

The Milne School Albany, New York Senior Class Presents

1952

BRICKS and IVY

Washington Avenue Entrance of the Milne School

MILNE HISTORICAL HIGHLIGHTS

- 1845 Founded in 1845, named Experimental School, and housed in old Depot Building.
- 1885 Known as Normal High School and was housed in State Normal School on Willett Street.
- 1890 Normal High School became known as The Model School.
 Dr. William Jones, Principal.
 Quintillian and Adelphoi Societies organized.
 First graduating class of the High School Department of State Normal College.
- 1902 Zeta Sigma Society organized.
- 1904 Crimson and White was born. First appeared as a Literary magazine.
- 1907 Dr. John Sayles became Principal.
- 1909 Model School located on top floor of Draper.
- 1913 Boys' Athletic Association organized. First class graduated from Draper Hall.
- 1914 School name changed to "High School Department of New York State College for Teachers."
- 1915 Named the Milne High School in honor of Dr. William J. Milne, who was for a generation President of the College.
- 1919 First baseball team was organized.
- 1921 Student Council inaugurated.
- 1922 School orchestra organized. Over 270 pupils in Milne.
- 1929 Moved to the present building from Draper.
 First class to graduate from Page Hall.
 Junior High Student Council organized.
 Girls' Athletic Association begun.

Milne and Page Hall from Western Avenue

- 1932 Name changed to The Milne School.
 First Parents' Night.
 First mural painting presented to library by Student Council.
- 1934 First Card Party sponsored by Mothers' Organization to raise money for murals for the library.
- 1935 Alma Mater song written by Christine Ades, song contest sponsored by Hi-Y.
 Theta Nu Literary Society reorganized.
- 1936 Banquet given basketball team by fathers.
- 1938 First Mother-Daughter Banquet. Yearbook becomes known as Bricks and Ivy. Dr. Moose organized the Milne School Band.
- 1939 Dr. John M. Sayles, Principal of Milne School, was appointed acting President of State College. Dr. Robert Frederick, Principal of Milne Junior High, became acting Principal of Milne School.
- 1940 First C & W Banquet held.
- 1944 Centennial of New York State College for Teachers. Bricks and Ivy won first place in Columbia Scholastic Press Association Yearbook Competition for the first time.
- 1945 Theseum Literary Society organized.
- 1946 Dr. Robert Fisk became Principal of Milne School.
- 1948 Dr. Evan R. Collins chosen President of the College. Dr. Theodore Fossieck became Principal of Milne School. Paul Wolfgang Memorial Award established.
- 1950 First Latin Club Roman Banquet held.
- 1951 Tri-Hi-Y was organized.

Noon Recess — Students Gathered in Court

Main Entrance of Milne

Foreword

Because we have made certain changes in the make-up of this book, I feel that I should tell you what we have tried to accomplish. Our primary aim was to avoid over-embellishment. You will notice that the life history of each senior is not included, nor has a log covering the activities of each group been printed. By doing away with this extra amount of material, we have made possible the attaining of another goal—a more complete account of the year. We have attempted a balanced layout which can be seen on any two facing pages. This balance is more pleasing to the eye and tends to discourage any strange effects which might otherwise occur. Continuity of theme and style is unobtrusive, but nevertheless it is there. To do away with a currently popular, wasteful, rambling type of write-up, the style is intended to be concise and yet casual, kind but not over-ripe with sentiment.

The objectives which were just named were formulated by the staff in group discussions and by individual contributions and accomplished by the hard work of many. Outstanding among staff members are Mary Alice Leete for her literary organization and work, Mr. Edward Cowley for his advice on art and layout, Miss Anita Dunn for her proof-reading and aid in making technical decisions and Ron Dillon and Larry Moyer for taking pictures of professional calibre.

RICHARD P. PROPP Editor

Mr. Montgomery and friend

— energetic and inspiring teacher, understanding adviser, and friend —

The Class of 1952 dedicates this yearbook to Mr. Richard Wilton Montgomery

Contents

	PAGE
Academic	7
Activities	45
Sports	61
Advertising	73

Administration

Letter from Our Principal

"A yearbook such as this BRICKS AND IVY is similar to any other curricular or extra-curricular activity. Its real value depends upon the use to which you put it. While this book can remind you of only a few of the friendships which you made and the activities which you enjoyed during this school year, we hope that those reminders will give you a point of reference from which you can measure how well you are using the things gained in Milne. With it go our best wishes for every future success."

Theodow 7. Fossich

Principal
Dr. Theodore H. Fossieck

Guidance Director Mr. John R. Tibbetts

Secretary to the Principal Mrs. Marion C. Scully

Commerce
Miss Ruth Woolschlager, Dr. Donald Mulkerne,
Mrs. Margaret Armstrong.

English

Seated: Miss Mary Elizabeth Conklin, Miss Anita Dunn.

Standing: Mr. Richard Montgomery, Dr. Roy Newton, Mr. James
Cochrane.

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

Social Studies

Miss Millicent Haines, Mr. Gerald Snyder, Dr. Wallace Taylor.

Language
Dr. Florence Raanes, Miss Gloria Cammarota,
Miss Ruth Wasley.

Mathematics
Dr. Randolph Gardner, Miss Florence Potter, Mr. Marvin Blythe.

Librarians Miss Mabel Jackman, Mrs. Bernice Bush.

Art
Mr. Edward Cowley.

Maintenance Mr. Joseph Sammons, Mrs. Catherine McLaughlin, Mr. Charles Sacks.

Physical Education
Miss Lydia Murray, Mr. Harry
Grogan.

Music Dr. Roy York

Industrial Arts
Mr. Harlan Raymond.

Home Economics Mrs. Anna Barsam.

Senior Class Officers

Seated: Arlene Avery, William McCully. Standing: William Hayes, Frank Parker.

Senior Class Advisers

Miss Gloria Cammarota, Mr. Richard Montgomery, Miss Millicent Haines.

Nancy Prescott Valedictorian

Honor Students Class of 1952

Ellen Siegal Arther Frederick DeForest Parker Richard Propp Wesley Moody Carolyn Kritzler Christine Brehm

Officers

Marcia Hallenbeck Salutatorian

Seniors

ARLENE LUCRETIA AVERY

Entered 4; Crimson and White; Senior
Class Secretary; Quin; Tri-Hi-Y.

—One year at Milne . . . already many
friends—

JEAN LOIS BAILEY

Entered 3; BRICKS AND IVY; F.H.A.; Senior Play Cast; Quin; Crimson and White.

-Sweet and generous personality-

EDWARD CURTIS BIGLEY

Crimson and White, Boys' Sport Editor 4; Hi-Y; Basketball; Tennis; Band, President 3; Choir; President Music Council 3; C.S.P.A.; Graduation Usher.

-His stories are always colorful, but...-

WILLIAM J. BRADY

BRICKS AND IVY, Associate Editor 4; Homeroom Vice-President 2, 4; Hi-Y; M.B.A.A.; Basketball; Baseball; Football; Theseum, Sergeant-at-Arms.

—Never argue with Bill about cars . . . he knows—

CHRISTINE BREHM

Cheerleading; Crimson and White, Column 3, Editor-in-Chief 4; Sigma; Playdays; E.S.S.P.A. and C.S.P.A.

--Conscientious with a lot of pep and go-

NANCY SARA BRYANT

BRICKS AND IVY; Crimson and White; Red Cross; Quin; F.H.A.; Latin Club. —One redhead without a temper—

ROSE MARY CHURA

Entered 2; Senior Play Cast; F.H.A., Secretary 3; Latin Club; Choir; Graduation Usher.

-a most adorable girl-

JOAN ALVENIA CALLAHAN

Crimson and White; Sigma; Latin Club, President 4; Band Librarian; Senior Play Cast; Choir; Accompanist; Playdays. —an even disposition and a pleasing smile—

Hi-Y; Basketball; Baseball; Senior Play Cast; French Club.

-always ready for a laugh-

JANE CARLOUGH

BRICKS AND IVY; Crimson and White, Column 4; Homeroom Vice-President; Intersociety Council 4; Quin, Secretary; Choir, Librarian; Milnettes; Playdays; Graduation Usher.

-soft eyes and a pleasing personality-

RICHARD HARDING DAVIS

Theta Nu, Sergeant-at-Arms; Rifle Team; Track; Hi-Y; Spanish Club; Science Club.

-a smile and impressive muscles-

FREDERICK WATKINS CORRIE

BRICKS AND IVY, Business Manager 3, 4; Theseum; Basketball; Football; Baseball; Traffic Squad; Graduation Usher; Hi-Y, Treasurer 4.

-Friendly ways and tall stories-

Class Vice-President 1, 2; Homeroom President 1; Basketball; Baseball; Football; Golf Team.

-forget his open houses? . . . No-

LOLA MARGARET COSTELLO

BRICKS AND IVY; Sigma; Playdays.
—artistic ability and a quiet manner—

PETER EDGAR DUNNING

BRICKS AND IVY; Crimson and White; Homeroom Treasurer 2; Track; French Club; Hi-Y; Science Club.

-head morale booster with brains-

ARTHER HIEBY FREDERICKS
Hi-Y; Theseum.
—mentally and musically minded—

ARLENE JANICE GRANOFF
Crimson and White; Journalism; Sigma;
Dramatics Club.

—A quiet and generous personality—

Crimson and White, Associate Editor 4; Homeroom President 4; Sigma, President 4; Tri-Hi-Y; Latin Club; French Club; C.S.P.A. and E.S.S.P.A.; Card Party Chairman; F.H.A., Vice-President 4.

-A happy "Hi" for everyone-

Class Vice-President 3, President 4; Homeroom President 1, 2, 3; Hi-Y; Adelphoi, Vice-President 3, Secretary 3, President 4; Basketball; Football; Traffic Squad; Senior Play Cast.

—athlete, leader . . . always ready to talk—

SUZANNE GUNTHER

Art Council; Quin; Playdays; Latin Club; Milnettes; Choir.

-Sophistication, friendliness, and pep are her qualities—

GEORGE KENDALL

Track; Tumbling; Senior Play Commit-

-a big smile and a big guitar-

RUTH THERESA HOUCK Homeroom Treasurer 1; Sigma; Playdays; F.H.A.; Senior Play Usher.

-after gym, locker room antics-

classmates-

CAROLYN ANN KRITZLER

BRICKS AND IVY; Cheerleading; Crimson and White, Business Manager 4; M.G.A.A.; Homeroom Treasurer 3; Quin, Vice-President 3, President 4; Playdays; Student Council, Secretary; F.H.A.; Graduation Usher. -One of our most active and best-liked

FAYE DOROTHEA KELLER

BRICKS AND IVY; Crimson and White, Column 4; Playdays; F.H.A., Treasurer 3; French Club; Tri-Hi-Y; Red Cross. -a willing worker and a pal to all-

LOIS J. LAVENTALL

BRICKS AND IVY, Advertising Manager 4; Crimson and White; Red Cross; Playdays; F.H.A.; C.S.P.A.

-always ready with a smile-

MARY ALICE LEETE

BRICKS AND IVY, Literary Editor 4; Crimson and White, Girls' Sports Editor 4; M.G.A.A., Secretary-Treasurer 2, Vice-President 3, President 4; Cheerleading, Captain; Sigma, Secretary 3; Art Council, Treasurer 2, 4; Playdays; Graduation Marshal; Homeroom Vice-President 2, President 3; Junior Student Council, Vice-President.

-Vivacious, hard working, dependable-

JOHN IRWIN MALPAS
Rifle Team; Tennis; Track; Hi-Y.

—A true friend with a sincere, hearty laugh—

ELLIOT SETH LIVINGSTON

Entered 2; Theseum; Rifle Club; Senior Play Cast; Football Manager; Basketball Manager; Baseball Manager; Hi-Y; Crimson and White; BRICKS AND IVY.

—A joke or jazzy saying for everyone . . . that's our "Livvy"—

BRICKS AND IVY, Secretary 4; Crimson and White, Column 4; Sigma, Vice-President 3, Mistress of Ceremonies 4; Playdays; Choir; Milnettes; Senior Play Cast; Homeroom Treasurer; Graduation Usher.

-She's always smiling-

GERALD NACKE LUGG

Hi-Y, Secretary 4; Student Council; Track.

-A sharp wit and a "gas eating" car-

RICHARD WILLIAM McCHESNEY
Red Cross; French Club; Science Club.
—entertaining by magic and piano—

WILLIAM KEYES McCULLY

Class Treasurer 4; Theta Nu.

—Bill is always thinking up something to humor people—

BEVERLY DOLORES McDOWELL

Crimson and White; Homeroom Secretary 3; Student Council; Quin, Mistress of Ceremonies 4; Senior Play Cast; F.H.A.; Graduation Usher.

—Bev's ability to make everyone feel at ease will always win her friends—

CAROLINE LOUISE McGRATH

BRICKS AND IVY; Cheerleading; Homeroom Secretary 1, 2, 3; Quin, Treasurer 4; Playdays; Crimson and White, Column 4; Tri-Hi-Y; Graduation Usher.

-Brown eyes and a permanent smile-

PETER McNEIL

Adelphoi; Basketball.

—Pete's quiet and yet devilish ways will always be remembered—

DARL OTIS MILLER

Theta Nu; Basketball; Football; Baseball; Track; Hi-Y.

—an unlimited source of anecdotes and humorous tales—

JUDITH FONDA MYERS

Sigma; Card Party Committee; F.H.A.

—Judy's quiet and helpful manner will always be remembered—

FRANCES ANN MITCHELL

Entered 2; BRICKS AND IVY; Crimson and White, Associate Editor 4; Homeroom Secretary 2, 3; Red Cross; Quin; Choir; Milnettes; Tri-Hi-Y; Senior Play Cast; E.S.S.P.A.; Graduation Usher.

—Fran has an appealing twinkle in her eye—

Theta Nu, Treasurer 3, Vice-President 4; Science Club; Track; Hi-Y, Treasurer 2, Vice-President 3; Spanish Club.

—an added attraction were George's laugh, pep, and double identity—

WESLEY MOODY

BRICKS AND IVY; Crimson and White; Hi-Y Council Representative 4; M.B.A.A.; Adelphoi Treasurer and Vice-President 4; Student Council Vice-President 4.

-6'2" with personality, vigor, and a steady smile-

PETER STEPHEN NEVILLE

Homeroom Treasurer; Hi-Y; Theta Nu, President 4; Basketball; Football; Track; Spanish Club.

—Pete's happy-go-lucky manner makes a hit with everyone—

ROBERT EDWIN NORRIS

Hi-Y; Theseum, Secretary 3, President 4; Football.

—his quiet air and friendly manner will always be recalled—

ROBERT ATWOOD PAGE

Crimson and White, Column 4; Homeroom Vice-President 3; Hi-Y; Basketball; Baseball; Football; Student Council Treasurer 4; Choir, President 4; Music Council, President 4; Graduation Usher; Senior Play Cast.

—his ability to speak complements his ideas and ambitions—

DeFOREST PHILLIPS PARKER

Class President 1, 2, 3; Homeroom President 1, 2, 3; Hi-Y; M.B.A.A.; Adelphoi; Basketball; Baseball; Football; Student Council President 4; Traffic Squad; Graduation Marshal.

-a smile, a comment, and curly hair-

FRANK HENRY PARKER

Class Vice-President 4; Homeroom Vice-President 1, President 2; M.B.A.A.; Theseum; Basketball; Tennis; Traffic Squad.

—"Foop" is one of our outstanding athletes with personality plus—

ELEONORE MARIA PAULY

Entered 3; Intramural Sports; Senior Play Usher.

-pep, vigor, and a gay outlook on life-

RICHARD PAUL PROPP

BRICKS AND IVY, Photography Editor 3, Editor 4; Crimson and White, Staff Pho-tographer 2, 3; Theseum, Secretary 4; Basketball; Tennis; Football; Band.

-patience, a good sense of humor and executive power-

MARY ELIZABETH PHILLIPS

Art Council; BRICKS AND IVY; Crimson and White, Cartoonist 4; Sigma; Playdays; Senior Play Usher.

-quiet, sweet and how she can draw-

Quin; Skating Parties. -one of the happiest individuals in our class-

NANCY RUTH PRESCOTT

BRICKS AND IVY; Crimson and White, Associate Editor 4; Class Treasurer 2, Secretary 4; Homeroom Treasurer 1; Playdays; F.H.A., Vice-President 2, 3; Senior Play, Associate Producer; E.S.S.P.A E.S.S.P.A.

-a bundle of energy and a friend to all-

RICHARD A. SALISBURY

Hi-Y; Theseum, Treasurer 3; Rifle Club.

—On the surface he seems quiet, but he's a joker at heart—

ROXANNA MARY REYNOLDS

Art Council; Sigma; Milnettes; Music Council, Treasurer; F.H.A.; Graduation Usher; Tri-Hi-Y.

-a laugh, a smile and a pretty voice-

Art Council; BRICKS AND IVY; Crimson and White; Football; Rifle Team; Tennis; Senior Play Cast; Track.

—His laughs and his personality will long be remembered—

MARY LOU RICHARDSON

BRICKS AND IVY; Homeroom Secretary 4; Quin; Playdays; Tri-Hi-Y, President 4; Milnettes, Choir; F.H.A.; Senior Play Usher.

—a wonderful sport and a friendly personality—

ELLEN JANE SIEGAL

Art Council; BRICKS AND IVY; Crimson and White; Quin; Latin Club; Historian; Senior Play Prompter.

-Ellen's the Seniors' perfectionist-

RYK PETER SPOOR

BRICKS AND IVY; Intersociety Council, President 4; Theta Nu; Football; Science Club; Choir; Senior Play, Light Committee; Motion Picture Squad.

—Those blue eyes and blond hair have always attracted us to Pete—

CYNTHIA MAE TAINTER

BRICKS AND IVY, Art Editor 4; Cheerleading; M.G.A.A., Office Manager 2, Treasurer 3, Business Manager 4; Sigma, Treasurer 4; Tri-Hi-Y; Playdays; Junior Student Council, Treasurer 1; Graduation Usher.

—blond hair, blue eyes, personality, and style—

JANET GRACE SUTHERLAND

BRICKS AND IVY; Crimson and White; Sigma; Commencement Usher; F.H.A.; Senior Play Cast; Playdays; Tri-Hi-Y.

—Our earnest twin will always get along with people—

ALBERT RONALD THOMAS

BRICKS AND IVY; Hi-Y, President 4; M.B.A.A.; Adelphoi; Basketball Manager; Football Manager; Rifle Team; Golf; Track, Head Manager 4.

—A good leader, but, "Why do I have to be the shortest boy in the class?"—

JOAN MARIE SUTHERLAND

BRICKS AND IVY; Quin; F.H.A.; Graduation Usher; Tri-Hi-Y.

—Red hair and a quiet, friendly personality—our other twin—

HARRY FREDERICK VANCE

Homeroom Treasurer 1, President 2; Hi-Y; Rifle Team; Tennis; Track.
—Harry may be quiet, but he sure is a

—Harry may be quiet, but he sure is nice guy to know—

PENELOPE THOMPSON

BRICKS AND IVY; Crimson and White; Quin; Playdays; Spanish Club; Senior Play Usher.

—a lover of horses, sports and good jokes—

BARBARA HELEN VAN DYKE

BRICKS AND IVY; Crimson and White; Playdays; Red Cross; Tri-Hi-Y; Latin Club; Spanish Club; Sigma.

-always willing to help when needed-

BERYL JEAN TRACY

BRICKS AND IVY; Sigma; Band; Playdays; Latin Club; Tri-Hi-Y.

—Her periods of silence are pleasantly interspersed with timely remarks—

PAUL VOGEL

BRICKS AND IVY; Crimson and White; Theta Nu, Secretary 3, 4; Basketball; Tennis; Spanish Club.

-quiet . . . very dependable-

MARJORIE WEST

Entered 4; Bricks and Ivy; Sigma; Dramatics Council.

—In her short stay Marge has left a pleasant impression with us—

JAMES WILLIAM WHITNEY

BRICKS AND IVY; Crimson and White; French Club, Treasurer 3; Latin Club; Dramatic Club.

—Jim is characterized by those witty remarks and outbursts—

History

Seventh Grade

September 1948 - it sounds so long ago, vet remembering makes it seem like vesterday. Milne was so big and bafiling to us little seventh graders. After settling ourselves (but firmly), we elected homeroom officers. The honors of homeroom presidents an honor even greater than being President of the United States - went to Chuck Haughey (remember him), Mary Alice Leete and Carolyn Kritzler. Our first experience with mid-years left us feeling quite mature. The fragrance of the deadly spring water heralded our class's field trip invasion of Saratoga. Then a more serious and inspiring moment came with the enchantment of our first Spring Concert. It was hard to tell whether those were cherubs or the Class of '52 singing in the Junior Choir. Our first formal seemed to add a touch of perfection. Yes, our first year at Milne was an experience of many "firsts" which would be long remembered.

Eighth Grade

"You can always tell the eighth grade by their record-setting paces." This gem was written about us in the 1948 yearbook. We certainly lived up to it then and haven't stopped since. Serious homeroom elections came again and we found ourselves led by Chris Brehm, Harry Vance, and Frank Parker. With no bones about it, we were just about the best eighth grade ever. We weren't surprised to find that some of our "men" had made the freshman basketball team. We mourned the leaving of Chuck Haughey but welcomed Colin Kennedy. With a veteran's experienced eye we awaited the Spring Concert and the Junior High Formal. Although we looked back at the eighth grade with fondness, our freshman year couldn't come fast enough, for then we would be the "big wheels" of the Junior High.

Ninth Grade

This was a regal year for us. Of course, we wouldn't have had so much fun if it weren't for our newcomers Marcia Hallenbeck, Joan Callahan, John Scott, Wes Moody, and Ronny Thomas. Being leaders of the Junior High meant added responsibilities. Class officers Dee Parker, Buster Dodge, Mary Alice Leete and Helen Kohn helped us handle these new jobs. Molly Muirhead, Chris Brehm, Mary Alice Leete, Mickey McGrath, Carolyn Kritzler, and Sandra Dare strutted their stuff as members of the Junior Varsity Cheerleaders. The Junior Student Council was ably led by our Tom Eldridge and assisted by "Veep" Mary Alice Leete; secretary, Colin Kennedy; and treasurer, Cynthia Tainter. We lived up to our reputation of speed and our ninth year went fast. Even so, we were anxious to become members of the Senior High.

Tenth Grade

How strange to be new members of the Senior High! But we overcame this strangeness rapidly. Even biology and geometry, and languages didn't faze us (after a while). We chose Dee Parker to lead us again. Our vice-president was Carolyn Kritzler and Nancy Prescott took care of class notes and money. One is supposed to "step" into society. Not the Class of '52! To maintain our established tradition we practically ran. The girls won't forget Quin's "Dreamland" or Sigma's "Fireman's Ball." Many of our sophomore boys played on the varsity teams, and they added to our interest in attending the games.

Eleventh Grade

We hadn't forgotten that we were known for setting paces when we dove into traditional junior jobs. Leading us for the third time was Dee Parker. Bill Hayes, Nancy Prescott and Carolyn Kritzler aided him. We proved our worth by making the Alumni "Blue Moon" Ball one of the best. The class received into its midst Lore Pauly and Jean Bailey. With spring came Senior Student Council Elections. Dee Parker, Wes Moody, Bob Page, and Carolyn Kritzler emerged victorious over several worthy opponents. An open house at Ellen Siegal's proved to be great fun and was attended by almost all of the class. We said good-bye to the seniors, slowly realizing our plight. We were still going at top speed, but all of a sudden we wanted to slow down.

Twelfth Grade

Our last year arrived. Why had we wanted to rush so before? Now at the end, many of us would like to start all over again. The seniors increased their number by two as we said "Hi" to Arlene Avery and Marge West. Bill Hayes, Frank Parker, Billy McCully, and Arlene Avery guided us through the last marvelous year. The whole class helped make the Senior Play, "We Shook the Family Tree", a howling success. We were all pleased and proud. Buster Dodge started the social ball rolling with an open house. From then on almost every weekend brought a party of senior kids going to the movies. The Card Party increased our treasury substantially. This was due of course(?) to the leadership of Chairman Marcia Hallenbeck. Too soon came the Senior Ball and Commencement. Yes, Milne seems to have taken a fond liking to the Class of 1952. We seniors shall miss our Alma Mater, but, "We shall be joined in heart; never be far apart."

BEST LOOKING

Jane Carlough Bob Page

CLASS CHARMERS
Fred Corrie Rosie Chura

Who's Who

(Determined by Senior Class Vote)

NEXT IN LINE

BEST DANCERS

Roxy Reynolds

Fred Corrie

BEST DRESSED

Sue Gunther

Bill McCully

BEST LOOKING

Bev McDowell

Bill Hayes

CLASS CHARMERS

Fran Mitchell

Bill Brady

CLASS CLOWNS

Loie Laventall

Shel Cooper

CLASS POLITICIANS

Nancy Prescott

Pete Dunning

CLASS STORYTELLERS

Claire Marks

Fred Corrie

DID MOST FOR MILNE

Chris Brehm

Dick Propp

FRIENDLIEST

Mary Alice Leete

Bill Hayes

HEADED FOR SUCCESS

Nancy Prescott

Dee Parker

MOST ATHLETIC

Ruth Houck

Bill Hayes

MOST INTELLIGENT

Nancy Prescott

Dick Propp

MOST POPULAR

Caroline McGrath

Frank Parker

MOST SOPHISTICATED

Sue Gunther

Paul Vogel

MOST TALENTED

MOST III

Ellen Siegal Bob Page

BEST DANCERS
Pat Reilly George Neville

BEST DRESSED

Pete Neville Cynthia Tainter

CLASS CLOWNS
Claire Marks Elliot Livingston

CLASS POLITICIANS

Jim Whitney Chris Brehm

CLASS STORYTELLERS
Ed Bigley Penny Thompson

DID MOST FOR MILNE Ronny Thomas Nancy Prescott

FRIENDLIEST
Wes Moody Caroline McGrath

HEADED FOR SUCCESS
Carolyn Kritzler Dick Propp

r

p

el

ge

MOST ATHLETIC
"Skip" Costello Frank Parker

MOST INTELLIGENT Ellen Siegal Dee Parker

MOST POPULAR
Bill Hayes Mary Alice Leete

MOST SOPHISTICATED
Arlene Granoff "Curly" McNeil

MOST TALENTED

Dick McChesney Joan Callahan

Prophecy

Arlene keeps notes for an M.D.

She really is terrific,

As secretary of Milne's Senior Class

She got her training for it.

Jean's Ambassadress to China, She really broke the ice Every Chinese person thinks That she is "Bailey" nice.

Eddie plays the trumpet In Bigley's be-bop band; You can watch him on your T.V. set, He broadcasts throughout the land.

If you need a good mechanic, You'd better see Brady quick, For when it comes to fixing things Bill knows the slickest tricks.

Christine edits the Loudonville Press Summer, winter, spring, and fall; We know her paper is the best, For news she scoops them all.

Miss Bryant is a teacher now,
One of the bestest ever,
Her students think she's really tops—
Nice and helpful, smart and clever.

Calling Miss Callahan! Calling Miss Callahan! Hurry, Joan, for someone is sick; She lulls all her patients to sleep at night By playing the piano—how slick!

Janie's cooking is a treat; Her workroom is her kitchen. If you want yummy things to eat Make Carlough your dietician.

Miss Chura says, "What number please?"
In a voice that's soft and sweet.
As a telephone operator
Rose Mary can't be beat.

Sheldon owns the Cooper Stables With many a filly and mare; In training them you may be sure He takes the greatest care.

Fred Corrie is a financier;
He handles lots of cash;
He owns the Corrie Savings Bank;
We hope it will never crash.

Skip draws pictures for her dad; The team they make can't be beat; So if you like cartoons and such, Read Costello's column for a treat.

Dick Davis is in the Navy; He sails the ocean blue; He has a girl in every port And hates to say adieu.

Buster travels 'round the world In his custom-made Dodge car, He's titled "most eligible bachelor" In places near and far.

Peter designs ranch houses
For the top of Dunning Hill
On which there's quite a settlement
Created by Peter's skill.

On State Street you are bound to see A shop that sells fine cutlery; Art Frederick operates this store, For you he has gadgets galore.

Arlene Granoff works hard and well And boy—how she can type! Her charming ways attract them all, So bosses never gripe.

Suzie Gunther has a kindergarten class; The children are just starting school; She teaches kids how to draw and sing And to live by the Golden Rule.

Marcia studied home economics, Then she taught it for a while; Now she's married to a millionaire; Her clothes set the current style.

Now Van is gone and Clark's forgotten, But who d'ya think the movies have gotten? It's our boy Hayes—clinch for clinch He beats even Barrymore—that's a cinch!

On airplanes that fly around the world She serves food from Rome to Duluth; Her passengers think Miss Houck is tops, A wonderful stewardess is Ruth.

Faye runs a home for student nurses; Their yearbook is something grand. Nurse Keller writes the prophecies; They're known throughout the land. George Kendall has a great big farm; Early in the morning he rises; With his carrots, beans, potatoes, and squash He wins lots and lots of prizes.

Carolyn Kritzler is a secretary now. She's advancing it's easy to sec, She started by sitting behind a small desk, Now she sits on the boss's knee.

Cakes and cookies, puddings and pies, Gussets, seams, and darts—they all Occupy the time of Lois Home ec. teacher Laventall.

Mary Alice fashions clothes
For girls on hockey teams;
They're all so proud of Leete's designs
They're bursting at the seams.

Elliot took over Milton Berle's show,
When that famous comedian retired.
He then started running Danny Kaye's and
Red Skelton's
When the contracts of these men expired.

Gerry has a brand new car He had to ditch the other; Another car was headed his way So Lugg and his car—oh brother!

John now owns an airport—
One of the finest in the nation.
Malpas flies presidents and envoys
To many a foreign station.

Irma on the radio has a counterpart, She is our leading lady, Miss Claire Marks. Irma on the radio, a dilly and a wit, Our Claire seems to be a perfect fit.

McChesney has composed a hit; It's called "Richard's Rhapsodies." The movies and disc jockeys all clamor for it And it's played by leading symphonies.

McCully is Secretary of the Treasury; Vast sums are under his rule; He trained as treasurer of his class When a senior at The Milne School.

At Bev's Super Drug Store now
She'll serve you sodas that are a wow;
Her store's made a hit with The Milne crowd
For she never thinks they get too loud.

"Mickey" McGrath, our nurse so stern, Flirts with every new intern; At the Albany Hospital now Patients agree that she's a wow.

Bridges and towers are Pete's delight, He draws and designs them all day; McNeil's tower rises so high and so proud That it touches the Milky Way.

Darl Miller is a general,
On his shoulder are five stars;
For his leadership and courage
He is known from here to Mars.

Fran is a Powers model,
She lives on Park Avenue;
Miss Mitchell has friends galore
Whose mink coats are of silver and blue.

Wes is now Vice-President, He helps the President rule; We know he'll prove a big success As when at The Milne School.

Judy Myers is now a housewife, She can cook and sew just dandy. They say her husband built their cottage. He's a regular "Handy Andy."

George Neville a social worker would be, Of people he's very fond; But, you know, what is sure to happen— It could all be changed by a blonde.

Peter Neville a doctor would be, He'd make a good one you bet; Yet his future is not secure, you see It could all be changed by a brunette.

Norris is flying airplanes From Maine to Tennessee. Bob's passengers are always safe, A top rate pilot is he.

"This is station U.R.O.K.,"
Says a voice so sage.
Do you recognize the tone?
Why yes, it's our own Bob Page.

Parker is a scientist,
He works all day, then walks
Over to the ball park
Where Dee pitches for the Red Sox.

Frank Parker went to Africa
To teach the pigmics basketball;
But now he teaches tumbling
'Gause he found them not so tall.

Lore collects animals

Dead ones, though, you see

She is the first lady taxidermist

In good old Albany.

Do you see that pretty stewardess? Mary Phillips is her name; She is so sweet and understanding Passengers all spread her fame.

Miss Prescott's chief chef at the Waldorf— Her dishes are delicacies; Nancy can cook any dish at all And be sure every stomach to please.

Dick Propp has won many awards; His tennis can't be topped; Gonzales, the champ, has retired And Dick his place has "copped."

Miss Reilly is the private secretary
Of the president of a firm.
To see him you must see her—
You can see Pat runs the concern.

Many a hostess has no worry Because she calls and Reynolds serves; Roxy runs the catering end And you should taste her hors d'oeuvres.

Nursery rhymes and lullabies Soothe a baby when it cries; Mary Lou leads a busy life Being a cheerful engineer's wife.

Richard Salisbury is a Congressman, His fame equals that of Custer; He always gets what he goes after And you should hear him filibuster!

Sheldon Schneider roams every land; From Calcutta to Oslo he goes; Whether in frozen north or tropic isle There's always someone he knows.

You can find Dr. Ellen in her spare time tourin' Giving concerts for the Fords, Vanderbilts, and Van Burens.

The rest of the time she'll cure any ills And give you a box of pretty pink pills. Spoor now runs his own business, He installs furnaces and heaters. The business is worthy and great; He does it so well, it never Peters.

Janet has a beauty salon And everybody goes there; Everyone wants red locks like hers So she buys tons and tons of Tintair.

In a store Joan works as a buyer As all the salesmen know; They say she'll never tire, That Sutherland's sales will grow.

Cynthia's married and happy as can be She's got children one, two, three—
They play nice and don't throw rocks 'Cause Mommy knits them Argyle socks.

Ronny Thomas now builds roads That span the country wide; He's head engineer of a large concern Which he looks on with pride.

South of the border down Mexico way Senorita Thompson is in advertising; Penny really causes quite a stir, Her Spanish is excellent, which is not surprising.

Beryl is sure a success in her "biz"

Her clothes are outstanding, her cakes are divine:

At cooking and sewing she sure is a whiz, She can teach me home ec. any old time.

Way out in Texas lives Harry Vance
Who owns a thousand acre ranch;
So if you want steaks that are inches thick
Better pay him a visit—quick!

Barbara Van Dyke relaxes her patients With questions of excellent taste; Her title is that of psychiatrist; Her practice is growing with haste.

Paul is a pharmacist In Vogel's Pharmacy; For syrup and pills to cure your ills He's just the one to see.

Marge holds the title "perfect nurse"
And all her patients love her,
For her beauty and her talent
She appeared on Life magazine's cover.

Jim's U. S. Minister to France None with him can compete, For cunning, wit, and savoir-faire Monsieur Whitney can't be beat!

Ejected Again?

The Inner Sanctum

A Popular Pastime?

Oo doo have a problem?

Worthwhile senior activities

Congratulations, Nancy!

Mr. Harlan Raymond

Bottom Row: Bennett Thomson, Judith Behymer, Adelia Lather, Allison Parker, Nancy Gade, Ruth Dyer, Nancy Tripp, Peggy Ann Schultz. Second Row: Robert Bullis, Marcia Wright, Mary Frances Moran, Cressy McNutt, Doris Perlman, Joan Sternfeld, Eugene Cassidy. Third Row: Richard Doring, Ronald Osborne, Birchard Walker, Lawrence Moyer, Robert Albert. Top Row: Jerome Hanley, Donald Coombs, Franklyn Stockholm.

Eleventh Grade

Homeroom 233

Mrs. Margaret Armstrong

Bottom Row: Isobel Ure, Renee Rapowitz, Eleanor Patterson, Diane Cromwell, Harriet McFarland, Mary James. Second Row: Diane Bunting, Mary Leonard, Susan Crane, Rosemarie Cross, Yvonne Ruth, Michael Meyers. Third Row: Douglas Billion, Donald Creighton, Henry Cohen, Arthur Heinmiller, Andrew Wilson. Top Row: Robert Dennis, Morton Hess, Francis Rogler, Louis Snyder, Redford Sanderson.

Bennett Thomson	President
David Clarke	Vice-President
CAROLE JEAN FOSS	Secretary
Doris Perlman	Treasurer

Eleventh Grade Officers

Seated: Doris Perlman, Carole Jean Foss. Standing: David Clarke, Bennett Thomson.

We juniors, or "almost seniors", as we prefer to call ourselves, found the past school year more of a challenge and yet more fun than we've ever known in any of our wonderful years in Milne. We were faced with such responsibilities as helping to plan and carry out the society rushes and Alumni Ball, the election of Senior Student Council officers, and, throughout the year, attempting to decide the important questions of college and future careers. Physics, Caesar, and other new phenomena confronted us in grim array, but we emerged triumphantly from the June Regents — well, most of us anyway! Our athletes made excellent showings in both Varsity and J. V. sports. Full social calendars — slumber (ha!) parties, games, and dances kept us on the go. Some were the lucky ushers at graduation, and we suddenly knew that the "big day" was not too far off for us, after all.

Homeroom 333

Mrs. Anna Barsam

Bottom Row: Frances Reilly, Nancy Bellin. Second Row: Lynda Yaffee, Margaret Bolton, Sandra Cohen. Third Row: Carole Jean Foss, Marilyn Philips, Anne Requa, Joan Edelstein, Shirley Wagoner. Fourth Row: Jay Eisenhart, Nancy Olenhouse, John Martin, Peter Myers. Fifth Row: Ronald D'llon, William Wade, Richard Nathan, David Clarke, Robert Richarson, Neil Brown, Donald Leslie.

Tenth Grade Officers

Judson Lockwood, Creighton Cross, Donald Smith, William Bullion.

Officers

Judson Lockwood	President
CREIGHTON CROSS	Vice-President
WILLIAM BULLION	Secretary
DONALD SMITH	Treasurer

Tenth Grade

Homeroom 320

Mrs. Clara Hemmett

Front Row: William Bullion, Mrs. Clara Hemmett, Judith Cotter, Diane Davison, Katherine Kendall, Alice Erwin, Sherrill Miller, William Keller, Robert Byrum. Second Row: Harry Page, Nancy Redden, Alice Brody, Gail McCormack, Margaret Moran, Hannah Kornreich, Eleanor Erb, John Murphy. Third Row: John Armstrong, James Myers, Alfred Brunner, Donald Wilson, Lawrence Culver, Robert Dorn. Top Row: Ira Rheingold, Robert Gray.

Mr. Marvin Blythe

Bottom Row: Elizabeth Alexander, Mary McNamara, Sue Ketler, Ann Oetjen, Patricia Canfield, Mary Strazzere. Second Row: Gerald Matthews, Beryl Scott, Alice Gunther, Gretchen Wright, Mary Lou Deitrich, Martin Wolman. Third Row: Emmet Ten Broeck, James Rulison, David Howard, Karl Becker, Richard Bruce, Gerald Linton. Top Row: Richard Egelston, John Wolfe, Brenda Sandberg, Richard Holzhauer, Alan Tamaroff

The beginning of school found us in Senior High at last. It didn't take us long to get in the swing. We started by electing our officers for the year. Holding the gavel for the class of '54 was Jud Lockwood, who was assisted by Creighton Cross. Don Smith took the minutes, while Bill Bullion kept our finances in order. We proudly displayed our class rings to one and all when they finally arrived. Were we happy! Rushing was a high spot for the female half of the class. Soon after the long awaited rushes, came the Quin and Sigma banquets, at which some of the girls entertained. We will long remember that night. December came and with it the basketball season. The Class of '54 saw many of its boys on the J. V. team and a few even made the Varsity! Three of our girls-Pat Canfield, Barbara Mabus, and Mary McNamara — cheered on the Varsity squad. Our class was a great one for crashing open houses. Every open house of the year saw a delegation of sophomores. Some day we'll have one of our own The death of one of our class mates, Norman Suter, over the summer vacation saddened us all. By the end of the school year we had successfully established the Norman Suter Memorial Award for Citizenship, financed by the proceeds of a movie shown in April.

Homeroom 128

Miss Florence Potter

Bottom Row: Willard Myers, Shirley Male, Mimi Ryan, Judith Egbert, Toby Stone, Tamara Tamaroff, Beatrice Weinstein, William Long. Second Row: Marian Schultz, Florence Selman, Norma Rodgers, Barbara Mabus, Sally Simmons, Susan Bower, Gwendolen Zeitler. Third Row: William Hoffman, Leonard Ten Eyck, Richard Bennett, Carl Wagoner, Judson Lockwood, Erik Buck. Top Row: Arthur Melius, Donald Smith, Creighton Cross.

Dr. Randolph Gardner

Bottom Row: Denise Gartner, Sandra Stegmann, Polly Ann Viner, Cecil Blum, Ann Gayle, Sheila Fitzgerald, Alice Gosnell, Joan Dick, Marcia Leonard, Carol Myers. Second Row: Marie Gramm, Peter Hoppner, John DuMary, David Neville, Michael Cohen, Jack Harvey. Top Row: Thomas Foggo, Martin Silberg, Peter Birkel, Richard Edwards.

Ninth Grade

Homeroom 123

Dr. Florence Raanes

Bottom Row: Hildegarde Erb, Marion Preisser, Judith Young, Carol Ann Becker, Nancy Ginsburg, Cynthia Berberian. Second Row: Ann Crocker, Toby Scher, Eleanor Jacobs, Diana Lynn, Ann Strobel, Jerrine Kane. Third Row: Douglas Knox, Edward Berkun, Edward Blessing, John Houston, Ronald Ruf. Top Row: Evan Collins, Richard Greene, Jerry Thomas, Thomas Hirschfeld, Robert Faust, Lawrence Genden.

RICHARD GUNTHER	President
John DuMary	Vice-President
EDWARD BERKUN	Secretary
MICHAEL COHEN	Treasurer
Alma Becker	Acting Treasurer

Seated: Alma Becker.
Standing: Richard Gunther, Edward Berkun, John DuMary, Michael Cohen.

Junior High Bosses! That's us, all right. Weren't some of those dances with the Junior High awful? Our Prom was wonderful, though. Some of the girls gave one hen party after another. Usually they were crashed by the boys. Other freshmen found a rendezvous every afternoon at Eddies'. It seems as if our class has more school spirit than any other class. Every game — home or away — found the freshmen section cheering wildly. Our boys did a marvelous job on the team — they tried anyway. Four peppy ninth grade cheerleaders cheered them on. Some of us turned highbrow one night and went to a party given in honor of Gerard Fremy. We even managed to turn Thespians and gave a few plays directed by our classmates. Wait until you see us on Broadway! We had loads of fun this year and are eager to see what next year will bring to us as "sophomore wheels."

Homeroom 228

Mr. James Cochrane

Bottom Row: Nancy Kelley, Robert Keller, John Reynolds, Richard Swartz, Janet Vine. Second Row: Vernona McNeil, Alma Becker, Judy Hallenbeck, Judith Brightman, Barbara Wolman. Third Row: Carolyn Olivo Carol Pfeiffer, Toby Goldstein, Elizabeth Davis, Judith Hannan, Joan Daly. Top Row: Russell Peters, Joel Berman, Stephen Levine, Daniel Wolk, Charles Moose, Richard Gunther, James Sleasman.

Miss Ruth Wasley

Bottom Row: Arlene Epstein, Jacqueline Bonczyk, Andrea Bauer. Second Row: Marcia Sontz, Gaile Westervelt. Third Row: Mary Frances Friedman, Howard Chura, Jacqueline Torner, Sue Patack. Fourth Row: Mary Felker, Merrill Andrews, Garth Heald, Robertson Martin, Jacklyn Marks. Top Row: Eleanor Matthews, Carl Eppelmann, John Wiltrout, Richard Remp, Gertrude Shaw, Dorothy Clizbe. Sixth Row: Harvey Schleifstein, Bruce Fitzgerald, Donald McQuaid, Donald Milne.

Eighth Grade

Eighth Grade Homeroom Presidents

William May, Jacqueline Torner, Paul Howard.

Homeroom Presidents

Dr. Carleton Moose

Bottom Row: Shirley Van Derburgh, Elaine Cohn, Judith Webel, Linda Shoudy, Lois King, Sally Requa. Second Row: Jayne Harbinger, Carline Wood, Evelyn Jasper, Mary Ann Bullion, Hilda Klingaman, Judith Jenkins. Third Row: David Baim, Paul Cohen, Hans Pauly, Arthur Evans, Edward Schwartz, Stephen Greenbaum. Top Row: Paul Rissberger, Ronald Killelea, Richard Mabeus, John Dearstyne, Paul Howard, Stephen Weinstein.

As usual, there was a rush for books in the fall, and starting to study was another job hard to learn after so many free summer nights. Do you remember last year when the eighth graders went around with neckerchiefs? Well, this year it was the Union versus the Confederacy, and if you didn't have a cap, you weren't one of the boys. Next came basketball. Tryouts were first, and then we had a team. Practice wasn't at the most convenient hour, since it was at 8:00 A.M. and we needed (and wanted) our sleep. Everyone knew how much better it was to be an eighth grader than a seventh grader. Our dances and parties were lots of fun. We all enjoyed ourselves as eighth graders, and we are looking forward to the ninth grade.

Homeroom 329

Mr. Francis Harwood

Bottom Row: William May, Elaine Lewis, Joyce Temple, Willa DeSousa, Elsa Weber, Virginia Pitkin, Frank Ward. Second Row: William Romain, Mary Killough, Corinne Holmes, Barbara Rutenber, Lois Smith, Michael DePorte. Third Row: Barry Fitzgerald, David Wilson, David Quickenton, David Hull. Top Row: Richard Bivona, Charles Sloane.

Miss Anita Dunn

Front Row: Stephen Arnold, Eleanor McNamara, Melinda Hitchcock, Doris Markowitz, Ellen Sherman, Betty Avant, Thomas Myers, Miss Anita Dunn. Second Row: Lawrence Berman, Constance Leu, Carol Johnson, Suzanne Orme, Lois Grimm, Robert Kercull. Top Row: Roger Stumpf, James Cohen, Philip Ring, Victor Hoffman, George Thompson, Robert Knouse.

Seventh Grade

Homeroom 324

Mr. Gerald Snyder

Front Row: Nan Henig, Suzanne Clizbe, Nancy Jeram, Helen Logan, Judith Malzberg, Karen Olson, Suzanne LaPaugh, Jean Redden. Second Row: William Rulison, Robert Horn, Carolyn Stein, Shirley Myers, Carolyn Male, Helen Stykos, Stephen Miller, Paul Tamaroff. Third Row: Eugene Blabey, Robert Freedman, Richard Keefer, James Cohen, Peter Scholten Top Row: Louis Hauf, Alan Alpart, Richard Gartner.

Homeroom Art

Mr. Edward Cowley

Bottom Row: Jean Eisenhart, Arleen Susser, Sue Powell. Second Row: Sandra Myers, Anderson Stokes, Dennis Daly, Arlene Heinmiller. Third Row: David Donnelly, Margaret Male, Nancy Cross, Carolyn Lacy, Ellen Hoppner, Gerald Conrad. Fourth Row: Marion Levine, Kirtland Bass, Russell Webber, Irwin Scher, David Brown, Carol Newton. Top Row: Joseph Corbitt, Peter Pappas, David McQuaid.

"But I went up those stairs. Why can't I come down them?" Our troubles were many during the first few days, but we've come through with flying colors. Our first social event was a get-acquainted dance. Many dances followed including the Sock Hop, the Leap Year Dance, and last, but not least, our first big formal. Boy, we looked pretty "sharp" all dressed-up. Some of us had our first fling toward sports and we did all right. We remember soccer and all the boys running around State. We won't forget all the field trips we took. We tramped down to the State Office Building, the Museum of History and Art, and to a radio station. We even went to Central Avenue and drew maps of it. We got through the exams. How? We really don't know. Now we are looking forward to being eighth-graders. Next year we will be able to tell the "little seventh graders" to go down the "up" stairs.

Homeroom Presidents

ROBERT WIBBELSMAN	227
KIRTLAND BASS	Art
JEAN REDDEN	324

Seventh Grade Homeroom Presidents Robert Wibbelsman, Jean Redden, Kirtland Bass.

Senior Student Council

Seated: Carolyn Kritzler, Secretary; Wesley Moody, Vice-President; DeForest Parker, President; Robert Page, Treasurer Standing: Donald Wilson, Judson Lockwood, Carole Jean Foss, Doris Perlman, Mary McNamara.

Junior Student Council

Seated: Daniel Wolk, Treasurer; Ann Crocker, Vice-President; Richard Edwards, President; Ann Strobel, Secretary. Standing: David Wilson, Sue Powell, Harvey Schleifstein, Eugene Blabey, Lawrence Berman, Marianne Bullion.

Bricks and Ivy Editorial Board

Left to Right: Cynthia Tainter, Art Editor; William Brady, Associate Editor; Frederick Corrie, Business Manager; Richard Propp, Editor; Mr. Edward Cowley, Faculty Adviser; Mary Alice Leete, Literary Editor; Claire Marks, Secretary; Robert Dennis, Treasurer; Ronald Dillon, Photography Editor.

Publications

Crimson and White Editorial Board

Front Row: Carolyn Kritzler, Business Manager; Doris Perlman, Feature Editor; Nancy Prescott, News Editor; Ronald Dillon, Staff Photographer. Back Row: Frances Mitchell, Associate Editor; Edward Bigley, Boys' Sports Editor; Christine Brehm, Editor-in-Chief; Mr. James Cochrane, Faculty Adviser; Marilyn Phillips, Chief Typist; Mary Alice Leete, Girls' Sports Editor; Marcia Hallenbeck, Associate Editor.

Bottom Row: Mary Phillips, Cynthia Tainter, Nancy Bryant, Patricia Canfield, Lois Laventall, Cynthia Berberian, Jerrine Kane. Second Row: Lawrence Moyer, Faye Keller, Penny Thompson, Mary Alice Leete, Sally Simmons, Margret Moran, Anne Requa, Ellen Seigal. Third Row: Barbara Van Dyke, Susan Bower, Mary Lou Deitrich, Mary McNamara, Michael Meyers, Erik Buck. Top Row: Redford Sanderson, Robert Dennis, James Whitney, Frederick Corrie, Wesley Moody, Andrew Wilson, Richard Propp.

Bricks and Ivy

The Bricks and Ivy is finished and in the hands of a new staff. We all hope they will have as much satisfaction as this year's staff had. It was a long and very rough road to the final goal. We are sure that if you look hard enough, you will see dents in the hall from the many feet that found their way to the Art Room during the long winter months. Dick Propp, our hard working and tireless editor, inspired all of us with his energy. There were the Art Staff meetings, and assignments for the various parts of the book, all of which had to be done. Also there was the Literary Staff, which wrote everything which is read in this book, and the Advertisement Staff with long meetings and longer hours of work to get advertisements that have made this book the great one that it is. Many of our members went to the convention in New York and reported many ideas which will help the staff next year. It was everyone's pleasure to work with the Crimson and White on the successful Bricks and Ivy and Crimson and White Dance. Our thanks go to Mr. Cowley for his invaluable assistance during tight moments and to Miss Dunn for carefully reading and advising the work of the Literary Staff.

Crimson and White

September rolled in and with it came the opening of school and a new year with the Crimson and White. We'll never forget the many mad rushes to the printer, staying 'til all hours working on page lay-outs, chasing around for late assignments, and of course, the BIG Christmas issue. Syracuse, Milton Caniff, and our portrait of Steve Canyon will always stay in our minds. We were extra proud when Doris Perlman received Honorable Mention for one of her feature stories. Columbia University was raided by fourteen juniors who attended the C.S.P.A. convention in March. Our crowd had a very gay time and was honored to hear President Truman speak at the convention luncheon at the famous Waldorf-Astoria. April found the gang from the Crimson and White working with the BRICKS AND IVY on the joint dance. Chris introduced our new staff, and we began the '52-'53 season with Carole Jean Foss as our new boss.

Bottom Row: James Whitney, Frances Mitchell, Robert Dorn, Mary Phillips, Faye Keller, Mary James, Polly Ann Viner, Judith Brightman, Cynthia Berberian, Ann Crocker, James Cohen, Christine Brehm, Elliot Livingston. Second Row: Wesley Moody, Nancy Prescott, Carolyn Kritzler, Claire Marks, Caroline McGrath, Jane Carlough, Anne Requa, Carole Jean Foss, Joan Sternfeld, Nancy Bellin, Harriet McFarland, Sheila Fitzgerald, Anne Strobel, Marcia Hallenbeck. Third Row: Peter Dunning, Marilyn Phillips, Carolyn Male, Nancy Olenhouse, Doris Perlman, Susan Crane, Ruth Dyer, Nancy Tripp, Margaret Moran, Beryl Scott, Ronald Dillon. Top Row: Mary Alice Leete, Allison Parker, Nancy Gade, Sherrill Miller, Mary McNamara, Susan Bower, Mary Lou Deitrich, Hannah Kornreich, Patricia Canfield, Mary Frances Moran, Sally Simmons, Edward Bigley.

Milnettes

Standing: Eleanor Patterson, Suzanne Gunther, Nancy Redden, Roxanna Reynolds, Adelia Lather, Joan Sternfeld, Carole Jean Foss, Jane Carlough, Mary Lou Richardson, Diane Cromwell. Accompanist: Cynthia Berberian.

Male Quartette

Standing: Arthur Melius, Edward Bigley, Robert Page, Peter Spoor. Accompanist: Shirley Wagoner.

The Band

Front Row: Beatrice Weinstein, Janet Vine, Stephen Weinstein, Michael DePorte, Peter Myers, Jerome Hanley. Second Row: Shirley Wagoner, David Donnelly, Evan Collins, Paul Cohen, Russell Webber, Thomas Foggo, Morton Hess. Third Row Seated: Richard Propp, Donald Smith, Arlene Epstein, Donald Milne, Arther Frederick, Charles Moose, Leonard Ten Eyck. Third Row Standing: Richard Gartner, Anderson Stokes, John Reynolds, Eleanor Jacobs, Irwin Scher, Toby Scher, Cynthia Berberian.

Music

Music has always played an important part both in the Milne curriculum and in the outside activities that it helps to further. After a one-semester absence, Dr. Roy York, Jr., with the aid of Mrs. York, has done an excellent job in rebuilding the music department to its former level. Our band helped to enliven the crowd at several of the home basketball games. Milne also enjoyed some extra publicity when our Milnettes and choir made successful television appearances. All three groups entertained at assemblies, the most noteworthy being the Christmas concert, which we will long remember. An extra-special treat came to us in the form of Gerard Fremy, young French concert pianist, who paid us a oneweek visit. On the whole, the Music Department had a wonderfully productive year.

Senior Choir

Front Row: Sherrill Miller, Nancy Redden, Roxanna Reynolds, Suzanne Gunther, Mary James, Diane Davison, Beatrice Weinstein, Judith Egbert, Carole Jean Foss, Nancy Olenhouse. Second Row: Judith Cotter, Eleanor Patterson, Gwendolyn Zeitler, Katherine Kendall, Marjorie West, Frances Mitchell, Diane Cromwell, Marcia Wright. Third Row: Rosemary Chura, Nancy Gade, Adelia Lather, Rosemarie Cross, Joan Sternfeld, Jane Carlough, Mary Lou Richardson, Claire Marks. Top Row: Leonard Ten Eyck, Donald Wilson, Donald Smith, Robert Page, Michael Meyers, Arthur Melius, Edward Bigley, Gcrald Matthews, Peter Spoor. Accompanist: Shirley Wagoner.

Music Council Officers

The Junior Choir

Bottom Row: Karen Olson, Cynthia Berberian, Peter Scholten, Gaile Westervelt, Nan Henig, Elaine Cohn, Shirley Van Derburgh, Jacqueline Bonczyk, Willa DeSousa, Sue Powell, Betty Avant, Kirtland Bass. Second Row: Nancy Kelley, Sally Requa, Denise Gartner, Virginia Pitkin, Suzanne Clizbe, Helen Logan, Carol Becker, Joan Dick, Janet Vine. Third Row: Corinne Holmes, Marcia Sontz, Joyce Temple, Carol Newton, Alma Becker, Elsa Weber, Lois King, Marion Preisser, Ann Crocker, Carol Johnson, Suzanne Orme, Judith Jenkins, Hilda Klingaman, Judith Young. Top Row: Eleanor Matthews, Barbara Rutenber, Dorothy Clizbe, Lois Smith, Ann Gayle, Toby Scher, Judy Hallenbeck, Carolyn Male, Victor Hoffman, Peter Pappas, Irwin Scher, Charles Moose, Marion Levine.

Paul Robert Wolfang 1932 - 1947

The Paul Wolfgang Memorial Award

The Paul Wolfgang Memorial Award is a five dollar prize given annually to the person submitting the best picture of school life to the BRICKS AND IVY. This award was established by the Class of 1950 on March 23, 1948. It is voted upon by the President of the Senior Student Council, Editor of the BRICKS AND IVY, Art Instructor, Director of Audio-Visual Aids, and President of the Junior Student Council.

The Award Winning Picture of 1952
Taken by Henry Cohen, Class of 1953

Red Cross

Bottom Row: William May. Second Row: Richard Bivona. Third Row: Sheila Fitzgerald, Gwendolen Zeitler, Ann Crocker, Mary Ann Bullion. Fourth Row: Nancy Redden. Fifth Row: Gerald Matthews.

Traffic Squad

Bottom Row: DeForest Parker, Birchard Walker. Second Row: Frank Parker, Frederick Corrie. Top Row: David Clarke, William Hayes.

Future Homemakers of America

Front Row: Beverly McDowell, Mrs. Anna Barsam, Shirley Wagoner, Jean Bailey. Second Row: Isobel Ure, Lois Laventall, Ruth Houck, Nancy Bryant, Faye Keller. Third Row: Diane Bunting, Janet Sutherland, Nancy Prescott, Judith Behymer, Katherine Kendall, Ann Oetjen, Gwendolen Zeitler.

Front Row: Harriet McFarland, Carolyn Kritzler, Ruth Dyer. Second Row: Caroline McGrath, Beverly McDowell, Frances Mitchell, Rence Rapowitz, Jane Carlough, Doris Perlman. Third Row: Lois Laventall, Eleanor Pauly, Judith Behymer, Patricia Reilly, Mary Frances Moran, Nancy Gade, Sandra Cohen, Joan Edelstein. Fourth Row: Nancy Olenhouse, Penny Thompson, Sue Gunther, Cressy McNutt, Faye Keller, Ellen Siegal, Nancy Bryant, Jean Bailey, Marcia Wright, Mary James, Joan Sutherland.

Quintillian Literary Society

We started the year off in a "heavenly" way with our "Blue Heaven" rush. Will we ever forget our "ballerinas" who performed in that sterling choreographic masterpiece, "The Peony Bush"? Everyone felt so angelic in her paper wings and curtain material robe! The installation banquet at Brubacher left nothing to be desired. Most of us had even learned the words to the Quin song — quite an accomplishment. We were royally entertained by the initiates, and the seniors received their keys. Meetings were hectic and noisy, but fun all the same. "Have you paid your dues yet?" was a familiar cry up and down the halls. We mustn't neglect to mention the fine efforts and helpful suggestions of Miss Wasley, our adviser, who kept things from getting into a state of chaos. Even though we lost to Sigma, the bowling party proved to be enjoyed by all. Remember the frantic hunting for a date for the Quin-Sigma? Things turned out all right, though. The dance was a great success. A high point — the Q. T. S. A. formal — culminated an exciting year. We'll never forget the fun we had through Quin.

Carolyn Kritzler

Officers

CAROLYN KRITZLER	President
RUTH DYER	Vice-President
HARRIET McFarland	Secretary
CAROLINE McGrath	Treasurer
BEVERLY McDowellMis	tress of Ceremonies

Front Row: Cynthia Tainter, Marcia Hallenbeck, Allison Parker, Joan Sternfeld. Second Row: Nancy Prescott, Mary Alice Leete, Susan Crane, Carole Jean Foss, Janet Sutherland, Beryl Tracy, Judith Myers. Third Row: Barbara Van Dyke, Arlene Granoff, Mary Phillips, Lola Costello, Rosemary Chura, Mary Leonard, Anne Requa, Shirley Wagoner, Christine Brehm, Ruth Houck, Roxanna Reynolds.

Zeta Sigma Literary Society

Notice, fellow students, Things of interest in your school— Art Room, Senior Room, and Page Hall Classrooms where student-teachers rule.

Now look closely, all you Milnites, Notice Room 123, For that's the "home" of Milne School's famous Zeta Sigma Society!

Green and Blue are Sigma's colors, So we've all been told, Yet for the "rush" we all were "Red-men" And at our banquet, "good as gold." Bowling party at the Paladium, "Keep your wrist straight; watch your stance." Losers brought the cookies For the Quin and Sigma dance.

Senior girls received their keys And they're the "best ones ever." Quin-Sigma banquet wound the year up Forever and forever.

We've had fun and we've had problems, We've been gay and we've been blue. To sum up all the year's adventures— ZETA SIGMA, WE'RE FOR YOU!!!!!!!!

Officers

Marcia Hallenbeck	President
Allison Parker	Vice-President
Joan Sternfeld	Secretary
Cynthia Tainter	Treasurer
CLAIRE MARKSMistress	of Ceremonies

Marcia Hallenbeck

Bottom Row: Mrs. McLaughlin, Mary Frances Moran, Shirley Wagoner, Patricia Canfield, Mary Lou Richardson, Allison Parker, Miss Lydia Murray. Second Row: Mary James, Faye Keller, Beryl Tracy, Eleanore Pauly, Cynthia Tainter, Mary Ryan, Mary McNamara, Judith Behymer, Isobel Ure. Third Row: Susan Bower, Roxanna Reynolds, Barbara Van Dyke, Caroline McGrath, Sherrill Miller, Margaret Moran, Joan Sternfeld, Diane Bunting. Top Row: Mary Lou Deitrich, Gail McCormack, Arlene Avery, Frances Mitchell, Sally Simmons.

Tri-Hi-Y

Tri-Hi-Y, a new organization in Milne, made its debut in the fall of 1951. The members elected Mary Lou Richardson, President; Mary Frances Moran, Vice President; Patricia Canfield, Secretary; Shirley Wagoner, Treasurer; and Allison Parker, Chaplain. The Milne Hi-Y formally installed all members and officers at the joint banquet held at Brubacher Hall. Later in the year, the organization held a joint picnic at Thacher Park. As a service project to the school, the Tri-Hi-Y refinished desks in two rooms of the school. As a service to the community, Tri-Hi-Y contributed to the Infantile Paralysis fund. Highlights of the Wednesday night meetings were the interesting discussions and the talks by our chaplain, Allison Parker. These along with the friendly guidance of Miss Lydia K. Murray and Mrs. Catherine McLaughlin, our advisers, will always stand out in our memories of Milne's Tri-Hi-Y.

Officers

MARY LOU RICHARDSON......President

MARY FRANCES MORAN..Vice-President

PATRICIA CANFIELDSecretary

SHIRLEY WAGONER......Treasurer

ALLISON PARKER......Chaplain

Mary Lou Richardson

Front Row: Elliot Livingston, Andrew William Wilson, Hayes, Ronald Thomas, Frederick Corrie, Gerald Lugg, William Long, Willard Myers. Second Row: James Rulison, Peter Myers, DeForest Parker, Judson Lock-wood, Edward Bigley, Erik Buck, Ben-nett Thomson, Richard Bennett. *Third* Row: John Malpas, Eugene Cassidy, Michael Meyers, Harry Vance, Sheldon Cooper, Robert Page. Fourth Row: Paul Vogel, Louis Snyder, Douglas Billion, Peter Neville, Arther Frederick. Fifth Row: George Neville, Peter Dunning, Robert Dorn, Peter Spoor. Sixth Row: Ronald Osborne, Richard Davis. Top Row: Mr. Gerald Snyder, Faculty Adviser.

Hi-Y

Milne's Hi-Y club enjoyed an active year under the watchful eye of our very helpful faculty adviser, Mr. Snyder. We met at eight p.m. on Wednesdays at the Y. M. C. A. With the aid of Mr. Tibbetts, Miss Murray, and other faculty members, we established a Tri-Hi-Y. We took charge of the gym entrance at the home basketball games as our service project to Milne. At the end of the first semester, new members were inducted. During the following month, they were required to wear beanies as part of their initiation. A joint banquet was held by Hi-Y and Tri-Hi-Y at which the new members were formally accepted. At last the neophytes could doff those beanies! We received our pins, of which we are very proud. The final meeting and election of new officers concluded a full and successful year.

Ronald Thomas

Officers

RONALD THOMAS	President
Andrew WilsonVi	ice-President
GERALD LUGG	Secretary
Frederick Corrie	Treasurer
WILLIAM HAYES	Chaplain

William Hayes

WILLIAM HAYES	President
Wesley Moody	Vice-President
BIRCHARD WALKER	Secretary
David Clarke	Treasurer

Adelphoi Literary Society

Our first project this year was to work together with Theta Nu and Theseum to plan a joint society dance. We named the dance the T.A.T., representing all three societies. The dance proved to be quite successful. The next assignment in our meetings was to discuss whether we wanted a Q.T.S.A. scholarship or a formal dance. We voted that we would rather sponsor a scholarship fund. Our year closed successfully and the theme behind our society remains — "brotherhood in building and continuing the society."

Front Row: Eugene Cassidy, Robert Dennis, DeForest Parker, Ronald Thomas, Ronald Dillon, Donald Leslie, Birchard Walker. Back Row: David Clarke, William Hayes, Peter McNeil.

ROBERT	NorrisPresident
Andrew	WilsonVice-President
RICHARD	ProppSecretary
RICHARD	SalisburyTreasurer
WILLIAM	BradySergeant-at-Arms

Robert Norris

Theseum Literary Society

Good fellowship was our chief aim for this year. Our new officers proved very capable. Everyone agreed that the joint society dance, which was held in the State College Lounge, was really "tops." We began the second semester with the selection of our new members. Literary meetings were successfully established during homeroom period. Everyone had a chance to participate in these. The meetings were educational and interesting; they received the faculty's heartiest approval. Planning for our "end-of-the-year" picnic was next on the agenda. This picnic in the mountains was a great success, with fun and refreshments for all. By this time our funds were completely exhausted. Election of a new slate of officers for the coming year concluded a productive year.

Front Row: Lawrence Moyer, Ronald Osborne, Jay Eisenhart, Elliot Livingston, Douglas Billion, Peter Myers. Second Row: Arthur Heinmiller, Michael Meyers, Richard Propp, Robert Norris, Andrew Wilson. Back Row: Eric Dodge, Arther Frederick, Frank Parker, William Brady, Henry Cohen, William Wade.

Peter Neville

PETER NEVILLE	President
George Neville	Vice-President
Paul Vogel	Secretary
RICHARD DAVIS	Sergeant-at-Arms

Theta Nu Literary Society

Social activities of Theta Nu were somewhat limited in number this year. However, we did participate in the T. A. T. dance which turned out to be a great success. We also served on the committee which made plans for the Q. T. S. A. scholarship award. This spring, Theta Nu attended picnics jointly with other societies in Milne. We can sum up by saying that although the scope of our activities seems comparatively small, our meetings proved fun in themselves, and Theta Nu had a very enjoyable year.

Top of "T": Peter Neville, George Neville, Peter Spoor, William McCully, Darl Miller, Franklyn Stockholm, Donald Coombs, Francis Rogler, Neil Brown. Stem of "T": Paul Vogel, Louis Snyder, Bennett Thomson, Richard Davis, Richard Nathan, Donald Creighton, Ronald Dillon.

MARY ALICE LEETE......President CAROLE JEAN FOSS

Vice-President

CYNTHIA TAINTER

Business Manager

MARY McNamara.....Secretary

Milne Girls' Athletic Association

Front Row: Miss Lydia Murray, Cynthia Tainter, Mary Alice Leete, Carolyn Kritzler. Second Row: Joan Sternfeld, Carole Jean Foss, Sally Simmons, Ruth Dyer. Back Row: Mary McNamara, Vernona McNeil, Mary Killough, Mary Ryan.

Milne Boys' Athletic Association

Front Row: William Wade, David Baim, Larry Berman, Howard Chura, Judson Lockwood, Ronald Thomas. Back Row: Michael Meyers, Frank Parker, Arthur Melius, Coach Harry Grogan, Wesley Moody, Peter Pappas, John Houston.

Exasperating, isn't it?

"Foop!"

Don't tickle the ball, Bob.

Let's not fight among ourselves, boys.

Excellent performance — but where's the ball?

Oops!

What's the word, Harry?

Varsity Basketball Team

Front Row: William Wade, Birchard Walker, DeForest Parker, Douglas Billion, Coach Harry Grogan. Back Row: Frank Parker, David Clarke, Donald Coombs, William Hayes, Frederick Corrie, Robert Page.

Varsity Record

November 20, 1951			January	19, 1952	Milne 31	Cobleskill 54
December 1, 1951	Milne 58	Averill Park 38	January			Rensselaer 57
December 7, 1951	Milne 44	Rensselaer 56	January			Cambridge 62
December 8, 1951	Milne 70	Altamont 28	February			St. Peters 45
December 15, 1951	Milne 53	Manhasset 56				Hudson 76
January 4, 1952	Milne 38	B.C.H.S 48				Cobleskill 59
January 5, 1952	Milne 26	St. Peters 39	February			Averill Park 34
		Academy 43	February			Academy 61
January 12, 1952	Milne 54	Altamont 15	February	29, 1952	Milne 56	B.C.H.S 57
						-
					888	857

Individual Scoring

B. Walker	172
B. Hayes	164
F. Parker	145
D. Clarke	86
B. Page	68
D. Coombs	64
A. Melius	42
D. Smith	35
D. Billion	29
B. Wade	29
D. Parker	28
F. Corrie	17
J. Lockwood	5
D. Leslie	4
	888

A Successful Season

With the inauguration of a new schedule this year, the record of the Milne varsity basketball team showed a marked improvement over the record compiled by last year's team. Starting off the 1951-52 season with three impressive wins over Cambridge, Averill Park, and Altamont, while losing one to Rensselaer, a class C contender like Milne, the varsity cagers looked forward to a successful season. Manhasset of Long Island, the next team on Milne's slate, provided the boys not only with a nice trip but also proved to be one of the most closely contested games of the season. Returning from Manhasset, the cagemen hit a bad slump, losing three in a row to B.C.H.S., St. Peters, and Academy before coming back with a strong win over Altamont. Coming to the halfway point of their schedule, the team settled down to break even in a series of four games, losing to Cobleskill and Rensselaer but beating Cambridge and St. Peter's. Playing Hudson next, the Redmen came out on the short end of the battle but gave the very strong aggregation from Hudson some very rough moments. Ending their season with losses to Academy, Cobleskill, and a one point loss to B.C.H.S., which was considered to be the most exciting game of the year, the Milne cagers did take their second of two wins over Averill Park, concluding their most successful season in the past few years.

Junior Varsity Basketball

Front Row: William Bullion, Donald Wilson, John Wolfe, Robert Byrum, Judson Lockwood. Back Row: Coach Paul Carter, John Murphy, Arthur Melius, Donald Smith, Creighton Cross, Donald Leslie, Richard Nathan, Harry Page.

Freshman Record

Junior Varsity Record

December	5, 195	Milne 19	Livingston 29	November 20, 1951	Milne 43	Cambridge 32
December	7, 195	Milne 30	Van Rens 33	December 1, 1951	Milne 57	Averill Park 24
January	4, 1955	Milne 19	B.C.H.S 30	December 7, 1951	Milne 54	Van Rens 32
January	11, 1952	Milne 13	Academy 46	December 8, 1951	Milne 60	Altamont 28
January	19, 1952	Milne 25	Columbia 33	December 15, 1951	Milne 34	Manhasset 42
January	24, 1952	Milne 27	Milne Hornets. 11	January 4, 1952	Milne 41	B.C.H.S 42
January	25, 1952	Milne 28	Van Rens 44	January 5, 1952	Milne 43	St. Peters 35
February	7, 1955	Milne 35	Milne Hornets. 12	January 11, 1952	Milne 33	Academy 38
February	14, 1955	Milne 35	Academy 55	January 12, 1952	Milne 37	Altamont 14
February	29, 1952	Milne 14	B.C.H.S 39	January 19, 1952	Milne 44	Cobleskill 59
			-	January 25, 1952	Milne 32	Van Rens 34
		245	332	January 26, 1952	Milne 67	Cambridge 31

Freshman Basketball Team

Front Row: Peter Hoppner, Edward Blessing, Robert Keller, Douglas Leslie, Lawrence Genden, John DuMary. Back Row: John Houston, Joel Berman, Richard Greene, Richard Edwards, Thomas Foggo, Daniel Wolk.

Varsity Cheerleaders

Left to Right: Nancy Bellin, Cynthia Tainter, Mary McNamara, Joan Sternfeld, Barbara Mabus, Ruth Dyer, Patricia Canfield, Mary Alice Leete, Nancy Tripp.

J. V. Record (Cont.)

February	1,	1952	Milne 57	St. Peters 33
February	2,	1952	Milne 49	Hudson 64
February	9,	1952	Milne 42	Cobleskill 52
February	15,	1952	Milne 57	Averill Park 34
February	21,	1952	Milne 37	Academy 29
February	29,	1952	Milne 70	B.C.H.S 67
			858	690

Cheerleading

Junior Varsity Cheerleaders

Left to Right: Jacqueline Bonczyk, Judith Jenkins, Cecil Blum, Vernona McNeil, Ann Crocker, Cynthia Berberian, Joan Canfield.

He hit it!

Look out below.

Nice stroke!

Lower it slightly, please.

Netman

Not in time.

What form!

Varsity Baseball Team

Left to Right, Seated: Donald Creighton, Martin Wolman, James Myers, Birchard Walker, William Wade, Douglas Billion, DeForest Parker, William Bullion, Judson Lockwood, Robert Byrum, Donald Wilson. Standing: Donald Smith, Arthur Melius, Donald Coombs, David Clarke, Coach Harry Grogan, William Hayes, Creighton Cross, William Hoffman, Richard Nathan.

Baseball

The 1952 Milne Baseball Team is looking forward to an exciting season. Standouts on the eleven game slate are Van Rensselaer, Bethlehem Central, Albany Academy, and Vincentian Institute. Playing their last season for Milne are seniors DeForest Parker and William Hayes. Among the ten returning lettermen are Birchard Walker, utility infielder; David "Lefty" Clarke; William Wade, experienced second baseman; Douglas Billion, hustling shortstop; and Donald Coombs, long-legged first baseman. Rounding out the starting nine are sophomores Arthur Melius and Judson Lockwood. So far this season the Milne nine has won two games and dropped three.

Tennis

With the return of three seniors, Richard Propp, Frank Parker, and captain Paul Vogel, the Milne net team looks very strong. All three of these boys have been regular starters on the tennis team for the past three years. Michael Meyers, who also is a returning letterman, is playing fourth spot, while a new addition to the team, Robert Seiter, plays fifth position. Backing up these boys are Sheldon Schneider and Edward Bigley with the help of Robert Bullis, Donald Leslie, and Jerome Hanley. Playing twelve matches, the net men are facing one of the toughest schedules in recent years. Some of the more powerful teams on their schedule are Nott Terrace, Mont Pleasant, and Troy High. Up to press time, the Milne tennis team had won two matches and lost one.

Varsity Tennis Team

Left to Right: Michael Meyers, Sheldon Schneider, Redford Sanderson, Frank Parker, Donald Leslie, Paul Vogel, Robert Bullis, Richard Propp.

Girls' Basketball Team

Front Row: Mary Alice Leete, Penny Thompson, Lois Laventall, Miss Lydia Murray. Back Row: Carolyn Kritzler, Caroline McGrath, Nancy Prescott, Janet Sutherland, Marcia Hallenbeck, Cynthia Tainter.

Girls' Volleyball Team

Front Row: Joan Callahan, Mimi Ryan, Nancy Tripp, Penelope Thompson, Nancy Redden. Back Row: Miss Lydia Murray, Cressy McNutt, Ruth Dyer, Barbara Van Dyke, Marcia Hallenbeck, Susan Crane.

Girls' Hockey Team

Front Row: Caroline McGrath, Mary Phillips, Suzanne Gunther, Christine Brehm. Back Row: Barbara Van Dyke, Janet Sutherland, Penny Thompson, Mary Alice Leete, Miss Lydia Murray, Carolyn Kritzler, Cynthia Tainter, Jane Carlough.

Hooray!

We don't know what this represents.

My, this is an interesting game.

Your attention, please ...

A novel way of reading

An unobserved observer

ADVERTISING

Compliments

FRANK H. KINUM

90 STATE STREET

ALBANY HARDWARE AND IRON CO.

39 - 43 STATE STREET

Complete Sports Equipment

Phone 4-3154

RUSHES ARE ANNUAL HIGHLIGHTS OF THE GIRLS' SOCIETIES. HERE IS A SHOT OF ONE OF THIS YEAR'S RUSHES IN WHICH WE SEE BIG CHIEF MURRAY SURROUNDED BY HER COUNCIL OF SQUAWS.

Reeds

FIFTY-THREE STATE STREET ALBANY, N. Y.

SUNNYBROOK ACRES

LAKE GEORGE 7, N. Y.

Enjoy 37 acres of fun on a former millionaire's estate. 20 odd free sports, including ping-pong, volleyball, tennis, bicycles, archery, shuffleboard, canoes, swimming, etc. Dancing. Entertainment. Horses. Directed activities. Near churches. Best food. \$39.50 up. Write Uncle Gus.

JAMES McKINNEY & SON

INCORPORATED

STEEL FABRICATORS

ALBANY, N. Y.

Photo-Engravings in this Yearbook were produced by

Austin-Empire Engravers, Inc.

650 Broadway

Albany, New York

DWIGHT OIL HEAT & GAS SERVICE

14 CENTRAL AVENUE

Telephone 4-9100

PYROFAX BOTTLED GAS

APPLIANCES - FUEL OIL

OIL AND GAS BURNERS

E. D. CARLOUGH, JR.

General Agent and Associates, Analagraphers

MUTUAL BENEFIT LIFE INS. CO.
State Bank Building, Albany, N. Y.

WILLIAM C. STOFFELS

Linoleum, Congoleum Rugs and Carpets

Phone: 3-8552

57-59 Central Avenue

Albany, N. Y.

Sorority Floor For Junior Miss Cradle Shop to 6'er Boys' Wear Pigtail Shop

Compliments of

THE LITTLE FOLKS' SHOP

31-33 MAIDEN LANE

Phone 4-5613

Albany, New York

MR. COCHRANE HANDS IT BACK!

Compliments

of

HAROLD B. HARBINGER

McAULIFFE PHARMACY

PHYSICIANS' SUPPLIES

423-25 Madison Avenue

Dancing Every Evening

HERBERT'S RESTAURANT

1054 MADISON AVENUE

Phone: 2-2268

RUSSO'S APPLIANCE CO., Inc.

SALES AND SERVICE

Du Mont — Bendix — Frigidaire

691 CLINTON AVE. ALBANY, N. Y.

Telephone 5-4585

ALBANY CAMERA SHOP, Inc.

FILM AND CAMERAS

Washington Avenue at Lark Street

Phone 5-4558

Lennox Air-Conditioning Heating Equipment Westinghouse Precipitron — York Refrigeration

Authorized Dealer

FRANK SPOOR HEATING CO.

Phone 4-4906

6 DELAWARE AVE. ALBANY, N. Y.

B & H REPAIR LATHAM, N. Y.

Speedshop — Machine Shop General Repairing

Phones

ARsenal 3-3245 — Schenectady 4-1526

57 LODGE ST. • ALBANY, N.Y. Phone 4-1908

JOHN B. HAUF, INC.

"The House of Quality"

Fine Furniture and Rugs

175 Central Avenue Phone: 4-2104

Compliments

of

WB

JOHN W. BRASURE & SONS

Funeral Directors Since 1850

342 Hamilton Street

Albany, N. Y.

Arthur M. Brasure

Frederick M. Brasure

CAMPUS SCENES

WALDORF CAFETERIA

Restaurants at

167 CENTRAL AVENUE

84 STATE ST.

134 STATE ST.

Congratulations to the Class of '52

Winifred's Bridal Shop

Party Dresses

OPEN EVENINGS

AR 3-6714

LATHAM, N. Y.

Always insist on . . . the finest ever made!

For Your Next Shoes -

CORBAT'S BOOT SHOP

BUSTER BROWN LINE for Children and Teenagers

217 Central Avenue

Albany, N. Y.

Established 1885

WATERVILLE LAUNDRY, INC.

289 Central Avenue

Phone: 5-2241

Detroit Supply Co., Inc.

Automotive — Industrial Distributors

Main Office

ALBANY, NEW YORK

Branches

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

HI-Y VISITS A NEWSPAPER.

ALBANY ARMY & NAVY STORES, INC.

"The Store of Ten Thousand Items"
48 SOUTH PEARL STREET
Phone: 5-9765 Albany 7, N. Y.

Stewart's Ice Cream Co., Inc.

"Come up and Make Your Own Sundae."

AR 3-9791

LATHAM

NEW YORK

JOHN KURTZ, JR., & SON

Building Materials, Lumber

352 CENTRAL AVENUE

Albany, New York

Phone: 5-3341

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

GREEN'S

SCHOOL AND OFFICE SUPPLIES

Gifts — Engraving — Rubber Stamps

8 - 16 GREEN STREET

Tel: 3-3155

ALBANY, NEW YORK

Compliments of

STATE COLLEGE CO-OP

Your Business Throughout the Year Is Greatly Appreciated.

Phone: 4-6419

135 Western Avenue

Albany, New York

BEST WISHES FOR SUCCESS

to the

MEMBERS OF THE CLASS OF 1952

from

NEW YORK TELEPHONE COMPANY

158 STATE STREET

ALBANY, NEW YORK

Compliments

of

20th CENTURY DINER

Peter and Ted McNeil, Props.

FRANK G. COBURN, Inc.

279 Washington Avenue, Albany 3, N. Y.

Insurance — Surety — Bonds

Phones: 4-9492 and 3-4277

PERSONALITIES AT THE ANNUAL BRICKS AND IVY AND CRIMSON AND WHITE DANCE

Telephone: 4-7815

THE RELIGIOUS ART SHOP

Wilfred J. La Point

Religious Articles — Greeting Cards

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

THE COLLEGE PHARMACY

ANNA M. and EDWARD COHEN

7 North Lake Avenue at Western Avenue

Phone: 3-9307

"HOT STUFF"

FUEL OIL - BURNERS - COAL

Righter Coal & Oil Co., Inc.

197 Watervliet Avenue

ALBANY, N. Y.

Tel. 2-4424

ROSE OLDSMOBILE CO., Inc.

Arthur J. Rose

526 CENTRAL AVENUE

Albany, N. Y.

Telephone: 2-4491

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

Telephones: Albany 5-3567 — Watervliet, ARsenal 3-0330

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.

Mildred Elley Secretarial School for Girls

227 - 229 QUAIL STREET, ALBANY 3, N. Y.
Send for Catalog

Compliments of

Gustave Lorey Studio

OFFICIAL PHOTOGRAPHER 1951 - 52

91 STATE STREET

ALBANY 7, N. Y.

CENTRAL DAIRY

Phone: 8-2028

COMPLETE LINE OF QUALITY DAIRY PRODUCTS

OUR PRINCIPAL AND
OUR GUIDANCE
DIRECTOR AT A
FORMAL CONFERENCE

* Plus SKILLS

WPTR

First in

NEWS

MUSIC

AND SPORTS

1540 On Your Dial

THE COLLEGE OF SAINT ROSE

432 WESTERN AVENUE

ALBANY, NEW YORK

GRADUATE DIVISION

Open to candidates for the M.A., M.S., and M.S. in Ed. degrees.

UNDERGRADUATE DIVISION

Open to day students and boarders. Courses leading to B.A., B.S., and B.S. in Ed. degrees, include: elementary and secondary school teaching, business subjects, classical and modern languages, English, mathematics, music, nursing, the sciences, social studies, sociology, and allied subjects.

EVENING DIVISION

Courses lead to the Bachelor degrees for both men and women.

FRESHMEN WEEK: SEPTEMBER 17 - 19, 1952

(Free bulletins sent upon request.)

Compliments of

DON ALLEN CHEVROLET

104 CENTRAL AVENUE

Phone: 5-2407

BOOSTERS

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

Clausen Iron Company, Inc.			36 Tivoli Street
Delaware Pharmacy			. 374 Delaware Avenue
Simeon Einstein's Pharmacy			. 446 Delaware Avenue
George Endrich, Florist			. 1006 Central Avenue
G. W. Legenbauer, Inc			31 Central Avenue
Magnolia House of Gifts .			. 336 Delaware Avenue
Mac's Liquor Store			
Otto R. Mende, Jeweler			. 103 Central Avenue
Peerless Paper Products Corp.			403 North Pearl Street
Joseph Silver			

Student Bowling Available . . .

RICE BOWLING ALLEYS

214 Western Avenue

Phone 3-9222

Honors Awarded Year Books Printed by Us

"All American Honors," National Scholastic Press Association,
1931-1932-1933-1934-1935-1936-1937-1938-1939-1940-1941-1942-1943
1944-1945-1946-1947-1948-1949-1950-1951

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

