

nineteen hundred & fifty-six

ANNA BARSAM

WDS

the milne school
albany, new york
senior class presents

1956

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.

bricks and ivy

FOREWORD

A yearbook is a flexible publication. It can vary from a pictorial pamphlet to a book entirely devoid of photography. The overall theme of this year's BRICKS AND IVY, is the blending of these extremes into a harmonious creation where neither is dominant. We have departed from the stereotyped, and while meeting certain basic standards, have modified them to a degree. We believe the product to be attractive and entertaining.

The articles which accompany the pictures of the organizations and classes, have been written principally by their members, and so present an accurate description of these functions. It will be noted that many of the sections in this book have been treated humorously. This was motivated not by disrespect, but by a feeling of warm familiarity toward incidents and people.

When people glance through this book, they will see Milne — the dances, the games, the clubs, but in addition they will sense a bit of that intangible something, which, for lack of a better word, has been tagged "spirit," for it is this that makes a school.

MICHAEL DE PORTE
Editor-in-Chief

WATER HIGH SCHOOL LIBRARY
ALBANY, N. Y.

DEDICATION

"THOU WERT MY GUIDE, PHILOSOPHER, AND FRIEND."

ALEXANDER POPE

WE THE CLASS OF 1956 DEDICATE
THIS YEARBOOK
TO
DR. CARLETON A. MOOSE

TABLE OF CONTENTS

	Page
Academic	5
Activities	49
Athletics	69
Advertising	81

ABCDEFGHIJKLMNPO

Academic

ADMINISTRATION

PRINCIPAL

Dr. Theodore H. Fossieck

SECRETARY TO THE PRINCIPAL

Mrs. Marian C. Scully

“Because of the large number of activities and people who should be remembered as we review a year of school, yearbooks like this BRICKS AND IVY must be quite broad and general in their coverage. However, we of the Milne staff hope that each of you will find something in this edition to remind you of many happy and profitable days you have spent with us as well as inspire you to practice some of the things we attempted to teach you. Wherever you take this book you may be sure that our highest hopes and best wishes for your success go with you.”

THEODORE H. FOSSIECK

Principal

GUIDANCE DIRECTOR

Mr. Harold Howes

SOCIAL STUDIES

Miss Millicent Haines
Mr. Arthur Soderlind
Dr. Gerald Snyder

BUSINESS
Mrs. Margaret Armstrong
Dr. Ruth Wooschlager
Dr. Roswell Fairbank

ENGLISH

Mr. Hugh Smith
Mr. Edward Fagan
Miss Anita Dunn
Dr. James Cochrane

PHYSICAL
EDUCATION
Miss Lydia K. Murray
Mr. Harry Grogan

MAINTENANCE

Mr. Charles Sacks
Mrs. Clara Schmidt
Mr. Joseph Sammons

LIBRARY
Miss Mabal Jackman
Miss Evelyn R. Robinson

HOME
ECONOMICS

Mrs. Anna Barsam

LANGUAGE

Mrs. Harriet Norton
Dr. Ruth Wasley
Mrs. Gina Moore

INDUSTRIAL ARTS

Mr. Harlan Raymond

SCIENCE

Mr. Francis Harwood
Mr. Walter Farmer
Dr. Carleton Moose

MATHEMATICS

Mr. Albert Wooton
Miss Elizabeth Glass
Dr. Randolph Gardner

ART

Mr. Robert Haberer

MUSIC

Dr. Roy York, Jr.

SENIORS

Class Officers

PAUL HOWARD	. . .	<i>President</i>
ARTHUR EVANS	. . .	<i>Vice President</i>
LOIS KING	. . .	<i>Secretary</i>
DAVID BAIM	. . .	<i>Treasurer</i>

Stephen Weinstein
Salutatorian

David Wilson
Valedictorian

Ruth Spritzer
Salutatorian

Honor Students

MERRILL ANDREWS
 BARBARA RUTENBER
 STUART DOLING
 MICHAEL DE PORTE
 HILDA KLINGAMAN
 EDWARD SCHWARTZ
 TRUDY SHAW
 BRUCE FITZGERALD
 PAUL COHEN
 FRANK WARD
 JACQUELINE TORNER

"Merrill"

MERRILL LEROY ANDREWS

Homeroom V. P. 3; Hi-Y; Milnemen; Sr. Choir; Jr. Choir; Band 1, 2, 3, 4; Alumni Ball Decorations Committee.

"School Days" . . . In the lab . . . in the class . . . in the world . . . progress is Merrill's most important product.

"B.T." "Baimo"

DAVID H. BAIM

B & I; C & W; Class Treas. 1; V. P. 3; Treas. 4; Homeroom V. P. 1 & 2; Theta Nu Pres. 4; Basketball 1, 2, 3, Varsity 4; Baseball 1 & 2; Varsity 3 & 4; Milnemen; Card Party Publicity Chr.; Alumni Ball Decorations Comm.

"Nature Boy" . . . Good looks . . . friendly personality . . . pleasant smile . . . what more could a girl ask for?

"Jackie" "Yascha"

JACQUELINE A. BONCZYK

B & I; C & W Exchange Ed.; Sigma V. P. 3, Mistress of Ceremonies 4; Homeroom Sec'y; Tri-Hi-Y Treas. 4; Cheerleading 1, 2, 3, 4; G.A.A.; Playdays; Grad. Usher; Milnettes 2, 3, 4, Treas. 4; Sr. Choir Pres. 3, 4; Jr. Choir; Music Council 3, 4.

"Don't Fence Me In" . . . We won't . . . our very own sunbeam . . . bouncy . . . effervescent . . . Va va va vooom!

MARYANN GLASS BULLION

"Mar"

B & I; C & W, TU reporter; CSPA; Homeroom Sec'y; Quin, Sec'y 3; Tri-Hi-Y; G. A. A.; Milnettes, Sr. Choir; Card Party, Co-ch. tallies; Grad. Usher; Alumni Ball Decorations Comm.

"Deep Purple" . . . Far-reaching thoughts . . . perceptive manner . . . plus a roguish pinch of fun.

PAUL G. COHEN

"P. C." "Pablo"

C & W Editor 4; B & I; C.S.P.A.; Stu-Fac. Comm. 3; Assembly Comm. 1, 2; Adelphoi V. P. 4; Homeroom Treas. 1; M. B. A. A. Treas. 3, 4; Grad. Usher; Milnemen; Basketball, J. V. Man., Varsity Man., Freshman Coach 3, 4; Head Man. 3, 4; Baseball, J. V., Varsity; Card Party, Ass't Bus. Man. 3, Bus. Man. 4; Alumni Ball Lighting Comm. Chr., 3.

"Wonderful Guy" . . . Need a manager? . . . an organizer? . . . a laugh? . . . don't bother with the "Classified" . . . see Paul.

"Dot"

DOROTHY RUTH CLIZBE

B & I; C & W; Quin; Tri-Hi-Y; G.A.A.; Milnettes 3, 4; Sr. Choir; Jr. Choir; Red Cross; Playdays; Card Party; White Elephant Sale; Alumni Ball, Favors Comm.

"With a Song in My Heart" . . . and a smile on her face . . . willing worker . . . A-1 baby sitter . . . lyrical lullabies . . . Oh, those high "A's."

"Howie"

HOWARD JOSEPH CHURA

Homeroom Treasurer 3; M.B.A.A.; Red Cross 1.

"Hey, Good Lookin'" . . . Yes, you . . . modest . . . helpful . . . capable . . . specially on a slide rule.

"Joanie" "Sadie"

JOAN MAUREEN CANFIELD

B & I; C & W; Quin; Tri-Hi-Y; Cheerleading 1, 2, 3; G. A. A.; French Club, 2; Card Party Invitations Comm.; Alumni Ball Decorations Comm.

"'A'—You're Adorable" . . . A giggle . . . a smile . . . and a cheer . . . a voice as light and happy as her nature.

"Elaine"

ELAINE COHN

Sigma; F.H.A.; Junior Choir; G.A.A.; Card Party Bake Sale Committee.

"She's the Talk of the Town" . . . "happy-go-lucky" . . . a way with words . . . lots of 'em . . . a boost to the Senior Room . . . and to the class.

"Chuck" "Jack"

CHARLES LEE CURREY

Entered 2; Hi-Y; M.B.A.A. 4; Tennis 3, 4; Debate Club 3, 4; French Club 10; Milnemen.

"Charlie My Boy" . . . Famous! . . . for parties . . . "witticisms" . . . and game of chess.

"Sweets" "Mike-e-e"

MICHAEL VITAL DE PORTE

B & I Editor 4; C & W; C.S.P.A.; Sr. Council; Treas. 4; Stu-Fac. Comm. Chr. 4; Adelphoi, Sec'y 4; Hi-Y, Bill Convention 3; M.B.A.A.; Basketball Manager 2, 3, 4; Baseball Manager, J. V. 2; Tennis 3; Debate Club 3; Milnemen; Alumni Ball Decoration Comm.

"A Good Man Nowadays Is Hard to Find" . . . We're still lookin'.

WILLA DE SOUSA

"Will"

B & I; C & W Cartoonist 4; Sigma; G.A.A.; Tri-Hi-Y; French Club 2; F.H.A.; Junior Choir; Card Party Co-chairman Tallies; Alumni Ball Decoration Committee.

"Me and My Imagination" . . . Hallmark of originality . . . clothes . . . painting . . . charm . . . master of all.

"Stu"

STUART PHILIP DOLING

Entered 8; B & I Business Editor 4; C & W; C.S.P.A.; Adelphoi; Basketball Manager, 1, 2, 3; Head Manager, 4; Baseball Manager, 1, 2, 3, Head Manager, 4; Debate Club; Alumni Ball, Music Committee.

"It Ain't Necessarily So" . . . A teacher hasn't got a chance . . . well read . . . intelligent . . . a "Book of Knowledge."

"Connie" "Con"

CONSTANCE JEAN EDWARDS

Entered 2; B & I; Songleader 4; Quin; Tri-Hi-Y; Council 3, Pres. 4; Card Party Prizes Co-chairman; Alumni Ball Welcoming Committee.

"A Pretty Girl Is Like a Melody" . . . Cheerful . . . liltng . . . gay . . . whiz at ouija board . . . who's next?

"Epp" "Von"

CARL GUSTAV EPPELMANN

Sr. Council 3, Sec'y 4; Class Sec'y 1, 2, 3; Int. Soc. Council 3; Homeroom Treas. 1, 2; Adelphoi Sec'y 3, Pres. 4; Traffic Squad 4; Basketball 1, J. V. 2, 3, Varsity 4; Baseball Varsity; Grad. usher; Milnemen; Alumni Ball Chr., Invitation Comm.

"Stout-Hearted Men" . . . One of the "Men" . . . loves food and song . . . an asset to Council and class.

RALPH S. EPPELMANN

"Ralph"

Entered 4; B & I; Hi-Y; M.B.A.A.; Adelphoi.

"Zip I Dee Do Dah" . . . Happy . . . appreciative . . . flashing bulbs . . . heading for Olympics on skis . . . the Speedway by car.

BRUCE ARTHUR FITZGERALD

"Fitz"

B & I, C & W, Junior Council, President, 1; Theta Nu; MBAA 4; Basketball Freshman, J. V. 2, Varsity 3, 4; Baseball Freshman, J. V. 2; Varsity 3, 4; Milnemen.

"Hawkeye" . . . Man about town . . . 99-44/100 per cent pure charmer.

"Bar"

BARRY EDWARD FITZGERALD

B & I; C & W; Jr. High Council, Adelphoi, M.B.A.A. 4; Basketball, Freshman, J. V. 2, Varsity 3, 4; Baseball, Freshman, J. V., Varsity 3, 4; Milnemen, Card Party Tables Committee; Alumni Ball Maintenance Committee.

"That's the Trouble With Harry" . . . Terror on the court . . . "number one" favorite with all.

"Mar"

MARY ELIZABETH FELKER

C & W; Quin; Playdays; Card Party, Hostess.

"The Girl That I Marry" . . . Must equal our Mary . . . in prettiness . . . pertness . . . and personality.

"Diz" "Gus"

ARTHUR FORD EVANS

B & I; Class V. P. 4; Theta Nu, V. P. 4; Homeroom Pres. 2, Hi-Y V. P. 3, Pres. 4; Hi-Y Bills Convention, 3, 4; Basketball Manager, J. V. 2, 3, Varsity 4; Baseball 3, 4; Debate Club 3; M.B.A.A. 2, 3, 4; Red Cross; Card Party Maintenance Comm. 2, 3; Alumni Ball Decorations Comm.

"How Deep Is the Ocean" . . . Thoughts . . . plans . . . action . . . 20,000 leagues beneath a quiet surface.

PAUL CRAWFORD HOWARD

"Jake" "Pab"

C & W Sports Ed. 4; Class Treas. 2, 3, Pres. 4; Adelphoi, Homeroom Sec'y 1; Hi-Y Chaplain 3, Sgt-at-arms 4; Bills Convention 3, 4; Citizenship Conf.; M.B.A.A. V. P. 3, Pres. 4; Basketball Freshman, Varsity 2, 3, 4; Baseball Freshman; Tennis 2, 3; Jr. Council V. P. 1; Traffic Squad 3, 4; Milnemen 2, 4; Sr. Choir 2; Grad. Usher; Alumni Ball Treasurer.

"Can't Help Lovin' Dat Man" . . . Good natured . . . ready wit . . . born leader and "hooper."

"Corinne"

CORINNE ANN HOLMES

C & W; Quin; G.A.A.; Playdays; Junior Choir; Milnettes; F.H.A. 2, 3, Vice President 4.

"If I Could Be With You" . . . Good times galore . . . on land and in the air . . . in Senior Room, too.

"Janie"

JAYNE HARBINGER

B & I; C & W TU Youth reporter; C.S.P.A.; Sigma; French Club 2; F.H.A. 2; G.A.A.; Playdays; Junior Choir; Card Party Maintenance Co-chr. 4; Alumni Ball Favors Committee.

"Don't Let the Stars Get In Your Eyes" . . . But they do . . . the Big City . . . theatres . . . bright lights . . . loves 'em all . . . we love her too.

"It's Mendel"

STEPHEN L. GREENBAUM

B & I; C & W; Sr. Council, 3; Homeroom Sec'y, 1; Theta Nu, Sec'y, 4; Basketball 1, J. V. 2, 3, Varsity 4; Baseball 1, J. V. 2, Varsity; Hi-Y; M.B.A.A. 3, 4; Card Party, Maintenance Comm. 1, 2, 3, Tables Comm., Chr. 4; Grad. Usher.

"Sheik of Araby" . . . Connoisseur of women and clothes . . . always a word for the crowd . . . down peasants!

"Gay"

EVELYN GAY JASPER

B & I; C & W; Quin; French Club 2, 3; G.A.A.; Playdays; Junior Choir; Milnettes 4; Alumni Ball Refreshment Committee.

"Come On A My House" . . . a party regular . . . pizza . . . back-room fun . . . social science expert . . . could a nickname be more fitting?

"Judy" "Jenks"

JUDITH ANN JENKINS

B & I; C & W, Girls' Sports Ed.; Quin; cheer-leading squad 1, 2, 4; G.A.A. sec'y; Tri-Hi-Y; Playdays; F.H.A. 2; Junior Choir; Card Party ch. refresh comm.; Alumni Ball ch. refreshments.

"My Heart Belongs to Daddy" . . . But ours belongs to Judy . . . remember those long red pigtales . . . plenty of sparkle . . . cheerleader extraordinaire.

"Al"

ALLEN KENT JENNINGS

Entered 1; Adelphoi Treasurer 4; Homeroom V. P. 1; Hi-Y Treasurer 4; Basketball Manager 3; Alumni Ball Decorations Committee.

"I'm Looking Over a Four Leaf Clover" . . . Leave it to luck . . . who left Al to Milne . . . good looks . . . congenial manner . . . and a "Model T" thrown in.

RONALD STANTON KILLELEA

"Til" "Ron"

B & I; C & W; Homeroom Pres. 3, 4; Sr. Council Rep.; Hi-Y 2; Baseball 1, Varsity 2, 3, 4; Basketball 1, J. V. 2, 3; Senior choir 2; Milnemen 2, 3; Graduation usher; Alumni Ball Dec. Comm.

"He's An Old Smoothie" . . . Natural wit . . . nice wardrobe . . . charm in every sense.

"Mar"

MARY KILLOUGH

C & W, Senior Spotlight 4; C.S.P.A.; Senior Council 2, 3; Pres. 1, V. P. 2, Quin. V. P. 3; Homeroom V. P. 1, Syracuse Citizenship Conf. 3, 4; Cheerleading 1, 3, 4; G.A.A. V. P. 3, Pres. 4; Tri-Hi-Y V. P. 4; Tri-Hi-Y Bills Conv. 3, 4; Playdays; Card Party Co-ch. 3, Ch. 4; F.H.A. 2, 3; Graduation usher; Alumni Ball Ch. Dec. Com.

"All The Things You Are" . . . versatile . . . competent . . . encouraging . . . understanding . . . a real "Knockout."

"Lo"

LOIS BLACKBURN KING

B & I; C & W, Typing Staff 4; Quin; Class Secretary 4; Milnettes; Playdays; Card Party Chairman Hostess; F.H.A. 2.

"You'd Be So Nice to Come Home To" . . . Chihuahuas . . . leopards . . . animals go for her . . . so do we . . . our smiling sophisticate.

"Hilda" "Maggie"

HILDA MARLEY KLINGAMAN

B & I; C & W column; CSPA; Sigma; Debate Club 3; French Club 2; Tri-Hi-Y 2, 3; G.A.A.; Basketball Manager 3; Milnettes; F.H.A. 2; Senior Choir; Junior Choir; Songleader 4; Music Council 1; Card Party Refreshments Comm.; Alumni Ball Refreshments Comm.

"Among My Souvenirs" . . . Many friends . . . British accent . . . foreign intrigue . . . champagne . . . witty philosophies . . . "persevere" . . . 85.

ELIZABETH ROSE KORMAN

"Betty" "Bets"

Entered 2; Sigma; Homeroom President 2; Tri-Hi-Y; G.A.A.; F.H.A.; Card Party Maintenance Committee; Alumni Ball Decorations Committee.

"Pack Up Your Troubles In Your Old Kit Bag" . . . And smile . . . smile . . . smile . . . advice heeded . . . you bet.

ROBERTSON T. MARTIN II

"Bo" "Bob"

Theta Nu; Hi-Y; Senior Choir; Baseball 1; Tennis 2; Card Party Chairman Tables Committee.

"I Got Rhythm" . . . Never missed a party . . . really lives it up . . . different car every day . . . varying tastes . . . a broad-minded man.

"Jackie"

JACKLYN GALE MARKS

Sigma Secretary 3, Treasurer 4; Cheerleading 1, 2; G.A.A.; Playdays; Milnettes; Card Party Hostess.

"Varsity Drag" . . . Perfected her Charleston . . . it's fun . . . so's Jackie . . . voodoo . . . hypnotism . . . she's bewitching.

"Elaine"

ELAINE MARCIA LEWIS

B & I; Sigma; French Club 2, 3; Playdays; Card Party Co-chairman Bake Sale; Alumni Ball Favors Committee; FHA; GAA.

"Shortnin' Bread" . . . Teaspoon of laughter . . . tablespoon of sugar . . . cupful of college tales . . . our "home ec." product.

"Ellen"

ELLEN LOUISE LAINE

Entered 3; Milnettes 4; French Club 3.

"Ain't She Sweet" . . . And Ellen is . . . a bright addition . . . aren't ya glad she came?

MARY ANNE O'CONNELL

"Mary Anne" "D.D."

Entered 1; B & I; Sigma Pres. 4; Assembly Comm, 3; Int. Soc. Council 3; G.A.A. Council 1, 2, 3; Tri-Hi-Y; Card Party Donations Committee; F.H.A.; Graduation usher; Alumni Ball Decorations Committee.

"When Irish Eyes Are Smiling" . . . Personality . . . polka-dotted with pep . . . just mention horses . . . raccoons.

"Don"

DONALD A. MILNE II

B & I Staff photographer 2; C & W Staff photographer 2; Adelphoi; Debate Club 3; Milnemen; Band 1, 2; Music Council 2; Hi-Y President 3, Chaplain 4; Bills Convention, Vice President 2, President 4, State Convention Chaplain 3.

"Play a Simple Melody" . . . Ready with a tune . . . an idea . . . and conversation on anything.

"Joyce"

JOYCE LINDA MILLER

Entered 2; B & I; C & W; Sigma; Homeroom Secretary 2; Card Party Hostess; Tri-Hi-Y.

"Pretty Baby" . . . Our strawberry sundae . . . colorful . . . refreshing . . . and nice to look at.

"T" "Tripp"

WILLIAM BENJAMIN MAY III

B & I; C & W column; Sr. Council V. P. 4; Assm. Comm. Chr. 4; Theta Nu Lib. 4; Hi-Y Treas. 3; V. P. 4, Bills Convention 4; M.B.A.A. V. P. 4; Basketball J. V. 3; Manager 3; Varsity 4; Baseball 1; J. V. 2; Varsity; Debate Club 3; Milnemen; Sr. Choir; Alumni Ball Lights Committee.

"Let's Be Friends" . . . A shake of the hand . . . a flash of the smile . . . and anyone's day is truly complete.

"Sue"

R. SUE PATACK

Sigma; F.H.A.; G.A.A.; Card Party Bake Sale Committee.

"If You Knew Suzie" . . . As we know her . . . good sport . . . subtle humor . . . an artistic touch . . . what a gal.

"Hans"

HANS WOLFGANG PAULY

"Red Sails in the Sunset" . . . "See the World" . . . Hans plans to . . . ships . . . adventure . . . wait on the horizon for our thoughtful sailor.

"Russ" "Sinner"

RUSSELL D. PECK

Adelphoi; Traffic Squad 3, 4; M.B.A.A. 4; Red Cross; Basketball Varsity 1, 2, 3, 4; Baseball J. V. 1; Varsity; Graduation Head Usher; Alumni Ball Decorations Committee.

"Take Me Out to the Ball Game" . . . Hook shots . . . homers . . . and curves . . . master of all . . . easy going sportsman . . . looking for a preacher?

VIRGINIA PITKIN

"Ginny"

B & I; C & W Bus. Man. 4; CSPA; Sigma; Homeroom V. P. 2, Sec'y 3; French Club 2; Milnettes; Sr. Choir; Jr. Choir; Band; Cheerleading 1, 3; Songleader 4; Tri-Hi-Y; G.A.A. Office Man. 2, Treas. 3, Bus. Man. 4; Head Grad. usher; Music Council Treas. 3, 4; Card Party Co-ch. prizes; Alumni Ball Reception Comm. Chairman.

"Stardust" . . . Stars in her eyes . . . pert . . . vivacious . . . friendly . . . surprises.

"Quack" "Dave"

DAVID LAWRENCE QUICKENTON

Theta Nu, Sergeant-at-Arms; M.B.A.A.; Basketball Freshman; J. V. 2, 3, Varsity 4; Baseball, Freshman, J. V. 2, Varsity; Card Party Maintenance Committee Co-chairman.

"Anything Goes" . . . Agrecable . . . good looking . . . an unbeatable imagination.

"Sally" "P.F."

SARAH SHELTON REQUA

B & I Art Editor 4; C & W; CSPA; Sigma; Art Council 4; Milnettes Sec'y; Sr. Choir; Jr. Choir; Music Council 4; Card Party Hostess; Alumni Ball Decoration Committee.

"Manhattan" . . . Sparkling burgundy personality . . . a voice to match . . . refined sophisticate . . . shades of Robert E. Lee.

"Rex" "Henry"

PAUL JOSEPH RISSBERGER

Theta Nu Treasurer 4; Hi-Y; Red Cross; Basketball J. V. 3; Varsity 4; Tennis Varsity; Alumni Ball Decorations Committee.

"Dance With Me Henry" . . . Any "ole" time . . . open house hound . . . high spirits guaranteed.

"Bill"

WILLIAM ROMAIN, JR.

"My Blue Heaven" . . . Dark blue on wheels . . . driving lessons, anyone? . . . helping hand . . . likable manner.

LINDA COURTNEY SHOUDY

"Shatz" "Lin"

B & I; C & W; G.A.A.; Tri-Hi-Y; Sigma; F.H.A.; Alumni Ball Refreshment Committee.

"Happy Wanderer" . . . Laughing eyes . . . shining hair . . . unpredictable antics . . . a love for the unusual.

"Trudy"

GERTRUDE MATHEWS SHAW

B & I; C & W Assoc. Editor 4; CSPA; Homeroom Pres. 3; Quin Pres. 4; Tri-Hi-Y; Sr. Choir; Card Party Donations, Co-chairman; Alumni Ball Decorations Committee.

"The Girls of My Dreams" . . . Beauty . . . poise . . . intelligence . . . a warm personality.

"Ed" "Schvatz"

EDWARD SCHWARTZ

Adelphoi Treasurer 3; Homeroom V. P. 3; Hi-Y; Alumni Ball Decorations Committee.

"The Wheels of Fortune" . . . Have pointed to "Ed" . . . brains . . . brawn . . . Milne's answer to I.B.M.

"Barb"

BARBARA ANN RUTEMBER

B & I; C & W; Sigma; G.A.A.; Playdays; French Club Treasurer 3; Card Party White Elephant Sale Co-chairman; Junior Choir; F.H.A.; Alumni Ball Decorations Committee.

"There's a Long, Long Trail A-winding" . . . Barb's following it . . . to success . . . on skis . . . horseback . . . enjoying it all.

JAQUELINE TORNER

"Jackie"

B & I; C & W Assoc. Ed.; Sr. Council 2; Homeroom Pres. 1; Sigma; Cheerleading 1, 3, 4; G.A.A.; Tri-Hi-Y; French Club V. P. 3; Graduation usher; F.H.A.; Jr. Choir; Card Party Food Sale and Hostess Comm Chr.; Alumni Ball Band and Decorations Committee.

"Get Happy" . . . She knows the way . . . prescription: . . . sparkling eyes . . . ready smile . . . BOBO.

"Joyce"

JOYCE M. TEMPLE

C & W; G.A.A.; Sigma; Playdays; Junior Choir; Senior Choir; F.H.A. Sec'y 4; Alumni Ball Decorations Committee.

"Sweet and Lovely" . . . Thoughtful . . . obliging . . . understanding . . . unbeatable qualities.

"Ruthie"

RUTH CAROLYN SPRITZER

Entered 3; B & I Lit. Editor; C & W Feature Editor; CSPA; Homeroom Sec'y 4; Tri-Hi-Y; Quin; Debate Club Pres. 3; French Club Pres. 3; Citizen Conf.; Grad. usher; Milnettes; Alumni Ball Favors Comm. Chr.; Card Party Hostess.

"Up in the Air, Junior Birdman" . . . Onward and upward for our eager beaver.

"Lo"

LOIS AILENE SMITH

B & I; C & W column; G.A.A.; Tri-Hi-Y; Sigma; French Club 3; Junior Choir; Senior Choir Secty.; Milnettes; F.H.A.; Card Party Hostess.

"I Get a Kick Out of You" . . . Spontaneous wit . . . irresistible . . . name that tune . . . "Lo" will play it . . . an open house "must."

"Sandy"

SONDRA ADELE UPDIKE

Entered 3; Tri-Hi-Y; Quin; F.H.A.; Senior Choir; Milnettes.

"O Happy Day" . . . Every one is with Sondra . . . high spirits . . . sunny disposition . . . a welcome sight any time.

"Shirl"

SHIRLEY MAE VANDENBURGH

B & I; C & W, column 4; Jr. Council Sec'y; Quin Treas. 4; Tri-Hi-Y; G.A.A.; F.H.A.; French Club Sec. 2; Jr. Choir; Sr. Choir; Milnettes; Milnemen accompanist; Music Council V. P. 3, 4; Card Party Refreshments 3; Alumni Ball Decorations Committee; Graduation usher.

"Easy to Love" . . . A petite favorite . . . talent plus . . . life can be beautiful . . . with Shirl around.

"Frank"

FRANK ANTHONY WARD II

B & I Photography Editor 4; C & W Photography Editor 4; CSPA; Theseum Treasurer 3; Red Cross; Alumni Ball Elec. Committee, Chr.; Jr. Choir; MBAA 3; Art Council 1, 2, 3, 4; Art Dept. Treas. 2; Hi-Y; Basketball Mgr. 1, 2.

"Trail of the Eagle" . . . Trustworthy . . . loyal . . . helpful . . . friendly . . . courteous . . . kind . . . obedient . . . cheerful . . . thrifty . . . brave . . . clean . . . reverent . . . a REAL SCOUT.

JUDITH L. WEBEL

"Judi"

B & I; C & W, column 4; CSPA; Homeroom Treas. 1; Quin Mistress of Ceremonies 4; Cheerleading 1, 2, 3, Captain 4; G.A.A.; F.H.A.; Sr. Choir; Jr. Choir; French Club 2; Graduation Marshall; Card Party Hostess; Alumni Ball Band Committee.

"I Got the World on a String" . . . Frolic and fun . . . linked together in our animated Judi . . . unforgettable!

"Stef" "Steve"

STEPHEN B. WEINSTEIN

C & W, News Editor 4; Hi-Y; Theseum Secretary; Debate Club; Milnemen; Band, Pres. 4.

"Sincerely" . . . Trustworthy friend . . . competent in his ventures . . . a musician . . . newsman . . . and gen-ee-us.

"Gaile"

GAILE WESTERVELT

Senior Choir; Junior Choir; Quin; G.A.A.; Alumni Ball Decorations Committee.

"S'Wonderful" . . . Life, that is . . . Gaile's singing proves it . . . hers is the voice with a smile.

"Weird" "Dave"

DAVID LAURIE WILSON

Sr. Council Pres. 4; Class V. P. 1; Pres. 2, 3; Homeroom Pres. 1, 2, 3, 4; Citizenship Conference; Adelphoi; M.B.A.A. Sec'y 3, 4; Traffic Squad; Card Party Maintenance Comm. 1, 2, 3, 4; Graduation Marshall; Milnemen; Band; Basketball Freshman, J. V. 2, Varsity 3, 4; Baseball Freshman; Tennis, Varsity; Alumni Ball, Chairman.

"Thou Swell" . . . Athlete . . . scholar . . . leader . . . friend . . . humor, too . . . filthy 3 1/2.

JOHN SCHUYLER WILTROUT

"John"

Adelphoi; Hi-Y; M.B.A.A. 3; Senior Choir; Milnemen; Card Party Maintenance Committee; Alumni Ball . . . he went; Tennis 2, 4.

"Rock Around the Clock" . . . "Rock 'n Roll" . . . mambo . . . tango . . . name it and step back.

Ode to the Senior Room

In Milne there's a niche (Room 124),
That only seniors may safely explore;
It boasts new drapes to muffle the roar,
'Tis the place that we all love so well (tra la).

Before the work of the day has begun,
There blasts the murmur of music and fun;
While optimists try to get homework done,
'Tis the place that we all love so well (la tra).

Farewell to our haven where records met doom,
Adieu to the floor, that never felt broom;
So let every man shout "Long live Senior Room!",
'Tis the place that we are quite fond of, really, whenever we stop to think about it,
which is usually the third Thursday of every month (la rat).

By ELIOT

The Class of 1956 sends a cablegram of good wishes to Chuck Sloane, who has taken a "Slow Boat to China."

"Arno"

ARNO WITT

Entered 1.

"Continental" . . . Worldly outlook . . . original artistry . . . man of many abilities.

For the Crowd

...

The First Two Years

"Gee, you want my picture?"

Junior High

"Gee, Dad!"

"Who knew the end would come so soon?!"

9th Grade

"Just pass'n the time o' day!"

"Speaking of big feet . . ."

10th Grade

"Looking for dates?"

"'Course we'll win!"

"A Basket, pretty please?"

"Nothing but work, work, work!"

"No alibis, please."

Senior High

11th Grade

"Our crystal ball."

"All of me, why not take all of me?"

“Charge!”

“Anybody like my blisters?”

“Now what?”

12th Grade

“Hee, hee, hee!”

CLASS PROPHECY 2056:

CLASS WILL

We, the Class of Nineteen Hundred and Fifty-Six, being of sound mind and selfish body have decided to leave nothing. None. However, there are among us several who, in their opinion, have more than enough. They wish the following to be made known:

Paul Cohen leaves the little ball that bounces up and down, not sideways, to anyone who can catch it.

Tripp May leaves his ability to determine whether a song is a hit (Bing), or a miss (SMASH!) to Bill Pope.

Paul Howard gives his new white bucks, new brown shoes, and new watch to whomever borrowed them.

Charles Lee Currey dedicates his brain to Mr. Fagan. Congratulations.

Deacon Russell Peck bequeaths his sermons to the sinners.

Steve Weinstein bestows his bouncing 103 pound brass monkey upon all proud fathers.

Mary Anne O'Connell shares her last name and family assets with Gene Blaby and Roger Stumpf respectively.

Judy Jenkins gives one (1) left handed hook shot to ace Betsy Pilot.

Sally Requa leaves annual bottle of champagne to Hilda Klingaman.

Hilda leaves bottle to A.A.

Ruthie Spritzer leaves A.A.

Mary Ann Bullion recommends *The Lulu—English Dictionary* (unabridged) to all frustrated dog owners who have difficulty in understanding their pets.

Dave Baim donates his unhatched condor collection to patient bird lovers.

John Wiltout leaves behind his "Rock 'n' Roll" technique to Andy Stokes.

Arno Witt bequeaths his sophistication to Bob Kercull.

Joanie Canfield lends her nine pound baby brother to future alibiers.

Art Evans leaves his home run to anyone with a .032 average.

Mike De Porte, like most of the class, refuses to leave anything. He just wants to leave.

Steve Greenbaum tearfully parts with his 6,7087½ black books. The volumes go to King Farouk, who anxiously awaits their arrival.

Under pressure (Carl Eppleman, Paul Howard, Steve Greenbaum), Mike De Porte has reconsidered. His adjustment marks go to Eliot.

The class, also under pressure (Carl Eppleman, Paul Howard, Steve Greenbaum), follows Mike's example and leaves the college coke machine to Dr. Moose to destroy as he sees fit.

In seclusion—we, the authors of this document, do solemnly swear.

Witnesses: SIGGY FREUD
BONNIE PRINCE CHARLIE
CHARLIE DARWIN
CHARLES LEE CURREY
GEORGIE MALENKOV
T. S. ELIOT

WHAT'S

WHAT

YOUNG SOPHISTICATES

First: Arno Witt, Lois King

Second: Mike De Porte, Trudy Shaw

FASHION PLATES

First: Steve Greenbaum, Connie Edwards

Second: Mike De Porte, Mary Ann Bullion

MOST ATHLETIC

First: Russ Peck, Judy Jenkins

Second: Paul Howard, Betty Korman

MOST STUDIOUS

First: Merrill Andrews, Barbara Rutenber

Second: Dave Wilson, Ruth Spritzer

WOLF AND WOLFESS

First: Ron Killelea, Joan Canfield
Second: Dave Quickenton, Linda Shoudy

BEST LOOKING

First: Howard Chura, Trudy Shaw
Second: Paul Howard, Connie Edwards

FRIENDLIEST

First: Tripp May, Betty Korman
Second: Paul Cohen, Mary Anne O'Connell

FAIRY TALERS

First: Dave Quickenton, Willa De Sousa
Second: Mike De Porte, Joan Canfield

GOING PLACES

First: Paul Cohen, Ruth Spritzer
Second: Dave Wilson, Mary Killough

CLASS POLITICIANS

First: Stu Doling, Jackie Torner
Second: Art Evans, Mary Killough

BEST LIKED

*First: Paul Howard, Mary Anne O'Connell
Second: Carl Eppelman, Mary Killough*

ROCK AND ROLLERS

*First: John Wiltraut, Judie Webel
Second: Bob Martin, Jackie Torner*

DID MOST FOR MILNE

*First: Dave Wilson, Mary Killough
Second: Art Evans, Ruth Spritzer*

THE GIFTED ONES

*First: Steve Weinstein, Shirley Vanderburg
Second: Don Milne, Sally Requa*

MOST FACULTY DRAG

*First: Bruce FitzGerald, Hilda Klingaman
Second: Stu Doling, Ginny Pitkin*

WITTIEST

*First: Mike De Porte, Lois Smith
Second: Steve Greenbaum, Betty Korman*

Homeroom 324

Standing Front: William Hoff, Alan Alpart. *First Row:* Linda Sherman, Carolyn Male, Virginia Huntington. *Second Row:* Shirley Myers, Suzanne LaPaugh, Gertrude Frey. *Third Row:* Helen Stycos, Carolyn Stein, Suzanne Clizbe, Karen Olson, Louis Hauf, Judith Malzberg. *Standing Back:* Eugene Blabey, Richard Thompson, Robert Horn, James Cohen, Richard Keefer, William Rulison.

ELEVENTH GRADE

Homeroom 227

Seated First Row: Rosemary Becker, Ellen Sherman, Doris Markowitz, Betty Wassmer. *Second Row:* Constance Leu, Sandra Wurst, Melinda Hitchcock, Eleanor McNamara, Terri Lester. *Third Row:* Lois Grimm, Maria Hartman, Esther Clum. *Standing Front:* John Olendorf, Stephen Arnold, Lawrence Berman, Roger Stumpf, Wesley Jennings, Wayne Somers. *Standing Back:* Robert Kercull, Robert Knouse, John Fenton, Jerrold Powell.

Class Officers

ROBERT HORN	<i>President</i>
WILLIAM ENGLANDER	<i>Vice President</i>
SUE POWELL	<i>Secretary</i>
KENNETH JARRETT	<i>Treasurer</i>

“You do your physics? . . . I knew I should have studied! . . .
 “Did Napoleon Bonaparte drown?” . . . “Winter Fantasy” . . . Remember those sweet smelling evergreens? . . . the roses? . . . the fountain? . . . the plaster is hardening! will we ever learn? Loved the games and after . . . “Having an open house?” . . . “I’ll be there!” . . . no wonder review started a day before the mid-years! . . . C&W, B&I Dance . . . surprise! . . . mass descent on New York for C.S.P.A. . . . never before and never again . . . slumber(?) parties . . . Student Council elections! . . . “Here, you! . . . make a poster!” . . . June finals . . . “Do you understand this stuff? . . . you never taught us that!” . . . graduation . . . ushering . . . and Senior Room—here we come!

Art Homeroom

Front Row: Anderson Stokes, Daniel Brown, Russell Webber, Dave Donnelly, Peter Pappas, Irwin Scher, Kenneth Jarrett, William Englander, James Dougherty. *Back Row:* Dale Metzger, Jean Eisenhart, Ellen Hoppner, Sue Hershey, Carol Newton, Moira Hickey, Carolyn Lacy, Arlene Heinmiller, Sue Powell, Arleen Susser, Sandy Myers, Margaret Male.

Homeroom 226

First Row: Eileen Hannan, Nancy Starker, Margy Fisher, Carol Rathbun, Doreen Goldberg, Diana Reed. *Second Row:* Joyce Eppleman, Sue McNeil, Nancy Candler, Joyce Seymour, Joan Parry, Carol Becker, Stephanie Condon. *Third Row:* Robert Killough, Wayne Grant, John Garman, Thomas Sternfeld, Donald Wicks, Dicran Berberian, Anthony Sroka, Fredrick Corbat, Gordon May, Richard Requa, Clayton Knapp, Robert Snyder.

TENTH GRADE

Homeroom 327

First Row: Suzanne Baldwin, Patricia Moore, Jane Armstrong, Katherine Simmons, Suellen DiSarro, Abby Perlman. *Second Row:* Sue Goldman, Mary Lou Bently, Patricia Scoones, Adrienne Rosen, Nancy Einhorn, Elaine Cohen. *Third Row:* Thomas Olivo, William Grimm, Thomas Cantwell, Laurence Kupperberg, Scott Roberts, Edward Sells, Edward Nichols, William Airey, John Binley, David Stegmann, Stephen Crane, William Warren.

Class Officers

DAVID STEGMANN	<i>President</i>
ROBERT SNYDER	<i>Vice President</i>
KATHERINE SIMMONS	<i>Secretary</i>
WAYNE GRANT	<i>Treasurer</i>

We're progressing . . . lots of new activities . . . more fun . . .
 Tri Hi-Y . . . Hi-Y . . . F.H.A. . . . societies . . . some of our
 boys even made J.V. . . . our girls cheering along hoarsely . . . class rings
 . . . rare field trips to Six Mile Water Works . . . some of the more grace-
 ful ones displayed talents as future frogmen bogged down . . . Dr. Moose pre-
 siding . . . many, many changes in our schedule . . . from shorthand to
 dissection of helpless Guinea pigs . . . "Ed's" . . . surprise parties . . .
 Wow! what some lucky girl found in a package . . . my how we've grown!
 . . . juniors already.

Homeroom 130

First Row: Cynthia Frommer, Carol Bruce, Jean Verlaney, Annabel Page. *Second Row:* Kathleen Hunter, Charlotte Sackman, Rita Skrindzevskis, Besty Pilot, Patty Averill, Barbara Lawrence, Rita Gosnell. *Third Row:* Harold Chambers, William Reepmeyer, Robert Hardy, Richard McEwan. *Fourth Row:* James Lind, Stephen Ten Eyck, Charles Kleinman. *Fifth Row:* John Samascott, Arthur Norris, George Creighton, Howard Werner.

Homeroom 233

First Row: Betsy Snyder, Nancy Leonard, Joanna Wagoner, Julie Florman, Bryde King, Martha Hesser, Elaine Ault, Paula Propp, Karen Dougherty. *Second Row:* Josephine Musicus, Frederick Bass, Max Streibel, Gerald Hennerman, William Roth, Aaron Jasper, Frederick Boehm, Linda Scher, Gretchen Sciter. *Third Row:* Hugh Mehan, Lawrence Giventer, Keith Warner, Richard Collins, Harry Grogan, Richard Lockwood, John Fenimore.

NINTH GRADE

Homeroom Shop

First Row: Nancy Jones, Lucina Tompkins, Constance Evans, Gloria Knorr, Marylou Haworth, Jenifer Jackson, Barbara Reynolds, Joan Sherman, Nancy Mathusa. *Second Row:* Stephen Sloane, Michael Ungerman, Holly Anderson, Charles Mitchell, Catherine Scott, John McIlwaine, Jerald Saetvite. *Third Row:* Stephen Radin, Robert Blabey, Donald Lewis, Carl Greene, Charles Averill, George Houston.

Class Officers

BRUCE DANIELS	<i>President</i>
FREDERICK TAYLOR	<i>Vice President</i>
DEE HUEBNER	<i>Secretary</i>
GEORGE HOUSTON	<i>Treasurer</i>

Ye gads, we're freshman! . . . the cry of the class of '59 'round 'bout September . . . algebra brought our happy thoughts down a notch . . . soon back up again with the entertainment to be had . . . a sad note . . . three of our class mates left for the far-off reaches of the world . . . Linda Berg for Amarillo, Texas . . . Steve Sloane for Indo-China . . . Clara Schmidt for Spain . . . sports . . . the brawny boys swept the nation with spectacular achievements in baseball and basketball . . . our beautiful cheerleaders encouraged the J.V. hoop team to greater heights . . . the honor roll was crammed with freshman names in spite of algebra . . . nobody thought they'd make it after mid-years . . . some did, though . . . the spring formal was the best ever . . . all's well that ends well . . . this year did . . . we're set for another cherished year at Milne . . . if they let us back!

Homeroom 337

First Row: Catherine Hall, Ann Pitkin, Sheila Cain, Glenda Shatraw, Dee Huebner, Ann Quickenton. *Second Row:* Judith Somers, Linda White, Ann Marshall, Klara Schmidt, Mary McNutt, Judith Dobris, Sybillyn Hoyle. *Third Row:* Mark Perry, Howard Wildove, William Fettig, Eric Sautter, Jonathon Harvey, Richard Gear, Robert Bildersee, Bruce Smith, Frederick Taylor, Robert Kraft, Robert Brown.

Homeroom 126

First Row: John Keller and friend. *Second Row:* Susan Dey, Constance Brizzell, Elaine Feldman, William Walther, Herbert Carey, Karen Romain, Amy Malzberg, Sandra Sutphen. *Third Row:* Joan Haworth, Thomas Rider, Alison Kelley, Ann Wilson, Nancy Alred, Barbara Lester, Howard Berkun, Wilma Mathusa. *Fourth Row:* John Taylor, Theodore Standing, Charles Lewis, Donald Grimm, Thomas Richardson, William Nathan, Earl Miller.

EIGHTH GRADE

Homeroom 128

First Row: Virginia Lange, Arlene Tobonsky. *Second Row:* Sally Livingston, Charleen Knorr, Nikki Genden, Carole Smith, Judith Allen, Lynda Dillenbeck, Kathleen Henrickson, Patricia O'Brien, Ruth Malzburg. *Third Row:* Tedford Woodard, Richard Hutchison, Warren Abele, Richard Killough, Michael Fisher, Henry Hallett, Douglas Margolis, Stuart Lewis, Steven Einhorn, Peter Sarafian.

Class Officers

JAMES ALLEN	<i>President</i>
CHARLES LEWIS	<i>Vice President</i>
LINDA DREIS	<i>Secretary</i>
DAVID MALE	<i>Treasurer</i>

School begins . . . glad(?) to get back . . . now we're upperclassmen—heh, heh . . . M.G.A.A. . . . come on girls kick that ball around . . . basketball practice begins . . . did you run your five laps? . . . Friday morning gym classes . . . playing football or soccer? . . . Jr. High Dance . . . Whose dog is that? . . . our first research papers are due . . . what did you write about? . . . class elections in 2.56 minutes . . . good officers just the same . . . basketball finally begins . . . now we got a team to root for, too. Look! We got our uniforms! . . . Milne Junior Student Council elections . . . last and least—final exams . . . another school year already over . . . confronted by another hope it'll be equally as great as this . . . though we think this year can't be beat.

Homeroom 320

First Row: Eric Yaffee, John Jarret, Jan Welt, Peter Moran, James Allen, John Foggo, Curtis Campaigne, David Male. *Second Row:* John Reepmeyer, Rancy Snyder, Judith Johnson, Sandra Male, Carolyn Walther, Elizabeth Knouse, Steven LaPaugh, Howard Halligan. *Third Row:* Joan Brightman, Linda Dreis, Grace Stephens, Brenda Mansfield, Sarah Gerhardt, Dorothy Holye, Marianne Maynard.

Homeroom 228

Center: Susan Crowley. *First Row:* Lucinda Coffin, Jane Siegfried, Barbara Currey, Joan Kallenbach, Linda Ogden, Janice Lenda, Julie Propp, Andrea Hall, Carole Klemka, Judith Koblitz. *Second Row:* Hugh Dunseath, Alan Markowitz, George Jenkins, Peter Quackenbush, William Brizell, Sanford Berman, David Blabey, John Hiltz, Kenneth Jewett, Arthur Leonard, Thomas Dawes.

SEVENTH GRADE

7th Grade Homeroom

First Row: Barry Rosenstock, Nancy Sothern, Betty Weinstein, Janet Arnold, Gary Heinmiller. *Second Row:* Kenneth Olson, Penelope Pritchard, Barbara Musicus, Janice Humphrey, Anne Oliphant, Sandra Chamberland, Michael Clenahan. *Third Row:* Harry Eiermann, Janet Grimm, Joan Switzer, Joyce Rissberger, Bonnie Reed, Keith Shaver, Kenneth Lockwood. *Fourth Row:* Michael Russell, Jonathon Axelrod, Stuart Horn, Charles Sivaslian, Donald Kingston.

Class Officers

DAVID BLABEY	<i>President</i>
STUART HORN }	<i>Vice Presidents</i>
GLENN SIMMONS }	
KENNETH LOCKWOOD	<i>Treasurer</i>
PENELOPE PRITCHARD	<i>Secretary</i>

I am a Seventh Grader . . . confused, per usual . . . where's the locker room . . . the cafeteria . . . the library . . . Who are the student teachers . . . what are "remedials" . . . look at that teacher . . . I don't get it, Doctor Gardner . . . what, another rule . . . where's the Seventh Grade Room . . . what, none! . . . wow, what a girl . . . look at that gal . . . hello, Doctor Fosseick . . . I'm late . . . where was I? . . . in the Co-op, of course . . . one . . . two . . . three . . . kicks he's out of the old locker room.

Homeroom 123

First Row: Virginia Bullis, Dirck Olton, Tony Dominski, Carol West, Barbara Airey, Joyce Johnson, Richard Welch, Glenn Simmons, Judith Safranko. *Second Row:* Patricia Kercull, Rodney Abele, Charles Culver, Arthur Bass, Mark Kupperberg, Richard Striker, Barbara Corbat. *Third Row:* Penelope Traver, Ellen Price, Steven Rice, Robert Mull, Ulrica Stewart, Judith Fisher.

SENIOR STUDENT COUNCIL

Dick McEwan, Bob Killough, Larry Kupperburg, Carl Eppelman, *Secretary*; Dave Wilson, *President*; Mike DePorte, *Treasurer*; Bill May, *Vice President*; Eugene Blabey, Ellie McNamara, Sue Hershey.

JUNIOR STUDENT COUNCIL

Bottom Row: Charles Lewis, Dave Blabey. *Second Row:* Joan Switzer, Ann Pitkin, *Secretary*; Ellen Price. *Third Row:* Betsy Knouse, Dick Lockwood, *Treasurer*; Bob Blabey, *President*; Bud Mehan, *Vice President*; Judy Allen.

Activities

Paul Robert Wolfgang
1932 - 1947

PAUL WOLFGANG MEMORIAL AWARD

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

Photograph by Frank Ward

Our Hard Working Adviser

BRICKS AND IVY

The artroom . . . deadlines . . . empty coffee containers . . .
 spurts of typing . . . do you think we can get this through Mr. Fagan? . . .
 odes . . . captioning . . . "a true blue friend, what would we have done
 without him?" . . . what will he think when he reads this 30 years from now?
 . . . gotta do this layout over again . . . how do you reduce pictures?
 . . . turn the radio up please . . . can we be replaced by an I.B.M.?
 . . . what? abolish yearbooks? . . . we could blow the money on Florida
 . . . "let us in—we've got FOOD" . . . gobble . . . gobble . . .
 where's the saw? . . . we've got to cut the pickles . . . don't forget to type
 the will . . . Eliot . . . this ties it up . . . what, only 1:00 A. M.
 . . . coats . . . boots . . . lights out . . . night.

Sitting: Frank Ward, Ruth Spritzer, Michael De Porte, Sally Requa, Stuart Doling.
First Row: Jayne Harbinger, Doreen Goldberg, Carol Rathbun, Kathleen Simmons,
 Jacqueline Bonczyk, Shirley Vanderburgh, Rita Gosnell, Dee Ann Huebner, Doris
 Markowitz, Ellen Sherman, Virginia Bullis, Cynthia Frommer, Nancy Einhorn. *Second
 Row:* Hilda Klingaman, Willa de Sousa, Mary Ann Bullion, Patricia Moore, Joyce
 Seymour, Sue McNeil, Susan Goldberg, Jacqueline Torner, Virginia Huntington, Annabel
 Page, John Smith, Lois King, Art Evans. *Third Row:* Donald Lewis, Ralph Eppleman,
 Fred Taylor, Richard Lockwood, Anthony Sroca, Mary Lou Bentley, Sandra Wurst,
 Ann Quickington, Ann Marshall, Adrienne Rosen, Lois Grimm. *Fourth Row:* Barbara
 Rutenburg, Jane Armstrong, Joan Parry, Suellen Di Sarra, Virginia Pitkin, Lois Smith,
 Carolyn Male, Dicran Berbarian, Penny Male, Gertrude Shaw, Abby Perlman,
 Thomas Olivo.

Michael De Porte
Editor-in-Chief

Ruth Spritzer
Literary Editor

Sally Requa
Art Editor

Frank Ward
Photography Editor

Stuart Doling
Advertising Editor

bsi editors 1956

C & W Staff

Front Row: Shirley Vanderburgh, Hugh Mehan, Lois King, Jennifer Jackson, Dicran Berbarian, Jacqueline Bonczyk, Maryann Bullion, Tripp May, Mary Killough, Ruth Spritzer, Willa DeSousa, Jayne Harbinger, Hilda Klingaman, Virginia Pitkin. *Back Row:* Stephen Weinstein, Gertrude Shaw, Paul Cohen, Frank Ward, Jacqueline Torner, Paul Howard.

CRIMSON AND WHITE

Mobbed meetings . . . groping through to initial list with fingernail . . . “can’t you make your article about two hundred words longer?” . . . squeezing seniors into spotlights . . . planning typographical errors . . . Think of a good title . . . Paul, bearer of good tidings—“Hey, Hugh, where’s your column?” . . . all the news that fits, we print . . . B&I-C&W Dance . . . futuristic motif . . . Ronnie with the light brown hair . . . The big moment . . . “How did I ever get myself into this?” Mr. Smith’s “timely” surprise . . . descent on New York . . . return? why bother? . . . spring . . . stepdown of old staff . . . “Take it away”.

Staff Sitting: Frank Ward, Stephen Weinstein, Paul Cohen, Trudy Shaw, Jacqueline Torner. *First Row:* Shirley VanDerburg, Hilda Klingaman, Judith Jenkins, Judy Webel, Jayne Harbinger, Lois King, Ruth Spritzer, Willa de Sousa, Mary Ann Bullion, Virginia Bullis, Jacqueline Bonczyk, Dee Ann Huebner, Ann Pitkin, Linda Sherman, Nancy Leonard, Daren Doughtry. *Second Row:* Virginia Huntington, Annabelle Page, Doris Markowitz, Ellen Sherman, Judith Dobris, Sybillyn Hoyle, Lucina Tompkins, Charles Sevastion. *Third Row:* Joyce Miller, Virginia Pitkin, Robert Blabey, Doreen Goldberg, Carol Rathbun, Barbara Rutenbur, Dicran Berbarian, Sue Goldberg, Ann Quickington, Ann Marshel, Julie Forman, Adrienne Rosen, Cynthia Frommer, Mary Lou Bentley, Gay Jasper, Penny Male, Lois Grimm. *Fourth Row:* Richard Collins, Donald Lewis, Pat Moore, Joyce Seymour, Rita Gosnell, Suellen Di Sarro, Lois Smith, Carolyn Male, Nancy Einhorn, Abby Pearlman, Mary McNutt. *Fifth Row:* Pat Scoones, Fred Taylor, Jane Armstrong, Richard Lockwood, Joan Parry, Barbara Lawrence, Eugene Blabey, Michael De Porte, George Huston, Bruce Panids, Thomas Olivo, Fred Bass.

C & W EDITORS

Paul Cohen
Editor-in-Chief

Steve Weinstein
News Editor

Jackie Torner
Second Page Editor

Paul Howard
Sports Editor

Trudy Shaw
Fourth Page Editor

Officers

TRUDY SHAW *President*
 VIRGINIA HUNTINGTON . . . *Vice President*
 MELINDA HITCHCOCK . . . *Secretary*
 SHIRLEY VANDERBURGH . . . *Treasurer*
 JUDITH WEBEL *Mistress of Ceremonies*

QUINTILLIAN LITERARY SOCIETY

"Silence! . . . this rush goes on in a week!" . . . Roof garden à la New York, no cover, no minimum . . . blinker lights . . . they work! . . . Miss Wasley, have you seen the violet mascara? . . . shampoo? . . . Lost two souls . . . Juniors . . . clean! "Please kids . . . pay your dues!" . . . The life of Trudy . . . installation banquet . . . Herberts . . . climbing up the golden stairs . . . eat—eat—eat—eat—"Mostly Martha?" . . . Quin-Sigma Dance . . . who ya gonna ask? . . . success . . . where's the keys, where's the pins! . . . They're here—finally . . . who do you think the "Pres" is? . . . another banquet . . . new officers . . . "congratulations" . . . and we'll sing to the Orange and Black—Rah! Quin!!

Counter Clockwise: Shirley VanDerburgh, Virginia Huntington, Lois King, Maryann Bullion, Moira Hickey, Sandra Wurst, Evelyn Jasper, Carolyn Stein, Marion Levine, Carolyn Male, Constance Edwards, Helen Stycos, Dorothy Clizbe, Sandra Updike, Gertrude Frey, Gaile Westervelt, Mary Killough, Judith Jenkins, Ellen Hoppner, Arleen Susser, Corrine Holmes, Joan Canfield, Ruth Spritzer, Doris Markowitz, Mary Felker, Suzanne Clizbe, Judith Webel, Trudy Shaw.

Sigma Officers

MARY ANNE O'CONNELL . . . *President*
 ELEANOR MCNAMARA . . . *Vice President*
 CONSTANCE LEU . . . *Secretary*
 JACKLYN MARKS . . . *Treasurer*
 JACQUELINE BONCZYCK
Mistress of Ceremonies

ZETA SIGMA LITERARY SOCIETY

"Thar's" big doings down yonder in Sigma Canyon . . . Rush started year off with a bang . . . "Sophs" welcomed by Our Gal, Zeta . . . Davy Crockett, too . . . smoke cleared in time for installation . . . "There's nothing like a dame" . . . convicts . . . keys . . . pins . . . A-h-h- . . . bowling party . . . Like to bake cookies? . . . Quin-Sigma Dance . . . legalized—it's Leap Year . . . Q.T.S.A. Dance . . . final banquet . . . installation banquet . . . great year, due to Mary Ann's leadership . . . Dr. Snyder's masculine viewpoint . . . outstanding bid . . . "Zeta Sigma, we're for you!"

From Rear: Maria Hartman, Suellen DiSarro, Barbara Rutenber, Lois Smith, Karen Olson, Constance Leu, Sue Patack, Suzanne LaPaugh, Hilda Klingaman, Virginia Pitkin, Lois Grimm, Carol Newton, Susan Hershey, Eleanor McNamara, Sue Powell, Elaine Lewis, Betty Wassmer, Terri Lester, Mary Anne O'Connell, Jacklyn Marks, Joyce Miller, Elaine Cohn, Rosemary Becker, Jacqueline Torner, Linda Shoudy, Jayne Harbinger, Sally Requa, Margaret Male, Jacqueline Bonczyk, Ellen Sherman.

Officers

CARL EPPLEMAN . . . *President*
 PAUL COHEN . . . *Vice President*
 MICHAEL DEPORTE . . . *Secretary*
 ALAN JENNINGS . . . *Treasurer*

ADELPHOI LITERARY SOCIETY

New year . . . new officers . . . new members . . . set 'em to work
 . . . soda? . . . made lots of money . . . posts on lunch patrol . . .
 law and order . . . elected representative for Q.T.S.A. . . . fought Theta Nu
 in annual "Sports Night" tilt . . . worked with them on dance . . . bang-up
 time for all . . . new jackets worn day and night . . . months went by quickly
 . . . June in sight . . . Epp and Co. bid fond adieu . . . picnic is planned
 in mountains . . . looking back we see . . . Adelphoi growing . . . mem-
 bers having fun . . . undertaking many . . . activities . . . and acting as
 a credit to the school.

Edward Swartz, Donald Milne, Paul
 Cohen, Larry Berman, Barry FitzGerald,
 David Wilson, Russel Peck, Paul Howard,
 Daniel Brown, Peter Pappas, Stuart Dol-
 ing, Robert Horn, Michael DePorte, Wil-
 liam Englander, Robert Knouse. *Center:*
 Allen Jennings and Carl Eppleman.

Officers

DAVID BAIM *President*
ARTHUR EVANS . . *Vice President*
STEPHEN GREENBAUM . *Secretary*
PAUL RISSBERGER . . *Treasurer*
DAVID QUICKENTON
Sargeant-at-Arms
TRIPP MAY *Librarian*

THETA NU LITERARY SOCIETY

Began the year in the usual manner . . . faster than a speedy bunny-rabbit
. . . elected capable officers . . . well, officers anyway . . . hectic meetings
. . . dues collected to support sagging treasury . . . pledges . . . election
of new members . . . jackets worn proudly . . . some just worn . . . an-
nual sports night with the lesser ones . . . contributed to Q.T.S.A. Dance . . .
financially . . . and we went . . . ended year with a happy picnic . . . my,
what a jolly time.

First Row: David Baim, Stephen Arnold.
Second Row: Tripp May, Steven Green-
baum. *Third Row:* Arthur Evans, Ken-
neth Jarrett. *Fourth Row:* Russell Weber,
Louis Hauf. *Fifth Row:* Bob Kersall,
David Donnelly. *Back Row:* Bruce Fitz-
Gerald, Paul Rissberger, David Quicken-
ton, Wayne Somers, Allen Alpart, Irwin
Scher, James Cohen and Robert Martin.

First Row: Jackie Bonczyk. *Second Row:* Terri Lester, Eileen Hannan. *Third Row:* Arleen Susser, Judy Jenkins, Barbara Lawrence. *Fourth Row:* Penny Male, Connie Leu, Sue Powell, Carol Newton, Ginny Pitkin. *Fifth Row:* Lois Grimm, Margy Fisher, Ginny Hunington, Carol Rathburn, Jean Eisenhart, Annabel Page, Jane Armstrong, Katie Simmons, Dale Metzger, Arlene Heinmiller. *Sixth Row:* Ellie McNamara, Rita Gosnell, Sue Hershey, Sue LaPaugh, Jackie Torner, Diana Reed, Rose Becker, Joan Parry. *Seventh Row:* Pat Moore, Sue DiSarro, Betty Korman, Linda Shoudy, Pat Scoons, Sandra Wurst, Sondra Updike, Dorothy Clizbe, Sue McNeil. *Eighth Row:* Mary Killough, Maryann Bullion, Joyce Seymour, Esther Clum, Carolyn Male, Maria Hartman, Abby Perlman, Carolyn Stein, Moira Hickey.

TRI-HI-Y

Fifth year existence . . . still going strong . . . same apt guidance of Miss Glass . . . Eventful initiation . . . Was it worms or spaghetti? . . . Mr. Fagan moderated panel discussion on dating . . . shall we? . . . bruised thumbs . . . why? . . . making Shaker-roos! . . . swimming at J.C.C. . . . what a splash we made! . . . Picturesque slides salvaged by Mrs. Gardner on her trip abroad . . . sneak preview of coming summer fashions described by our speaker from one of our department stores . . . Tri-Hy-Y and Hi-Y joint party . . . come to think of it, we did have fun this year, didn't we fellas? . . . We froze . . . where? . . . our delegation to Lake George's Camp Chinchacook . . . Favors and Talent show for Veterans . . . Hey kids, they've been through one war! . . . Annual Sports Night . . . introduction of new officers . . . enjoy Tri-Hy-Y as much as we did, kids . . .

Officers

TERRI LESTER . . .	<i>President</i>
MARY KILLOUGH . . .	<i>Vice President</i>
SUE POWELL . . .	<i>Secretary</i>
JAQUELINE BONGZYK . . .	<i>Treasurer</i>
CAROL NEWTON . . .	<i>Chaplain</i>

First Row: Art Evans. Second Row: Trip May, Steve Weinstein. Third Row: Don Milne, John Garman. Fourth Row: George Hartman, Brud Snyder, Larry Kupperberg, Bob Killough, William Englander. Fifth Row: Charles Curry, Kenneth Jarret, Scott Roberts. Sixth Row: Lou Hauf, Ralph Eppleman, Bob Horn, Hans Pauly, Tom Sternfeld, Gordon May, Mike DePorte. Seventh Row: Robertson Martin, David Baim, Percy Cohen, Roger Stumpf, Jim Dougherty, Merrill Andrews, Edward Sells. Eighth Row: Paul Howard, Paul Rissberger, Carl Eppleman, Alan Jennings, Wes Jennings, John Wiltrout, Pete Pappas, Larry Berman, Dick Keffer.

HI-Y

Point of order! . . . familiar cry . . . as usual . . . Wednesdays, seven-thirty, Y.M.C.A. . . . same time, same place—
 . . . be there . . . opened Bookstore . . . money, money . . .
 inducted new members . . . Autumn Leaves . . . “three hundred balloons and all the food you want to pay for” . . . officers training conference . . . Albany . . . “Memories Are Made of This” . . . basketball programs . . . five cents each . . . play-day . . . Schenectady . . . basketball league . . . Hi-Y – Tri - Hi - Y party . . . election of next year’s officers . . . picnic . . . thanks go to Mr. Fagan and Mr. Sweet for their assistance . . . all-in-all, a great year!

Officers

ARTHUR EVANS . . .	President
WILLIAM MAY . . .	Vice President
STEPHEN WEINSTEIN . . .	Secretary
ALAN JENNINGS . . .	Treasurer
PETER PAPPAS . . .	Sargeant-at-Arms
DONALD MILNE . . .	Chaplain

MUSIC DEPARTMENT

Music . . . music . . . music . . . you name it, we've got it
. . . Junior Choir . . . Tuesday's the day . . . seventh and eighth
graders thronging to music room . . . Frosh Glee Club . . . independent
with new innovations . . . Senior Choir . . . "We'll have to get along
without a bass." . . . Band . . . and the Seniors' pride . . . Mil-
nettes . . . large . . . Milnemen . . . re-formed . . . suspenseful
tryouts . . . ya-ha-ha-ha-ha-ha . . . "I made it" . . . and all
seniors, too . . . practice . . . Brubacher Christmas tea . . . up-
staged by faculty children . . . "You mean we're good?" . . . practice
. . . Christman Assembly . . . practice solos . . . practice . . .
"The Year's at the Spring" . . . BCHS . . . "Little Willie" . . .
graduation . . . end of a year of pleasant musical experience.

Music Council

Seated: Jacqueline Bonczyk, Constance Edwards, Shirley Vanderburgh. *First Row:* Virginia Pitkin, Joan Haworth, Catherine Scott, Marylou Haworth, Jacklyn Marks, Ann Pitkin. *Second Row:* David Donnelly, Stephen Weinstein, Ann Wilson.

Milnettes

Shirley Vanderburgh, Ruth Spritzer, Corinne Holmes, Gay Jasper, Ellen Laine, Sally Requa, Moira Hickey, Constance Edwards, Suzanne Baldwin, Sandra Updike, Arleen Susser, Lois King, Jacklyn Marks, Virginia Pitkin, Dorothy Clizbe, Elizabeth Wassmer, Hilda Klingaman. *Accompanist: Lois Smith.*

Milnemen

Front Row: Barry FitzGerald, Michael DePorte, Stephen Weinstein, John Wiltrout, Charles Lee Currey, Paul Howard, Tripp May and Ronald Killelea, Shirley Vanderburgh, *accompanist.* *Back Row:* Bruce FitzGerald, Donald Milne, David Wilson, David Baim, Paul Cohen, Merrill Andrews.

Band

First Row: Merrill Andrews, Stephen Weinstein, (*President*), David Donnelly. *Second Row:* Irwin Scher, Gerald Saetveit, Douglas Margolis, Betty Wassmer. *Third Row:* Stewart Lewis, William Walther, Alan Markowitz. *Fourth Row:* Carl Greene, Lawrence Giventer, Johnathon Axelrod, Russell Webber.

Freshman Glee Club

First Row: Nancy Jones, Ann Pitkin, Dee Huebner, Bryde King, Gretchen Seiter, Ann Quickenton, Ann Marshall, Mary Lou Haworth, Sybillyn Hoyle, Jo Musicus, Linda Scher, Judith Dobris, Martha Hesser, Karen Dougherty, Gloria Knorr. *Second Row:* Catherine Hall, Barbara Reynolds, Judith Somers, Elaine Ault, Jennifer Jackson, Paula Propp, Catherine Scott, Mary McNutt, Barbara Kircher, Lucina Tompkins, Joan Sherman, Constance Evans. *Third Row:* Fred Bass, Bruce Daniels, Robert Kraft, Fred Boehm, Jerry Saetveit, Hugh Mahan, Eric Sautter, Richard Greer, Bob Blabey, Dick Collins, Fred Taylor, Richard Lockwood, Jon Harvey, Howie Wildove, Max Streibel, John Houston. *Fourth Row:* Pat Lewis, Carl Green.

Junior Choir

First Row: Nancy Jones, Joan Kallenback, Connie Brizzell, Sandra Chamberlind, Sandra Male, Carolyn Walther, Jane Siegfried, Betty Weinstein, Judy Safranko, Barbara Curry, Cynthia Coffin, Judy Koblinze, Joan Brightman, Janice Lenda, Linda Dreis, Sandy Sutphen. *Second Row:* Ann Pitkin, Karen Romain, Carol Smith, Gloria Knorr, Bonny Reed, Barbara Airy, Arlene Tobonsky, Anne Oliphant, Betsy Knouse, Barbara Reynolds, Glenda Shatraw, Kathy Henrickson, Janet Grimm, Judith Dobris, Joan Sherman, Chuck Sivaslian. *Third Row:* Charlene Knorr, Ellen Price, Penny Traver, Ricky Stuart, Julie Propp, Barbara Corbet, Joan Switzer, Joyce Rissberger, Holly Anderson, Klara Schmidt, Judy Somers, Barbara Kircher, Sarah Gerhardt, Mary McNutt, Ann Marshall. *Fourth Row:* Lucina Tompkins, Karen Dougherty, Sybillyn Hoyle, Cindy Kelly, Pat O'Brien, Kathy Perry, Connie Evans, Jo Wagoner, Dee Huebner, Ann Wilson, Nancy Alfred, Julie Florman, Ann Quickenton, Nancy Leonard.

Senior Choir

Joan Parry, Suzanne Baldwin, Lois Grimm, Moira Hicky, Carolyn Lacy, Maria Hartman, Lois Smith, Sondra Updike, Virginia Pitkin, Arlene Susser, Elizabeth Wassmer, Dale Mitzner, Jacqueline Bonzyk.

DEBATE CLUB

Resolved: Federal Aid Should Be Given to Higher Education
 "You're on the affirmative or negative?" research "Hey—
 I found a goldmine of a source" "Can we use a quote from him?"
 more and more note cards our arguing nature satisfied
 Union college tournament made for good watching finally
 tasted real debating and ended up with really profitable experience.

F. H. A.

F.H.A. hurray! fall rally loads of ideas pioneers
 for a new chapter Colonie guests filled up on our spaghetti
 ten pounds gain allotted per person "sophs" joined us in "wearing
 our pink pajamas" "Nuts" did you say? the creed
 now all together girls 1-2-3 order for pins "What's the
 little house for?" scrap books and bulletin board Christmas
 transformed us into angels just like the favors we made
 bake sale why weren't we hungry for lunch? Spring brought trip
 to big state meeting electing the end of a happy year for
 the Future Homemakers of America.

HAMS INC.

Started off well . . . full schedule limited full swing . . . spent nothing . . . earned nothing . . . but we have money in the bank . . . paved the way for an even better club next year . . . and a great Senior Play.

JUNIOR RED CROSS

Are you trying out? . . . our variety show had talent galore . . . we sponsored an assembly . . . the Vets . . . favors . . . filled Red Cross boxes . . . "Can we pack any more in this one?" . . . Chapter house . . . worked . . . worked . . . worked . . . worked . . . worked . . . worked . . . worked . . . what a busy lot are we . . . under Bill Airey, the sympathetic president, the year seemed to fly by!

TRAFFIC SQUAD

How to get out of class early . . . foundation of the school . . .
 big . . . brawny . . . handsome . . . the Freshman team needs
 you, my boys . . . "You mean I can't use these stairs?" . . . "How
 can you tell I'm a Seventh Grader? . . . "Where's your badge?" . . .
 "Hands off, fat boy!" . . . "I'll take the elevator."

INTERNATIONAL RELATIONS CLUB

Monday morning . . . Little Theatre . . . millions of sopho-
 mores . . . juniors . . . fascinating talks . . . Sweden . . .
 Switzerland . . . Pango Pango (Pago Pago) . . . scintillating cinemas
 . . . France . . . England . . . Bongo Bongo . . . no speaka
 de English . . . CARE packages to Korea . . . who needs them
 . . . intelligent discussions at mock U. N. . . . anybody seen Pogo
 Pogo . . . 36-36-36 . . . "Boss Tweed for President" . . .
 n-a-a-a, we prefer Stef . . . first year . . . last year? . . . en-
 joyable . . . formative . . . no organization is indispensable.

Athletics

M.G.A.A.

Front Row: Elizabeth Korman, Ann Pitkin, Mary Killough (*President*), Terri Lester, Miss Lydia Murray. *Back Row:* Eleanor McNamara, Susan Hershey, Margaret Fisher, Virginia Pitkin, Jane Armstrong, Joan Parry, Grace Stephens.

M.B.A.A.

James Lind, William May (*Vice President*), Michael De Porte, Robert Snyder, David Stegman, Paul Cohen (*Treasurer*), Russell Peck, David Quickenton, David Baim, Roger Stumph, Kenneth Jarrett, Coach Harry Grogan, Charles Currey, Ralph Eppleman, Stuart Doling, Carl Eppleman, Paul Howard (*President*), Ronald Killelea, Bruce FitzGerald, David Wilson (*Secretary*), Stephen Greenbaum, Arthur Evans, Barry FitzGerald.

Stephen Greenbaum 6

Carl Eppleman 24

Paul Rissburger 16

Russell Peck 241

Team Record

Milne...56	Cobleskill	49	Milne...78	Shenendehowa	47
Milne...61	Chatham	43	Milne...71	Van Rensselaer	58
Milne...79	Van Rensselaer.....	64	Milne...69	Cathedral	61
Milne...67	Cathedral	62	Milne...65	Chatham	56
Milne...72	Columbia	59	Milne...64	Columbia	61
Milne...58	B.C.H.S.	65	Milne...57	Albany Academy....	63
Milne...54	Colonie	62	Milne...82	Shenendehowa	62
Milne...68	St. Columbus	42	Milne...67	B.C.H.S.	60
Milne...53	Albany Academy ...	63	Milne...65	Cobleskill	55
	Milne...60	South Glens Falls.....	72		

William May 6

William Hoff 101

Bruce FitzGerald 166

David Quickenton 24

David Wilson 48

David Baim 50

Fifty-five—fifty-six season displayed lots of potential with five returning lettermen . . . "Russ," "Weird," "Fitz," "Howard," "Bar" . . . seven J.V's upped . . . "Quack," "Rex," "Mendel," "Epp," "B.T.," "Tripp," "Ron," and newcomer, "Hoff" . . . sparked team got off to fast start with four quick victories . . . even downed Cobleskill . . . Cathedral game boasted Howard's phenomenal 32 point chalk-up . . . Colonie Christmas tournament didn't discourage the "Men" . . . quick recovery to win next six games . . . B.C.H.S. and Columbia included . . . rave notices in area papers . . . buses loaded with kids, cheers, songs . . . Academy remained undefeated, but wait 'til next year . . . rough sectionals with South Glens Falls taking first game by a circle margin . . . "Best season in years" lauded after last game . . . Coach, cheerleaders, locker room jokes . . . all unforgettable.

Paul Howard 361

Barry FitzGerald 157

Ronald Killelea 2

Coach Harry Grogan

Freshman

Kneeling: Harry Grogan, Donald Lewis, Richard Collins. *Standing:* Coach Paul Cohen, Hugh Mehan, Fredrick Taylor, Robert Blaby, Richard Lockwood, Lawrence Giventer, Howard Wildove.

Junior Varsity

Kneeling: Thomas Sternfeld, Peter Papas, Robert Killough, Robert Snyder. *Standing:* Edward Sells, Kenneth Jarrett, Lawrence Berman, William Warren, Fredrick Corbat, Clayton Knapp, James Cohen, Robert Knouse, Coach Frank Blessing.

Girls' Volleyball Team

Left to Right: Ann Pitkin, Amy Malzberg, Joan Haworth, Ann Quickenton, Dorothy Hoyle, Joyce Rissburger, Charleen Knorr, Bryde King, Joan Sherman, Virginia Lange.

Girls' Basketball Team

Left to Right: Jane Armstrong, Joyce Eppleman, Elizabeth Korman, Adrienne Rosen, Barbara Lawrence, Terri Lester.

VARSITY CHEERLEADERS

Rah! Torner

Rah! Webel

Rah! Gosnell

Rah! Jenkins

Rah! Becker

Rah! Killough

Rah! Sackman

Rah! McNeil

Rah! Bonczyk

Junior Varsity Cheerleaders

Left to Right: Dee Huebner, Joan Haworth, Ann Quickenton, Ann Wilson, Ann Pitkin, Sandra Sutphen.

Songleaders

Left to Right: Hilda Klingaman, Constance Edwards, Virginia Pitkin.

Baseball

Front Row: Arthur Evans, William May, Russel Peck, Paul Cohen, David Donnelly, Bruce FitzGerald, Stephen Greenbaum, Barry FitzGerald, Robert Horn, Robert Killough, David Stegman, David Quickenton, David Baim, Carl Eppleman, Ronald Killelea. *Back Row:* Thomas Sternfeld, William Englander, Edward Sells, Robert Snyder, William Warren, Allan Alpart, Lawrence Berman, Roger Stumph, Robert Knouse, Richard Keefer, Coach Harry Grogan.

Spring marked entrance of uniforms from mothballs . . . plenty of practice in Richfield's scintillating sunshine . . . results show . . . ball team exhibits much spirit along with bystanders . . . Peck again big-league material . . . backed up by strong outfield and infield . . . another great year exhibiting another good record.

First Club

Left to Right: Arthur Evans, William May, David Quickenton, Carl Eppleman, Russel Peck, Paul Cohen, David Baim, Stephen Greenbaum, Barry FitzGerald, Ronald Killelea, Bruce FitzGerald, Coach Harry Grogan.

Golf Team

Left to Right: Edward Nickles, Wayne Grant, Coach Ray Milraick, Stephen Crane, Fredrick Corbat.

Municipal course host to newly-formed Milne golf team . . . enthusiastic
 putters enjoy heavy competition, good prospects, fine coaching . . . aching backs
 . . . and tans . . . team's will to win evidenced by a successful season.

They're at it again . . . four men with varsity experience returned
 . . . Wilson, Wiltrout, Rissberger, Martin triumphed with aid of new additions
 . . . two State coaches . . . class matches with BC, Academy, Columbia
 . . . high tension as second Annual Capital District tennis tournament ap-
 proached . . . big year, busy year, outstanding team.

Tennis Team

Front Row: John Fenton, Aron Jasper, Edward Schwartz, Hans Pauley, Charles Currey, David Wilson. *Back Row:* Coach Robert Kamph, Peter Papas, John Wiltraut, Paul Rissburger, Robertson Martin, James Cohen.

- - - report cards tomorrow

- - - report cards tomorrow

- - - report cards tomorrow

- - - report cards tomorrow

- - - report cards tomorrow

Charles

Advertising

Compliments of

Gustave Lorey Studio

MILNE HIGH OFFICIAL PHOTOGRAPHER

91 STATE STREET

ALBANY 7, NEW YORK

Compliments

of

ALBANY COUNTY DEMOCRATIC
COMMITTEE

PRINTING

OF DISTINCTION . . .

Your school Yearbook will some day become one of your most cherished possessions. Each time you thumb its pages memories will return to give you joy and pleasure. You will see the faces of old friends and chums—of campus sports and dozens of other pictures which will recall fond memories. ¶ These mementos should be preserved in an attractive cover, beautifully printed and bound. ¶ Annuals by Fort Orange Press, possess a certain beauty and distinction that experience alone can give.

- ENGRAVINGS
- PRINTING
- BINDING
- COVERS

FORT ORANGE PRESS

INCORPORATED

School Annual Publications

ALBANY • NEW YORK

Prof. Roy Vanderburgh

Music Instruction

PIANO — CLASSICAL AND
POPULAR

PIANO ACCORDION
ORGAN

Compliments

of

THETA NU

THE COLLEGE OF SAINT ROSE

ALBANY, NEW YORK

Courses lead to B.A., B.S., and
B.S. in Ed. degrees
and prepare for

Teaching — Elementary and Secondary —
Nursing, Medical Technology, Music,
Business, Sociology, the Sciences,
Mathematics, Modern and
Classical Languages,
and Allied Careers.

DUTCH BOY PAINT

MACHINE RENTAL SERVICE

HANSEN'S PAINT STORE

213 Quail St.

5-5131

Albany Hardware & Iron Co.

39-43 State Street Phone 4-3154

COMPLETE SPORTS EQUIPMENT

Outfitters for All Sports - Specializing
in Fine Equipment for Schools and
Colleges and Priced Consistently

Special Prices on Gym Uniforms

JARRETT MOTORS, INC.

K. W. JARRETT, *President*

LINCOLN — MERCURY

Sales — Service

6-7634

351 CENTRAL AVENUE

ALBANY, NEW YORK

Compliments

of

A Friend

Bob Martin Auto Sales Co.

325 Delaware Avenue

Delmar, N. Y.

VENEER WITH NATURAL STONE

ADAM ROSS—CUT STONE CO., INC.

Albany, N. Y.

Dial 3-2622

Compliments of

Bryant Lumber Corp.

Railroad Avenue
Albany

Phone 2-4437

F. Donald Lewis

SUITE 1300

112 STATE STREET

Albany 5-3531

Mildred Elley Secretarial School for Girls

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

Send for Catalog

ALBANY CAMERA SHOP

204 WASHINGTON AVENUE
ALBANY, N. Y.

Cameras - Film - Photo Supplies

NORMAN'S KILL FARM DAIRY COMPANY

Golden Guernsey Milk
Velvet Ice Cream

120 South Swan Street
ALBANY NEW YORK

BOOSTERS

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

EMPRESS RESTAURANT..... Loudon Shopping Center
BRENNAN'S DRUG STORE..... 301 Livingston Avenue
MADISON SHOE REBUILDERS..... 807 Madison Avenue
KENNEDY'S..... Jefferson and Third Street, Troy
Compliments of LAWRENCE H. CLARKE — MR. AND MRS. ROBERT C. KILLOUGH — A FRIEND — ANOTHER FRIEND

Detroit Supply Co., Inc.

Automotive - Industrial Distributors

Main Office

ALBANY, NEW YORK

*Branches—*Troy, Schenectady, Glens Falls,
Amsterdam, Oneonta, Kingston,
Poughkeepsie, Pittsfield, Massachusetts

JOHN B. HAUF, INC.

"The House of Quality"

FINE FURNITURE AND RUGS

175 Central Avenue, Albany, N. Y.

Patronize Our Advertisers

Many high school graduates today find that banking offers interesting, well-paid jobs with pleasant working conditions and opportunity for advancement. If you would like more information, please telephone Miss Mary V. Hennessy, Personnel Director, at Albany 4-4111.

**The National Commercial
Bank and Trust Company
of Albany**

60 State St., Albany, N. Y.

Patronize Our Advertisers

Girls...

**see us for
a good job now!**

Want a good job after graduation? We have a variety of interesting positions to choose from. One is bound to suit you to a "T." Starting salaries are good — with increases at frequent intervals. There's plenty of opportunity for you to advance to even better, more responsible positions, too. You work with girls just like yourself—friendly girls with similar backgrounds and interests. And you'll find working conditions very pleasant.

There's no need to wait until after graduation to apply. If you're a senior, we want to talk to you *now!* Come in and see us at:

NEW YORK TELEPHONE COMPANY

EMPLOYMENT OFFICE

158 STATE STREET, ROOM 201-A, ALBANY, NEW YORK

★ *Plus* **SKILLS**

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

ALBANY BUSINESS COLLEGE

126-134 Washington Avenue

Albany 6, N. Y.

State Registered — Veteran Approved

Compliments

of

TRI-HI-Y

BEST WISHES

To

THE CLASS OF 1956

From

THE STATE COLLEGE CO-OP

Always at Your Service

Compliments
of
**MILLER BROS.
JEWELERS**

•
ALBANY'S OLDEST
CASH AND CREDIT JEWELERS

•
34 South Pearl Street

Patronize Our Advertisers

Compliments of Hi-Y

WDS

Faint, illegible text covering the entire page, likely bleed-through from the reverse side of the document.

