

Bricks and Ivy

1972

M

The Milne School
440 Washington Ave.
Albany, New York

Etta Aberman, Larry Abrams, Marcia Abrookin, Steve Abrookin, Francis Adams, Elyse Allen.

Danny and Lynn

Lollie and Peter

Carol and Steve

Rhett Butler

Celia and Frank

Barb and Steve, Tim and Ileen, Peter and Ellen

Andy Altman, Ian Altman, Lilly Anolik, Andy Anton, Evan Anton, Olga Anton, Nancy Arenstein, Dr. Arm- lin, Paul Arnason.

Dr. and Mrs. Fossieck and Mrs. Herkowitz

Lisa and Vicki

Alumni Ball

This year's Alumni Ball was resplendent with the Song of the South. A Paddlewheeler, a plantation, hooped skirts, and the Civil War, were all in evidence as the class of '73 took this year's theme from "Gone with the Wind". The South shall Rise Again!

Ann and Charlie

Dave Neifeld, Ellen, Sue Slaw- sky, Pete, Bob Zima, Amy Tompkins

B

Leon Aronowitz, Mary-Ann Aronowitz, Marc Aronson, Micheal Aveyard, Merle Bachman.

Senior Band

This year's senior band is made up of 9 people. Conducted by Mrs. York, and accompanied by Dr. York on piano and alumnus Jack Freele on trumpet, the band played everything from Dixie-land to Chopin.

Mike Baleszan, William Barbagello, Mariellen Barker, Tim Barker, Gary Balshan, Judy Bauer, Steve Benko, Dave Berliner, Rachel Berliner.

Jr. Band

Overpowered by their percussion section, the junior band met during lunches and two additional periods each Friday.

Highlights were; a violinist, a tuba player, a saxophone player and the shortest gong and cymbals player in the world.

Michael Bliven, Dr. Thomas Boehm, Chuck Bond, Kathy Brady, Steve Boocheever, Sara Boomsliter, Mr. Charles Bowler.

Baseball

"It's a high fly ball.
Catch it Charlie Brown."

Mr. Segal—coach, A. Altman, H. Welch, S. Soulis, E. Schlamowitz, D. Edwards, B. Bronstein, G. Graham, P. Bulger, D. Marsolais.

Debbie Brothers, Pat Briscoli, Greg Brown, Jeff Bronstein, Bill Bronstein, Nancy Buchman, Mrs. Brown, Shelley Brown, Sid Bruton.

Heh, heh, heh,
I'm gonna run you
over so much you'll
look like a pancake!

Bicycling

Mr. Pruden—advisor, J. Soffer,
A. Scherer, T. Hawn, Big
Wheel, M. Aronson.

Susan Buechs, Pete Bulger, Frank Burgess, Teri Burke, Dianne Burnette, Ros Burrick, Brian Bussey.

Bonjour

Susan Cade, Guy Cashman, Connie Carrino, Mike Chamberlin, Clifton Chester, Dick Cheverette, Phylliss Chick.

CRIMSON AND WHITE

Vol. XLII Dec. 20, 1971 No. 6

Published by The Milne School, S.U.N.Y., Albany. Address correspondence to The Editor.

Member
Columbia Scholastic Press Assn.
Cooperative Student Press

Editors Merle Bachman,
Steve Benko

Feature Nina Feltman

News John Polydouris

Sports Joe Lapidus,

Exchanges Elizabeth Freedman

Photography David Slawsky

Staff: Connie Carrino, Graciela Constantino, Margaret Ray, Linda Cohen, Libby Derrico, Sara Boomsliter, Frank Perlmutter, Irv Dunn

Advisor Mr. Richard Lewis

Crimson & White

Steve Chick, Joanne Cholakis,
Larry Clyman, Audrey Cohn,
David Cohen, Linda Cohen,
Lynn Cohen

Captain

Cheerleading

Front: D. Hendler, R. Greenberg. *Back:* P. Santen, M. Fox, J. Cholakis, S. Hawley, P. Tung, L. Joseph, S. Heisman.

Front: B. Prusky, N. Heisman. *Middle:* K. Hickey, M. Michela, B. Goldberg, S. Rosenfeld. *Back:* F. Kitchen, G. Salerno, L. Winbush.

Diane, Randi, Linda, Joanne, Steph, Pauline, Patti.

Greg Cole, Mike Cole, Jan Collins, Chris Commiso, Graciella Constantino, Jorge Constantino, Frank Cordi, Lois Crouse.

LET'S GO

Lori

Front: L. Freedman, T. Burke, M. Wallace, S. Graham. Back: R. Jefferson, L. Anolik, N. Kahn, L. Michela, A. Farmer.

Look, There's our main man Fred!

"I don't believe it. I just don't believe it."

Stomp! Stomp!

D

Dr. Crowley, Vicky Curione,
Ken Daly, Felicia Day,
Robert Day, Michele De-
Brocky.

Dedication

With our sincerest appreciation for
helping to keep us in school – and our
sincerest apologies for causing you so
much trouble – we, the Class of 1972
dedicate the Bricks & Ivy '72 to:

Mr. Gordon Simpson.

Pete Decher, Ellen DeLong, Mr. DeLong, Roger DeLong, Libby Derrico, Paul Dilello, Peter Dilello, Jay Donnelly, Jeff Dillenback.

Drama Workshop

The Drama Workshop under the direction of Mr. Weeks, has played an important role in the Milne School. Besides its Spring show, it strove to broaden the members knowledge of the various elements of theater.

Larry Levine, Joe Lapidus, Brent Michener, Libby Derrico, Perry Olshein, Jon Soffer, Eileen Hunter, Mr. Weeks—advisor.

Pete Dorsman, Guy Drew, Debbie Dugan, Irv Dunn.

Doodles

Debate Club

MEMBERS OF THE DEBATE CLUB SHOWN HERE ARE:

Bob Levanthal, John Polydouris, Dan Pickar, Brent Michener, Mike Baleszan, Brita Jaffee.

Robert Eastman, Dave Edwards,
Wayne Elsworth, Scott Emerich,
Paula Emory.

Ann Farmer, Paul Farmer,
Sarah Farrar, Joseph Far-
relly, Sue Farrington.

Field Hockey

This year's hockey team was made up of:

Beth Goldberg, Sue Rabin, Lynn Cohen, Linda Smitas, Teri Burke, Amy Goldman, Sue Rosenfeld, Sue Graham, Etta Aberman, Julie Rosenblum, Lynn Herkowitz, Nancy Reiner, Margi Santen, Joanne Cholakis, Connie Carrino, Sharon Towle, Linda Pierce, Merle Koblenz, Ann Greenbaum, Steph Heisman, Michelle Fox.

Left: Ann, Teri,
Julie, Sue. Right:
Joanne, Merle, Etta,
Amy.

Ricky Ferrigan, Ian Fields, Steve Feldman, Ron Ference, Miss Ferrari, Danny Filson, Brad Fisher, Sue Fischler, Donna Fisher.

Debbie M.

“Why does that cake look like that?”
 “I don’t know – I followed the directions:
 4 cups flour, 3/4 cup milk, 2 eggs, and
 a half cup of baking powder . . .”
 “A half cup of baking powder?!!! It says
 a half teaspoon!!”
 “Whoops!”

Debbie K.

F.
 H.
 A.

Above: Ani. Below: Eileen.

Lorraine Hochberg,
 Ann Rudolph, Sue
 Rosenfeld, Deb Marion,
 Deb Klein, Eileen Hunt-
 er, Trudi Jacobson, Sue
 Rabin, Betty Peters,
 Ani Shahinian, Linda
 Pierce, Vicki Orfitelli,
 Patty Starker, Sue Far-
 rington, Julie Rosen-
 blum, Janice Long,
 Beth Goldberg, Ellen
 Delong, Roz Jefferson,
 Lydia Wimbush, Fran-
 cina Kitchen.

Amy Ford, Andrew Ford, John Ford, Michelle Fox, Margaret-Ann Francella, Elizabeth Freedman, Lynda Freedman, Mark Freedman.

Gerry Sample, Danny Pickar

Two photos by Andy Scherer

Steve Luzinski

Where's the Right Guard?

Wayne, Tom, Steve, George, Dave, Bill, Scott, Pete

Mona Freedman, Leslie Frey, Dawn Froelich, Helene Galek, Mike Ganeles.

GREENHORNS

Vicki Gates, Guy Gavryck,
Mike Geller, Ruth Geller,
Norm Gerber, Lisa Geller,
Susan Gerdin

Golf

At the time of this writing, it's December 20th, 1971, and the amount of knowledge I have about the Golf team is practically zilch. BUT . . . Our Golf team won the Central Hudson Valley League Section D Championship and beat all the section B, C and D schools. You might say that we have a very fore-ward looking Golf team.

Scott

Rog

Roger, Charlie, Mr. DeLong, Ricky,
Mike

Marie Glass, Linda Godin, Sandra Goldstein, Beth Goldberg, Tina Goodman, Amy Goldman, Barbra Gordon, Glenn Goldman

Gordies Goof

Mark Gordon, Seott Gordon, Gary Graham, Sue Graham, Melodie Gray, Peter Gree, Randi Greenberg, Lori Greenberg, Mike Greenstein

1st: Mark Smith, Andy Anton, Dan Tobin, Reid Sperber, John Stiglmeir 2nd: Coach Segal, Ken Hasselbach, Barry Levine, Rusty Krimsky, Hal Welch, Jim Poletto, Paul Dilello, Ronnie Ference Missing: Freshie Super-duper-hooper

Frosh Hoop

Mr. Segal; The boys

The Bench

Ann Griseau, Harold Grode, Jill Grode, Steve Grode, Pat Guyett, Mrs. Grubalski.

Great Abaco

same or dimensions: Sixty years ago a great fire destroyed nearly half the city. **2.** large in number; numerous: Great herds of tourists descend on Europe each summer. **3.** unusual or considerable in degree, power, intensity, etc.: great pain, the great roar of the sea engines. **4.** notable; remarkable; exceptionally outstanding: a great occasion. **5.** distinguished; famous: He is one of the great founding fathers of this country. **6.** important; highly significant or consequential: the great issue in American history. **7.** chief or principal: the great bulk. **8.** This was the great work of his middle period. **9.** of high rank, official position, or social standing: a great noble. **10.** of noble or lofty character: great thoughts; a man great of heart. **11.** much in use or favor: "Humor" was a great word with the old physiologists. **12.** being such in an extreme degree: great friends; a great out; a great talker; a great person for seeing money. **13.** of extraordinary powers; having unusual merit; very admirable: a great statesman. **14.** of marked duration or length: There is a great series of runs just before the final coil. **15.** waited a great while before the guests began to arrive. **16.** Informal. **a.** enthusiastic about some specified activity (usually fol. by at, for, or on): He's great on reading poetry aloud. **b.** skillful; expert (usually fol. by at or on): He's great on golf. **17.** This author is great on characterization. **18.** first-rate; very good; to have a great time; a great gun for duck hunting; a great one for getting into trouble; I'm feeling great. **19.** Chiefly Brit. program. **—ads.** 16. Informal. very well: Things have been going great for him the last few months. **—17.** a person who has achieved importance or distinction in his field: She is one of the theater's greats. Many of the greats of science were there. **18.** great persons, collectively: The *Poet's Corner* houses the tombs of many of England's literary great. **19.** (often esp.) great, constructed on stng, also called great'ee; Brit. Informal. **a.** the final examination for the bachelor's degree in the classics and mathematics, or Latin. **b.** *Humanities*, esp. at Oxford University and usually for honors. **c.** the course of study. **d.** the subject studied. **20.** Archaic. the whole group. [ME *grat*, OE *gratic*, *D. groot*, *G. groot*] —*great'ness*, *n.* **—days.** 1. immense, enormous, gigantic, huge, vast: great. **2.** *Laxor* is somewhat more formal, and *great* is highly formal and even poetic, suggesting also that the object is notable or imposing: a big tree, a large tree, a great oak, a big field, a large field, great plains. When the reference is to degree or a quality, *great* is the usual word; *great* beauty, great mistake, great importance, although *big* sometimes alternates with *great* in colloquial style: a big mistake, big talk. **3.** *big* is more emphatic reference to degree, but may be used in a quantitative reference: a large number (but number), a multiplicity. **4.** famed, eminent, noted, notable, prominent, celebrated, illustrious, renowned, **5.** weighty, serious, important, vital, critical. **7.** main, grand, **8.** highly, **9.** elevated, excited, dignified. —*Ant.* 1, usually 4–6.

of rhumb lines of different bearings to approximate the arc, whose own bearing changes constantly unless it coincides with a meridian or the equator. **great-coat** (*grat'kōt*), *n.* Chiefly Brit. a heavy overcoat. [OE *grat* + *cōat*] —*great'coat'ed*, *adj.* **great'council**, *n.* (in Norman England) an assembly composed of the king's tenants in chief that served as the principal council of the realm and replaced the witenagemot. **2.** (formerly and typically) the municipal council in some towns or cities, as in Venice. **great'crest'ed grebe**, *n.* a large, Old World grebe, *Pelecanus cristatus*, having black, earlike tufts of feathers projecting backward from the top of the head. See *illus.* under *grebe*. **great'Dae'dala**. See under *Daedala*. **great'Dane**, *n.* a breed of large, powerful, short-haired dogs ranging in color from fawn to brindle, black, black or white with black spots. **great'Depression**, *n.* the economic crisis and period of low business activity in the U.S. and other countries roughly beginning with the stock-market crash in October, 1929, and continuing through the 1930's in America; the Rocky Mountains. **2.** any similar continental divide. **3.** the passage from life to death: He crossed the Great Divide before his promise as a poet was recognized. **4.** an important division or difference. **great'Dividing Range**, a mountain range extending along the E coast of Australia; vast watershed region 100 to 200 mi. wide. **great'Dog**, *Astron.* the constellation Canis Major. **great'doxology**. See *Gloria in Excelsis Deo*. Also called *great'creedology*. **great'en** (*grat'en*), *adj.* Chiefly Literary. —*t.* 1. to make greater; enlarge; increase. **2.** to become greater. [ME *graten*, *Lat. Eastern Ch.* the solemn procession in which the unconsecrated Eucharistic elements are carried from the prothesis through the nave of the church and into the bema. **7.** Little Entrance. **great'er** (*grat'er*), *adj.* designating a city or country and its adjacent area. **Great'New York**, *Grande-Les Angles*. [OE *grat* + *er*] **great'er Antilles**. See under *Antilles*. **great'er Bat'ram**. See under *Batram*. **great'er Dionysia**, (in ancient Athens) the feast comprising one of the festivals of the Thesmophoria celebration of the coming of spring. Also called *City Dionysia*. **great'er Ion'ic**. See under *ionic* (def. 2). **great'er miltan'gular bone**. See under *miltan'gular bone*. **great'er omentum**, *Anat.* an omentum attached to the stomach hanging over the greater curvature of the small intestine. Also called *caul*, *gastricocolic omentum*, *lesser omentum*. **great'er prairie chick'en**. See under *prairie chicken* (def. 1). **great'er shearswater**, a sooty brown and white shearwater. *Puffinus gravis*, of the eastern coast of North and South America. **great'er Sunda Islands**. See under *Sunda Islands*. **great'er weaver**. See under *weaver*. **great'er yellowlegs**. See under *yellowlegs*. **great'er-yolk'edivisor**, the largest number that is a common divisor of a given set of numbers. **great-in-teg'er function** (*grat'inst'ij'anj*), *n.* a math. function that assigns to each real number the greatest integer less than or equal to the number. Symbol: *[]*. **great'est lower bound**. **Math.** a lower bound which is equal to all the lower bounds of a given set; 1 is the greatest lower bound of the set consisting of the numbers 2, 3, 4, 5, 6, 7, 8, 9, 10. Cf. *bound* (def. 5), *least upper bound*, *lower bound*, *upper bound*. **great'of**, *n.* a novel (1861) by Dickens. **great'of'Falls**, *n.* a city in central Montana, on the great'of river of western U.S. **2.** a town in N. Carolina. 3030 (1960). **great'of'Gair'by**, *The* (1925), *n.* a novel (1925) by Scott Fitzgerald. **great'of'Brit' Informal. *grat'of'* (def. 19). **great'of'Brook'lyn**, *The*, a play (1926) by Eugene O'Neill. **great-grand'aunt** (*grat'grand'ant*), *n.* an aunt of one's grandfather or grandmother. **great-grand-child** (*grat'grand'child*), *n.* *pl.* —*children*, a grandchild of one's father or mother. **great-grand-daughter** (*grat'grand'daughter*), *n.* a granddaughter of one's father or mother. **great-grand-father** (*grat'grand'father*), *n.* a grandfather of one's father or mother. **great-grand-mother** (*grat'grand'mother*), *n.* a grandmother of one's father or mother. **great-grand-nephew** (*grat'grand'nephew*), *n.* a grandson of one's nephew or niece. **great-grand-niece** (*grat'grand'niece*), *n.* a granddaughter of one's nephew or niece. **great-grand-uncle** (*grat'grand'uncle*), *n.* a great-grandfather of one's father or mother. **great-grand-par-ent** (*grat'grand'par-ent*), *n.* a grandparent of one's grandfather or grandmother. **great-grandson** (*grat'grand'son*), *n.* a grandson of one's son or daughter. **great-grand-uncle** (*grat'grand'uncle*), *n.* a great-grandfather of one's father or mother. **great-gray'owl**, a large, smoky gray owl, *Nyctalex griseus*, of the western North America and western Eurasia. **great'gr**, *n.* a unit of quantity equivalent to 12 grains. *U.S. liq. wt. Amer. order*, *oz. 30.5656*, *fine oz. up. Oz.* *U.S. liq. wt. Brit. order*, *oz. 30.5656*, *fine oz. up. Oz.* *U.S. liq. wt. in system*, *oz. as in troy*, *oz. as in apoth.*, *oz. as in avoird.*, *oz. as in avoird.*, *oz. as in troy*, *oz. as in apoth.*, *oz. as in avoird.*, *oz. as in troy*, *oz. as in apoth.*, *oz. as in avoird.***

Great Dane (32 in. high at shoulder)

great-uncle

great'guns, *n.* 1. Informal. In a relentlessly energetic or successful manner: The new president has the company going great guns. **2.** an expression of surprise, astonishment, exasperation, etc. **great-heart'ed** (*grat'hart'id*), *adj.* 1. having or showing a generous heart; magnanimous. **2.** high-spirited; courageous; fearless: front-hearted defense of liberty. Also, *great'heart'ed*. [ME *grat'heartid*] **great'heart'edly**, *adv.* —*great'heart'edness*, *n.* **great'heim**, *Armor.* *beim* (def. 2). **great'horn'ed owl**, a large, raptorial American owl, *Bubo virginianus*, having a prominent, earlike tuft of feathers on each side of the head. See *illus.* under *owl*. **great'Idae'an Mother** (*i'de'an*), *Cybele*. **great'Khin'g'an** (*gshing'g'an*), a mountain range in NE China; highest peak, 5000 ft. **great'Lakes**, a series of five lakes between the U.S. and Canada, comprising Lakes Erie, Huron, Michigan, Ontario, and Superior; connected with the Atlantic by the St. Lawrence River. **great'lulu'rel**. See *great rhododendron*. **great'lubal'in**. See *blue label*. **great'lulu'rel**, *adv.* 1. in or to a great degree; much; greatly improved in health. **2.** in a great manner. [ME *grat*, OE *grat*, *Lat. magnus*] **great'Miami**, Miami (def. 2). **great'Mo'gul**, 1. the emperor of the former Mogul empire in India founded in 1626 by Baber. **2.** (loc.) an important or distinguished person. **great'mul'tein**, the mullien, Verbascum Thapsus. **great'Neck Estates**, a town on NW Long Island, in SE New York, 3202 (1960). **great'Neck Plaza**, a town on NW Long Island, in SE New York, 4848 (1960). **great'nest'ew** (*grat'nest'ew*), *n.* a son of one's nephew or niece; grandnephew. **great'not'le**. See *stinging nettle*. **great-niece** (*grat'nies*), *n.* a daughter of one's nephew or niece; grandniece. **great'Ouse**, *Ouse* (def. 2). **great'pacc**. See *geometrical pacc*. **great'paster'n bone**. See *under paster'n*. **great'Plague**, the bubonic plague occurring in London in 1665; killed about 10% of the city's population. Also, *great'plague*. **great'Plains**, 1. a semiarid region E of the Rocky Mountains, in SE and Canada. **2.** the name of the great plains. **great'Power**, a nation that has exceptional military and economic strength, and consequently plays a major, often decisive, role in international affairs. **great'pox**, *syphilis*. **great'prim'er**, *Print.* an 18-point type of a size larger than Columbian, formerly used for Bibles. **great'Pyrenees**, one of a breed of large dogs of a heavy white coat, raised originally in the Pyrenees for herding sheep and as a watchdog. **great'rain'gauge**. See *under rain'gauge* (def. 1). **great'Rebel'ion**. See *English Civil War*. **great'rhododendron**, a tall rhododendron, rhododendron of the eastern U.S., having pink or white flowers. Also called *great laurel*, *great'not'le*. **great'Rus'sian**, 1. a member of the main stock of the Russian people, chiefly in eastern Siberia and central parts of the Soviet Union E of Europe. **2.** the Russian language, excluding Ukrainian and Byelorussian. **great'salt'low**. See *under salt'low*. **great'Salt'Desert**, *Dash-i-Gaviz*. **great'Salt'Lake**, a shallow salt lake in NW Utah, 2500 sq. mi.; 80 mi. long; maximum depth 60 ft. **great'Sand'y Desert**, 170,000 sq. mi. in area; 300 mi. high; 500 mi. wide; 160,000 sq. mi. of sand. **great'San'hadrin**, Sanhedrin (def. 1). **great'Schim'a**, a period of division in the Roman Catholic church, 1724–1817, over papal succession, during which there were two, or sometimes three, popes. **great'Scot't**, a superlative interjection or oath, usually expressing surprise, amazement, or the like. *Scott's* (def. 1). **great'seal**, 1. the principal seal of a government or state. **2.** (opp.) Brit. a. the Lord Chancellor, keeper of the principal seal of Great Britain. **b.** his office. **3.** the papal office. **great'skua**, *Bril. skua* (def. 1). **great'Slave'Lake**, a lake in NW Canada, in the northern part of the Rocky Mountains, 1172 sq. mi. **great'Smoky Mountains**, a range of the Appalachian Mountains in North Carolina and Tennessee; most of the range is included in Great Smoky Mountains National Park, 720 sq. mi. highest peak, Clingmans Dome. It is also called *Smoky Mountains*, *Great Smokies*. **great'Society**, the goal of the Democratic party under the leadership of President Lyndon B. Johnson upon his election in 1964, chiefly to enact domestic programs to improve education, provide medical care for the poor, and to alleviate poverty. Cf. *Far Deal*, *New Deal*, *New Frontier*. **great'Spir'it**, the chief deity in the religion of many North American Indian tribes. **great'St. Bernard**. See *St. Bernard*, *Great*. **great'Sun'day**, *Eastern Church*, See *Eastern Sunday*. [trans. of *Lit. Mægð* *hundra*, *lit.* great day] **great'Synagogue**, (according to Jewish tradition) a council of 120 members, established by Ezra, which directed the Jews chiefly in religious matters, 450–350 B.C., and made significant contributions to the Jewish liturgy and Bible. **great'tu'na**, an old World food preserve. *Parus major*, yellowish-green above with white cheeks. **great'toe**, *Anat.* See *big toe*. **great'tu'na**. See *blue tuna*. **great-uncle** (*grat'ung'kl*), *n.* a granduncle. **great'v**, *adv.* *U.S. liq. wt. Amer. order*, *oz. 30.5656*, *fine oz. up. Oz.* *U.S. liq. wt. Brit. order*, *oz. 30.5656*, *fine oz. up. Oz.* *U.S. liq. wt. in system*, *oz. as in troy*, *oz. as in apoth.*, *oz. as in avoird.*, *oz. as in troy*, *oz. as in apoth.*, *oz. as in avoird.*

Our apologies to Random House for using their dictionary.

Our apologies to Random House for using their dictionary.

Sue Hacker, Micheal Haddad, Larry Hallenbeck, Chap Hanley, Robin Hanson, Paul Hart, Larry Harris, Ken Haselbach.

Marc

J.
V.
H
O
O
p

Above: Ken, Pete, Mark. Upper Left: Paul. Lower Left: Cazzie and Coach Ackerman. Below: Ken

Sandy Hausler, Nancy Has-
selbach, Sue Hawley, Ted
Hawn, Terry Heimgartner,
Nancy Heisman, Stephanie
Heisman, Aaron Heller, Deb-
by Hendler, Mr. Henderson.

This year's J.V. squad led by Danny
Pickar and Gerry Sample played team
basketball throughout the year. While
plagued by its lack of height, they
played well — showing coordination
and control, and making our varsity's
future look bright.

Lynn Hendler, Judy Henkin,
George Henkin, Michelle
Henry, Mrs. Herkowitz,
Lynn Herkowitz, Karen
Hickey, Mary Beth Himes.

Coach, George, Eric, Mike, Chap, Rick, Bill, Charlie, Steve, Dave, Larry, Steve, Pete

Varsity Hoop

Top Left: Coach, George. *Lower Left:* Dennis, Coach, Chap, Eric. *Below:* Charlie. *Lower Right:* Mama Mea! Thatsa' nice! *Right:* Bill, Rick, Mike, Chap, Dave

Lorraine Hochberg, Seth Hochberg, Lynn Hollner, Nancy Horan, Denise Howe, Marian Hull, Dennis Humphrey, Eileen Hunter.

Eric

Coach Phillips

Dennis

Steve

George

Our short but scrappy varsity players performed individually for the first part of the season, but jelled into a functioning team by mid-season. Led by the all-around play of George Khachadourian, the rebounding and scoring of Chap Hanley, Eric Schlamowitz, and Dennis Edwards, plus the coaching of Mr. Doug Phillips, made our team look forward to a successful sectional campaign.

Tim Hunter, John Jabbour

Jolly

Margi

1st: Ann Greenbaum (V), Patti Santen (V), Nancy Kahn (V), Steph Heisman (V), Linda Pierce (V), Mary T. Wallace (V) *2nd:* Lynda Freedman (J.V.), Etta Aberman (J.V.), Nancy Reiner (J.V.), Debby Hendler-Manager, Joanne Cholakis (V), Mrs. Peters (coach), Connie Carrino (J.V.), Margi Santen (V), Merle Koblenz (V), Sue Swinegar (J.V.), Sharon Towle (J.V.)

What, 25 laps?

You've got to be kidding!

This year's Hoopsterettes were planning to play V.I., Girls' Academy, Maryrose, Troy High, and several other schools. The close-knit team was hoping for a good season with the rebounding power of Patti and Steph, the scoring of Ann and Patti, and the overall playing of Slow-Motion Linda, Nancy the Foul, Margi the Mauler, Mary T., Joanne Chocolate, and Merle the Maniac.

Steve Jacobson, Trudi Jacobson, Brita Jaffee, Roz Jefferson, George Jeoney, Craig Johnsons, Dawn Johnson, Linda Joseph.

"Look up in the air."

Jumpers

1st: Sue Graham, Amy Goldman, Teri Burke, Beth Goldberg, Franc Kitchen, Vicki Orfitelli 2nd: Lydia Wimbush, Melissa O'Neil, Ann Rudolph, Heidi Schlamowitz, Mrs. Peters, Linda Smith, Judy Rosenblum, Ginny Salerno, Betty Ann Prusky.

Patti & Steph

Heidi

Walt Frazier?

Rest Period:
Steph, Nancy,
Jo, Connie,
Lydia, Etta,
Teri, Mrs. Peters,
Betty Ann.

K

Tony Junco, Jeff Kagan,
Nancy Kahn, Peter Kahn,
Sam Kaido.

Patty,

Etta

Barbara

Keglers

Usually the figures 574-171-244 don't conjure up visions of excellence when speaking of girls but on this squad they do. When you think of these as high triple, high average, and high single, they'll sound pretty great to you too.

Lynn

Stephanie

Margi

Mike and Mr. Johnson

Mitchell Karp, Ira Kaskel, Rick Kaskel, George Khachadourian, Artis Kitchen, Francina Kitchen, Debbie Klein, Merle Koblenz.

Tom

Scott, Paul, Mike, Jeff, Larry, Greg, Tom, Joe, Mr. Johnson

Greg

A DAY IN THE LIFE OF A BOWLING ALLEY PHOTOGRAPHER

I don't really remember what happened. I just remember finding myself in a souped-up Volkswagen on my way to the Bowling Alley. As fate would have it, the Milne team was bowling against Voorheesville at that very moment! Meandering down a gutter I shot a few pictures and came close to being a strike for Milne's Captain. Luckily, I was saved by a gutter ball.

Scott: Going!

Going!

Gone!

Nancy Kolmin, Steve Krakower,
Miles Kurland, Nancy Kuzniar, Leslie
Kuzniar

Faculty Kandids

Mr. Lyon

"OK you two, let's cut
that out."

Unidentified nose and hand, Mrs. Macdowell

Mr. Henderson

Mr. Mueller

Mr. Johnson

Coach Phillips, Mr. Lyon, Mr. Simpson

Greg Laden, Mr. Lamana, Barb Laven, Marty Laven, Kim LaVine, David Leichenauer.

Lunch

Above: Mike Mahoney; Below: Mark, Jon, Sid, Carolyn, Mike, Bill, Charlie

Sue, Phyllis, Jennifer, Audrey, Trudi

Latin

Marilyn Lester, Bob Leventhal, Barry LeVine, Larry Levine, Neil Levine, Charlie Levitz, Joseph LeWanda, Mr. Lewis.

Library

We are the dedicated supporters of the Roman language and civilization. Through activities, guest speakers, and a trip to New York for museums, the Latin Club takes the Roman culture from the pages of textbook and verb chart, — thus proving that Latin is not dead; it is a civilization that can offer satisfaction and knowledge to anyone willing to explore among its ruins and through the many contributions to our present culture.

Advisor: Mrs. Wilson. Members: *1st row* — Libby Derrico, P. Guyett, D. Price, D. Haue; *2nd row* — T. Hawn, F. Perlmutter— president; J. Hochberg, J. Jabbour, M. Schulman; *3rd row* — R. DeLong, K. Daly, P. Dorsman, L. Clyman, J. Lapidus

Mindy Lieb, John Lillard, Barb Linter, Lori Lipman, Janice Long, Sally Looby, Mrs. Losee, Miss Loucks.

Love

NOTE: The Editors of the B&I are not responsible for any misinterpretations brought on by the subject matter portrayed on this page.

We've got to stop meeting like this.

Steve Luzinski, Linda Lyman, Pat Lynch, Mr. Lyon, Mrs. MacDowell, Tommy MacGregor.

MBAA

MBAA Officers

- President Mike Geller
 Vice-President Dave Edwards
 Treasurer Chap Hanley
 Secretary George Khachadourian

- 1st:* Tony Junco, John Jabour, Glenn Goldman, Paul Dilillo, Andy Anton, Chap Hanley, Pete Bulger, Larry Abrams *2nd:* Steve Montague, Eric Schlamowitz, Bill Bronstein, Steve Sumner, Wayne Elsworth, Steve Weinstein, Steve Soulis *3rd:* Jeff Patack, Norm Vener, Ken Suttin, Hal Welch, John Stigelmier, David Leichenauer *4th:* Artis Kitchen, Tony Nesbitt, Paul Booker, Mike Geller, George Khachadourian *5th:* Rick Kaskel, Dave Edwards, Scott O'Neil.

M

Robert MacKay, Fred Magin, Mike Mahoney, Ray Mahoney, Ed Maloney, Tom Maloney, Bill Maloney.

Debbie Marin, Jeff Markman,
Mary Marsh, Teresa Marsh,
John Marsolais, Julie Maynes,
Chris McDermott.

M.G.A.A.

Robin, Barbara

Mrs. Peters

Ann, Mrs. Peters

THE COUNCIL: Ann Greenbaum—President, Joanne Cholakis—Vice President, Mary Ann Aronowitz—Secretary, Merle Koblenz—Business Manager, Connie Carrino—Treasurer, Lynn Hendler—Banquet Manager, Steph Heisman—Banquet Manager, Lynda Freedman—Credit Manager, Robin Stulmaker—Asst. Credit Manager, Teri Burke—Publicity. **THE REPRESENTATIVES:** 12th—Ani Shahinian, 11th—Nancy Kahn, 10th—Lynn Herkowitz, 9th—Linda Smitas, 8th—Nancy Heisman, 7th—Cookie Michela, Cheerleading Representative—Patti Santen.

Mary McManus, Sue Meckler, Ken Metchick, Cookie Michela, Lollie Michela, Margaret Michela, Mrs. Milham, Mark Milstein, Greg Mineau.

M.G.A.A.

Top: Mrs. Peters. Right: Joanne, Robin, Connie. Bottom Right: Joanne, Ann, Lynn. Bottom: Nancy, Joanne, Connie.

Ted Mineau, Shirley Mirella, Steve Montague, Miss Murray, Mason Myers, Kevin Murtagh.

NHS

This year's National Honor Society was more involved with the community. Making tapes for the blind, reading to the blind, and presenting assemblies with local talent.

1st: Connie Carrino, Linda Pierce, Ani Shahinian, Patty Santen, Sara Boomsliter, Barbara Linter, Debbie Stinson, Margaret Anne Francella *2nd:* Nina Feltman, Ann Greenbaum, Libby Derrico, Joanne Cholakis, Eileen Hunter, Ann Farmer *3rd:* David Slawsky, Ken Daly, Jody Hochberg, Tom Schrodtt, Kevin Murtagh, Joe Lapidus, Eric Schlamowitz, Steve Benko, Ray Mahoney, Pete Dorsman, Frank Perlmutter, Advisor: Mrs. Losee.

Gerald Murray, Mr. Neiderberger,
 Tony Nesbitt, Dwight Nielson, Mrs.
 Norton, Patricia Nowak, Miss
 O'Brien.

Oh-No

Office of the Principal
 The Milne School
 Albany, New York

Name Joe Milne
 Subject Homeroom
 Grade (7) (8) (9) (10) (11) (12)

NEEDS IMPROVEMENT REPORT

Dear Parent:

Your student's performance is presently at the level of _____ in Achievement and/or "N" in Behavior in this subject.

The items checked below indicate the areas in which action is necessary to improve these marks:

- Pays insufficient attention in class.
- Participates in class only when constantly urged by the teacher.
- Fails on unit tests and/or short quizzes.
- Fails to prepare homework completely, correctly, and promptly.
- Fails to turn in assigned work.
- Shows a negative attitude towards the subject.
- Tries to get by with a minimum of effort.
- Uses study time inefficiently and/or ineffectively (wastes it).
- Studies but finds the materials difficult.
- Allows self to be led astray easily by others.
- Shows a general lack of self-control.
- Demonstrates a lack of respect of authority.
- Fails to avail self of opportunities for remedial help.
- Shows some improvement but greater effort required.

Additional comments and/or explanations. _____

- It is strongly recommended that you contact the supervisor by phone.
- It is strongly recommended that you arrange for a personal conference at school.

Teacher Arthur
 Supervisor C. J. Bass
 Office Telephone Number 376-3788
 Date O K

DISTRIBUTION:

- 1 - Parent
- 2 - Cumulative Record
- 3 - Homeroom Teacher
- 4 - Departmental File

Richard O'Brien, Theodore O'Bryan, Miss O'Connor, Perry Olshein, Melissa O'Neil, Scott O'Neil, Vickie Orfitelli, Barbara Osini

O H Y E S

NAME Jane Milne
 Office of the Principal SUBJECT Basket Weaving
 The Milne School GRADE 7 8 9 10 11 12
 Albany, New York

HONORS REPORT

Dear Mr and Mrs Milne :

The standards of behavior at Milne vary according to the age level of each student. We expect that our students will exhibit increasingly refined behavior as they gain experience and maturity.

Your child has received an "H" (Honors) mark in behavior on the report card for this quarter. The "H" indicates that in the judgment of the teacher and supervisor concerned your child's behavior is superior for students of this age level.

The item checked below are those which currently apply to your child:

- Acts courteously and cooperatively.
- Is considerate of others' rights and feelings
- Displays exceptional leadership qualities
- Meets obligations promptly
- Uses study time efficiently
- Prepares assignments with extra care
- Seeks and carries out extra responsibilities
- Shows enthusiasm for course activities
- Demonstrates considerable ability to work independently
- Explores areas of learning in depth beyond the level required

Additional comments and/or explanations:

Jane is a wonderful girl who has fulfilled my hopes for her over and above what I expected. It was a pleasure to have Jane in my class.

DISTRIBUTION:
 1 - Parent
 2 - Cumulative
 3 - Advisor
 4 - Departmental File

Teacher A. Arthur
 Supervisor Scott O'Neil
 Office Telephone No. 8695283
 Date August 30th, 1971

Ed Paikoff, Larry Paikoff, Geoffrey Patack, Rick Peabody, Dave Peck

Camera

r
e
a
t
i
v
i
t
y

Members of the Photography Club are: Bob Levant, Jon Soffer, John Jabbour, Miles Kurland, Marc Aronson — president, Jeff Marcman, Joe Lewanda, Andy Scherer, Mrs. Schermerhorn, Carl Sheldford, Steve Chick, John Polydouris, Ed Paikoff, Norman Gerber and Greg Laden.

Photos by the Photo Club

Robin Pellish, Frank Perlmutter, Brenda Person, Mrs. Peters, Betty Peters, Ed Phelan, Coach Phillips, Gary Phillips, Danny Pickar.

Page

Above: Gary. Right: Larry, Mark, Tony, Paul. Far Right: David.

Martin Plesser, Carol Poletto, James Poletto, John Polydouris, Rona Pomerantz, Carol Portanova.

Page

Above: Bill. Far Upper Right: Gary. Upper Right: Dave, Dianne. Right: Drill Team.

Tom Porter, Denise Price, Mr. Donald Pruden, Betty Ann Prusky

Quiet Room

R

Row 1: Carol Rabin, Susan Rabin. Row 2: Judy Rappaport, Marilyn Raskin, Donna Ray.

Rah-Rah

Dianne — President of the Spirit Club

Ra-Ra

Margaret Ray, Sandy Richmond, Jonathon Reinhardt, Linda Reinhardt, Richard Reiter, Izetta Roberts, Michael Rockowitz, Gary Rockwood.

Runners

Upper Left: Frank Perlmutter. *Lower Left:* Wayne Elsworth, Peter VanDeKerkhove, Paul Farmer, Frank Perlmutter, David Slawsky. *Center:* George Henkin. *Upper Right:* Daddy, Peter, Paul. *Lower Right:* Wayne Elsworth.

Ruth Rosano, Marta Rockwood, Mrs. Roemer, Irene Ronis, Julie Rosenblum, Susan Rosenfeld, Donna Roses, Debbie Rous, Doug Rous.

Runners

Right: David Slawsky.
Lower Right: "I wish they'd get bigger oranges."

Left: Paul Farmer, George Henkin.
Lower Left: Daddys' Mommy, Daddys' Daddy!

Blaine Ryan, Ann Rudolph, Adina Sabghir, Virginia Salerno, Gerald Sample.

Student Council

After the motion was passed and accounted for in the minutes, the secretary found there was no quorum. Foiled again.

Betsy Samuals, Margi Santen, Patti Santen, Ellen Sax, Ralf Schauer, Michael Schenkel, Mrs. Schermre-horn, Michael Schere, Andy Scherer.

S
k
i

C
l
u
b

West Mountain
Gore Mountain
Brodie Mountain
Bromley Mountain

Rossignol skis
Head skis
Hart skis
Fisher skis

Wedel
Parallei
Stem Christie
Snowplow

Officers

President . . . Pete VandeKerKhove
Veep Lynn Herkowitz
Treasurer Larry Levine
Secretary Connie Carrino

Ileen Schonfeld, Eric Schlamowitz, Heidi Schlamowitz, Sandy Schneider, Ronda Schonfeld, Mrs. Schrader, Ed Schreiber, Thomas Schrod, Mike Schulman

Soccer

1st row: B. Prusky, G. Salerno, B. Goldberg;
2nd row: R. Pomerantz, R. Schonfeld, K. Hickey, B. Laven, J. Soccer, R. Geller, S. Looby;
3rd row: D. Williams, D. Roses, N. Heisman, D. Brothers, S. Bucchs;
4th row: Mrs. Peters, A. Allen, Soccer Player Extraordinaire No. 1, J. Henkin, B. Himes, Soccer Player Extraordinaire No. 2; *Top:* C. Michela

Junior High Soccer 1971

Albany Academy
 St. Agnes School
 Shenendahowa

lost
 lost
 tied

Christopher Senter, Debbie Schuman, John Scott, Ruth Sencheyna, Ani Shahinian, Glenn Shayne, Wendy Sheber, Karl Shelford

Students

Julie

Nancy and Dick

Glenn

Margaret, Mike, Barbara, Sally

Ken Sutin and a various bunch of lunchers

Dr. Short, Gary Silverman,
Mr. Simpson, David Slawsky,
Linda Smitas, Craig Smith,
Dina Smith

Track & Field

Above: Coach Lyon; *Center:*
Leper Slawsky; *Left:* Steve
Krakower; *Below:* Ted Hawn

Vicki Smith, Linda Smith, Mark Smith, Mr. Smith, Jon Soffer, Chris Sofologis, Steve Soulis, Debi Spaner, Roni Spaner

Services

Donna Speigal, Karen Sperber, Reid Sperber, Sherry Sperber, Pat Stark-er, John Stigemeier, Deb-bie Stinson, David Stott.

S
t
u
d
e
n
t
s

Robin Stulmaker, Steve Sumner, Russ Stephens, Ken Suttin, Sue Swinegar, James Thompson, Scott Thompson.

Tennis

Above: Peter.
Left: Peter.
Below: Peter.

Above: Larry. Below: Gery.

Whap! Booring! Whap! Whap!
Boing! Whap! (phew!)
Whap! Whap! Whap! Boing!
Whap! (match point!)
Whap! Booring! Whap! Whap!
Whap! Whap! Whap! Whap!
(heh, heh, heh!)

Sharon Towle, Laura Tubbs,
Alicia Tucker, Pauline Tung,
Barbara Tuttle

Uncle Sam Wants You

God Bless America

Peter VandeKerkhove, JoAnn Van Slyke, Norman Vener, Mathew Verderdame, David Vice

Mrs. Peters

Barb, Heidi, Robin, Jan, Carol, Ann, Debbie

Volleyball

Sylvia

W

Mrs. Walker, Holly Ward,
Dorrea Wallace, Mary Ther-
esa Wallace

Winners

The 1971 Section 2 – Class D-E Championship team

Frank winning the sectionals

Coach Lyon

Led by the great cheering of the faithful fourful (namely Jon, Ellen, Ann, Margaret-Ann and an occasional Connie), the X-Country team ran into the end of the season with the League title and the Section 2, Class D-E Championship for the tenth straight year. "Gentleman" Perlmutter surprisingly skipped in first in his third meet (the Sectionals), and the strong, dashing, speed of "Leper" Slawsky, "Cross the River" Barker, "Puff" O'Neil, "Dancer" VandeKerkhove, "Wrong Way" Elsworth, Paul the Farmer, and "Canoefoot" Dunn made the faithful fourful (or fiveful) fantastically funfilled.

Robert Weinstein, Steve Weinstein, Joy Weinberg, Adrienne Wiczorek, Hal Welch, Elaine Wiczorek, Debbie Williams.

X-Country

Two ballooney sandwiches to go

Waynes' new shoes

Scratch - scratch

Paul

I can't bear to look

Y

Lydia Wimbush, Richard Yarbrough, Sharon Windom, Walter Yarbrough, Douglass Wolff, Dr. York, Jennifer Wolff.

Editor-in-Chief—Dave Slawsky
Planning Editors—Ellen De-long, Leslie Frey, Ani Shahinian
Layout Editors—Joanne Cholakis, Patti Santen, Eric Schlamowitz
Literary Editor—Sara Boomsliter
Art Editors—Eileen Hunter, Brita Jaffee
Ad Editors—Ann Greenbaum, Charlie Levitz
Photography—Leon Aronowitz
Typing—Libby Derrico, Nancy Kolmin
Business Manager—Tim Barker
Advisor—Mrs. Brita Walker

Yearbook

Mr. Winchell: They're hopeless!

Excedrin Headache #301 — It was a dark and stormy night and the editor said—Staff! read me a copy sheet—and the staff read: Bananaman surrounded the magic circle and with his cropping pencil and pica ruler in hand, layed-out 26 pages to meet the deadline

ZORRO!

Zorro!

Mr. Pruden – Advisor, Jon Soffer,
Ted Hawn, Andy Sherer, Greg
Laden, Marc Aronson.

1st: JoAnn Salerno, Mark Compoli, Janet Hansen *2nd:* John Lane, Mr. Atkinson, Dr. Cochrane, Mr. Johnson, Mr. Mueller.

Miss Poffley, Mrs. Catnott

Miss Dunn

1st: Sharon Malone, Nina Feltman, Jody Hochberg, Linda Pierce *2nd:* Steve Houck, Mr. Graber, John McAuley, Tom Durand, Steve Krinsky, Mr. Spielman.

This

is everybody who missed their picture the first time and had it taken either the second or third time and Dr. Fosseick, Mr. Kraus and a few distinguished others missed it all three times!

1st: Kathleen Connell, Ann Greenbaum, Carolyn Sharp, Susan Gaus *2nd:* Larry Lefkowitz, Robert Page, Debbie Carmicheal, Paul Booker, Mr. Weeks, Don Smith, Nancy Reiner, Chris Lindsay.

Mrs. Wilson, Jeff Gaul, Mrs. Dupuis

In

Memory

Of

Christopher Meyers
1954-1969

The two old, simple problems ever intertwined,
Close home, elusive, present, baffled, grappled. By
each successive age insoluble, pass'd on, To ours to-
day—and we pass on the same.

Life and Death
—Walt Whitman

Merle Sara Koblenz

Barbara Ann Linter

Brent Ralph Michener

Nancy Elise Kolmin

Thomas William Schrodt

Eileen Marcia Hunter

Here with a Loaf of Bread beneath the Bough,
A Flask of Wine, a Book of Verse— and Thou
Beside me singing in the Wilderness—
And Wilderness is Paradise enow.
— the Rubaiyat of Omar Khayyam

Margaret Anne Francella

Michael Geller

Ani Shahinian

Elizabeth Peters

Peter Alan Green

William Mayer Bronstein

Michele Ann DeBrocky

Rick Harlan Kaskel

as i leave
no matter where i go,
what i do
or
where i dwell
i will always
have the memories
the laughter, the tears
the joys and sorrows we
endured . . .
i'll have the memories of
of the best years
i've ever known.

Ann Louise Greenbaum

Patricia Anne Santen

George Khachadourian

Charles Patrick Hanley

Friend after friend departs;
 Who hath not lost a friend?
 There is no union here of
 hearts
 That finds not here an end.
 James Montgomery
 Friends, Stanza I

Merle Lyn Bachman

Frances Ruth Adams

Stephen Grode

Mary Pickford

Diane Burnette

Richard Peabody

Steven M. Montague

Elaine Agnes Wieczorek

Elvis Presley

John Nicholas Polydouris

Sharon Lee Malone

Above: Barb, Ted, and David at rest

Elaine, Debbie, Paula

Above: Barb and Dave — Attack! Below: Retreat!

Above: Janet, Margaret Anne, Larry, Ellen, Eileen

Below: Peter and Ellen

Friends of my youth, a last adieu! haply some day we meet
again;
Yet ne'er the self-same men shall meet; the years shall make
us other men.

Sir Richard Burton
The Kasidah. Pt. i, st. 16

Ellen Denise De Long

Steven Abrookin

Perry Olshein

Susan M. Hacker

Wendy K. Sheber

I do not remember to have met with any saying that has pleased me more than that of a friends' being the medicine of life.

UNKNOWN
The Speaker. No. 68

Patrick Lynch

George Jeoney

David M. Peck

HOMEROOM 224 FRONT ROW: E. Delong, J. Gustafson, S. Sperber, J. Anker, E. Boule, B. Hunter, N. Kolmin. MIDDLE ROW: P. Aganski, A. Berinsein, H. Galek, H. Webster, N. Peterson, A. Shahinian, T. Schrodtt. BACK ROW: M. Bradley, M. Solomon, P. Vandekerkhove, S. Kaido, C. Meyers, R. Kaskel, S. Grode, W. Elsworth, M. Geller, C. Levitz

HOMEROOM 227 FRONT ROW: D. Stinson, M. Bachman, B. Linter, D. Spaner, C. Goodman, W. Sheber. MIDDLE ROW: W. Brownstein, E. Wiczorek, M. Franela, L. Cuttler, T. Donley, P. Lynch. BACK ROW: D. Berliner, C. Wolz, S. Montague, G. Goldstein, R. Stephens, G. Khachadorian, M. Rappaport, C. Hanley, B. Simon. MISSING: S. Dees, G. Evans.

HOMEROOM 126 FRONT ROW: F. Adams, L. Hendler, M. Freedman, P. Santen, S. Boomsliter, A. Greenbaum, L. Tubbs. MIDDLE ROW: F. Dorstek, S. Malone, M. Koblenz, R. Spaner, D. Dugan, M. Debrocky, D. Slawsky. BACK ROW: K. Murtagh, L. Fuld, R. Stranahan, S. Abrookin, L. Levine, E. Schlamowits, M. Ganeles, R. Itskow, J. Bendell, P. Green.

1
9
7
2

The steady rhythmic
 hum of life:
 a stream steadily
 broken
 the jagged edges
 grinding each other
 smooth and
 fitting
 until the pieces are smoother than
 sand; a powder
 drifting over time
 like
 a current.

—Sara Boomsliter

Wayne Elsworth

Laurence Fuld

Sherry Sperber

David Slawsky

Mona Raskin

Helene Sharon Galek

H. Michael Ganeles

Mona Susan Freedman

Leslie Eyvonne Frey

Susan Risa Meckler

*Above: Sam, Sherry and Eric
Below: Roni
Right: Ani and Ellens' back
Bottom right: Frances*

Lynn Judith Hendler

Scott Lawrence Gordon

*Peter
Cornelius
Van de Kerkhove*

*Lawrence
Edward
Levine*

Laura Lee Tubbs

Samuel Jeffrey Kaido

Deborah Jean Stinson

Charles David Levitz

Roni Beth Spaner

Stephen Irwin Benko

Theodore Mineau

Debra Tracey Spaner

Francis Xavier Perlmutter

Faye Wray

Senior Couch

Senior tree

Sue and Mike

Frogman

Linda Susan Pierce

David Samuel Berliner

Eric Bruce Schlamowitz

Sara Ransone Boomsliter

Dennis Edwards

Martin Leonard Laven

Walter Yarbrough, Jr.

John Gideon Lillard

Greta Garbo

I drift past trees lost
in clouds of green.
The sky is melting;
willows, misplaced dreams,
swell in the distance.
I wander through the shimmering
green day

wishing I could
be a song
in the hot wind's
mouth.

Merle Bachman

Is there any reason why a picture of Mr. LaManna is on a senior page?
Yeah, it fits.

Steve

Helene

Michele

Sharon

Kevin Lee Murtagh

Elizabeth Rose Boule

Dina Ruth Smith

Ernest J. Bass

Senior Directory

- Abrookin, Steve
61 Pinewood Ave., Albany 12208
489-0290 Feb. 2, '54
- Adams, Fran
112 Chestnut St., Albany 12210
462-0891 Oct. 23, '54
- Bachman, Merle
30 Ramsey Pl., Albany 12208
482-2911 May 27, '54
- Benko, Steve
117 Euclid Ave., Albany 12203
489-1514 Nov. 30, '54
- Berliner, Dave
827 Park Ave., Albany 12208
438-4704 July 22, '54
- Boomsliter, Sara
8 Lawnridge Ave., Albany 12208
489-0729 May 13, '54
- Boule, Rose
R.D. No. 5 Gifford Church Rd. Schen.
----- Feb. 22, '54
- Bronstein, Bill
32 Thorndale Rd., Slingerlands 12159
439-6077 Jan. 28, '54
- Burnette, Diane
18-A Michael Terr., Guilderland 12203
482-7955 Oct. 29, '54
- De Brocky, Michele
471 Elk St., Albany 12206
465-9454 Jan. 23, '54
- DeLong, Ellen
9 Sawyer Pl., Albany 12208
489-0106 May 6, '54
- Dugan, Debbie
20 So. Manning Blvd., Albany 12203
438-7636 Sept. 30, '54
- Edwards, Dennis
156 Jefferson St., Albany 12201
462-3002 Nov. 21, '52
- Elsworth, Wayne
330 Albany Shaker Rd., Loudonville
462-2197 June 27, '54
- Fuld, Larry
237 Davis Ave., Albany 12208
489-5627 Mar. 27, '54
- Francella, Margaret Anne
45 Cambridge Rd., Albany 12203
489-1427 Dec. 8, '54
- Freedman, Mona
6 Ramsey Pl., Albany 12208
- Frey, Leslie
3 Whip Circle, Albany 12205
869-9054 Sept. 15, '54
- Galek, Helene
241 Tampa Ave., Albany 12208
482-0450 Mar. 18, '54
- Ganeles, Mike
45 Delafield Dr., Colonie 12205
869-9702 Jan. 19, '54
- Geller, Mike
219 Ormond St., Albany 12208
482-5470 Sept. 20, '54
- Gordon, Scott
28 Harding St., Albany 12208
489-2364 Aug. 17, '54
- Green, Peter
92 Brookline St., Albany 12203
482-1895 Oct. 8, '54
- Greenbaum, Ann
24 Holmesdale, Albany 12203
438-4708 Jan. 19, '54
- Grode, Steve
8 Friel Rd., Albany 12208
438-6044 July 21, '54
- Hacker, Sue
211 Ridgefield St., Albany 12208
438-5500 Nov. 4, '54
- Hanley, Chap
7 Wildwood Dr., Loudonville 12211
465-8650 April 30, '54
- Hendler, Lynn
39 Colonial Ave., Albany 12203
489-1754 July 14, '54
- Hunter, Eileen
20 Homestead Ave., Albany 12203
438-8052 April 2, '54
- Jeoney, George
39 Clarendon St., Albany 12203
438-1620 May 27, '54
- Kaido, Sam
285 Whitehall Rd., Albany 12209
438-3068 Feb. 25, '54
- Kaskel, Rick
716 Western Ave., Albany 12203
482-6196 July 27, '54
- Khachadourian, George
14 Belvidere Ave., Albany 12203
482-4539 June 23, '54
- Koblenz, Merle
500 West Lawrence St., Albany 12208
482-6350 April 9, '54
- Kolmin, Nancy
214 Hackett Blvd., Albany 12209
438-4396 April 23, '54

Laven, Martin
15 Milner Ave., Albany 12203
438-3225 May 31, '54

Levine, Larry
1026 Washington Ave., Albany 12203
459-5945 July 19, '54

Levitz, Charles
366 Magazine St., Albany 12203
438-8852 Mar. 4, '54

Lillard, John
4 Locust La., Loudonville 12211
462-4553 Nov. 15, '54

Linter, Barb
239 Davis Ave., Albany 12208
482-8780 Aug. 28, '54

Lynch, Pat
2 Pattern Ave., Rensselaer 12144
462-0028 April 12, '54

Malone, Sharon
25 Rooney Ave., Colonie 12205
459-4348 May 4, '54

Meckler, Sue
5 Jase Ct., Albany 12208
438-5478 Sept. 14, '54

Michener, Brent
33 Marion Ave., Albany 12203
482-8635 Jan. 11, '55

Mineau, Ted
593 Second St., Albany 12206
465-9902 April 4, '54

Montague, Steve
66 Kent St., Albany 12206
438-4813 April 28, '54

Murtagh, Kevin
28 Dresden Ct., Westmere 12203
489-1268 June 16, '54

Olshein, Perry
93 S. Crescent Dr., Albany 12208
489-1444 Jan. 22, '54

Peabody, Rick
20 Winthrop Ave., Albany 12203
489-6387 Sept. 1, '54

Peck, David
31 Glennon Rd., Latham 12211
785-6553 April 5, '54

Perlmutter, Frank
36 S. Manning Blvd., Albany 12203
489-5360 April 30, '54

Peters, Betty
164 Dana Ave., Albany 12208
462-2593 Aug. 14, '54

Pierce, Linda
359 Manning Blvd., Albany 12203
482-1456 April 7, '55

Polydouris, John
272 Western Ave., Albany 12203
463-5754 Aug. 19, '54

Pomerantz, Risa
263 Tampa Ave., Albany 12208
482-7201 Sept. 27, '54

Raskin, Mona
27 Clarendon Rd., Albany 12203
438-8604 Feb. 19, '54

Santen, Patti
93 Euclid Ave., Albany 12203
438-3073 Feb. 7, '54

Schlamowitz, Eric
1B Westford St., Albany 12208
482-4018 Feb. 21, '54

Schrodt, Tom
29 Lawndridge Ave., Albany 12208
438-7500 Jan. 26, '54

Shahinian, Ani
20 Van Buren St., Albany 12206
459-2604 Dec. 12, '54

Sheber, Wendy
168 Ormond St., Albany 12208
489-0611 July 26, '54

Slawsky, David
16 Knob Hill Rd., Loudonville 12211
785-5924 June 17, '54

Smith, Dina
42 Colonial Ave., Albany 12203
482-2974 Oct. 29, '54

Spaner, Debbie
25 Bancroft St., Albany 12208
489-4540 June 17, '54

Spaner, Roni
25 Bancroft St., Albany 12208
489-4540 June 17, '54

Sperber, Sherry
111 Pinchurst Ave., Albany 12203
438-7474 Mar. 4, '54

Stephens, Russ
799 Chestnut St., Albany 12203
438-1169 April 1, '54

Stinson, Debbie
441 State St., Albany 12210
436-0415 Mar. 15, '54

Tubbs, Laura
54 Eileen St., Albany 12203
489-1534 Aug. 7, '54

VandeKerkhove, Peter
765 Pawling Ave., Troy 12180
283-5783 Dec. 31, '53

Weiss, Pauls
24 No. Allen St., Albany 12203
489-2661 July 3, '54

Wieczorek, Elaine
267 Elk St., Albany 12206
436-1315 Jan. 27, '54

Yarbrough, Walter
12 Ashley Dr., Newtonville 12128
785-9410 June 12, '54

We have what it takes...

- EXPERIENCE • EQUIPMENT
- A DESIRE TO PLEASE

■ amark/ ▼ arden/inc.
YEARBOOK PHOTOGRAPHERS

*Best Wishes
to the
class of '72
from the class
of '51*

*V
E
R
N
D
O
T
N*

*TO A BELOVED
Senior
Congratulations
TO THE CLASS OF
'72
"2 Grandmothers"*

*Good Luck to the Class
of '72 from the*

MILNE PARENTS ASSOCIATION

BEST WISHES
TO THE CLASS
OF '72 FROM
CORBATS SHOES

203 Central Ave.
Stuyvesant Plaza
Colonie Center
Mohawk Mall

Compliments

of a

Friend

LEVI STRAIGHTLEGS – LANDLUBBER –

PATCHWORK JACKETS – FAIRISLE VESTS –

– TOM MIX SHIRTS – FRED Mc MURRAY JACKETS

ARMADILLO

212 Washington Ave. 11½ Third St.
Albany, N.Y. Troy, N.Y.

Phone 462-4440 Phone 272-7272

– RECYCLED CLOTHING –

*COMPLIMENTS
FROM
LAND
O'FABRICS*

*COMPLIMENTS
FROM
FHA*

*STYLECRAFT
APPLIANCE
COMPANY,*

319 Broadway

Menands, N. Y.

*ARMORY GARAGE AND
CO.*

Our 53rd year

927 Central Ave.

Albany, N. Y.

Chrysler Plymouth

"Home of tested used Cars"

Best Wishes

from

**MAYFLOWER
CONFECTIONARY**

PLAYDIUM BOWLING

Park and Ontario
Snack Bar
489-5680

Compliments from
**LERNERS
DELICATESSEN**

New Scotland Avenue
and
Stuyvesant Plaza

**ALWAYS FIRST
WITH
THE LATEST
FASHIONS**

**Metroland's
Largest Selections
of Forward Fashions
for Young Men!**

CONGRATULATIONS

**TO THE
CLASS OF '72**

MGAA

Telephone 489-7106

COSIMO'S, Inc.

ITALIAN-AMERICAN
RESTAURANT

Catering to Banquets – Air Conditioned

1164 WESTERN AVENUE

ALBANY, N. Y. 12203

Compliments

of a

Friend

Compliments

of a

Friend

ROXY UNITED

CLEANING & SHIRT SERVICE

1112 Madison Ave.
Albany, N. Y.
IV 9-1601

MYJAX

Large Selection of Levis – Shirts – Sweaters
for the Young Man

Men and Young Men's Shop

199 Central Ave., Cor. Robin St.
Albany, N.Y.

*BEST WISHES TO THE
CLASS OF '72*

809 Delicatessan

809 Madison Ave.
Albany, N. Y. 12208
Telephone 462-4869

*PHIL says, "GOOD LUCK TO THE
CLASS OF '72."*

the
**BARBIZON
SHOP**

All the Newest Looks for Juniors
Westgate Shopping Center
Albany, New York

BEST WISHES TO THE

CLASS OF '72

KORELL CORPORATION

Mechanicville, New York

General Insurance
 1571 Central Avenue
 Albany, New York 12205

Compliments of
ROSEN'S

241 Central Ave. Albany
 Open Daily to 9 P.M., Saturday to 6
 BankAmericard Master Charge Free Parking

Headquarters for

Levis Wranglers
 H.I.S. Landlubbers Campus

*Compliments
 of a
 Friend*

NATIONAL HONOR SOCIETY

Compliments from Homeroom 226

GOOD LUCK from
KOBLENZ
JEWELERS

Road Service

Snow Removal

WESTGATE
MOBIL

Lou Manzi • Joe Gianetto

Phone 459-9947

Colvin and Washington Aves., Albany, N.Y.

M

