

M. J. Conklin 1949

Bricks

and

Ivy

"THE ALMIGHTY SENIOR"

HALL OF FAME

MILNE

7TH GRADER
SEPT. 1948

THE ART OF
ROYLES

YAA - TEAM!

Senior Room

HOME
SWEET-HOME

"BIOLOGY!"

"TRAMP"

"SOPHOMORES"

EDDIES

"JUNIORS"

CUT

"8TH GRADERS"

BRICKS AND IVY

Tenth Annual Publication of the Milne School

❧ 1949 ❧

Albany, New York

Foreword

For six years the Class of 'Forty-Nine has provided high comedy, heavy drama, educational features, and spot fill-ins for the Milne network. The academic year of 1948-1949 goes down in the history of Radio Broadcasting as the year when Lowell Thomas, Walter Winchell, Jack Benny, and the Milne Class of '49 changed sponsors. In this, our final program, we have woven the better examples of scripts, spot news, commentaries, and buttered corn from past performances into a fabric of consecrated entertainment and pathos in which stars, supporting cast, understudies, sound specialists, production engineers, and even maintenance men are presented for the homage due. As befits a program which has its reputation for progressiveness to maintain, we have chosen to adapt the techniques of Television, which has come into its own within the brief span of our history, to scan the scenic background and personalities of the cast. It has been our pleasure to work up this recapitulation and we hope that you will enjoy it too. The large second hand of the studio clock now is moving quickly toward 0:0 hours, the studio engineer has his finger raised—Lights!—Camera!—Sound!!—

*Left to right, front row—Alice Cohen, Assistant Editor; LeBaron Dennis, Editor; John Henkes, Art Editor.
Second row—Marylyn Aker, Literary Editor; David Siegal, Business Manager; Raymond Malthouse, Photography Editor.*

Dedication

We, the Class of 1949, dedicate this annual volume of the "BRICKS AND IVY" to **Marian Clancy Scully**. Always willing to lend a helping hand when in need, she has established a warm and friendly place in our hearts.

Table of Contents

	PAGE
<i>Title Page</i>	1
<i>Faculty</i>	5
<i>Senior Class</i>	9
<i>Underclasses</i>	33
<i>Organizations</i>	43
<i>Sports</i>	53
<i>Societies</i>	63
<i>Advertisements</i>	73

Principal
Dr. Theodore Fossieck

Science Department
**Mrs. Clara Hemmett, and
Dr. Carleton Moose**

English Department
**Dr. J. Roy Newton,
Mr. Richard Montgomery, and
Mr. James Cochrane**

Secretary to the Principal
Mrs. Marian Scully

Music Department
Mr. and Mrs. Roy York, Jr.

Industrial Arts
Mr. Harlan Raymond

Art Department
Mr. Vincent Popolizio

Chemistry Department
Mr. Francis Harwood, and
Miss Pascuzzi (student teacher)

Home Economics
Mrs. Anna Barsam

Guidance Officer
Mr. John Ralph Tibbetts

Mathematics Department
Dr. Randolph Gardner,
Miss Florence Potter, and
Mr. Harry Passow

Physical Education
Miss Lydia Murray, and
Coach Harry Grogan

Librarians
Mrs. Bernice Bush, and
Miss Mabel Jackman

Social Studies Department
Miss Millicent Haines,
Mr. Clinton Roberts,
Mr. William Fink, and
Dr. Wallace Taylor

Audio-Visual Aids
Dr. Floyd Henrickson

Commerce Department
Mr. Roswell Fairbank, and
Miss Ruth Woolschlager

Language Department
Miss Florence Raanes, and
Miss Ruth Wasley

Maintenance Staff
Mr. Joseph Sammon,
Mrs. Catherine McLaughlin, and
Mr. Charles Sacks

SENIORS

Senior Class Officers

Left to right—Daniel Westbrook, President; George DeMoss, Vice-President; Anne Carlough, Secretary; James Clark, Treasurer.

Advisors

Left to right, seated—Hans Krahrmer, '49; Dorothy Blessing, '49; Miss Raanes. Standing—Dr. Gardner, Mr. Cochrane.

MARYLYN RUTH AKER

"Margot"

BRICKS AND IVY 1, 2, 3, 4; Literary Editor 4; *Crimson and White* 1, 4; Quin 2, 3, 4; French Club 3, 4; Senior Play; Red Cross 2, 3, 4; Vice-President 4.

Shiny black hair with a laugh underneath.

RICHARD IRA BAUER

"Dick"

Entered 1; Hi-Y 2, 3, 4, Vice-President 4; Football Varsity 2, 3, 4; Baseball Varsity 2, 3, 4; Basketball Junior Varsity 2, 3, Varsity 4; *Crimson and White* 4; Choir 4; Male Ensemble 4; Band 4; Homeroom Vice-President 2.

Dick's athletic ability, pleasing personality, and little blue car will inspire us even when we're old.

PETER VOS BALL

"Pete"

Theta Nu 3, 4; Baseball 2, 3; Basketball, Junior Varsity 3, Varsity 4; Football 3, 4; Hi-Y 2, 3, 4.

Vitality, pep, deep voice, blond hair—that's our Pete. He is a pleasing combination of an inexhaustible sense of humor and friendly sincerity.

DONALD PAUL BECKER

"Don"

Entered 1; Theta Nu 3, 4, Sergeant-at-Arms 4; Football Manager 1, 2; Football 4; Senior Play Committee.

Don can often be seen roaming along on Burden Lake in his high powered speedboat. Don is gifted with the power of carrying on a friendly conversation to his advantage.

NANCY JANE BETHAM

"Nan"

Quin 2, 3, 4; Choir 2, 3, 4, Milnettes 2, 3, 4; M.G.A.A. 3, 4; Student Council Secretary 4; *Crimson and White* 4, Girls' Sports Editor 4; BRICKS AND IVY 4; Homeroom Vice-President 3; Hockey Team 3, 4; Basketball Team 3, 4.

"Nan" is one of the best Seniors you'll ever meet; she's smart, a true pal, and is known for her cheerful "Hel-l-o."

CLIFTON DANE BESWICK

"Dane"

Entered 2.

Dane's nimble fingers have often pleased us as they have rippled over the piano keyboard.

HELEN JEAN BIGLEY
"Big"

Sigma 2, 3, 4; Choir 2, 3, 4, Librarian 3, 4; Red Cross 2, 3, Secretary 3; French Club 3, 4, Secretary-Treasurer 4; Senior Play.

Helen is known for her sportsmanship and friendly good nature.

CAROL ALLEN BOYNTON
"C. B."

Quin 2, 3, 4; *Crimson and White* 1, 2, 3, 4, Inquiring Reporter 4; Choir 2, 3, 4, Milnettes 2; Homeroom Vice-President 2; Senior Play.

One of our happiest gals, she loves life!

DOROTHY LEMIRA BLESSING
"Dottie"

Quin 2, 3, 4; BRICKS AND IVY 4; *Crimson and White* 4; Student Council 3; Homeroom Secretary 1, 2.

Unassumed brightness packed into a pretty head, topped by her crowning glory—our strawberry blonde, Dottie.

ANNE CARLOUGH
"Anne"

Quin 2, 3, 4, Vice-President 3; President 4; *Crimson and White* Typist 4; Choir 2, 3, 4, Treasurer 4, Milnettes 4; Homeroom President 3, Homeroom Vice-President 4; Graduation Usher 3; Senior Class Secretary.

A bit of charm, plus lovely teeth and complexion, added to poise and popularity, result—Anne, as smooth as her name.

LEWIS EDWIN CARR
"Big Lew"

Adelphoi 2, 3, 4, Secretary 4; Hi-Y 2, 3, 4; Junior Varsity Basketball 1, 2, 3, Varsity 4; Track 1, 2, 3, 4; Football 4; Varsity Club 3, 4; Homeroom Treasurer 3.

Tall and trusty—a tough guy to top!

BETTIE LEE CAROTHERS
"Bettie"

Entered 1; Quin 2, 3, 4; Secretary 4; *Crimson and White* 4; Homeroom Secretary 1, 4; Commencement Marshal 3; Senior Play.

Our petite classmate with a taste for clothes, and all things lovely—Bettie.

PATRICIA MARY CARROLL

"Pat"

Quin 2, 3, 4; Choir 1, 2; *Crimson and White* 4.
That destination boundward flash past you in the hall is our pretty Pat.

JAMES ANDERSON CLARK, JR.

"Jim", "Jay"

Theta Nu 2, 3, 4, President 4; Hi-Y 2, 3, 4, Chaplain 4; Class Treasurer 4; Football 3, 4; Track 2; Basketball 1, Manager 2, 3, 4; Choir 4, Band 2, Music Council 2; Traffic Squad 4; M.B.A.A. 3, 4; General Chairman of Senior Play.
Sharp clothes, sharp sayings, and a sharp car; they're Jim's trademarks.

NICHOLAS JAMES CHURA

"Nick"

Entered 1; Red Cross 1, 2, 3, 4; Homeroom Secretary 3.

A good natured smile and quiet friendliness are true assets of Nick's. His accuracy and thoroughness are sure to bring him success.

IRVING LAWRENCE COFFIN

"Larry"

Hi-Y 2, 3, 4; BRICKS AND IVY 1, 2, 3; Choir 3, 4, Male Ensemble 3, 4; Rifle Club 2, 3, 4, Rifle Team 2, 3, 4, Varsity 3, 4.

One of our more handy guys with a hammer and nail.

PATRICIA AGNES COSTELLO

"Pat", "Casey"

Entered 1; *Crimson and White* 1, 2, 3, 4, Merry-Go-Round 3, 4; BRICKS AND IVY 2; Art Council 3, 4, Business Manager 3; Choir 2, 3, 4; Sigma 2, 3, 4; Homeroom Secretary 1, 3.

Martha's Vineyard is her second home. She can get more laughs in one period than Benny or Hope in three weeks—maybe the receptive senior class helps!

ALICE HELEN COHEN

"Alice", "Al"

Sigma 2, 3, 4; Red Cross 1, 2, 3; *Crimson and White* 1, 2, 3, 4; BRICKS AND IVY 1, 2, 3, 4, Secretary 2, Associate Editor 3, Assistant Editor-in-Chief 4; French Club 3, 4; Class Will Committee 4; Debate Club 1; C.S.P.A. Convention 3.

Like lavender and lace, Alice is sweet and needed for that added touch of perfection.

SEWALL WALLACE CRAIG

"Wal", "Wally"

Entered 3; Dramatics 3, President 3; Red Cross 3, 4, Treasurer 4; Football 3, 4.

Wally has a smile for everyone, especially the girls.

LE BARON WILLIAM DENNIS

"Lee", "Leo"

BRICKS AND IVY 2, 3, 4, Editor-in-Chief 4, Literary Editor 3; *Crimson and White* 2, 3, 4; Assistant Football Manager 2, 3; Theseum 2, 3, 4; Tennis 2; Track 3, 4; Hi-Y 3, 4, Secretary 4; Rifle Club 2, 3, 4, Vice-President 3; Varsity Club 3, 4.

Lee is one of our geniuses. It must be nice to go to school and be "Doin' what comes naturally."

GEORGE HAROLD DE MOSS

"George"

Adelphoi 2, 3, 4, Vice-President 3, President 4; Vice-President of the Senior Class; Baseball 1; Varsity Baseball 2; Freshman Basketball; J. V. Basketball 2, 3; Varsity Basketball 4.

George is quiet, but underneath has an abundance of sincerity. He is known to all not only as an athlete, but as a "good guy."

CAROLYN ALLEN DOBBS

"Carol", "Dobbsie"

Sigma 2, 3, 4; Junior Varsity Hockey 3; Varsity Hockey 4; *Crimson and White* 4; BRICKS AND IVY 4; Choir 4; Homeroom Treasurer 3.

Carol's got a laugh that we'll never forget; also a friendliness that she never forgets.

GLORIA ELIZABETH EDWARDS

"Ed"

Sigma 2, 3, 4; Choir 2, 3.

Gloria is constantly astonishing us with her wisdom and knowledge. She has that air of dignified sophistication.

ROBERT EDWIN DOUTY

"Bob", "Dout"

Theta Nu 3, 4; *Crimson and White* 3, 4; Junior Prom Committee; Senior Room Committee; Choir 4, Male Ensemble 4.

Bob's distinction lies in his capacity for being a friend and doing things for everyone.

BETTY MAE FROEHLICH
"Betty"

Entered 4; Sigma 4.
Peppy and pretty, Betty's gay laugh is welcome at all times.

HERBERT LAWRENCE GOLDSTEIN
"Herb", "Murph"

Red Cross 1, 3, 4, Treasurer 1; Track Manager 1.
Herb is a grand fellow with a heart of gold (and a brand new De Soto).

CAROLINE LOUISE GADE
"Gadie", "Carol", "Gade"

Entered 1; Sigma 2, 3, 4; Choir 2, 3, 4, Choir Librarian 2, 3, 4; BRICKS AND IVY 1, 4; *Crimson and White* 4; Dramatics Club 1.
Gadie's friendliness and pep are sure to liven up any gathering.

AUDREY JOYCE HALLETT
"Joyce"

Sigma 2, 3, 4, Mistress of Ceremonies 4; Art Council 3, 4, President 3, 4; *Crimson and White* 3, 4; BRICKS AND IVY 3, 4; Choir 3, 4.
Joyce is a pleasing combination of nonsense and friendly sincerity. Her jobs are always well done, especially when done with a paint brush.

HELEN MARIE HOAG
"Hoagie"

Quin 2, 3, 4; Choir 1, 2.
Helen has jet black hair, pearly white teeth, and an expressive, quiet smile.

JOHN LAWRENCE HENKES
"Jack"

Phi Sigma 2, 3, 4, Vice-President 3; Hi-Y 2, 3, 4; Choir 3, 4, Spring Concert Scenery Manager 3, 4, Male Ensemble 3, 4; Rifle Club 3, 4; BRICKS AND IVY 1, 2, 3, 4, Ass't Art Editor 2, Art Editor 3, 4; Art Council 3, 4.
Our Jack with many trades, all of which he does equally well. He's our handsome "Mr. Art".

AUDREY JOAN HOPFENSBERGER

"Hoppy"

Entered 4; Sigma 4; Art Council 4; Dramatics Club 4; BRICKS AND IVY 4; *Crimson and White* 4.

Hoppy's friendliness, personality, and pep make her an outstanding figure in any crowd.

ALICE ELIZABETH HOUCK

"Alice"

Sigma 2, 3, 4; Choir 1.

Our only engaged deb—lovely and sweet enough to advertise a well-known soap.

JOAN PIERCE HORTON

"Joanie"

Milnettes 3, 4, Choir 2, 3, 4, Music Council 3; M.G.A.A. 2, 3, 4, Secretary-Treasurer 2, Vice-President 3, President 4; Junior Student Council 1, Vice-President 1; Sigma 2, 3, 4, Secretary 3.

Friendly, sincere, smart, and cute as can be, they really spell Horton in this case.

VERNA ELIZABETH JANTZ

"Vern"

Quin 2, 3, 4; *Crimson and White* 4; Choir 3, 4; Dramatics Club 3.

Verna is one of our quiet gals but devilish when she gets going.

ROBERT JOHN KELLY

"Bob", "Kell", "Snappy"

Entered 1; Phi Sigma 2, 3, 4; Inter-Society Council 3; Art Council 3; Constitution Committee 3; Alumni Ball Committee 3; Senior Play, Scenery Chairman.

"Kell" is quite an artist, and we use the term loosely, he's second only to Varga, in his field.

DORIS JOAN KAPLAN

"Doris"

Sigma 2, 3, 4; Art Council 3, 4, Vice-President 4; *Crimson and White* 3, 4, News Editor 4; BRICKS AND IVY 2, 4; Red Cross 1; Band 2, 3; Dramatics Club 1, 2.

Perfection is not doing extraordinary things, but doing ordinary things extraordinarily well.

JANET BARBARA KILBY
"Jan"

Sigma 2, 3, 4, Vice-President 3, President 4; Cheerleading 1, 2, 3, 4, Captain 4; M.G.A.A. 2, 3, 4, Office Manager 2, Business Manager 4; *Crimson and White* 3, 4, Associate Editor 4; Band 3, 4, Librarian 3, President 4; Choir 4; Home-room President 3; Red Cross 1.

Important to all those who know her, Jan's pep and personality endear her to the hearts of many.

MARGARET ANNETTE LEONARD
"Marge"

Quin 2, 3, 4; *Crimson and White* 3, 4; Senior Spotlight Co-writer 4; Senior Play.

Marge has a knack for the stage, and the sophistication to go with it.

JOHANNES ROBERT KRAEMER
"Hans", "Fritz"

Phi Sigma 2, 3, 4, Treasurer 4; M.B.A.A. 4; Baseball Manager 4; Choir 4, Male Ensemble 4; BRICKS AND IVY 1; Class Will Committee; Home-room President 4; Class Vice-President 3; Senior Play.

Hans is an abundance of knowledge and sincerity. He's a grand classmate.

EDMUND AUGUST LUX
"Ed", "Soapie", "Spooky", "Luxie"

Entered 2; Hi-Y 2, 3, 4; Varsity Club 3, 4; Varsity Basketball 3, 4; Baseball 2, 3, 4; Football 3, 4; Choir 4, Male Ensemble 4; Graduation Usher 3; Junior Prom King.

That 'A' between the Ed and Lux could well stand for Athletics, but we'd say the name, Luxie, refers to a swell, happy guy.

PETER BLAKE MC DONOUGH
"Pete", "Jake", "Mac"

Hi-Y 2, 3, 4, Treasurer 4; Adelphoi 2, 3, 4, Treasurer 4; Student Council 1, Vice-President 4; M.B.A.A. 4; Class Vice-President 1; Basketball Manager 2, 3; Senior Play.

Pete's dry humor has filled in many a classroom lull, and my, how he can Samba!

MARILYN VAN RENSSELAER LYNK
"Lynk"

Quin 2, 3, 4; Choir 2, 3, 4.

Whenever you want something done well, just ask Marilyn. She's kind and congenial.

NANCY ROCKS MC MANN

"Mac"

Sigma 2, 3; Choir 2, 3, Milnettes 2, 3; *Crimson and White* 2, 3; C.S.P.A. 3; Inter-Society Council 3, Secretary 3; Alumni Ball Committee 3; M.G. A.A. 2, 3, Publicity Manager 3, Vice-President 4; All Star Hockey, Reserve Wing 3; Homeroom Treasurer 1, 2.

Mac—she is one of the best friends one could have, and we have her.

DONALD FRANK MAPES

"Don"

Theta Nu 2, 3, Sgt. at Arms 3; Music Council 4, 5, Choir 3, 4, 5, Male Ensemble 3, 4, 5, Band 3, 4, 5, Male Quartet 4, 5; Basketball 3, 4, 5; Track 2, 4; Tennis 3; Varsity Club 4, 5; Senior Play Ticket Committee 4, 5.

Don's three loves are Milne, Male Quartet, and Basketball.

RAYMOND IRVING MALTHOUSE, JR.

"Ray", "Miltie"

Entered 3; Phi Sigma 3, 4; BRICKS AND IVY, Photography Editor 4; *Crimson and White*, Staff Photographer 4; Rifle Club 3, 4.

Ray joined us as a junior and he and his camera are two inseparable assets to the class.

DAVID EDWARD MASON

"Dave"

Entered 1; Hi-Y 3, 4.

Steady, quiet, and dependable, that's Dave.

MARJORIE LEIGH NORTON

"Marge", "Shortie", "Blondie"

Cheerleader 2, 3; Quin 2, 3, 4, Mistress of Ceremonies 4; BRICKS AND IVY 3, 4; *Crimson and White* 2, 3, 4, Advertising Manager 3, Associate Editor 4; Choir 2, 3, 4, Spring Concert Dance 3, 4; Art Council 3.

Margie floats across the stage on her dancing toes.

JOAN MARCIA MOSHER

"Mo"

Sigma 2, 3, 4; BRICKS AND IVY 4; Choir 2, 4; Dramatics Club 3; Red Cross 3, 4, President 4.

Joan's athletic energy is limitless, and she's done a fine job with the Red Cross.

JAMES EUGENE PANTON
"Jim"

Phi Sigma 2, 3, 4, Treasurer 3, President 4; Hi-Y 3, 4; Basketball Manager 1; Track 1; *Crimson and White* 2, 3; BRICKS AND IVY 4.

Jim's wit and knowledge of history have sometimes really amazed us.

JOAN STANYER PAYNE
"Joanie"

Entered 4; *Crimson and White* 4; Quin 4; Senior Play Costume Chairman.

Entering right into class affairs, Joan has a quiet smile that intrigues us.

LAURA LEA PAXTON
"Lea"

Crimson and White 1, 2, 3, 4, Editor 4; Choir 2, 3, 4, Milnettes 3, 4, Spring Concert Publicity Committee 3; War Memorial Committee 3; Senior Play.

Lea will be remembered for her outstanding executive ability. Will she ever forget those C. & W. meetings?

LAWRENCE ALAN PROPP
"Larry"

Theta Nu 3, 4; Junior Varsity Basketball 3; Tennis 3, 4.

Larry is quiet, but underneath he has an abundance of sincerity.

RICHARD MARTIN REYNOLDS
"Dick"

Phi Sigma 2, 3, 4; Choir 4, Male Ensemble 4; Football 3, 4; Track 2, 3, 4; Basketball, Junior Varsity 3; Rifle Club 2, 4.

Dick's hearty laughter is certainly enough to identify him, but plus this, he is a true friend.

MARY DE ETTE REED
"Dee"

Entered 4; Quin 4.

Like a fresh gust of wind that is such a relief to the hot day, Dee has surely added life to the 49'ers.

CHARLES WARREN RICKLES

"Chuck", "Rick"

Basketball 1, Junior Varsity 3; Theta Nu 2, 3, 4, Vice-President 4; BRICKS AND IVY 1; Homeroom Secretary 3.

Rick's "over-the-shoulder" comments have panicked his classes.

JOYCE VICTORIA RUSO

"Vickie"

Quin 2, 3, 4; *Crimson and White* 3, 4, Co-Senior Spotlight Writer 4; BRICKS AND IVY 4; Senior Choir 2, 3, 4; Milnettes 2, 3, 4; Art Council 3, Secretary 3; Homeroom Treasurer 3; Class History 4; Senior Play.

Her golden voice and friendly ways have made Joyce popular all through Milne.

MARJORIE FRANCES RUMSEY

"Marge", "Margie"

Choir 1, 2, 3, 4; Rifle Club 2, 3, Secretary 3.

Marge's pleasant nature, like a sunny day, has spread brightness over our class.

JOHN STANLEY SAMUELS

"Johnny"

Phi Sigma 3, 4; Red Cross 3; Tennis 4.

John's been a steady member of the Honor Roll; how can he do it and have so much fun?

EDWARD JAY SEGEL

"Ed"

Entered 1; Theta Nu 2, 3, 4, Secretary 4; Basketball J. V. 2, 3, Varsity 4; Varsity Baseball 2, 3, 4; Varsity Football Manager 2, 3, 4; M.B.A.A. 2, 3, 4; Varsity Club 3, 4, Secretary 4; *Crimson and White* 2, 3, 4, Boys' Sport Editor, Associate Editor 4; BRICKS AND IVY 4; Homeroom Treasurer 2, 3.

Loves to play, talk, or write anything that's sports.

NANCY BARBARA SCHONBRUN

"Nance", "Schon"

Quin 2, 3, 4; *Crimson and White* 1, 2, 3, 4, Exchange Editor 4, Business Manager 4; Commencement Usher 3; Bridge Club 1.

Poise, with a dash of sophistication, Nancy has that delightful something that everyone likes.

DAVID LAWRENCE SIEGAL
"Dave"

Debating Club 1; Male Ensemble 2, 3; Band 2, 3; Class Secretary 3; Rifle Club 2, 3, 4, Treasurer 3; Varsity Rifle Team 2, 3, 4; Varsity Club 3, 4, Treasurer 4; BRICKS AND IVY 1, 2, 3, 4, Ass't Photo Editor 1, Business Manager 3, 4; Theseum 2, 3, 4; French Club 4; Art Council 3.

A good business man, the right boy for a hearty debate any time.

BERTRAM FISK TALLAMY
"Bert"

Graduated from Williamsville High School 1948; Entered 5; Baseball 1, 2, 3, 4, 5; Football 3, 4; Hockey 1, 2, 3, 4; Rod and Gun Club 3, 4.

Bert is one of the boys in our class who really loves the outdoors.

MARY ANN SIMMONS
"Sam", "Nancy"

Quin 2, 3, 4, Treasurer 4; Choir 2, 3, Dancer 3; Cheerleading 1, 2, 3, Captain 1, 2; Homeroom President 2; BRICKS AND IVY 2, 3, 4, Photo Editor 3; *Crimson and White* 1; M.G.A.A. 2.

Sam—a smile, a sport, and a superb artist.

MARILYN LOIS VAN OLST
"Lynn"

Sigma 2, 3, 4, Treasurer 4; Choir 2, 4; *Crimson and White* 4; BRICKS AND IVY 4; Dramatics Club 2; Homeroom Vice-President 3.

Our sweet, blond, "picture" girl. One of the most cooperative, expert typists.

RICHARD ALLEN WALTER
"Dick"

Entered 3; Adelphoi 3, 4; Homeroom Vice-President 4; Inter-Society Council 4.

When Dick isn't doing school work he is actively engaged with the Scouts.

ARTHUR EUGENE WALKER, JR.
"Art"

Adelphoi 2, 3, 4; Hi-Y 2, 3, 4; Student Council President 4; Class President 1, Treasurer 2, 3; M.B.A.A. 2; Varsity Club 3, 4, Vice-President 4; Traffic Squad 2, 3, 4; *Crimson and White* 3, 4; Varsity Baseball 2, 3, 4; Football Varsity 2, 3, 4; Basketball J. V. 1, Varsity 2, 3, 4.

Art is one of the friendliest and most humble guys.

SHIRLEY JANE WEINBERG

"Shirl-ee", "Shirl"

Quin 2, 3, 4; Choir 2, 3, 4, Milnettes 2, 3, 4; Graduation Usher 3; Junior Prom Queen; Bridge Club 1; Manager of Spring Concert Ushers 4.

Shirl—ee's loveliness and happiness endear her to the hearts of many.

ALLEN WISWALL WHITE

"Al", "Tex"

Entered 2; Track Varsity 2; Male Ensemble 4, Male Quartet 4, Choir 4; Red Cross 3; Theseum 2, 3, 4; Varsity Club 3, 4.

Al is bound to be a scientist or a doctor. It's too bad that atomic energy has already been discovered.

DANIEL GORDON WESTBROOK

"Dan"

Adelphoi 2, 3, 4, Sgt. at Arms 4; Baseball 2, 3, 4; Football 2, 3; Varsity Club 3, 4, President 4; Choir 3, 4, President 4, Male Ensemble 3, 4; Hi-Y 2, 3, 4; Graduation Usher 3; Senior Play; Class President 4; Music Council 4; Basketball 2, 3, 4.

Versatile—that sums Dan up. He brought the Whiffenpoof Song to Milne.

BARBARA ANN WHITE

"Bobbie"

Sigma 2, 3, 4; *Crimson and White* 4; Choir 4; French Club 3, 4.

Bobbie's got a sparkle in her eyes and a ring in her voice that makes you glad to be her friend.

ROBERT MALCOLM YAGUDA

"Bob"

Phi Sigma 3, 4, Secretary 4; Choir 2, 3, 4, Male Ensemble 2, 3, 4; *Crimson and White* 3, 4; Basketball Manager 1; Senior Play.

Bob's got a deep bass voice and a hearty laugh, also one of our best bass voices in choir.

EDGAR BYRON WILSON

"Egg", "Ed"

Entered 1; Theta Nu 2, 3, 4, Treasurer 4; Basketball 1, Junior Varsity 2, 3, Varsity 4; Football 1; Choir 4; *Crimson and White* 4; Co-Chairman of Inter-Society Banquet 3; Varsity Club 4.

Ed is one of the athletes of the class, and he exhibits much ability in sports. He is also noted for his neat clothes.

History of the Class of 1949

Seventh Grade

Tuning in our television set to September, 1943, we see passing across the screen, the faces of the new citizens of Milne, the Class of 1949! Following a short assembly where we were told "Milne is a friendly school," it was every Forty-Niner for himself. The first weeks were spent in finding out which stairs were which, which locker room was which, and who was who.

The first extra-curricular gathering of the class was at a Hallowe'en party where Jim Clark began his reign as class clown and master of ceremonies. Joyce Ruso was the subject of sneers and jeers for weeks after because of her gypsy fortune telling booth. —Ah! the cider and doughnuts.

Our first Class meeting saw Al Jones elected President. Once more we were told "Milne is a friendly school," but by this time most of us had found that out for ourselves.

Along came the Junior High reception, and we met the other Junior High citizens. It was a sad affair, because half of the boys fell in love with Freshman Winnie Hauf; but she was already taken.

Having met the eighth graders, a football game was played between the boys of both grades. The end of the classic found the turf covered with seventh graders and the score 54-0 in favor of the upper classmen. No one believes us, but we know it was the fault of the officials.

The boys' athletic leaders were Bill Kennedy and Al Jones; but the girls, led by Nancy McMann and Joan Austin, claimed they could beat the boys in any sport.

The gentleman now seen on the screen is Mr. Harley Senseman, whose stories about his mother-in-law, whose sturdy arm for throwing erasers and rulers (ask Marilyn Van Olst), and whose speeches on English in science class kept us all talking. That sudden flash on the set was the day in the chemistry lab he left the phosphorus in the air too long. Oh well, what are a few explosions among friends? John Samuels' career of earning a living by matching pennies was ended by Mr. Senseman's lecture on the first signs of insanity. Speaking of lectures, are those our seventh grade girls bowing their heads in Home Economics class as Miss Fillingham speaks to them of the evils of coca-cola?

The year went by rapidly as more parties and Junior High dances took up much of our time. May brought forth the spring formal and it showed that George DeMoss was the only brave male member of the class. He took a girl!

With warm weather and June, our first year in Milne was finished. We left school for the summer, but only to return after the vacation as eighth graders.

Eighth Grade

The beginning of our second year in Milne was saddened by a casualty—Nancy McMann had lost her pigtails.

Looking over the class, we discovered that we had lost Jane Lonergan, Bill Kennedy, and Jerry Trimble, but Barbara White, Marilyn Lynk, Nancy Schonbrun, Bob Arnold, Dick Reynolds, Jim Panton, and Herb Goldstein had joined us. Marge Leonard was added to the list of newcomers later in the year.

This was also the year of the national Presidential election and it found Roger Haggerty carrying three bushels of Dewey buttons to every one of his classes. Another election found Dan Westbrook chosen as President of the class.

The annual football classic was again staged, but this time we almost reached the fifty yard line! The score was 24-0. We were improving.

The arrival of basketball season discovered Lea Paxton and Nancy Simmons co-captains of the Junior cheerleading squad, and it found most of the boys joining the cheerleading club. The boys' basketball team played Hackett eighth grade and won.

Joan Austin played a varsity basketball game and later played a baseball game with the varsity—Wow! All this and still in the eighth grade.

As the year drew to a close and the Student Council elections drew near, we began to realize that we would run the Junior High the next year. After a roaring campaign and Lew Carr's unforgettable speech, Dan Westbrook nosed out Joan Horton, Al Jones, and Anne Carlough for the distinction of being President of the Junior Student Council.

Final exams again, and then once more we were out for the summer.

Ninth Grade

September of 1945 showed a group of students, in the personage of the ninth grade, who were really proud of themselves. They ran the Junior High.

This year was marked with parties, organized athletics, and more parties. It also found some changes. Lost from our class were Bill Glavin, Barbara Ross, Marilyn Herman, Ed Gaus, and Bob Arnold, but we were blessed with Carol Boynton, Pat Costello, Joyce Hallett, Carol Gade, Bettie Carothers, Ed Wilson, Bob Kelly, Lee Dennis, Ed Segel, and Dick Bauer.

Doris Kaplan had followed Nancy McMann's example and had done away with her pigtails. We were now growing up.

The year opened with Anne Carlough's hayride and a banjo concert of high standard on the way. Marge Rumsey followed up with a scavenger hunt that was highlighted with the viewing of television.

With the organization of eleven-man football in Milne, the freshman team played and tied Albany Academy.

Art Walker presided over the class this year, and we had that famous society, "The Razors," in our midst.

The first leap-year dance came this year, and it was followed by parties at the homes of Joan Horton and Dot Blessing. At Joan's, we all listened to Ted De Moss score 24 points for R.P.I. Happy, George?

Dave Siegal had a dinner party that was attended by fifteen uninvited guests. Dave never has figured out what happened.

Basketball season came around and it found Art Walker, Al Jones, Lew Carr, and Dan Westbrook playing on the Junior Varsity. The Frosh team had a somewhat unsuccessful season until Senior Don Howard took over as coach. Whatta Team! Jim Clark received his letter from V.I., and Lew Carr and George DeMoss got a letter and Honorable Mention respectively from B.C.H.S. Don't worry, boys, both baskets look alike.

Then there was the trip to Cluett and Peabody in Troy. The day after the trip found many of the boys sporting new neckties that Cluett had unwittingly given them.

The baseball team won four games and lost five. The season was highlighted by Pete Ball's no-hitter against V.I.

Our Junior High days came to an end with the Day Boat trip, that will be remembered by all, to Kingston Point.

Tenth Grade

Little wheels in the Senior High. That's what we see our class as in the fall of 1946.

We were saddened in the beginning of the year by the transfer of our friend and advisor, Dr. Snader.

Getting down to business, we elected Joan Horton President of the class. We were proud to find five of our girls in the Milnettes: Nancy Betham, Carol Boynton, Nancy McMann, Joyce Ruso, and Shirley Weinberg.

New arrivals included Al White and Dane Beswick, but we were soon to lose Al Jones and Phil Davy.

The once-happy freshman girls were soon miserable sophomores, being the last group to be initiated into societies. Initiations were abolished before mid-year, and the boys did not have to eat any of their meals standing up.

Basketball season came around and Art Walker and Dan Westbrook made the Varsity. Their season was somewhat unsuccessful, to put it mildly, but the Junior Varsity, made up of George DeMoss, Dick Bauer, Lew Carr, Ed Wilson, Henry Bonsall, and Spencer Cooper, being cheered on by cheerleaders Marge Norton, Nancy Simmons, and Janet Kilby, did much better.

Ah—biology. We all found out what the insides of rats, worms, and frogs looked like. Lucky us.

Spring introduced baseball and showed Ed Lux, our newest addition, and several of our other athletes playing on the Varsity.

The year was almost over when many of us had our first run-in with regents. We then headed for lakes, or jobs, or summer school, as the case may have been.

Eleventh Grade

Our second year in the Senior High showed more new faces and some familiar ones missing. We all missed Miss Martin when she rejected us for married life. Others missing were Lane Johnson, Spencer Cooper, and Ray Cairns. New faces belonged to Dick Walters, Wally Craig, and Ray Malthouse.

Joan Horton continued her reign and was re-elected President. She also, along with Lea Paxton, was another addition from our class to the Milnettes.

Open houses were thrown (and how) by Anne Carlough, Ed Lux, and Bob Kelly, the latter's coming on Hallowe'en Night. Lea Paxton gave a party at the Aurania Club and Bettie Carothers had a hen party. That was the night Ed Wilson got a shower he hadn't planned on, in the form of a paper bag filled with water. There was also the first Junior Prom at which Queen Shirley Weinberg and King Ed Lux were crowned.

Dick Bauer's "Blue Bomber" and Jim Clark's "Green Hornet" were the "idles" of the automotive industry.

Remember the C. & W. press conference in New York City? Who can forget it?

In the athletic world, with the year drawing to a close, Joan Horton, Joan Mosher, Nancy Betham, and Janet Kilby received their G.A.A. blazers and Art Walker, Ed Segel, Dick Bauer, and Dan Westbrook received their Varsity sweaters.

The outcome of a spirited election found Art Walker President of the Student Council for our last year with Pete McDonough, Nancy Betham, and Nancy Simmons his fellow officers.

It was not until Bettie Carothers and George De Moss were chosen as marshals, and others of us, as graduation ushers, that we realized there was but one more step for us to take in our years at Milne.

Twelfth Grade

We took our last step and were finally Seniors. The long dreamed of, and often admired, Senior Room was at long last ours. Ah—the Senior Room! Who can forget the musical chairs or Carol Boynton's game of blind man's bluff with one of our supervisors as victim when he opened the door. Our good fortune stayed with us and we received our cherished off-campus privileges in the fall instead of the spring.

The entire class felt Nancy McMann's absence during our final year. We lost Henry Bonsall, Gifford Barry, Joan Austin, Ken Travis, and John Keal, but gained Betty Froehlich, Audrey Hopfensperger, Joan Payne, DeEtte Reed, Don Mapes, and Bert Tallamy.

Dan Westbrook, as President, guided us through our final year in Milne.

The Male Quartette was made up of Al White, Bob Yaguda, P.G. Don Mapes, and Dan Westbrook. The latter two were remnants of the Gay Blades Quartet from the year before.

Many of us heard Norman Thomas speak during the national Presidential campaign. There he was, in flesh and blood.

The Senior Play was a great success and just about everyone in the class had a part in putting on the masterpiece.

Then there was the night Coach Grogan entertained the men of the Basketball Varsity at a spaghetti dinner. That was also the night eight of the Varsity learned how to push Art Walker's station wagon when it broke down miles from nowhere.

Open houses were again popular, with Anne Carlough and Marge Norton among the givers.

Now that our television set has related everything, we are up to the present. These memories will be remembered always and the Class of Forty-Nine hopes that its successors will be able to look back on six years as colorful as ours.

Class Historians,

DORIS KAPLAN,
NANCY McMANN,
JOYCE RUSO,
ART WALKER,
DAN WESTBROOK.

Prophecy

Bob Yaguda has been gaining popularity with his famed disc-jockey show. He now can be heard on W.M.H.S.

Dick Bauer has retired to the slow grind of married life, but he still does the 100 yard dash in 10 seconds.

The **Beswick-Boogie** is the latest song hit. It's been said that **Dane** composes in the bathtub.

Dave has become a bricklayer. They say he is the best **Mason** in the state.

Larry Propp has continued his acting career. He's the new glamour boy of Hollywood.

Helen Hoag has finally got her man, and she's happy singing the Marine Hymn.

Art Walker is bringing up a basketball team. He recently wrote a book entitled, "**The Five Little Apples and How They Grew.**"

Ed Wilson is a movie tough guy—a real hard boiled egg!

Herbie Goldstein runs a fruit store on New Scotland Avenue. Boy, **Herb**, you can really pick 'em.

Lynn Van Olst owns a first-rate soda store. She calls it her **Malthouse**.

Dottie is married and settled down. She spends her spare time counting her "**Blessings.**"

"Calling Dr. **Siegal!**" **Dave** cuts 'em and cures 'em in one easy motion. Expensive? Why, **Dave** will take out one tonsil for half price.

Jim Panton is the proprietor of the Allen Food Shop. You should see the technique he has in piling up soda cases and shaking down customers!

Joyce "The Voice" Ruso is frequently seen singing to the manager in the Metropolitan Opera Company: "If You Loved Me, Old Boy, You'd Give Me a Raise!"

What is it? You mean you don't know? You didn't recognize Ed's since architect **Audrey Hopfen-sperger** re-did it?

Marylyn now writes a strictly political newspaper column called "**Aker's Ache.**" She travels all over the world gathering material to editorialize on.

George DeMoss is running a cozy little jewelry store. He sure has an eye for gems.

Yale sportsmen have no competition since they have that sensational woman coach, **Mac**, managing the teams. Up to your old tricks again, huh?

Jan Kilby runs a thriving loan company. She even lives on **Bauer-ed** time.

The **Henkes Florist Shoppe** is doing a great business since **Jack** perfected the crossing of carnations with cucumbers. Do his pickles ever smell nice!

Joan Mosher has done a record breaking amount of rescuing while guarding at Joan's Beach. How come they've all been men, **Joanie?**

DeEtte Reed is now an airline hostess, and a darn good one too. Every time her plane flies low over Ed's, she climbs out on the wing and gives the gang a hearty wave.

Happy **Dick Walters** is the latest Dr. I.Q. He always did get along with the ladies in the balcony.

Barbara is operating a perfume factory. Her latest creation is called **White's Christmas.**

Ray Malthouse is the sly-guy who takes those classy candid camera shots of the underworld in action. He goes under the assumed name of **Miltie.**

Gloria Edwards is a first-class nurse now, and is frantically wishing one or two of the first-class interns would get sick.

Senator **Dennis** now holds the record for filibustering!

Madam President **Horton** has just called the Musician's **Union** to order. She's telling them they must only sing **Fa-so-li.**

Alice Houck is married now, and has given to this world four fine child prodigies: **Herman, Harry, Henry, and Sam.**

Tune in on any wave length and listen to **Bettie Carothers'** program for busy housewives, "**Speaking From Experience.**" By **George**, she's tops!

Dan Westbrook is still singing the Yale **Whiffen-poop Song!** Even the Harvard boys say he **Shaw** is good!

Larry Coffin is an undertaker! He wanted to be an actor, but he didn't rehearse, and was so dead-pan that his show died! Ask him about his **Lay-away Plan!**

Helen Bigley's hockey team has won the Olympic Championship.

Carolyn Dobbs is now a first-rate kindergarten teacher. She has more fun playing with the blocks than the kiddies. The **white** blocks are her favorites.

Pat's Carrolls are found at the top of the hit parade come Christmas time.

Verna is now designing "**Jantz-on**" bathing suits for Macy's.

Margie Rumsey is a missionary in the South Sea Islands. Even the natives approve of her delicious stews.

Joyce Hallett and her faithful paint brush are in New York City where "**Zec Mad Artist**" is painting murals on the ceilings of various dentists' offices!

Anne Carlough has become famous as "**Miss Loudonville of 1955.**" Her suntan dazzles 'em all!

Ed Segel now owns a basketball team called Segel's Southern Siberian Salamanders. What are the odds for a good season, Ed?

Newspaper tycoon Warren Rickels has more papers than Hearst, but . . . , he has to get up early to deliver them!

If you have a toothache just call on Joanie. She's widely known for her dentistry work without "Payne."

Wally Craig was the first of our class to retire. Rumors have it that he made his millions at Saratoga.

Pete Ball runs a dancing school for poor-pigeon-toed-pupils and knock-kneed-kiddies. He teaches the side-step and the barrel-roll!

Broadway's spotlight now rests on the new colossal French sensation, Margé Léonard. Careful of that accent, mademoiselle.

Betty Froehlich is spending her time skipping from one golf course to another.

As the protégé of George Mikan, Lew Carr plays only a few minutes of every game for the Minneapolis Lakers. What a life, eh Lew?

The Saturday Evening Post now has the benefit of the "Dout." Bob's cartoons have doubled the circulation.

Al White has the exclusive dealership in these parts for Dobb's Hats.

Kelly's Court is the newest hotel in Massachusetts. The main attractions are the girls painted on the walls by Bob—who is second only to Varga.

Hans Krahmer is a biology professor. "You should see what he makes frogs do!"

Nick is a real killer with the girls. "Chura thing, I always knock 'em dead," he claims.

Taking over Clair Bee's job of athletic director of L.I.U. we find Don Mapes. His ingenuity and luck have won many a game for his squad.

Jim Clark is running a haberdashery store, selling his old suits. Getting in line for the presidency, Jim?

William Randolph Hearst is attempting to persuade Lea Paxton to get married before she crowds him out of the newspaper business.

"Wine, Women, and Ballgames" fill Ed Lux's social life, but as a full time job he has turned to soap manufacturing.

Nancy Simmons is living the Bohemian life in Greenwich Village. They say that she has a continually effervescent open house.

"C. B." has quit fishing now 'cause she's finally caught her pike. For further information read "Boynton's Guide for Better Fishing."

Marge Norton is forever getting caught licking the pages of her lifesaver advertisements, they're so good!

Film star Dick Reynolds is the modern Rudolph Valentino. He must have let Warner Brothers see him operate!

Somewhere in the vicinity of Utopia there's a school in which there are no periods, no bells, no short lunch hours, and Doris Kaplan is dean. The only compulsory subjects are art and music.

Nancy Schonbrun is being honored by scientists all over the world for her discovery of perpetual motion. How does she do it? She talks and laughs, of course.

Dinah Shore has voluntarily retired to make room for Shirley Weinberg. Shirley's gorgeous on television, too.

Marilyn Lynk has a school of home economics. Her husband and ten children will testify as to how good she is!

Caroline Gade is passing out music yet. And is the Salvation Army ever good this year!

John Samuels is now a baker, but it is said he won't last long! Every bit of dough he gets his hands on he wants to save.

Don Becker is a college professor teaching a course in logic. His theories are second only to those of Al Einstein.

Alice Cohen is head of a travel agency in France. She spends her time telling people where to go—in France.

Burt is a learned man now. He claims "Nobody can Tallamy nothing."

Casey-gal's now putting the finishing touches on her book, and getting everything down pat. She can't understand why she must go to France to have it published.

Nancy Beth-am da girl who stops da Broadway show when she says "Hell-oo!"

Pete McDonough is running for alderman. The typical McDonough "mud-slinging" campaign is underway—this time the "mud" is ice cream from Pete's chain of drugstores.

And so we come to the end of another session before our television set. We have tried to present to you our class as they will appear in the near and the far future.

Gazers of The Crystal Ball,

MARYLYN AKER,
JIM CLARK,
PAT COSTELLO,
BOB DOUTY,
JOAN HORTON,
LEA PAXTON,
ED SEGEL.

Senior Class

Most Popular
Nancy McMann, Ed Lux

Best Alibis
Pat Costello, Lew Carr

Most Sophisticated
Marge Leonard

RUNNERS UP

- Most Sophisticated.....Gloria Edwards
- Most Athletic.....Nancy McMann, Dick Bauer
- Most Talented.....Doris Kaplan, John Henkes
- Most Popular.....Anne Carlough, George DeMoss
- Best Looking.....Marge Leonard, Bert Tallamy
- Class Clowns.....DeEtte Reed, Peter McDonough
- Did Most for Milne.....Nancy Simmons
- Best Alibis.....Betty Mae Froehlich, Peter Ball

Most Talented
Joyce Ruso, Dan Westbrook

Most Athletic
Joan Mosher, Ed Lux

Class Clowns
Pat Costello, Jim Clark

Did Most for Milne
Joan Horton, John Henkes

Best Looking
Anne Carlough, Art Walker

Who's Who

Smartest
Dorothy Blessing, Hans Krahrmer

Most Talkative
Joyce Ruso, Ed Segel

Best Dancers
Marge Norton, Dick Reynolds

RUNNERS UP

- Most Talkative.....Caroline Gade, Warren Rickels
- Wolf and Wolfess.....Marge Norton, Bob Kelly
- Most Likely to Succeed.....Lea Paxton, Hans Krahrmer
- Smartest.....Nancy Betham, Lee Dennis
- Friendliest.....Nancy Simmons, Pete McDonough
- Best Dancers.....Joyce Hallett, Bob Kelly
- Best Dressed.....Nancy Shonbrun, George DeMoss
- Most Gullible.....Bettie Carothers, Herb Goldstein

Most Likely to Succeed
Nancy Betham, Dan Westbrook

Most Gullible
Caroline Gade, Lew Carr

Best Dressed
Bettie Carothers, Jim Clark

Friendliest
Joan Horton, Art Walker

Wolf and Wolfess
Betty Froehlich, Peter Ball

Class Will

We, the Class of 1949, being of Sound Mind and Memory, and realizing the Uncertainty of the Life do hereby Make, Publish, and Declare this as our last and final Will and Testament. To Wit:

We leave Lew Carr's speed, alertness, and graceful agility on the basketball court to next year's center.

Marge Norton leaves her bottle of peroxide to Dick Briggs with full instructions enclosed.

Joyce Ruso *will not* leave her voice, but doth bequeath the lost chord to him who seeketh.

We bestow Wally Craig's witty remarks on Stan Beeman.

Jim Clark's all-round ability is to be used by Bob Callender, 365 dates a year.

We will that Willie Wade in the sweat from Jack Henkes' brow.

We leave Lea Paxton's directive ability to any Milne supervisors having difficulty running their departments.

To Mr. Cochrane we leave Dick Bauer's ability for fixing cars.

To any one who wants a dramatic career is left the one given up by Larry Propp.

The Senior gals leave their talent for knitting argyle socks to all Junior girls seeking a killing time.

John Samuels leaves a new model razor to the first ambitious little shaver who proves worthy. Low mileage, like new, used only twice to meet emergencies.

We extend Al White's 12-foot stride to Bobby Tewell.

To all future disk jockeys, we leave Bob Yaguda's talent for placing the needle in the groove.

Bettie and George leave those cozy corners in the Senior Room to the first ones who get there.

Dick Walters sadly leaves a Girl Scout Handbook to any seventh grader interested in joining this great organization.

We leave Betty Froehlich's ability at getting her man to Judy Ostrander.

Ed and Dave (Segal, Siegal)'s beautiful red MacIntoch goes to Put Barnes for continued polishing.

If Carolyn Miller would return Joyce Hallett's paint brush, Joyce would gladly leave it to her.

Lee Dennis leaves his love for Latins to all the boys.

We leave Audrey Hopfensperger's name to the first person who pronounces it correctly in one try.

We will just leave Bob Kelly, Don Becker, and Pete Ball in Eddie's.

Carol Dobbs and Joan Mosher leave a bottle of liniment and a sincere apology to each and every member of the hockey team.

"Egg" Wilson's silhouette goes to little Don.

To all future painters of the Senior Room, we leave an illustration of the term, "Dusty Rose."

To such degree as this Will may be contested, we specify that the benefit of the "Dout," (Robert, that is!) be divided equally among all heirs, assignees and their issue.

To the school goes the best reward of all, namely . . . we leave.

Witnessed by:

ALICE COHEN,
JOYCE HALLETT,
HANS KRAHMER,
PETER McDONOUGH.

Small Fry

Junior Class

Junior Class Officers

ALLAN SCHRAMM	<i>Vice-President</i>
EDWARD BUTLER	<i>President</i>
HELEN PIGORS	<i>Secretary</i>
ROBERT LAWTON	<i>Treasurer</i>

As we switch the dial on Station W-MHS-TV to Channel 11, there is a lot of noise and activity which, upon closer focussing, we make out to be the Junior Class.

New members of the large and active supporting cast are Diane Grant, Mary Carroll Orme, Jay Lochner, Stephen Lochner, Douglas Heald, and Shayla Scott.

The first scene shows a class meeting. President Ed Butler is doing the announcing, assisted by Vice-President Allan Schramm. Bob Lawton, in the capacity of treasurer, is trying to collect dues, while Helen Pigors, our secretary, is endeavoring to note down all the discussion.

Bottom Row—Helen Pigors, Robert Lawton, Shirley Long, Marjorie-Ann Potter, Marcia Cohen, Guy Miller, Joan Clark, Helene Good, Joyce Roberte.

Center Row—Richard Briggs, Nan Bird, Janet Hicks, Alec Pirnie, Schuyler Sackman, Nancy Shaw, Marlene Cooper, Eleanor Jacobs, Judy Horton, Malcolm Haggerty.

Top Row—Charles Suter, Stanley Beeman, Ernest Whitfield, Harry Linindoll, Roeliff Jennex, Allan Schramm, Theodore McNeil, William Rockenfeller, David Bates.

Bottom Row—Mary Carroll Orme, Barbara Leete, Nancy Gotier, Anne Coniglio, Adrienne Gewirtzman, Ilene Pomerantz, Patricia Birkle, Barbara Dewey, Leila Berkowitz.
Second Row—Robert Parker, Norman MacDowell, Beverly Orrett, Helen Cupp, Sonia Melius, Lorraine Walker, Joan Siebert, Dawn Dodge, Jay Lochner.
Third Row—Ronald Vandenburgh, Paul Hubbs, Diane Grant, James Gould, William Mosher, Charles Kritzler, Ward Tracy, James Gayle.
Top Row—Putnam Barnes, David Brown, Bernard Campbell, Leon Feinburg, Edgar Scott, Edward Butler, Frederick Dalldorf.

Our camera now picks up Room 224, better known as the C. and W. Room. Here are Eleanor Jacobs, Nan Bird, Anne Coniglio, Nancy Gotier, and Marjorie-Ann Potter working to publicize the network show. Janet Hicks is busily pounding away for the Typing Staff. Next we can see the Art Room where we catch a glimpse of Put Barnes, Charles Kritzler, Jay Lochner, Dawn Dodge, and Fred Dalldorf figuring for the Yearbook Business Staff, while in the back of the stage we see Joyce Roberte sketching for the Art Staff.

The sound of music fades into the sound track. Of course, it is the Milne Music Department. Focus the camera over there, immediately. Visible are Nancy Gotier and all the Milnettes. Now the whole choir comes into view. Hear that accompanist! That is our Marlene Cooper—watch her hands fly over that keyboard! That angel 'way up high is Nancy Shaw doing her usual fine narrations for our concerts. The Male Ensemble also has a sizeable contribution from our class.

Let's switch now to sports, where the Junior Class stands out as usual. Football practice kept lots of people working hard, among them Stanley Beeman, Paul Hubbs, Allan Schramm, Leon Feinburg, Ronnie Vandenburgh, and many others. Our camera in the gym reveals Alec Pirnie and Schuyler Sackman playing Varsity basketball and Ted McNeil, Dick Briggs, Roeliff Jennex, Doug Heald, and Bernard Campbell on the J.V. From the gym our camera lens naturally roves to Miss Murray's office, and here we catch Barbara Leete, Lorraine Walker, Judy Horton, and Barbara Dewey with their heads together over G.A.A. affairs.

Our time is running out, but in these last few moments we give you some flashes of the many events which we undertook in our Junior year.

The Class of '50 has had a wonderful year, and is looking forward to next year as Seniors! Then, this same Class will furnish you with many more exciting television shows. Until then, this is Channel 11 signing off.

Bottom Row—Harry Stevens, Altha Funk, Kathleen Kelly, George McDonough, Joan Vinikoff, Ricky Berns, Ruth Staley, Robert Tewell.
Second Row—Keith Beswick, Marian Siesel, Terry Hilleboe, Carol Nichols, Doris Metzner, Barbara Tomlinson, Mary Panton, Annette Waxman.
Top Row—John Taylor, Richard Flint, Robert Mull, John Lucas, Paul Huprich, Dale Christie, Robert Callender, Raymond Guertin, Richard Lewis.

Sophomore Class

This is Station W-MHS-TV Channel 10 starting a three-year contract on the Senior High Wave Length! Same Gang, New Officers, New Ideas, and hereby announcing a rip roaring first year.

Focus that screen a little sharper and lo! That Master-of-Ceremonies smile of Dale Christie's descends upon you; and he briefly introduces other station executives, Paul Huprich, Lois Tewell, and Jo Ann Milton. Look just a little closer and you can't miss that tell-tale gleam of the class rings that we received 'way back in October.

That's Barbara Stewman and Ricky Berns, our new performers, wondering what it's all about and Who's Who.

Coming into focus, now, is the stylish set with those hefty shoulders and hard helmets. They are identified as Bob Mull, John Lucas, Ray Guertin, Paul Huprich, John Taylor, Bob Callender, and Jack Magrew. That accounts for the school's football success and no doubt the scoreboard for the basketball victories needed the help of Ray Guertin, Dick Taylor, Bob Mull, John Lucas, Dale Christie, Bob Callender, and John Taylor, with George McDonough as Manager. The cheering heard on the broadcast was led by Sue Armstrong, Barb Tomlinson, and Lois Tewell.

Who could miss those senior high dances, and of course, the big success of the year was the Soph Dance. Did we have fun, those of us that dared to go, and most of us did!

Beverly Ball had an open house, and so did the Homerooms, every Tuesday, led by Terry Hilleboe, Beverly Ball, and Paul Huprich.

Bottom Row—Patricia Ashworth, Jo Ann Milton, Joel Levine, Susan Armstrong, Edith Cross, Bert Sackman, Lois Levine, Terry Stokes, Rosalind Fink, Elaine Stein.
Second Row—Robert McClure, Beverly Ball, Lois Tewell, Judy Traver, Barbara Sandberg, Barbara Stewman, Judy Deitrich, Sue Laven, Doris Ann Wise, Betty Lou Silberg, Anne Bruce, Dorothy Mason.
Top Row—Carolyn Miller, Mary Fisher, Paul Huprich, Delmer Runckle, Robert Mull, Harold Vine, Richard Ughetta, Jack Magrew, Mario DeSousa.

Of course there were the rushes and the social scramble for us all; money was gone like the wind.

How can we possibly leave out the Biology Lab right after breakfast and the "early" choir rehearsals. After these, you may be sure that we were ready to go home.

We had a wonderful year, new vocabulary in language and biology, and new friends. As time is up, we'd better remind you that the Class of '51 will be back next year—but on a new channel.

Sophomore Class Officers

DALE CHRISTIE	<i>President</i>
PAUL HUPRICH	<i>Vice-President</i>
JO ANN MILTON	<i>Treasurer</i>
LOIS TEWELL	<i>Secretary</i>

Freshman Class

Freshman Class Officers

DEFOREST PARKER *President*
 ERIC DODGE *Vice-President*
 MARY ALICE LEETE *Secretary*
 HELEN KOHN *Treasurer*

You have your dial set at Channel 9. The show is given by the Class of '52. New members of the cast on our program are Marcia Hallenbeck, Joan Callahan, John Scott, Wesley Moody, and Ronald Thomas. Bill Hayes, Dee Parker, and Eric Dodge are in charge of direction and production.

Our snappy cheerleaders helped keep the action lively. Molly Muirhead, Christine Brehm, Mary Alice Leete, "Mickey" McGrath, Caroline Kritzler, and Sandra Dare yelled for the Freshmen and Jayvee teams.

The talent on the show features everything from music to comedy. Ed Bigley, with his trumpet, and Deb Kimelblot and Ellen Siegal, at the pianos, provide our musical accompaniment. The art background was done by Dick Lytle, Mary Alice Leete, and Cynthia Tainter to mention a few.

The plot is filled with gaiety and life. Every member of the class was in the cast and helped make our Freshman program a wonderful one. The only thing better will be seen next year when we put on the Sophomore show. Tune in!

Bottom Row—M. Phillips, L. Laventall, M. Muirhead, P. McNeil, T. Eldridge, D. Kimelblot, P. Dunning, H. Kohn, E. Dodge, S. Dare, M. A. Leete, C. Kritzler, D. McChesney.
Second Row—C. Brehm, C. Marks, C. Tainter, B. Van Dyke, A. Granoff, L. Costello, E. Siegal, J. Callahan, J. Carlough, F. Keller, J. Myers, P. Neville, R. Davis.
Third Row—J. Sutherland, N. Prescott, B. Sweet, D. Parker, R. Reynolds, P. Spoor, M. L. Richardson, N. Bryant, P. Thompson, S. Cooper, E. Bigley, D. Lytle, S. Gunther, C. McGrath, S. Schneider.
Fourth Row—G. Kendall, R. Gaenzle, J. Sutherland, P. Vogel, J. Carothers, F. Parker, A. Frederick, R. Steffen, B. Norris, R. Houck, G. Neville, B. Page, R. Salisbury.
Top Row—W. Moody, G. Lugg, B. Hayes, H. Vance, B. Brady, M. H. Hallenback, C. Kennedy, F. Corrie, J. Whitney, R. Jaros, R. Propp, J. Scott.

Bottom Row—H. Tryon, W. Long, D. Creighton, J. Eisenhart, J. Edelstein, E. Patterson, W. Wade, R. Rapowitz, N. Gade, L. Moyer, N. Bellin, M. Phillips, I. Ure, P. Schultz.
Second Row—H. McFarland, R. Nathan, D. Leslie, D. L. Horn, S. Cohen, L. Snyder, B. McWhorter, M. A. Tulloch, D. Bunting, A. Lather, L. Yaffee, R. Bullis, V. Fay, N. Tripp.
Third Row—A. Wilson, R. Sanderson, M. Meyers, R. Dyer, D. Coombs, T. Martin, A. Requa, A. Heinmiller, S. North, M. Fee, B. Walker, R. Cross, E. Shatraw.
Fourth Row—J. Sternfeld, R. Haines, S. Crane, E. Seligman, A. Parker, J. Chapman, C. Altman, W. Lutz, L. Bergman, C. McNutt, M. Leonard, R. Doring.
Top Row—M. Moran, R. Osborne, D. Perlman, B. Thomson, N. Olenhouse, C. J. Foss, J. Sewell, R. Dennis, D. Clark, J. Lockwood, E. Cassidy, N. Brown.

Eighth Grade

Eighth Grade Officers

BENNETT THOMSON . . . *President*
 JOAN STERNFELD . . . *Secretary-Treasurer*
 ALLISON PARKER . . . *Vice-President*

This is Station W-MHS-TV, tuning in on Channel 8. Bennett Thomson directed the show with the most able assistance of Joan Sternfeld. Ruth Dyer was script-girl.

To get the year off to a good start, almost all of the Eighth Grade Class came to the Welcome Dance. That, together with the Junior High Leap Year Dance and the other entertainments, helped keep the program lively.

Members of Channel 8's cast also participated in the presentations of the Music Department, sports programs, and in creating backgrounds with the Art Council.

Directing those programs that helped make the show a success were Bunny Walker, Bill Wade, and Mary Alice Tulloch, our Student Council Representatives.

This was the year that Eddie's become a habit; when "the more parties, the better" was a motto; and the Loudonville Canteen saw many a member of the Eighth Grade square dancing.

This is the end of Program Two of the Class of Fifty-Three, but we'll be back for Program Three next fall. This is Channel 8 signing off in Forty-Nine.

Bottom Row—A. Erwin, R. Bennett, J. Craine, B. Dorn, A. Brunner, M. Ryan, W. Keller, J. Rulison, M. Schougara, B. Johnston, J. Linty, E. Ten Broeck, C. Wagoner, R. Bruce, K. Becker.
Second Row—J. Lockwood, W. Bullion, R. Byrum, M. Schneider, M. Walman, M. McNamara, L. Ten Eyck, E. Patterson, P. Burnett, J. Murphy, H. Page, D. Wilson.
Third Row—G. Matthews, N. Reddin, K. Nischoff, I. Goldberg, A. Brody, J. Wolfe, F. J. Spoor, H. Lincoln, E. Buck, B. Weinstein.
Fourth Row—C. Cross, G. McCormack, R. Egleston, B. Haight, N. Suter, N. Rodgers, B. Sandberg, P. Gagen, A. Gunther, H. McClure.
Top Row—B. Alexander, A. Melius, M. L. Deitrich, H. Kornreich, M. Moran, M. Schultz, F. Seligman, R. Fisher, G. Zeitler, R. Holzhauer, P. Canfield, D. Smith, S. Bower.

Seventh Grade

Seventh Grade Home Room Presidents

ARTHUR MELIUS	.	.	Homeroom 128
BERYL SCOTT	.	.	Homeroom 324
MARJORY SCHNEIDER	.	.	Homeroom 320

This is Station W-MHS-TV on Channel 7. It was our first year of broadcasting on the Milne network but we caught on fast.

The year was started with much bewilderment but a great deal of fun after we learned our lines—locating such strategic points as the cafeteria, and the right classrooms at the right time. The Junior High Reception provided one of the first colorful spots and was succeeded by other grand parties.

Helping to direct Junior High programs, were Mary McNamara, Hannah Kornreich, and Gwendolyn Zeitler on the Junior Student Council.

Leonard Ten Eyck, our boy soprano, provided something of a sensation when he was in the spotlight.

So we close our broadcast until next year when we're no longer "little seventh graders."

ORGANIZATIONS

Senior Student Council

Senior Student Council Officers

ARTHUR WALKER *President*
 PETER McDONOUGH . . . *Vice-President*
 NANCY BETHAM *Secretary*
 NANCY SIMMONS *Treasurer*

Nancy Simmons, Peter McDonough, Arthur Walker,
 Nancy Betham.

Planning and guiding the year's program, from the control room, was the Senior Student Council.

Program Directors were Arthur Walker, President; Peter McDonough, Vice-President; Nancy Betham, Secretary, and Nancy Simmons, Treasurer.

Nancy Shaw, Paul Hubbs, and Helen Pigors represented the Junior Class. The Sophomores had their representatives in the persons of Patricia Ashworth, Terry Stokes, and Lois Tewell.

The Council did many things this year. It obtained an increase in the student tax. It set up the new budget. This was the Council's first year under a renovated Constitution. Buses were chartered for "away" games so that Milne could have a larger cheering section behind its teams. Of the dances sponsored by the Senior Student Council, the Soc-Hop was by far the most successful.

As next year's Council prepares for its own program, Milne remembers all the activities of the 1948-1949 show and how the Senior Student Council guided it through a wonderful year.

Sitting—Peter McDonough, Nancy Simmons, Nancy Betham, Arthur Walker.
Standing—Patty Ashworth, Lois Tewell, Paul Hubbs, Nancy Shaw, Helen Pigors.
Absent—Terry Stokes.

Junior Student Council

Mary Alice Leete, Thomas Eldridge, Cynthia Tainter,
Mary McNamara, Mary Alice Tulloch, Colin Kennedy.

Junior Student Council Officers

THOMAS ELDRIDGE . . .	President
MARY ALICE LEETE . . .	Vice-President
COLIN KENNEDY . . .	Secretary
CYNTHIA TAITER . . .	Treasurer

Now's the time to focus our television camera on the Junior High Student Council, the organization that has performed miracles in providing entertainment during the past year. The man now in the spotlight is Tom Eldridge, President. Behind him are Mary Alice Leete, Vice-President, Colin Kennedy, Secretary, and Cynthia Tainter handling the money.

Well, this is television, so let's turn the camera back and get a glimpse of the past year's doings. The Council met with long awaited success by having some mighty fine dances, especially that Leapyear Dance. Helping behind the coke stand, with the decorations, and giving some swell suggestions were Bunny Walker, Bill Wade, Bill Hayes, DeForest Parker, and the rest of the Council.

Money! Money! Money! It takes plenty of it during the year, but the Council felt quite satisfied with what they received from the budget; a great increase over that of last year. Now the stage is set, and the new Council ready to take its place as the '48-'49 Council moves on for a change of scene.

Sitting—Gwendolen Zeitler, Mary Alice Tulloch, Hannah Kornreich.
Standing—Colin Kennedy, Mary Alice Leete, Cynthia Tainter, Birchard Walker, William Wade.

Bricks and Ivy

LEBARON DENNIS
Editor-in-Chief

Associate Editors

Seated—Joyce Robert, Associate Art Editor; Helen Pigors, Associate Editor-in-Chief; Nancy Simmons, Associate Photography Editor.
Standing—Jacob Lochner, Associate Business Manager; Colin Kennedy, Associate Literary Editor.

Editorial Board

LEBARON DENNIS, '49	Editor-in-Chief
ALICE COHEN, '49	Assistant Editor-in-Chief
HELEN PIGORS, '50	Associate Editor-in-Chief
TERRY STOKES, '51	Secretary
DAVID SIEGAL, '49	Business Manager
JACOB LOCHNER, '50	Associate Business Manager
JOHN HENKES, '49	Art Editor
JOYCE ROBERT, '50	Associate Art Editor
MARYLYN AKER, '49	Literary Editor
COLIN KENNEDY, '52	Associate Literary Editor
RAYMOND MALTHOUSE, '49	Photography Editor
NANCY SIMMONS, '49	Associate Photography Editor
MR. VINCENT POPOLIZIO	Faculty Advisor
MISS RUTH WOOLSCHLAGER	Faculty Advisor
DR. ROY NEWTON	Faculty Advisor

Here before you, you see the Yearbook staff gathered together during one of their few moments of leisure time. They have worked hard and constantly to make this book what it is.

For the first time in four years the Yearbook has opened some of its pages to advertising. To further supplement the BRICKS AND IVY monetary allowance, the staff sponsored a performance of "John Loves Mary" at the Playhouse.

The staff started to work before school opened with the editors mapping out the year's program early in September.

Bricks and Ivy Staff

Bottom Row—Helene Good, Doris Kaplan, Nancy Betham, Sandra Dare, Margie Norton, Lois Levine, Bert Sackman, Elaine Stein, Jo Ann Milton.
Second Row—Doris Ann Wise, Shirley Long, Sue Laven, Judith Deitrich, Faye Keller, Mary Carroll Orme, Rickey Berns, Rosalind Fink, Gerald Matthews, Joyce Hallett.
Third Row—Charles Kritzer, Audrey Hopfensperger, Marilyn Van Olst, Marian Seisel, Dawn Dodge, Ellen Seigal, Joyce Ruso, Caroline Gade, Dorothy Blessing, Joan Mosher.
Top Row—Frederick Dalldorf, Carolyn Dobbs, Carolyn Miller, Edward Segel, Schuyler Sackman, Jim Clark, Nancy Bird, Ernest Christie, Putnam Barnes, Bob Yaguda, Jim Pantan.

CRIMSON AND WHITE

Vol. XVIII, No. 2

THE MILNE SCHOOL, ALBANY, N. Y.

NOVEMBER 12, 1948

**Dewey Receives
Milnites Votes**

**Sends Xmas Gifts
To Faculty**

Senior Class Presents

"Spring Dance"

**Three Acts Involve
Collegiate Romance**

If you want an evening that's full fun, don't miss "Spring Dance," presented by Milne's senior class, November 19, curtain time 8:15.

This romantic comedy centers around a typical New England college in general, and Alex Benson (Margaret Leonard), in particular. Alex, an attractive college girl

CRIMSON AND WHITE
No. 2

Published tri-weekly for the Student Association of the Milne School, Albany, New York, by the members of the CRIMSON AND WHITE Board. Address exchanges to the Exchange Editor and other correspondence to the Editor. For Advertising Rates and Policy, telephone Albany 5-3521 extension 19, or write the Editor.

MEMBER
Ontario Scholastic Press Association
Empire State School Press Association
Capital District Scholastic Press Association

THE EDITORIAL BOARD

LAURA LEE PAXTON, '49	Editor-in-Chief
DORIS KAPLAN, '49	News Editor
JANET KILLY, '49	Associate Editor
MARGARET NORTON, '49	Associate Editor
EDWARD SEGEL, '49	Associate Editor
NANCY BETHAM, '49	Girls Sports Editor
RANDY MALTHOUSE, '49	Staff Photographer
NANCY SCHONBERG, '49	Exchange Editor
MR. JAMES COCHRAN	Faculty Advisor

THE STAFF

Pat Corvillo, Joyce Hallitt, Lourdes Walker, Carol Benson, Anne Gangel, Joyce Ross, Margaret Leonard, Nancy Geller, Lucy Horton, and Bob Dobby.

TYPIST STAFF

Anna Carlinough, "Clag" Faxon, Dorothy Fleming, Marilyn Van Old, Janet Hicks, and Carol Dolan.

THE NEWS BOARD

Franklin, James, Ed Wilson, Art Walker, Alice Cohen, Marjorie Wilton, Lee Funn, Marjorie Acker, Bob Yagala, Christine Galle, Verma Jantz, Betty Carothers, Dick Bauer, Pat Carroll, Barbara White, Joan Payne, Audrey Holmquist, the Milne School, Barbara, Sam Reed, James Wood, Mary-Louise Orin, Jay Lechner, Malvina Huggartz, Dick Bourge, Lewy Finberg, Terry Hillson, Della Hall, Marjorie Smeal, Terry Soble, George Potomak, Pat Adomowich, Beverly Hall, Carolyn Miller, Barbara Dombrowski, Celia Kennedy, Christina Bishop, Ann Regan, Bernice Thompson, Jerry McNamara, Jack Tilkens.

**Grants Seniors
New Privileges**

Off-campus privileges were granted senior play boys and girls. The school board has granted the seniors new privileges. The school board has granted the seniors new privileges. The school board has granted the seniors new privileges.

Art S For

Mr. F... a court... Milne... the wor... late sta... A col... reprodu... for the cured... At p... express... which Milne... Popoliz... skilled in... and tedious... that the students would progress enough so that from time to time there would be exhibitions of their accomplishments.

C & W

Station C & W has had a most successful series of television broadcasts over the Milne network during the season of '48-'49. Head manager of the station, Editor Leo Paxton, along with Editors Doris Kaplan, Janet Kilby, Ed Segel, Marge Norton, and Nancy Schonberg, planned the programs. They checked the scripts with studio coordinator and censor, Mr. Cochran. Once this was done, the television cameras were focused and the program was on the air. A typical broadcast was begun with a lusty 60-reporter chorus singing, "Oh Where, Oh Where Has My Assignment Gone, Oh Where, Oh Where Can It Be?" The program then continued with a broadcast of current news and special features on the Milne scene. The program directors have not gone in for commercials, but now that our time on the air is at an end, we would like to thank the sponsors—the student body and Theta Nu—for their contribution to our broadcasting fund.

Ma Hold Annual Rushes

having a Backwoods Orchestra, and a number of appropriate acts, songs and dances.

Sock Hop to College

The sock hop is coming. What's that? Well, Joe and Jette Milnites are associating high is high.

Stars Comedy, Romance

started as the true lead. Joe, highest... who plans to... arrives... soldier... and who... girl but... before he... and the girl... army since... who, think... in return... to marry... divorce... his buddy... Too late... married... set in... re not... being as... let's all... in Loves

Girl.
Under the direction of Norton, the Quin entertainment continued the mountaineer the

will come." He has plans for refresh... made by Bunny Wade.

Student Tax Od

The first in line to pay his student tax, was Brown, class of '50. Next two to five were Doris M... 51, Harriet McFarland, '53, son Parker, '53, and Carole '53, respectively. Richard Walter, '49, was the unfortunate—son who landed No. 12. The holder of card No. 100 is Janet Sutherland, '52.

Those who have not yet paid their student fees may be interested to know that they have until October 19. Show your school spirit by being a prompt payer!

Minites and Families

Many new Minites and their parents attended Milne's Parents' Night, held on October 14, at 7:30 p. m. Mr. Fossieck talked to the parents in the library while the students met in the Music Room with Mr. Roy York. At the conclusion of the talk, the parents became acquainted with the Milne faculty and visited some Milne classrooms.

are being made under George De-

Moss, Bob Kelly, Joyce Russo, and Leo Paxton, who are being advised by Mr. Richard Montgomery. The committee has chosen the comedy "Spring Dance" by Philip Barry, to be presented on November 19, and scheduled try-outs for the week of October 10. Daniel Westbrook, president, said, "The early progress of these various committees will help make this year a successful one."

Mr. Theodore Fossieck has been

named successor of Dr. Robert S. Fisk, former principal of Milne. Mr. Fossieck graduated from Shurdiff College in 1936 with a bachelor of philosophy degree. He then taught English, history, and Latin for five years in a private school near St. Louis. In 1941, he received his master's degree from Washington University. During the war he served in the army doing (Cont. on Page 4)

Music

Male Ensemble

Bottom Row—Ward Tracy, Richard Taylor, Raymond Guertin, Richard Bauer, Altha Funk (accompanist), James Gould, Arthur Walker, Malcolm Haggerty, Guy Miller.

Second Row—Richard Briggs, Robert Callender, John Henkes, Robert Lawton, Richard Flint, Richard Lewis, Putnam Barnes, Harry Linindoll, Edgar Wilson, Charles Kritzer, Edmund Lux.

Top Row—Donald Mapes, Richard Reynolds, Ernest Christie, Paul Huprich, Ernest Whitfield, Robert Yaguda, James Clark, Allen White, Robert Douty, Daniel Westbrook, Bernard Campbell, David Bates.

The Junior Choir

Betty Alexander, Carol Altman, Karl Becker, Leslie Bergman, Susan Bower, Alice Brody, Richard Bruce, Alfred Brunner, Erik Buck, William Bullion, Diane Bunting, Phyllis Burnett, Patricia Canfield, Joan Chapman, Sandra Cohen, Susan Crane, Rose Marie Cross, Mary Lou Deitrich, Robert Dorn, Ruth Dyer, Joan Edelstein, Eleanor Erb, Alice Erwin, Martha Fee, Carole Foss, Nancy Gade, Patricia Gagen, Alice Gunther, Richard Holzhauser, Donna Lee Horn, Arthur Heinmiller, Hannah Kornreich, Adelia Lather, Mary Leonard, Harvey Lincoln, Gerald Linton, Jane Lockwood, Shirley Male, Gerald Matthews, Gail McCormack, Harry McClure, Harriet McFarland, Mary McNamara, Cressy McNutt, Barbara McWhorter, Michael Meyers, Karl Nisoff, Margaret Moran, Mary Frances Moran, John Murphy, Ann Oetjen, Nancy Olenhouse, Doris Panten, Allison Parker, Eleanor Patterson, Doris Perlman, Marilyn Phillips, Nancy Redden, Anne Requa, Norma Rodgers, Mary Ryan, Brenda Sandberg, Marjorie Schneider, Marian Schulz, Peggy Schultz, Beryl Scott, Beth Seligman, John Sewell, Donald Smith, Frankie Joy Spoor, Joan Sternfeld, Donald Smith, Norman Suter, Mary Strazzere, Nancy Tripp, Mary Alice Tullock, Jean Tullock, Isobel Ure, Beatrice Weinstein, Donald Wilson, John Wolfe, Martin Wolman, Lynda Yaffee, Gwendolen Zeitler.

The Band

JANET KILBY	<i>President</i>
CHARLES KRITZLER	<i>Secretary</i>
HELEN PIGORS	<i>Treasurer</i>
BENNETT THOMPSON	}	<i>Librarians</i>
RICHARD FLINT		

Dancing Group

Richard Bauer, Anne Coniglio, Terry Stokes, Barbara Dewey, Marjorie Norton, Raymond Guertin.

The Choir

DANIEL WESTBROOK	<i>President</i>
NANCY SHAW	<i>Secretary</i>
ANNE CARLOUGH	<i>Treasurer</i>
HELEN BIGLEY	}	<i>Librarians</i>
CAROLINE GADE		

Sopranos—Leila Berkowitz, Helen Bigley, Patricia Birkel, Anne Carlough, Joan Clark, Anne Coniglio, Edith Cross, Helen Cupp, Barbara Dewey, Rosalind Fink, Caroline Gade, Theresa Hilleboe, Kathleen Kelley, Suzanne Lavern, Lois Levine, Dorothy Mason, Joan Mosher, Carol Nichols, Mary Carroll Orme, Judith Ostrander, Mary Panton, Joan Payne, Joyce V. Ruso, Elaine Stein, Barbara Stewman, Terry Stokes, Leonard Ten Eyck, Lois Tewell, Judith Traver, Joan Vinikoff, Lorraine Walker, Shirley Weinberg, Doris Ann Wise.

Altos—Nancy Betham, Nancy Bird, Carol Boynton, Ann Bruce, Carolyn Dobbs, Nancy Gotier, Joyce Hallett, Janet Hicks, Joan Horton, Judith Horton, Eleanor Jacobs, Verna Jantz, Janet Kilby, Marilyn Lynk, Carolyn Miller, Jo Ann Milton, Marjorie Norton, Beverly Orrett, Laura Lea Paxton, Helen Pigors, Ilcene Pomerantz, Marjorie Rumsey, Barbara Sandberg, Shayla Scott, Nancy Shaw, Marian Siesel, Ruth Staley, Marilyn Van Olst.

Tenors—David Bates, Richard Briggs, Bernard Campbell, Ernest Christie, James Clark, Lawrence Coffin, Richard Flint, Raymond Guertin, James Gould, Malcolm Haggerty, John Henkes, Charles Kritzler, Robert Lawton, Donald Mapes, Guy Miller, Richard Reynolds, Schuyler Sackman, Edgar Scott, Richard Taylor, Edgar Wilson.

Basses—Richard Bauer, Putnam Barnes, Robert Callender, Robert Douty, Paul Huprich, Roeliff Jennex, Hans Krahrmer, Richard Lewis, Harry Linindoll, Edmund Lux, John Taylor, Ward Tracy, Harold Vine, Arthur Walker, Daniel Westbrook, Allen White, Ernest Whitfield, Robert Yaguda.

Accompanists—Marlene Cooper, Altha Funk.

Milnettes

Barbara Stewman, Joyce Ruso, Shirley Weinberg, Lorraine Walker, Terry Stokes, Nancy Gotier, Altha Funk, Anne Carlough, Joan Horton, Nancy Betham, Nancy Shaw, Marian Seisel, Laura Lea Paxton.

Music Council

Sitting—Arthur Walker, Lorraine Walker, Anne Carlough, Eleanor Patterson, Richard Flint.

Standing—Daniel Westbrook, Nancy Betham, Janet Kilby, Nany Shaw, Charles Kritzler, Donald Mapes.

Special Music Group

Bottom Row—Doris Ann Wise, Shirley Weinberg, Barbara Dewey, Leonard Ten Eyck, Marjorie Norton, Joyce Ruso, Altha Funk.

Second Row—Barbara Stewman, Marilyn Lynk, Lorraine Walker, Helen Cupp, Nancy Shaw, Marlene Cooper.

Top Row—Donald Mapes, Putman Barnes, John Henkes, Daniel Westbrook.

Male Quartet

Allen White, Robert Yaguda, Daniel Westbrook, Donald Mapes, Edith Cross, Pianist.

Nan Bird, Doris Kaplan, Carolyn Miller, Joyce Hallett.

Art Council

Art Council Officers

JOYCE HALLETT	<i>President</i>
DORIS KAPLAN	<i>Vice-President</i>
NANCY BIRD	<i>Secretary</i>
CAROLYN MILLER	<i>Treasurer</i>

“On stage everyone! All set with those brushes? O.K., Shoot!”

The Art Council is now appearing in its own show on Station W-MHS-TV, for the second year. Joyce Hallett, the leading lady, was supported in her role as President, by Doris Kaplan, Vice-President; Nan Bird, Secretary, and Carolyn Miller, Treasurer. It starred in a colorful production under the direction of its Faculty Advisor, Vincent Popolizio.

In keeping with the purpose of making Milne more art-conscious, the Council had charge of all posters placed in the corridors. The Art Council bought school art supplies, helped with departmental bulletin boards, and made posters advertising important Milne functions.

Mr. Popolizio and the progressive cast of the Council are looking forward to an even more brilliant production next year.

Art Council

Bottom Row—Doris Kaplan, Marian Siesel, Joyce Hallett, Judith Deitrich, Rickey Berns.
 Second Row—Joyce Robert, Audrey Hopfensperger, Carolyn Miller, John Magrew, Patricia Costello, Mr. Popolizio.
 Top Row—Ellen Siegal, Nan Bird, Colin Kennedy, John Henkes, Barbara Stewman, Stuart Crawshaw.

Red Cross

Herbert Goldstein, Mary Alice Leete, Joan Mosher, Wallace Craig.

Red Cross Officers

JOAN MOSHER	<i>President</i>
HERBERT GOLDSTEIN	<i>Vice-President</i>
MARY ALICE LEETE	<i>Secretary</i>
WALLACE CRAIG	<i>Treasurer</i>

First Row—Wallace Craig, Carol Nichols, Mary Alice Leete, Mr. Roberts, Herbert Goldstein, Gail McCormick, Joan Mosher.
Second Row—John Murphy, Eleanor Erb, Florence Selman, Eugene Shatraw, Lois Levine.

Oyez, Oyez, all viewers of Station W-MHS-TV—the Milne Chapter of the American Junior Red Cross has finished another great and successful year.

The Red Cross took upon itself many jobs for this past year; packing Christmas Boxes for the underprivileged children of the world; made washcloths for the new Veterans' Hospital; and made a scrap book, showing activities of the school, which was exchanged with a school some place in the world.

The cast was under the able direction of Joan Mosher. Herbert Goldstein was Vice-President; Mary Alice Leete, Secretary; and Wallace Craig, Treasurer. The activities on the program were supervised by Mr. Clinton Roberts.

The Red Cross has accomplished much through the generous contributions of the Milne students. It feels proud to be doing so much good in the times of duress which exist in the world today.

SPORTS

Milne Boys Athletic Association

Milne Boys' Athletic Association

Bottom Row—William Wade, Frank Parker, DeForest Parker, Birchard Walker.

Center Row—Edward Segel, Hans Krahmer, Peter McDonough, Dale Christie.

Top Row—James Clark, Edward Scott, Theodore McNeil, Jack Magrew.

Managers

HANS KRAHMER	Baseball
JAMES CLARK	Basketball
EDWARD SEGEL	Football
PETER McDONOUGH	Head Manager

Milne Girls Athletic Association

Milne Girls' Athletic Association

Kneeling—Barbara Leete, Barbara Dewey, Lois Tewel.

Sitting—Janet Kilby, Joan Horton (President), Barbara Tomlinson, Judith Deitrich.

Standing—Judith Horton, Carolyn Kritzler, Cynthia Tainter, Miss Murray, Nancy Betham, Lorraine Walker.

G.A.A. Blazers

Janet Kilby, Joan Mosher,
Joan Horton, Nancy Betham

Varsity Club

Edward Segel, Daniel Westbrook, David Siegal, Arthur Walker.

Bottom Row—Wallace Craig, David Siegal, Edward Segel, Arthur Walker, John Henkes, Richard Reynolds, Edmund Lux, Ronald Vandenburg, Richard Bauer, Raymond Guertin, Lawrence Coffin.

Second Row—Robert Callender, Lee Dennis, Lawrence Propp, Edward Wilson, Bernard Campbell, Charles Suter, Stanley Beeman.

Top Row—James Clark, Donald Mapes, Lewis Carr, Daniel Westbrook, Allen White, John Lucas.

Varsity Club Officers

DANIEL WESTBROOK	. . .	<i>President</i>
ARTHUR WALKER	. . .	<i>Vice-President</i>
EDWARD SEGEL	. . .	<i>Secretary</i>
DAVID SIEGAL	. . .	<i>Treasurer</i>

Rifle Team

Bottom Row—David Siegal, Ernest Whitfield, Raymond Malthouse, Lee Dennis.

Top Row—Ward Tracy, Lawrence Coffin, John Henkes.

Rifle Club

Bottom Row—Joel Levine, Stewart Crawshaw, Ronald Hughes.

Center Row—David Siegal, Richard Taylor, Ward Tracy, Robert McClure, Lawrence Coffin.

Top Row—Ernest Whitfield, Raymond Malthouse, Lee Dennis, John Henkes, James Gayle, Mr. J. Risner.

Absent—Putnam Barnes, Mary Carroll Orme, Richard Reynolds, Jack Magrew.

Football

Football Team

Bottom Row—Raymond Guertin, Ronald Vandenburg, Peter Ball, Arthur Walker (Captain), Stanley Beeman, Alice Pirnie, Richard Bauer.

Second Row—Edward Butler, Richard Reynolds, James Clark, Edmund Lux, John Lucas, Robert Callender, Bernard Campbell.

Top Row—Paul Hubbs, Frederick Corrie, Robert Mull, Paul Huprich, DeForest Parker, Richard Lytle, Allan Schramm.

This year Milne had only a five-game football schedule televised over Station W-MHS-TV. With a record of two wins and three defeats, the Milne six-man football team enjoyed its second year of participation in this sport.

Opening their campaign against Columbia at East Greenbush, the Crimson and White fought to a 26-12 setback in a mud-soaked game that was played in a steady drizzle. Ed Lux, Milne's high scoring half-back, tallied two touchdowns.

St. Peter's of Saratoga, our next foe, walloped Milne 32-0, but the game was closer than the score indicated. The boys put up a hard battle to the end. Dick Bauer, regular half-back, was injured in the third quarter and was lost until the last two games of the season. It was a tough loss.

Playing the Central Hudson Valley League champs, Ravena-Coeymans, Milne gave spirited battle losing 36-6. Ed Lux scored Milne's six points.

Milne won its initial victory with an impressive 45-25 score over the Hoosac School at Hoosick Falls. Second and third stringers played most of the game, but Lux spearheaded the scoring attack with two T.D.'s. Quarterback Art Walker scored one touchdown and passed for three more six-pointers. Pete Ball, Jim Clark, Paul Huprich, and Ronnie Vandenburg rounded out the point making.

Milne closed its season with a decisive 48-7 triumph over a green St. John's of Rensselaer sextet. Lux brought his scoring total to 43 points with two touchdowns and one extra point.

For next year, Coach Harry Grogan will have to find replacements for seven Seniors who have played their last game: Ed Lux, Dick Bauer, Art Walker, Lew Carr, Jim Clark, Dick Reynolds, and Pete Ball.

Junior Varsity and Frosh Basketball

Junior Varsity Basketball Team

Bottom Row—Dale Christie, Raymond Guertin.

Second Row—Robert Callender, Richard Taylor, George McDonough, Coach Gerber, Paul Hubbs, Douglas Heald.

Top Row—John Taylor, Theodore McNeil, Robert Mull, Bernard Campbell, John Lucas, Stanley Beeman.

Freshman Basketball Team

Bottom Row—Managers Michael Myers and Richard Nathan.

Second Row—Edward Bigley, Eric Dodge, Sheldon Cooper, Thomas Eldridge, Richard Lytle, DeForest Parker, Peter McNeil.

Top Row—Paul Vogel, Frank Parker, William Hayes, John Scott, William Brady, Colin Kennedy, Richard Jaros, Richard Propp.

Basketball

Varsity Regulars

Lewis Carr, center; Donald Mapes, forward; Daniel Westbrook, guard; Arthur Walker, guard; Edmund Lux, forward; Harry Grogan, coach.

At the beginning of the 1948-1949 basketball season, Coach Harry J. Grogan was faced with the problem of finding replacements for eight members of last year's Varsity. However, with veterans, Don Mapes, Art Walker, Dan Westbrook, and Ed Lux returning and with Lew Carr, Ed Wilson, and George DeMoss among eight of those moved up from the Junior Varsity, Coach Grogan soon had his new ball club.

The team started the year hesitantly, with a noticeable weakness at the foul line, but under the toughening effect of a heavy schedule the varsity began to do the school's name justice and finished the season in a blaze of glory. With Lew Carr, Art Walker, and Ed Lux ranked among Albany's top scorers, Milne took pride in having one of the most potent ball clubs in the city.

MILNE SCHOOL BASKETBALL VARSITY

Scoring Totals for 1948-1949

Player	Position	Field Goals	Foul Points	Total Points	Games Played
Lux, E.	Forward	63	33	159	18
Mapes, D.	Forward, guard	33	13	79	16
Bauer, R.	Forward, guard	11	8	30	15
DeMoss, G.	Forward	3	4	10	8
Pirnic, A.	Forward, guard	2	2	4
Sackman, S.	Forward, center	2	4	8	4
Carr, L.	Center	67	34	168	18
Clum, F.	Center	3	1	7	6
Walker, A.	Guard, forward	59	30	148	18
Westbrook, D.	Guard	31	19	81	18
Wilson, E.	Guard, forward	9	7	25	17
Segel, E.	Guard	2	2	6	7
Ball, P.	Guard	2
Team Totals	283	157	723	18

Varsity Basketball Team

Seated—Peter Ball, Richard Bauer, Coach Grogan, Edward Segel, Edmund Lux.

Standing—Alec Pirnie, Edward Wilson, Donald Mapes, Lewis Carr, Daniel Westbrook, George DeMoss, Arthur Walker.

A new Class "C" League was inaugurated this year with Bethlehem Central and Van Rensselaer matched with Milne. The winner traveled to Saratoga's Convention Hall for the Sectional Finals.

Congratulations and credit are due to Coach Grogan for skillful coaching of the team; to Jim Clark and Peter McDonough, the Managers; and to every member of the team who fought to win.

MILNE SCHOOL BASKETBALL SCHEDULE

1948-1949

<i>School</i>	<i>Milne</i>	<i>Opponent</i>	<i>Date</i>
New Lebanon High School	51	31	November 23
Watervliet High School	25	36	December 3
Cathedral Academy	25	28	December 6
Van Rensselaer High School	27	40	December 10
New Lebanon High School	49	30	December 17
Christian Brothers Academy	31	56	January 8
*Philip Schuyler High School	39	48	January 11
Albany Academy	58	39	January 14
Plattsburgh High School	48	40	January 15
Bethlehem Central High School	35	33	January 21
Van Rensselaer High School	39	41	February 4
Hudson High School	36	31	February 5
*Philip Schuyler High School	37	47	February 11
Christian Brothers Academy	32	48	February 18
Cathedral Academy	52	42	February 23
Watervliet High School	47	34	February 25
Albany Academy	52	48	March 4
Bethlehem Central High School	40	43	March 11
Totals	723	715	

* Philip Schuyler High School forfeits its games to Milne due to the participation of an ineligible player in the games.

Hockey

Hockey Team

Kneeling—Nancy Betham, Carol Boynton, Janet Kilby, Betty Mae Froehlich, Helen Bigley, Joan Horton.

Standing—Lorraine Walker, Beverly Orrett, Laura Lea Paxton, Miss Murray, Carol Dobbs, Joan Mosher, Nancy Simmons, Barbara Leete.

Tuning in on Channel 1949 we find a thrilling field hockey game in progress on the Milne Field. The announcer tells us it is the Milne team (girls, of course) vs. Girls' Academy and it should prove to be an exciting game. At the end of the half we find the Milne girls happy but tired, leading their opponents 1 to 0. After a pep-talk from Miss Murray the team once again lines up on the field and the starting whistle is blown. The teams are playing an excellent game despite an extremely muddy field. The Milne forwards have the ball and it looks as though they might make another goal—Yes, the ball has gone over the goal line just before the final whistle and the game is over with Milne the victor with a 2-0 score.

Before we turn to another channel, we'd like to review the main events of the hockey season. The Milne girls started off with a bang by going to Emma Willard's on October 16 and winning 3 out of 4 games with area schools.

The team attended an all-day playday at St. Agnes on November 6 and a good time was had by all. The highlight of the day came at lunch time when Mrs. Fossieck surprised and pleased the team by bringing some delicious home-made cupcakes.

This game today finished up the season for the girls. Janet Kilby '49 has been their Captain and Miss Murray their able Coach.

Cheer Leaders

Junior Cheerleaders

Left, Bottom to Top—Mary Alice Leete, Sandra Dare, Caroline McGrath.

Right, Bottom to Top—Carolyn Kritzler, Margaret Muirhead, Christine Brehm.

Varsity Cheerleaders

Bottom Row—Janet Kilby, Lois Tewell, Barbara Tomlinson, Lorraine Walker.
Top Row—Susan Armstrong, Marlene Cooper, Barbara Leete.

Zeta Sigma

JANET KILBY
President

Zeta Sigma Literary Society Officers

Seated—Janet Kilby, President; Barbara Leete, Secretary.
Standing—Joan Clark, Vice-President; Marilyn Van Olst, Treasurer; Joyce Hallett, Mistress of Ceremonies.

Zeta Sigma Literary Society

Bottom Row—Rosalind Fink, Patricia Ashworth, Leila Berkowitz, Terry Stokes, Mary Carroll Orme, Adrienne Gewirtzman, Joan Vinikoff, Barbara Leete, Lois Tewell, Lois Levine, Ruth Staley, Nancy Gotier.

Second Row—Doris Kaplan, Jo Ann Milton, Marian Seisel, Terry Hilleboe, Carol Nichols, Anne Bruce, Marilyn Van Olst, Miss Raanes, Joyce Hallett, Helen Bigley, Joan Horton, Joan Clark.

Third Row—Caroline Gade, Edith Cross, Annette Waxman, Gloria Edwards, Marcia Cohn, Alice Cohen, Gary Seagrave, Audrey Hopfensperger, Janet Kilby, Mary Panton, Joyce Robert.

Top Row—Nancy Shaw, Joan Mosher, Carolyn Dobbs, Laura Lea Paxton, Mary Fisher, Barbara Stewman, Nan Bird, Beverly Orrett, Barbara White, Joan Seibert, Patricia Costello, Carolyn Miller.

Quintillian

Quintillian Literary Society Officers

Seated—Barbara Dewey, Vice-President; Anne Carlough, President.

Standing—Nancy Simmons, Treasurer; Bettie Carothers, Secretary; Marjorie Norton, Mistress of Ceremonies.

ANNE CARLOUGH
President

Quintillian Literary Society

Bottom Row—Helen Pigors, Sue Laven, Doris Ann Wise, Diane Grant, Judy Traver, Carol Boynton, Barbara Sandberg, Anne Carlough, Verna Jantz, Patricia Carroll, Margaret Leonard, Marlene Cooper.

Second Row—Marjorie Potter, Altha Funk, Doris Metzner, Judy Horton, DeEtte Reed, Shirley Long, Judy Deitrich, Helen Good, Eleanor Jacobs, Dawn Dodge, Joan Payne.

Third Row—Dorothy Blessing, Miss Wasley, Nancy Simmons, Helen Hoag, Shirley Weinberg, Betty Lou Silberg, Barbara Dewey, Helen Cupp, Beverly Ball, Sue Armstrong, Marylyn Aker, Nancy Betham, Marilyn Lynk.

Top Row—Sonia Melius, Kathaleen Kelley, Joyce Ruso, Bettie Carothers, Ilene Pomerantz, Marjorie Norton, Patricia Birkel, Barbara Tomlinson, Dorothy Mason, Elaine Stein, Ann Coniglio, Ricky Berns, Lorraine Walker.

Adelphoi

Adelphoi Literary Society Officers

David Bates, Vice-President; George DeMoss, President;
Lewis Carr, Secretary; Peter McDonough, Treasurer.

GEORGE DEMOSS
President

Adelphoi Literary Society

Bottom Row—George DeMoss, Peter McDonough, Dr. Moose, Guy Miller, Daniel Westbrook.

Second Row—Theodore McNeil, Richard Walter, Alec Pirnie, Harry Linindoll, Arthur Walker,
David Bates.

Top Row—Alan Schramm, Lewis Carr, Edward Butler, Roeliff Jennex.

Theta Nu

JAMES CLARK
President

Theta Nu Literary Society Officers

James Clark, President; Warren Rickels, Vice-President;
Edward Wilson, Treasurer; Edward Segel, Secretary.

Theta Nu Literary Society

Bottom Row—Edward Segel, Warren Rickels, James Clark, Edward Wilson, Mr. Raymond.
Top Row—Paul Hubbs, Donald Becker, Lawrence Propp, Robert Douty, Richard Briggs.

Phi Sigma

Phi Sigma Officers

James Panton, President; Robert Yaguda, Secretary;
Hans Krahmer, Treasurer.

JAMES PANTON
President

Phi Sigma Literary Society

Bottom Row—Hans Krahmer, James Panton, Richard Reynolds, Dr. Gardner.
Top Row—John Samuels, Robert Yaguda, John Henkes, Raymond Malthouse, Putnam Barnes.

ROBERT LAWTON
President

Ward Tracy, Robert Lawton, Frederick Dalldorf, James Gould.

Theseum Literary Society Officers

ROBERT LAWTON	.	.	.	<i>President</i>
FREDERICK DALLDORF	.	.	.	<i>Vice-President</i>
JAMES GOULD	.	.	.	<i>Secretary</i>
WARD TRACY	.	.	.	<i>Treasurer</i>

Theseum Literary Society

Bottom Row—Ward Tracy, Robert Lawton, Mr. Fink, Robert Parker.
Top Row—Ronald Vandenburg, Ernest Whitfield, Bernard Campbell, Frederick Dalldorf, James Gould.

HI-Y

GEORGE DEMOSS
President

Hi-Y Officers

GEORGE DEMOSS	<i>President</i>
RICHARD BAUER	<i>Vice-President</i>
LEBARON DENNIS	<i>Secretary</i>
PETER McDONOUGH	<i>Treasurer</i>
JAMES CLARK	<i>Chaplain</i>

This is your annual Hi-Y program on W-MHS-TV, Channel 49.

Director George DeMoss, assisted by Dick Bauer, has led Milne's Hi-Y through a heavy year's program of fun and work.

Proceeds from the annual square-dance, from coke stands set up at other dances held at school, and from the check room at the Spring Concert enabled us to fulfill our pledge to the YMCA.

Our weekly shows had never a dull moment. Chaplain Jim Clark was always short of nickels and Treasurer Peter McDonough had trouble keeping track of the inflow of nickels. Script Supervisor Lee Dennis was always trying to keep up with the minutes.

Many new members provided a memorable program on initiation night. After it was all over the boys relaxed with coke and do-nuts.

Whenever the show slowed up and we forgot our lines, Dan Westbrook, prompting from his Robert's Rules of Order, had us rolling again in no time flat.

If we ever had a problem of disposing of extra cases of coke or of extra do-nuts, Dr. Fossieck, our Faculty Advisor, and Bob Lawton rose to the occasion.

Ed Lux was always the first one to move that our weekly show terminate, in favor of refreshments or movies.

It is now time to sign off until we return again next year on Channel 50.

Bottom Row—Robert McClure, Guy Miller, Robert Parker, Lawrence Coffin, Richard Bauer, George McDonough, Raymond Guertin, Ward Tracy.

Second Row—Dr. Fossieck, James Gould, John Taylor, Arthur Walker, Ronald Vandenburg, Dale Christie, Malcolm Haggerty, Russell Gritsch, Edward Scott, Harry Linindoll, Ernest Whitfield, Robert Lawton, George DeMoss, Richard Briggs, Ronald Hughes, Alex Pirnie.

Third Row—David Mason, Mario DeSousa, James Clark, Peter McDonough, Robert Callender, Putnam Barnes.

Top Row—John Henkes, John Lucas, Daniel Westbrook, Lewis Carr, Edward Butler, Paul Huprich, Lee Dennis, David Bates, Stanley Beeman, James Panton, John Magrew.

Inter-Society Council

Seated—Joan Horton, Carol Boynton, Janet Kilby, Anne Carlough.
Standing—Raymond Malthouse, James Clark, Lawrence Propp, George DeMoss, James Panton, Richard Walter
Absent—Dr. Carleton A. Moose, Faculty Advisor.

Inter-Society Council

The societies in Milne have added much sparkle and gaiety to the Senior High Social Activities Program on W-MHS-TV.

Quintillian, Zeta Sigma, Theta-Nu, Adelphoi, Phi Sigma, and Theseum Literary Societies have each been seen on the television screen in popular and frequent society-sponsored shows.

Theseum's square dance passed in review early in the year. Denny Flint called the turns, while his High Hatters kept up the tempo.

The Quin and Sigma Rushes were the big social events of the fall. Quintillian and its rush, developed around a theme of backwoods and open country life, came first. Then the Sigma rush was presented with the theme of bloomers constantly kept in mind.

The next major attraction was the "Theta-Nu Follies" with a triple theme of "Magic, Music, and Movies." Magician Harold Vine mystified all television screen gazers with his feats of prestidigitation. The Milnettes were next on the "Follies" program and, as always, delighted every one. "Pot of Gold," and selected short features were shown as the final portion of the program. Proceeds from the "Follies" were used to finance an issue of the *Crimson and White*.

Quin and Sigma held their combined annual dance in the Engle Room on February 26th. This was a bright spot on the program. The girls turned Emily Post's rules topsy-turvy and treated the boys to an evening of fun.

The highlight of the spring social calendar was the "QTSA" Spring Formal, held in May. On the screen we witnessed the traditional Milne spring ceremony—the crowning of a Senior girl as Queen of the Ball. The "QTSA" Scholarship Award is maintained by proceeds from the Spring Formal.

Inter-Society Council Officers

Seated—Janet Kilby, Anne Carlough.
Standing—George DeMoss, President, James Clark.
Absent—James Panton.

As the Walrus said . . . "The time has come . . ." Through the medium of Station W-MHS-TV, the Class of 1949 makes its final bow on the television screen to The Milne School. Our programs on this network have been without sound, so we will have to hear the cheerful laughter and noise in our hearts and minds. The Class of 1949 relinquishes its time on the Milne network with the assurance that by the production of this yearbook it has given to Milne its best efforts.

We are happy in realizing that we have captured and preserved in this, the 1949 "BRICKS AND IVY," many of the worthwhile, but fleeting, moments of our last year, as well as those of the underclassmen. Each of us is looking towards the horizon which at the moment hides from view the future, but we will always find some small moment to look back and reminisce about our years at Milne.

If at some time in the future when you, our classmates, have settled into lifetime occupations this book recalls to mind some of your more pleasant days in Milne, then our objective in composing this yearbook will have been achieved.

The Staff,
BRICKS AND IVY, 1949.

A HENNINGSEN PUBLICATION

Advertisers

Albany Business College	Metropolitan Distributing Co.
Albany Hardware & Iron Co.	Mildred Elley Secretarial School for Girls
Albany Surgical Co., Inc.	Miss Albany Diner
Albany Army & Navy Stores, Inc.	Mitchell's Grocery Store
Blue Note Shop	Modern Food Market
Brodie's	George E. Nagengast
Buchheim's	New York Telephone Co.
Capitol City Automatic Heating Corp.	Albert E. Oliver, Inc.
Central Fruit Gardens	Owens Funeral Home
College Pharmacy	Pine Hills Cleaners and Dyers
Colonial Theatre	John J. Patterson
David's	The Religious Art Shop
Dianes	Siena College
Don Allen Chevrolet	Spectors Men's and Boys' Shop
Dwight Oil Heat	State College Cafeteria
Fort Orange Press	State College Co-op
Gateway Motors, Inc.	Steinhart
Garrison's Camera Shop	Vanitie Faire Beauty Salon
Jarrett Motors, Inc.	Waterville Laundry
Kalan Hosiery	Yager Pontiac Co., Inc.
Kurtz Lumber Co.	Zwack and Son Mortuary
Mayfair Studio	

BOOSTER

The Bricks and Ivy wants to thank the following concerns
for helping to make the Yearbook a success

<i>Name and Type of Business</i>	<i>Address</i>
Ace Pastry Shoppe, Bakery.....	285 New Scotland Avenue
A'Delman, Glove Store.....	14 Central Avenue—21 South Pearl Street
Amodeo Fruit Market, Fancy Fruits and Vegetables....	281-A New Scotland Avenue
Baby Furniture Company.....	71 South Pearl Street
Bazaar Shoppe, School Supplies.....	799 Madison Avenue
Broadway Book Shop, Books.....	534 Broadway
Brody's, Kitchenware and Giftware.....	75 Central Avenue
Burgess Shoe Shop, Shoes.....	24 Maiden Lane
Choppy's Shoe Rebuilding.....	10-A New Scotland Avenue
Chuckrow's, Poultry.....	16 Grand Street
Endicott-Johnson, Shoes.....	125 Central Avenue
Lou Firsty's Grocery.....	2 New Scotland Avenue
Martin Gardner, Hardware.....	105 Hudson Avenue
Geurtze, Florist.....	245 Central Avenue
Glendale Barber and Beauty Shop.....	285 New Scotland Avenue
Madison Shoe Rebuilders, Shoe Repairs.....	807 Madison Avenue
Max's Barber Shop.....	1050 Madison Avenue
Miller, R. H., Paint Corporation.....	480 Broadway
National Cleaners and Tailors.....	2-B New Scotland Avenue
Ostrander, C. E., Ph.G., Prescription Druggist.....	520 Washington Avenue
Owens, T. E., Service Station.....	581 New Scotland Avenue
Palmer, Frederick W., Florist.....	404 New Scotland Avenue
Rubin's, Fountain and Novelties.....	287 Central Avenue
Sonny's Grocery.....	571 New Scotland Avenue

COMPLIMENTS OF A FRIEND

Photographic
Equipment

Sound and Silent
Service and Repairs

Compliments of

GARRISON'S CAMERA SHOP

25 MAIDEN LANE

Albany, N. Y.

Phone: 3-1620

GATEWAY MOTORS, INC.

"Your Downtown Ford Dealer"

Chapel and Orange Streets, Albany, N. Y.

SIENA COLLEGE
LOUDONVILLE, NEW YORK

DAY DIVISION

Men Only

EVENING DIVISION

Men and Women

Offering a Complete Program of Approved Courses
Leading to Bachelor's Degrees in Arts,
Science and Business Administration

FOR CATALOGUE AND DETAILED INFORMATION

Call in Person, Telephone or Write

THE DIRECTOR OF ADMISSIONS

Telephone: 5-3567

BRODIE'S

Flowers

261 NEW SCOTLAND AVENUE

Phone: 8-0714

Albany, N. Y.

For All Types of SPORTING GOODS
Visit:

**METROPOLITAN
DISTRIBUTING CO.**

52-56 HUDSON AVENUE
(Corner of Green)

Albany, New York

Phones: 3-8176, 5-8008

Established 1917

Thousands of girls are needed in business and government offices NOW

The Salaries are high and the opportunities for advancement are unlimited

The Quickest way to prepare for one of these good positions is to take a business course at

**MILDRED ELLEY
SECRETARIAL SCHOOL
FOR GIRLS**

227-229 QUAIL STREET, ALBANY 3, N. Y.

Telephone 5-4436

REGISTER NOW

Registered by the New York State Board of Regents
SUMMER SESSION Starts July 5
FALL SESSION Starts September 6

**J. M. STEINHARDT
INC.**

OIL BURNERS - FUEL OIL

340 Central Avenue, Albany

Compliments of

**THE VANITIE FAIRE
BEAUTY SALON**

7 CENTRAL AVENUE

Phone: 4-8549

"Muzak for your enjoyment"

*"for the discriminating
movie-goer"*

**COLONIAL
THEATRE**

310 Central Avenue

Established 1916

JAMES P. OWENS and SON

Funeral Home

900 MADISON AVENUE

Phone, Day or Night: 2-1533

Compliments of
**CAPITOL CITY AUTOMATIC
HEATING CORP.**
89 LEXINGTON AVENUE
Phone: 4-1178

Lincoln Mercury
JARRETT MOTORS, INC.
351 CENTRAL AVENUE
Albany 5, New York
Phone: 6-7634

THE COLLEGE PHARMACY

ANNA M. and EDWARD COHEN

7 North Lake Avenue at Western Avenue

Phone: 3-9307

Special white hosiery for Nurses in all
sizes — also extra large slips,
gowns, and pajamas.
... Features ...
Marsheery Hosiery
MA CHERIE, 15 denier 51 gauge
KALAN - HOSIERY
47 CENTRAL AVENUE

JOHN KURTZ, JR., & SON
Building Materials, Lumber
352 CENTRAL AVENUE
Albany, New York
Phone: 5-3341

STATE COLLEGE CO-OP.

Milne-T-Shirts — Decals — Banners

School Supplies — Review Books

Telephone: 4-6419

Draper Hall

Success to
THE GRADUATES OF MILNE
1949

MICHEL'S GROCERY STORE
365 New Scotland Avenue

ZWACK AND SONS
Mortuary

Established 1894

184 Central Avenue Phone: 3-2587

Compliments

of

A FRIEND

OUR ONLY STORE

Geo. E. Nagengast
...and Sons

Washington and Main Avenues

Phones: 2-3388, 8-0434

Telephone: 4-7815

THE RELIGIOUS ART SHOP

Wilfred J. LaPoint

Religious Articles — Greeting Cards

115 Central Avenue Albany 6, N. Y.

Compliments

of

BUCHHEIM'S

"The House of Better Dry Cleaning

Since 1883"

Finest Optical Service

JOHN J. PATTERSON

Optician

45 Maiden Lane, Room 1, Albany 4-7900

★ *Plus* **SKILLS**

GUIDANCE — balanced training — activities. Placement in key positions in business, professional and government offices.

ALBANY BUSINESS COLLEGE

126 - 134 Washington Ave., Albany 6, N. Y.
State Registered — Veteran Approved

Compliments

of

DON ALLEN, CHEVROLET

104 CENTRAL AVENUE

Phone: 5-2407

"Rochester"
Suits

Top
Coats

Compliments of
**SPECTOR'S
MEN'S AND BOY'S SHOP**

233 CENTRAL AVENUE

Phone: 4-5425

Shirts

Hats

**MODERN FOOD MARKET
INCORPORATED
SLEASMAN BROS.**

"A Good Food Store"

613-615 NEW SCOTLAND AVENUE

Phone: 2-2927

CONGRATULATIONS
to the
JUNE GRADUATE
NEW YORK TELEPHONE COMPANY
158 State Street
ALBANY, NEW YORK

Established 1885

WATERVILLE LAUNDRY,
INC.

289 Central Avenue

Phone: 5-2241

Dine At

MISS ALBANY DINER

46 CENTRAL AVENUE

Albany, New York

Compliments to the
GRADUATING CLASS
STATE COLLEGE CAFETERIA
Miss M. Shoreday

BLUE NOTE SHOP

Films Developed – 24 Hour Service
Phonographs – Records – Cameras – Films

156 CENTRAL AVENUE

Telephone 62-0221 Albany 6, N. Y.

Compliments of

CENTRAL FRUIT GARDENS

139 CENTRAL AVENUE

Albany, New York

DWIGHT OIL HEAT

ATLANTIC FUEL OIL

Prompt Service — New Accounts Invited

147 Dongan Avenue

Phone: 4-9100

Compliments of

**ALBANY HARDWARE AND
IRON CO.**

39 - 43 STATE STREET
Albany, N. Y.

Phone: 4-3154

**ALBANY ARMY & NAVY
STORES, INC.**

“The Store of Ten Thousand Items”

90 SOUTH PEARL STREET

Phone: 5-9765 Albany 7, N. Y.

ALBERT E. OLIVER, INC.

Distributors

Goodyear Tires and Willard Batteries

206 CENTRAL AVENUE

Albany 6, New York

Dial 5-3561, 5-3562

Compliments of

DAVID'S

34 - 36 NORTH PEARL STREET

Albany, New York

Phone: 4-9117

Compliments of

DIANE'S

Gifts - Greeting Cards - Stationery

232 Central Avenue Albany, N. Y.

Compliments of

YAGER PONTIAC CO., INC.

470 CENTRAL AVENUE

Albany, New York

Albany's Leading Medical Supply Headquarters

ALBANY SURGICAL CO., INC.

Harry O. Peterson, Pres.

214 LARK STREET

Sick Room - First Aid Needs

ACKNOWLEDGMENTS

The members of the Staff of the Bricks and Ivy wish to express their gratitude to the following persons and organizations which contributed to making this Book a success:

DR. THEODORE FOSSIECK for his understanding advice, editorial criticisms, and persistence in keeping things going,

MISS RUTH WOOLSCHLAGER for her excellent direction of the advertising and business end,

MR. VINCENT POPOLIZIO for his cooperation in the art department,

DR. JOHN ROY NEWTON for his invaluable supervision in formulating the material,

DR. ROBERT W. FREDERICK for lending us a little of his wisdom and experience during many of those doubtful hours,

MR. JOHN SCULLY for that affair that helped a lot and solved a great problem,

THE GUIDANCE OFFICE for not being too intolerant with us during those busy times,

THE CRIMSON AND WHITE for their general all around assistance throughout this year,

THE FORT ORANGE PRESS for their magnificent advice and work in handling the printing,

MAYFAIR STUDIOS for their willing cooperation and high quality pictures,

THE ADVERTISERS IN THIS BOOK who, with their ads, have made this Yearbook financially possible,

ATTERBURY PLAYERS, INC., for their great work in that wonderful play, "John Loves Mary,"

THE KNICKERBOCKER NEWS for their willingness to supply us with prints and negatives.

The amateur photographers and artists, the advertising solicitors under the direction of Mr. Clifton Thorne and Miss Bernadine Snyder, and those who contributed articles to the B. & I. who proved to the once-skeptical Editor that the school was really behind its Yearbook.

MAYFAIR STUDIO

154 STATE STREET
ALBANY, NEW YORK

TELEPHONE 4-9751

YOUR BRICKS AND IVY

PHOTOGRAPHER

ALWAYS READY TO SERVE YOU IN THE FUTURE,
AS WE HAVE IN THE PAST

SCHOOL

4 4 8
2 4 3

Senior Room

HOME SWEET-HOME

HALL OF FAME

THE ART OF PROYLE'S

BIOLOGY!

"SOPHOMORES"

"THE ALMIGHTY SENIOR"

MILNE

YAA-TEAM!

"TRAMP"

"JUNIORS"

MILNE

7TH GRADER SEPT. 1948

KEEP OFF

SHORT

MILNE

"ED'S"

CUT

EDDIES

"8TH GRADERS"

