

BRICKS AND IVY

SENIOR CLASS
PRESENTS

BRICKS AND IVY

MILNE SCHOOL
ALBANY, NEW YORK

FOREWORD

In the traditional format of the BRICKS AND IVY, we present to you the story of the year as we have seen it. Within this framework, our objective has been to follow the policy of keeping the best of the traditional and of providing our own variations.

A yearbook reflects diverse school interests. We have tried to present a unified picture of these group activities, placing emphasis upon the individual whenever possible.

A complete list of acknowledgements is quite impossible in this limited space; however, we would like to thank each contributor who has given his time to work with us on this book. Especially we wish to thank our advisor, Mrs. Brita Walker, for her patient and generous assistance and for the technical advice she has given us in the compiling of our yearbook materials. For the scheduling of pictures and financial advice we thank Dr. Theodore Fossieck, Principal, and for their time, we are grateful to Mr. William Kraus, supervisor of English, and Mrs. Marian Scully, secretary to the principal.

STEPHANIE CONDON

Editor-in-Chief

"He Was My Friend, Faithful, and Just To Me."

WILLIAM SHAKESPEARE

IN GRATITUDE
THE SENIOR CLASS DEDICATES
THIS BOOK
TO MR. EDWARD R. FAGAN

TABLE OF CONTENTS

	PAGE
SENIORS	5
ACADEMIC	37
ACTIVITIES	51
ATHLETICS	65
ADVERTISING	75

SENIORS

THIS IS . . .

MILNE . . .

WHERE . . .

WE SPENT . . .

THE TIME . . .

OF OUR LIVES . . .

Susan Goldman

Jean Verlaney
Charlotte Sackman

Katie Simmons
Carol Becker

Kathi Hunter

GROWING

Doreen Goldberg

Bill Airey

Margy Fisher

Bill Warren

Rita Gosnell

Annabel Page, Jean Verlaney,
Katie Simmons

John Garman

Sue McNeil

Brud Snyder

Tom Cantwell

DAY . . .

BY DAY .

SENIORS

Class Officers

EDWIN SELLS	<i>Vice-President</i>
ROBERT SNYDER	<i>President</i>
KATHERINE SIMMONS	<i>Secretary</i>
JEAN VERLANEY	<i>Treasurer</i>

STEPHANIE CONDON
Valedictorian

JEAN VERLANEY
Salutatorian

Honor Students

DOREEN GOLDBERG
ELAINE COHEN
TOM CANTWELL
LARRY KUPPERBERG

WILLIAM AIREY

"Bill"

Milnemen 4; Red Cross Pres. 1, 2, 3; Adelphoi; Assembly Comm. 1, 2; International Relations Club 1; Senior Play Cast.

Actor

PATRICIA GRACE AVERILL

"Pat"

Quin; G.A.A. Playdays; Cheerleading 1.

Attractive

JANE ELLEN ARMSTRONG

"Jane"

Alumni Ball; Card Party Hostess; C.S.P.A.; B & I 1, 2, 3, 4; C & W Business Mgr. 3; Associate Ed. 4; Cheerleading 1, 2, 3, 4; FHA 2; G.A.A. Sec. 3, Pres. 4; Playday; Graduation Grand Marshall; Music Council 1; Quin Sec. 3; Student Council Sec. 4; Tri-Hi-Y.

Amiable

CAROL LYNN BECKER

"Carol"

Sigma; B & I 2; G.A.A., Playdays; Tri-Hi-Y; Senior Play Cast.

Buffoonery

MARY LOUISE BENTLEY

"Lou"

Alumni Ball; F.H.A., Sec. 3; Senior Play Cast; Milnettes 4; Sigma.

Beautiful Voice

JOHN CLIFFORD BINLEY

"Jack"

Hi-Y, Sergeant at Arms 3, Sec. 4; Theta-Nu.

Businessman

DICRAN ARAM BERBERIAN

"Dic"

Alumni Ball, Co-Chairman Decoration Comm.; C.S.P.A.; B & I 1, 2, 3, Lit. Ed. 4; C & W 1, 2; Jr. Choir 1; Band 1; Milnemen 4; Music Council Treas. 4; Critics Irregular; Senior Play, Student Director; Co-chairman Costume Comm.; International Relations Club 1, 2.

"Beau monde"

CAROL ANDREA BRUCE

"Carol"

B & I 2; F.H.A. 2, 3, 4; Red Cross 1; Sigma; Hams Inc.; International Relations Club 3.

Blithe

"Elaine"

ELAINE VERA COHEN

Alumni Ball; C.S.P.A.; B & I 1, 2, 3, 4; C & W 1, 2, 3, Associate Ed. 4; Quin; International Relations Club 2, 3; Graduation Comm.

Capable

"Tom"

THOMAS WILLIAM CANTWELL

Entered 1; Alumni Ball; C.S.P.A.; B & I 3, Advertising Ed. 4; C & W 2, 3; Debate Club 2; National Latin Awards; Milnmen 4; Red Cross 1; Student Faculty Comm.; International Relations Club 2, 3; Hams Inc. 2; Senior Play Cast; Critics Irregular.

Competent

HETTY STEPHANIE CONDON

"Steph" "Steve"

Alumni Ball Invitations Comm. Chairman; Card Party Co-chairman 3; C.S.P.A. 3; B & I 3, Editor 4; C & W *Times Union* Correspondent 3; J. V. Cheerleading 1; Graduation Usher 3; Latin Awards; International Relations Club Pres. 2; Jr. Choir Pres. 1; Music Council 1; Quin; Student Council V. P. 1; Student-Faculty Comm. 2; Syracuse Citizenship Conf. 3; Critics Irregular; Senior Play Cast.

Considerate

HAROLD FRANCIS CHAMBERS

"Harold"

Alumni Ball; Senior Play Cast.

Conscientious

FREDRIC JOSEPH CORBAT

"Fred"

Alumni Ball, Program Co-chairman; B & I 1, 2; C & W 1, 4; Milnemen 4; Basketball 1; Golf 3, 4.

Conservative

ROGER DEWEY

"Rog"

Entered 3; Alumni Ball; B & I 4; Milnemen 4; Senior Play Cast.

Draftsman

STEPHEN WILSON CRANE

"Skip"

B & I Art Ed. 3, 4; Class V. P. 1; Golf 2; Adelphoi.

Clever

SUELLEN ELIZABETH DI SARRO

"Suellen"

Alumni Ball; B & I 1; C & W 2; F.H.A. 3, 4; G.A.A. Playdays; Milnettes 4; Red Cross; Sigma; Senior Play Usher; Tri-Hi-Y 2, 3, 4.

Delightful

MARGARET ANNE FISHER

"Margy"

Entered 1; Alumni Ball; Card Party Hostess 3; B & I 1, 2, 3; C & W 1, 2, 3; G.A.A. Council 2, 4; G.A.A. Playdays; Sigma, Sec. 3, Treas. 4; Jr. Choir 1; Tri-Hi-Y 2, 3, 4.

Friendly

NANCY GRACE EINHORN

"Nancy"

Quin; Alumni Ball; Jr. Choir 1; Red Cross 1; B & I 1, 2, 3, 4; C & W 1, 2, 3, 4; F.H.A.; G.A.A. Playdays; International Relations Club 3; Graduation Comm.

Elite

CYNTHIA JEAN FROMMER

"Cynthia"

Sigma; Alumni Ball; B & I 1, 2, 3, 4; C & W 1, 2, 3, 4; F.H.A. 2, 3, 4; Jr. Choir 1; Red Cross 1; G.A.A.; Graduation Comm.; International Relations Club 2, 3.

Fun

JOYCE LYNN EPELMANN

"Joyce"

Alumni Ball; Card Party 3; F.H.A. 2, 3, 4; G.A.A. Playdays; Quin.

Earnest

DONALD KENT GARDINER

"Kent"

Entered 3; Alumni Ball; Senior Play Stage Crew; Adelphi.

Genial

DOREEN SUSAN GOLDBERG

"Doreen"

Alumni Ball; Card Party 3; F.H.A. 2, 3, 4; Junior Choir; Red Cross 1; Quin; C & W 1, 2, 3, Chief Typist 4; B & I 1, 2, 3, 4; International Relations Club; Hams 1.

Gifted

JOHN T. GARMAN

"John"

B & I Photo Ed. 3, 4; Graduation Usher; Theta Nu; Syracuse Citizen Conference, Scholarship; Hi-Y V.P. 3, Pres. 4, New York State Pres. 3, 4.

Gentleman

SUSAN J. GOLDMAN

"Sue"

Alumni Ball; C.S.P.A.; C & W 3, Exchange Ed. 4; F.H.A. 2, 3; Jr. Choir 1; Sigma, Mistress of Ceremonies 4; Tri-Hi-Y 2, V.P. 3, Pres. 4.

Gracious

"Bill"
WILLIAM GRIMM II
 M.B.A.A. 4; Adelphoi, Sec. 4; Jr. Choir 1.
 Goal—business administration

"Rita"
RITA GOSNELL
 Cheerleader 2, 3; Quin; Senior Play Cast; F.H.A.;
 C & W 2, 3; B & I 2, 3; G.A.A. Playdays; Graduation
 Comm.; Graduation Usher; Tri-Hi-Y; International
 Relations Club 2; Alumni Ball; Senior Play
 Costumes Comm.
 Genuine

EILEEN HELENE HANNAN
 "Eileen"
 F.H.A. 2, 3, 4; G.A.A. Playdays; Music Council 3;
 Sigma; Tri-Hi-Y 2, 3, 4.
 Homemaker

WAYNE WENTWORTH GRANT
 "Wayne"
 Entered 2; Alumni Ball; Class Treas. 2; Hi-Y; Adel-
 phoi, V.P. 2; Milnemen 4; Golf 3.
 Golfer

GEORGE HARTMAN

"Bubbles"

Alumni Ball Card Table Comm. Chairman; Hi-Y 2, Chaplain 3, 4; M.B.A.A. 4; Jr. Choir 1; Theta Nu Treas. 3; Sec. 4; Baseball 1, 3; Tennis 2; International Relations Club 2.

Humorist

KATHLEEN ANN HUNTER

"Kathi"

Alumni Ball Band Comm. Chairman; B & I 1, 4; C & W 3, 4; G. A. A.; Tri-Hi-Y; Sigma; Senior Play Cast; International Relations Club 1; Jr. Choir 1; Jr. Red Cross; Graduation Comm.

Happy-go-lucky

MELINDA ANN HITCHCOCK

"Melinda"

Alumni Ball; B & I 2, 3, 4; C & W 2; G.A.A. 1; Jr. Choir 1; Milnettes 4; Quin Sec. 3; Assembly Comm. 1, 2; Senior Play Cast.

"Hold That Tiger"

ROBERT CHARLES KILLOUGH

"Bob"

Alumni Ball; Card Party Publicity 3; Graduation Usher 3; Hi-Y 2; Milnemen 4; Theta Nu; Basketball 1, 2, 4; Baseball 1, 2, 3; Jr. Student Council Pres 1; Sr. Student Council Pres. 4; Syracuse Citizenship Conference 3; Traffic Squad 2, 3, 4; Senior Play Cast.

Kingpin

LAURANCE KUPPERBERG

"Larry" "Kupp"

Alumni Ball Decorations Comm. Co-chairman; Hi-Y 2; M.B.A.A. 3; Adelphoi; Senior Play Cast; Critics Irregular.

Knowledgeable

CHARLES JOSEPH KLEINMANN

"Chuck"

Alumni Ball; B & I Ad. Staff 4; Milnemen 4.

Kind

GEORGE LEJNIEKS

"George"

Entered 2; C & W 4; Adelphoi; Senior Play Sound Effects.

Likable

CLAYTON LEROY KNAPP

"Clayton"

Alumni Ball; Hi-Y Treas. 4; M.B.A.A. 4; Milnemen 4; Adelphoi Pres. 4; Basketball 2, 3, 4; Baseball 2; Tennis 3; Student Faculty Comm. 3, 4.

Know-how

JAMES ELWOOD LIND JR.
"Jim" "Mambo"

Entered 1; C & W 2; M.B.A.A. 2; Theta Nu 3; International Relations Club 2.

Lively

RICHARD LAUDER McEWAN

"Dick"

Entered 1; Alumni Ball; B & I 1, 2, 3; C & W 2, Business Manager 4; Class V.P. 3; Graduation Usher; Hi-Y, Treas. 3, V.P. 4; Theta Nu V.P. 4; Sr. Student Council V.P. 4; Assembly Comm. Chairman 4; Senior Play Cast.

Magnetic

IGOR MAGIER

"Igor" "Iggv"

Entered 3; Class Treas. 3; Hi-Y, V.P. 3; Sr. Student Council Treas. 4; Student Faculty Comm. Chairman 4.

Mathematician

SUE ANN McNEIL

"Sue"

Alumni Ball; B & I 2, 3; Cheerleading J.V. 1, Varsity 2, 3; G.A.A. Playdays; Quin; Tri-Hi-Y Chaplain 4; Senior Play Cast.

Merry-maker

ANNABEL PAGE

"Anne" "Pogo"

Sigma V.P. 3, Pres. 4; Alumni Ball Asst. General Chairman; Card Party, Co-chairman Telephone Comm. 3; B & I 2, 3, 4; C & W 1, 2, Inquiring Reporter 3; News Ed. 4; Class Treas. 1, Sec. 3; Cheerleading 1; G.A.A. Council Treas. 3; Bus. Mgr. 4; G.A.A. Playdays; Graduation Usher; Tri-Hi-Y; Assembly Comm. 2; Senior Play Cast; C.S.P.A.; Latin Awards; Grad. Comm. Chairman.

Personality

PATRICIA ANN MOORE

"Pat"

Alumni Ball; B & I 1, 2, 3; C & W 1, 2, 3, 4; F.H.A., Pres. 4; G.A.A. Playdays; Milnettes 4; Sigma; Tri-Hi-Y; International Relations Club 2, 3.

Mirthful

ABBY LOUISE PERLMAN

"Ab" "Abe"

Alumni Ball; C.S.P.A.; B & I 1, 2, 3, 4; C & W 1, 2, Staff 3, "Alumnews" 4; F.H.A.; Cheerleading 3; Songleader 4; G.A.A. Council 3; G.A.A. Playdays; Graduation Usher; Jr. Choir 1; Quin, Mistress of Ceremonies 4; Tri-Hi-Y Treas. 4; Senior Play Costumes Comm. Co-chairman, Cast; Critics Irregular.

Polished

EDWARD HAMILTON NICHOLS

"Ed"

Alumni Ball; C.S.P.A.; C & W 3, 4; Jr. Choir 1; Adelphoi; Golf Team 1, 2; International Relations Club 2, 3; Senior Play Cast.

Nice

ELIZABETH WOODIN PRICE

"Betsy"

Alumni Ball; C.S.P.A.; C & W *Times Union* Correspondent 4; Jr. Choir 1; Tri-Hi-Y 2; International Relations Club 2

Pretty

DIANA REED

"Di"

Tri-Hi-Y; Quin Treas. 4; Alumni Ball Theme Comm. Chairman; Senior Play Sound Effects; C & W Girls' Sports Ed. 4; C.S.P.A.

Research

CAROLE ANNE RATHBUN

"Carole"

Entered 1; Alumni Ball; Card Party; B & I 3; C & W 2; G.A.A. Playdays; Sigma; Tri-Hi-Y Sec. 4; Senior Play Usher.

Radiant

WILLIAM VINCENT REEPMAYER

"Bill"

Alumni Ball; Milnemen 4; Theta Nu Treas. 4; Baseball 1; Jr. Student Council Treas. 1.

Reserved

ADRIENNE INA ROSEN

"Adrienne" "Ade"

Alumni Ball; C.S.P.A.; B & I Lit. Staff 1, 2, 3, 4; C & W 1, 2, 3, *Times Union* Correspondent 4; F.H.A. 2, 3; G.A.A. Playdays; Jr. Choir Treas. 1; Red Cross 1; Quin; International Relations Club, Sec. 2; Milne Rep. To Fashion Board; Senior Play Cast; Graduation Comm.

Reliable

RICHARD REQUA

"Dick"

Alumni Ball; Jr. Choir 1; Jr. Red Cross 1, 2; Adelphoi; Senior Play Comm.

Robust

CHARLOTTE LENORE SACKMAN

"Char"

Alumni Ball; B & I 1, 2, 3; C & W 1, 2, 3, 4; Cheerleading, J.V. 1, Varsity 2, 3, Captain 4; G.A.A. Playdays; Graduation Usher; Quin; Assembly Comm. 1; Senior Play Cast.

Skillful

PERRY SCOTT ROBERTS

"Senor" "Scott"

Hi-Y; Senior Play Cast.

Resourceful

PATRICIA EVE SCOONS

"Pat"

Entered 1; F.H.A.; G.A.A.; Senior Play Comm.; Sigma.

Sugar'n'spice

JOYCE SEYMOUR

"Joyce"

Alumni Ball; B & I 1, 2; C & W 1, 2; F.H.A.; G.A.A.; Jr. Choir 1; Jr. Red Cross 2; Sigma; Tri-Hi-Y.

Sweet

EDWIN THOMAS SELLS

"Ed"

Entered 2; Class V.P. 4; Graduation Usher; Hi-Y; M.B.A.A. 4; Milnemen 4; Adelphoi; Basketball J.V. 2, 3, Varsity 4; Senior Play Cast.

Sensible

KATHERINE BROOKS SIMMONS

"Katie" "Kate"

Alumni Ball, Refreshment Comm. Chairman; C.S.P.A.; B & I 1, 2, 3, 4; C & W 1, 2, 3 Feature Ed. 4; J.V. Cheerleading 1; Class Sec. 2, 4; G.A.A.; Playdays; Graduation Usher; Quin, Pres. 4; Jr. Student Council Sec. 1; Tri-Hi-Y; Senior Play Cast.

Spirited

"T" "Tony"

ANTHONY SROKA JR.

Entered 2; Alumni Ball, Decorations Comm.; Theta Nu; Hi-Y; C & W, Cartoonist 3; B & I 2.

Smiling

RITA IRENE SKRINDZEVSIS

"Rita"

F.H.A.; Jr. Choir 1; Senior Play Costume Comm.

Serene

NANCY MAE STARKER

"Nancy"

Alumni Ball; C & W 1; F.H.A.; G.A.A.; Jr. Choir 1; Jr. Red Cross 1; Quin; Senior Play Costume Comm.

Sociable

ROBERT LOUIS SNYDER

"Brud"

Alumni Ball General Chairman; Card Party, Asst. Business Manager 3; C.S.P.A.; C & W, Staff 1, Boys' Sports Ed. 4; Class Pres. 1, 2, 3, 4; Hi-Y; M.B.A.A. 2, 3, V.P. 4; Milnemen 4; Theta Nu, Sec. 3, Pres. 4; Basketball, Freshman 1, J.V. 2, Varsity 3; Traffic Squad 4; Senior Play Cast.

Sportsman

THOMAS ROBERT STERNFELD

"Tom" "Sterny"

Alumni Ball; Card Party Chair Comm. 3; B & I 2, 3, 4; C & W 2; Hi-Y; M.B.A.A., Pres. 4; Baseball J.V. 1, 2, Varsity 3, 4; Traffic Squad 3, 4.

Special

LISELOTTE UNDRITZ

"Lilo"

Entered 4; Sigma; Senior Play Costume Comm.

Unassuming

STEPHEN ELDRED TEN EYCK

"Steve"

Alumni Ball; B & I 4; C & W 3; Debate Club 2; Hi-Y; Milnemen 4; Jr. Red Cross 1; Senior Play Cast.

Tenor

JEAN VERLANEY

"Jean"

Alumni Ball; Card Party Prizes Comm. Chairman 3; C.S.P.A.; C & W 3, Ed. in Chief 4; Class Sec. 1, Treas. 4; Cheerleading J.V. 1, Varsity 3; G.A.A. Council 1; Graduation Usher; Quin, V.P. 3; Syracuse Citizenship Conference; Senior Play Publicity Comm.; Critics Irregular.

Verve

ON PASSING THROUGH

Sing a song of Senior Room
For we, now all together,
Within the year will spread apart
As particles of smoke from an open window
On the world.

DIANA REED

WILLIAM WALTER WARREN

"Bill"

Alumni Ball; M.B.A.A. 4; Milnemen 4; Jr. Red Cross
1, 2; Adelphoi; Basketball, J.V. 1, Varsity 2; Inter-
national Relations Club 2, 3.

Winter sports

CLASS WILL (OR WILL IT?)

Will we have the will to will
This class to you
(Which we must do,
For there is not a sou
Within yon treasure.)
All's disappeared if not nailed down.
Do I detect a frown?
Ah, but 'tis true:
Ragout, shampoo, bamboo canoe,
Hindu and peanut brittle, too;
All's gone.
Alas
We've not the brass
To give the mass
This class of ours
And thus surpass their wildest fears.
CHEERS

JEAN VERLANEY

DONALD SWIFT WICKS

"Don"

Entered 1; Alumni Ball; International Relations Club,
V.P. 2; Chairman Graduation Decorations Comm.;
Senior Play Cast.

Warm-hearted

HOWARD JOSEPH WERNER

"Howie"

Alumni Ball; Sr. Play Light Crew.

Worker

SENIORS'

BEST DRESSED

- 1—Nancy Einhorn, Dic Berberian
- 2—Abby Perlman, Tom Sternfeld

MOST SOPHISTICATED

- 1—Abby Perlman, Dic Berberian
- 2—Adrienne Rosen, Charles Kleinmann

HEADED FOR SUCCESS

- 1—Stephanie Condon, Larry Kupperberg
- 2—Jean Verlaney, Igor Magier

MOST ATHLETIC

- 1—Charlotte Sackman, Ed Sells
- 2—Pat Moore, Clayton Knapp

FRIENDLIEST

- 1—Annabel Page, Dick McEwan
- 2—Jane Armstrong, Brud Snyder

BEST LOOKING

- 1—Jane Armstrong, Tom Sternfeld
- 2—Diana Reed, Kent Gardiner

CLASS SCHOLARS

- 1—Jean Verlaney, Igor Magier
- 2—Stephanie Condon, Larry Kupperberg

SENIORS

MOST FACULTY DRAG

- 1—Annabel Page, John Garman
2—Elaine Cohen, Bob Killough

MOST POPULAR

- 1—Katie Simmons, Brud Snyder
2—Annabel Page, Bob Killough

BEST DANCERS

- 1—Sue McNeil, Clayton Knapp
2—Charlotte Sackman, Bill Airey

CLASS NON-CONFORMISTS

- Pat Averill, Bill Grimm

CLASS POLITICIANS

- 1—Sue Goldman, John Garman
2—Katie Simmons, Larry Kupperberg

DID MOST FOR MILNE

- 1—Stephanie Condon, Bob Killough
2—Annabel Page, Brud Snyder

CLASS JESTERS

- 1—Carol Becker, Scott Roberts
2—Sue McNeil, George Hartman

SENIOR PLAY

"Nice town, y'know what I mean?"

"So I guess—this is an important talk we've been having."

"I've married two hundred couples in my day."

"Live people don't understand—do they?"

"Hello, Mother Gibbs!"

"Little cooler than it was."

"That's better, but it ain't no miracle."

MR. WILLIAM KRAUS
DIRECTOR

ACADEMIC

ADMINISTRATION

The staff of the BRICKS AND IVY is to be commended for the excellent volume which they have added to the collection of Milne yearbooks. They have tried to reflect accurately the record of the 1957-1958 school year, and they have succeeded admirably with the material your readers have provided for them. The yearbook symbolizes many of the things the Milne faculty have been trying to put across to the students—particularly that the record speaks for itself and only the student himself or herself can make or improve the record. Both the faculty and the BRICKS AND IVY staff hope that this yearbook many times will revive interesting memories of an interesting year.

THEODORE H. FOSSIECK
Principal

PRINCIPAL

DR. THEODORE H. FOSSIECK

SECRETARIES TO THE PRINCIPAL

MISS RUTH POFFLEY, MRS. MARIAN C. SCULLY

GUIDANCE DIRECTOR

MR. HAROLD HOWES

SENIOR ADVISORS
MR. ARTHUR SODERLIND
MRS. NAOMI MAGER
MR. JACK KRAIL

FACULTY

SOCIAL STUDIES

Miss Millicent Haines, Dr. Gerald Snyder
Mr. Arthur Soderlind, Mr. Ellis Hagstrom

ENGLISH

Mr. William Kraus, Miss Anita Dunn
Mr. James Cochran, Mrs. Naomi Mager

LANGUAGE

Dr. Ruth Wasley, *French*
Mrs. Harriet Norton, *Latin*
Mr. Jack Krail, *Spanish and French*

THE HUMANITIES

Dr. Roy York, Jr., *Music*
Mr. Edward Cowley, *Art*
Mr. Hugh Smith, *Literature*

SCIENCE

Mr. Thomas Winn, Mr. Cecil Johnson
Dr. Carleton Moose

MATHEMATICS

Mr. Harry Clawson, Miss Elizabeth Glass
Mr. Glenn DeLong, Dr. Randolph Gardner

BUSINESS

Mr. Theodore Bayer, Dr. Eunice Miller

HOME ECONOMICS

Mrs. Anna Barsam

ART

Mrs. Brita Walker

PHYSICAL EDUCATION

Miss Lydia K. Murray, Mr. Harry Grogan

LIBRARIAN

Miss Mabel Jackman

INDUSTRIAL ARTS

Mr. Harlan Raymond

ELEVENTH GRADE

JUNIORS

E=Mc²—(Physics?)
 Sports: Varsity Bingo
 Mid-Winter Night's Dream
 Junior Essay:
 Threes of composition

SENIORS 1959

Class Officers

HUGH MEHAN.....*President*
 GEORGE HOUSTON.....*Vice President*
 ANN PITKIN.....*Secretary*
 RICHARD COLLINS.....*Treasurer*
 FRED BASS.....*Parliamentarian*

Homeroom 334

First Row: Barbara Kircher, Klara Schmidt, Ann Marshall, Mary McNutt, Ann Quickenton.
Second Row: Ann Pitkin, Dee Huebner, Kathy Hall, Judy Somers, Sheila Burke, Sybillyn Hoyle, Robert Kraft. *Third Row:* Robert Bildersee, Howard Wildove, David Certner, Robert Blabey, Johnathon Harvey, *Fourth Row:* Bruce Smith, Mark Perry, Eric Sautter, Frederick Taylor, Richard Gear.

Shop Homeroom

First Row: Constance Evans, Joan Koschorreck, Mary Beth Long, Nancy Mathusa, Gloria Knorr, Barbara Reynolds, Deborrah McMillan, Nancy Jones, Faith Meyer, Mary Lou Haworth, Cathy Scott, Barbara Sager. *Second Row:* George Lejnieks, Charles Averill, John McIlwaine, George Creighton, Charles Mitchell, Bruce Daniels, Robert Blabey, Michael Ungerman, Jonathan Harvey, Donald Lewis, Stephen Radin, Serge Douglas, Frederick Bass.

Homeroom 233

First Row: Martha Hesser, Eileen Dunn, Carol Hukey, Julie Florman, Bryde King, Susan Austin, Paula Propp, Linda Scher, Mary Breeze, Karen Dougherty, Nancy Leonard, *Second Row:* Frederick Bass, Aaron Jasper, Hugh Mehan, Harry Grogan, Max Striebel, Jerry Hennaman, Keith Warner, Richard Lockwood, Myron La Mora, Lawrence Giventer, Richard Collins, John Fenimore.

TENTH GRADE

SOPHOMORES

Introduction to Shakespeare

"Et Tu Brute"

Dissection in all subjects

Geometry, Biology

Weacquireatasteforlanguage

Class Officers

CHARLES LEWIS.....*President*
 HOWARD BURKUN.....*Treasurer*
 STEPHEN EINHORN.....*Vice President*
 PATRICIA O'BRIEN.....*Secretary*

Homeroom 128

First Row: Lynda Dillenbeck, Judith Allen, Arlene Tobonsky, Kathleen Henricksin, Carole Smith, Virginia Lange. *Second Row:* Richard Hutchinson, Warren Abele, Nikki Genden, Ruth Malzburg, Patricia O'Brien, Ellen Collins, Charleen Knorr, Catherine Pabst. *Third Row:* Robert Phillips, Douglas Margolis, Stuart Lewis, Donald Hallenbeck, Michael Fisher, Stephen Einhorn, Arthur Hengerer, Peter Sarafian, Tedford Woodard.

Homeroom 127

First Row: Grace Stephens, Carolyn Walther, John Reepmeyer, Howard Halligan. *Second Row:* Sandra Male, Marianne Maynard, Joan Brightman, Dorothy Hoyle, Carolyn Lannon, Barbara Lester, Sarah Gerhardt, Janyce Bonczyk. *Third Row:* Jack Foggo, Peter Moran, Ken Hoffman, Jed Allen, Jim Brody, Curtis Campaigne, Eric Yaffee, Steve La Paugh, Dave Male, Jan Welt, Roger La More.

Homeroom 126

First Row: Sandra Supthen, Wilma Mathusa, Amy Malzberg. *Second Row:* Herbert Carey, Robert Cantwell, Bill Walther, Joan Haworth, Linda Sapia, Ann Wilson, Linda Dreis, Elaine Feldman, Karen Romain, Connie Brizzell. *Third Row:* Elizabeth Gemlick, Bill Nathan, Ted Standing, Howard Berkun. *Fourth Row:* Donald Grimm, John Taylor, Tom Rider, Earl Miller, John Breeze, Charles Lewis.

NINTH GRADE

FRESHMEN

Electives—New experience
 Executive—D. B.
 Early morning practice
 Good team, class, year
 Etcetera, etcetera, etcetera.
 This year an ending
 And beginning.

Class Officers

SANFORD BERMAN.....*President*
 KENNETH LOCKWOOD.....*Vice President*
 PENELOPE PRITCHARD.....*Secretary*
 SUSAN CROWLEY.....*Treasurer*

Homeroom 227

First Row: Hugh Dunseath, Thomas Dawes, Helen Alpert, Judith Koblintz, Barbara Currey.
Second Row: Alan Markowitz, Lucinda Coffin, Carole Klemka, Susan Crowley, Jane Siegfried,
 Joan Kallenbach. *Third Row:* George Jenkins, Marjorie Childers, Julie Propp, Linda Ogden,
 Linda Van Zandt, Andrea Hall. *Fourth Row:* David Blabey, Kenneth Jewett, Sanford Berman,
 William Brizzell, James Leonard, Peter Quackenbush.

Homeroom 123

First Row: Virginia Bullis, Glenn Simmons, Judith Safranko, Anthony Dominski. *Second Row:* Susan Unger, Mark Kupperberg, Carol West, Richard Striker, Joyce Johnson. *Third Row:* Charles Culver, Barbara Corbat, Rodney Abele, Ellen Price, Dirck Olton, Janet Mattick, Arthur Bass. *Fourth Row:* Richard Welch, John Hiltz, Robert Mull, Stephen Gosgrave, Patricia Kercull, Penelope Traver, Ulrica Stewart. *Missing:* Steven Rice.

Homeroom 129

First Row: Nancy Sothern, Elizabeth Weinstein. *Second Row:* Janet Arnold, Janet Grimm, Janice Humphrey, Joyce Rissberger. *Third Row:* Anne Oliphant, Barbara Musicus, Janice Lenda. *Fourth Row:* Penelope Pritchard, Sandra Chamberland, Michael Clenahan, Kenneth Lockwood, Keith Shaver, Donald Kingston, Barry Rosenstock, Charles Sivaslian. *Fifth Row:* Kenneth Olson, Joseph Allison, Michael Russell, Jonathon Axelrod, Stuart Horn.

Homeroom Presidents

GAIL O'BRIEN

CHARLES GROGAN

MARY ELIZABETH LEWIS

EIGHTH GRADE

Still small but larger than last year.

Student Teachers still
FRUSTRATING.

Growing,

Fat?

Elections.

Elected and BIG at last.

Well, almost.

Homeroom 329

First Row: Kathleen Jewett, Karen Ungerman, Lewis Morrison. *Second Row:* Mark Hunt, Michael de Pretoro, Roger Seymour, Valere Bonczyk, Kaye Koschorreck, Susan London. *Third Row:* Connie Jean Long, Robert Henrickson, John Bildersee, Ruth Scher, Alice Wilttrout. *Fourth Row:* Richard Etkin, Lois Goldman, Jan Surrey, Leslie Brody, Ellen Spritzer. *Fifth Row:* James Roemer, Lawrence Morris, Perry Cornell, Gail O'Brien, Gerald Gibson.

Homeroom 321

First Row: Carol Tougher, Kristen Korman, Mary Louise Smyth, Joan Foster, Janie Meurs. *Second Row:* Mary Elizabeth Lewis, Carol Ricotta, Linda Shincel, Ellen Wolkin, Jana Hesser, Robert Berberian, Cynthia Willis, Patricia Jaros. *Third Row:* Richard Sells, Robert Miller, James Killough, Gordon Campaigne, Richard Doling, Robert Huff. *Fourth Row:* Warren Quinn, Paul Freedman, Michael Grogan, Peter Crane, Glenn Van Acker.

Homeroom 320

First Row: Suzanne Sutphen, Judy Margolis, Beth Laraway, Betty Vogel, Sheila Hoff, Joyce Haggerty. *Second Row:* Nancy Daniels, Candace King, Susan Hanke, Lynn Wise, Sandra Scoons, Gratia Dexter. *Third Row:* Robert Parker, Clinton Bourdon, Peter Hitchcock, William Monahan. *Fourth Row:* Jeffrey Berman, Oren Philips, Robert Reynolds, Robert Jennings. *Fifth Row:* Michael Daggett, John Coughtry, Charles Grogan, Eric Di Sarro.

SEVENTH GRADE

Be strong, you

Are here to stay

6 years.

One, Two, Three, Four, Five, Six

EGAD

A good start.

Homeroom Presidents

PAUL FEIGENBAUM

KATHY HANNAN

SUSAN GARMAN

Art Homeroom

First Row: Robert Russell, Robert Nagengast, Peter Willis, James Hubbell. *Second Row:* James Vaughn, Ellen Karell, Nancy Feldman, Carole Huff, Elaine Clawson, Susan Weinstock, Gay Simmons. *Third Row:* Sandra Phillips, Susan Weiner, James Lange, Paul Feigenbaum, Martin Begleiter. *Fourth Row:* Rosemary Axelrod, Brian Carey, Susan Scher. *Fifth Row:* Allan Makarwich, Julie Adams, Thomas Bennett, Lorraine Maynard.

Homeroom 324

First Row: Kathy Hannan, June Leonard, Susan Weber, Robin Dawes, Jill Kapner, Marc Kessler, *Second Row:* Karen Giventer, Judith Hunt, Charla Starker, Susan Ashworth, Margaret Carney, Katherine Wirshing, Anna Miller, Richard Ludvena, *Third Row:* Thomas Cove, Charles Klepak, Joseph Brennan, Guy Purdy, Darwin Bruce. *Fourth Row:* James Dunn, Arthur Brooks, Peter Gartner, Bruce MacPherson.

Homeroom 224

First Row: William Bard, David Wurthman, Robert Sapia, Robert Mathusa, Daniel Morrison. *Second Row:* Susan Garman, Ruth Reepmeyer, Judith Anderson, Donna Klemka, Sheila Goldberg, Patricia Willis. *Third Row:* Curtis Cosgrave, Lucinda Jacobs, Wayne Woodard, Johanna Cotter, Paul Galib, Orrin Bennett, Edward Monfred, Cheryl Seymour. *Fourth Row:* Maryfaye Grear, Barbara Romain, James Mayor, Peter Baldes, James Frueh.

ACTIVITIES

F. Taylor, R. Blabey, R. McEwan *Vice-President*, J. Armstrong *Secretary*, R. Killough, *President*, I. Magier *Treasurer*, J. Allen, C. Lewis, H. Mehan.

SENIOR STUDENT COUNCIL

OUR SENIOR STUDENT COUNCIL is a representative organization consisting of student representatives from each of the senior high homerooms and the president of the Junior Student Council. Under the guidance of Miss Haines, Student Council Faculty Adviser, the Council convenes at regular sessions to exercise the functions and business designated to it.

The many activities with which the Senior Student Council is associated serve directly to fulfill those duties outlined in the Preamble of the constitution, that is to . . . "unify all student organizations of the school under one governing body, establish better relations between the faculty and the student body, and provide for student participation in the school government . . ."

The Assembly Committee, student Faculty Committee, and the Bulletin Board Committee are the three standing committees of the Council. The Assembly Committee is responsible for planning assemblies and supervising the Career Series. The Student Faculty Committee examines suggestions for the improvement of student-faculty relations.

As a member of the Association of Student Councils of the Capital District, we publish once a year the Association newspaper, *The Councilor Exchange*, and participate in workshop sessions held in the spring and fall of each year. The Council also prepares the annual student budget, the Charity Pool, supervises the busses to away games, manages carbonated beverages at basketball games, and directs the annual Card Party.

ROBERT KILLOUGH

PRESIDENT

Student Faculty Committee

I. Magier, R. Collins, Dr. James E. Cochran *Adviser*, C. Knapp

Assembly Committee

R. McEwan, U. Stewart, G. Stevens, Mr. Thomas Winn, *Adviser*, J. Harvey.

JUNIOR STUDENT COUNCIL

DAVID BLABEY *President*
 STEPHEN RICE *Vice-President*
 JANICE LENDA *Secretary*
 ALAN MARKOWITZ *Treasurer*

A. Markowitz, J. Lenda, D. Blabey, P. Hitchcock, C. Ricotta, E. Spritzer, R. Dawes, G. Simmons, W. Barr. Missing from picture, S. Rice.

STEPHANIE CONDON
Editor-in-Chief

DICRAN BERBERIAN
Literary Editor

JOHN GARMAN
Photography Editor

STEPHEN CRANE
Art Editor

THOMAS CANTWELL
Advertising Editor

BRICKS AND IVY EDITORS

S. Crane, D. Berberian, Mrs. Brita Walker *Adviser*, S. Condon, T. Cantwell.

BRICKS AND IVY

Aren't we lucky to be editors?

Revolutionary ideas

One hundred-page dummy

Oh, oh, oh

No money,

But still some talent.

June 6, 1958

Here's our BRICKS AND IVY

For you.

Bricks and Ivy Staff

Seated: S. Scher, K. Hunter, D. Goldberg, J. Haworth, A. Page, E. Wolkin, J. Surrey, V. Bullis. *Standing:* E. Clawson, C. Frommer, A. Rosen, N. Einhorn, L. Dreis, E. Cohen, D. Margolis, S. Hoyle, W. Airey, J. Verlaney, C. Cosgrave, J. Harvey, R. Berberian, L. Sher.

Crimson and White Staff

First Row: D. Goldberg, D. Reed, K. Simmons, J. Verlaney, S. Goldman, A. Perlman, A. Pitkin. *Second Row:* D. Huebner, J. Florman, A. Wilson, K. Hunter, E. Price, A. Rosen, J. Siegfried, D. Blabey, E. Nichols, M. Long, P. Moore. *Third Row:* D. Margolis, R. McEwan, H. Mehan, C. Lewis, H. Werner, F. Corbat.

CRIMSON AND WHITE

The "C & W"

Published every three (?) weeks

Amazing, considering late assignments,

Six-page issues.

Odd, the editor's name appears

In every column.

"Sentimental Journey"

Next stop, New York for the C.S.P.A.

Jolly Juniors Join Journalists

April Fool

Hard work and fun combined.

Crimson and White News Board

First Row: N. Leonard, L. Scher. *Second Row:* C. Evans, N. Einhorn. *Third Row:* J. Koschorreck, C. Frommer, M. Perdaris, B. King, N. Jones, C. Sackman, K. Dougherty, M. McNutt. *Fourth Row:* R. Blabey, J. Florman, J. Harvey.

CRIMSON AND WHITE EDITORS

JEAN VERLANEY
Editor-in-Chief

ANNABEL PAGE
News Editor

JANE ARMSTRONG
Second Page Editor

ROBERT SNYDER
Sports Editor

ELAINE COHEN
Fourth Page Editor

TRAFFIC SQUAD

R. Killough, H. Mehan, T. Sternfeld, R. Lockwood, R. Snyder, E. Sells, F. Bass.

F.H.A.

First Row: C. Smith, F. Meyer, N. Leonard, N. Genden, C. Walther, J. Johnson. *Second Row:* J. Brightman, A. Tobonsky, A. Malzberg, L. Dreis, S. Austin, C. Brizzell, S. Dey, V. Lange, S. DiSarro, E. Hannan, S. Burke, Mrs. Anna Barsam, K. Dougherty, P. Moore. *Third Row:* K. Hendrickson, P. O'Brien, B. Reynolds, K. Romain. *Fourth Row:* E. Collins, M. Bentley, C. Pabst, L. Dillenback, W. Mathusa, S. Gerhardt, M. Maynard, M. Haworth, B. Sager, D. Huebner.

JUNIOR RED CROSS

First Row: C. Huff, J. Kapner, S. Weinstock, S. Weiner, G. Simmons, S. Garman. *Second Row:* N. Feldman, K. Giventer, M. Grear, J. Hunt, C. Starker, S. Ashworth. *Third Row:* R. Axelrod, P. Carney, P. Galib, J. Berman, C. Cosgrave. *Missing:* S. Scher.

TRI-HI-Y

First Row: S. Goldman *President*. *Second Row:* B. Sager, C. Evans *Ass't Chaplain*. *Third Row:* V. Lange, J. Seymour, K. Simmons, D. Reed, C. Walther. *Fourth Row:* J. Johnson, S. Alston, E. Dunn, J. Armstrong, A. Perlman *Treasurer*, A. Page,

Fourth Row Cont. S. Gerhardt, B. Lester. *Fifth Row:* K. Hendrickson, S. McNeil *Chaplain*, B. King, S. DiSarro, F. Meyer, M. McNutt *Secretary*. *Sixth Row:* R. Gosnell, C. Rathbun, C. Becker, B. Reynolds, A. Quickenton, J. Haworth, A. Marshall *Vice President*, N. Leonard, E. Gemlick.

HI-Y

Milne's philanthropist
The organization with a heart
John Garman is his name.
We also have our own activities:
Swimming parties
Private speakers—
An exclusive club.

TRI-HI-Y

The woman's college
Across the street.
Same swimming parties
Different speakers
All women—
Very exclusive.

HI-Y

First Row: S. Ten Eyck, C. Knapp *Treasurer*, R. Gear, J. Garman *President*. *Second Row:* I. Magier, J. Binley *Secretary*, R. McEwan *Vice President*, G. Hartman *Chaplain*.

THETA NU LITERARY SOCIETY

Standing: R. Snyder. *First Row:* J. Garman, D. McEwan, G. Hartman, C. Averill, M. Streibel, R. Lockwood, D. Lewis, F. Bass, H. Grogan. *Second Row:* R. Bildersec, R. Killough, A. Sroka, R. Kraft, M. Ungerman, J. Henneman, L. Mitchell, R. Gear, B. Smith, R. Sautter. *Third Row:* J. Lind, W. Reepmeyer, J. Binley, M. Perry, R. Dewey, H. Wildove, J. McIlwaine, J. Fenimore.

ZETA SIGMA LITERARY SOCIETY

First Row: C. Becker, N. Jones, C. Evans, S. Goldman, A. Page, S. Hoyle, C. Bruce, A. Marshall, M. Breeze, A. Quickenton. *Second Row:* J. Seymour, E. Hannan, C. Rathbun, P. Moore, M. Fisher, S. Burke, S. DiSarro, P. Scoons, K. Hall, M. Bentley, J. Somers, G. Knorr, M. Hesser, C. Scott, C. Frommer, A. Pitkin.

ADELPHOI LITERARY SOCIETY

Standing: C. Knapp. *First Row:* S. Crane, R. Requa, K. Gardiner, W. Warren, W. Grant. *Second Row:* I. Magier, H. Mehan, T. Sternfeld, L. Giventer, F. Taylor, G. Lejniaks, J. Harvey, W. Airey. *Third Row:* E. Sells, R. Blabey, L. Kupperberg, W. Grimm, A. Jasper, R. Collins, B. Daniels, E. Nichols.

QUINTILLIAN LITERARY SOCIETY

First Row: B. Price, P. Propp, J. Florman, M. Haworth, B. King, D. Huebner, K. Simmons, B. Sager, K. Dougherty, M. McNutt, C. Sackman, D. Goldberg, A. Perlman. *Second Row:* E. Cohen, P. Averill, J. Armstrong, J. Eppelmann, S. McNeil, D. Reed, B. Reynolds, D. McMillan, N. Mathusa, L. Scher, R. Gosnell, N. Leonard, B. Kircher, J. Verlaney, J. Koschorreck, A. Rosen, N. Einhorn.

Theta Nu Officers

R. Snyder *President*.....R. McEwan *Vice-President*
 G. Hartman *Secretary*.....W. Reepmeyer *Treasurer*

Adelphoi Officers

C. Knapp *President*.....W. Grant *Vice-President*
 W. Grimm *Secretary*.....K. Gardiner *Treasurer*

Q.T.S.A.

Rivalry needs to be revived,
 But nobody wants to revive it.
 "Hasn't been dead long enough."
 Well, it's better to be friends—
 "Literary" activities:
 Quin-Sigma Tea, Installation Banquet
 Bowling Party, Sock-Hop
 Q.T.S.A. Dance
 Literary activity: Q.T.S.A. Scholarship

Sigma Officers

A. Page *President*.....A. Pitkin *Vice-President*
 N. Jones *Secretary*.....M. Fisher *Treasurer*
 S. Goldman *Mistress of Ceremonies*

Quin Officers

K. Simmons *President*.....K. Dougherty *Vice-President*
 B. Sager *Secretary*.....D. Reed *Treasurer*
 A. Perlman *Mistress of Ceremonies*

DEBATE CLUB

Seated: J. Fenimore, F. Bass, B. Daniels, D. Gear, J. Harvey, A. Jasper, H. Alpert. *Standing:* G. Houston. *Missing:* D. Collins, L. Giventer.

MUSIC COUNCIL

New policies to improve music functions—

Tryouts for Milnettes and Milnemen

Strike out the band

Replaced by Music Appreciation Club

Christmas Assembly: "Let It Snow"

B. C. H. S. Assembly: "The Years at the Spring"

Commencement: "May the Good Lord Bless and Keep You".

W. Reepmeyer, J. Allen, L. Shincel, L. Goldman, S. Hanke, S. Burke, D. Berberian.

MILNETTES

M. Hitchcock, A. Tobonsky, S. Supthen, C. Pabst, J. Allen, J. Florman, M. Bently, S. DiSarro, P. O'Brian, M. Perdaris, L. Scher, D. Hoyle, K. Schmidt, P. Moore, S. Burke, S. Hoyle.
Missing: E. Collins.

MILNMEN

D. Berberian, S. Ten Eyck, W. Airey, T. Cantwell, W. Grant, W. Reepmeyer, E. Sauter, R. Snyder, M. Streibel, F. Corbat, C. Kleinmann, R. Killough, C. Knapp, R. Lockwood, E. Sells, R. Dewey, W. Warren.

JUNIOR CHOIR

SPORTS

M.B.A.A. Officers

R. Blabey, *Secretary* D. Collins, *Treasurer*
 R. Snyder, *Vice President* T. Sternfeld, *President*

MILNE BOYS' ATHLETIC ASSOCIATION

Athletes—All Stars

Athletics—Basketball, Baseball, Tennis, Golf

Benefit Movie—"So This Is Paris"

Father-Son Banquet—Sports Awards, Letters,
 Jackets

Adviser—Coach Grogan

M.B.A.A.

Left Side: G. Simmons, M. Clenahan, S. Einhorn,
 W. Grimm, T. Sternfeld, E. Sells, S. Berman, T.
 Standing, G. Hartman, R. Synder, R. Blabey, Mr.
 Harry Grogan. *Right Side:* C. Grogan, M. Grogan,
 C. Knapp, R. Lockwood, H. Grogan, H. Mehan,
 W. Warren, R. Collins, J. Allen, D. Lewis.

First Row: R. Lockwood, E. Sells, C. Lewis, T. Sternfeld. Second Row: R. Killough, C. Knapp, W. Jacobs, H. Grogan, R. Collins, D. Lewis, R. Blabey, H. Mehan.

VARSITY BASKETBALL

Team Record

Milne 43	A.A. 53
Milne 49	V.R.H.S. 67
Milne 57	Cobleskill 55
Milne 53	Shenendehowa . . . 55
Milne 53	A.A. 74
Milne 70	Mohonasen 71
Milne 52	Columbia 54
Milne 50	Chatham 34
Milne 45	B.C.H.S. 60
Milne 44	V.R.H.S. 61
Milne 61	Guilderland 55
Milne 52	Shenendehowa . . . 47
Milne 69	Chatham 72
Milne 90	Mohonasen 63
Milne 58	Columbia 49
Milne 42	Guilderland 59
Milne 16	B.C.H.S. 57

Individual Scoring

H. Grogan	176
R. Blabey	166
D. Lewis	133
C. Knapp	77
H. Mehan	75
W. Jacobs	70
E. Sells	68
R. Lockwood	66
T. Sternfeld	56
C. Lewis	40
R. Collins	20
R. Killough	6

J. V. BASKETBALL

S. Einhorn, T. Rider, F. Taylor, W. Nathan, J. Allen, J. Breeze, L. Giventer, T. Standing,
H. Berkun, W. Walther.

FRESHMAN BASKETBALL

First Row: G. Jenkins, S. Rice, M. Dagget, S. Horn, K. Lockwood. *Second Row:* G. Simmons,
R. Edkin, D. Blabey, K. Shaver, S. Berman, M. Grogan.

VARSITY BASEBALL

First Row: F. Taylor, H. Wildove, H. Mehan. *Second Row:* A. Hengerer, C. Knapp, W. Warren, H. Grogan, W. Jacobs, R. Blabey, C. Lewis, K. Warner, R. Lockwood, D. Lewis, R. Snyder, Mr. Harry Grogan, *Coach.* *Third Row:* E. Miller, C. Mitchell, R. Killough, W. Walther, R. Cantwell, T. Rider, R. Kraft, D. Male.

Uniforms distributed
 Practice at Ridgfield
 Strong infield and outfield
 Good Year.
 Championship team.

Varsity Baseball Team Warms Up for the First Game of the Season With Albany Academy.

BILL WARREN

ART HENGERER

ART HENGERER

TENNIS TEAM

First Row: I. Magier, J. Harvey, A. Jasper, M. Streibel, L. Giventer, F. Bass. *Second Row:* W. Nathan, P. Zarfian, J. Breeze, L. Kupperburg, E. Yaffee, R. Collins, Mr. Harry Howes, *Coach.*

GOLF TEAM

Dr. James Cochrane, *Coach*, M. Fisher, W. Warren, E. Sells, H. Berkun, E. Nichols, S. Einhorn. *Kneeling,* T. Woodard.

TRI-HI-Y SPORTS NIGHT

Dr. Fossieck makes a point with this return in the Volleyball game.

Another point scored by the faculty.

STUDENT-FACULTY BOWLING MATCH

Competing members of the faculty and student body watch as Brud Snyder prepares to send the ball down the middle of the alley.

Brud Snyder scores a strike.

Dr. Fossieck bowls a good game in the match won by the faculty 27-8.

First Row: C. Klemka, N. Genden, Office Manager, J. Allen, Secretary. Second Row: D. Hoyle, A. Pitkin, Vice President, A. Quickenton, Treasurer, M. Hesser. Third Row: S. Sutphen, Miss Lydia Murray, Adviser, J. Armstrong, President, A. Page, Business Manager, M. Fisher.

MILNE GIRLS' ATHLETIC ASSOCIATION

Organizational organization.

Schedules girls' intramural sports—

Volleyball, Soccer, Hockey, Basketball,

Trampoline, Bowling, Softball, Cheerleading.

Playdays.

Magazine drive

Mother-Daughter Banquet in May

Awards presented—

GAA Insignia, Chenille M, Honor Pin.

A very inclusive group.

SONGLEADERS

A. Perlman, S. Hoyle.

VARSITY CHEERLEADERS

V. Bonzyck, mascot, D. Huebner, A. Pitkin, C. Sackman, *captain*, A. Quickenton, J. Armstrong, A. Wilson, S. Burke.

J. V. CHEERLEADERS

S. Hoff, S. Crowley, J. Lenda, S. Hanke, M. Lewis, C. Klemka, S. Sutphen, C. West.

G.A.A. INTRAMURALS

Hockey

Rita Gosnell and Eileen Hannan face off.

Volleyball

Carole Klemka and Jane Siegfried return a serve to Candy King and Suzy Sutphen.

Basketball

Sarah Gerhardt and Lynda Dillenback reach for a jump ball.

Ann Quickenton, guarded by Nancy Jones, is about to shoot for a basket as Rita Gosnell, guarded by Eileen Hannan, jumps to get the rebound.

ADVERTISING

Compliments of

Gustave Lorey Studio

MILNE HIGH OFFICIAL PHOTOGRAPHER

91 STATE STREET

ALBANY 7, NEW YORK

PRINTING

... of distinction

Your school yearbook 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 printed and bound.
Annuals by Fort Orange Press, possess a certain
beauty and distinction that experience
alone can give.

engravings
printing
binding
covers

FORT ORANGE PRESS

INCORPORATED

School Annual Publications

ALBANY, NEW YORK

Compliments of

GRIFFITHS - VAN DUZER CO., INC.

General Insurance

50 STATE STREET

ALBANY, NEW YORK

Compliments

of

ALBANY COUNTY

DEMOCRATIC

COMMITTEE

BANKING OFFERS...

MANY KINDS OF JOBS

If you are a High School Senior and are interested in a job with:

- ✓ *A chance for advancement*
- ✓ *Good working conditions*
- ✓ *Interesting work*
- ✓ *Good Pay*

we would like to tell you about the opportunities at the National Commercial Bank and Trust Company.

Just telephone Miss Mary V. Hennessy, Personnel Director, for an appointment.

Albany 4-4111

GE OIL BOILERS • FUEL OIL
CARRIER AIR CONDITIONERS
YORK OIL BURNERS • HUDSON COAL

Dial 4-1211 or 5-7808 24 Hour Service

WM. McEWAN COAL CO.

26 CLINTON AVE. ALBANY, N. Y.

UNITED STATES PLYWOOD CORPORATION

ALBANY, NEW YORK

FULLER ROAD

THE COLLEGE PHARMACY

ANNA M. & EDWARD COHEN

7 North Lake Ave. at Western Ave.

PHONE 3-9307

ALBANY, N. Y.

ALBANY CAMERA SHOP

*Headquarters For All Your Photo
Needs*

204 WASHINGTON AVE.

at Lark

ALBANY, N. Y.

Compliments

DON LEWIS

LIFE INSURANCE
ESTATE PLANNING
COUNSELLOR

Best Wishes

To

THE CLASS OF 1958

From

THE STATE COLLEGE CO-OP

Always At Your Service

GIRLS

Are you looking for a job after graduation? We have a variety of jobs for you to choose from that offer good starting salaries, frequent increases in pay and pleasant working conditions.

COME IN TO SEE US NOW!

NEW YORK TELEPHONE COMPANY
 EMPLOYMENT OFFICE
 158 STATE STREET, ALBANY, N. Y.

Compliments of

A FRIEND

GOOD LUCK
 GRADUATES OF 1958

From
 SIGMA

OTTO JANTZ AGENCY

Real Estate & Insurance

262 CENTRAL AVENUE
 ALBANY, NEW YORK

ARMORY GARAGE, INC.

De Soto Plymouth

926 CENTRAL AVENUE

Albany, N. Y.

Tel. 2-3381

BANGERT'S MARKET

423 QUAIL STREET

WILDOVE FURNITURE

251 CENTRAL AVENUE

Compliments of

HOWARD G. BREEZE

Life Insurance

30 LODGE STREET

MAIN OFFICE: State and Broadway

SOUTH END BRANCH: 135 South
Pearl St.

WASHINGTON AVE. BRANCH:
252 Washington Ave.

WEST END BRANCH: 581 Central
Ave.

COLONIE BRANCH: 1160 Central Ave.

Member Federal Deposit Insurance Corporation

Compliments of

THE
SPARGO GRANITE
COMPANY

VAN RENSSELAER BOULEVARD
MENANDS

ASHley 4-3831 Albany 3-6147

Compliments of

GATEWAY, INC.

JOHN B. HAUF, INC.

"The House of Quality"

FINE FURNITURE AND RUGS

175 CENTRAL AVENUE
ALBANY, N. Y.

Compliments of

TRI - HI - Y

Best Wishes To

THE CLASS OF 1958

Compliments of

ALBANY HARDWARE AND
IRON CO.

39-43 STATE STREET

Complete Sports Equipment

Phone 4-3154

From

ALBANY PUBLIC MARKETS

711 Central Ave.
Albany, N. Y.

305 Columbia St.
Rensselaer, N. Y.

"BEST OF LUCK"

ADELPHOI

The College Of Saint Rose

Albany, New York

Awards B.A., B.S., B.S. in Ed. degrees. Prepares for elementary and secondary school teaching, business, medical technology. Courses offered in English, foreign and classical languages, history, sociology, economics, mathematics, biology, chemistry, physics and music.

also

Graduate program leading to M.A., M.S., M.S. in Ed. degrees.

For information, address The Registrar

Compliments of

THETA NU
LITERARY SOCIETY

Compliments of

QUIN

ALBANY

KINGSTON

STANDARD FURNITURE CO.

No Charge for Credit

TROY

SCHENECTADY

GRAND CASH MARKETS, INC.

Albany's Leader in Low, Low Prices

EST. 1903

PHONE 8-1527

METROPOLITAN LOAN CO.

We Feature Wilson & Spaulding
Sporting Goods

Discounts Given to Students

56 HUDSON AVE.
ALBANY, N. Y.

Wallpaper - Decorators' Supplies

PRICE PAINTS

216 Central Ave.
Albany, N. Y.

4-1612

CONGRATULATIONS TO THE CLASS OF '58

Checking Accounts
Savings Accounts
Automobile Loans
Business Loans
Personal Loans
Trust Services
Safe Deposit Boxes
Drive-in Teller

For your convenience, downtown or uptown, M & F offers complete banking service.

Downtown: 63 State Street Uptown: 1084 Madison Avenue

To be sure...
bank at

M & F
MECHANICS & FARMERS'
BANK of ALBANY

Member Federal Deposit Insurance Corporation and Federal Reserve System

HOUSE OF CARDS

46 North Pearl Street
Albany, N. Y.

DIEGES & CLUST

Manufacturing Jewelers
17 JOHN ST., NEW YORK 8, N. Y.

RINGS - PINS - MEDALS
CHARMS - TROPHIES

BOOSTERS

TROY DRUG CO., INC.
137 Second Street, Troy, N. Y.

COMPLIMENTS OF
MR. AND MRS. ALBERT HARTHEIMER
Architect

MOE ENGLEMAN
33 BEAVER STREET

SPECTOR'S UNIVERSITY CLOTHING
233 CENTRAL AVENUE, ALBANY, N. Y.

PALACE THEATRE BARBER SHOP
PALACE THEATRE BUILDING, ALBANY

New York Trips

Columbia Scholastic Press Conference

Humanities Class at Clark Museum, Williamstown

History Class at State Capitol

