"Winning has always meant much to me, but winning friends has meant the most."

Babe Didrikson Zaharias

Physical Education and Recreation

Babe Didrikson Zaharias

BRICKS & INY

ALBERT SCHWEITZER

Editor-in-Chief	James Edward Allen III
Literary Editor	Marianne Maynard
Art Editors	Dorothy Caryl Hoyle
	Arlene Suzanne Tobonsky
Photography Editors	Jan Pieter Welt
	Jon Paul Axelrod
Advertising Editor	Sarah Martha Gerhardt
Treasurer	Robert Murray Cantwell
Adviser	
Photographer	Gustave Lorey
Printer	Progress Publishers, Inc.

The Class of Nineteen Hundred and Sixty

presents

BRICKS AND IVY

to

The Faculty of The Milne School

The Milne School 440 Washington Avenue Albany, New York Pagathurus: What must I do now, to maintain my dignity, and

propogate my values?

Shartanea: Forget thy projected image. Behold knowledge at

your feet! Thou art a free being and must create

thyself.

Pagathurus: Knowledge, then, is my responsibility? Must I

shoulder responsibility for myself?

Shartanea: Thou must grasp thy irrevocable freedom. Cast thy

image away, and strive to be thy own ideal. Do not ask others to bear your existence. Live only through

yourself.

Pagathurus

and

Shartanea: Behold knowledge! Let us rise above our past;

better men on a new horizon.

Increased support should be provided primarily to colleges and universities, the natural habitat of basic research, where the large majority of basic scientists are employed and where the advanced training of future scientists and engineers takes place. Research is like saving: when you need it most, it is too late to start.

Wernher Von Braun

Science

Wernher Von Braun

Mr. William Reynolds

"No matter what his future work may be, he can be sure that a sound knowledge of chemistry will contribute to his success."

Elements of Chemistry

CHEMISTRY—Front Row, left to right: V. Lange, A. Wilson, P. Mueller. Second Row: J. Lozoff, H. Berkun, J. Brightman.

PHYSICS—Front Row, left to right: R. Abele, J. Allen, V. Bullis. Second Row: P. Cincotti, J. Hukey, T. Hamilton, E. Weinstein, B. Faulkner, M. Kupperberg. Third Row: G. Meislin, H. Otty, A. Markowitz, E. Price, G. Simmons.

... Binding the earth and water to your service, Exploiting the seas and developing the mountains, Dividing the stars into common and preferred ...

T. S. Eliot

"The physical sciences are actually mathematics on a tangible basis. That is, what can be expressed by symbols in mathematics, can be interpreted as motion or one of the other branches of physics. It is my belief the study of physics contributes to a greater understanding of the universe on the tangible level in much the same way that the study of the humanities contributes to a greater understanding of the universe on the intangible level."

Douglas Price Margolis

"The meaning of Biology is its human meaning, its significance to you as a person, but that meaning can only be made clear if human biology is seen as a part of the biology of all life."

Life-An Introduction to Biology

Mr. Cecil Johnson

BIOLOGY—Front Row, left to right: C. Ricotta, L. Brody, H. Grover, M. Clenahan, L. Goldman. Second Row: P. Crane, K. Koschorreck, H. Lanzetta, P. Freedman. Third Row: J. Roemer, B. Rosenblatt.

"Then the might of the sun shines down on the wide fertile beautiful regions, filled with the works built by the labours of man." Solon

"The basic characteristic of scientist's thinking is willingness to let evidence determine judgement."

Elements of Chemistry

"Let me tell you this: someone in some future time will think of us"

Sappho

SCIENCE 9—Front Row, left to right: R. Axelrod, P. Baldes, S. Ashworth, D. Rundell, V. Coleman. Second Row: S. Garman, M. Grear, Z. Hafner, P. Hess, W. Lapin, C. Linsley. Third Row: R. Mathusa, A. Miller, J. Olson.

Albert Einstein

Science

A hundred times every day I remind myself that my inner and outer life depend on the labours of other men, living and dead, and that I must exert myself in order to give in the same measure as I have received and am still receiving.

Albert Einstein

Mr. Glenn DeLong

Mrs. Elizabeth Glass

Dr. Randolph Gardner

Mr. Nicholson

Miss Jane DeSantis

For the distinguishing of the simplest things from those that are complex, and in the arranging of them in order, we require to note, in each and every series of things in which we directly deduce truths from other truths, which thing is simplest, and then to note how all the others stand at greater or lesser or equal distance from it.

Descartes

ALGEBRA—Front Row, left to right: W. Lapin, P. Baldes, J. Vaughn, S. Ashworth, M. Grear. Second Row: D. Rundell, R. Mathusa, A. Miller. Third Row: A. Makarwich.

Let every man judge according to his own standards, by what he has himself read, not by what others tell him.

Albert Einstein

MATHEMATICS 11—Front Row: C. Bourdon. Second Row, left to right: P. Cincotti, E. Price, J. Hesser, J. Surrey, S. Rice. Third Row: J. Margolis, J. Welt, J. Propp, J. Hiltz. Fourth Row: J. Bildersee.

GEOMETRY 10—Front Row, left to right: S. Bunn, G. Dexter, R. Berberian, B. Rosenthal, P. Cornell, B. Kelsey. Second Row: P. Jaros, P. Wilfert, C. Meyers, P. Mueller, C. Ricotta. Third Row: J. McClelland, N. Robinson, S. Berman, D. Herres.

ALGEBRA—Front Row, left to right: J. Kapner, C. Huff, G. Campaigne. Second Row: K. Thorsen, B. Butler. Third Row: J. Nayor, L. Carroll, J. Lange. Fourth Row: Mr. Austin, teacher.

Mrs. Marion Scully

All our knowledge brings us nearer to our ignorance...

T. S. Eliot

"Knowledge of mathematics is essential in order to understand and appreciate the complex problems of today. Mathematics is employed in many more fields today than ever before: engineering, business office work, technological research, and many more. It is more than a series of equations—it is a means of communication."

Tim Hamilton

"Above all I delighted in Mathematics because of the certainty and evidence of their reasoning."

Descartes

This is the first age since the dawn of history in which mankind has dared to believe practicable to make the benefits of civilization available to the human race.

Arnold Toynbee

History

Arnold Toynbee

SOCIAL STUDIES 9—Front Row:
D. Wurthman. Second Row: V.
Coleman, P. Hess. Third Row: N.
Feldman, R. Axelrod, W. Lapin.
Fourth Row: S. Ashworth, P. Baldes.
Fifth Row: A. Miller, M. Grear, A.
Makarwich.

WORLD HISTORY—Front Row, left to right: P. Cornell, H. Grover, M. Kintish, R. Berberian, C. Ricotta, S. Johnstone. Second Row: Methods students, Miss Pease, student teacher, G. VanAcker K. Koschorreck, G. Dexter. Third Row: J. Roemer, P. Grane, P. Wilfert.

AMERICAN HISTORY II—Front Row, left to right: P. Olson, R. Wagner, N. Heins, J. Lozoff. Second Row: G. Simmons, E. Price, B. Faulkner, S. Unger. Third Row: S. Rice, M. Clenahan, J. Propp, B. Corbat, L. Van Zandt. Fourth Row: J. Hiltz, J. Segel.

WORLD HISTORY—Front Row, left to right: C. Barbaro, E. Spritzer. Second Row: L. Hyman, G. Campaigne, B. Reynolds. Third Row: J. Hesser, J. Surry, G. Gibson. Fourth Row: E. Peaslee, A. Wiltrout. Fifth Row: J. Sperry, P. Freedman.

"History
is
the
Essence
of
innumerable
biographies."
Oliver Cromwell

Mrs. Phyllis Ainspan

I have read somewhere or other, in Dionysius of Halicarnassus, I think, that history is philosophy teaching by example.

Viscount Bolinbroke

Mr. Daniel Ganeles

"History is the soil from which sprouts the future. The individual mistakes of cultivation affect the whole field. The knowledge of these mistakes predict the harvest."

Lana Spraker

Dr. Gerald Snyder

"The world turns and the world changes, But one thing does not change. In all of my years, one thing does not change. However you disguise it, this thing does not change: The perpetual struggle of Good and Evil."

GYM CLASS—Front Row, left to right: J. Kallenbach, B. Corbat, V. Bullis. Second Row: J. Fisher, P. Pritchard, S. Newman. Third Row: J. Koblintz, P. Traver.

BASKETBALL GAME—Left to right: M. Daggett, M. Grogan, J. McClelland.

The vibrant, loyal crowd.

Front Row, left to right: S. Guth. Second Row: M. Lewis. Third Row: S. Newman, G. Lange, C. Henrickson, N. Rosenthal, E. Spath, H. Berkun. Fourth Row: A. Wilson, her friend, L. Maynard. Fifth Row: R. Wagner, B. Walther, P. Moran.

Front Row, left to right: Coach Grogan, J. Segal. Second Row: M. Dagget, S. Rice, M. Grogan, J. McClelland.

K. Lockwood

T. Thorson

S. Rice

At the game's end w shall see who gains.

George Herbert

Coach Grogan

M. Grogan

Miss Lydia Murray

M.G.A.A. COUNCIL—Front Row, left to right: M. Taylor, Miss Murray, J. Margolis, J. Hesser. Second Row: A. Miller, S. Gerhardt, C. Walther, J. Kallenbach, S. Crowley, M. Childers.

GYM

MGAA Council plans many activities for the Milne girls . . . G.A.A. . . . Play days . . . the newly added outside activity . . . The Annual Mother and Daughter Banquet . . . Student Teacher tea.

What was the moral instruction provided by sports?

Loyal obedience to rules of the game jointly defined and freely accepted.

Camus' Last Answers

Front Row, left to right: J. Kallenback, J. Koblintz. Second Row: B. Corbat, P. Traver. Third Row: J. Fisher, V. Bullis, P. Pritchard, S. Newman.

Front Row, left to right: K. Wirshing, K. Thorsen. Second Row: B. Richman, S. Ashworth, M. Glasheen. Third Row: L. Maynard.

The Milne physical education program is beneficial and valuable not only physically but also mentally and emotionally.

The program is beneficial in a physical sense, because through the various sports, physical fitness tests, and exercises, we learn the areas in which we are especially strong or weak and what can be done to improve our condition. Each person's degree of strength, balance, accuracy, grace or agility, is shown to him, and exercises and other methods of correction are explained. Even if the program is not followed up by the girl or boy, the amount of exercise received in gym classes and intramurals is better than no exercise at all.

Emotionally, Milne's program is beneficial in several ways. Teamwork, cooperation, sportsmanship, and common courtesy are necessary elements in the Milne program. The girl or boy lacking in these traits will either develop them quickly or receive less-than-perfect grades, both in achievement and adjustment.

The Milne physical education program is not a way to waste three periods a week, but rather a method of developing students, both physically and emotionally.

Janet Arnold

Mrs. Anna Barsam

JUNIOR CHOIR—Front Row, left to right: N. Button, S. Press, W. Van Orden, M. Propp. Second Row: R. Blabey, R. Tompkins, M. Linn, J. Rider, C. Newman. Third Row: E. Kelsey.

FUTURE HOMEMAKERS OF AMERICA—Front Row, left to right: B. Weinstein, M. Galpin, R. Malzberg, Mrs. Barsam, K. Koschorreck, A. Wiltrout. Second Row: K. Ungerman, P. Otty, A. Malzberg, S. Gerhardt, V. Bullis, G. Spatz, J. Surrey, P. Jaros, L. Clawson, C. Ricotta, B. Rogler.

RED CROSS CLUB—Left to right: K. Cassiano, K. Hoffman, E. Clawson.

RED CROSS COUNCIL—Front Row, left to right: B. Currey, J. Johnson, J. Safranko, M. Lowder, E. Spath, J. Michelson, H. Turnbull. Second Row: R. LaMora, L. Maynard, P. Roblin. Third Row: G. Gibson, K. Wirshing, A. Russell, J. Breeze, P. Sable, R. Reynolds.

CHESS CLUB—Left to right: G. Meislen, D. Bruce, R. Tebbutts, J. Arnold.

CRIMSON AND WHITE—Front Row, left to right: Peter Sarafian, B. Reed, S. Lewis, C. Henrickson, S. Whaley. Second Row: P. Press, D. Blabey, S. Horn, S. Newman. Third Row: H. Alpert, V. Lange, J. Allison, E. Spath, G. Simmons. Fourth Row: L. Dillenback, R. Lamora, B. Nathan. Fifth Row: D. Margolis.

MUSIC APPRECIATION CLUB—Front Row, left to right:
P. Allen, L. Clausen, M. Maynard, J. Breeze, J. Wilson, K. Korman, E. Clawson, A. Wiltrout, C. Ricotta. Second Row:
C. Campagaine, T. Rider, B. Nathan, S. Lewis, P. Sarafian, D. Doling, M. Kintisch, G. Dexter. Third Row: V. Coleman, A. Miller, K. Thorsen, S. Scher. Fourth Row: R. Wallace, K. Henrickson, P. Wilfert, R. LaGrange.

YEARBOOK STAFF—Front Row, left to right: E. Wolkin, J. Allen. Second Row: J. Propp, J. Surrey, G. Spatz, J. Axelrod, M. Maynard, A. Tobonsky. Third Row: S. Newman, M. Galpin, S. Horn.

HAMS, INC.—Front Row, left to right: J. Safranko, J. Siegfried, R. Stewart, J. Johnson, R. Axelrod, V. Coleman, E. Clawson. Second Row: M. Kupperberg, S. Horn, J. Hiltz.

MUSIC COUNCIL—Front Row, left to right: P. Sabol, R. Berbarian, V. Brooks, A. Malzberg, A. Tobonsky.

Front Row, left to right: J. Wilson, R. Huff, L. Wise, R. Berbarian.

MILNETTES—Front Row, left to right: E. Wolkin, P. Otty, L. Wise, C. Myers, R. Malzberg, J. Johnson, L. Goldman. Second Row: E. Spath, J. Hesser, V. Brooks, M. Kintish, C. Ricotta, S. Unger, L. Clawson, A. Malzberg, A. Tobonsky. Third Row: J. Surrey, S. Polikoff, H. Grover, P. Olson, M. Galpin.

Mr. Gustave Mueller

Front Row, left to right: B. Rosenstock, B. Currey, J. Casey, J. Johnson, N. Jann. Second Row: M. Russell, C. Wrzenski, P. Quackenbush, J. Humphrey, T. Dominski, J. Mattick.

Miss Royann Salm

Perhaps of all the creations of man language is the most astonishing.

Lytton Strachey

Languages

Dag Hammarskjold

LATIN III—Front Row, left to right: P. Moran, S. Newman. Second Row: P. Cincotti. Third Row: Mrs. Norton, Student Teacher.

SPANISH

Más vale
Saber que haber.
Callar que mucho hablar.
Tarde que nunca.
Un "toma que doe "te daré"

SPANISH III—Front Row, left to right: H. Berkun, S. Einhorn, B. Nathan, Miss Ryan (teacher).

LATIN IV-Front Row, left to right: J. Allen, P. Press, Miss Hart (teacher).

LATIN

To Ne cede Malis, sed contra audentior ito quam tua te Fortūna Sinet

FRENCH III—Front Row, left to right: S. Dey, A. Wilson. Second Row: R. Cantwell, C. Walther, R. Malzburg. Third Row: B. Butler, K. Hendrickson, W. Walther. Fourth Row: E. Spath, S. Lewis. Fifth Row: T. Thorson.

Dr. Ruth Wasley

FRENCH I—Front Row, left to right: D. Kingston, G. Spatz. Second Row: R. Berbarian, P. Jaros, C. Rourke. Third Row: L. Hoffman, R. Reynolds. Fourth Row: R. Hendrickson, E. Price.

SPANISH I—Front Row, left to right: J. Meurs, P. Freedman. Second Row: J. Safranko, J. Siegfried, P. Cornell. Third Row: L. Clawson, P. Traver, R. Etkin. Fourth Row: E. Peaslee, G. Dexter, S. Johnstone.

Mrs. Susan Losee

Language study is the means by which we can communicate to others unlike ourselves and lessen the outward differences that unceasingly exist between world peoples.

Suzanne Newman

Dr. Jack Krail

Sally Saviano

A new member of the Senior Class.

Humanities

Pablo Picasso

HUMANITIES

Front Row, left to right: P. Moran, V. Brooks, A. Malzberg, R. Malzberg, K. Henrickson, M. Danes. Second Row: P. Press, E. Spath, N. Rosenthal. Third Row: D. Hoyle, S. Whaley, B. Cantwell. Fourth Row: J. Welt.

ENGLISH 10

Front Row, left to right: J. Meurs, M. Atkin. Second Row: B. Hendrickson, D. Doling, D. Etkin. Third Row: R. LaGrange, M. Daggett, G. VanAcker, B. Laraway. Fourth Row: C. Grogan, J. Romer, S. Policoff.

ENGLISH 7
Front Row, left to right: D. Riordan. Second Row: R. Crownse. Third Row: L. Jochnowitz, I. Rosenblatt, A. Nelson. Fourth Row: J. Clother, D. Miller. Fifth Row: A. Zalay.

English is the study of the basic tool of our whole civilization and society . . . communication

Stu Horn

ENGLISH 8

Front Row, left to right: S. Press. Second Row: M. Lowder, J. Rider, E. Hammond, M. Lewis. Third Row: B. Leach, S. Tafler, A. Russell. Fourth Row: S. Lockwood, D. Blabey. Fifth Row: N. Button.

ENGLISH 8

Front Row, left to right: D. Blabey, D. Kermani, W. Moody. Second Row: L. Garibaldi, M. Pitts, B. Leach, C. Wornham. Third Row: J. Griffen, J. Lennon, J. Rider, J. Forstenzer. Fourth Row: M. Lewis, W. Sheldon.

ENGLISH 8

Front Row, left to right: P. Einhorn, R. Tompkins, B. Lind. Second Row: A. Russell, M. Linn, P. Crane, A. Siegal. Third Row: R. Tebbutt, S. Guth, R. Mendel, S. Gerhardt. Fourth Row: B. Meurs, N. Button, W. VanOrden.

ENGLISH 7

Front Row, left to right: P. Drexler, E. McDade. Second Row: J. Proctor. Third Row: T. Longe, M. Propp, M. Goldstein. Fourth Row: G. Holland, P. Korokin, L. Jochnowitz. Fifth Row: J. Sim. Sixth Row: P. Slocum, T. Grogan.

ENGLISH 7

Front Row, left to right: K. Lefever, D. Holland, J. Proctor. Second Row: M. Clehenahan. Third Row: D. Skinner, W. Dey. Fourth Row: E. Spath, F. Marshall. Fifth Row: E. Wirshing, K. Locke, L. Bedian.

The real problem is to know when to stand by the old truths and when to spread out in new experimental ways.

Baruch

ENGLISH 7

Front Row, left to right: Doris Hafner, Iira Rosenblat, D. Miller, T. Bourbon. Second Row:

A. Zalay, R. Moore, P. Dreshsier. Third Row: D. Martin, R. Spaner, E. Eson. Fourth Row: A. Nelson, C. Lynch.

Mrs. Brita Walker

Mr. David Martin

PSYCHOLOGY—Front Row, left to right: C. Goldstein, B. Lester, S. Gerhardt, D. Meurs. Second Row: C. Pabst, J. Allen III, L. Dillenbeck. Third Row: H. Berkun, E. Spath, R. Malzberg.

Front Row, left to right: T. Hamilton, M. Kupperberg. Second Row: J. Arnold, L. Clawson, N. Heins, A. Markowitz. Third Row: S. Berman, S. Cosgrave, G. Jenkins, E. Price. Fourth Row: A. Donikian, J. Propp.

My role . . . is not to transform the world nor mankind. I have not enough virtue nor sufficient wisdom for that. But it is perhaps to serve, in my place, those few values without which a man, even new, is not worthy of respect.

Camus

PSYCHOLOGY 12—Front Row, left to right: C. Smith, S. Saviano. Second Row: J. Brightman, G. Lange. Third Row: P. Reynolds, J. Welt, E. Yaffee, P. Sarafian.

Front Row, left to right: N. Button, S. Zimmerman, J. Martin, M. Taylor, J. Welt. Second Row: W. Moody, Student Teacher.

In the midst of the darkest winter

Dr. James Cochrane

Dr. Roy York

I find an invincible summer Albert Camus

Mr. Edward Cowley

Mr. Edward Fagan

But do not imagine I am suffering disappointments here—quite the contrary. I marvel sometimes how readily I give up everything I expect for the reality, even when the reality is bad.

My God, if any of it could be shared! But would it be then, would it be? No, it is only at the price of solitude.

Brigge

S. Waley

Dr. Theodore Fossieck

Mr. Harold Howes

Mr. Theodore Bayer

Art enhances life. It enables the student not only to solve problems, but allows him to create the problem as well. It gives man a bond with the past and with the future without binding him to either.

By encouraging creative thinking, art aids the student immeasurably in later life, whether he be a scientist, doctor, lawyer or member of any other profession.

Stuart Lewis

Front Row, left to right: E. Collins, S. Day, E. Feldman. Second Row: J. Hillson, K. Hoffman, J. Johnson, R. LaMora. Third Row: L. Smith, R. Wagner, C. Wather. Fourth Row: J. McCelland, Mrs. Mott.

HUMANITIES 12—Front Row, left to right: P. Press, A. Tobonsky, R. Malzberg, C. Henrickson, J. Allen, T. Standing. Second Row: E. Miller, S. Whaley, D. Margolis, B. Nathan, S. Einhorn, S. Lewis. Third Row: A. Malzberg, A. Hengerer, C. Campaigne.

Front Row, left to right: D. Brown, K. Hoffman. Second Row: D. Blabey, D. Kermani, W. Moody, M. Taylor. Third Row: L. Garibaldi, M. Pitts, C. Warnham. Fourth Row: J. Lenin, J. Rider. Fifth Row: M. Lewis.

Front Row, left to right: D. Carroll, P. Gartner. Second Row: M. Lowder, G. Perry. Third Row: M. Benedict, C. Eson, D. Golden, E. Hammond.

Music resembles poetry; in each are nameless And which a master-hand alone can reach.

Pope

Front Row, left to right: R. Polen. Second Row: P. Drechsler, E. McDade. Third Row: J. Proctor, J. Clother. Fourth Row: M. Propp, M. Goldstien. Fifth Row: P. Korotkin.

ART 7-Front Row, left to right: L. Andrews. Second Row: E. Bourdon, R. Crounse, P. Drechsler, L. Jochnowitz, T. Kingston. Third Row: E. Eson, T. Grogan, D. Hafner, C. Lynch. Fourth Row: A. Nelson, I. Rosenblatt, N. Sheldon. Fifth Row: R. Polen, D. Riordan, R. Spaner, A. Zalay.

Front Row, left to right: J. Olson, L. Mokhiber, L. Maynard. Second Row: S. Weiner, G. Simmons, J. Fairhurst. Third Row: S. Weiner, A. Makarwich, B. Carey, N. Feldman. Fourth Row: C. Nuckols, E. Clawson. Fifth Row: R. Axelrod, V. Coleman, T. Bennett.

Front Row, left to right: S. Press, C. Hagerdorn. Second Row: R. Thompson. Fourth Row: B. Tebbutts, S. Guth, S. Mendel, S. Gerhardt. Fifth Row: W. Van Orden, B. Kelsey.

graces which no methods teach.

Front Row, left to right: K. LaFevre, B. Boyd. Second Row: C. Newman, C. Rosenstock, D. Gooding, D. Skinner. Third Row: J. Mellen, A. Zaloy, T. Kingston. Fourth Row: L. Andrews, D. Hafner, M. Lamar.

Front Row, left to right: E. Peaslee, J. Surrey, E. Wolkin. Second Row: A. Wiltrout, J. Margolis, Student Teacher.

Miss Mabel Jackman

That is a good book which is opened with expectation and closed with profit.

Amos Alcott

Seniors

Because I have confidence in the power of truth and of the spirit, I believe in the future of mankind.

Albert Schweitzer

Albert Schweitzer

There is no sun without shadow and it is essential to know the night.

Albert Camus

I have stood among the bitter words the cynics tireless function the losing world misled.

I stand now on a flat plain perceive the distant magnet in its quarter turn, the Atom sewn as grass above the fear and trembling of the earth perceive myself in this incoherent age of burial

I in ambiguous city of heat, perceive the winter's cold revealing new ambition perceive the dignity of men.

Jed Allen

WARREN KENNETH ABELE

JAMES EDWARD ALLEN III

HOWARD DAVID BERKUN

JOHN HOWARD BREEZE

JOAN WILMA BRIGHTMAN

JAMES RICHARD BRODY

VICTORIA ANNE BROOKS

CURTIS FLETCHER CAMPAIGNE

ROBERT MURRAY CANTWELL

ELLEN REED COLLINS

MARY C. DANES

SUSAN RUTH DEY

LYNDA LOUISE DILLENBACK

STEVEN LEE EINHORN

ELAINE DONNA FELDMAN

ELIZABETH KATHERINE GEMLICK

NIKKI PAULA GENDEN

SARAH MARTHA GERHARDT

CAROL GOLDSTEIN

ARTHUR STEWART HENGERER

KATHLEEN MARIE HENRICKSON

JANE ELLEN HILLSON

KENNETH BRIAN HOFFMAN

DOROTHY CARYL HOYLE

JUDITH ANN JOHNSON

ROGER ALTON LAMORA

VIRGINIA CAROLYN LANGE

CAROLYN ANN LANNON

BARBARA ANN LESTER

STUART ARTHUR LEWIS

JEROME RALPH LOZOFF

RUTH ELLEN MALZBERG

DOUGLAS PRICE MARGOLIS

MARIANNE MAYNARD

JAMES OGSBURY McCLELLAND

DAVID JOHN MEURS

EARL RALPH MILLER

WILLIAM PETER MORAN

WILLIAM JOSEPH NATHAN

PATRICIA VIRGINIA OLSON

CATHIE ANNE PABST

PAMELA PRESS

PATRICIA ELAINE REYNOLDS

THOMAS LEWIS RIDER JR.

NORMA CAROLE ROSENTHAL

PETER SARAFIAN

JEFFREY LEWIS SEGEL

JAMES DOUGLAS SHEERAN

MARION CAROLE SMITH

LLOYD EUGENE SMITH

ELAINE SPATH

LANA GRACE SPRAKER

THEODORE GEORGE STANDING

ARLENE SUZANNE TOBONSKY

RITA JANE WAGNER

CAROLYN ESTELLE WALTHER

WILLIAM GEORGE WALTHER

JAN PIETER WELT

STEPHEN VICKORY WHALEY

ANN ELIZABETH WILSON

ERIC CURTIS YAFFEE

BUSINESS

"I believe in reason not because of the wisdom that men have demonstrated in the past but because it remains man's best tool for governing himself."

Bernard Baruch

Front Row, left to right: Charles Eson, William Sheldon. Second Row: Charles Shoudy, Michael Perkins, Francis Cambareri.

BUSINESS 8TH GRADE

Front Row, left to right: Carla Wornham, Elizabeth Kelsey. Second Row: Margery Linn, Linda Garibaldi.

BUSINESS 8TH GRADE

EST. 1903

PHONE HE 8-1527

METROPOLITAN LOAN CO.

We Feature Wilson and Spaulding Sporting Goods

Discount Given To Students

56 Hudson Avenue

Albany, N. Y.

COMPLIMENTS OF

ALBANY HARDWARE & IRON CO.

39-49 STATE STREET

COMPLETE SPORTS EQUIPMENT

TELEPHONE HE 4-3154

1843

1960

470 Broadway, Albany

CHINA — GLASSWARE — PERFUME

FURNITURE — ORIENTAL RUG

WEDDING ARRANGEMENTS

The Heartland TUITION PLAN

. . . The low cost loan service which helps a parent or relative to meet the cost of college or school expenses out of regular income during the school year. Stop in or write for your application.

THE NATIONAL COMMERCIAL BANK AND TRUST COMPANY ALBANY

Member Federal Deposit Insurance Corporation 29 Offices Serving Northeastern New York

Girls ...

interested in a job after graduation?

If we were looking for a symbol of the telephone business, it would be the telephone operator. She is our first line of communications, important to the functions of her community and to the welfare of our nation. Operators have saved lives, prevented crimes and averted disaster by their expert handling of important calls. And in her normal, everyday work, she is the key person in the business and social activity transacted by phone.

New York Telephone Company EMPLOYMENT OFFICE

158 STATE ST.

ALBANY, N. Y.

BEST WISHES

TO

THE CLASS OF 1960

FROM

THE STATE COLLEGE CO-OP ALWAYS AT YOUR SERVICE

THE COLLEGE OF SAINT ROSE

Albany, New York

A Catholic Four-Year Liberal Arts College for Women Founded in 1920

Conducted by Sisters of Saint Joseph of Carondelet

Urban Environment Resident and Day Students

also

Co-educational evening and summer sessions in Graduate and Undergraduate Programs

For further information address: Director of Admissions

(Mrs.) Audrey Hughes, DPR

Front Row, left to right: Margie Childers, Joyce Johnson. Second Row: Cathie Henrikson.

SIGMA

ALBANY'S GREATER HOME CENTER

JOHN B. HAUF, INC.

175 Central Avenue Albany 4-2104

FURNITURE

BEDDING

CARPETING

FURNISHINGS

COMPLIMENTS

OF

TRI - HI - Y

 $\begin{tabular}{ll} \it Left to Right: & Pam Press, Julie Propp, Ricky Stuart, \\ \it Ann Wilson, Susan Dey. \\ \end{tabular}$

Quinn

UNITED STATES PLYWOOD CORPORATION

ALBANY, NEW YORK

FULLER ROAD

Grete Leahy

47 MAIDEN LANE
ALBANY 7, N. Y.

PAPPAGALLOS

UNUSUAL ACCESSORIES

SPORTSWEAR

COMPLIMENTS OF

GATEWAY, INC.

Albany's Downtown
FORD DEALER

ALBANY CAMERA SHOP

Headquarters For All Your PHOTO NEEDS

204 Washington Avenue At Lark

ALBANY, NEW YORK

COMPLIMENTS

OF

GATEWAY MOTORS

FIRST PRIZE

PURE MEAT PRODUCTS

... finest ever made!

Jobin PACKING CO., INC.
ALBANY DIVISION
ALBANY, N.Y.

YOU MAKE YEARBOOKS FUN

HERE AT PROGRESS

in

"The City of Albany"

Working closely with you has been truly a wonderful experience. In the beginning there was nothing except enthusiasm, ideas and many blank pages. Upon this meager foundation you have built this beautiful memory book. Our work at Progress really is fun . . . because we enjoy, so much, getting to know such splendid faculty members and students as you.

PROGRESS PUBLISHERS

INCORPORATED

11 COLVIN AVE. • IV 2-4401 • ALBANY, N.Y.

I never am; I am always becoming.

André Gide

