

The **B**
R
I
G
G
S
&
V
Y

1943

19

43

BRICKS AND IVY

MIRIAM STEINHARDT
Editor-in-Chief

ELIZABETH MAPES
Art Editor

RUTHE LA VINE
Business Manager

BRICKS AND IVY

THE MILNE SCHOOL

ALBANY, NEW YORK

1943

Dedication . . .

In grateful appreciation of his unceasing efforts, his understanding and his genuine humor, the Class of 1943 dedicates this issue of Bricks and Ivy

to

Dr. Carleton A. Moose

DR. FREDERICK
PRINCIPAL

MR. BULGER
ASSISTANT
PRINCIPAL

Milne School Faculty

Administration

DR. ROBERT W. FREDERICK
Principal of the Milne School

PAUL G. BULGER
Assistant Principal

WILFRED ALLARD	Supervisor in French
ANNA BARSAM	Instructor in Clothing
MARIAN CLANCY	Secretary to Dr. Frederick
JAMES COCHRANE	Supervisor in English
DR. EDWARD COOPER	Supervisor in Commerce
MARY ELIZABETH CONKLIN	Supervisor in English
MAY FILLINGHAM	Instructor in Foods
WILLIAM FULLAGER	Supervisor in Science
HARRY GROGAN	Instructor in Physical Education
DR. FLOYD HENRICKSON	Director of Audio-Visual Education
MARGARET HITCHCOCK	Instructor in Physical Education
MABEL JACKMAN	Librarian
DR. RALPH B. KENNY	Director of Guidance
JAMES LOCKMAN	Custodian
GRACE MARTIN	Instructor in Art
DR. CARLETON A. MOOSE	Supervisor in Science
MILDRED NIELSON	Supervisor in Mathematics
MARIAN O'BRIAN	Instructor in Art
HARLAN W. RAYMOND	Instructor in Industrial Arts
ELIZABETH SHAVER	Supervisor in History
DR. DANIEL SNADER	Supervisor in Mathematics
FRANCES SLATER	Supervisor in Social Studies
EVELYN WELLS	Supervisor in French and Latin
KATHERINE WHEELING	Supervisor in English
ROY YORK, JR.	Instructor in Music

The Senior Council

EACH YEAR we say, "Well, this year was the most successful one the Student Council has ever had." This year again it is the truth. Under the very able leadership of our President, Dick Bates, we have accomplished more than ever before. Here is a list of just what the council has organized and sponsored, which, we think will prove our point.

1. Presented the idea and initial aggressiveness for organizing the Albany Student War Council, which was formed in order to conciliate all high-school students for aiding in the war effort.

2. Organized and sponsored the Milne Victory Corps.

3. Sponsored two senior-high dances.

4. Sponsored the Second Annual Alumni Ball.

5. Sponsored the sale of War Bonds and Stamps in the Milne School.

6. Sponsored the Annual Card Party, which was a success financially and socially.

Congratulations to our Student Council!

Officers: President, Richard Bates; Vice-President, Edward Bookstein; Secretary, Marjorie Wright; Treasurer, Benjamin Van Acker.

The Senior Class

1943

Senior Class Officers

CHARLES CROSS
President

HARVEY HOLMES
Vice-President

DOROTHY RIDER
Secretary

BENJAMIN VAN ACKER
Treasurer

SHIRLEY ANN ATKIN

"S. A." "Tommy"

Ohio-Weslyan

Sigma 2, 3, 4; Mistress of Ceremonies 4; Hockey Varsity 2, 3; Dramatics Club 2, 3; French Club 2; Annual Antics 2, 3, 4; *Crimson and White* 3, 4, Business Manager 4; C. S. P. A. Delegate 4; Red Cross 4; Victory Corps 4; Senior Room Committee 4; Prize Speaking 2; Christmas Plays 2.

"Charm and genuine graces in themselves speak what no words can utter."

JUNE LOIS BAILEY

Green Mountain

Quin 2, 3, 4; Critic 3; G. A. C. Council 2, 3, 4, Secretary 4; Baseball, Hockey, Varsity 3, 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 3; Student Council 1; Cheerleader 1, 4; Victory Corps 4; Chairman of Card Party; Commencement Usher 3; Class Night Usher 3.

"There is majesty in simplicity."

RICHARD T. BATES

Adelphoi 2, 3, 4; Master of Ceremonies 3; Hi-Y 2, 3, 4; Business Manager 3; Hi-Y Carnival 2, 3; *Crimson and White* 1, 4; Student Council 1, 2, 3, 4, Treasurer 3; President 4; Victory Corps 4; Spring Concert 4; Music Council 4; Boys Cooking Club 1; Albany Student War Council 4, President 4; Bond and Stamp Drive 3.

"The winds and the waves are on the side of the ablest navigator."

EDWARD L. BOOKSTEIN

"Ed" "Book"

Yale

Theta Nu 2, 3, 4, Sergeant At Arms 3, 4; Tennis Varsity 3; Student Council 3, 4; Vice-President 4; BRICKS AND IVY 2, 3; Bond Stamp Drive 4; Prize Speaking 2.

"Men's arguments often prove their ability."

ELLEN BOYCE

Entered 4; Class Night Committee 4; Senior Play Committee 4.

"Good deeds ring clear through heaven like a bell."

JUNE EVELYN BROOKMAN

Middlebury

Sigma 2, 3, 4; G. A. C. Council 2, 3, 4; Basketball Varsity 2, 3, 4; Baseball Varsity 2, 3, 4; Hockey Varsity 2, 3, 4; Riding Club 2, 3, 4, President 2, 3, 4; Annual Antics 2, 3, 4; *Crimson and White* 4; BRICKS AND IVY 4; Victory Corps 4; Card Party 4; Referees Club 2.

"An inexhaustible good nature is one of the most precious gifts of heaven."

JOHN E. CAMP
"Johnny"

Army Air Corps
Theta Nu 2, 3, 4; Hi-Y 4; Student Council 1; Victory Corps 4; Cooking Club 1.
"Nothing is to be done without good reason."

GERALDINE A. CARLOCK
"Gerry"

Entered 4; Senior Executive Council 4; Costume Committee for Senior Play 4; Class Night Committee.
"Without constancy, there is neither love, friendship or virtue in the world."

JACK CASNER
Georgia Tech

Adelphoi 3, 4; Basketball Varsity 4; J. V. 3; Hi-Y Carnival 1, 2, 3, 4; Traffic Squad 1, 4; Student Council 1; Victory Corps 4; Christmas Play 1; Q. T. S. A. Dance Committee.
"Will is character in action."

CHARLES COLVIN CROSS
"Chuck"

Armed Forces
Hi-Y 1, 2, 3, 4, Manager and Trainer of Basketball 2, 3, 4; Baseball Varsity 4; Dramatics Club 1; Hi-Y Carnival 1, 2, 3, 4; Traffic Squad 1, 2; Student Council 1, President 1; Red Cross 1, Senior Class President 4; Senior Class Executive Council.
"Men like bullets go farthest when they are smooth."

JANE HELENE CURTIS
Syracuse

Quin 2, 3, 4; Dramatics Club 1; Annual Antics 3, 4; *Crimson and White* 3, 4; C. S. P. A. Delegate 4; Victory Corps 4; Card Party 4; Quin-Sigma Dance Committee 4; Arts and Craft Club 1; Spring Concert 4.
"Even virtue is more fair when it appears in a beautiful person."

HARRY EDWARD CULP, JR.
"Wiffel"
Cortland

Theta Nu 2, 3, 4, President 4; Inter Society Council 3, Vice-President 3; Hi-Y 3, 4, Vice-President 4; Basketball Varsity 4; J. V. 1, 2, 3; Tennis Varsity 3, 4; Hi-Y Carnival 3, 4; Traffic Squad 4; Theta Nu-Adelphoi Dance Committee 3.
"Virtue is not left to stand alone. He who practices it will have friends."

JEAN BRADFORD DOUGLAS

"Ginger"

Wheelock

Quin 2, 3, 4; Dramatics Club 1, 2; Annual Antics 1, 2, 3; Victory Corps 4.

"The mildest manners and the gentlest heart."

NANCY E. EDDISON

"Nance"

Quin 2, 3, 4; G. A. C. 2, 3, 4; Dramatics Club 1; Annual Antics 1, 2; *Crimson and White* 3, 4, Assistant Editor 4; Student Council 1, 2; BRICKS AND IVY 2.

"Good nature, like a sunny day, sheds a brightness over everything."

GEORGE F. EDICK

"Skip"

Armed Forces

Theta Nu 3, 4, Treasurer 4; Basketball Varsity 2, 3, 4; J. V. 1, 2; Baseball Varsity 2, 3, 4, Captain 4; Hi-Y Carnival 1, 2, 3, 4; Music Council 3, 4; Traffic Squad 3, 4, Captain 4; B. A. C. 2, 3, 4; Co-President 4; President of Jr. Class 3; Marshal 3; Spring Concert 3, 4.

"He who sings scares away his woes."

MARIE EDWARDS

Syracuse

Sigma 2, 3, 4; Inter-Society Representative 4; G. A. C. 2, 3, 4; Annual Antics 1, 2, 3; *Crimson and White* 3, 4, Feature Editor 4; C. S. P. A. Delegate 4; BRICKS AND IVY 2; Red Cross 4, Secretary 4; Music Council 4, Treasurer 4; Arts and Crafts Club 1; Spring Concert 4.

"Life has no blessing like a prudent friend."

LAURA FAY DANCY

Green Mountain

Sigma 2, 3, 4; Annual Antics 2, 3; Victory Corps 4; BRICKS AND IVY 4; Spring Concert 3, 4.

"Gentle in method, resolute in action."

ARTHUR DE MOSS

"Art"

Armed Forces

Entered 4; Class Night Committee 4; Senior Play Committee 4.

"He who thinks for himself and rarely imitates is a free man."

THEODORE G. DE MOSS
"Stogie" "Ted"

Adelphoi 2, 3, 4, Business Manager 3; Secretary 4; Hi-Y 2, 3, 4, President 4; Basketball Varsity 4; J. V. 3; Hi-Y Carnival 1, 2, 3, 4; *Crimson and White* 1; Traffic Squad 1, 4; Red Cross 1, 2; Theta Nu-Adelphoi Dance Committee; Inter Society Council 4; Typing Club 1.
"Knowledge with common sense is wisdom."

PATRICIA J. DE ROUVILLE
"Pat" "Patty"

N. Y. State College For Teachers
Quin 2, 3, 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 1; Honor Student 1, 2, 3, 4; BRICKS AND IVY 3, 4, Advestising Manager 4; Victory Corps 4; Arts and Crafts Club 1.
"A good heart, benevolent feelings, and a sound mind are the foundations of character."

DOUGLAS K. DRAKE
"Doug"

Armed Forces
Entered 3; Senior Class Night Committee 4; English Finance Committee 3.
"True merit is like a river, the deeper it is the less noise it makes."

GEORGE NEWTON FERRIS
Naval Air Corps

Hi-Y 4; Victory Corps 4; Hi-Y Concession Committee 4; Stamp Club 1; Chemistry Club 2.
"Quietness is best."

ELAINE FITE

Albany Business College
Quin 2, 3, 4; Annual Antics 1, 2; *Crimson and White* 1, 4; Quin-Sigma Dance Committee 4; Card Party 4; Arts and Crafts Club 2.
"Kindness is the sunshine in which virtue grows."

DOROTHY FRENCH
"Dot"

Vermont, Jr. College
Sigma 2, 3, 4; Dramatics Club 1, 2; Annual Antics 3; Senior Class Night Committee; Senior Play Committee.
"Meekness is the solid foundation of all virtues."

HAROLD F. GAME, JR.
"Hal"

Armed Forces

Theta Nu 2, 3, 4, Secretary 3; Vice-President 4; B. A. C. 2, 3, 4, Co-President 4; Basketball Varsity 3, 4, Captain 4; J. V. 1, 2; Baseball Varsity 2, 3, 4; Hi-Y Carnival 1, 2, 3, 4; Traffic Squad 4; Boy's Cooking Club 1; Radio Communications 4; Sport Club 2, 3; Golf Team 3.

"Nothing is more simple than greatness."

MARVIN HECKER
"Marv"

Syracuse

Adelphoi 2, 3, 4; Hi-Y 4; Hi-Y Carnival 2, 3; *Crimson and White* 1; Executive Board of Victory Corps 4; Golf Team 3, Captain 3.

"Fields are won by those who believe in winning."

JOHN CHARLES GORMAN
Armed Forces

Phi Sigma 3, 4; Hi-Y Carnival 1; Victory Corps 4; Dramatics Club 2; Christmas Plays 1.

"Not by years but by disposition is wisdom acquired."

ROYAL HEID

Armed Forces

Entered 3; Adelphoi 3, 4; Hi-Y 3, 4; Hi-Carnival 3, 4; Dramatics Club 3; BRICKS AND IVY 4; Victory Corps 4; Senior Play 4.

"A man's own manner and character are what becomes him most."

BARBARA JOAN HEWES
"Shortie"

Quin 2, 3, 4, Secretary 4; Riding Club 1, 2; Dramatics Club 2, 3, 4, Vice-President 2, Secretary 3; Annual Antics 2, 3, 4; BRICKS AND IVY 3, 4; Spring Concert 4.

"Never judge a work of art by its size."

STANLEY C. HEIDENREICH
"Heidi"

U. S. Mountain Troops

Theta Nu 2, 3, 4; Inter-Society Council 4; Hi-Y 4; Commencement Committee 4.

"The greater the man the greater the courtesy."

HARRIET HOCHSTRASSER
"Hockie"

William and Mary
Sigma 2, 3, 4, Marshall 2; G. A. C. 2, 3, 4; Council 3, 4; Basketball Varsity 2, 3, 4, Captain 4; Baseball Varsity 1, 2, 3, 4; Hockey Varsity 1, 2, 3, 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 3, 4; BRICKS AND IVY 4; Victory Corps 4; Sports Club 1, President 1.
"An effort made for the happiness of others lifts above ourselves."

RUTH ANN KETLER
"Ket"

Russell Sage
Sigma 2, 3, 4; Reporter 4; G. A. C. 2, 3, 4, Vice-President 3, President 4; Baseball Varsity 1, 2, 3, 4, Captain 3; Basketball Varsity 2, 3, 4; Hockey Varsity 1, 2, 3, 4, Captain 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 3, 4; Victory Corps 4; Referees Club 3; Card Party 4; Mother and Daughters Banquet 4.
"Perfection consists not in doing extraordinary things, but in doing ordinary things extra-ordinarily well."

THOMAS HARVEY HOLMES
"Hawk"

Georgia Tech
Adelphoi 3, 4, Vice-President 4; Hi-Y 2, 3, 4, Treasurer 4; J. V. 2, 3; Basketball Varsity 4; Baseball Varsity 1, 2, 3, 4; Hi-Y Carnival 1, 2, 3, 4; *Crimson and White* 2; Traffic Squad 4; Victory Corps 4; Card Party 4; Industrial Arts Award 2, Senior Class Vice-President; Cooking Club 1.
"A bit of nonsense now and then is relished by the wisest men."

ELMER C. KRICHBAUM
"El" "Kirch"

Armed Forces
Crimson and White 1; Chemistry Club 1; Stamp Club 2; Science Club 3, Vice President 3.
"Give us the man of integrity on whom we know we can thoroughly depend."

MARGUERITE B. HUNTING
"Meg" "Meglet"

Lasell Junior College
Quin 2, 3, 4, Vice-President 3, President 4; G. A. C. 2, Sergeant At Arms 2; Annual Antics 1, 2, 3, 4; Student Council 3; Cheerleader 4; Class Night Usher 3; Co-Chairman Quin-Sigma Dance.
"Whatever is popular deserves attention."

MARGARET J. KIRK
"Kirkie"

Syracuse
Sigma 2, 3, 4, Treasurer 4; Dramatics Club 1, 2, 3, 4; BRICKS AND IVY 3, 4; Victory Corps 4; Card Party 4; Quin-Sigma Dance Committee.
"The best are not only the happiest, but the happiest are usually the best."

RUTHE MURIEL LA VINE

"Ruthie"

Russell Sage

Sigma 2, 3, 4; Riding Club 1, 2; Annual Antics 1, 2, 3, 4; *Crimson and White* 1; BRICKS AND IVY 4, Business Manager.

"What more than mirth would mortals have?"

EILEEN MARIE LEGGE

"Butch" "I"

Mildred Elley

Entered 3; Sigma 3, 4; Annual Antics 3; *Crimson and White* 3, 4, Advertising Manager 4; Red Cross Life Saving and Instructors Class 4.

"Cheerful looks make any dish a feast."

KENNETH I. LANGWIG

"Ken"

Naval Air Corps

Dramatics Club 1; Hi-Y Carnival 3; Spring Concert 3, 4; Card Party 4.

"The one way of winning in the world is by one's own industry."

J. RUSSELL LANGWIG, JR.

"Russ" "Rusty"

Union

Adelphoi 2, 3, 4, Sergeant At Arms 3, 4; Hi-Y 4; B. A. C. 3, 4, Manager Basketball 4; Dramatics Club 1; Hi-Y Carnival 1, 2, 3, 4; *Crimson and White* 1; Victory Corps 4; Hi-Y Dance Committee 4; Christmas Plays 1, 3; Cooking Club 1.

"A happy heart maketh a cheerful countenance."

MELBA B. LEVINE

"Mel"

Wellesley

Quin 2, 3, 4; G. A. C. 2, 3, 4; Basketball Varsity 3, 4; Baseball Varsity 3, 4; Hockey Varsity 3, 4; Riding Club 1, 2, 3; *Crimson and White* 1, 2, 3, 4; Co-Editor 4; C. S. P. A. Delegate 3, 4; C. D. S. P. A. 1, 2, 3, 4; Student Council 1, 2, Cheerleader 4; BRICKS AND IVY 2; Executive Board of Victory Corps 4; D. A. R. Prize 4; Albany Student War Council 4; Senior Room Committee 4.

"Responsibilities gravitate to those who can shoulder them."

NATALIE MANN

"Nat"

Smith

Quin 2, 3, 4; Mistress of Ceremonies 4; G. A. C. 2, 3, 4; Basketball Varsity 3; Baseball Varsity 3, 4; Hockey Varsity 3, 4; French Club 3, 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 1, 2, 3, 4; Co-Editor 4; C. S. P. A. Delegate 3, 4; C. D. S. P. A. 1, 2, 3, 4; BRICKS AND IVY 2; Red Cross 1, 2, 3; Victory Corps 4.

"She is not made to be the happiest of one but the admiration of all."

ELIZABETH K. MAPES

"Lee"

Sigma 2, 3, 4; Critic 4; Annual Antics 1, 2, 3, 4; Spring Concert 3, 4; BRICKS AND IVY 2, 3, 4, Art Editor 4; Victory Corps 4; Card Party 2, 4.

"Good sense and good humor are never separated."

ELEANOR MAE McFEE

Mildred Elley

Quin 2, 3, 4; Dramatics Club 2; Annual Antics 1; *Crimson and White* 3, 4; Quin-Sigma Dance Committee 4; Card Party 4; Spring Concert 4; Milnettes 4.

"Fair and softly goes far."

FAYE METCALF

Skidmore

Entered 4; Sigma 4; Annual Antics 4; Class Night Committee 4; Senior Class Play 4; Victory Corps 4.

"Happiness is the supreme object of existence."

NICHOLAS MITCHELL, JR.

"Nick" "Mitch"

Armed Forces

Adelphoi 3, 4; Hi-Y 2, 3, 4; Basketball Varsity 4; Baseball Manager 4; Hi-Y Carnival 2, 3, 4; Traffic Squad 1, 4; Victory Corps 4; Card Party 4; Christmas Plays 1, 3; Cooking Club 1.

"An honest man is the noblest work of God."

EDWARD ROCK MOONEY

"Ed"

R. P. I.

Victory Corps 4; Science Club 1; Chemistry Club 2; Radio Club 2, 3; Navigation Club 4, I. R. C. Conference Delegate.

"Much wisdom often goes with the fewest words."

JOHN DOANE MORRISON

"Johnny"

Swarthmore

Dramatics Club 1; *Crimson and White* 3, 4, Associate Editor 4; C. S. P. A. Delegate 3, 4; Honor Student 1, 2, 3, 4; Salutatorian 4; Victory Corps 4; Christmas Plays 3; Pan American Conference 4.

"To an upright man, a good reputation is the greatest inheritance."

MARION B. MULVEY

Russell Sage

Quin 2, 3, 4, Marshall 3, Treasurer 4; G. A. C. 2; Annual Antics 1, 2, 3, 4; *Crimson and White* 1; Student Council 1; BRICKS AND IVY 2; Victory Corps Executive Committee 4; Assembly Committee 4.

"Sincerity and truth are the basis of every virtue."

SHIRLEY M. ODELL

"Shirl"

Mildred Elley

Quin 2, 3, 4; Baseball Varsity 2, 4; Annual Antics 1, 2, 3; *Crimson and White* 4; Typing Club 1.

"Quiet and jolly are a happy combination."

ARLINE PALATSKY

Cornell

Quin 2, 3, 4; G. A. C. 2, 3, 4; Basketball Varsity 1, 2; Hockey Varsity 3, 4; Dramatics Club 2, 3; French Club 4, President 4; Annual Antics 1, 2, 3, 4; Cheerleader 1; Honor Student 1, 2, 3, 4; Victory Corps 4.

"A good mind possesses a kingdom."

ROYDEN RAND

"Roy"

N. Y. State College For Teachers Adelphoi 2, 3, 4, Secretary 4; French Club 2; Student Council 3; Victory Corps 4; Chairman of Senior Play 4; Chemistry Club 2, President 2.

"Logic is the art of convincing us of some truth."

DOROTHY H. RIDER

"Dot"

N. Y. State College For Teachers

Sigma 2, 3, 4; G. A. C. 2, 3, 4; Hockey Varsity 3; Annual Antics 1, 2, 3, 4; *Crimson and White* 3, 4; Honor Student 1, 2, 3, 4; Valedictorian 4; Student Council 4, Class Secretary 3, 4; Red Cross 2; Modern Dance Club 1, 2; Card Party 4.

"Wisdom is the source of virtue and of fame."

RICHARD SMITH

"Dick"

Armed Forces

Class Night Committee 4; Senior Play Committee; Card Party 4; Victory Corps 4.

"Men of noblest dispositions think themselves happiest when they share their happiness with others."

ROBERTA MAE SMITH

"Becky"

N. Y. State College For Teachers
Sigma 2, 3, 4; G. A. C. 1, 2, 4;
Hockey Varsity 3, 4; Annual Antics
2, 3, 4; *Crimson and White* 4;
Victory Corps 4; Mothers and
Daughters Banquet Committee 4;
Arts and Crafts Club 1, 2.

*"Politeness is the flower of human-
ity."*

DORIS LENORA SPECTOR

Skidmore

Quin 2, 3, 4; G. A. C. 2, 3, 4; Bas-
ketball Varsity 3, 4; Baseball Varsity
3; Hockey Varsity 3, 4; Riding Club
1, 2, 3, 4; Dramatics Club 2;
French Club 4; Annual Antics 1, 2,
3, 4; *Crimson and White* 3, 4; C. S.
P. A. Delegate 4; Victory Corps 4.

"Sensibility is a virtue of women."

MIRIAM R. STEINHARDT

"Mimi"

Bryn Mawr

Quin 2, 3, 4; G. A. C. 2, 3, 4; Bas-
ketball Varsity 2, 3, 4; Baseball Var-
sity 2, 3, 4; Hockey Varsity 3, 4;
Riding Club 1, 2, 3, 4; Vice-Presi-
dent 3, 4; Annual Antics 1, 2, 3;
C. S. P. A. Delegate 4; BRICKS AND
IVY 2, 3, 4, Editor-in-Chief 4; Card
Party 3, 4; Christmas Plays 1; Ref-
erees Club 3.

*"There is no genius in life like the
genius of energy and activity."*

WILLIAM WAYNE SOPER

"Bill"

Armed Forces

Adelphoi 2, 3, 4, Treasurer 3; Presi-
dent 4; Hi-Y 2, 3, 4, Chaplain 4;
Basketball Varsity 4; J. V. 3; Hi-Y
Carnival 1, 2, 3, 4; *Crimson and
White* 1; Traffic Squad 1, 4; Red
Cross 3, 4; Victory Corps 4; Inter
Society Council 4; Christmas Plays
1; Boys Cooking Club 1.

*"Fearless minds climb soonest unto
crowns."*

MORTON H. SWARTZ

"Morty"

Armed Forces

Theta Nu 3, 4; Sergeant At Arms 4;
Basketball Varsity 3, 4; J. V. 2, 3,
4; Golf Team 3; Hi-Y Carnival 3, 4;
Crimson and White 1; BRICKS AND
IVY 2, 3; Typing Prize 3.

*"A faithful friend is the medicine of
life."*

**RAYMOND
DU BOIS STICKNEY, JR.**

"Ray"

Armed Forces

Hi-Y 3, 4; Music Council 4; Spring
Concert 4, General Chairman of
Spring Concert 4.

*"He that can have patience can have
what he will."*

LUCIA EDNA SWIFT

"Lucie"

Skidmore

Quin 2, 3, 4; G. A. C. 2, 3, 4; Baseball Varsity 2, 4; Annual Antics 1, 2, 3; *Crimson and White* 4; Arts and Crafts Club 1.

"Modesty is the citadel of beauty and virtue."

JANET GUNDER TAYLOR

"Jan" "Zombie"

St. Mary-of-the-Woods

Entered 3; Sigma 3, 4; Annual Antics 3, 4; Music Council 4; Spring Concert 3, 4; Milnettes 4; Honor Student 3, 4.

"All musical people seem to be happy."

RUTH TAYLOR

Oberlin

Entered 3; Basketball Varsity 3, 4; Baseball Varsity 3, 4; Hockey Varsity 3; Annual Antics 3, 4; BRICKS AND IVY 4; Victory Corps 4; Card Party Chairman 4.

"Her manner is as winning as her smile."

OLGA ANN TOWNSEND

"Idige"

Green Mountain

Quin 2, 3; Tennis Varsity 2; Annual Antics 1, 2; Spring Concert 3, 4.

"A good disposition is more valuable than gold."

VILMA LEE TUBBS

"Willie"

Quin 2, 3, 4; Annual Antics 2, 3; BRICKS AND IVY 4; Quin-Sigma Dance Committee; Mothers and Daughters Banquet Committee 4; Spring Concert 3, 4.

"Consideration is the soil in which wisdom grows."

MARY ELIZABETH VAIL

"Betty" "Bet"

Oberlin

Entered Milne 2; Sigma 2, 3, 4, Secretary 3, President 4; G. A. C. 2, 3; Dramatics Club 2, 3, 4; Vice-President 3; French Club 3, 4; Annual Antics 2, 3, 4; Senior Executive Committee; Christmas Plays 3; Empire Girls State 3; Card Party 4.

"Culture and fine manners are everywhere a passport to regard."

BENJAMIN VAN ACKER III

"Ben"

Union

Theta Nu 2, 3, 4, Secretary 4; French Club 3; Student Council 4; Treasurer 4; Christmas Plays 3; Class Play 4; Senior Class Treasurer 4.

"Knowledge consists of Truth, Proof, and Conviction."

MURIEL PAULA WELCH

"Michael" "Mike"

Cornell

Quin 2, 3, 4; G. A. C. 1, 2, 3, 4; Basketball Varsity 1, 2; Baseball Varsity 3; Hockey Varsity 3, 4; Dramatics Club 3; French Club 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 1, 2, 4; Cheerleader 1, 2, 3, 4, Captain 4; Red Cross 3, 4; Vice President 4; Card Party 4; Christmas Plays 1.

"Beauty is always great, always dignity."

JUNE WELSH

Sigma 2, 3, 4; Cheerleader 1, 2; Victory Corps 4; Class Night Committee 4; Card Party 4.

"Good nature shows virtue in the fairest light."

MARJORIE AVERY WRIGHT

"Midge"

Green Mountain

Sigma 2, 3, 4; G. A. C. 2, 3, 4; Business Manager 4; Basketball Varsity 1, 2, 3, 4; Baseball Varsity 1, 2, 3, 4; Hockey Varsity 1, 2, 3, 4; Annual Antics 1, 2, 3, 4; *Crimson and White* 2, 3, 4; Student Council 4, Secretary 4; Spring Concert 4.

"Happiness is in action."

MIRIAM STEINHARDT

ELIZABETH MAPES

RUTHE LAVINE

Bricks and Ivy Staff

MIRIAM STEINHARDT
Editor-in-Chief

ELIZABETH MAPES
Art Editor

ROYAL HEID
Illustrator

*Homeroom Representatives
and Volunteers*

Jean Figarsky
Nancy Park
Lois Prescott
Art Staff

Barbara Hewes
Literary Editor

Nancy Knapp
Inez Warshaw
Laura Fay Dancy
Jean Pirnie
Janet Rabineau
Joanne Scott
Literary Staff

Ann Silverman
Betty Stone
John Thompson
Vilma Tubbs
Robert Blum
Margaret Kirk
Ruth Taylor
Photography Staff

Ruthe LaVine
Business Manager

Patricia de Rouville
Advertising Manager

Arnold Baskin
June Brookman
Harriet Hochstrasser
Advertising Staff

Dr. Floyd Hendrickson
Dr. Howard Howard Do Bell
Miss M. E. Conklin
Miss Grace Martin
Faculty Advisors

HISTORY

IN THESE DAYS when life is so hurried, people seldom have the inclination to look backward.

Let us then supply a mirror for you, in which you may see our years at Milne without even turning around.

Directly before you in the glass lies our Senior Year. We've worked hard on the '42 room, and we like it, even though the floor is bare. We tried to modernize graduation, but tradition was too strong for us. A lot of our week-ends were taken up with rooting for our team, and were we proud when Hal Game made the All-Albany! We streamlined our dances, did without formals and decorations—a concession to war conditions. We were busy supporting Dick Bates' brain-child, the Albany Student War Council, too. In January, we said farewell to five senior boys who graduated in order to start to college early. It was a solemn day, indeed.

In our Junior Year, we broke out in a rash of hag parties. They left their mark on us, as well as on the city as a whole. This year we organized as a class, electing George Edick as president and buying our rings ahead of schedule. Ed Bookstein was the chairman of the first Alumni Ball held at Milne. It was formal—remember the good old days—and we had loads of fun renewing our acquaintances with graduates.

Our Sophomore Year was marked by our last excursion, and who will ever forget the delicious odor of those herrings? We joined societies that year, too, and had the thrill and questionable enjoyment of initiations.

In our Ninth Year, the Art Room presented the never-to-be-forgotten "Pinnochio," and we could hardly believe that Bill Soper didn't have nails for joints. Chuck Cross was president of the Junior School then, too, and we thought that we were the most important class in the school, until we became sophomores and realized that we had been just the babies after all.

Nevertheless, do you remember how nonchalantly Nick Mitchell smoked that cigar on the way to Kingston? We also had a Leap Year Dance, and the girls really did themselves proud, even though they did need maps to find their boy friends' homes.

It was in our Eighth Year that Homeroom 135 presented its Thanksgiving Play. We became justly famous for that one, and even though we couldn't seem to learn our lines, we did the most beautiful half hour of ad libbing this side of Broadway. We became interested in dancing at this time, too. You just weren't anybody until you could do the Big Apple, and we shagged with a vengeance. The only step that really seems to have stuck with us, however, is the tea-step.

In the Seventh Grade, we were awed by attending our first reception and first summer formal, all in one year. As far as we were concerned, we were really sophisticated. In those days, it was the "Knock, Knock" jokes, and not the Moron ones that really brought the laughs, and we all had a goodly selection of these ready for every occasion. For the last six years we've been wondering which was organized first, the Dawn Patrol or Iota Pi. It all happened that year, at any rate, and both groups started holding the parties that made them famous. At this time, the Art Room presented its first play, "Snow White," complete, but definitely, with Dopey and the other six dwarfs. We were all waiting for Prince Charming to break that spell, and we were so disappointed when he did it with a CHOCOLATE kiss.

We're back a long way now, and the images in our magic mirror are beginning to be blurred, but you've seen our six years at Milne, and even from this quick glance, you'll know that we've had fun and made lasting friendships. Do we hate to go? Indeed we do, but we won't forget to look back into the mirror once in a while and live again Our History.

DOROTHY RIDER, '43.

We find in our Blue Book—one Betty Vail,
 Conducting the annual Civic Club sale;
 She's also a prominent Junior Leaguer,
 And of College degrees, her record's not meagre.

Reverend William Soper, D.D.,
 High in a pulpit now we see,
 His congregation's three-thirds female,
 Which makes the deacons weep and wail.

Do you remember Barbara Hewes?
 Now she figures in the news.
 Her latest invention caused a big fuss—
 She installed wings on the Loudonville bus.

If you want to see Russ Langwig beam,
 Ask him about his basketball team.
 He's manager of the East Greenbush Reds,
 Made up of six Langwigs, all redheads.

Next on our list is Laura Fay Dancy,
 There was a girl to meet your fancy.
 She still breeds pups on her Nassau farm,
 And maintains all her youthful charm.

In the reconstruction work of France,
 Nicky Mitchell has found his chance.
 He went there with an Army corps,
 And of his French, we'll hear much more.

Lest we forget there's Elizabeth Mapes,
 Who dealt very deftly with faces and shapes.
 Sculptor, designer, instructor, artiste,
 Did she go far? That's saying the least.

Ray Stickney, of coffee fame,
 Is keeping up the family name.
 He's a coffee king and a husband too,
 For he married a senorita from Peru.

Ellen Boice, the Samson Queen,
 At Naval affairs is always seen.
 Her sailor husband is an Admiral now,
 But at home Ellen commands the scow.

Skiing instructor in '53,
 High in the Alps whom do we see?
 Stanley Heidenrich—cabbage fed,
 Tells us how—cause *he* has the head!

Build up your muscles, shape your limbs,
 At June and Hockey's reducing gyms.
 They roll the fat ladies all around,
 And help them to shed pound after pound.

The army's advancing, tramp, tramp, tramp,
 Led by none other than General Camp.
 For what is an army without a Camp?

Sugar is rationed, but people don't care,
 Because at Mike Welch they all can stare.
 In the White Tower Window, she smiles as she cooks,
 While the passers-by give her hungry looks.

Langwig, of cycle and trombone,
 Leads a band all of his own.
 In Carnegie Hall he soon will appear,
 Passing out cotton to stuff in the ear.

Margaret Kirk, doctor stern,
 Flirts with every new intern.
 At the Albany Hospital now,
 Both doctors and patients say she's a wow.

Royal Heid with his pencil and pen,
 Draws for a living funny men.
 He followed Disney in cartoonist fame,
 And made for Milne quite a name.

Here comes famous Mel Levine.
 She is always on the scene.
 Tho Editor of the *New York Sun*,
 She's always there for all the fun.

The place to go after school
 Is to Dick Smith's Mid-City pool.
 His sliding boards are smooth and swift,
 And there your bathing suits won't rip.

About Bailey, Buyer of Baby Bonnets,
 We could write lyrics, poems and sonnets.
 At W. M. Whitney's she's the Queen,
 That by anyone can be seen.

Gorman, gourmand of goofy gags,
 Grins as in the classroom he lags.
 What irony of fate can you feature?
 Made of John an English teacher.

PROPHECY

Elaine Fite and Eleanor McFee,
The photographers and marines all agree,
Have got what it takes from head to toe,
To make the fellows say, OH! OH!

Super Suds and Stanton Beer,
Is all of Edick we can hear.
For he sings each little song,
On the radio all day long.

Snap! Krackle! Pop!
Townsend owns the Karmelkorn Shop.

Old Doc Cross
Will cure your Hoss.
Now he gets paid,
For doing First Aid.

Queen of the diamond, star of the court,
Ketler breaks records in every sport.
Flash in the water, whiz on a slope,
She is the Yankees' pennant hope.

Morty Swartz lives off the fat of the land,
He leads a life of leisure that's grand.
He's healthy and wealthy, and full of jive,
To quote him, "I'm glad to be alive."

Marion Mulvey and her soldier Dick,
Through life together always click.
They send their kids to Milne High,
The place where they met in years gone by.

Instead of Bingo and free dishes,
Who fulfills the ladies' wishes?
The new version of Vic Mature,
It's our boy Casner, to be sure.

A swell school for sizzling Sals,
Run by de Rouville, Smith and pals.
At the present is quite the thing,
For girls in search of marrying.

In the world of business he's gotten a break,
For the Hoyt of perfection belongs to Doug Drake.

Arline talks with a Boston A,
Because in Boston they all say,
Park your car in a Harvard yard;
With Arline's experience it's not so hard.

Our friend Elmer, with the curly hair,
Has a job with the county fair.
He runs the roller-skating rink,
Pretty neat, don't you think?

Curtis has managed to stay on the track,
She runs her trolley forth and back,
The only woman conductor alive,
She takes school tokens after five.

When Roosevelt finally declines to run,
Dick Bates will be the favorite son.
He put Stonehenge on the map,
Can you guess who's on his lap?

Doris Spector, with her clothes by scads,
Now is showing all the new fads.
Fashion editor of *Mademoiselle*,
She's gone far. Isn't that swell?

He studies at Oxford, Cambridge and Yale,
He's hit every spot but the county jail.
He's a Master of Arts and a Ph.D.,
John Morrison, the brain of '43.

Around the halls of Milne High,
Where couples still hold hands and sigh,
Dorothy Rider teaches a class,
And you can be sure that all will pass.

Looking at him you'll never know it,
But modest George Ferris is the famous poet.
Women acclaim him, and wilt at his smile.
Won't you give his new book a trial?

Nancy Eddison is living alone,
Without a radio or telephone.
For back to nature is her motto,
And she amuses herself by playing Lotto.

Take it or Leave it, Right or Wrong,
Quoting Shakespeare or naming a song,
Ben Van Acker, with knowledge true,
Gets the sixty-four-dollar question, too.

Lucia Swift was not so slow—
When she got her start, how she did go!
Her actions indeed were like her name,
Whatever she did, she won acclaim.

To gentleman farmer Harvey Holmes,
Two-thirds of the nation dedicates poems,
Because he satisfied their whims,
By putting zippers on banana skins.

Edna of the Annex has bequeathed her place,
To June Welsh, an old familiar face.
June has a device which is very handy—
It keeps the kids from swiping candy.

The other one-third of this great nation
Proclaim Roy Rand's great creation.
His radio programs are the thing,
Without commercials. His praises we sing.

She said "Goodbye, and Albany, farewell,"
And boarded the train to New Rochelle.
For there Carlock lives with her kiddies four;
Between them and her husband, she's glad there's no
more.

PROPHECY

Learn dance steps the new Culp way,
Step, one two, sing and sway,
His dancing studio's sure alive,
For Harry shows them how to jive.

Screeching down the avenue, through a red light,
Fire Chief DeMoss is quite a frequent sight.
For it's Stogie, the driver who gets to the fire;
When not on duty, the engines for hire.

Ruth Taylor is the pretty miss,
Who just gained a seat in Congress.
She's doing O.K., we'll give her a hand,
Soon she'll become the First Lady of the Land.

A master of Physics, a Chemistry whiz,
Athletic ability and fair face are his.
With all these traits he is modest in fame;
Who else could it be, but our own Hal Game?

He talks all day and in his sleep;
He wants a Be-Kind-to-Animals Week.
Through his new job, his popularity grew;
Ed Bookstein's keeper of the zoo.

Art DeMoss, of sporting fame,
Has won himself quite a name;
Not in football, baseball or hockey,
But up on the horses—the Number One Jockey.

Vilma Tubbs writes the rhymes,
On all the pretty valentines.
She's written a book, rage of these days:
How to say I love you in 1,000 different ways.

Mimi Steinhardt has moved out West,
'Cause there the horses are the best.
Up in the saddle she roams the range,
From the Milne Horse Show, it's quite a change.

Who's the world's greatest engineer?
Why it's Ed Mooney—didn't you hear?
He's built tunnels and bridges and buildings galore,
And they say he has plans for many more.

Ruthe LaVine is a kindergarten teacher,
And in her class is a special feature;
The kids are kept happy in giggling classes;
When they giggle like Ruthe everyone passes.

Hecker has a one-man band,
He plays fiddle and trumpet with one hand.
The other hand supports his drum;
To hear him, most of the world has come.

In the Stork Club, New York's favorite spot,
One finds Faye Metcalf around a lot.
She sings the blues and rumbas a bit.
She's cafe society's biggest hit.

Shirley Atkin's on Broadway;
She certainly has gone quite a way.
Her latest show is "Senior Miss;"
She plays grandma, in all her bliss.

Marie Edwards has her own canteen,
For any sailor, soldier or marine.
Here they all have lots of fun,
They sure keep Marie on the run.

Jean Douglas has a patent;
It writes excuses for those absent.
And this saves much wear and tear,
They're one for a nickel, a dime for a pair.

Margie Wright
Refs many a fight.
A big shot in the ring,
Her praises the pugs sing.

She's the most popular woman in the A. & P.,
She gives out samples that are free.
Everyone likes her, so we can tell,
The free sample lady is Shirley O'Dell.

You'll find her on the boss' lap,
For it's a long established fact,
That secretary Hunting soon well wed,
The boss' son—that's getting ahead.

Her face is plastered on the wall.
The number one pin-up girl of all,
Calendars, movies and magazines, too—
Feature Eileen Legge and her eyes of blue.

Amo Amas Amat,
What do you think of that?
Janet Taylor is Milne's newest feature,
Replacing Miss Wells as Latin teacher.

For French's Fancy French Fries,
Many a hungry person sighs.
For Dot has restaurants so many,
If you want to know where, just throw us a penny.

Who's the talk of the town today?
It's Natalie Mann and her subtle way.
Number one glamour girl of them all,
For her all the men do fall.

MARGARET KIRK, '43
NATALIE MANN, '43
MELBA LEVINE, '43
MIRIAM STEINHARDT, '43

*We, the Class of '43,
So we'll go down in history,*

*Bequeath to those in Milne still,
This rare document,—Our Will!*

WE, THE CLASS OF 1943, being of sound mind and much sounder body, but contemplating an early departure, do will and bequeath our valued possessions as follows:

To the president of next year's senior class, we leave the peace and tranquillity of our class meetings, but we advise him to get a few pointers from Chuck.

We leave the space in the Math Office, vacated by our mathematically minded, to Sandy Bookstein (but maybe he'll be through before we are).

We bequeath Meg Hunting's "royal" power with the men to Dotty Hoopes as if she needs it.

To the literati of the junior class, we give up the vacant bookshelves in the senior room to serve as a haven of rest during their long hours of repose in school.

To Pete Peterson, we leave Ketler's "techniques." May she use them to advantage!

We bestow upon Sue Hoyt some of our unshed tears, since she and Doug will soon be parted.

We are too selfish to leave any of George Edick's musical talent to anyone, but we hope that some Milnite will have a lot of the same stuff.

We leave Ruth Taylor's signal success in fishing—especially with baits—to Alvin Bingham.

To Bob Beckett, we pass on all of that old line, which has been tried by our masculine half and approved by our feminine contingent. May he use it successfully on those gals who surround him between classes.

We restore Audrey Blume to the sophomore boys, now that "Smilin' Jack" is leaving.

To Ruth Short and Tom McCracken, we leave all those cozy corners so recently vacated by Midge Wright and Dick Smith.

To Bill Baker, we leave Ben Van Acker's quiet way, and Art De Moss's not-so-quiet one, of upsetting a class routine.

To Hank Oppenheim, we bequeath Harvey Holmes' brush cut, and long may it wave!

To all the future captains of Milne Basketball teams, we leave Hal Game's playing skill and sportsmanship, which should guarantee victory.

To the Armed Forces of the United States of America, we leave all our prospective four-star generals. (We have now done our part for Victory.)

Witnesses: PATRICIA DE ROUVILLE ROBERTA SMITH DOROTHY RIDER

Who's

DONE MOST FOR MILNE

Melba Levine
Richard Bates

MOST SOPHISTICATED

Elaine Fite

CLASS CLOWN

Harvey Holmes

HAVE MOST FACULTY DRAG

Dorothy Rider
John Morrison

NEEDS MOST FACULTY DRAG

Nancy Eddison
Jack Casner

CLASS WOLF

Charles Cross

SMARTEST

Royden Rand
Dorothy Rider

Who's

BEST LOOKING

Harold Game
Marguerite Hunting

BEST PERSONALITY

Ruth Taylor
George Edick

MOST POPULAR

Richard Bates
Marguerite Hunting

WITTIEST

Ruth Ketler
William Soper

BEST DANCERS

Elaine Fite
Harry Culp

MOST ATHLETIC

Ruth Ketler
Harold Game

FRIENDLIEST

Margaret Kirk
George Edick

Zeta Sigma

SINCE OUR PRESIDENT, Jean Chauncey, moved, we went through the toils and tribulations of electing another one. Betty Vail has proved her ability to all.

First came the rush, then the initiation for those members-to-be who dared to come out on that nippy morning of 25° below zero. The Quin-Sigma was our first "war" dance—no corsages, formals or decorations. However, the dance was a huge success. The Q. T. S. A. was a thrill with the crowning of the May Queen and her Court. The Installation Banquet and Quin-Sigma Banquet were also two of the year's highlights. Forty-three was just brimming over with good times.

Officers: President, Betty Vail; Vice-President, Patricia Peterson; Treasurer, Margaret Kirk; Secretary, Janice O'Connell; Mistress of Ceremonies, Shirley Atkins; Marshal, Helen Huntington; Critic, Elizabeth Mapes; Reporter, Ruth Ketler.

Quintillian

WE STARTED the year off by electing Meg Hunting of the famous Hunting Clan to the office of president. Our first major event was the rushing of the sophomores, in the form of a burlesque show with its main attraction "Queenie Bailey," who stole the show. Following a short time later was the initiation in the lounge on that freezing cold day. All of the sophomores showed up in their bathrobes and curlers, and a good time was had by all. Next came our Quin-Sigma dance, which was informal for the first time because of the war. Our installation tea took place at Jack's on April first from two-forty-five until five o'clock. The year was brought to a very enjoyable close with our annual Q. T. S. A. dance on May the fourteenth. All the societies were present and our queen and her court were announced as usual.

Quin's officers are: Meg Hunting, President; Betty Gallup, Vice-President; Barbara Hewes, Secretary; Marian Mulvey, Treasurer, Nancy Park, Marshal; Edwina Lucke, Critic; Natalie Mann, Mistress of Ceremonies; Inez Warsaw, Reporter.

Adelphoi

“OKAY, FELLOWS, let’s get down to business . . . Theta Nu wants to know . . . Hey! How about a little order?” With these memorable and oft repeated words, President Soper led his fellow Adelphoians through a memorable year. First on Adelphoi’s busy calendar for the year was the successful Theta Nu-Adelphoi Dance, followed by the unforgettable initiations. Next came the Q. T. S. A., the social event of the year, and then the Banquet. The final and finishing touch was the outing.

Officers:

William Soper	<i>President</i>
Harvey Holmes	<i>Vice-President</i>
Nicholas Mitchell	<i>Treasurer</i>
Ted De Moss	<i>Secretary</i>
Russell Langwig	<i>Sergeant-at-Arms</i>
Thomas McCracken	<i>Business Manager</i>

Theta Nu

A WHIRLWIND of activity gained for Theta Nu a prominent place in life at Milne. Looking back at it all, we find it's been a grand old year. Our most vivid memories are of six new members putting their noses to the grindstone at initiations . . . of the soft lights and music of Harry Vincent's orchestra at the Theta Nu-Adelphoi . . . of strikes and spares in a bowling match with our greatest rivals (incidentally, we won) . . . of the Hi-Y Carnival and of the hard fought basketball game . . . of the successful Q. T. S. A. where we tripped the light fantastic . . . and of the wonderful plans for next year.

Officers:

Harry Culp	<i>President</i>
Harold Game	<i>Vice-President</i>
George Edick	<i>Treasurer</i>
Ben Van Acker	<i>Secretary</i>
John Camp	<i>Business Manager</i>
Stanley Heidenreich	<i>Inter-Society Representative</i>

Phi Sigma

THIS YEAR Phi Sigma is composed mostly of Juniors. All Milne has heard about their famous pheasant hunt near Menands. Get any big ones, boys? From all reports, the Annual Banquet was a huge success. The May Outing was greatly enjoyed by all in the society. If you happen to see all the pins in the alley go down, you'll know it's one of the Phi Sigma boys making a strike at their regular bowling meet. Yes, it certainly was a great year!

Officers:

David Ball	<i>President</i>
George Myers	<i>Vice-President</i>
Bill Clerk	<i>Secretary</i>
Kenneth Stephenson	<i>Treasurer</i>
John Hutchinson	<i>Business Manager</i>

Crimson and White

THE CRIMSON AND WHITE, published weekly for the Student Association of the Milne School, is a member of both the Columbia Scholastic Press Association and the Capital District Scholastic Press Association. For the first time in the history of the printed paper, the *Crimson and White* won the first prize in its class. This was announced at the nineteenth meeting of the C. S. P. A. in New York at which nine staff members were present. The *Crimson and White* also won All-Columbia honors for its headlines.

Staff:

Natalie Mann	<i>Co-Editor</i>
Melba Levine	<i>Co-Editor</i>
John Morrison	<i>Associate Editor</i>
Nancy Eddison	<i>Associate Editor</i>
Sanford Bookstein	<i>Associate Editor</i>
Tom McCracken	<i>Sports Editor</i>
Marie Edwards	<i>Feature Editor</i>
Eileen Legge	<i>Advertising Manager</i>
Shirley Atkin	<i>Business Manger</i>
Miss Katherine E. Wheeling.....	<i>Faculty Adviser</i>
Mr. James E. Cochran.....	<i>Faculty Adviser</i>

Junior

OUR JUNIOR YEAR has flown by, and now all that is left of it is a pleasant memory. We've done a few exciting things. One was to form the "JBs." This association consists of all the junior girls, and our meetings usually take place on dateless nights. The business discussed is that of which any average high-school girl thinks, and talks about. Another thing we've done was to have class officers. This was our first year to have officers for the entire class, instead of just homeroom officers. Our president was Paul Distelhourst, and Sue Hoyt, our secretary. At any meeting Sue would always be seen aiding Paul to get a straight vote on a motion. Sandy Bookstein handled our financial problems.

It was also in our Junior year that the boys and girls had gym on the same days. In the early fall the girls helped in the football games and the boys would attempt hockey, and the argument would be who shall have the big field when.

Without some of our husky boys, the Varsity and Junior Varsity would have been at a loss. Dutch and Chuck were on the Varsity, and were elected co-captains for next year's team. Len, Bill, Corny, and Tom aided the J.V.

History

These boys will all play first string next year.

When election time rolled around our classmates nominated Lennie Kenny, Arden, and Joyce. From the time the nominations were announced to the time of the election the halls were plastered with campaign posters, and such things were done to liven up the campaign as distributing tags, playing records in classes, and floating balloons in the assembly. Our happy little president, who will lead us all next year, is none other than Len Jones. This was one election that the Class of 1944 will not forget.

The Junior girls had athletic teams also, and when they went on playdays they didn't always turn out successful, but fun was had by all who attended. The St. Agnes baseball playday proved the most colorful—all the girls will agree to that. We've added to the Red Cross one Arnold Baskin as president. Arnie not only was the president this year, but is president for the coming year, too. While speaking of offices for two-year runnings, we boast of Dutch Ball for his job of running Phi Sigma both this year and for next.

All in all, we have fun and agree that our class is swell, and just think, next year we can use the Senior Room.

Sophomores

TURNING THE PAGES of the year, the first thing we come to is the Senior High Reception. With this we were formally welcomed as members of Senior High. Looking on, we see a picture of the cheerleading squad. Aren't we well represented! Next we see the basketball season rolling around. There's a picture of Ed Muehleck with a caption under it, "168 points." Well, isn't this a grand picture? Just look at the girls at the Quin and Sigma initiation; need we say more? As for the boy's initiation, remember seeing them proposing to the girls in the cafeteria? Then began our famous Friday night parties. Weren't they great! Oh, yes, we Sophomores have had lots of fun!

Senior Chorus

Milne Band

Milnettes

Junior Choir

*The
Music
Council*

Milne Spring Concert

I. The Band

American Youth

II. The Choir

Tenebrae

Create in Me

The Lord's Prayer

British Children's Prayer

III. The Junior Choir

Ho Every Sleeper

The Seasons

Yo-Ho

My Donkey Diodoro

Winds That Blow Across the Sky

IV. The Choir

White Waves on the Water

Sea Fever (Conducted by Barbara
Schamberger, '45)

Ballad of the White Cow

Sleepy Lagoon

V. The Band

Overture Orientale

Morning Prayer

Golden Nightingale

Proclar (Conducted by George Edick)

Menuet

Cardinal Overture

VI. The Milnettes

The Way You Look Tonight

All the Things You Are

L'Amour, Toujours, L'Amour

Star Dust

The Night Is Young

VII. The Choir

Sounds

If I Come Back

Fog

Prologue

(Alma Mater)

French Club

LE CERCLE FRANÇAIS, which had quite a struggle for existence early this year, rose at last to its place among the other Milne organizations. With plans finally placed on an organized basis, the club swung into action.

We started work on our main project, a play written by Miss Gloria Cammarota, our State College advisor, and with something definite to work for, we really went to town. After many rehearsals, the finished product was presented in assembly and went off without too many mishaps, much to the relief of everyone concerned. Since spring and exams were uppermost in everyone's mind during these last few weeks, the play provided the official climax to the year.

The few seniors in the club who are now leaving Milne do so with much regret and with hopes that Le Cercle Francais will continue to carry on for a very long time. Vive le Cercle Francais de Milne!

Officers: President, Arline Palatsky; Vice-President, Nancy Park; Secretary, Betty Lou Terry; Treasurer, Betty Baskin; Advisors, Gloria Cammarota, Wilfred P. Allard.

Dramatics Club

WE OF THE DRAMATICS CLUB have had an enjoyable year. We spent most of our club time reading and discussing well-known plays. Thus we not only enjoyed ourselves, but learned about drama, too.

GAC

Cheerleaders

*"Hello Schuyler,
How do you do,
Now we'll see what you can do."*

. . . And so the basketball season started. The cheerleaders, decked in their new jumpers were raring to spur on the team to victory. Under the able direction of Muriel Welch, many new cheers were adopted. The girls all thank the Student Council for their individual megaphones which helped to send forth the lusty cheers. We really appreciate these girls and were glad to have them to urge the team on. Now for the motto of the team:

Basket! Basket! Basket, Boys!
You make the basket,
And we'll make the noise!

Cheerleaders—Muriel Welch, captain; June Bailey, Nancy Eddison, Meg Hunting, Melba Levine, Jean Dorsey, Sue Hoyt, Janice O'Connell, Helen Huntington, Barbara MacMahon, Ann Robinson, Laurel Ulrich, Ruth Welch, Janet Wiley.

Hi-Y

WITH Ted De Moss as head, Hi-Y made its bow to a new season and tramped smartly through the school year, leaving various significant signposts in its wake. Members rallied forth with other area delegations. In the political vein, two bills were introduced in the Hi-Y legislature; one concerning compulsory physical education for high-school students, the other allowing sixteen- and seventeen-year-olds to drive commercial vehicles. A concession stand at home basketball games quenched the thirst of weary rooters and increased the funds of the club. Our men in service as far back as the Class of 1937 read the news of their Alma Mater in *Crimson and White*, which were sent by Hi-Y. This year, too, Hi-Y gave a couch to the Senior Room as their school gift. Fun, in capital letters was the theme of the Hi-Y Carnival and the sports dance.

This year's officers were: Ted De Moss, president; Harry Culp, vice-president; Nick Mitchell, secretary; Harvey Holmes, treasurer; Bill Soper, chaplain; John Hutchinson, business manager.

Traffic Squad

ALL THOSE big fellows in the hall telling seventh graders to go up the right stairs aren't there just to be ornamental. These boys are the Milne Traffic Squad. This year, more than any other, the squad has played a big part in Milne School life. Besides keeping order between classes, they have ably supervised fire drills and blackouts. With George Edick as captain, the squad has performed their duty well.

Members: George Edick, captain; Jack Casner, Charles Cross, Harry Culp, Ted De Moss, Hal Game, Harvey Holmes, Leonard Jones, Melba Levine, Natalie Mann, Alan Mendell, Nick Mitchell, Bill Soper.

Basketball

UNDER the capable leadership of Hal Game, the Red Raiders started the season with a close "away" game with Schuyler. Then they went on to pull victory out of the fire by beating St. Johns of Albany by one point. Both games with Bethlehem Central were won by the working ball of Milne. The second Schuyler game was the most exciting and the most disappointing for Milne. However, for the first time in six years, the Red Raiders overcame Rensselaer. Our own Hal Game made the *All-Albany* team. Ted De Moss came out on top with highest score and Hal Game made the highest points per game. Under the able direction of Coach Harry Grogan, Milne's team came through.

Team: Game, Edick, Swartz, Culp, De Moss, Soper, Holmes, Mitchell, Casner, Hopkins, Ball, Langwig, manager; Cross, trainer.

*Junior
Varsity*

*Freshman
Team*

Boys' Athletic Association

YEA, TEAM! is the eager shout, but how does the schedule come about?

The Boys' Athletic Association is the power in the background. Its members may be seen quietly and efficiently managing affairs at basketball and baseball games. B. A. C. officiates at scoreboards and maintains a high standard of sportsmanship. The group manages the finances of all sports. As we dance enthusiastically after our home games, we may look to see who has arranged for our enjoyment. Right you'll be; it's B. A. C.!

Its officers are: Harold Game and George Edick, co-presidents; Russell Langwig, basketball manager; Nicholas Mitchell, baseball manager; Alvin Bingham, Robert Beckett, Edward Muehlick, Thomas Dyer, David Ball, James Detweiler.

Junior Student Council

THE JUNIOR COUNCIL has had a busy year planning numerous good times for Milne students.

The Junior High School dances were all successes, and they were attended by many. Even the boys came, and they danced, too!

Although the war put the damper on things somewhat, Milne students have managed to have their share of good times.

The "Drink More Milk" campaign was another huge success, and aren't we all healthier now?

Promoted by the Student Council, the sale of War Bonds and Stamps was tremendously high. We are proud to have done our share.

Conditions in general are better every year in Milne, and our vote of thanks goes to the Junior Student Council.

Freshman Class Record

THIS YEAR'S ASSEMBLIES have kept us busy and interested. We learned about everything from aluminum to life saving at the interesting movies. We've had some fine dances, too, with the usual extra-long stag line. We were allowed to attend the Alumni Ball this year, but few freshmen couples went. We did, however, enjoy the War Council Dance. Hats off to the Freshman Basketball Team, who led us through so many victories. The Junior Cheerleading Squad looked really snappy in those smart jumpers, and they knew how to cheer well, too. We're all very proud of the fact that they were the first all-junior squad to cheer at away games. We have had a grand Freshman Year, and hope that future Ninth Graders will enjoy it as much as we have.

Red Cross

Victory Corps

Class of '47

THIS CLASS started the year off right with three or four assemblies, at which pictures were shown on aeronautics, aluminum, and other subjects uppermost in our minds during these war times.

A movie about the "Declaration of Independence" is one we shall never forget. It was impressed very deeply by the time we had seen it three times.

We are very proud of our five class members who are on the Junior Cheerleading Squad. They have done a fine job spurring our boys on to more and greater victories.

Last year we were the first to have music classes, and the Junior Choir was a huge success. With the choir considerably enlarged this year, we have been busy in preparation for a spring concert.

In February we were proud to present the Milne library with fifty books, which, although for our own use exclusively this year, will be enjoyed by the whole school in the years following.

Many of the girls joined Miss Hitchcock's skiing class, and took advantage of this year's few good snowfalls. We were never so close to the snow in our lives.

The class party was held in March. It was a huge success! After dancing, refreshments were served, all with much hilarity. Let's have more like it!

HONOR ROLL

1937

Leland Beik
 Sheldon Bond
 James Grover—ex
 Edmund Haskins
 Warren Knox
 Selden Knudsen
 John Herrington—ex
 Foster Sipperly
 Arthur P. Smith
 Gordon Wendell
 Archibald Snare
 Tobias Van Keuren—ex

1938

Jack Beagle
 Erastus Davis, 3rd
 Kingsley Grigg
 Edgar Harding
 Kenneth Lasher
 Edgar Miller
 Richard Selkirk—ex
 Gordon Robinson—ex
 Richard Andrews
 Edward Walker
 Robert Taft*
 Jack Skinner
 Wilson Hume
 Franklin Steinhardt
 William Saunders
 John Akullian—ex

1939

John Wykes
 Deran Akullian—ex
 Wilbur French
 John Gulnac

1939

Paul Munson—ex
 Charles MacCulloch
 Richard Paland
 Walter Plummer
 Seth Wheeler
 Leonard Benjamin
 George Scoville
 Earl Goodrich
 Charles Sanderson
 Benjamin Douglas

1940

Richard Aupperle—ex
 Newell Cross
 Gilbert Dancy
 Robert Gale
 Stanley Eddison
 Gifford Lantz
 Walter Seim
 Edward Starkweather
 Sidney Stockholm
 Harmon Patten—ex
 Robert Mason
 Leroy Smith
 Fred Regan
 Carl French
 Robert Stevenson
 Bruce Clements
 Frank Hewes
 Arthur Bates
 John Fink
 Bob Bingham

1941

Martin Edwards
 John Dyer

1941

David Fuld
 Donald Jones—ex
 Fred Ward
 Donald De Nure
 Lawrence Mapes
 Dean Harding—ex
 David Mack
 Stanley Swift

1942

William Leng
 Arthur Phinney
 Donald Welsh—ex
 Gordon Jones—ex
 Kirk Leaning
 Robert Ball
 Gerald Plunkett
 Philip Snare
 Joseph Hunting
 John Chesebro—ex
 Robert Ostrander

1943

John Brown
 Richard Lawyer
 Ernest Baker
 John Camp

1944

William Parr

Faculty

Warren Densmore
 Wallace Taylor
 Kooman Boycheff

* Died in the Service of his Country.

Class of '48

THE GIRLS AND BOYS of the Seventh Grade came from a number of different schools. On May 1, 1942, all of them walked into Richardson Hall, where Doctor Hayes gave Entrance Exams. Then one bright Monday morning seventy Seventh Graders entered Milne. Oh, how excited we were! Then came the second day of school. It, too, was quite an exciting day. We were given our schedule cards and there was quite a lot said about them. Then came the worse part of all . . . those stairs. Oh, what trouble they caused us. We would go up one flight of stairs and some one would say, "Wrong stairs!" Very soon we learned the right stairs. When we went to lunch, we found it a custom that the boys went to the Annex and the girls went to the Cafeteria. A few days after school began, we chose class representatives for various organizations. The Seventh Graders enjoyed the dances very much. We're all looking forward to next year, because then we won't be considered the youngsters of Milne. Be seeing you then!

Autographs

*Advertising
Section*

Gustave Lorey Studios

STATE STREET, ALBANY

SORORITY FLOOR
of
THE LITTLE FOLK'S SHOP

31-33 MAIDEN LANE

Sizes: 9 to 15
10 to 16

Bring the Gang to

PETER'S

SANDWICH AND ICE CREAM BAR

137 CENTRAL AVENUE

ALBANY, N. Y.

The Best in Fountain Delicacies

Compliments of

STEEFEL'S

82 STATE STREET

John B. Hauf, Inc.

"The House of Quality"

Furniture Which Adds Distinction

175 CENTRAL AVENUE

PHONE 4-2104

ALBANY, N. Y.

It's SHERRY'S

for

"TEEN" and JUNIOR SIZES

23 NORTH PEARL STREET

ALBANY, N. Y.

A Gift from

the van heusen charles co.

Means More

Penny Wise Youth Center

Infant --- Children's --- Junior Miss

Wearing Apparel

133 CENTRAL AVENUE

ALBANY, N. Y.

SNAPPY MEN'S SHOP

What's New We Show --- In Men's Wear

221 CENTRAL AVENUE

TEL. 4-3322

SPECTOR'S

233 CENTRAL AVENUE

Smart Clothes for Students

Suits --- Topcoats --- Hats

