

bricks ivy

AND

1953

DR. GERALD SNYDER

ALMA MATER

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.

the milne school
albany, new york
senior class presents

1953

bricks and ivy

foreword

For technical advice, assistance in organization, and for unlimited patience, the BRICKS AND IVY staff wishes to thank Mr. Edward P. Cowley, our Faculty Advisor, and Miss Virginia Bingham, our Literary Advisor. And to the many who helped us in producing this BRICKS AND IVY, we express our sincere thanks. Between these pages we have tried to capture those things which we cherish in Milne . . . music assemblies . . . Student Council . . . the long-awaited Senior Room . . . a friendly "Hi" in the halls . . . "knowledge of truth and right" . . . the things which make THIS school OUR school.

ANNE REQUA
Editor

bricks and ivy editorial board

First Row: Robert Dennis, Treasurer; Anne Requa, Editor-in-Chief; Allison Parker, Literary Editor.
Second Row: Birchard Walker, Advertising Manager; Andrew Wilson, Business Manager; Mr. Edward P. Cowley, Faculty Advisor; Erik Buck, Art Editor.

Dr. Theodore H. Fossieck

dedication

For so many things so hard to say . . . for friendly advice, dependable guidance, and a helping hand . . . for kind words and thoughtful deeds . . . we say, "Thank you, Dr. Fossieck."

academic

Our Principal Speaks

"This edition of the BRICKS AND IVY should be an outstanding one because it has a memorable year to portray and an unusually capable staff to do the work. This book should serve as a happy reminder of past experiences for those who leave Milne this year and as a stimulus to do an even better job in future years for those who again in the fall will have the opportunity to use the advantages available here. We feel sure that Milne will always have an excellent reputation if each student will be as good an ambassador for the school as this book is."

Thurston W. Fossick

DR. THEODORE H. FOSSIECK
Principal of the Milne School

MR. JOHN RALPH TIBBETTS
MISS MARY-CATHERINE HUDSON
Guidance Officers

MRS. MARION C. SCULLY
Secretary to the Principal

Librarians
Miss Mabel Jackman,
Mrs. Bernice Bush

Commerce
Mr. Roswell Fairbanks, Dr. Ruth Wooschlager,
Mrs. Margaret Armstrong

Maintenance
Mr. Charles Sacks, Mrs. Catherine
McLaughlin, (Missing, Mr. Joseph
Sammons)

Language
Mr. Jack Krail, Miss Ruth Wasley, Mr. Henry Wilt

English
Miss Virginia Bingham, Miss Anita
Dunn, Mr. Richard Montgomery, Mr.
Hugh Smith

Social Studies
Miss Millicent Haines, Dr. Gerald Snyder, Mrs. Alice Russell

Mathematics

Dr. Randolph Gardner, Miss Elizabeth Glass, Mr. Russell Blythe

Physical Education

Miss Lydia K. Murray, Mr. Harry Grogan

Music

Dr. Roy York

Art

Mr. Edward P. Cowley

Home Economics

Mrs. Anna Barsam

Science

Dr. Carleton Moose, Mrs. Clara Hemmett, Mr. Francis Harwood

Industrial Arts

Mr. Harlan Raymond

Michael Meyers, Vice-President; Doris Perlman, Secretary; Doug Billion, Treasurer; David Clarke, President.

VALEDICTORIANS

David Clarke

Nancy Olenhouse

Allison Parker

Anne Requa

Shirley Wagoner

David Clarke

HONOR STUDENTS

Nancy Bellin
Edna Brady
Erik Buck
Robert Bullis
Diane Bunting
Jay Eisenhart
Nancy Gade
Jerry Hanley
Morton Hess
Doris Perlman
Bill Wade

Nancy Olenhouse

Allison Parker

Anne Requa

Shirley Wagoner

Seniors

"Hail, Hail, The Gang's All Here"

ROBERT ALBERT

Entered 3; Homeroom Pres. 4; Theta Nu; Tumbling Club.
 "When You're Smiling" . . . Doesn't this guy ever get mad?

SANDRA DEE BAIRD

Entered 2; Art Council; B&I; C&W; Red Cross; Quin; F.H.A.; Senior Play, Cast; Card Party, Refreshments; Dramatics Club; Choir.
 "The Skaters' Waltz" . . . Fancy skating and witticisms.

JUDITH LLOYD BEHYMER

Entered 2; B&I; C&W; M.G.A.A.; Quin, Treas. 4; F.H.A., V.Pres. 4; French Club; Senior Play, Usher, Sets, Props; Card Party, Hostess; Tri-Hi-Y.
 "After You've Gone" . . . We'll all miss the friendliness of this unpredictable girl.

NANCY JEAN BELLIN

Art Council; B&I; Cheerleading Club; Cheerleading Squad; C&W, Associate Editor 4; Tri-Hi-Y; Red Cross; Sigma; Playdays; Alumni Ball, Invitations, Chr.; Card Party, Publicity, Chr.; Senior Play, Cast, Tickets; Dramatics Club; F.H.A.; C.S.P.A.
 "Come On A My House" . . . Those slumber parties—What would we have done without them?

CHARLES DOUGLAS BILLION

C&W; Class Treas. 4; Homeroom Sec'y. 2; V.Pres. 3; Hi-Y, Treas. 4; Theta Nu; Basketball 1, J.V. 2, Varsity 3, 4; Baseball, Varsity 1, 2, 3, 4; Football 2; Traffic Squad; Graduation Usher 3; Senior Play, Cast; M.B.A.A.; Alumni Ball, Decorations.
 "Tiger Rag" . . . Our own redhead, a natural athlete.

EDNA M. BRADY

Entered 4; C&W; Red Cross; Quin; F.H.A.

"So Long, It's Been Good To Know You" . . . Short stay, but a neat addition.

ROBERT HOWARD BULLIS

C&W; Hi-Y; Theta Nu, Sec'y. 4; Rifle Team; Tennis; Physics Club; Latin Club; Senior Play, Light Comm.; Card Party, Tables and Chairs.

"Blue Velvet" . . . For new seatcovers for that "jazzy Ford."

NEIL BROWN

Theta Nu; Hi-Y; Rifle Team; Industrial Arts, Treasurer 4; Senior Play Light Comm., Chr.

"The Timber Trail" . . . Neil reminds us of the trees—tall, rugged, and nice to look at.

ERIK SYBRANDT BUCK

Promoted to our class 4; Art Council; B&I, Art Editor 4; Model Railroad Club, Pres. 4; Debating Club; Dramatics Club.

"I've Been Working On The Railroad" . . . Our accelerated student, the class ferroequinologist.

ELLEN DIANE BUNTING

B&W; Homeroom Treas. 3; Sigma; French Club; Latin Club; F.H.A.; Dramatics Club; Graduation Usher 3; Senior Play, Usher, Sets, Props; Card Party; Bake Sale, Chr.; Alumni Ball, Decorations; Commencement Speaker Comm.

"Hair Of Gold, Eyes Of Blue" . . . Quiet, dependable, always a friend.

HENRY WALTER COHEN

Entered 2; B&I; C&W, Staff Photographer 4; Hi-Y; M.B.A.A., Treas. 4; Theseum; Dramatics Club; Senior Play, Sets; Card Party, Tables and Chairs.

"I Keep Your Picture Hanging Upside Down" . . . Tsk, tsk! And he's a staff photographer, too.

EUGENE F. P. CASSIDY, JR.

B&I; C&W; Hi-Y, Chaplain 4, Council Representative 4; Intersociety Council, Pres. 4; Adelphoi, Treas. 4; Basketball 1; Baseball 1; Alumni Ball, Refreshments, Chr.; Dramatics Club; Senior Play, Cast. "Lover" . . . Gene's sense of humor—What more could we ask for?

DAVID KINSLEY CLARKE

Class Pres. 2, 4, V.Pres. 1, 3; Homeroom Pres. 1, 2; Intersociety Council; M.B.A.A.; Adelphoi, Treas. 3, Pres. 4; Basketball 1, J.V. 2, Varsity 3, 4; Baseball 1, Varsity 2, 3, 4; Traffic Officer; Alumni Ball, Coordinating Comm.; Graduation Marshal 3; Senior Play, Cast; Card Party, Maintenance; Commencement Speaker Comm.

"Tell Me A Story" . . . His stories really pep up parties and the senior room.

SANDRA RITA COHEN

B&I; Quin; Graduation, Decorations, Chr. 3; F.H.A.; Senior Play, Makeup; Card Party, Refreshments.

"Wish You Were Here" . . . Her romance brightens our daily routine.

DONALD H. COOMBS

M.B.A.A.; Red Cross; Theta Nu; Basketball 1, J.V. 2, Varsity 2, 3, 4; Baseball 1, Varsity 2, 3, 4; Football 2; Alumni Ball, Decorations.

"What Do They Do In The Infantry" . . . So tall, and with those broad shoulders, Don will look wonderful in a uniform.

SUSAN CRANE

B&I; C&W, Column 4; M.G.A.A.; Sigma; Playdays; Spanish Club; Card Party, Hostess; Senior Play, Cast; Graduation Usher 3; Commencement Speaker Comm.

"Sweet Sue" . . . "Suzie" is our own Sonja Henie.

JOHN RONALD DILLON

B&I, Ass't. Photographer 2; Staff Photographer 3; C&W, Staff Photographer 2, 3; Hi-Y; Theta Nu; Rifle Team; Track; Senior Play, Cast.

"Smoke Rings" . . . With those dual exhausts, anything is possible.

DONALD CREIGHTON

M.B.A.A.; Theta Nu; Baseball, Varsity 3, 4; Rifle Team; Track.

"The Girl Next Door" . . . This boy could make a mummy laugh.

LOIS DONNELLY

Entered 2; Sigma.

"Younger Than Springtime" . . . Her silence doesn't hide her cheerful disposition.

ROBERT CAPEN DENNIS

Art Council; B&I; Hi-Y; Adelphoi; Baseball 1; Football; Rifle Team; Alumni Ball, Decorations; Senior Play, Cast.

"Virginia Reel" . . . Bob is always good company—and can he square dance!

JOAN MARIE EDLESTEIN

B&I; C&W; Quin; Senior Play, Stage Mgr.; Card Party, General Chr.; F.H.A.; Alumni Ball, Music, Chr.

"Bewitched, Bothered, Bewildered" . . . Joan's fine managing abilities will ne'er be forgotten.

RICHARD C. DORING

Theta Nu Physics Club; Science Club; French Club; Senior Play, Light Comm. "In My Merry Oldsmobile" . . . Dick's car is the item the junior class will find in the senior room next year.

RUTH MARGARET DYER

B&I; Cheerleading Club; Cheerleading Squad, Capt. 4; C&W, Girls' Sports Editor 4; M.G.A.A., Treas. 3; Tri-Hi-Y; Intersociety Council; Quin, V.Pres. 3, Pres. 4; Playdays; Graduation Usher 3; Senior Play, Usher, Costumes, Chr.; Choir; Card Party, Hostess; C.S.P.A.; Alumni Ball, Invitations, Chr., Decorations.

"My Buddy" . . . No buddy quite so dear in every way.

JAY NEWTON EISENHART

Homeroom Pres. 2; Hi-Y; M.B.A.A.; Theseum; Basketball 1; Baseball 1; Latin Club; Senior Play, Sets, Chr.

"Ghost Riders" . . . The small handsome guy from the roads of Newtonville.

CAROLE JEAN FOSS

B&I; C&W, Editor-in-Chief 4; Class Treas. 2, 3; M.G.A.A., V.Pres. 3; Homeroom Treas. 2, 3; Intersociety Council, Sec'y. 4; Sigma, Pres. 4; Playdays; Jr. Student Council, Treas. 1; Sr. Student Council; C.S.P.A.; Milnettes; Choir; Graduation Usher 3; Spanish Club; Senior Play, Usher; Card Party, Hostess. "Sunshine Of Your Smile" . . . A lovely smile, poise, a true manager.

NANCY ELIZABETH GADE

B&I; C&W, Acting Treas. 4; Playdays; French Club, Pres. 4; Choir; Milnettes; Music Council, Treas. 4; Dramatics Club; Latin Club; Senior Play, Usher, Props, Programs; Class Ring Comm.; Alumni Ball Decorations; Senior Announcements.

"Strawberry Blonde" . . . Considerate, generous—qualities to be proud of.

MORTON BRIAN HESS

Entered 3; B&I; Hi-Y; Theta Nu; Band; French Club; Senior Play, Props; Commencement Speaker Comm.

"Water Can't Quench The Fire Of Love" . . . As Chemist Mort would say, " H_2O cannot possibly extinguish the oxidation of rapid palpitations."

JEROME HANLEY

Entered 3; Physics Club; Dramatics Club; C&W, Feature Editor 4; Theseum, Treas. 4; Tennis; Sr. Student Council, Treas. 4; Senior Play, Cast; Music Council, Pres. 4; Band, Pres. 4; Commencement Speaker Comm.

"Man With A Horn" . . . And those gone songs—It's been real, "Jer".

KENNETH BRADLEY JOPP

Entered 4; Theta Nu; Art Council; Caps and Gowns Comm. 4.

"Cool Water" . . . Man he's gone! His love for "reet" rhythm gave us all a large charge.

ARTHUR EDWIN HEINMILLER

Hi-Y; Theseum; Senior Play, Light. Comm.

"Shanty In Old Shantytown" . . . That Loudonville Hotel, for boys only.

JOHN ALEXANDER MARTIN

Basketball 1, J.V. 2; Baseball 1; Football 1; Rifle Team.

"Don't Fence Me In" . . . Toby is the outdoor man of the class.

ADELIA EMILY LATHER

Sigma; Choir, V.Pres. 4; Music Council; Milnettes; F.H.A.; Spanish Club; Senior Play, Usher; Senior Announcements, Chr.; Card Party, Food, Chr.

"With A Song In My Heart" . . . Music is a part of Adelia.

MARY ELIZABETH LEONARD

B&I; Sigma; F.H.A.; Card Party, Refreshments, Chr.; French Club.

"A Girl Named Mary" . . . Our silent partner, one we couldn't do without.

HARRIETT ANN McFARLAND

B&I; C&W, Times-Union Writer 4; Tri-Hi-Y; Quin, Sec'y. 3; Jr. Student Council, V.Pres. 1; C.S.P.A.; Graduation, Usher 3; Senior Play, Usher, Sets, Props; Card Party, Hostess; Alumni Ball, Decorations; Commencement Speaker Comm. "Sweet And Lovely" . . . Prettiness accentuated by quietness.

CRESSY ANN McNUTT

B&I; C&W; Quin; Playdays; Latin Club; French Club; Choir; Senior Play, Usher, Sets; Graduation Usher 3; Card Party, Hostess; Alumni Ball, Decorations; Caps and Gowns Comm. 4.

"Dark Eyes" . . . Always a cheerful comment—our star softball pitcher.

MICHAEL ROBERT MEYERS

B&I; C&W; Class V.Pres. 4; Homeroom Pres. 2, Sec'y. 3; M.B.A.A., Pres. 4; Theseum; Basketball 1, J.V. 2; Tennis; Sr. Student Council; Senior Play, Cast; Graduation Usher 3; Class Ring Comm.; Choir; Commencement Speaker Comm. "You'll Never Get Away" . . . How happy we were when Mike came back.

PETER ALBERT MYERS

Hi-Y; Theseum, Pres. 4; Band, V.Pres. 3; Physics Club. "Shotgun Boogie" . . . A silent hunter who gets his game.

MARY FRANCES MORAN

B&I; C&W, Associate Editor 4; Homeroom Pres. 3; Tri-Hi-Y, V.Pres. 3, Pres. 4; Intersociety Council 4; Quin; Playdays; C.S.P.A.; Graduation Usher 3; Senior Play, Usher, Sets; Alumni Ball, Decorations, Refreshments 3; Card Party, Hostess.

"Gentlemen Prefer Blondes" . . . The girl with the golden curls and a way of making friends and influencing people.

RICHARD PERLE NATHAN

C&W, Boys' Sports Editor 4; Homeroom Pres. 1; Intersociety Council; M.B.A.A., Treas. 2; Red Cross; Theta Nu, Pres. 4; Basketball 1, J.V. 2, 3, Varsity 4; Baseball 1, Varsity 2, 3, 4; Football 1; Student Council, V.Pres. 4; Traffic Officer; Senior Play, Cast; Graduation Usher 3; Alumni Ball, Reception, Chr.; Class Ring Comm.

"McNamara's Band" . . . Parliamentary expert, dynamic personality, and "Oh that physique!"

LAWRENCE E. MOYER

B&I, Photographer 1, 2, 3; C&W, Photographer 1, 2, 3, 4; Hi-Y; Theseum; Football 2; Band; Tumbling Club; Alumni Ball, Decorations; Senior Play, Publicity.

"Hot-Rod Race" . . . The boy with the hopped-up Buick.

NANCY OLENHOUSE

B&I; C&W, Column 3, News Editor 4; Homeroom Treas. 1; Quin; C.S.P.A.; Dramatics Club; French Club; Latin Club; Senior Play, Cast; Caps and Gowns Comm. 4; Class Ring Comm.

"Anytime" . . . She's always welcome wherever she goes.

RONALD KINGSLEY OSBORNE

Hi-Y; Theseum, V.Pres. 4; Senior Room Comm., Chr.; Alumni Ball, Decorations; Senior Play, Tickets.

"For He's A Jolly Good Fellow" . . . With a "taxi" and ability to get things done.

ALLISON PARKER

Art Council, V.Pres. 2; B&I, Literary Editor 4; Cheerleading Club; C&W, Column 4; Class Pres. 1; M.G.A.A., Office Mgr. 2, Pres. 4; Tri-Hi-Y, Chaplain 3, 4; Sigma, V.Pres. 3; Playdays; Graduation Marshal 3; Senior Play, Sets, Chr.; Card Party, Maintenance, Chr.; Class Ring Comm., Chr.; Choir; Alumni Ball, Decorations.

"Baby Doll" . . . She works hard, but loves to "live it up."

ELEANOR ANN PATTERSON

C&W; Sigma; Milnettes; Music Council; Choir, Sec'y. 4; Graduation Usher 3; F.H.A., Sec'y. 2; Card Party Hostess; Senior Play, Make-up, Chr.; Alumni Ball; Music Chr.

"Ain't She Sweet" . . . Our golden-voiced soprano.

DORIS JANE PERLMAN

B&I; C&W, Column 2, Feature Editor 3; Class Sec'y. 3, 4; Homeroom Treas. 1; Quin, Mistress of Ceremonies 4; Student Council; Dramatics Club, Treas. 3; Choir; Senior Play, Cast; French Club; Latin Club; C.S.P.A.; Class Ring Comm.; Alumni Ball, Coordinating Comm.

"Dance, Ballerina Dance" . . . A stately beauty—our own Pavlova.

MARILYN AGNES PHILLIPS

C&W, Chief Typist 3, 4; Sigma; Graduation Usher 3; Senior Play, Usher; Card Party, Tallies, Chr.
"Oh, You Beautiful Doll" . . . Blonde hair, blue eyes, our class beauty.

ANNE MERRIHEW REQUA

Art Council; B&I, Editor-in-Chief 4; C&W, Column 3; Sigma; Senior Play, Cast; C.S.P.A.; Social Studies Dept., Treas. 1; French Club; Latin Club; Dramatics Club.
"She's A Lady" . . . Our hard-working editor.

RENEE RAPOWITZ

Quin; F.H.A.; C&W; Card Party, Refreshments; Senior Play, Usher; Graduation, Decorations, Chr. 3.
"See The U.S.A. In A Chevrolet" . . . Attractive and sophisticated.

ROBERT RICHARDSON

Entered 2; Hi-Y, Public Service Comm. Chr. 4; Tennis; C&W; Red Cross; Latin Club; Senior Play, Sets.
"The Clown" . . . We shall long remember Bo's antics.

FRANCES ARLENE REILLY

Entered 2; C&W; Quin; Senior Play, Usher.
"Everywhere You Go" . . . The little girl with the big heart.

FRANCIS EDWIN ROGLER

Hi-Y; Theta Nu, Treas. 3; Spanish Club; Physics Club; Alumni Ball, Decorations; Senior Play, Light Comm.

"A Guy Is A Guy" . . . Tall, trustworthy, a tough guy to top.

YVONNE DELORES RUTH

Entered 3; Art Exhibit Council; B&I, Chief Typist 4; C&W, Cartoons 3, 4; Quin; Dramatics Club; Senior Play, Usher, Publicity.

"The Old Master Painter" . . . A mixture of beauty and artistic talent.

REDFORD THURBER SANDERSON

Art Council; Art Exhibits Council; B&I; C&W; Hi-Y, Sec'y. 4; Intersociety Council; M.B.A.A.; Theta Nu, Publicity Mgr. 4; Tennis, Mgr. 3, 4; Physics Club; Dramatics Club; Senior Play, Cast, Sets; Debating Club; Latin Club; Alumni Ball, Maintenance, Chr.; Commencement Speaker Comm.

"There's A Small Hotel" . . . Our Red is the future manager of The Statler.

PEGGY ANN SCHULTZ

B&I; Cheerleading Club; Quin; Dramatics Club; Alumni Ball, Invitations; Senior Play, Usher.

"Beautiful Brown Eyes" . . . She loves to have a good time.

ROBERT GRAHAM SEITER

Entered 3; B&I; Hi-Y; Theta Nu, Treas. 4; Softball; Tennis; Latin Club; Senior Play, Sets, Props; Graduation Cards Comm.; Card Party, Tables and Chairs; Dramatics Club.

"A Wonderful Guy" . . . A comparative newcomer who has made a mark in the class.

S. LOUIS SNYDER

B&I; C&W; Hi-Y; Theta Nu; Baseball 1, 3, Mgr. 3; Football 1; Senior Play, Cast; Spanish Club.

"The Man On The Flying Trapeze"
... The guy with the fur coat.

NANCY SUE TRIPP

B&I; Cheerleading Club; Cheerleading Squad; C&W, Column 4; Class Treas. 1, V.Pres. 2; Tri-Hi-Y; Sigma; Playdays; Choir; Class Ring Comm.; Graduation Usher 3; Treas. of Home Ec. 3; C.S.P.A.; Senior Play, Sets, Costumes; Card Party, Hostess; Senior Play, Usher; Alumni Ball, Decorations.

"Five Foot, Two; Eyes of Blue" ...
The pretty gal with the filled-up date book.

JOAN ANN STERNFELD

B&I; Cheerleading Squad; C&W, Column 4; Class Sec'y. 2; M.G.A.A., Sec'y. 2, Bus. Mgr. 4; Tri-Hi-Y; Music Council, V.Pres. 3, 4; Choir, Sec'y. 3, Pres. 4; Milnettes; Sigma, Sec'y. 3, Mistress of Ceremonies 4; Sr. Student Council; Jr. Student Council, Sec'y. 1; Dramatics Club, V.Pres. 3; Senior Play, Cast; C.S.P.A.; Graduation Usher 3; Card Party, Hostess, Chr.; Alumni Ball, Decorations.

"Lullaby of Broadway" ... Grandpa's darling of the senior play is our favorite choice for the bright lights.

ISOBEL URE

B&I; Sigma; F.H.A., V.Pres. 4; Senior Play, Usher, Sets, Props; Card Party, Hostess; Tri-Hi-Y; Latin Club; Dramatics Club.

"Little Girl" ... Beautiful eyelashes and beautiful clothes.

H. BENNETT THOMSON

B&I; C&W; Class Pres. 3; Hi-Y; Intersociety Council; Red Cross; Theta Nu; Basketball 1; Trampoline Club; Track; Sr. Student Council, Pres. 4; Graduation Usher 3; Assembly Comm.; Senior Play, Cast; Dramatics Club, Pres. 3; Alumni Ball, General Chr.; Card Party, Maintenance; Choir; Band; Music Council; Class Ring Comm.

"A Good Man Now-A-Days Is Hard To Find" ... A born leader—personality plus.

SHIRLEY ELFLEDA WAGONER

Entered 2; B&I; Sigma, Treas. 4; Sr. Student Council, Sec'y. 4; Band; V.Pres. 4; Choir, Accompanist 3; Music Council, Sec'y. 3; F.H.A., Treas. 3, Pres. 4; Tri-Hi-Y, Treas. 3; Latin Club; Senior Play, Usher; French Club; Graduation Usher 3; Card Party, Hostess; Alumni Ball, Decorations.

"Sophisticated Lady" . . . Shirley is in everything.

JEANNE VICE

Entered 4; C&W; Red Cross; Sigma; F.H.A.; Senior Play, Usher; Card Party, Hostess.

"California, Here I Come" . . . We'll all be going there if everyone's as nice as our Jeanne.

BIRCHARD HAYES WALKER

B&I, Advertising Mgr. 4; M.B.A.A.; Jr. Student Council, Pres. 1; Adelphoi, V.Pres. 4; Basketball 1, Varsity 2, 3, 4; Baseball, Varsity 1, 2, 3, 4; Football 1, 2; Traffic Officer; Graduation Usher 3; Senior Play, Tickets, Chr.; Card Party, Publicity, Chr.; Alumni Ball, Decorations, Chr.

"You've Got To Be A Football Hero" . . . Our Civil War veteran—a great athlete.

WILLIAM WADE

M.B.A.A.; Basketball, Varsity 1, 2, 3; Baseball, Varsity 1, 2, 3, 4; Theseum; Senior Play, Cast; Graduation Usher 3.

"Take Me Out To The Ball Game" . . . Bill is our own Babe Ruth, a politician, too.

ANDREW OTTO WILSON, JR.

B&I, Bos. Manager 4; Hi-Y, V.Pres. 3, Pres. 4; Theseum; Rifle Team; Band; Card Party, Maintenance, Chr.; Senior Play, Tickets.

"Lay That Pistol Down" . . . Our expert on guns.

MARCIA JEAN WRIGHT

Entered 2; B&I; Tri-Hi-Y, Sec'y. 4;
Quin; Playdays; Choir; French Club;
Senior Play, Sets; Card Party, Donations,
Chr.

"I'm A Big Girl Now" . . . Always a
riotous time with Marcia.

LYNDA LEE YAFFEE

C&W; Quin; Playdays; Card Party,
Hostess.

"Linda" . . . A strong character under
a quiet manner.

CAMERA-SHY FRANKLIN F. STOCKHOLM, JR.

spring interlude

Sing a song of finals—

Of questions long and hard.

Of pencil points that break with ease,

Of chattering teeth and quaking knees,

And wistful dreams of "A's" and "B's"

Upon that fateful report card.

Sing a song of finals—

Of icy hands and "nerves".

Of "soporific" and "cataclysm",

Deponent verbs and Humanism,

Participles and Communism,

And eternal struggles with lines and curves.

Sing a song of finals—

They're what each student dreads.

But sing of when they're o'er and we

Give one great cheer at being free,

And, shouting with triumphant glee,

Make our mass exodus to "Ed's".

DORIS PERLMAN

Class of 1953

from wagar's to winnie's

"Hail Alma Mater, true" we were introduced to you at the opening assembly (friendly school?) . . . "Miss Murray, what's my locker combination?" . . . Sorry, wrong stairway! . . . utter confusion everywhere . . . This is a cafeteria? . . . our first taste of society—the Junior High Reception Dance . . . M.F.'s slumber party was our first sleepless night, the first of many . . . We played host to the kids from Brockport . . . Thespians!—Junior High Dramatics presented "The King's English"—Mike, what happened to Mrs. B's China? . . . Bellin's birthday party, co-ed too . . . Homeroom projects, Red Cross scrapbooks . . . Harold Tryon's capers during library—poor Mrs. Couse . . . Renee's party . . . the War Memorial service . . . Saratoga excursion, frogs everywhere, even in Diane's canteen—this is a blockhouse? . . . the Spring Concert. Funny, we were all sopranos . . . "Hay!" Sewell's having a party . . . Our first junior high formal complete with night-clubbing at Wagar's . . . The year was gone, but not us—not yet, anyway . . . Dr. Fossieck became principal with the start of our second year at Milne . . . The boys beat the girls in softball—"Give up, girls, you'll never win" . . . Blue sweaters were the rage . . . The Loudonville canteen—we only lived for Saturday night—Denny Flint and his "Seven Old Maids"—"Whose father is driving us out tonight?" . . . red spots before our eyes (the measles, everyone had them) . . . Dewey won in the Milne Presidential elections . . . Ruthie, our first contribution to the cheerleading squad . . . art class and sketching in Washington Park . . . down the Hudson to Hyde Park; acrobatics on the lawn of the Vanderbilt Mansion, and wading in the Hudson (how gloppy!) . . . anyone seen Bertha? . . . Our new book, *Joan Edlestein's Party or Who Hid the Broken Vase Under the Radiator* . . . Adelia lost her beautiful red curls . . . Walker was elected president of the Junior Student Council—platform, "swimming pools on every floor, homework eliminated" . . . on to Mr. Cohen's pharmacy—those cones with shot . . . Our Freshman day began at 8:10 a. m. Yawn! Oh, pardon me, it's the new schedule . . . Gee, are the seventh graders really that small? . . . Harry Gary and the contour plowing, Cassidy's cow capers—his first interest in the opposite sex . . . Our athletes made their debut as full-fledged members of the football, basketball, and baseball teams . . . Student-Faculty Night—the students won, but not by much . . . Charleston, Charleston, we stole the show at the Flapper Fling—our can-can chorus became hep to the *Johnson Rag* . . . We literally descended upon Cooperstown. The weather was miserable and so was the population until we left. Clowns Tripp and Muirhead tried on engagement rings—sorry Nancy, better luck next time. Funny, we were the last class allowed to go to Cooperstown . . . Mr. Coleman's party . . . Junior High Formal—great success—Mamie and Muirhead reigned as king and queen. We all ended up at Mike's, gobbled food, and posed for pictures . . . Games and dances ended at Howard Johnson's and so did our freshman year . . . Tenth grade and we found ourselves in the traditional seats of the sophomores in Page Hall . . . big year . . . Class rings arrived on Halloween—it wasn't any joke to us . . . Doris slaughtered the audience on 10th Avenue in the Red Cross show . . . Alma's com-

ment on the Sally and Joe story . . . more confusion with geometry as a new venture . . . no, no, not the "hypopotenoose," the hypotenuse!— . . . Jailbirds and diapers made us wonder about the societies, too—Quin or Sigma? . . . Everybody joined the beanbag club—Dagmar presiding—"George!" . . . Varsity players were Billion, Wade, Walker and Clarke; Tripp, Dyer and Bellin, our varsity cheerleaders . . . scads of parties . . . "Buzz's" sweet-sixteen party in the Empire Room of the Ten Eyck, with, wonder of wonders, champagne! . . . Herbert's was the big spot that year—oh, that raised dance floor—allowances certainly didn't go far there . . . David Clarke, Nancy "T", "Buzz" and Carole Jean had been our "occifers" that year . . . As juniors, Bennett led the meetings, with Dave Clarke, Doris, and C.J.F. assisting . . . We chose our junior books, but Sue Barton and Mickey Spillane were forgotten . . . English trip to "The Playhouse"—we met our senior play director for the first time (second from left in first part of third scene) . . . Our strong-armed men, Dave and Bunny, were on the traffic squad . . . Bellin's slumber party—sardines in the bathtub at four o'clock in the morning (no one brought a chicken's foot to *this* party) . . . We ran the Alumni Ball—The photographer never showed up—M.F. added a green touch to her pink formal—she never did see that wet paint sign! . . . New Year's Eve parties! . . . New York never was the same after the C.S.P.A. conference . . . Vagrancy became our choice for vocations after writing our junior essays, but Mr. Tibbets soon straightened us out with all those college conferences . . . the trip to Manhasset—those bridge (?) games in the back of the bus . . . decorating for the *Crimson and White*—BRICKS AND IVY Dance, "Spring fantasy"—"Where's the scotch tape?" Our wishing well we borrowed from Academy, our friendly rival—Of course, everything was very "hush-hush"—then we were told our own Anne and Carole Jean were the new editors . . . the year of physics, finals, and, finally, planning the Seniors' graduation—what a chore! Amid flowers, decorations, rehearsals, and excitement, some order was maintained—Girls in new formals and boys in (rented?) summer tuxes did the ushering—Dave and Allison marched down the aisles as marshals . . . The year ended as we were introduced to Casolaro's and its pizza—"Anybody share a small cheese with me?" . . . "Dig those crazy seniors!" Ken Jopp's bop talk was the rage . . . After five years of anticipation we passed through the portals of the Senior Room—Wow!!! We went as far as Vermont (Maple Candies) to "purchase" furnishings for our second home . . . Dave was elected to lead us through this crucial year, with Mike, Doris, and Doug completing the roster of class officials . . . Mike, our sojourner, returned from Florida only to leave us for those pretty nurses at the hospital (lucky guy) . . . powder fights, risking our gym teacher's wrath—"My talcum smells better than yours" . . . those horrible pictures on the student tax cards . . . Our student council really clicked with Bennett, "Nate", Shirley, and Jerry as the bosses . . . Recollections gathered at random—"bombing" out to the Toll Gate, embalming B.T. at Doris's open house, supporting the M.B.A.A. movies, stealing beanies, going out "for a lark" after a victorious game, and bowling at Rices' on a wintry afternoon . . . "You Can't Take It With You" became our very own play—"I'd follow you to the end of the earth"—The Kiss—"Buzz, stop blushing!"—we migrated to the Sternfeld home to bathe in our success . . . Pep assemblies—we had lots—Louie and his coon-skin coat

and Jerry with his trumpet—"Here come the seniors in a snake-line." Remember the crazy clothes we wore? . . . Marcia and her shak-a-roos and Allison's annual open house at Xmas time, Coach's Spaghetti dinners, the Father and Son, Mother and Daughter Banquets—we'll never forget all these . . . People are still congratulating Joan Edlestein on her marvelous management of the Card Party—terrific committee work (pass the cookies, hostess) . . . The strain of College Boards could be lifted by a Friday night visit to the Madison (theatre, that is) . . . hiding our books under the cushions, dancing at Circle Inn, greeting the gang at "Winnie's Tea Room"—all worthwhile senior activities . . . Favorite songs were "It's In The Book", "I Saw Mommy Kissing Santa Claus", "Sugar Blues" and "Yokahama Mama". The most-used expression was "Anyone for Eddie's?" . . . "My word!" . . . The C&W—B&I "Bop Hop" floorshow featured Henry, the velvet smog, and of course, "Buzz" and Bennett, our T.V. stars . . . Quin-Sigma dance—"I wonder what girl will ask me?" . . . Easter, spring and baseball . . . Our Senior Banquet was the best ever (even though it wasn't steak) . . . Senior Ball, Crooked Lake, breakfast, Lake George (in that order) . . . We kind of dreaded the tape measures which heralded the order of caps and gowns, but we managed a tremulous smile and an "Oh, I can't wait 'til I graduate" . . . Then, June 19, and we found amidst tears and cheers we weren't too glad to leave after all.

locker

Receptacle of all and any,
 The things you hold are varied and many
 Kleenex tissues—a large bunch,
 A paper bag that's left from lunch,
 Her gym suit that is rent and soiled
 To show how in the games she's toiled,
 A pair of sneakers worn and old,
 A last week's sandwich thick with mold,
 A coat and hat and comb and brush,
 Some rubber boots all wet with slush,
 Some lipstick to improve her looks,
 And strangest yet—perhaps some books.

"eddie's"

Oh, place of refuge from the cold,
 Emporium where all is sold,
 No wonder that we love you so!
 (Especially your pistachio.)

Poems by
 DORIS PERLMAN
 Class of 1953

FRIENDLIEST

Allison Parker Mike Myers

BEST DRESSED

Sandra Cohen Doug Billion

Who's Who

(Determined by Senior Class
Ballot)

Runners Up

BEST DRESSED

"Buzz" Sternfeld Jerry Hanley

BEST LOOKING

Carole Jean Foss Doug Billion

CLASS CHARMERS

Peggy Schultz Doug Billion

CLASS CLOWNS

Ruth Dyer Gene Cassidy

CLASS POLITICIANS

M. F. Moran Ron Osborne

CLASS STORYTELLERS

Nancy Bellin Gene Cassidy

DID MOST FOR MILNE

Carole Jean Foss Bennett Thomson

MOST ATHLETIC

Ruth Dyer Don Coombs

CLASS CHARMERS

Nancy Tripp Gene Cassidy

FRIENDLIEST

Carole Jean Foss Bennett Thomson

HEADED FOR SUCCESS

Allison Parker Dave Clarke

MOST ATHLETIC

Sue Crane Bunny Walker

MOST INTELLIGENT

Allison Parker Jerry Hanley

MOST POPULAR

Ruth Dyer Gene Cassidy

MOST SOPHISTICATED

M. F. Moran Erik Buck

MOST TALENTED

Doris Perlman Bennett Thomson

DID MOST FOR MILNE

Shirley Wagoner Dick Nathan

CLASS STORY TELLERS

Sandra Baird Bob Richardson

HEADED FOR SUCCESS

Nancy Olenhouse Bob Bullis

BEST LOOKING

Marilyn Phillips Jay Eisenhart

MOST INTELLIGENT

Anne Requa Dave Clarke

CLASS CLOWNS

Marcia Wright Ron Dillon

MOST TALENTED

"Buzz" Sternfeld Jerry Hanley

CLASS POLITICIANS

Nancy Bellin Bill Wade

MOST POPULAR

Carole Jean Foss Bennett Thomson

MOST SOPHISTICATED

Doris Perlman Ken Jopp

good heavens!

senior class prophecy

The time is 2053, the scene is Heaven, and the reservations have been filled by the class of 1953 . . . It is a happy sight as we look from cloud to cloud . . . St. Peter has just taken the annual celestial census with the assistance of his two secretaries, FRAN and PEGGY . . . Look there, over by the Providence Press. A notice in the *Milky Way*, our daily paper edited by CAROLE JEAN, reads "Meyers Meets Kramar In Net Tournament." S'pose we'll ever get the Davis cup from "down under?" . . . There's "GENE", our heavenly butcher. He's been put out of the Cloudy Room for leaving his wings there overnight . . . Famous Dancing Angelettes are taught by DORIS, our Barnard graduate . . . JERRY is giving Gabriel a little competition on that horn of his . . . Hear that "Stardust" melody? Our choir, which is definitely out-of-this-world, is being led by ELEANOR, with SHIRLEY as accompanist on the harp . . . Jumpin' Jupiter! That's what "TOBY", a forest ranger through and through, has to do daily in order to herd the clouds over air-pockets . . . Our big-business man HENRY still supplies us with party decorations from his factory . . . There's JUDY sneering at the astronomy "prof". She's now wearing Saturn's ring . . . ADELIA is chief chef at PETE'S Twilight Cafe. That's where "BO", brain surgeon while on Earth, gets his grilled green-cheese sandwiches . . . DAVE'S laboratory produces new cloud formations and those luscious rainbows (the pots at the ends are now filled with Mercury) . . . FRANCIS has engineered new locks for the pearly gates (can't be too careful, you know) . . . A chariot service for sight-seers is run by "OZ". Two of his rivals are LARRY'S Satellite Service and RON'S Comet Cabs . . . We have two artists among us. YVONNE sketches summer sunsets while ANNE paints the silver linings on the clouds . . . A garage on Cloud 77 is run by "FRANK"—he carries that Super Sky-Chief . . . As a dental assistant, RENEE minds our molars . . . Society reporter ALLISON is constantly finishing phrases with "boop-oop-a-doop" . . . "JOANIE" hurries hundreds of halos to happy newcomers . . . Don't think sports are strictly "for the birds", because we play them too. We have the best basketball team in "these parts" with DOUG as our coach and "Saint of the Week" COOMBS as a regular player . . . NANCY "G." teaches at the Kosmic Kiddy School . . . NANCY "O." came here to be gay—Wellington, that is . . . EDNA is a dietician in

our hospital, we left Brady back in Albany . . . M.F. was chosen queen of the Moon-Beam Ball last week. Why? Because her hair so closely resembles the moonbeams . . . Holy cow! MORT'S a mathematician . . . We are sorry to see that MARCIA is missing. She just couldn't make the grade, but she's still trying . . . RUTHIE took up retailing and introduced many new styles (our long, white robes are now sky-blue-pink) . . . SUSIE was a seamstress; she still mends holy clothes . . . KEN is gone; existence here was just too dull for him . . . A beauty contest and a trip to the stratosphere—these were won by our gal MARILYN (we call her Venus) . . . DON and ARTIE now own an orbit in a section reserved for ex-Air Force officers. Now they're really "Up in the air, junior birdmen" . . . ANDY is a guard at the Pluto Prison (we do have some mischievous souls up here) . . . See DICK and SANDIE skating over there? Oh, oh, here comes Dr. DENNIS, bone-specialist SEITER, and our two nurses, HARRIETT and ISSY (must have been a new routine) . . . ROBERT "A." and BUNNY are now physical education instructors at the Happy Hunting (play) Ground . . . MARY has a very important job keeping the big dipper clean . . . Do you have trouble with your "skydio"? Just take it to NEIL; he does a good job fixing them . . . New customers and old applications—LOIS helps the director of admissions keep them straight . . . LOUIE owned Wintergreen Arena and made a mint . . . The best place to stay hereabouts is the Starlight Hotel, managed by REDFORD. It got its name from our celebrities, BENNETT and "BUZZ", who were stars (radio, T.V., and movie) long before they even arrived here . . . "TRIPPIE" finally got Michigan State admitted. She always knew it was heavenly . . . CRESSY speaks Spanish to ERIC; he replies in his scientific (physics) language, and neither understands the other . . . BOB B. has just arrived via his automotive invention—he lived to a ripe old age . . . BELLIN has brought her socialized medicine with her . . . BILL is still trying to hit a homer "Outside of Heaven" . . . All those social reforms during the latter part of the 20th century were a result of NATE'S civil service work . . . LYNDA LEE, our home economist, cooks ethereal love dreams. JEANNE eats them and still keeps that dreamy figure . . . DIANE invented a remedy for moonstruck people (she always knew those chem. labs would pay off) . . . SANDY "C." occupies her spare time by writing a book about us entitled, *This Is Paradise?* . . . Over there is our cheerful chapel where you'll find JAY, our Mars-velous minister . . . It's during the quiet hours spent there that we grow serious . . . One thought keeps coming to us all . . . If we could only spend just one day back at Milne, just revisit it for a little while, we'd all truly be in "seventh Heaven."

Help! Mutiny!

Ahoy, Henry!

The morning after . . . the night before

Woof!

Anyone for tiddly-winks?

Where's Noah?

senior class will

We, the undersigned, being of sound mind(?) and memory, have compiled this last will and testament in order to make the following bequests . . . "That House" at 1020 Madison Avenue from Nancy Bellin to all future open houses and get-togethers (oh, those parties!) . . . All poker players are "in the chips" because Morton Hess leaves his facial expressions to them . . . Lucky DeeDee Davison—Mike Meyers is left to her by her cousin, Willie Wade . . . Many "objects d'art" made their appearance in the senior play—of them, Doris's leotard, worn in first act, could go to no one more deserving than Barbara Mabus; while Nate's toga (genuine Roman) is presented to Brother Tom . . . Sandy Cohen leaves her calendar—on the wall in the French Room—to any junior gal who has a boyfriend in college . . . To Mr. Montgomery, from Kenny "Dad" Jopp, goes a "real crazy" book, *Human Problems Through Literature* . . . "That set shot" is Bunny's gift to Tommy Sternfeld—the other member of the Sternfeld clan leaves her pony's tail to Evergreen Stables . . . Dave Clarke bestows a little brotherly advice upon Freddy Brunner . . . Geeh! Atomic pink, chartreuse, and black, all add zest to Adelia's hat—this object is left to all who admire it . . . A split baseball bat goes from "Slugger" Crane to Mimi Ryan, the home-run queen . . . Henry leaves his camera behind, not because he wants to, because we're making him . . . One liver to Dr. Moose from Mike Meyers for further biological observations . . . "Flamingo" presents his pink shirt to Criss Cross, and Peggy's exotic green hair goes to St. Patrick . . . Red Sanderson proudly bequeaths a can of dead tennis balls and a manager's book to Carl Eppelmann . . . "Oh, Happy Day", Marcia leaves her finger for the dime slot in Eddie's juke box . . . To Herman Smith, Gene Cassidy's love-life repertoires and "grandpa gray" hair . . . Those Betty Grable gams, owner Bob Albert leaves to all envious girls . . . Renee and her waves from the history-room window—we can't leave Renee, but the waves go to Connie Olivo (don't get caught) . . . M.F.'s initials naturally revert to the other Mary Frances in Milne . . . Six-foot-three Neil Brown leaves all those inches to atom-bomb-drill shade "puller-downers" . . . A leisure reading book from Issy to anyone who needs one . . . Judy Behymer just left . . . And to each and every one of you we leave our "wunnerful" Senior Play, because we "can't take it with us!"

Signed:

THE CLASS OF '53

Witnesses:

SUE CRANE

HARRIETT MCFARLAND

REDFORD SANDERSON

BUZZ STERNFELD

ISOBEL URE

Senior Student Council

Standing: Jerome Hanley, Treasurer; Harry Page; Richard Nathan, Vice-President. *Sitting:* Vernona McNeil; Ann Crocker; Sheila Fitzgerald; Bennett Thomson, President; Mary McNamara; Mimi Ryan; Shirley Wagoner, Secretary.

Junior Student Council

Eileen Hannan; Catherine Simmons; Steven Arnold; Eugene Blabeg; Bruce Fitzgerald, President; Barry Fitzgerald, Treasurer; Paul Howard, Vice-President; Ellen Hoppner; Kathy Hunter; Shirley Vanderburg, Secretary.

Homeroom 126

First Row: Tamara Tamaroff, Mary Strazere, Patricia Canfield. *Second Row:* David Howard, Alice Gunther, Ann Oetjen, Mary McNamara, Betty Alexander, Martin Wolman. *Third Row:* Emmett Ten Broeck, Brenda Sandberg, Richard Bruce, Gerald Linton, James Rulison, Peter Russell. *Fourth Row:* Richard Egleston, John Wolfe, Beryl Scott, Gretchen Wright, Carol Becker, Richard Holzhauser.

Eleventh Grade

Junior Class Officers

CREIGHTON CROSS.....*President*
 PATRICIA CANFIELD.....*Vice-President*
 HANNAH KORNRICH.....*Secretary*
 BILL BULLION.....*Treasurer*

Patricia Canfield, Bill Bullion, Creighton Cross, Hannah Kornreich.

Homeroom 320

First Row: Eleanor Erb, Alice Brody, Sherril Miller, Diane Davison, Alice Erwin. *Second Row:* Gail McCormack, Judith Cotter, Margaret Moran, Hannah Kornreich, Nancy Redden, William Keller. *Third Row:* Alfred Brunner, Robert Byrum, William Bullion, Robert Dorn, James Myers, Larry Culver. *Fourth Row:* Donald Wilson, Robert Gray, Ira Rheingold, John Murphy, Harry Page, John Armstrong.

Iyeee! . . . "Gonna do all our homework this year" . . . famous last words . . . slaving over homework . . . Ha! Ha! . . . November . . . working on Alumni Ball . . . committee meetings . . . sending invitations . . . decorating gym . . . and finally the big night . . . great success . . . mid-years . . . geometry regents . . . again? . . . worried over trig . . . "We came, we saw, we conquered" . . . second semester . . . (slumber)? parties . . . openhouses . . . tests . . . and the arrival of snow . . . "Crimson and White, Fight, Fight" . . . Milne can't be beat! . . . on to victory . . . Saratoga finals . . . laryngitis!! . . . "New York, here we come" . . . C.S.P.A. . . what a trip! . . . great time! . . . *Crimson and White* —BRICKS AND IVY Dance . . . the responsibility of running the paper and yearbook . . . never forget the first issue! . . . baseball season . . . "Victory, Victory, hear our cry!" . . . The team was well represented by juniors . . . "Oh, what to do after graduation" . . . very familiar, huh? . . . nominations for student council . . . Who'll be next president? . . . June . . . final exams . . . ugh! . . . regents . . . worried? . . . Perish the thought! . . . Ha! Ha! . . . struggling through . . . success . . . yippie! . . . graduation ushers . . . at last . . . senior room—here we come! . . .

Homeroom 128

First Row: Alan Tamaroff, Mimi Ryan, Shirley Male, Beatrice Weinstein. *Second Row:* Toby Lee Stone, Susan Bower, Sally Simmons, William Long, Willard Myers. *Third Row:* Carl Wagner, Norma Rogers, Barbara Mabus, Richard Bennett, Florence Selman, Judson Lockwood. *Fourth Row:* Donald Smith, Leonard Ten Eyck, Arthur Melius, William Hoffman, Creighton Cross.

Homeroom 228

First Row: Richard Schwartz, Nancy Kelley, Barbara Wolman, Robert Keller. *Second Row:* Walter Ruth, Janet Vine, Carolynn Olivo, Alma Becker, Judie Brightman, John Reynolds. *Third Row:* Steven Levine, Carol Pfeiffer, Vernona McNeil, Alan Gusse. *Fourth Row:* George Bishop, Joel Berman, Toby Goldstein, Judy Hallenbeck, Russell Peters, Charles Moose.

Tenth Grade

Homeroom 123

First Row: Douglas Knox, Carol Becker, Marian Preisser, Cynthia Berberian, Nancy Ginsberg, Edward Blessing. *Second Row:* Hildegard Erb, Diana Lynn, Ann Strobel, Eleanor Jacobs, Judy Young, Edward Berkum. *Third Row:* John Houston, Ann Crocker, Jerrine Kane, Toby Sher, Ronald Ruf, Larry Genden. *Fourth Row:* Jerry Thomas, Thomas Hirshfeld, Dixon Welt, Evan Collins, Richard Greene, Robert Faust.

Homeroom 129

First Row: Carol Myers, Denise Gartner, Joan Dick, Marcia Leonard, Cecil Blum, Polly Viner. *Second Row:* John Du Mary, Alice Gosnell, Marie Gramm, Sara Seiter, Peter Hoppner. *Third Row:* Peter Birkel, David Brown, Ann Gayle, Shelia Fitzgerald, Dave Neville. *Fourth Row:* Tommy Foggo, Martin Silberg, Tommy Nathan, Bob Van Kleeck, Michael Cohen, Dick Edwards.

Startling change . . . from big wheels of junior high to little wheels of senior high . . . wow! . . . all in one jump . . . had its compensations . . . senior high organization . . . Hi-Y . . . Tri-Hi-Y . . . F.H.A. . . . societies . . . overwhelmed by sophomore attendance . . . class musically talented . . . very well represented in band, choir, and Milnettes . . . our fellas had first taste of "Big League" basketball on the Junior Varsity . . . fascinating field trips to six-mile water works with Dr. Moose . . . at last class rings arrived . . . frozen fingers . . . Who could cover up those little gems? . . . Some learned a lesson . . . study and Ed's mix like pickles and milk . . . more dances . . . a round of parties . . . our Madison get together . . . year neared end . . . first dose of Regents . . . commencement . . . wonderful year to come as "in-betweeners" of Senior High . . .

Sophomore Class Officers

EDWARD BERKUN.....*President*
 VERNONA McNEIL.....*Vice-President*
 CAROLYNN OLIVO.....*Secretary*
 SARA SEITER.....*Treasurer*

Vernona McNeil, Sara Seiter, Edward Berkun, Carolynn Olivo.

Mary Killough, David Wilson, David Baim, Carl Eppelman.

Freshman Class Officers

- MARY KILLOUGH*President*
 DAVID WILSON.....*Vice-President*
 CARL EPELMAN.....*Secretary*
 DAVID BAIM.....*Treasurer*

Ninth Grade

Homeroom 329

First Row: David Hull, William Romain, William May, Virginia Pitkin, Elaine Lewis, Mary Ann O'Connell. *Second Row:* Stuart Doling, Richard Bivona, Barry Fitzgerald, Barbara Rutenber, Corinne Holmes, Mary Killough. *Third Row:* David Wilson, Russel Peck, Elsa Weber, Lois Smith, Joyce Temple, Charles Sloane.

Homeroom 127

First Row: Mary Felker, Andrea Bauer, Jacqueline Bonczyk. *Second Row:* John Wilttrout, Jacklyn Marks, Arlene Epstein, Merrill Andrews, Mary Friedman, Richard Remp. *Third Row:* Bruce Fitzgerald, Sue Patack, Marcia Sontz, Jacqueline Torner, Gaile Westervelt, Howard Chura, Dorothy Clizbe. *Fourth Row:* Carl Eppelman, Robertson Martin, Trudy Shaw, Donald Milne, Alan Jennings, Donald McQuaid.

Freshman at last . . . hooray! . . . a chance at being the big wheels of the Junior High . . . our officers in the Junior Student Council . . . the best seats in the auditorium . . . our freshman team . . . were they terrific! . . . straight wins . . . How we cheered for them with the help of our cheerleaders . . . This was our first year of algebra . . . all those X's and Y's, what a headache! . . . first experience with amoebas, too . . . under microscopes, of course . . . two hour exams . . . We yearned for eighth grade then . . . parties . . . dances . . . all successes . . . We even got invited to a Senior High "shindig"—a square dance, to be exact . . . first time in history . . . Nearing the close of the year we anticipated the trip to Bennington . . . Those poor bus drivers, we sang both ways . . . last but not least, the formal . . . a perfect end to a perfect year . . . What will next year bring? . . .

Homeroom 321

First Row: Stephen Greenbaum, Sally Requa, Shirley Vanderburgh, Stephen Weinstein, Lois King, Edward Schwartz. *Second Row:* Jayne Harbinger, Linda Shoudy, Elaine Cohn, Hans Pauly, Arthur Evans, Judith Jenkins. *Third Row:* Richard Mabi-us, Carline Wood, Judith Webel, Ronald Killelea, Maryann Bullion, David Baim. *Fourth Row:* Paul Howard, John Dearstyne, Hilda Klingaman, Evelyn Jasper, Paul Riss-burger, Paul Cohen.

Homeroom 324

First Row: Peter Sholton, Eugene Blabey, Paul Tamaroff, Jean Redden, Stephen Miller, William Rulison. *Second Row:* Karen Olson, Nancy Jeram, Nan Heing, Susan LaPaugh, Suzanne Clisbe, Robert Horn. *Third Row:* Richard Keefer, James Cohen, Judith Malzberg, Helen Stycos, Helen Logan, Richard Thomas. *Fourth Row:* Carolyn Male, Robert Freedman, Louis Hauf, Shirley Myers, Carolyn Stein, Alan Alpart.

Eighth Grade

Homeroom Art

First Row: Sue Powell, Margaret Male, Gerald Conrad, Ellen Hoppner, Jean Eisenhart. *Second Row:* Sandra Myers, Arleen Susser, Anderson Stokes, Ralph Ohrwall, Carol Newton. *Third Row:* Joseph Corbitt, Susan Hershey, Arlene Heinmiller, Carolyn Lacy, David Donnelly, Russell Webber. *Fourth Row:* David McQuaid, Irwin Scher, Thomas Ezell, Marian Levine, Peter Pappas, Daniel Brown.

Homeroom Presidents

Jean Eisenhart, Doris Markowitz, Jean Redden.

Such a hue and cry! . . . Everyone cheered . . . everyone from the seniors down . . . why? . . . because we were promoted, of course . . . We were happiest of all . . . could now fool the little seventh graders . . . social events . . . several wonderful dances . . . including terrific sock-hop . . . All loved them . . . wish there'd been more . . . get-togethers at the Madison . . . Should we rent a section next year? . . . girls, extremely ambitious, made a lovable mascot . . . sure to bring us luck through the years . . . year neared its end . . . work piled up . . . boys tried out for basketball team . . . girls tried out for cheerleading . . . The summer will drag toward September . . . Then we'll be the big wheels of the Junior High . . .

Homeroom 227

First Row: Thomas Myers, Melinda Hitchcock, Doris Markowitz, Ellen Sherman, Steven Arnold. *Second Row:* Ellie McNamara, Suzie Orme, James Cohen, Jacqueline Thomas, Lawrence Bermen, Noel Engle. *Third Row:* Connie Leu, Carol Johnson, Lois Grimm, Roger Stumpf, Bob Kercull, Robert Knouse. *Fourth Row:* Maria Hartman, Wesley Jennings, Philip Ring, George Thompson, Victor Hoffman.

Homeroom 130

First Row: Carol Bruce, Rita Gosnell, Bill Reepmeyer, Kathi Hunter, Sherry Engel, Patty Averell. *Second Row:* George Hartman, Charlotte Sackman, Cynthia Fromer, Betsy Price, Edward Bennett. *Third Row:* Edwin Langan, Stephen Ten Eyck, Jean Verlaney, Tony Coleman, Howard Werner, Charles Kleinman. *Fourth Row:* George Creighton, Harold Chambers, Rita Skrindzevskis, Annabel Page, Arthur Norris, John Samascott.

Seventh Grade

Homeroom 226

First Row: Bob Killough, John Gorman, Arthur Roberts, Nancy Starker, Tommy Sternfeld, Gordon May. *Second Row:* Dick Berberian, Eileen Hannan, Doreen Goldberg, Ann Boff, Robert Snyder, Dick Requa. *Third Row:* Ralph Ockonholt, Carol Becker, Diana Reed, Joyce Eppelmann, Joan Parry, George Murphy. *Fourth Row:* Fred Corbat, Joyce Seymour, Sue McNeil, Stephanie Condon, Nancy Candler, David Klingaman.

Homeroom 323

First Row: Katherine Simmons, William Grimm, Eddy Nichols, Scott Roberts, Tommy Palmer, Evelyn Spieske.
Second Row: Nancy Einhorn, Jane Armstrong, John Binley, Stephen Crane, Mark Shapiro, Georgiann Hohl, Pat Moore, Elaine Cohen, Adrienne Rosen, Doris Stegmann.
Third Row: Tommy King, Abby Perlman, Suel-len Disarro, Susan Goldman, Laurance Kupperberg, William Warren.

Poor little us the first day . . . What do we do? . . . Where do we do it? . . . How do we do it? . . . lunch time . . . Where's the cafeteria? . . . social studies class . . . Richardson Hall . . . impossible you say . . . Wanna bet? . . . To us everything happened . . . bought books . . . money problems . . . stood in line . . . paid tuition . . . stood in line . . . student tax . . . stood in line . . . bad on bank account . . . worse on tempers . . . worst on feet . . . second week . . . exploring . . . discovered Eddie's . . . thrill, thrill . . . worked with student teachers—fun . . . took tests—gloom . . . got marks—surprise . . . first dance . . . first scared . . . then happy . . . didn't want it to end . . . field trips . . . bumps . . . sores . . . petitions for cushioned school seats . . . What did we see? . . . Don't ask us . . . The teachers know—we think . . . hopes for next year . . . a more exalted position . . . more dances . . . harder work? . . .

Seventh Grade Homeroom Presidents

Sue McNeil, Bill Reepmeyer, Jane Armstrong.

activities

First Row: Edward Berkun, Willard Myers, Diane Bunting, Allison Parker, Isobel Ure, Alma Becker, Cynthia Berberian, Patricia Canfield, Morton Hess. *Second Row:* Richard Bruce, Ira Rheingold, Andrew Wilson, Bennett Thomson, Gail McCormack. *Third Row:* Birchard Walker, Sara Seiter, Beryl Scott, Margaret Moran, Betty Alexander, Hannah Kornreich, Jerrine Kane.

Bricks and Ivy

Wanted . . . Milnites for work on yearbook . . . Can you write? . . . yes . . . Can you draw? . . . yes . . . What's your assignment?—collecting advertisements! . . . Anne and her dummy . . . those all-important trips to Loreys . . . Allison asking for the assignments . . . comes the C.S.P.A. . . . everyone lost in the big city . . . BRICKS AND IVY, *Crimson and White Dance* . . . new staff . . . Allison asking for the assignments . . . deadlines approaching . . . we need money—quick! . . . more ads . . . The pictures come in . . . Allison asking for assignments . . . Allison gets assignments . . . “The book” goes to press . . . Everyone holds his breath . . . last day of school . . . exhale . . . It's all over . . . or . . . Are you on the new staff? . . . if you are, good luck . . . You'll need it! . . .

First Row: Leonard Ten Eyck, Mary Lou Deitrich, Patricia Canfield, Carol Becker, Ann Gayle, Vernona McNeil, Mimi Ryan, Marie Gramm. *Second Row:* Sally Simmons, Martin Silberg, Robert Seiter, Redford Sanderson, Jerry Thomas, Gretchen Wright. *Third Row:* Erik Buck, Yvonne Ruth, Tom Nathan, Hildegard Erb, Judy Hallenbeck, Polly Viner, Judy Brightman, Alice Brody.

Editorial Board

First Row: Carole Jean Foss, *Editor-in-chief*; Mr. Hugh Smith, *Faculty Advisor*. *Second Row:* Ann Crocker, *Business Manager*; Nancy Bellin, *Associate Editor*; Mary Frances Moran, *Associate Editor*; Patricia Canfield, *Exchange Editor*. *Third Row:* Ruth Dyer, *Girls' Sports*; Jerry Hanley, *Feature Editor*; Nancy Olenhouse, *News Editor*; Dick Nathan, *Boys' Sports*; Henry Cohen, *Photographer*.

Crimson and White

Extra! Extra! Read all about it in the *Crimson and White* . . . There's havoc every Tuesday afternoon in Room 228 . . . new names for columns . . . "Please get your assignments in on time!" . . . "Henry! the spotlight picture!" . . . Oh those mad rushes to the printers . . . Sad is the life of an editor . . . assignments and exchange papers on the bulletin board . . . "What's up style and down style?" . . . C.S.P.A. conference, and the excitement of going to the big city . . . back just in time for the C&W-B&I Dance and announcement of new staff . . . that "crazy" April Fool's issue with both old and new members . . . Now, they're on their own . . . It'll take a little time, but they'll learn that through late assignments, layouts, printers ink and all, the paper must get to press on time . . . We did it! . . .

First Row: Denise Gartner, Cecil Blum, Jayne Harbinger, Edward Schwartz, Patricia Canfield, Shirley Male, Mary Felker, Sally Requa, Nancy Bellin, Nancy Tripp, Nancy Ginsburg, Cynthia Berberian, Jacqueline Bonzyck, Diane Davison. *Second Row:* Ann Crocker, Marcia Sontz, Jacqueline Torner, Marilyn Phillips, Mary Patricia Ryan, Toby Lee Stone, Lynda Yaffee, Harrie McFarland, Carol Ann Becker, Ann Gayle, Judith Jenkins. *Third Row:* Carol Myers, Judith Hannan, Marion Preisser, Edna Brady, Jeanne Vice, Hildegard Erb, Marie Gramm, Judith Brightman, Polly Ann Viner, Sheila Fitzgerald, Sara Seiter. *Fourth Row:* Judy Hallenbeck, Diana Lynn, Ruth Dyer, Gail McCormack, Alice Gosnell, Elsa Weber, Carline Wood, Susan Bower, "Buzz" Sternfeld, Carole Jean Foss, Mary Killough, Redford Sanderson. *Fifth Row:* Ann Oetjen, Joan Dick, Paul Cohen, Robert Bullis, William Wade, S. Louis Snyder, Henry Cohen, Jerome Hanley, Beryl Scott, Margaret Moran. *Sixth Row:* Martin Silberg, Susan Crane, Nancy Olenhouse, Cressy McNutt, Sally Simmons, Gretchen Wright, John Wolfe, Richard Nathan, Judson Lockwood. *Seventh Row:* Robert Dorn, Allison Parker, Thomas Hirschfeld, Yvonne Ruth, Eugene Cassidy, Michael Myers, John Armstrong.

Senior Choir

Pianist, Charles Moose. *First Row:* Eleanor Patterson, Sherril Miller, Carol Becker, Ann Gayle, Ann Crocker, Connie Olivo, Cynthia Berberian, Nancy Tripp, Tamara Tamaroff, Mary Leonard, Adelia Lather, Eleanor Erb, Mimi Ryan, Beatrice Weinstein. *Second Row:* Ann Oetjen, "Buzz" Sternfeld, Ruth Dyer, Patricia Canfield, Sheila Fitzgerald, Sandra Baird, Doris Perlman, Toby Scher, Margaret Moran, Carole Jean Foss, Nancy Redden, Marie Gramm, Jerry Kane, Judy Young. *Third Row:* John Reynolds, Nancy Gade, Bennett Thomson, Creighton Cross, Jerome Hanley, Marcia Wright, Walter Ruth.

Music

Junior Choir

First Row: Doris Markowitz, Betsy Price, Ellen Sherman, Kathy Hunter, Charlotte Sackman, Cynthia Fromer, Doreen Goldberg, Shirley Vanderburgh, William Airey, Gerald Conrad, Scott Roberts, Robert Killough, Robert Snyder, Dick Berberian, Edward Nichols. *Second Row:* Ann Boff, Mary Lou Bentley, Tony Coleman, Dick Thomson, Nancy Einhorn, Nan Hiney, Sue Powell, Ralph Chrwall, Stephen Ten Eyck, Charles Keinman, Arthur Norris, Sue Clisbe. *Third Row:* Arlene Susser, Jane Armstrong, Joan Parry, Adrienne Rosen, Judy Webel, Joan Canfield, Ginny Pitkin, Jean Verlaney, Helen Logan, Gaile Westervelt, Jayne Harbinger, Evelyn Spieske, Jackie Torner. *Fourth Row:* Suellen Disarro, Carol Newton, Abby Perlman, Marion Levine, Victor Hoffman, Fred Corbat, Carolyn Male, Stephannie Condon, Susan Goldman, Marcia Sontz, Elaine Cohen, Hilda Klingaman.

Milnettes

Nancy Redden, Shelia Fitzgerald, Joan Sternfeld, Carole Jean Foss, Toby Scher, Ann Crocker, Ann Oetjen, Eleanor Patterson, Adelia Lather, Nancy Gade, Judy Young, Connie Olivo, Accompanist, Cynthia Berberian.

Music Department Program

PEP ASSEMBLY

Cheerleaders, fur-coated seniors, and victory cries
Band

STATE COLLEGE FACULTY TEA

Weren't we "wunnerful?"
Milnettes
Piano solo by Cynthia Berberian
Pantomime by Bennett Thomson & "Buzz" Sternfeld

CHRISTMAS ASSEMBLY

So good we were re-broadcast on radio!
Choreography by Doris Perlman
Piano Solo by Cynthia Berberian
Band
Milnettes
Junior and Senior Choirs

ASSEMBLY SINGS

"Ma! Ma! Wonderful Fellow Am I"
Jerry Hanley and Louis Snyder, soloists
Junior and Senior Choirs
Band

B.C.H.S. EXCHANGE PROGRAM

(We sang there—they sang here)
"Buzz" Sternfeld, M.C.
Milnettes
Piano solos by Cynthia Berberian

MUSIC ASSEMBLY

"Stardust"—lovely girls and handsome boys
"Buzz" Sternfeld, M.C.
Band
Milnettes
Piano Solo by Cynthia Berberian
Junior and Senior Choirs

T.V. SHOWS.....*Celebrities! Want my autograph?*

"Buzz" Sternfeld, M.C.
Dance by Doris Perlman
Piano Solos by Cynthia Berberian
Milnettes

HONORS ASSEMBLY.....*How do they get so smart?*

Senior Choir
Milnettes

COMMENCEMENT.....*Outdid ourselves for our "grads"*

Milnettes
Piano Solos by Cynthia Berberian

Band

First Row: Beatrice Weinstein, Janet Vine, Stephen Weinstein, Stephanie Condon, Russell Weber, Merrill Andrews, Scott Roberts, Jerry Hanley. *Second Row:* Shirley Wagoner, David Donneley, Eileen Hannan, Betsy Price, Mark Shapiro, Dick Berberian, Stephen Ten Eyck, Thomas Palmer, William Warren. *Third Row:* Richard Greene, Emmett Ten Broeck, Virginia Pitkin, Irwin Scher, Arlene Epstein, Eleanor Jacobs, Mr. Cathie, Jacquelyn Bonzyck, Shirley Vanderburgh, Toby Scher, Donald Milne, Charles Moose, Frank Ward.

Art Council

Anne Requa, Redford Sanderson, Erik Buck, Jerry Thomas, Yvonne Ruth, Susan Bower, Nancy Bellin.

Music Council

First Row: Jerry Hanley, Shirley Vanderburgh, Ginny Pitkin, Cynthia Berberian. *Second Row:* Hilda Klingaman, Shirley Wagoner, "Buzz" Sternfeld, Toby Scher, Eleanor Patterson, Charles Moose.

Junior Red Cross

First Row: Dick Requa, William Airey, John Binley. *Second Row:* Ann Gayle, Nancy Redden, Sara Seiter, David Donnelly, Jerrine Kane, Carol Becker.

Traffic Squad

David Clarke, Creighton Cross, Arthur Melius, Douglas Billion, Birchard Walker, Richard Nathan.

Future Homemakers of America

First Row: Elizabeth Davis; Judith Brightman; Sheila Fitzgerald; Mrs. Anna Barsam, *Faculty Advisor*; Shirley Wagoner, *President*; Alma Becker; Joan Dick; Ann Gayle; Carol Myers. *Second Row:* Toby Goldstein; Toby Scher; Marie Gramm; Sara Seiter; Judith Hallenbeck; Vernona McNeil; Carol Becker; Alice Gosnell; Judith Hannan; Denise Gartner; Marcia Leonard. *Third Row:* Cecil Blum; Diane Bunting; Isobel Ure; Connie Olivo; Eleanor Patterson.

Beryl Scott; Carole Jean Foss; "Buzz" Sternfeld; Mary McNamara; Dr. Florence Raanes, *Faculty Advisor*.

Officers

CAROLE JEAN FOSS.....*President*
 BERYL SCOTT.....*Vice-President*
 SHERRIL MILLER.....*Secretary*
 SHIRLEY WAGONER.....*Treasurer*
 "BUZZ" STERNFELD.....*Mistress of Ceremonies*
 MARY MCNAMARA.....*Inter-Society Council Representative*

Zeta Sigma Society

Stop! Look what's here—Sigma! . . . with a "yo ho ho and a bottle of rum" . . . a wonderful rush . . . pirates making sophomores walk the plank to the little gym . . . treasure chest and candlelit tables . . . new members . . . then the Invitation Banquet . . . what good little girls! . . . and the food—"delish" . . . Christmas, the main theme of entertainment . . . Heard about the chaos of our meetings? . . . "Please, girls, pay your dues!" . . . the bowling party . . . Sigma girls rolling in strikes and spares—how could we lose? . . . we didn't! . . . finally, the po-or seniors wearing hard-earned keys . . . so happy!!! . . . juniors and sophomores sporting Sigma pins . . . annual Quin-Sigma . . . big event . . . everyone dressed to the "nth degree" . . . for dancing . . . Pierce Hall . . . sad at losing Dr. Raanes . . . happy to welcome our new advisor, Miss Hudson . . . our final banquet . . . new officers installed . . . always our familiar cry, "Green and blue, we're for you!" . . .

First Row: Mary Strazzere, Isobel Ure, Mary McNamara, Shirley Wagoner, Nancy Bellin, Nancy Tripp. *Second Row:* Anne Requa, Diane Bunting, Susan Bower, Beryl Scott, Mimi Ryan, Brenda Sandberg, Shirley Male, Adelia Lather. *Third Row:* Beatrice Weinstein, Marilyn Phillips, Sherril Miller, Norma Rogers, Allison Parker, Alice Brody, "Buzz" Sternfeld. *Fourth Row:* Judy Cotter, Mary Leonard, Sue Crane, Eleanor Patterson, Hannah Kornreich, Betty Alexander, Tamara Tamaroff, Toby Lee Stone, Carole Jean Foss.

Miss Ruth Wasley, *Faculty Advisor*;
Alice Erwin; Ruth Dyer; Sally Sim-
mons; Doris Perlman.

Officers

RUTH DYER.....*President*
SALLY SIMMONS.....*Vice-President*
ALICE ERWIN.....*Secretary*
JUDY BEHYMER.....*Treasurer*
DORIS PERLMAN.....*Mistress of Ceremonies*
MARY FRANCIS MORAN
Inter-Society Council Representative

Quintillian Society

Quin's Rush . . . refugees from Dogpatch . . . Where's Mama Yokum? . . . big secrets until the fateful day of rush . . . *Everything went over with a bang* . . . Milne girls invaded Brubacher for Installation Banquet . . . new members . . . Sophomores entertained sisters at banquet . . . a current crop of Sarah Bernharts . . . our wonderful faculty advisor, Miss Wasley . . . oh, those hectic meetings . . . Ruthie's plea for quiet . . . Shutup! . . . still ringing in hallowed halls . . . mad rush to pay dues and get over to Ed's . . . bowling party . . . So, what if we did have to make the cookies? . . . Quin-Sigma Dance . . . the best one ever . . . that wonderful day when our long awaited keys and pins came . . . final banquet . . . new officers announced . . . Has everyone learned the Quin Song? . . . "The girls are the best to be found!" . . .

First Row: Ann Oetjen, Alice Gunther, Judy Behymer, Marcia Wright, Mary Francis Moran. *Second Row:* Eleanor Erb, Doris Perlman, Sally Simmons, Ruth Dyer, Alice Erwin, Joan Edelstein, Rene Rapowitz. *Third Row:* Diane Davison, Patricia Canfield, Gretchen Wright, Nancy Redden, Sandra Cohen, Yvonne Ruth. *Fourth Row:* Nancy Olenhouse, Gail McCormack, Cressy McNutt, Harriett McFarland, Margaret Moran, Barbara Mabus, Nancy Gade, Sandra Baird.

First Row: Barbara Wolman, Cynthia Berberian, Allison Parker, Nancy Ginsberg, Nancy Bellin, Nancy Tripp. *Second Row:* Connie Olivo, Susan Bower, Judith Behymer, Sally Simmons, Beryl Scott, Harriett McFarland, Ruth Dyer, Marcia Wright, Marie Gramm. *Third Row:* Diane Bunting, Isobel Ure, Diane Davison, Pat Canfield, Gretchen Wright, Margaret Moran, Shirley Male, Sheila Ritzgerald, Vernona McNeil. *Fourth Row:* Cecil Blum, Eleanor Erb, Mimi Ryan, Gail McCormack, Brenda Sandberg, Jerrine Kane, Ann Gayle, Carol Becker, Judith Hallenbeck, Alma Becker, Diana Lynn. *Fifth Row:* Sara Seiter, Judith Young, Judith Brightman, Ann Strobel, Ann Crocker, Hildegard Erb, Alice Gosnell, Polly Ann Viner, Shirley Wagoner, "Buzz" Sternfeld.

Tri-Hi-Y

Our second year of existence! . . . brand new officers . . . new members, too . . . Again we heard the familiar cry, "5 cents for talking" . . . the trip to Johnstown for the state-wide convention . . . "Why can't we have our meetings at the Y.M.C.A.?" . . . "Swing your partner" was heard in the big gym . . . Why? . . . Of course, the Tri-Hi-Y Square Dances . . . Will anyone ever forget them? . . . Everyone just had to buy a shakeroo . . . Miss Murray and Mrs. McLaughlin were our faculty advisors . . . recreation . . . "We Are Climbing Jacob's Ladder" . . . movies . . . "Yes, this is the second floor" . . . Oh, those parents' nights . . . (hostessing was our service project to the school) . . . We know our young organization will continue to grow and to thrive . . . 's wonderful! . . .

Margaret Moran; Mary Frances Moran; Pat Canfield; Allison Parker; Miss Lydia K. Murray, *Faculty Advisor*; Connie Olivo; Marcia Wright; Mrs. Catherine McLaughlin, *Faculty Advisor*.

Officers

MARY FRANCES MORAN.....*President*
 PAT CANFIELD.....*Vice-President*
 CONNIE OLIVO.....*Secretary*
 MARCIA WRIGHT.....*Assistant Secretary*
 MARGARET MORAN.....*Treasurer*
 ALLISON PARKER.....*Chaplain*

First Row: Robert Dorn, Robert Byrum, Douglas Billion, Jay Eisenhart, Richard Swartz, Peter Myers. *Second Row:* Michael Myers, S. Louis Snyder, Richard Bennett, Redford Sanderson, Robert Bullis, Bennett Thomson. *Third Row:* Andrew Wilson, John Armstrong, Morton Hess, Judson Lockwood, Larry Moyer. *Fourth Row:* Robert Seiter, Frank Rogler, Eugene Cassidy, Robert Richardson, Arthur Heinmiller, Henry Cohen.

Hi-Y

The usual meeting place, Eddie's at about seven-thirty . . . "Y.M.C.A."—about eight . . . "Quiet, please" . . . ten cent fine in effect . . . short prayer . . . old business . . . "Let's get that amendment done with" . . . new business . . . "I wish to propose an amendment to the amendment" . . . general groan . . . "ten cents, Richardson" . . . meeting adjourned . . . happens almost every week . . . regular part of our lives . . . got business done in spite of it . . . had a wonderful trip to Johnstown . . . new members . . . beanies . . . fines . . . our thanks to Mr. Tibbetts, Dr. Snyder and Mr. Adamson for their help . . .

Dr. Gerald Snyder, *Faculty Advisor*; Bob Dorn; Gene Cassidy; Redford Sanderson; Andy Wilson; Doug Billion; Mr. John R. Tibbetts, *Faculty Advisor*.

Officers

ANDREW O. WILSON.....*President*
 ROBERT S. DORN.....*Vice-President*
 REDFORD T. SANDERSON.....*Secretary*
 CHARLES DOUGLAS BILLION.....*Treasurer*
 EUGENE CASSIDY, JR.....*Chaplain*

David Clarke, Donald Smith, Eugene Cassidy, Birchard Walker, Dr. Moose, Faculty Advisor.

Officers

DAVID CLARKE.....*President*
 BIRCHARD WALKER.....*Vice-President*
 DONALD SMITH.....*Secretary*
 EUGENE CASSIDY.....*Treasurer*
 DR. MOOSE.....*Faculty Advisor*

Adelphoi Society

First action! . . . election and new officers . . . our service project to school . . . "Help traffic officers maintain law and order in cafeteria!" . . . We did . . . activities on a social level . . . pledges . . . then, new members . . . plans made for basketball tournament with Theta Nu . . . hoped to regain that golden trophy . . . decided to support Q.T.S.A. scholarship—as member of this intersociety council we helped modify the rules of eligibility . . . Spring arrived . . . time for our picnic . . . food and fun for everyone . . . arrival of our purple and white jackets provided a terrific windup for a year full of fun, profitable activities, and service to our school . . .

First Row: Robert Dennis, Fred Brunner, John Wolfe. *Second Row:* David Clarke, Martin Wolman, Harry Page, Birchard Walker, Bill Bullion. *Third Row:* John Murphy, Donald Smith, Arthur Melius, Eugene Cassidy.

First Row: James Rulison, James Myers, Mike Meyers, Douglas Billion, Jay Eisenhart. *Second Row:* Lawrence Moyer, David Howard, Willard Myers, William Wade, Peter Myers. *Third Row:* John Armstrong, Andrew Wilson, Jerry Hanley, Arthur Heinmiller, Henry Cohen.

Theseum Society

We're different . . . got off slowly this year . . . picked up as the year went on . . . welcomed our new advisor . . . Mr. Krail took the reins from Dr. Gardner . . . proved very helpful in tight situations . . . played football with the other two societies . . . tore up the turf on Page Hall field . . . pledges . . . new members after mid-years . . . bowling parties and other gatherings throughout year . . . elected next year's officers . . . our final fling—a spring picnic in the mountains . . . (Thacher Park, that is) . . . food and fun for everyone . . . always a good time to be had if you're a Theseum member . . .

Officers

PETER MYERS.....	<i>President</i>
RON OSBORNE.....	<i>Vice-President</i>
WILLARD MYERS.....	<i>Secretary</i>
JERRY HANLEY.....	<i>Treasurer</i>
BILL WADE.....	<i>Sergeant-at-Arms</i>
MR. KRAIL.....	<i>Faculty Advisor</i>

Jerry Hanley; Peter Myers; Bill Wade; Willard Myers; Mr. Jack Krail, *Faculty Advisor*.

Officers

RICHARD NATHAN.....	<i>President</i>
S. LOUIS SNYDER.....	<i>Vice-President</i>
ROBERT BULLIS.....	<i>Secretary</i>
ROBERT SEITER.....	<i>Treasurer</i>
REDFORD SANDERSON.....	<i>Publicity Manager</i>
DONALD COOMBS.....	<i>Librarian</i>
MR. RAYMOND.....	<i>Faculty Advisor</i>

Richard Nathan, Robert Bullis, Robert Seiter, S. Louis Snyder, Redford Sanderson.

Theta Nu Society

New officers and the collection of dues started us off . . . intersociety football . . . Theta Nu won, naturally . . . money disappeared quickly . . . co-operated in traffic squad program . . . admitted new members . . . banquet . . . plenty of food . . . enjoyed by all . . . planned a "hoop" league . . . displayed our basketball and bowling trophies . . . our bill for earlier admittance of new members passed . . . received our pins and "jazzy" jackets . . . hectic meetings . . . revival of Theta Nu Follies—big success! . . . election fo next year's officers . . . An out-of-this-world (Thacher Park) picnic wound up our year . . .

First Row: Robert Byrum, Jud Lockwood, S. Louis Snyder. *Second Row:* William Keller, Don Coombs. *Third Row:* Donald Creighton, Ira Rheingold, Dick Holzauer. *Standing:* Dick Nathan. *Seated (back row):* Robert Bullis, Redford Sanderson, Robert Seiter, Don Wilson, Frank Rogler, Bennett Thomson.

Milne Association of
Ferroequinology

Model Railroad Club

Dramatics Club

French Club

athletics

First Row: Vernona McNeil, Sheila Fitzgerald, Allison Parker, Eleanor McNamara, Sally Simmons, Beryl Scott. *Second Row:* Judy Behymer, Mary Killough, Ann Crocker "Buzz" Sternfeld, Nancy Redden, (Judy Behymer replaced by Sue Crane).

Milne Girls' Athletic Association

Started the year off with a bang . . . annual skating party . . . "Who you calling a good skater?" . . . Student Teacher-Faculty Teas . . . never thought we'd make it . . . high heels . . . sore feet . . . smiling 'til our faces were stuck . . . headaches . . . money in the making . . . glittering gold and silver . . . Dig those crazy bracelets! . . . Beans got their start from our organization, too . . . hours after school . . . basketball . . . bowling . . . tramp . . . softball . . . Slowly, but surely, the credits came . . . "Miss Murray, will I get credit for bowling?" . . . emblems . . . chenille "M's" . . . honor pins . . . a successful assembly . . . Mother and Daughter Banquet . . . flowers, food . . . entertainment . . . We'll never forget Miss Murray's face as she "lets us in on a little surprise" . . . the precedent we set—a Milne Girls' Playday . . . new G.A.A. officers . . . first meeting . . . learning the ropes

OFFICERS: ALLISON PARKER, *President*; BERYL SCOTT, *Vice-President*; "HONEY" MCNEIL, *Secretary*; SALLY SIMMONS, *Treasurer*; ANN CROCKER, *Office Manager*.

Milne Boys' Athletic Association

Our first problem was to raise money . . . Remember that movie we presented? . . . profits plus! . . . athletes received sweater awards as result . . . "Coke" and ticket sales at home games—we handled them . . . brand-new policy . . . Any boy who had received a varsity letter became an automatic member of our organization . . . officers drew up constitution—good one, too . . . another movie . . . This time proceeds furnished team's fare to Saratoga (Sectionals, you know) . . . Father and Son Banquet . . . food . . . awards . . . entertainment . . . big success as always . . . "congrats" are in order . . . a big hand to Bob Dorn for terrific job as head manager . . . and many thanks to our advisor, Coach Grogan . . .

OFFICERS: MICHAEL MEYERS, *President*; ART MELIUS, *Vice-President*; HENRY COHEN, *Secretary-Treasurer*; ROBERT DORN, *Head Manager*; DONALD GOOMBS, *Librarian*.

Standing: William Hoffman, Martin Wolman, Edward Berkun, Robert Dorn, Carl Eppelman. *Seated:* Donald Creighton, Thomas Nathan, Redford Sanderson, Henry Cohen, Peter Pappas.

Freshman Team

First Row: Donald McQuaid, David Quickenton, Charles Sloane, Paul Howard, Russel Peck, David Wilson.
Second Row: Stephen Greenbaum, David Baim, Carl Eppelman, Ronald Killelea, Barry Fitzgerald, Bruce Fitzgerald, Coach Mal Waitken.

Junior Varsity Basketball Team

First Row: Donald Wilson, William Bullion, Robert Byrum, John Wolfe, Tom Foggo. *Second Row:* William Keller, Peter Russell, Peter Hoppner, Joel Berman, Larry Genden, John Houston, Robert Keller, Coach Mal Waitken.

Varsity Basketball Team

First Row: Creighton Cross, Don Smith, Don Coombs, John Murphy, Jud Lockwood. Second Row: Doug Billion, Birchard Walker, Harry Page, Dick Nathan, Art Melius, Dave Clarke, Coach, Harry Grogan.

Fifty-two-fifty-three season . . . best in years . . . exciting games and tight games . . . Some were won by a "squeak"; others lost by a point . . . Led by Coombs' drive and Cross' eye, we made headlines repeatedly . . . lots of spirit, lots of talent—"Bun", "Criss", "Flamingo", "Tiger", "Horace", "Nate", "Dave", "Herman", "Murph", "Joe", "Meel" . . . Coombs received All-Albany honors and "Creight" received honorable mention (nice going, fellows) . . . hit brick walls at Watervliet and Hudson . . . left our mark at Rensselaer, B.C.H.S., and Academy . . . won the right to compete in Class C sectionals at Saratoga—first time in Milne's history . . . big play-off with Central . . . on to the "Spa" . . . ran into a Corinthian defense . . . tough loss . . . still the best season. . .

Individual Scoring 1952-53

Players	Points
Cross	267
*Coombs	235
*Walker	128
Smith	100
Lockwood	96
*Nathan	63
*Billion	41
*Clarke	37
Melius	37
Murphy	4
Page	3

* Seniors

Varsity Record

Milne	Opponent
59	86 Watervliet
48	32 Chatham
50	45 Cobleskill
54	49 St. Peters of Saratoga
52	56 St. Josephs of Albany
53	46 *Van Rensselaer
54	58 Watervliet
32	45 Academy
47	51 *Bethlehem Central
49	48 *Van Rensselaer
51	41 Chatham
65	62 St. Peters
62	59 Academy
78	65 St. Josephs
49	48 Cobleskill
54	76 Hudson
61	59 *Bethlehem Central
Totals	916 856
	50 76 Bethlehem Central—Play-off
	44 47 Corinth—Sectionals
Totals	1,010 979

* League Games

Varsity Tennis Team

First row: Harry Page, Redford Sanderson, Dick Bennett, John Armstrong. Second row: Jerry Hanley, Bob Seiter, Art Heinmiller, Bob Bullis, Bob Richardson.

Tennis

"Net Men Face Heavy Schedule" . . . This might well be the title of our write-up . . . Albany High, Albany Boys' Academy, Christian Brothers' Academy, Troy High School . . . tough opponents all . . . lost our first four men at graduation-time last year . . . Hanley, Heinmiller, Seiter, and Richardson (all of the class of '53) fill those empty spaces this year . . . "Bo" Bullis is our captain . . . can't forget all the other members of our squad, though . . . "Love" that team! . . . such wonderful spirit . . . We started the season off by losing a few, but see all those wins just around the corner . . .

Baseball

Rensselaer, Schoharie, Altamont, V.I.—we've beaten them all so far . . . terrific 4-I record . . . Keep it up, you guys! . . . Pitching credit for two wins goes to "Birch"; for one, to Dave; for another, to "Russ" . . . Academy got the better of us (just by one point, though) . . . B.C.H.S. game's next week . . . The seniors, with eight representatives on the team, vie with the juniors, who also number eight. The sophomores contribute one. "Russ" Peck, a newcomer to Milne and the only "frosch" on the team, has done a great job . . . got a late start this year (too much rain) . . . However, a terrific wind-up is expected . . . With a team like ours, how can we miss?

Varsity Baseball Team

First row: Donald Creighton, Doug Billion, Bob Byrum, Jim Myers, Bill Bullion, Joel Berman, Jud Lockwood, Bill Wade, Bunny Walker, Bob Dorn. Second row: Assistant Coach, Bob Diute, Bob Dennis, Russ Peck, Dick Nathan, Bill Hoffman, Art Melius, John Wolfe, Dave Clarke, Don Coombs, Don Smith, Creighton Cross, Coach Harry Grogan.

Girls' Volleyball Team

Seated: Katherine Kendall, Carol Myers, Vernona McNeil. *Standing:* Nancy Redden, Sue Crane, Margaret Moran, Sara Seiter, Ruth Dyer.

Girls' Basketball Team

Seated: Alice Erwin, Nancy Bellin, Nancy Tripp, Mimi Ryan. *Standing:* Susan Crane, Cressy McNutt, Mary Lou Deitrich, Ruth Dyer.

Varsity Cheerleaders

First Row: Pat Canfield, Nancy Bellin. *Sec-
ond Row:* "Honey" McNeil, Ruth Dyer,
Mary McNamara. *Third Row:* "Buzz"
Sternfeld, Sally Simmons. *Fourth Row:*
Margaret Moran.

J.V. Cheerleaders

First Row: Mary Killough, Judy Webel, Jackie Torner, Jackie Marks, Judy Jenkins, Virginia Pitkin, Joan Canfield, Jackie Bonzyck.

advertising

DETROIT SUPPLY CO., INC.

Automotive — Industrial Distributors

Main Office

ALBANY, NEW YORK

Branches

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

JOHN B. HAUF, INC.

“The House of Quality”

Fine Furniture and Rugs

175 Central Avenue Phone: 4-2104

Established 1885

WATERVILLE LAUNDRY, INC.

289 Central Avenue Phone: 5-2241

Auto Upholstering, Seat Covers
Auto Tops, Truck Cushions

ALBANY AUTO TOP CO.

Bob Miller, Mgr.

19 Partridge Street Albany, N. Y.
At Central Avenue Phone: 8-0989

E. D. CARLOUGH, JR.

General Agent
and Associates, Analographers

MUTUAL BENEFIT LIFE INS. CO.

State Bank Building, Albany, N. Y.

WALDORF CAFETERIA

Restaurants at

167 CENTRAL AVENUE
84 STATE ST. 134 STATE ST.

JOHN KURTZ, JR., & SON

Building Materials, Lumber

352 CENTRAL AVENUE

Albany, New York

Phone: 5-3341

Compliments of

Gustave Lorey Studio

OFFICIAL PHOTOGRAPHER 1952 - 53

91 STATE STREET

ALBANY 7, N. Y.

Congratulations Graduates!

Look to a Future
With the Telephone Company

There is a variety of jobs to choose from with good starting salaries
and regular increases

NEW YORK TELEPHONE COMPANY

158 STATE STREET

ALBANY, NEW YORK

SIENA COLLEGE
LOUDONVILLE, NEW YORK

DAY DIVISION
Men Only

EVENING DIVISION
Men and Women

Offering a Complete Program of Approved Courses
Leading to Bachelor's Degrees in Arts,
Science and Business Administration

ROTC — Course in Military Science and Tactics Leading to Second Lieutenant's
Commission in Field Artillery, United States Army Reserve.

For Catalogue and Detailed Information
Telephone, Write or Call in Person

DIRECTOR OF ADMISSIONS
Telephone: State 5-8511

HATS OFF

to

The Class of 1953

from

THE STATE COLLEGE CO-OP

ALWAYS AT YOUR SERVICE

THE CAPITAL CITY'S NEWEST, MOST
EXCITING FASHION CENTER

MERKEL AND GELMAN
TOWN AND COUNTRY

Northern Blvd. and Loudonville Road
Phone 62-0673

Compliments

of

THETA NU SOCIETY

LANG STAMP WORKS

MARKING DEVICES
BRONZE PLAQUES
RUBBER STAMPS
BADGES STENCILS SEALS

18 Green Street

Phone 3-8571

Compliments

of

BELT LINE MOTORS

Sorority Floor
For the Jr. Miss

THE LITTLE FOLKS SHOP

31 - 33 Maiden Lane

MUSIC — NEWS — SPORTS

WPTR

Up-State New York's
Leading Independent Station

1540 ON YOUR DIAL

CENTRAL DAIRY

Phone: 8-2028

COMPLETE LINE OF QUALITY DAIRY PRODUCTS

Best Wishes to the
Class of 1953

ARBEE SERVICE CO.

135 Ontario Street

Albany

New York

DE GEORGE HEATING CO.
ARROW ELECTRIC CO.

329 Central Avenue

Phone 62-4811

Heating - Plumbing - Construction
Youngstown Kitchens - Electrical Appliances

Compliments of
**ALBANY HARDWARE AND
IRON CO.**

39 - 43 STATE STREET

Complete Sports Equipment

Phone 4-3154

*Compliments
of*
FRANK H. KINUM
90 STATE STREET

DWIGHT OIL HEAT & GAS SERVICE

14 CENTRAL AVENUE

Telephone 4-9100

PYROFAX BOTTLED GAS

APPLIANCES — FUEL OIL

OIL AND GAS BURNERS

Reeds

FIFTY-THREE STATE STREET
ALBANY, N. Y.

Wallpaper - Decorators' Supplies

PRICE PAINTS

Phone 4-1612

216 Central Avenue Albany, N. Y.

Photo-Engravings in this Yearbook were produced by

Austin-Empire Engravers, Inc.

650 Broadway

Albany, New York

ALBANY BUSINESS COLLEGE

126 - 134 Washington Avenue

State Registered — Veteran Approved

Guidance — Balanced training
Activities — Placement in key positions
in business, professional and Govt. offices

JERSEY FARM'S DAIRY, INC.

242 N. Allen Street

Complete Dairy Service

Tel. 8 - 3548 — 8 - 3549

JAMES McKINNEY & SON

INCORPORATED

STEEL FABRICATORS

ALBANY, N. Y.

Good Luck to the
CLASS OF 1953

TOMMY STERNFELD

Producer of

JUVENILE JAMBOREE

TEEN AGE BARN

Brennan's Drug Store

Livingston Avenue and
Northern Boulevard

ALBANY, N. Y.

GREEN'S

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

8 - 16 GREEN STREET

3-3155

ALBANY, NEW YORK

BOOSTERS

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

Earl B. Feiden Co.	Latham, N. Y.
Sid Reteg Sport Shop	86 Central Avenue
G. W. Legenbauer, Inc.	31 Central Avenue
Peerless Paper Products Corp.	403 North Pearl Street
Willard G. Myers	25 Clinton Avenue
Trading Port	Delaware Avenue
Mende Jewelers	103 Central Avenue
Empire Paint Co.	142-144 Central Avenue
Atomic Restaurant No. 2	299 Central Avenue
Compliments of A.O.W.	
Danker Flower Shop	121 North Pearl Street
Mertens Drugs	Latham, N. Y.
Stewarts Ice Cream	Latham, N. Y.
The College Pharmacy	7 North Lake Ave.
Einsteins Pharmacy	446 Delaware Ave.

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

FRANK G. COBURN, Inc.

279 Washington Avenue, Albany 3, N. Y.

Insurance — Surety — Bonds

Phones: 4-9492 and 3-4277

**B & B Plumbing, Heating and
Appliance Co.**

324 Delaware Avenue

Albany, N. Y.

Whitehall Kitchens

Phone 62-4990

Compliments of

THE MODERN FOOD MARKET, INC.

New Scotland Avenue

Albany, N. Y.

Mildred
Elley
Secretarial
School
for Girls

227 - 229 QUAIL STREET, ALBANY 3, N. Y.

Send for Catalog

ALBANY CAMERA SHOP, Inc.

FILM AND CAMERAS

Washington Avenue at Lark Street

Phone 5-4558

CAPITAL BUICK CO., INC.

A. F. Hurst, Pres.

476 Central Avenue

Tel. 2-3391

When better automobiles are built—

BUICK will build them!

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.

Dancing Every Evening

HERBERT'S RESTAURANT

1054 MADISON AVENUE

Phone: 2-2268

Good Luck to the Class of 1953

SCOTTS' MOTOR SALES

"Always a top deal"

LATHAM, N. Y.

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, 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

Telephone: Albany 8-3567

WILLIAM C. STOFFELS

Linoleum, Congoleum

Rugs and Carpets

Phone: 3-8552

57-59 Central Avenue Albany, N. Y.

Telephone: 4-7815

THE RELIGIOUS ART SHOP

Wilfred J. La Point

Religious Articles — Greeting Cards

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

Honors Awarded Year Books Printed by Us

"All American Honors," National Scholastic Press Association,

ALL PRINTED AND BOUND IN OUR PLANT

YOUR school Year Book will some day become one of your most cherished possessions. Each time you thumb its pages, memories will return to give you joy and pleasure. You will see the faces of old friends and chums—of campus sports and dozens of other pictures which will recall fond memories. These mementos should be preserved in an attractive cover, beautifully bound and printed.

Annuals by Fort Orange Press possess a certain beauty and distinction that experience alone can give. Scores of beautiful and attractive illustrations are available to help you create your own designs.

FORT ORANGE PRESS, Inc.

SCHOOL ANNUAL PUBLICATIONS

ALBANY, N. Y.

PRINTING • ENGRAVINGS • COVERS • BINDING

