl and Joe

Galway Tourna-

*Coach Lewis
Spider, Gomer*

C-D, Champs

Spider

Mel, Alan, R.L.

R.L., Khach

2nd Year "Class

Khach, Spider

ment Champs

Freshman Team Gains Future Talent

FRONT ROW: S. Abrookin, B. Scher, L. Islin, J. Olsiewski, S. Dunn, B. Swartz. BACK ROW: D. Bulger, R. Gerber, R. Schorr, C. Hanley, E. Schlamowitz, G. Khackedourian.

WE

lost Ravena
 won Albany Academy
 lost Ichabod Crane
 lost St. Pias
 won Averill Park
 lost Averill Park
 lost Ichabod Crane
 lost St. Theresa's
 won Albany Academy

THEY

won
 lost
 won
 won
 lost
 won
 won
 won
 lost

Girl's Basketball Team

This year's girls Basketball team received a good turnout of players, which adequately demonstrates Milne sportsmanship. In lieu of the fact that most of the players lacked experience, the girls played extremely well. The Junior Varsity gained an invaluable amount of experience that will be advantageous for the future team. The Varsity has high hopes and the skill for improvement on this year's 3-4 record.

FRONT ROW: E. Rudolph, A. Greenbaum, D. Baldes, B. Geller, C. Frye, S. Boomsliter. BACK ROW: Miss Kingsley, coach, P. Brodie, L. Hendler, B. Mayer, V. Abrams, M. Welch, M. Schmidt, P. Santen, T. VanDerveer.

CHVL Title Taken By Both Bowling Teams

FRONT ROW: A. Vener, R. Friedlander. BACK ROW: A. Hutchins, L. Finklestein, A. Rood, G. Smith, K. Bartlett, R. Schacter.

Rich

Countering a lack of experience and talent with a winning spirit, this season's Varsity bowling team captured the Central Hudson Valley League Championship. Spurred on by an opening day sweep of Waterford at The Bowler Lanes, the Raiders went on to a 19-5 League record. Included were 4-0 shutouts over Maple Hill and Catskill, while the season finale saw the Raiders triumph over Waterford 3-1 with captain Richard Friedlander's 635 series. The team did not fare so well in the Section Two tournament. Finishing third out of five divisional teams, the Raiders were lead by Kevin Bartlett's 540 triple. Next year the youthful Raiders will be without the services of graduating seniors Richard Friedlander and Arthur Vener.

On other alleys, this year's Girls' Bowling team had a tough goal to shoot for in trying to live up to last year's enjoyable and undefeated season. In spite of the fact that two seniors from last year were absent, a commendable season followed. After splitting the first game, the girls captured victory after victory, including the C.H.V.L. title.

Teams

K. Langer
D. Dorenz
R. Hohenstein
J. Salamone

Varsity

D. Baldes, J. Allen, P. Auerback, L. Sherman, P. Brodie, K. Soulis, G. Silberberg.

Jr. Varsity

Jr High

S. Richmond, A. Greenbaum, M. Santen, P. Santen.

Golf Teams

FRONT ROW: G. Altus, H. Levine, G. Manasse, D. Morse, L. Milstein, R. Kayne. BACK ROW: A. Hazapis, J. Goldfarb.

The 1968 Varsity Golf team will once again face the spring season under such conditions as 30 degree temperatures, ankle deep mud, wind swept Albany Municipal and Super 88 golf balls. But such memories as the 1967 CHVL playoff should keep spirits high. Three returning lettermen, including Seniors Jon Goldfarb, Arthur Vener, and Junior Bob Kayne will form the nucleus for Coach Kelly's linksmen, who once again show winning potential.

Await Spring Season

For the first time in its history, Milne has had a girls' Golf Team. Started in the spring of 1966 by Miss Barbara Quayle, the team has had several matches with girls' teams from nearby schools and has acquitted itself well, winning two matches and tying another.

The officers for 1967-68 were:

Chairman: K. Langer

Coach: Miss Barbara Quayle

C. Fila, A. Greenbaum, K. Langer, Miss Barbara Quayle, coach, E. Delong, P. Lennon.

Outdoor Track

Bill

The Milne Track team worked toward another successful year, under the direction of Coach Ahr. This year's outlook was brightened by the eagerness of the new members and the capability of the veterans.

Don VanCleve (school record-holder in shot and discus), Jay Dickstein and Steve Gasorowski made up the main-stay of the weight team, along with Fred Robinson and Andy VanCleve. In the field events division, Mel Grant, Abe Dorseman and Larry Binder showed much promise.

The runners fell into various categories, including hurdlers, sprinters, middle-distance, and distance runners. Rich Reynolds and Bob Dorkin added new records for the hurdlers, while Ira Oser, Jon Kurland, and Bob Gerber strengthened the sprinter team considerably. Middle-distance runners including Bill Khachadourian, Dean Quackenbush, Mark Goldfarb, and Larry Luongo, worked on the one-quarter and one-half mile events. The distance races were the team's strongest events, with Lou Ouellette, Stu Welch, Tom Phillips, Rich Millard, Dean Karloftis and Chris Barker completing the teams running one and two miles.

Rich

Louis

Melvin

Don

Bob

Stu

Softball And Baseball Come Through

When the bright sunny days of March arrived, many ardent sluggers took to the field in hopes of securing a position on the Girl's softball team. The selection of the players was a difficult task, for each girl had to fulfill the responsibility of becoming a skillful player, and an asset to the team as a whole. All of the days were not spent in hard practice in the blazing sun. The fondest memories are winning the hard fought games and the painful pangs of defeat.

For Milne

John

Ken

Bob

Paul

The 1967 baseball team rode the pitching arm of Mike Brodie, coupled with the excellent hitting of Steve Patent, and Ron Laraway to the Central Hudson Valley League title and the Sectional Championship. This year, the slack left by last year's seniors will be picked up by the return of veterans Rick Otty, Ron Laraway, Warren Edwards, Paul Hardmeyer, and Bob Schacter, plus such new faces as Bill O'Brien, Kevin Bartlett, Bob Bedian, and John Drew. Coach Robert Wallace looks toward co-captains Edwards and Laraway to lead his inexperienced but highly talented team. A repeat of last year's success seems very likely.

Ron

Warren

Rick

Senior-Faculty Football Game

Seniors take on faculty

on the Milne field.

SENIORS

It is the common wonder of all men, how among so many millions of faces there should be none alike.

Charles F. Browne

Ronald Lawrence Platt

William Kenneth Khachadourian

Katherine Trudy Langer

Mary Louise Brader.

Leah C. Neifeld

Spencer Gallagher

David Richman

Geoffrey Howard Berman

Rose Ann Thompson

Deborah I. Ball

Mary Ella Margaret Moore

Carole Lynne Warner

Thomas M. Kraft

Judith Shelly Schuster

Robert Craig Castellani

Agnes Suzanne Zalay

Linda Lee Wyatt

Arthur S. Frank

Donald R. VanCleve Jr.

Ellen Marie Root

Susan Lesley Schorr

Terry Carol Orfitelli

Laurence Luongo

Marilyn "Mo" Reiner

Cathy Levitz

A people, it appears, may be progressive for a certain length of time, and then stop. When does it stop? When it ceases to possess individuality.

John Stuart Mill

James Frederick Beecher

Richard Millard

Robert Yeghishe Bedian

Margaret Anne Bulger

Linda Jane Lockwood

Marina Anne Barelski

Warren Edwards

Linda Tolar

Reid M. Golden

Ellen Manning

*Who will define my responsibilities if not I?
Who will face them for me if not I?
What will I have accomplished when I am done?
Dave Feiner*

William Morrison

Tom Bearup

*Friendship
Where Did It Start?
When Does It End?
Who Cares?
Peggy Bulger*

Judy C. Salomone

Richard Nelson and Kathy Sanderson

Vernine Barbara Marmulstein

Suzanne McDermott

Ronald Berinstein

Dave Feiner

Jonathan Bruce Pitts

Rachel Victoria Tompkins

Linda Lee Wyatt

Laura Jean Harris

Jay (Skip) Dickstein

As graduates, we shall go into the world, hopefully to improve its condition. But, if we are to succeed, then each of us must strive to be better than the faceless masses.

David Feiner

Ira Oser

Paula Jane Lennon

Ron Laraway

Vicki Vice

Dean Thomas Quackenbush

Christopher H. Roblin

A drop of water does not add significantly to the volume of a pond. Yet the pond is covered with ripples if a single drop is added or removed.

Dave Feiner

Stephen Gasorowski

Sandra E. Herkowitz

Barry Joel Richter

*Caterpillars we come
clearing to our larvae*

*Butterflys we go
leaving and wondering why . . .*

*As the butterfly leaves
his cocoon a new being,
we leave memories
never to be caterpillars again.
Ellen Root*

Paul Frumkin

Karen Harriet Walsh

Maria Hazapis

Walter F. Lange

*Education
A Fragile Stem
Struggling Toward The Light
Growing, Branching.
Will It Bear Fruit?
Peggy Bulger*

*Nancy Ellen Sundin
Jonathan N. Goldfarb*

Arthur Sanford Vener

Paula Miriam Rosenkopf

Richard Alan Friedlander

Faye Leslie Abrams

Carol Anne Fila

Alan David Lerner

"For the vision of one man lends not its wings to another man.

And even as each one of you stands alone in God's knowledge, so must each one of you be alone in his knowledge of God and in his understanding of the earth."

*Kahil Gibran
as appreciated by
Elisabeth Bartlett*

Elisabeth Bartlett

Richard Eric Otty

Bradford John Knipes

*Milne,
A Lifetime
In Six
Years.*

Peggy Bulger

Senior Activities

ABRAMS, FAYE: Card Party tickets co-chairman 11; Card Party Tickets Chairman 12; Quintillian 10, 11; Quintillian President 12; F.H.A. 9, 10; Ambassadors 10, 11.

BALL, DEBORAH: Ambassadors 10, 11, 12; F.H.A. 10, 11, 12; Student Council 11; Student Council Secretary 12; Zeta Sigma 10, Zeta Sigma Treasurer 11, Zeta Sigma Vice-President 12.

BARELSKI, MARINA: Band 9, 10; Alumni Ball Hostess 10; Riding Club 10, 11, 12; Zeta Sigma 10, 11, 12; Empire Girl's Representative 11; Student Review Board 11; Class Secretary 11; Girl's Softball Intramurals 11; Bake Sale co-chairman 11, 12; N.H.S. 11, N.H.S. Secretary 12; Student Council 12; Class Vice-President 12; Alumni Ball Invitations Committee 11; B&I Faculty Editor 12.

BARTLETT, ELISABETH: F.H.A. 9, F.H.A. Secretary 10, F.H.A. First Vice-President 12; Quintillian 11, Quintillian Secretary 11; Fencing Club 11; M.G.A.A. Intramurals 9; Girl's Bowling Team 9, 10; Alumni Ball Music Committee Chairman 11; Alumni Ball Decoration Committee Chairman 11; Senior Play Make-up Committee Chairman 11; Senior Play Set Decorations Committee 10, 11; Riding Club 10; Card Party General co-chairman

11; Card Party General Chairman 12; C&W Staff 11; M.G.A.A. 9.

BEARUP, THOMAS: J.V. Basketball 10; Varsity Basketball 11, 12.

BEDIAN, ROBERT: J.V. Baseball 10; J.V. Basketball 11; J.V. Indoor Track 9; M.B.A.A. 12.

BEECHER, JAMES: Class Treasurer 11, 12; B&I Business Manager 12; Student Council 10, 11, 12; Foster Parent Committee Chairman 12; Graduation Usher 11; Ski Club 10, 11, 12; C&W Staff 9; Drama Club 12; Senior Play 11; Traffic Squad 11; Alumni Ball Finance Committee Chairman 11.

BERINSTEIN, RONALD: Entered Senior Class 12; Fencing Club 12; Ambassadors 12; C&W Staff Writer 12.

BERMAN, GEOFFREY: Ski Club 11, 12; Radio Club 11; Radio Club Treasurer 12; Fencing Club 11, 12; Stamp and Coin Club 11, 12.

BRADEN, MARY LOUISE: Field Hockey 9, 10; Girl's Basketball Team 10, 11, 12; Girl's Golf Team 11, 12; Girl's Bowling Team 10, 11; Ambassadors 11, Ambassadors Treasurer 12; Girl's Volleyball Team 9; Quintillian 10, 11, 12.

BULGER, MARGARET: Milnettes 10; Ambassadors 11; C&W Staff 12; Alumni Ball Decoration Chairman

11; Senior Ball Make-up Committee 11.

CASTELLANI, ROBERT: Intramural Bowling 9, 10, 11, 12; Alumni Ball Invitations Committee 11; C&W Staff 11, 12.

DICKSTEIN, JAY: Intramural Football 11, 12; Photography Club 12; Fencing Club 11, 12; Varsity Track 11, 12.

EDWARDS, WARREN: M.B.A.A. 9, 10, 11; M.B.A.A. Vice-President 12; J.V. Baseball 9; Varsity Baseball 10, 11; Varsity Baseball co-captain 12; Student Council 11, 12; Alumni Ball Decoration Committee 11.

FEINER, DAVID: Freshman Track 9; Varsity Tennis 9; Francis E. Harwood Award 10; Milnemen 10; Fencing Club 10, President Fencing Club 11, 12; Syracuse Citizenship Conference 11; B&I Art Editor 12; Commencement Usher 11; Nat'l Merit Semi-Finalist 12.

FILA, CAROL: F.H.A. 9, F.H.A. Historian 10, F.H.A. second Vice-President 11, F.H.A. President 12; Ambassadors 10, 11, 12; C&W 9, 10, 11, 12; M.G.A.A. Intramurals 9, 10, 11, 12; Girl's Golf Team 10, 11, 12; Quintillian 10, 11, 12.

FRANK, ARTHUR: Chess Club 11, 12; Stamp and Coin Club 11, 12; Archery Club 11, 12; Intramural Sports 9, 10, 11, 12.

FRIEDLANDER, RICHARD: Student Council 10, 11; Student Council President 12; Student Faculty Committee 10, 11; J.V. Baseball 9, 10; Intramural Football 11; Varsity Bowling 10, 11, 12, captain 12.

FRUMKIN, PAUL: Chess Club 11; Fencing Club 11, Fencing Club Vice-President 12.

GALLAGHER, SPENCER: Ski Club 11, 12.

GASOROWSKI, STEPHEN: Fencing Club 11, 12; B&I Photography Editor 12; C&W Photographer 11, 12; Varsity Track 11, 12.

GOLDEN, REID: Cross Country 9, 10, 11, 12; M.B.A.A. 9, 10, 11; Indoor Track 9, Outdoor Track 9; Track 10, 11; Student Council 11.

GOLDFARB, JONATHAN: M.B.A.A. 9; C&W 11, 12; Freshman Cross Country 9; Freshman Basketball 9; J.V. Basketball 10; Varsity Basketball 11, 12; Varsity Golf 9, 10, 11; Varsity Golf Captain 12; Golf Gold Award Winner 11; J.V. Cross Country 12; Intramural Bowling 9.

HARRIS, LAURA: C&W 9, 10; C&W Editorial Editor 11, C&W Associate Editor 12; Milnettes Treasurer 10, 11; Milnettes Vice-President 12; Music Council 10, 12; Quintillian 10; Quintillian Secretary 11; Ambassadors 11, 12; B&I 9, 10; T.A.P.E. 10; N.H.S. 11, 12; Latin Club 12; Field Hockey Team 9, 10, 11, 12; Girl's Basketball Team 9, 10, 11; Girl's Volleyball Team 9, 10; Softball Team 9, 10; M.G.A.A. Intra-

murals 9, 10, 11, 12; Card Party Hostess 10; Margaret A. Armstrong Award 10; French Award 11; NMSQT letter of commendation 12.

HAZAPIS, MARIA: M.G.A.A. Intramurals 9, 10, 11, 12; Field Hockey Team 9; Intramural Bowling 9; Zeta Sigma 10, 11, 12; Ambassadors 11, Ambassadors President 12; Card Party Publicity co-chairman 11; Card Party Publicity Chairman 12; Alumni Ball Invitations and Decora-

tions Committees 11; C&W Staff 11, 12.

HERKOWITZ, SANDRA: Student Council Treasurer 12; Sigma 10, 11, 12; Ski Club 10, 11, 12; M.G.A.A. Council 11, M.G.A.A. Council Business Manager 12; C&W Staff 12; Girl's Bowling Team 9, 10, 11, 12; Girl's Softball Team 10, 11, 12; Field Hockey Team 11; M.G.A.A. Intramurals 9, 10, 11; Alumni Ball Hostess 10; Card Party Donations Committee co-chairman 11; Card Party Donations Committee Chairman 12; Assembly Committee 12; Alumni Ball Invitations Committee 11.

KHACHADOURIAN, WILLIAM: Freshman Cross Country 9; Freshman Indoor Track 9; Varsity Cross Country 9; J.V. Basketball 9, 10; Varsity Basketball 11, Varsity Basketball co-captain 12; Varsity Track 10, 11, 12; M.B.A.A. 9, 10, 11; M.B.A.A. President 12; Card Party Maintenance co-chairman 11; Card Party Maintenance Chairman 12; Assembly Committee 11, 12;

Alumni Ball Lighting Committee Chairman 11.

KNIPES, BRADFORD: Cross Country 11, 12; Ski Club 11; Class President 12; Alumni Ball Decorations Committee 11.

KRAFT, THOMAS: Archery Club 11, 12.

LANGE, WALTER: Ski Club 10, 11, 12; M.B.A.A. 12; J.V. Baseball 10; Varsity Tennis 11, 12.

LANGER, KATHERINE: Ambassadors 11, 12; C&W Typing Editor 11, 12; C&W Staff 9, 10; F.H.A. 9, 10; F.H.A. Historian 11, F.H.A. Arts Committee Chairman 12; M.G.A.A. 9, 10, 11, 12; Girl's Golf Team 10, Girl's Golf Team Chairman 11, 12; J.V. Bowling Team 10; Varsity Bowling Team 11, 12; Quintillian 10; Ski Club 11.

LARAWAY, RON: J.V. Baseball 9; Varsity Baseball 10, 11; Varsity Baseball co-captain 12; J.V. Basketball 9, 10; Varsity Basketball 11; Varsity Basketball co-captain 12; M.B.A.A. 11, 12.

LENNON, PAULA: Band 9, 10; F.H.A. 11, 12; Ambassadors 12; Zeta Sigma 10; Girl's Softball Team 9.

LERNER, ALAN: Intramural Football 9, 10, 11; J.V. Baseball 10; J.V. Basketball 11; Varsity Basketball 12; Varsity Track 12; Alumni Ball Decorations Committee 11; M.B.A.A. 12.

CATHY LEVITZ: Card Party Decoration Committee Chairman 11, 12; Quintillian 11; Quintillian Treasurer 12; Riding Club 10, Riding Club Treasurer 11, Riding Club President 12; Ski Club 10, 11, 12; Girl's Basketball 10; Girl's Softball 10.

LOCKWOOD, LINDA: F.H.A. 9; M.G.A.A. Intramurals 9, 10; Zeta Sigma 10, 11, 12; M.G.A.A. Secretary 10, M.G.A.A. Vice-President 11; M.G.A.A. President 12; Ski Club 10, 11, 12; Ambassadors 10, 11; Field Hockey Team 10, 11; Track

Team 10, 11, 12; Alumni Ball Hostess 10; Milnettes 11, Riding Club 11, 12; Graduation Usher 11; Card Party Hostess co-chairman 11; Card Party Hostess Chairman 12.

LUONGO, LAWRENCE: Entered Senior Class 12; Fencing Club 12; Bowling 12.

McDERMOTT, SUZANNE: M.G.A.A. Council 9; Class Secretary 10; B&I Assistant Art Editor 11; B&I Associate Editor 12; Alumni Ball Decorations Committee 11.

MARMULSTEIN, VERNINE: F.H.A. 9, 10, 11; Fencing Club 11, 12; Quintillian 10, 11; Ambassadors 12.

MILLARD, RICHARD: Varsity Track 10, 11, 12; J.V. Cross Country 11; Varsity Cross Country 12; Varsity Cross Country co-captain 12; Fencing Club 10, 11, 12.

MOORE, MARY ELLA: C&W 9, 10; C&W Associate Editor 11; C&W Editor-in-chief 12; N.H.S. 11, 12; Little Red Schoolhouse Team 11, 12; Graduation Usher 11; Card Party prizes and tabulations co-chairman 11, Card Party prizes and tabulations Chairman 12; Alumni Ball Hostess 10; Alumni Ball Invitations and Refreshments Committees 11; M.G.A.A. Intramurals 9, 10, 11, 12; Field Hockey Team 9, 10, 11; Field Hockey Team Captain 12; Track Team 9, 10, 11; Volleyball Team 9, 10, 11; Girl's Basketball Team 9, 10, 11; F.H.A. 9, 10; F.H.A. Publicity Chairman 11; Quintillian 10, Quintillian Treasurer 11; Milnettes 10, 11, 12; Ambassadors 10, 11, 12; B&I 9, 10;

Chess Club 10, 11; Ski Club 10, 11; T.A.P.E. 10; Latin Club President 12; Student Faculty Committee 10, 11; Assembly Committee 10, 11; Foster Parent Committee 10, 11; Syracuse University Citizenship Conference 11, 12.

NEIFELD, LEAH: Quintillian 10, 11, 12; F.H.A. 9, 10; Card Party 11; Ambassadors 10.

NELSON, RICHARD: Cross Country 9; J.V. Baseball 9, 10; J.V. Basketball 10; Class Treasurer 10; M.B.A.A. 10, 11; Alumni Ball Decorations Committee 11; School Play Cover and Set Design 11; Art Club 12; Senior Privileges Committee 12; Being Criticized and blackmailed by Administration 12.

ORFITELLI, TERRY: F.H.A. 10, 11; Zeta Sigma 10, 11; Quintillian 12; Ambassadors 10.

OTTY, RICHARD: Freshman Cross Country 9; Freshman Baseball 9; J.V. Basketball 9, 10, 11; Class President 9, 10; Varsity Baseball 10, 11, 12; M.B.A.A. 10, 11, 12; Alumni Ball Invitations Committee Chairman 11; Graduation Grand Marshal 11; Syracuse University Citizenship Conference 11, 12; N.H.A. 11; N.H.S. Vice-President 12; C&W Staff 11, 12; Varsity Basketball 12; Student Council Vice-President 12.

PITTS, JONATHAN: M.B.A.A. 9, 10, 11, 12; Freshman Basketball 9; J.V. Basketball 10, 11; Varsity

Basketball 12; J.V. Baseball 9, 10; Varsity Baseball 11, 12; Jr. Student Council 9; Intramural Football 9, 10, 12; Alumni Ball Decoration and Clean-up Committee 11; Card Party Tables and Chairs co-chairman 11; Card Party Tables and Chairs Chairman 12.

PLATT, RONALD: Card Party Committee co-chairman 12; Student Council 12; M.B.A.A. 9, 12; Ski

Club 11, 12; Intramurals 9, 12; Archery Club 11; Ambassadors 11; Alumni Ball Maintenance Committee 11; Red Cross Council 9; J.V. Baseball 9, 10; Varsity Baseball 11; Sr. High Dance Committee 11.

QUACKENBUSH, DEAN: Jr. Student Council 9; Freshman Cross Country 9; Freshman Basketball 9; Varsity Track 9, 10; Student Council 10, 12; J.V. Cross Country 10; J.V. Basketball 10, 11; Varsity Basketball 12.

REINER, MARILYN: Ski Club 10, 11; F.H.A. 9, 10; Ambassadors 11; Quintillian 11, Quintillian Mistress of Ceremonies 12; Alumni Ball Hostess 10; Alumni Ball Refreshment Committee Chairman 11; Field Hockey Team 9.

RICHMAN, DAVID: Ski Club 10, 11, 12; Cross Country Team 10.

RICHTER, BARRY: N.H.S. 11; N.H.S. President 12; C&W Reporter 11; C&W Sports Editor 12; Class

Vice-President 11; Student Council 10, 12; Jr. Student Council Treasurer 9; Class Treasurer 9; Alumni Ball co-chairman 11; Ski Club 9, 10, 11, 12; Band 9; Intramural Bowling 9, 10, 11; Intramural Softball 9, 10; Intramural Basketball 10; Varsity Tennis 11, 12; R.P.I. Mathematics and Science Award 11; Milne Jr. High Mathematics Medal 9; Card Party Business Chairman 12.

ROBLIN, CHRISTOPHER: Fencing Club 10, 11, 12; Chess Club 9.

ROOT, ELLEN: F.H.A. 11, 12; Ambassadors 11, 12; Intramural Bowling 11, 12; Girl's Golf Team 11, 12; Girl's Softball Team 11, 12; Alumni Ball Invitation Committee 11; M.G.A.A. 11.

ROSENKOPF, PAULA: Zeta Sigma 10, Zeta Sigma Secretary 11, Zeta Sigma President 12; Ambassadors 10, 11, 12; B&I Advertising Editor 12; Riding Club 10, 11, 12; Card Party Bake Sale co-chairman 11, 12; School Play 11; Graduation Grand Marshal 11; Hockey Team 9; Alumni Ball Invitations Committee 11; Intramural Sports 9; Commencement Committee 11.

SALOMONE, JUDY: F.H.A. 9, 10; Quintillian 10, 11; Ambassadors 12; Girl's Bowling Team 10, 11, 12; M.G.A.A. 9, 10, 11, 12; Red Cross 9; Senior Committees 12.

SCHORR, SUSAN: B&I Assistant Advertising Editor 11; B&I Editor-in-chief 12; Ambassadors 10, 11, 12; Zeta Sigma 10, 11, 12; Jr. Student Council 9; Field Hockey Team 9;

M.G.A.A. Intramurals 9, 10; Varsity Cheerleading 11; Varsity Cheerleading Captain 12; Alumni Ball Hostess 10; Commencement Usher 11; Commencement Committee Chairman 11; Alumni Ball Refreshment Committee 11; Card Party Entertainment co-chairman 11; Card Party Entertainment Chairman 12; M.G.A.A. Council 12.

SCHUSTER, JUDITH: F.H.A. 9; C&W Staff 9, 10, 11; Zeta Sigma 10, 11, 12; Ambassadors 11, 12; Ski Club 12; M.G.A.A. 9, 10, 11, 12; Girl's Golf Team 10, 11, 12.

SUNDIN, NANCY: F.H.A. 9; B&I Staff 9, 10; B&I Assistant Advertising Editor 11; B&I Activities & Literary Editor 12; Field Hockey Team 9; Field Hockey Team 10; Field Hockey Intramurals 12; Track Team 10; Riding Club 10, 11, 12; Milnettes 10, Milnettes Secretary 11; Zeta Sigma 10, 11; Zeta Sigma Mistress of Bookworms 12; Commencement Usher 11; Commencement Committee 11; Alumni Ball Refreshment Committee 11; Ambassadors 10, 11, 12; Music Council 11; Senior Privilege Committee 12.

THOMPSON, ROSE ANN: F.H.A. 9, F.H.A. Publicity Chairman 10; F.H.A. Songleader 11; F.H.A. Historian 12; Zeta Sigma 10, 11; C&W 9; Riding Club 10; Ambassadors 11, Ambassadors Secretary 12; Girl's Bowling Team 10, 11; Girl's Golf Team 10, 11; M.G.A.A. 9, 10, 11.

TOMPKINS, RACHEL: J.V. Cheerleading 9, Varsity Cheerleading 10;

M.G.A.A. 9; Jr. Student Council Secretary 9; Alumni Ball Decorations Committee 11; Senior Privileges Committee 12; Homeroom 227 Vice-President 12.

VANCLEVE, DONALD: J.V. Track 9; Varsity Track 10, 11, 12; J.V. Cross Country 12; Indoor Track 9, 12; Fencing Club Vice President 11; Fencing Club 12; N.H.S. 11, 12.

VENER, ARTHUR: M.B.A.A. Intramurals 10, 11, 12; M.B.A.A. 11; M.B.A.A. Treasurer 12; Varsity Golf Team 11, 12; J.V. Baseball 10; Varsity Basketball Manager 11; C&W Staff 11, 12; Stamp and Coin Club 10, 11.

WALSH, KAREN: F.H.A. 9, 10, 12; M.G.A.A. 9, 12; C&W 9, 10, 12; Quintillian 10; Ambassadors 10, 12; Girl's Golf Team 10, 12.

WARNER, CAROLE: Quintillian 10, 11, 12; F.H.A. 9, 10; Ambassadors 10, 11, 12; Card Party Tickets Committee 11, 12; Alumni Ball Refreshment Committee co-chairman 11; Alumni Ball Invitations Committee 11; Commencement Committee 12.

WYATT, LINDA: C&W 9, 10, 11, 12; Ski Club 11, 12; Quintillian 10, 11; Milnettes 10, 11; Milnettes President 12; N.H.S. 11; N.H.S. Treasurer 12; Class Secretary 12; Ambassadors 12; Latin Club 12.

ZALAY, AGNES: Milnettes 10, 11, 12; Ski Club 10, 11, 12; Quintillian 10, 11; Band 10; C&W Staff 10, 11; Latin Club Secretary 12; F.H.A. 9.

Compliments

Of

Ramark Studios

Official

Milne Photographers

**STYLECRAFT
APPLIANCE COMPANY**

319 Broadway
Menands, New York
Phone HO 2-5323

OPEN
Monday & Thursday Evening
Until 9:00 P. M.

Compliments of
**BEN COHEN'S
SHELL SERVICE
STATION**

289 Broadway at Madison Ave.
Albany, N.Y. HE 41955

Compliments of
M. G. A. A. COUNCIL

"You'll Love to Sew
with fabric from . . ."

LAND OF FABRICS

Westgate Shopping
Center
Albany, New York

Peter H. Buenau

Phone HE 4-3651

BUENAU'S

Opticians
71 Central Avenue—Albany, N.Y. 12206

Congratulations
To
The Class of 1968
from

U.S. Route 7—Latham, New York—ST 5-6694

LATHAM BOWL

Wholesale Distributors

Specializing in Complete Variety of Fish
Meats—Poultry—Vegetables—Fresh
And Frozen Foods

PRIME SEA FOODS, INC.

581 Livingston Ave., Albany, N.Y. 12206

METROPOLITAN LOAN CO.

Largest and Most Complete
Sporting Goods Selection in Area

56 Hudson Ave.
Albany 7, N.Y.

Phone
463-8176
465-8005

The House of Quality

HAUF'S

175 Central Ave.

Fine Furniture
Rugs—Carpets
Interior Decorating

Compliments
of

CORBAT'S SHOES

203-205 Central Ave.

and

Stuyvesant Plaza Colonie Center

CE 7-0524

COHOES MFG. CO.

43 Mohawk St.

Cohoes, N.Y. 12047

Open Tues. & Fri. 9:30 to 9 P.M.

Daily & Sat. Till 5:30 P.M.

JOHN MISTLETOE BOOKSHOP

238 Washington Avenue
Stuyvesant Plaza

463-4710

489-4761

PLAYDIUM BOWLING CENTRE

Park and Ontario
Snack Bar—Pro Shop
Phone 482-9621

ARMOY GARAGE INC.

50th Year
926 Central Ave.
Albany, New York

Outfitters to gentlemen & their sons

Spector's
233 CENTRAL
OPEN EVERY NIGHT TIL 9
SAT to 6

Compliments of
SIGMA QUIN

Compliments of

NATIONAL HONOR SOCIETY

