

bricks and ivy

1970

the milne school
440 washington avenue
albany, new york

“Hand in hand we come . . .
to lay this book in your lap,
Say you’re surprised?
Say you like it?
Say it’s just what you wanted
Because it’s yours
Because we love you.”

A. A. Milne

. . . hand in hand we come . . .

Art Editor . . . Deborah Froelich

Photography Editor . . . Steven Dunn

Literary Editors . . . JoAna Popolizio, April Shelford

Faculty Editor . . . Jacalyn Itzkow, Susan Boochever assistant

Class Editor . . . Sandra Levitz, June Greenberg assistant

Activities Editor . . . Lawrence Patent, Richard Schorr assistant

Sports Editor . . . Anthony Hazapis, Chris Barker assistant

Senior Editor . . . Patricia Brodie

Advertising Editors . . . Robert Anolik, Richard Green

Business Manager . . . Jeffrey Kellert

Editors-in-Chief . . . David Morse, Carol Richter

dedication

. . . because we love you . . .

In the midst of deposit slips, student tax forms, credit vouchers, and a desk stacked with papers a mile high, you have always been willing to lend an ear to our problems. Your contribution cannot be measured in dollars and cents, but will surely be evident in our accomplishments in future years. And so, with this in mind, we dedicate this yearbook to you, Uncle Gus, Mr. Gustave Mueller, and to you, the "bon vivant" of Milne, Mrs. Susan Losee, who has endured six painful, joyful years of our class. You, Madame L., have involved yourself in the construction of the most important production of our lives, our years at Milne which we will not soon forget.

So, to you, Mrs. Losee, and you, Mr. Mueller, our grateful thanks and our love.

Ina R. Abrams

memoriam

"Bliss in possession will not last;
Remembered joys are never past;
At once the fountain, stream, and sea
They were, they are, they yet shall be."

James Montgomery

Dr. Ruth E. Wasley

faculty

administration

Dr. Theodore Fossieck

"Life is not a jest, nor is it pleasure; it is not even enjoyment . . . Life is hard work, renunciation, continued renunciation – that is its secret meaning, the solution to the enigma. Man must work not to fulfill his cherished thoughts and dreams, sublime though they may be, but rather to do his duty."

Turgenev

Miss Barbara Grubalski

Mrs. Katie Beverly

Miss Ruth Poffley

Mr. Charles Bowler

"The scholar must need to be broad-minded and resolute, for his burden is heavy and his journey is long. Moral virtue is the burden which he must carry; is it not heavy? His journey ends only with death; is it not long?"

Confucius

guidance

Mr. Mark Yolles, Miss Lydia Murray

In battle or business, whatever the game,
In law or in love, it is ever the same;
In the struggle for power, or the scramble for pelf,
Let this be your motto – Rely on yourself!
For, whether the prize be a ribbon or throne,
The victor is he who can go it alone!

John Godfrey Saxe

Miss Ann Loucks, Mrs. Gloria Herkowitz

“There are some people who read too much: the bibliobibuli. I know some who are constantly drunk on books, as other men are drunk on whiskey or religion. They wander through this most diverting and stimulating of worlds in a haze, seeing nothing and hearing nothing.”

Henry Louis Mencken

english

Mr. Richard Weeks

"We are in charge of choosing which words are to be used for all occasions, which ones to say and which ones not to say; which ones to write, and which ones not to write. As you can well imagine, with all the thousands to choose from, it is a most responsible and important job."
Norman Juster

Dr. James Cochrane

Mr. William Kraus

Mr. Richard Lewis

Miss Anita Dunn

Mr. Francis Hodge

math

"The Mathemagicians are dressed in long flowing robes covered entirely with complex mathematical equations and tall pointed caps that make them look very wise. In their left hands they carry a long staff with a pencil point at one end and a large rubber eraser at the other."

— *Norman Juster*

Miss Barbara O'Brien

Dr. Ernest Ranucci

Mr. Glenn DeLong, Mr. George Forgette

Dr. Herbert Oakes

social studies

"But neither the students, nor the teachers, nor anyone in the Kingdom of Milne could ever explain how the strange thing had happened. They could only say it had just 'happened to happen' and was not very likely to happen again."

Apologies to Dr. Seuss

Mr. Robert Neiderberger

Mrs. Cynthia Mochler

Dr. James Crowley, Mr. Michael Lamanna

Mrs. Charlotte McKeefe

science

RULES FOR ALCHEMISTS

- 1) Be reserved and silent.
- 2) Work in a remote, private house.
- 3) Choose your working hours prudently.
- 4) Be patient, watchful, and tenacious.
- 5) Work on a fixed plan.
- 6) Use only glass or glazed earthenware crucibles.
- 7) You must be rich enough to pay for your experiments.
- 8) Have nothing to do with princes or nobles.

Dennis Brian

Mrs. Barbara Schermerhorn

Mr. Richard Oleniczak

Oh, I wouldn't do that!

Dr. Thomas Boehm

Mr. Cecil Johnson

Mr. Donald Pruden

french

Mrs. Susan Losee

Mr. James Brush

"What's the French for Fiddle-de-dee?"
—Lewis Carroll

Mrs. Madeline Sapone

Mr. Charles Graber, Mrs. Harriet Norton, Miss Mary Jane Wilson

latin

"The Romans would never have found time to conquer the world if they had been obliged first to learn Latin."

— *Heinrich Heine*

spanish

Miss Mary Ann Ferrari

Dr. William C. Short

business education

Mr. Gustave Mueller

Mrs. Joanna Milham, Mr. Gordon Simpson

"So the little computer stood all day in the corner, looking out the window at all the flowers and the birds and the trees and the big yellow sun. He thought a lot about these things and wondered at their variety and color. Even during night school, when he was sent to the corner, he would look out of the window at the moon and the stars and marvel even more at the mysteries and beauty. In fact, he spent so much time in the corner, looking out the window, that he felt he knew the moon and the stars by name and that they knew him, too."

Ever ready, wide awake!

the arts

Dr. Roy York, Music

Mrs. Brita Walker, Art

Mr. Arthur Ahr, Industrial Arts

Mrs. Barbara Dupuis, Home Economics

physical education

Miss Barbara Brown, Mr. Douglas Phillips

"Bodily exercise when compulsory, does no harm to the body; but knowledge which is acquired under compulsion obtains no hold on the mind."

Plato

"No athlete is crowned but in the sweat of his brow."

St. Jerome

Who says two legs are better than one?!

"I am the lineman for the county."

Good fencing make good neighbors!

Nous ne parlons pas l'espagnol ici!

"How now, Dow Jones?"

Herr Brush

Who's game?

Sour Kraus!

"The first shall be last and the last shall be first."

classes

class of 1975

Rattles and blocks
Diapers and pins;
Playpens and strollers
Parents, with grins

Piano and toe shoes ·
Baseball and bats;
Doll clothes and G.I. Joes
Space suits and hats.

School daze and friendships
Some good and some bad;
School books and learning
With teachers getting mad

Maxi and mini
Short hair and long;
Girls do it, boys do it,
Some weak and some strong.

Babyhood through childhood
It all goes so fast;
Before we all know it,
It will be in the past.

Wendy Segel

FIRST ROW: B. Goldberg, W. Segel, V. Orfitelli, H. Grounds, P. Chick, L. Smith, J. Rappaport, L. Lyman, R. Jefferson, S. Graham, T. Jacobson, B. Prusky. SECOND ROW: H. Schlamowitz, B. Jaffee, J. Wolff, S. Mirella, J. Rosenblum, D. Marin, K. Freedman, T. Burke, L. Cohn, A. Cohen, L. Saulpaugh. THIRD ROW: K. Hasselbach, J. Gaul, M. Aronson, R. Weinstein, L. Harris, L. Hochberg, J. Scott, A. Goldman. FOURTH ROW: M. Smith, D. Tobin, G. Drew, E. Schreiber, R. Ference, S. Farrington, P. Starker, L. Smitas, F. Kitchen, L. Wimbush, D. Klein, S. Rosenfeld, S. Rabin, S. Farrar, A. Rudolph. FIFTH ROW: D. Filson, G. Mineau, S. Mroz, E. Phalen, A. DiLella, D. Smith, L. Hallenbeck, T. Maloney, J. Markham, P. DiLello, C. Ahr, M. Cole, J. Bronstein, R. Hartheimer, B. LeVine, H. Grode, R. Sperber, T. McNally, E. Paikoff. SIXTH ROW: P. Booker, A. Anton, S. Chick, B. Laventhal, J. Stiglmeier, H. Welch. MISSING: S. Brown.

Ann, Lydia, and Bettyann

Larry

Lynn, Susan and Teri

In school you have many tasks
Each and every day
Some are easy – some are hard
Do them all in your very best way.

Lawrence Harris

Jeff and Steven

Lynda

Danny

class of 1974

The teens may be the hardest age,
The most difficult and misunderstood
stage
When we make our feeling known.
By adults we're always shown
How wrong our feelings really are,
But can they really see that far?
We think in many different ways,
But after all we're going through a
phase.

In spite of it all we're still mature
Perhaps we will find a cure
For the gap between the generations
Going on throughout the
nations,
For love and respect does still
abound
Even though it looks to be underground
But adults we beg: have no fear
For we will mature with each
passing year.

Mark Abramson

FIRST ROW: K. Sperber, L. Geller, B. Gordon, S. Swinegar, L. Michela, D. Spiegel, D. Hendler, M. Aronowitz. SECOND ROW: R. Chevretta, J. Soffer, P. Farmer, G. Cole, P. DiLello, S. Weinstein, I. Kaskel, R. Pellish, E. Sax, C. Portanova, S. Gaus, L. Freedman, N. Arenstein. THIRD ROW: L. Young, M. Gray, C. Sharp, G. Sample, P. Winston, B. Bussey, D. Humphrey, A. Lombardi, R. Stulmaker, N. Reiner, J. Cohen, R. Berliner, V. Curione, J. Long, N. Kuzniar. FOURTH ROW: S. Bruton, E. Waitkus, J. Marsalais, J. Reinhardt, M. Rockowitz, A. Altman, S. Towle, L. Crouse, B. Ryan, N. Horan, M. Lieb. FIFTH ROW: D. Pickar, S. Luzinski, F. Schwartz, P. Decher, A. Ford, I. Roberts, I. Ronis, E. Aberman, B. Orsini, J. Hansen. SIXTH ROW: G. Bedian, W. Stephens, D. Nielson, A. Heller, J. Farrelly, G. Henkin, W. Maloney, M. Hull, N. Hasselbach. SEVENTH ROW: M. Abramson, J. Ford, S. Krakower, S. Feldman. MISSING: P. Ahr, L. Lester.

Dwight

Nancy, Lisa

Alan

Susan

Mindy

class of 1973

Sitting on a swing,
Looking at the blue of the sky,
The huge, puffed clouds are drifting away.
A child . . . passing the time of day.

A secret treehouse,
High in the trees,
Plans, exchanged in only a child's way.
A child . . . passing the time of day.

Bettina Catricala

FIRST ROW: M. Fox, L. Derrico, S. Richmond, D. Schuman, N. Kahn, S. Fischler, L. Joseph, S. Hawley, F. Day, M. Wallace, J. Hochberg.
SECOND ROW: G. Graham, G. Cashman, L. Pierce, N. Fitzpatrick, L. Anolik, C. Engel, N. Buchman, C. Sofologis, K. Brady, L. Ahr, D. Fisher, M. Raskin, L. Clyman. THIRD ROW: M. Milstein, C. Rabin, J. Schneider, B. Person, J. Cholakis, R. Greenberg, R. Rosano, S. Heisman, M. Santen, B. Catricala, P. Tung, M. Rockwood, N. Feltman, C. Carrino, R. Hanson, D. Leichenauer, T. Goodman, A. Farmer, N. Vener.
FOURTH ROW: A. Hawn, E. Wolff, S. Kuusisto, R. Houck, P. Hart, T. Barker, J. McAuley, E. Anton, S. O'Neil, D. Stott, R. Mahoney, T. Durand, G. Silverman, I. Dunn, S. Emerich, J. Lapidus, M. Myers, G. Balshan, K. Daly, C. Bond, L. Aronowitz, B. Fisher. FIFTH ROW: M. Balesczen, P. Mayer, P. Bulger, L. Abrams, D. Edwards, S. Sumner, R. DeLong. MISSING: P. Dorsman.

Steve

Mark

Mary 'T'

Randi

Margi and Linda

Joe

Tim

class of 1972

I remember
Ice cream and
Candy and
Merry-go-rounds.
Tall blue policemen
Who smiled.
I can even remember
A child
Called me

I remember
Days of autumn gold and
Winter white and
Summer yellow.
Memories peppered with leaf forts
And massive snowball fights.
I even know where I was back then.
I was in Childhood.

Sara Boomsliter

FIRST ROW: M. Bachman, M. Koblenz, D. Spaner, W. Sheber, R. Spaner, C. Goodman, A. Greenbaum, S. Boomsliter, S. Sperber, L. Hendler.
SECOND ROW: J. Anker, E. Wiczorek, S. Hacker, N. Kolmin, M. Francella, M. Freedman, S. Meckler, B. Linter. THIRD ROW: A. Hartheimer, E. Boule, A. Fabian, H. Galek, A. Shaninian, S. Malone, M. Debrocky. FOURTH ROW: E. Hunter, F. Adams, D. Dugan, P. Weiss, D. Smith, M. Raskin. FIFTH ROW: T. Schrodt, K. Murtaugh, D. Stinson, L. Fuld, P. Vandekerkhove, P. Santen, R. Pomerantz, L. Tubbs.
SIXTH ROW: J. Lillard, D. Slawsky, R. Kaskel, W. Bronstein, W. Elsworth, D. Berliner, R. Stephens, C. Hanley, M. Geller, G. Khachadourian. SEVENTH ROW: M. Rappaport, S. Kaido, L. Levine, J. Polydouris, E. Schlamowitz, S. Abrookin, F. Perlmutter, S. Gordon, P. Lynch.
EIGHTH ROW: P. Green, S. Grode, T. Mineau, D. Peck, S. Montague. NINTH ROW: G. Jeoney, S. Benko, C. Levitz, M. Ganeles, R. Peabody. MISSING: E. DeLong, E. Peters, S. Rigrod, W. Yarbrough.

Peter and Walt

I've often wondered about
Children.
I was one myself,
But time goes on and
Heaven Knows
I can't be left behind

Children always help their
Friends.
I used to help them,
But now I don't want opponents.
It's too bad,
My friends are the same way.

As a kid I saw things
Clearer.
I don't have to bother now.
Everything's shown to me.
Good God,
Even my own life.

I don't wonder about children
Anymore.
I finally discovered
What they are, What they know.
They're the hope.
They can hear, see, and think.
The only problem is, They'll forget how.

Sara Boomsliter

Sara

Chap

Life's treadmill goes constantly
around and leads nowhere; but it
takes a child until maturity to so re-
alize. Meanwhile, his life is filled
with the joys of youth and the awe
of nature's miracles.

Steve Benko

Mike

Steve, Rick, Sherry, Ann, Mona

class of 1971

Time flows on quickly for these eleventh graders, who can scarcely believe that they will graduate next year. The days of dolls and kites seem long ago, and for these young men and women a step backward is impossible. Childhood seems infinitely more desirable now that they face a world filled with frightening decisions.

FIRST ROW: J. Fisher, D. Rood, B. Solomon, R. Schorr, J. Moises, J. Drew, R. Schere, J. Metchick, H. Levine. SECOND ROW: B. Finklestein, B. Mayer, N. Colasurdo, D. Neifeld, M. Landau, M. Miller, S. Dunn, A. Shelford, C. Fennell, D. Henkin, S. Slawsky, S. Lapidus, D. Freinberg, G. Elsworth, R. Feiden. THIRD ROW: A. Dorsman, D. Bulger, D. Aronson, D. Reid, K. Benedict, A. Schapiro, C. Moore, E. Leue, B. Swartz, B. Jupiter, M. Breen, D. Patelos. FOURTH ROW: R. Cohen, B. Rudolph, R. Zima, D. Froelich, W. Barelski, B. Graham, L. Iselin, J. Freele, R. Gerber, M. Welch, J. Hahn, D. Baldes. FIFTH ROW: L. Kurland, J. Olsiewski, J. Mirella, E. Greenberg, K. Toedt, J. Allen, B. Geller, S. Boochever, P. Schmidt, J. Iseman, C. Barker, A. Tompkins, P. McDermott. MISSING: C. Frye, P. DeLong, S. Lerner.

Abe

Dino

Bob

Debbie and Sue

Cindy, Nora, Estelle

Jon

Barb and Bonnie

class of 1970

for years into a
mirror I have gazed
and nary a change
did I spy
but sometime during
these six swift years
childhood flew by
Gail Goodman

FIRST ROW: R. Green, D. Morse, G. Manasse, R. Dorkin, M. Catricala, J. Barker, P. LeVine, J. Itzkow, L. Persons, S. Levitz. SECOND ROW: P. Tucker, R. Benko, V. Abrams, M. Clifford, R. Anolik, L. Milstein. THIRD ROW: T. Pantazis, J. Paul, D. Ganeles, N. Zuglan, A. Levine, C. Richter, P. Rao, J. Popolizio, S. Mennen, B. Garibaldi, A. Gerber, S. Brown, P. Feltman. FOURTH ROW: B. Reilly, W. O'Brien, C. Losec, J. Levine, P. Auerbach, G. Goodman, P. Brodie, S. Iselin, L. Mellen, B. Ball, R. Yanku, S. Wozniak. FIFTH ROW: K. Bartlett, C. Morgenstern, M. Rubenstein, L. Patent, H. Caplan, W. Kahn, K. Soulis, J. Carlson, K. Reid, J. Kellert, S. Campoli. SIXTH ROW: K. Mason, D. Wollner, M. Haluska, R. Levitt, G. Snyder, J. Lind, R. Lipman, K. Krichbaum, C. Kaplan, M. Grant, J. Greenberg, A. Hazapis, R. Coburn. SEVENTH ROW: J. Beecher, R. Schwartz, B. Ginsburg, A. Hutchins, G. Hausler, H. Yaguda, A. VanCleve, M. Goldfarb, H. Lavine, G. Altus. MISSING: D. Yarbrough.

activities

spirit club

FIRST ROW: L. Pierce, D. Klein, A. Goldman, B. Prusky, L. Winbush, T. Burke, S. Graham, L. Smitas, L. Lyman, S. Rabin, S. Gaus. SECOND ROW: J. Cholakis, P. Chick, M. Wallace, M. Fox, D. Marin, J. Rosenbloom, S. Richman, S. Fischler, B. Rudolph, M. Freedman. THIRD ROW: S. Heisman, L. Joseph, D. Froelich, S. Hawley, N. Colasurdo, D. Smith, B. Jaffey, S. Campoli, A. Fabian, S. Meckler, A. Levine, A. Greenbaum, J. Barker, G. Goodman. FOURTH ROW: Miss Brown, C. Richter, E. Aberman, P. Santen, N. Kahn, P. Tung, P. Brodie, C. Portunova, M. Miller, L. Anolik, M. Catricala, J. Cohen, B. Orsini, R. Pellish, C. Sharp. FIFTH ROW: W. Elsworth, B. Graham, L. Derrico, B. Person, D. Dugan, J. Long, D. Reid, S. Towle, K. Brady, S. Boomsliter, E. Delong, R. Pomerantz, L. Ahr. SIXTH ROW: J. Greenberg, R. Rosanno, R. Greenberg, B. Jupiter, K. Reid, J. Lind, J. Lapidus, D. Berliner, I. Dunn, G. Graham, C. Carrino, D. Baldes, R. Delong, B. Mayer, P. Schmidt, D. Freinberg, M. Santen.

Thunder, thunderation
We're the Milne delegation
When we yell with determination,
We create a big sensation!

Thunder, thunderation,
We're the Milne delegation
When we yell with determination,
We create a big sensation!

drama club

FIRST ROW: S. Brown, R. Levitt, S. Levitz, C. Kaplan, K. Soulis, S. Iselin, S. Benko, M. Miller, M. Fox, P. Auerbach. SECOND ROW: B. Person, S. Campoli, J. Paul, M. Catricala, G. Goodman, J. Popolizio, S. Mennen, D. Henkin, P. Rao, M. Raskin, K. Murtaugh. THIRD ROW: S. Slawsky, M. Bachman, D. Dugan, S. O'Neil, E. DeLong, J. Lind, C. Engel, A. Gerber, V. Abrams, C. Carri- no, C. Morgenstern. FOURTH ROW: B. Catricala, A. Tompkins, S. Boomsliter, R. Pomerantz, D. Fisher, A. Fabian, S. Meckler, P. Brodie, L. Derrico, R. Benko, D. Freinberg. FIFTH ROW: A. Hawn, J. Polydouris, C. Moore, Mr. Weeks, H. Galek, A. Shapiro, E. Wiczorek, D. Wollner.

Jeff, Sue

Martha

b
&
i

FIRST ROW: S. Boochever, J. Popolizio, M. Miller, D. Henkin, J. Itzkow. SECOND ROW: R. Schorr, D. Morse, C. Richter, R. Green. THIRD ROW: A. Shelford, P. Brodie, B. Rudolph, S. Levitz, D. Froelich. FOURTH ROW: R. Anolik, L. Patent, A. Hazapis, J. Kellert, G. Hausler.

C
&
W

FIRST ROW: S. Chick, J. Soffer, M. Aronson, J. Hochberg. SECOND ROW: A. Levine, R. Benko, editor, K. Soulis, editor, P. Rao, editor, G. Goodman, R. Dorkin. THIRD ROW: A. Shelford, C. Morgens-tern, M. Bachman, S. Boochever, C. Moore, A. Schapiro, M. Cattricala. FOURTH ROW: S. Benko, P. Schmidt, D. Freinberg, S. Mennen, K. Benedict, B. Jupiter. FIFTH ROW: J. Iseman, J. Lapidus, G. Hausler, L. Aronowitz.

band

FIRST ROW: R. Benko, C. Moore, D. Reid, R. Stevens, F. Perlmutter, A. Schapiro. SECOND ROW: R. Mahoney, S. O'Neil, P. Farmer, L. Wimbush, L. Smitas. STANDING: B. Catricala, N. Feltman, D. Slawsky, P. Booker, I. Roberts, A. Anton, R. Weinstein. PIANIST: J. Hahn.

FIRST ROW: M. Fox, C. Carrino, R. Pellish, L. Joseph, A. Tompkins. SECOND ROW: D. Pickar, G. Cole, A. Hawn, G. Graham, R. Hartheimer, R. Levitt, J. Freele. THIRD ROW: S. Benko, B. Fisher, G. Snyder, P. Lynch, R. Yanku, D. Berliner, G. Drew. FOURTH ROW: P. Dilello, S. Towle, A. Rudolph.

radio club

KNEELING: A. Heller, R. Schorr, G. Hausler. STANDING: J. Soffer, Mr. Pruden, M. Aronson.

latin club

FIRST ROW: P. DiLello, A. Goldman, J. Rosenbloom, C. Sharp. SECOND ROW: G. Hausler, D. Wollner, L. Patent, S. Towle.

photography club

FIRST ROW: J. Hochberg, D. Aronson, M. Meyers, L. Aronowitz. SECOND ROW: R. Schorr, J. McAuley, B. Leventhal, M. Aronson, J. Gaul. THIRD ROW: J. Iseman, P. Green, P. Dorsman, J. Polydouris.

fencing club

FIRST ROW: W. Yarbrough, J. Soffer, D. Berliner, M. Aronson. SECOND ROW: B. Jaffey, C. Sharp, Mr. Pruden, M. Koblenz, S. Campoli.

mbaa

FIRST ROW: K. Krichbaum, H. Welch, D. Morse, G. Hausler, W. Elsworth. SECOND ROW: L. Patent, R. Dorkin, M. Goldfarb, M. Grant, E. Schlamowitz. THIRD ROW: C. Barker, G. Khachadourian, L. Iselin, S. Dunn, R. Gerber. FOURTH ROW: I. Dunn, S. Abrookin, J. Lapidus, D. Patelos, R. Schorr.

mgaa

SEATED: T. Burke, L. Geller. KNEELING: B. Linter, P. Auerbach, B. Graham, P. Brodie, P. Santen. STANDING: J. Barker, C. Richter, B. Rudolph, P. Schmidt, Miss Brown, M. Santen.

fha

FIRST ROW: B. Ball, K. Brady, M. Fox, B. Rudolph, M. Wallace. SECOND ROW: J. Carlson, K. Reid, D. Reid, A. Levine, J. Itzkow, S. Brown, B. Graham. THIRD ROW: Mrs. DuPuis, P. Auerbach, C. Carrino, L. Mellen, S. Wozniak, C. Fennell, D. Dugan, C. Moore, A. Shahinian, M. Miller, B. Finklestein, D. Henkin, B. Jupiter, M. Catricala.

model airplane club

G. Henkin, J. Farrelly, S. Krakower, K. Hasselbach, H. Welch, J. Markham, S. Chick, A. Anton, G. Drew.

student council

REPRESENTATIVES:

7th: E. Schreiber, P. DiLello, R. Hartheimer.

8th: A. Lombardi, M. Lieb, L. Michela.

9th: S. O'Neil, I. Dunn, L. Pierce.

10th: M. Francella, S. Benko, L. Fuld.

11th: R. Schorr, D. Neifeld, R. Zima.

12th: H. Lavine, K. Krichbaum, J. Kellert.

OFFICERS:

PRESIDENT:
D. Wollner

VICE-PRESIDENT
R. Green

TREASURER:
J. Lind

SECRETARY:
J. Barker

Student government has moved forward to take a leading role in the affairs of Milne. Concern for the students, a desire to help others, and dedication to difficult tasks are marks of a Council member. The smallest to the tallest student all have a voice in the affairs of the school, and that voice speaks through Milne's student government.

Hard work is required from a Council member because only diligence results in decisions favorable to the students and faculty. Student Council is not only an experience in government, but also a link to the future.

FIRST ROW: D. Morse, R. Anolik, L. Patent, J. Popolizio. SECOND ROW: C. Richter, P. Rao, M. Miller, G. Goodman, J. Barker, M. Schmidt, D. Wollner. THIRD ROW: A Shelford, K. Soulis, R. Benko, M. Landau.

... learn as if you could not reach your object,
and were always afraid lest you should lose it."

"Is it not a pleasure to learn with a constant
perseverance and application?"

Confucius

lincoln

center

“a thurber carnival”

Carol,
Bob

Cindy,
June

Bill,
Cindy

Bill,
Steve

chess club

LEFT TO RIGHT: T. Hazapis – Bishop, G. Hausler – Knight, R. Anolik – King, D. Morse – Rook. MISSING: C. Richter – Queen, M. Grant – Pawn.

clubs in action

Bev, Randy, Margi, Peg

Sarah

Dave, Tony

Sue and Gary

Hosts and Hostesses

Miss Brown

alumni ball
1969-1970
"romeo & juliet"

Pat

Bill and Amy

Pete and Bev

Chris, Barb, Dave, and Beth

Dr. and Mrs. Fossieck

sports

cross country

FRESHMEN: T. Barker, S. Sumner, J. Lapidus, R. DeLong, L. Abrams, I. Dunn, E. Wolff, J. Hochberg, P. Bulger, J. McAuley, S. O'Neil.

Chris

Steve, Tim, and Eric

VARSITY: KNEELING: D. Karlaftis, C. Barker, co-captains, D. Slawsky. STANDING: W. Elsworth, S. Dunn, Coach Arthur Ahr, M. Landau, P. DeLong. MISSING: D. Patelos.

Dino and Dave

Dean and Steve

Wayne

“. . . you see, it takes all the running you can do to keep in the same place. If you want to get somewhere else, you have to run at least twice as fast as that!”

Lewis Carroll

The harriers had another banner season. They were led by their co-captains Chris Barker and Dean Karlaftis, and their venerable coach, Art Ahr. Others instrumental in bringing Milne its 8th straight Class “D” Section II title were Wayne Elsworth, Dave Slawsky, Steve Dunn, Dino Patelos, Mark Landau, Pete DeLong, and Larry Abrams. With all the varsity members of this year’s team returning, plus the addition of runners from a strong freshman squad, Milne looks forward to another fine year from the cross country team in 1970.

Coach Ahr

soccer

FIRST ROW: R. Jefferson, S. Towle, L. Smitas, B. Prusky, A. Rudolph, J. Long, S. Graham, T. Burke. SECOND ROW: L. Lyman, L. Wimbush, Miss Brown, I. Ronis, S. Swinegar.

Barb

field hockey

FRONT: B. Linter, M. Fox. SECOND ROW: B. Mayer, L. Pierce, J. Cholakis, B. Graham, P. Santen, P. Schmidt, Miss Mazure, M. Santen, C. Carrino, A. Greenbaum, C. Frye, B. Geller, N. Colasurdo.

Estelle

basketball

FIRST ROW: A. Greenbaum, C. Frye, B. Mayer, B. Linter. SECOND ROW: L. Pierce, D. Freinberg, S. Richmond, B. Rudolph. THIRD ROW: P. Schmidt, D. Schuman, P. Santen, B. Graham, B. Geller, Miss Brown. FOURTH ROW: J. Cholakis, N. Kahn, M. Santen, L. Joseph, R. Greenberg, M. Fox.

Passing, jumping, and scoring are all parts of the girls' basketball team's special abilities. These girls are equally at home in uniforms or evening gowns. Sneakers only temporarily replace graceful slippers, but when they do, these girls are veritable fleet footed terrors. Their dribbling sometimes deflates the ball and always deflates their opponents.

Ann, Beth, Cindy, Barb, and Bev.

volleyball

FIRST ROW: D. Baldes, S. Sperber, A. Greenbaum, L. Hendler, S. Boochever, C. Frye, B. Linter. SECOND ROW: Miss Brown, N. Colasurdo, B. Mayer, D. Froelich, B. Geller, B. Rudolph, P. Santen, B. Graham.

bowling

FIRST ROW: B. Gordon. SECOND ROW: M. Santen, N. Kahn, L. Freedman. THIRD ROW: D. Baldes, M. Clifford, D. Schuman, Miss Brown.

To the inexperienced person, bowling involves the evils of dropped balls and sore arms. To the experienced kegler, enjoyment outweighs the occasionally painful mishaps. Nothing except pizza equals the thrill of a strike, and nothing except measles equals the despair of losing a ball to the gutter. Bowling requires character and fortitude, especially when your opponents are the tried and trusty members of Milne's Varsity Bowling teams. Not even the combined evils of athlete's hand, lost shoes, and closed snack bars can discourage these troupers.

SEATED: D. Rood, R. Schere, J. Olsiewski, S. Gordon. STANDING: L. Fuld, Mr. Johnson, R. Yanku. MISSING: A. Hutchins.

Al

freshman cheerleaders

SQUATTING: L. Anolik, S. Fischler, P. Tung, N. Kahn, D. Hendler.
STANDING: M. Fox, C. Carrino, A. Farmer.

freshman basketball

SQUATTING: T. Barker, L. Clyman, P. Mayer, G. Silverman. STANDING: E. Wolff, Manager, P. Bulger, I. Dunn, J. Lapidus, R. DeLong, S. Sumner.

junior varsity cheerleading

J. Cholakis, N. Colasurdo

D. Froelich, L. Hendler
 S. Heisman
 B. Geller
 S. Hawley
 L. Joseph

Jo

Jo, Lynn, Debbie

Debbie

P. Santen

C. Frye

J. Barker

A. Levine

C. Richter

S. Graham
(Bear)

B. Graham

P. Brodie

B. Linter

Pat, Barb, Pat, Carol, Jane, Bev, and Audrey

junior varsity basketball

FIRST ROW: L. Iselin, P. Bulger, D. Slawsky, D. Edwards, M. Geller, E. Schlamowitz, R. Gerber, S. Sumner. SECOND ROW: F. Ackerman, Coach, G. Khachadourian, W. Bronstein, S. Dunn, R. Kaskel, C. Hanley, R. Delong, L. Abrams, S. Abrookin, R. Yanku, Manager.

Using a balanced attack throughout the year, Milne's fine J.V. squad captured the C.H.V.L. crown with a 10-2 mark and achieved an overall mark of 15-3. Led by George Khachadourian, Chap Hanley, Lou Iselin and Eric Schlamowitz along with the astounding progress made by freshmen Larry Abrams and Dave Edwards, the J.V.'s show a promising future.

"BARON"

varsity basketball

FIRST ROW: G. Hausler, G. Manasse, G. Altus, L. Milstein, B. Bareliski, H. Levine. SECOND ROW: D. Phillips, Coach, M. Goldfarb, A. Hazapis, M. Grant, A. Dorsman, B. Swartz, P. Delong, L. Patent, R. Yanku, Manager. MISSING: K. Krichbaum.

Led by co-captains Lou Milstein and Mel Grant, Milne Varsity hoopsters finished second (10-2) in the CHVL, thereby earning a berth in the Class D Sectionals. With Milstein, Grant, and Mark Goldfarb leading the scoring, and Grant and Karl Krichbaum the rebounding, the Red Raiders had a highly productive season. Farewell to Seniors Milstein, Grant, Goldfarb, Altus, Krichbaum, Patent, Hausler, Hazapis, and Manasse, and hello to future successes.

co-captains

Larry and Tony

Gene

Howie

Lou

Mel

Gary

Abc

Gerry

Pete

Mark

track

Dino

Bob

Mark G.

Mark L.

Gary

Mel

David

Bill

Larry

The Milne Baseball Team was fortunate this season, having many returning veterans who formed a strong nucleus. Leading the way were this year's senior co-captains, Bill O'Brien and David Wollner. Other stalwarts included: Larry Patent, Brian Reilly, Dave Bulger, Jon Drew, and Dave Rood. The pitching staff was headed by Bill O'Brien, Dave Rood, Brian Reilly, and newcomer Rick Coburn. The leading hitters included O'Brien, Wollner, Patent, Drew, and Rich Lipman.

Jon

Dave, Dave, and Abe

David

tennis

Where's the ball, Jack?

Dave

Pete

I've got it now!

sports in action

The bench is killing me!

It's wicked!

Patty-cake

Time to pray

Whiff!

The Bear!

Toto

Anybody looking?

Whoopce!

I blew it?

seniors

Lawrence Bruce Patent

"Life is just one damned thing after another."
- Frank Ward O'Malley

Pamela Lynn Feltman

"What is a friend? A single soul dwelling in one body."
- Aristotle

June Michele Greenberg

"All men should strive to learn before they die, what they are running from and to, and why."
- James Thurber

Robert Jacob Dorkin

"All is fair in love and war."
- F. E. Smedley

Katherine Mary Soulis

"... Only with his heart does one see well. What is essential is invisible to the eyes..."
- *Antoine de St.-Exupery*

Melvin Lee Grant

"We see the truth and will endure the consequences."
- *Charles Seymour*

David John Morse

"Experience is the name so many people give to their mistakes."
- *Oscar Wilde*

Charlotte Ellen Kaplan

"Parting is all we know of Heaven and all we need of Hell."
- *Emily Dickinson*

Jane Constance Barker

"A time it was, and what a time it was."
- Paul Simon

Richard Jay Green

"Life is short; live it up."
- Nikita Khrushchev

Jeffrey Evan Lind

"Life is not dated merely by years. Events sometimes
are the best calendars."

Audrey Levine

"To have joy one must share it, - Happiness was
born a twin."

- Lord Byron

Robert Anolik

"If you do not think about the future, you can not have one."

- John Galsworthy

Susan Michele Iselin

"And, departing, leave behind us footprints on the sands of time."

- Henry Wadsworth Longfellow

JoAna Popolizio

"Imagination is as good as many voyages - and how much cheaper!"

- Prue and I. Preface

Robert Jeffrey Levitt

"When I got somethin' to say, sir, I'm gonna say it now."

- Phil Ochs

Paula Marlene LeVine

"A sudden thought strikes me – let us swear
an eternal friendship."

– *John H. Frere*

Richard Mark Yanku

"When one thinks positive, he unlocks the
door to a goal in life."

Jeffrey Michael Kellert

"Happiness is a habit – cultivate it."

– *Elbert Hubbard*

Maria Barbara Catricala

"Who first comes to this world below
With drear November's fog and snow
Should prize the *Topaz'* amber hue
Emblem of friends and lovers true."

William Michael Kahn

"Books are good enough in their own way,
but they are a mighty bloodless substitute for
life."

– *Robert Louis Stevenson*

Carol Ann Richter

"Now this is not the end. It is not even the
beginning of the end. But it is, perhaps, the
end of the beginning."

– *Winston Churchill*

Jacalyn Lee Itzkow

"We may be personally defeated, but our principles
never."

– *William Lloyd Garrison*

Kurt Welsley Mason

"There is nothing so powerful as truth . . ."

– *Daniel Webster*

Anthony Philip Hazapis

"I read, I study, I listen, I reflect, (and out of all this)
I try to form an idea into which
I put as much common sense as I can."

—*The Marquis de Lafayette*

Sandra Joan Levitz

"I do not believe today everything I believed yesterday; I wonder will I believe tomorrow everything I believe today."

—*Isaac Goldberg*

Pam Auerbach

"I count myself in nothing else so happy as a soul remembering my good friends."

—*Shakespeare*

Louis Alan Milstein

"Those who make peaceful revolution impossible will make violent revolution inevitable."

—*John F. Kennedy*

Karl Richard Krichbaum

"My own uniqueness is simply the result of self-knowledge. I know what I want and what I am, a creation of my own will."

Sandra Anne Campoli

"The wolf shall dwell with the lamb and leopard shall lie down with kid; and calf and young lion together, and a little child shall lead them 'Peace'."
—Isaiab

Patricia Ruth Brodie

"Times change and we with time, but not in the ways of friendship."

Gary Paul Snyder

"Walk in sunshine; Always."

Barbara L. Ball

"Children begin by loving their parents; as they grow older they judge them; sometimes they forgive them."

Richard Michael Lipman

"I am just a student, sir, and I only want to learn."
-Phil Ochs

Howard David Lavine

"One's first respect must be self-respect."

Linda Ann Mellen

"Life is short, and time is swift; Roses fade, and shadows shift."

-Ebenezer Elliot

Saralyn Marcia Brown

"Great is something I'd love to be, but more than that I want to be me . . ."

Gary Howard Manasse

"Don't look back. Something may be gaining on you."

-Leroy (Satchel) Paige

Mark Howard Goldfarb

"When the going gets tough, the tough get going."
- Vince Lombardi

Barbara Jean Garibaldi

"The love you take is equal to the love you make."
-The Beatles

Barry Alan Ginsburg

"'Tis education forms the common mind. Just as the twig is bent the tree's inclined."

—Alexander Pope

Janis Lisa Paul

"Security is knowing you still have quite a few years to go."

—C. Schultz

William John O'Brien

"It is better to light one candle than to curse the darkness."

—Benjamin Franklin

Alan Thomas Hutchins

"Let us have peace!"

—Ulysses S. Grant

Dorrie E. Ganeles

"Remember that tomorrow is a new day and a new beginning, so smile, tomorrow is near."

Gerald Jay Hausler

"Luck is where you find it; Knowledge is where you seek it."

Nancy Elizabeth Zuglan

"I can not be sad because we aren't together, for pleasant memories make me happy."

Gail Wendy Goodman

"Sometimes I really feel that these years at Milne have been the best years of my life."

Richard Martin Schwartz

"One small step for man. One giant leap for mankind."

-Neil Armstrong

Shirley Ann J. Wozniak

"Friends, if we be honest with ourselves, we shall be honest with each other."

-George MacDonald

Patricia E. Rao

"It is only with the heart that one can see rightly; What is essential is invisible to the eye."

-Antoine de Saint Exupery

Paul Tucker

"What, me worry?"

-Alfred E. Neuman

Debra Terez Yarbrough

"Oh, what fools we mortals be, when first we practice to deceive."

- *Shakespeare*

Howard Paul Caplan

"All is for the best in the best of possible worlds."

- *Voltaire*

Andrew Van Cleve

"Physicists have known sin."

- *J. Robert Oppenheimer*

Sandra Mennen

"Men are more wont to be astonished at the sun's eclipse than at its unfailing rise."

Linda R. Persons

"There is no remedy for love but to love more."
-Henry Thoreau

Richard Coburn

"The glory of young men is their strength."
-Heracles

Howard Allan Yaguda

"Is this a dream? Oh, if it be a dream, Let me sleep
on, and do not wake me yet."
-Longfellow

Ann Gerber

"Sing we for love and idleness, naught else is worth
the having."
- Ezra Pound

Karen Elaine Reid

"No one knows what he can do until he tries."
-Syrus

Mark Haluska

"Nothing is better than good company' Nothing is worse than bad company."

Jeffrey Raymond Beecher

"To destroy is still the strongest instinct of our nature."
-Max Beerbohm

Felicia June Carlson

"I think, therefore I am."
-René Descartes

Ralph J. Benko

"Il y a une fleur . . . je crois qu'elle m'a apprivoisé . . ."

Le Petit Prince

Mary Regina Clifford

"Blessed are the peacemakers for they shall be called the children of God."

Bible

Carolyn Morgenstern

"Who would be born must first destroy a world."

Hermann Hesse

Mark Rubinstein

"life, liberty and the pursuit of happiness"

Thomas Jefferson

Valeri Beth Abrams

"In the end is my beginning."
T. S. Eliot

Kevin Bartlett

"I'm the one who's gotta die when it's time for me
to die. So let me live my life the way I want to."
J. Hendrix

Brian B. Reilly

"Well, the whole world needs a washin'. So why
shouldn't it rain. Maybe the rain will wash away the
pain."

Porter Waggoner

Joyce Ellen Levine

"There are many here among us who feel that life is
but a joke."

B. Dylan

David Benjamin Wollner

Gene David Altus

Ted Pantazis

Oh, you lucky college – HERE I COME!

"Flower Power"

"Do you see what I see?"

PAULA: These guys don't know any French!

"I just got a splinter!"

"Dig that Foldout"

Bob: "They smeared my diploma."

Yes, we ever be friends; and all who offer
you friendship,
Let me be ever the first, the truest, the near-
est, and dearest.

— *Henry Wadsworth Longfellow*

SMILE?!

I saw THAT!!

A day in the lives of our editors.

I can't find my turtle.

Don't ask me. I only work here.

Scuzz!

Miss Peach

Oh yeah?!!

FIGure that out, will you Carol?

What did one wall say
to the other wall?

Because I'm Vice President,
that's why!!

Mug Shot: 05181

Those big words always make his head spin.

Meet you at the corner!

Beanie and Cecil

Lay it on thick and heavy.

Nobody has a car?!

A Big Mac, French fries, and 2 π ,
Bwana?

Simon, Garfunkel and Levitt, Inc.

Leave me alone, Gerry!

How's it taste?

"Senior Slump" . . . in September?!

Sing along with Soulis

Compliments of
A FRIEND

Without H.R. 228 — Milne will never be the same . . .

maria
jackie
dave
nancy
linda
rich
bob
bill
kurt
richie
joyce
barb
pam

howie
pat
charli
carol
jeff
mark
linda
bill
bob
rick
ann
jim

PLAYDIUM BOWLING CENTRE

Park and Ontario

Snack Bar — Pro Shop

Phone 489-5680

THE MILNE SCHOOL
ALBANY, NEW YORK

EIGHTH GRADE

15 SEPTEMBER 1969

HOMEROOM R-290

MR. GLENN DE LONG

GIRLS

- ~~1.~~ Arenstein, Nancy
- ~~2.~~ Cohen, Janice
- ~~3.~~ Geller, Lisa
- ~~4.~~ Gordon, Barbara
- ~~5.~~ Gray, Melodie
- ~~6.~~ Hasselbach, Nancy
- ~~7.~~ Horan, Nancy
- ~~8.~~ Lieb, Mindy
- ~~9.~~ Orsini, Barbara
- ~~10.~~ Reiner, Nancy
- ~~11.~~ Ryan, Blaine
- ~~12.~~ Spiegel, Donna

BOYS

- ~~1.~~ Abramson, Mark
- ~~2.~~ Bruton, Sidney
- ~~3.~~ Farrelly, Joseph, Jr.
- ~~4.~~ Ford, John
- ~~5.~~ Heller, Aaron
- ~~6.~~ Henkin, George
- ~~7.~~ Krakower, Stephen
- ~~8.~~ Maloney, William
- ~~9.~~ Nielsen, Dwight
- ~~10.~~ Reinhardt, Jonathan
- ~~11.~~ Soffer, Jonathan
- ~~12.~~ Waitkus, Edward

A Step in the Right Direction

**GRADUATE to a
TELEPHONE JOB**

**APPLY AT OUR LOCAL
EMPLOYMENT OFFICE**

An Equal Opportunity Employer

New York Telephone

CORBAT'S SHOES

203-205 Central Avenue
Phone: 434-9585

Stuyvesant Plaza
Phone: 482-6749

COLONIE CENTER

First Floor
Men's and Women's Shoes
459-4551

Second Floor
Children's Shoes
459-9140

Compliments
of

A FRIEND

Congratulations to the
Class of '70

G.A.A.

Thrice blessed are our friends: they
come, they stay, and presently they go
away.

Richard R. Kirk

STUDENT COUNCIL

THE 809 DELICATESSEN

809 Madison Avenue
Albany, New York 12208

Telephone 462-4869

MAX'S BARBER SHOP

1040 Madison Avenue

HARRY GARELICK, Proprietor

Best Wishes to the
Class of '70

KORELL CORPORATION

Mechanicville, New York

Congratulations to the Class of 1970
From

FUTURE HOMEMAKERS OF AMERICA

One of the eight purposes of the Future Homemakers of America is to further the interest in Home Economics.

COMPLIMENTS OF MILNE

NATIONAL HONOR SOCIETY

CONCORD HOUSE

American and Traditional Furniture

CONCORD HOUSE
2191 Central Avenue
Schenectady, New York
Phone 372-4481

CONCORD HOUSE EAST
375 North Greenbush Road
Troy, New York
Phone 283-1554

Compliments

of

RAMARK STUDIOS

OFFICIAL

MILNE PHOTOGRAPHERS

A gift for this year's graduates ... free checking account service

You want to be sure you manage your money wisely, right?
Of course.

So our graduation gift of free checking account service for one year will help you do that.

"How?" you say.

Glad you asked.

When you pay by check your quarterly statement will show what you've spent and where the money went.

And more.

Those cancelled checks will be proof you paid.

The Bank

National Commercial Bank and Trust Company

For job opportunities at The Bank, just write or call our Personnel Department.

"TO SERVE YOU BETTER"

Louis Green

REAL ESTATE AND INSURANCE

324 CENTRAL AVENUE
ALBANY 5, NEW YORK

TELEPHONES
OFFICE HO. 2-5448
RESIDENCE IV. 2-3144

Compliments of

MEKKA COFFEE CO., INC.

HELEN HAZAPIS NICHOLAS PERDARIS GUS YAVIS

P.O. Box 167 — Albany, New York
482-6664

COULSON'S NEWS CENTER

420 Broadway

Phone 434-7577

ARMORY GARAGE, INC.

52nd Year

926 Central Avenue
Albany, New York

TONY AMORE

AMORE BARBER SHOP

Phone 482-3956

859 Madison Ave. Albany, N.Y.

Compliments
of

LERNER'S DELICATESSEN

277 New Scotland Avenue
Albany, New York
Phone 482-6193

“the boys”

