

1951


Bricks

and

Ivy

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.


*P*resenting

with pleasure . . .


Front of Page Hall and Milne

The Bricks and Ivy

*Published by the Senior Class
of The Milne School
Albany, New York*

June, 1951

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.

Foreword

. To us the BRICKS AND IVY symbolizes the principles upon which Milne is founded. These principles are as sturdy as our building within which the education of mind, body and spirit continues. Year after year, as the bricks, standing firm, prove that they are able to withstand all kinds of weather; so do our principles, remaining constant, prove that they can help us solve the various problems met during the training of young minds. Upon the support of the bricks grows the ivy, and like the students within the red walls, the leaves are ever-changing. A breeze ruffles these shiny leaves, and we are reminded of the gaiety and laughter that seem to go along with school life. This sight of bricks and ivy will suggest to us the firmness of our principles and the freshness and friendliness of youth. There will always be a part of our hearts devoted to THE BRICKS AND IVY. . . .

Table of Contents

Dedication	5
Administration	8- 9
Senior Class Officers	10
Honor Students	10
Seniors and Senior Class Activities	11-29
Juniors	30-31
Sophomores	32-33
Freshmen	34
Eighth Grade	35
Seventh Grade	36
The Paul Wolfgang Memorial Award	37
Activities	39-53
Sports	55-63
Advertising	65-78
Acknowledgments	78
Autographs	79


Dedication


. for her smiling suggestions and willing help, the class of '51 expresses its thanks with the dedication of this BRICKS AND IVY to Miss Ruth Wooschlager. . . .

*Knowledge comes,
But wisdom lingers*

Lord Tennyson


Academic


Our Principal Speaks

..... "The BRICKS AND IVY Staff has worked diligently and well to produce this excellent yearbook. It should be a source of much enjoyment for many years to all Milne Students. The sincere good wishes and hope for every success in life from the Milne School Faculty and Staff accompany this book and you wherever the future takes you. We hope, also, that this BRICKS AND IVY will remind you to stop periodically to determine how well you are using the education which you gained here in Milne." . . .

Thurston W. Fossick

Administration

*Seek to delight, that they mend mankind, and
while then captivated, inform the mind—Cowper*

. . . . perhaps this thought was employed during class periods . . . some classes were filled with moments of hilarity . . . the chuckles will remain with us . . . then, nonsense gave way to knowledge . . . the rules were written clearly in the book, but under our teachers' adept hands we learned "how" and "why" and "when" to apply these rules . . . along with teaching, came the inevitable extra undertakings . . . so, here are our thanks for—spending extra hours with us when we just didn't quite understand . . . sponsoring our societies and attending our banquets . . . being stern when it was necessary . . . acting so hospitable at our teas . . . being such gracious chaperones for our dances . . . cheering along with us at the games . . . that home-cooked meal at Coach's house . . . helping us decide what was best to do with our ambitions . . . taking an interest in our college years ahead . . . aiding us with the Card Party . . . patiently hearing our lines for the Senior Play . . . all these are good reasons why you well deserve credit for helping our parents prepare us to become men and women of the world. . . .

Bottom row—Mr. Richard Montgomery, Mrs. Clara Hemmett, Mrs. Marion Madigan, Miss Gloria Cammarota, Dr. Donald Mulkern, Dr. Theodore H. Fossieck, Mrs. Marion C. Scully, Miss Ruth Wooschlager, Miss Lydia Murray, Miss Billie Gill, Mr. Francis Harwood. *Top row*—Dr. Carleton Moose, Miss Anita Dunn, Mrs. Bernice Bush, Mrs. Helen Dierks, Mrs. Anna Barsam, Mr. Harry Grogan, Mr. Gerald Snyder, Mr. John R. Tibbetts, Mr. Harlan Raymond, Miss Beatrice Gatti, Mr. Jack Krail.


'51 Class Officers and Advisers


Left to right—Mr. Gerald Snyder (*Adviser*), Miss Ruth Woolschlager (*Adviser*), Barbara Sandberg (*Secretary*), John Kinum (*Vice-President*), Robert Callender (*President*), Doris Ann Wise (*Treasurer*), Mr. Jack Krail (*Adviser*).

Honor Students


DORIS METZNER
Valedictorian

Doris Mehan
Altha Funk
Barbara Stewman
Terry Stokes
Harold Vine
Harry Stevens
Judith Deitrich


ROBERT TEWELL
Salutatorian

This Is Our Side of the Story

. . . . the class of '51 was ushered into Milne-e by means of the opening assembly . . . "Milne is the friendly school!" . . . schedules looked like crossword puzzles . . . we soon learned that seventh graders got lost . . . we'll admit it was a good way to keep us out of mischief . . . we never walked any place . . . all the girls had mad crushes on the senior basketball stars . . . autographs were collected over and over again . . . Pete Hunting and Don Howard (sigh) . . . the long blonde tresses of Roz Fink and Lois Tewell proved just too tempting for some inkwell dippers . . . remember our trip to Saratoga for social studies? . . . poor Dr. Taylor . . . we went on strike when rainy weather prevented the jaunt . . . then everybody wore his dungarees to classes that day . . . we finally did get to the historical spot and staunchly spoofed the idea that Indians had ever been there . . . Tom Warner's pockets were filled with lovely, green snakes . . . never heard so many screams in one day . . . frogs were thrown in the "rotten egg" water . . . the girls' bus got stuck . . . first experience with Leap Year dances . . . we taught each other how to dance at the dance . . . Wagar's sundaes . . . after one full year of being Milne monsters, we felt duly initiated and were quite ready to be called people . . . a number of tanned angels entered our eighth "Heaven" . . . Doris Mehan, Russell Gritch, Delmer Runkle, Keith Beswick, Harry Stevens, John Taylor, George Pitman, Charles Hume, Paul Huprich, Sue Laven, Judy Deitrich, and Carol de Rouville . . . missing cherubs were—Phyllis Lavine, Joan Battin, and Eleanor Stoddard . . . little Miss Ostrander was our President . . . no-rest-at-all slumber parties started us on our social whirl . . . Dottie Mehan's luncheons . . . strictly "wimmin" . . . went horseback riding . . . Ruthie Saunders was brave enough to give a class party . . . it's good it was in her barn! . . . holiday formal party, courtesy of Terry Stokes, complete with mistletoe . . . say! . . . class excursion to Hyde Park . . . the Vanderbilt Mansion was thoroughly searched for any unwanted piles of money . . . one day, having seen the picture through a record-breaking number of times, it occurred to a few little girls to dress and act like "Margie" . . . high knee socks and stocking caps . . . the halls resounded with shrill voices chirping, "*A Cup of Coffee, A Sandwich, and You-u*" . . . spring came . . . and we elected John Kinum Junior Chief in charge of dances . . . then warm weather and it was time to go swimming . . . "Lake George, here we come!" . . . Annette Waxman, Dan Natell, Bob Mull, Terry Hilleboe, Jack Magrew and Mario de Sousa . . . these were the new faces . . . ninth grade and all its glory . . . Ruth Saunders, Charles Hume, Billy LeRow, and Dick Brennan left us for other schools . . . the trials of just knowing what x plus y equals ten actually meant without trying to find the solution to such a puzzle . . . we really had to do homework, quite a let-down . . . the Loudonville Canteen . . . it was there we learned to square dance . . . meeting up with the floor at the most unexpected moments can really ruin one's rhythm . . . George McDonough presided . . . the more bold girls wore lip-stick to classes . . . this was the year we discovered Eddie's . . . (we knew it was there before, but it was about this time that we gathered up our courage to cross Albany High's lawn) . . . ever since then, we've managed to spend a good share of our lives over in Ed's . . . the first *Crimson and White* Dance honored with our presence had a night club atmosphere . . . we were shocked! . . . the boys danced with the girls . . . none of this girl-asks-girl business . . . we gave a going away party for Sydell Herman and Doris Mehan . . . Edith Cross's rendition of "*My Head, My Heart, My Nerves!*" . . . with summer we were ready for a vacation . . . we were back to being called babies, but it didn't make us feel too bad because, after all, we were in the senior high . . . now we had some hopes of graduation . . . biology lab right after breakfast irked us . . . most of us started learning new lingo . . . "—but this isn't slang, Mother, it's Spanish!" . . . plane geometry . . . Bob Callender was President, . . . Jo Milton threw a class party in Loudonville . . . those early choir rehearsals

(Continued on page 25)


SUSAN JANE ARMSTRONG

"Susie," "Sooz"

Red Cross 1; Cheerleading J.V. 1, Varsity 2; M.G.A.A. Playdays 3; Graduation Marshal 3; Quintillian 2, 3, 4.

... she has a lovely pair of blue-blue eyes with the longest eyelashes we've ever seen. . . .

PATRICIA ELLEN ASHWORTH

"Pat"

Senior Student Council 2; Graduation Usher 3; *Crimson and White* 1, 2, 3, 4; Zeta Sigma 2, 3, 4.


... Pat is our angel, with a most convincing smile. . . .

BEVERLY FRANCES BALL

"Bev," "Bezz"

Junior Student Council Secretary 1; Homeroom President 2, Treasurer 3; Quintillian 2, 3, 4; *Crimson and White* 3, 4; BRICKS AND IVY 3, 4, Assistant Art Editor 4.

... you'll find this lassie polishing her shoes, singing songs and drawing cute cartoons, all at the same time. . . .


KEITH LEWIS BESWICK

"Skip"

Red Cross 2; Baseball 4; Trampoline 1, 2, 3, 4; Tumbling Club 1, 2, 3, 4; Hi-Y 4.

... a very engaging young man whose only hope is that he hits six-foot sometime soon. . . .

ANNE WILCOX BRUCE

"Annie"

Zeta Sigma 2, 3, 4; Art Council 4; *Crimson and White* 4; Choir 2; Card Party Hostess 2, 3, 4; F.H.A. 4; BRICKS AND IVY 4.


... she's always had a long, brunette page-boy plus a few sophisticated airs. . . .

ROBERT GRAHAM CALLENDER

"Boo Boo," "Bo Bo," "Bob"

Rifle Club 1; Baseball 1, 2, 3, 4; Football 1, 2, 3, 4, Captain 4; Basketball 1, Manager 1, J.V. 2, Varsity 3, 4; Traffic Squad 3, 4; Graduation Usher 3; Adelphei 2, 3, 4; Varsity Club 1, 2, 3, 4, President 4; Hi-Y 2, 3, 4; Class President 3, 4.

... he's a mighty helpful fellow to have around. . . .


ARTHUR BYRON CARDELL

Entered 2; Football 3, 4; Baseball 2, 3, 4; Theta Nu 2, 3, 4, Vice-President 3, President 4; M.B.A.A. 3; Hi-Y 3, 4.

. . . Art's super ways made him a big hit with us from the start. . . .

"Art"


STUART J. CRAWSHAW

Red Cross 1, 2; Rifle Club 1; Art Council 4; Senior Play Publicity Manager 4; Card Party Co-Publicity Manager 4; Hi-Y 4; BRICKS AND IVY 4, Advertising Manager 4.

. . . this man has strong political views, all kinds of talent and an abundance of witty remarks. . . .


"Stu"

MARY CONSTANCE COLEMAN

Entered 4; Senior Play Usher 4; Zeta Sigma 4.

. . . she is, without a doubt, a very neat addition. . . .

"Connie," "Punkin'"


EDITH ANN CROSS

Card Party Hostess 3; Choir 2; Senior Play 4; M.G.A.A. Playdays 2, 3, 4; Zeta Sigma 2, 3, 4, Mistress of Ceremonies 4; *Crimson and White* 2, 3, 4, Feature Editor 4; BRICKS AND IVY 3, 4.

. . . do you want to know where *that* saying originated? . . . she's happy, no matter what. . . .

"Edie"

JUDITH ANN DEITRICH

Dramatics Club 1; Choir 1; C.S.P.A. Delegate 2, 3; Alumni Ball Committee 3; Latin Club 3, 4, President 4; Spanish Club President 4; Senior Play 4; Art Council 1, 2, 3, 4; Quintillian 2, 3, 4; *Crimson and White* 2, 3, 4; BRICKS AND IVY 1, 2, 3, 4, Art Editor 4.

. . . where Judy gets all her energy is beyond us. . . .

"Judy"

CAROLE JOYCE DE ROUVILLE

Red Cross 1; Dramatics Club 1, 2; Zeta Sigma 2, 3, 4.

. . . and she can draw beautifully . . . her sketches are gorgeous. . . .

"Cal"


MARIO DE SOUSA

"Mario"

Theta Nu 2, 3, 4; Sgt.-at-Arms 4; Hi-Y 2, 3, 4.

... Mario is one of the jolly, jovial men of our class. . . .

PAUL LEIGH ECKERT

"Dutch"

Entered 3; Golf Team 3, 4; Football 4; Baseball 4; Hi-Y 3, 4.


... he's the best looking fellow we've ever had the pleasure to meet. . . .

CONSTANCE LOIS ELLSWORTH

"Connie"

Entered 4; Art Council 4; Zeta Sigma 4; French Club 4, Vice-President 4.

... she's as zany as they come, but life would have been miserable without her. . . .


HOLDEN ALLEN EVANS III

"Al," "Squirrely"

Entered 3; Hi-Y 4; Theseum 3, 4.

... his little "puddle-jumper" took us many a place ... he certainly knows how to make friends. . . .

ROSALIND SHELBY FINK

"Roz," "Mouse"

Art Council 1; Choir 2; Homeroom Treasurer 2; Zeta Sigma 2, 3, 4, Secretary 3; Latin Club 3, Treasurer 3; Card Party Hostess 3; Graduation Usher 3; *Crimson and White* 2, 3, 4; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 3, Co-Assistant Editor-in-Chief 4; C.S.P.A. Delegate 3; Senior Student Council Secretary 4; Senior Play 4.


... cropped, curly hair ... and she loves life. . . .

RICHARD ADDISON FLINT

"Dick"

Red Cross 1; BRICKS AND IVY 1; Band 1, 2, 3, 4, President 3; Music Council 2, 3, 4, Vice-President 3, Secretary 4; Choir 2, 3, 4, President 4; Theseum 2, 3, 4, President 4.

... a man of many pastimes, his favorite is just driving around. . . .


ALTHA RUTH FUNK

Milnettes Accompanist 2; Spanish Club 3, Vice-President 3; French Club 4; BRICKS AND IVY 3, 4; Quintillian 2, 3, 4.

. . . this miss enjoys the finer things. . . .

"Al"


EDWARD STANLEY GRAFF, JR.

Homeroom Treasurer 2, Vice-President 3; Red Cross 1; Theseum 2, 3, 4; M.B.A.A. 4; Student Council 3.

. . . Albany would be quite a different place if Ed were mayor. . . .


"Ed," "Gramps"

HERBERT FREDRICK GRAMM

Entered 3; *Crimson and White* 3, 4; Hi-Y 3, 4; French Club 3, 4, President 4; Senior Play 4.

. . . Herb is one of life's enthusiasts . . . we're sure it'll treat him well. . . .

"Herbie," "Herb"


RAYMOND JOSEPH GUERTIN

Basketball 1, J.V. 2, Varsity 3, 4; Baseball 1, 2, 3, 4; Football 1, 2, 3, 4; Trampoline 1, 2, 3, 4; Hi-Y 2, 3, 4.

. . . this boy lives, breathes and dies sports. . . .

"Ray"

RUSSELL GRITSCH

Junior Student Council 1; Hi-Y 2, 3, 4.

. . . he's always in a good mood. . . .

"Russ"


THERESA ANN HILLEBOE

Entered 1; Homeroom Secretary 1, President 2, 3; Choir 2; M.G.A.A. Playdays 1, 2, 3, 4; *Crimson and White* 1, 2, 3, 4; BRICKS AND IVY 4; Zeta Sigma 2, 3, 4.

. . . she has a super time wherever she happens to be. . . .

"Terry"


JOHN EDWARD HOUCK

"Johnnie," "J. K."

Science Club 1; Baseball 1.

. . . his shiny, maroon De Soto has made us green with envy. . . .

RONALD NEIL HUGHES

"Ron," "Ronnie"

M.B.A.A. 1; Theta Nu 2; Rifle Team 2; Homeroom President 1; Hi-Y 2, 3, 4.


. . . likes hunting . . . a nice guy to have for a friend. . . .

KATHLEEN JEANNE KELLEY

"Kip"

Dramatics Club 1; BRICKS AND IVY 3, 4; Quintillian 2, 3, 4; Choir 1, 2, 3, 4, Librarian 3, 4.

. . . of all things, she likes ballet best. . . .


JOHN B. KINUM

"John"

Junior Student Council President 1; Music Council 1; Band 1, 2, 4; Theta Nu 3, 4; Track 2, 4; Varsity Club 2, 3, 4; Choir 4; Traffic Squad 4; BRICKS AND IVY 4; *Crimson and White* 4; Hi-Y 4; Class Vice-President 4.

. . . he knows what he wants . . . and he'll get it. . . .

SUZANNE LEE LAVEN

"Sue," "Suzie"

Choir 3; C.S.P.A. Delegate 3; *Crimson and White* 2, 3, 4; BRICKS AND IVY 2, 3, 4, Associate Editor 3, Co-Assistant Editor-in-Chief 4; Quintillian 2, 3, 4, Treasurer 4.

. . . short black hair . . . that extra bit of friendliness. . . .

LAWRENCE SANFORD LESHNIK

"Larry"

Red Cross 1; Theta Nu 2.

. . . we've never seen him in dungarees . . . our own Vaughn Monroe. . . .


JOEL HENRY LEVINE

Rifle Club 2, 3, 4; Rifle Team 3, 4; C.S.P.A. Delegate 3; E.S.S.P.A. Delegate 4; *Crimson and White* 2, 3, 4, Boys' Sports Editor 4; BRICKS AND IVY 3, 4.

. . . Joel plays a game of hoop-p now and then, but he likes writing about it best. . . .

"Joel"


LOIS JOY LEVINE

C.S.P.A. Delegate 3; E.S.S.P.A. Delegate 4; BRICKS AND IVY 1, 2, 4; *Crimson and White* 3, 4, Associate Editor 4; Red Cross 2; Latin Club 3; Knickerbocker News Youth Reporter 4; Choir 2, 4; Zeta Sigma 2, 3, 4, President 4.

. . . only Loey could have captivated us the way she has. . . .


"Loey"

RICHARD LEWIS

"Dick," "Senator," "Lew"

Crimson and White 3; Track 2; Football 2, 3, Manager 3; Theta Nu 4; Hi-Y 2, 3, 4.

. . . nice clothes . . . pink milks . . . jokes . . . there's only one Lew. . . .


JOHN BEDFORD LUCAS

Baseball 1, 2; Basketball 1, J.V. 2, Varsity 3; Football 2, 3, 4; Hi-Y 2, 3, 4.

. . . tall and topped with wavy hair . . . it isn't hard to tease the girls. . . .

"John"

ROBERT McCLURE

Rifle Club 1, 2; Hi-Y 2, 3, 4, Chaplain 4; *Crimson and White* 3, 4.

. . . real red hair . . . casual and easy to know. . . .


"Bob," "Sleepy"


GEORGE McDONOUGH

Class President 1; Junior Student Council Vice-President 1; Basketball 1; Baseball 1; BRICKS AND IVY 4; Hi-Y 2, 3, 4; M.B.A.A. 2, 3, 4, Head Manager 4.

. . . he has a flair for being friendly . . . a tough guy to beat. . . .

"George"


JOHN D. MAGREW, JR.

"Jack," "Dangerous Dan," "Mac"

Entered 1; M.B.A.A. 2, 4; Spanish Club 3; Traffic Squad 4; Art Council 2, 3; Homeroom Secretary 2; Football 4; Rifle Team 2; Hi-Y 2, 3, 4, President 4.

. . . our Jack has often proved a friend, indeed . . . especially on Friday nights. . . .

DOROTHY DIANE MASON

"Dottie," "Dotts"

Red Cross 1; Choir 2; Card Party Hostess 3; F.H.A. 3, 4; *Crimson and White* 4; BRICKS AND IVY 4; Quintillian 2, 3, 4.

. . . good natured and good humored, that's "Dotts". . . .

DORIS MEHAN

"Dottie"

Re-entered 3; Homeroom Treasurer 1; C.S.P.A. Delegate 3; E.S.S.P.A. Delegate 4; *Crimson and White* 1, 3, 4, Editor-in-Chief 4; Quintillian 3, 4; Graduation Usher 3; BRICKS AND IVY 3, 4; Card Party Hostess 3.

. . . she has charm . . . a pleasant girl to be with. . . .


DORIS LINDA METZNER

"Dodo," "Do"

Crimson and White 1, 2, 3, 4, News Editor 4; E.S.S.P.A. Delegate 4; C.S.P.A. Delegate 3; M.G.A.A. 3; BRICKS AND IVY 4; Senior Student Council 3, 4, President 4; Quintillian 2, 3, 4.

. . . she combines humor with intellect . . . we think she's stupendous. . . .

ROBERT CURTIS MULL

"Bob," "Robin"

Rifle Club 1, 2; Basketball 1, J.V. 2, Varsity 3, 4; Football 1, 2, 3, 4; Baseball 1, 2, 3, 4; Varsity Club 3, 4; Graduation Usher 3; Traffic Squad 4.

. . . genial, tall, and trusty—these are this blonde gentleman's patented trade marks. . . .

CAROL ANNE NICHOLS

"Nickie," "Moose"

Choir 2; Red Cross 2; *Crimson and White* 2, 3, 4; BRICKS AND IVY 4; Zeta Sigma 2, 3, 4; F.H.A. 4; Choir 4.

. . . she's always got a good story . . . she can laugh at almost anything. . . .


JUDITH TURNER OSTRANDER

"Judy," "Red"

Red Cross 1; M.G.A.A. Playdays 3, 4; Zeta Sigma 2, 3, 4; Art Council 4; BRICKS AND IVY 4; *Crimson and White* 4; F.H.A. 4.

... beautiful clothes ... and she doesn't have a temper to go with her locks. ...


MARY ELLA PANTON

"Mary"

Red Cross 1, 2; Dramatics Club 1, 2; Zeta Sigma 2, 3, 4; BRICKS AND IVY 3, 4.


... she's cooperative and has made our classes most interesting. ...

GEORGE FREDERICK PITMAN

"Spikes"

Art Council 2, 4; *Crimson and White* 1, 2, 3, 4; Red Cross 1; Dramatics Club 1; Latin Club 3, 4; Spanish Club 3; Hi-Y 2, 3, 4, Secretary 4.

... this fellow always works hard at everything he starts. ...


DELMER RUNKLE

"Del," "Runk"

Rifle Club 1; Baseball 1; Homeroom Secretary 1; Football 4.


... Del has a built-in personality ... it's natural. ...

BERTRAM S. SACKMAN

"Bert"

Art Council 1; Track 1, 4; Chess Club 4; BRICKS AND IVY 2, 4; *Crimson and White* 4.

... Bert has theories on everything ... and he wins at that inevitable game of chess every "doggone" time. ...


BARBARA ALICE SANDBERG

"Sandy," "Barb"

Art Council 1, 2; M.G.A.A. Playdays 2, 3, 4; BRICKS AND IVY 2, 3, 4; M.G.A.A. Publicity Manager 3; Quintillian 2, 3, 4; *Crimson and White* 2, 3, 4, Chief Typist 4.

... she manages to be ever-so efficient and sweet ... we're still amazed. ...


GARY JANE SEAGRAVE

"Gary," "Gay"

Art Council 2, President 2; BRICKS AND IVY 3, 4; *Crimson and White* 3, 4, Exchange Editor 4; Zeta Sigma 2, 3, 4

... she's polite and pretty ... her main love is sketching. ...

MARION BEATRICE SIESEL

"Sies"

Art Council 1, 2; Class Treasurer 3; BRICKS AND IVY 2, 4; Choir Treasurer 4; Music Council 3, 4; Milnettes 2; C.S.P.A. Delegate 3; E.S.S.P.A. Delegate 4; Card Party Hostess 3; Zeta Sigma 2, 3, 4; *Crimson and White* 2, 3, 4, Associate Editor 4.

... talkative and happy ... she's everybody's friend. ...

BETTY LOU SILBERG

"Lu Lu," "Betty Lou"

Dramatics Club 1, 2; Latin Club 3; Quintillian 2, 3, 4; Senior Student Council 3; BRICKS AND IVY 4; Senior Play 4.

... she's friendly and sincere ... qualities well appreciated. ...


RUTH CLARKE STALEY

"Ruthie"

Choir 2; *Crimson and White* 4; Graduation Usher 3; Card Party Hostess 3; F.H.A. 3, 4; Homeroom Treasurer 2; M.G.A.A. Playdays 4, Horse Shows 2, 3, 4; BRICKS AND IVY 4; Zeta Sigma 2, 3, 4, Treasurer 4.

... a horse, a horse, my school books for a horse. ...

ELAINE STEIN

"Ellie"

Choir 2; F.H.A. 3, 4, President 4; M.G.A.A. Playdays 3, 4; BRICKS AND IVY 1, 4; *Crimson and White* 4; Card Party Hostess 3; Quintillian 2, 3, 4, Mistress of Ceremonies 4.

... a smile and a wave of the hand ... Ellie is very amiable. ...

HARRY EDWIN STEVENS

"Har"

Crimson and White 4; C.S.P.A. Delegate 3, 4; BRICKS AND IVY 3, 4, Associate Editor 3, Editor-in-Chief 4; Adelphi 3, 4, President 4; Hi-Y 3, 4, Vice-President 4; Intersociety Council President 4; Typing Club 1.

... he's never too busy to be good-natured ... a sense of humor. ...


BARBARA JEAN STEWMAN

"Barb," "Bobbie"

Entered 2; Art Council 2, 3; Graduation Usher 3; Student Council 3; Zeta Sigma 2, 3, 4; Card Party Chairman 4; M.G.A.A. Playdays 3, 4; Milnettes 2; French Club 2, 3; Latin Club 3; BRICKS AND IVY 2, 3, 4; *Crimson and White* 2, 3, 4; *Times-Union* Youth Reporter 3, 4; Senior Play 4.

... blonde and nice to look at ... she's far from dumb. . . .


L. TERRY STOKES

"Yrret"

Choir 2; Milnettes 2; Art Council 2; Card Party Hostess 3; Graduation Usher 3; C.S.P.A. Delegate 3; Class Secretary 1; Zeta Sigma 2, 3, 4; Latin Club President 3, 4; *Crimson and White* 2, 3, 4; BRICKS AND IVY 1, 2, 3, 4, Associate Editor 3, Literary Editor 4.


... she's one of the nice things that come in small packages. . . .

JOHN HENRY TAYLOR, JR.

"Buggy"

Red Cross 1, 2; French Club 2, Art Council 3, 4; Basketball 1, 2; Football 1, 2; Baseball 1, 2.

... John has the ability to imitate people to perfection. . . .


RICHARD WINDSOR TAYLOR

"Dick"

Hi-Y 2, 3, 4; Basketball 1, J.V. 2, Varsity 3, 4; Baseball 3.

... no matter how early it is in the morning ... "Shoulders" can always see the funny side of things. . . .

LOIS LUCILE TEWELL

"Lo"

Homeroom Treasurer 1; Student Council 1, 2; Class Secretary 2; Graduation Usher 3; Card Party Hostess 3; Zeta Sigma 2, 3, 4; M.G.A.A. 2, 3, 4, Vice-President 3, Business Manager 4, Players 2, 3, 4; Cheerleading J.V. 1, Varsity 2, 3, 4, Captain 4; BRICKS AND IVY 4; Senior Play 4.


... pert, peppy ... a friendly nature ... she's into everything. . . .

JOSEPH ROBERT TEWELL, JR.

"Bob"

Homeroom Secretary 1, Vice-President 2; Student Council, Vice-President 4; French Club 3; Graduation Usher 3; BRICKS AND IVY 4; Hi-Y 3, 4, Treasurer 4; Theta Nu 2, 3, 4, Vice-President 4; Football Manager 3; Basketball J.V. 3; Class Vice-President 3; Senior Play 4.

... our personable towhead's deep voice still has us astounded. . . .


BARBARA TOMLINSON

"Tommie"

Homeroom Treasurer 2; Art Council 3; Graduation Usher 3; C.S.P.A. Delegate 3; E.S.S.P.A. Delegate 4; *Crimson and White* 1, 2, 3, 4, Girls' Sports Editor 4; BRICKS AND IVY 4; M.G.A.A. 1, 2, 4, Secretary-Treasurer 2; President 4, Playdays 4; Quintillian 2, 3, 4, Vice-President 3; Cheerleading J.V. 1, Varsity 2, 3, 4; BRICKS AND IVY 4.

. . . short, wavy hair, dimpled smile and lots of fun. . . .

JUDITH ANNE TRAVER

"Judy"

Quintillian 2, 3, 4, President 4; Class Secretary 3; *Crimson and White* 4; M.G.A.A. Playdays 2, 3, 4.


. . . lovely to see with a nice disposition. . . .

RICHARD UGHETTA

"Dick"

Science Club 1.

. . . Dick likes old cars and old phonograph records. . . .


HAROLD ARTHUR VINE, JR.

"Hal," "Harry"

Science Club 1; French Club 3, 4; Male Ensemble 2, 4; Choir 2, 4; Band 1, 2, 3, 4, Vice-President 3, President 4; Music Council President 3, 4; Senior Play 4; Student Council Treasurer 4; Theseum 2, 3, 4, Vice-President 4; BRICKS AND IVY 3, 4, Business Manager 4.

. . . here's the lad who has the formula for success. . . .

JOAN VINIKOFF

"Vini"

Red Cross 1; Spanish Club 3, 4; French Club 2, 3, 4; *Crimson and White* 3, 4; Card Party Hostess 3; Zeta Sigma 2, 3, 4; BRICKS AND IVY 2, 3, 4.

. . . dark hair and nice clothes . . . she likes a good time. . . .

ANNETTE WAXMAN

"Annette"

Dramatics Club 1, 2; Latin Club 3, 4; French Club 3, 4; BRICKS AND IVY 4; Zeta Sigma 2, 3, 4; Art Council 4; Card Party Hostess 3; Choir Accompanist 1.

. . . she made us truly appreciate the concertos she played so beautifully. . . .


DORIS ANNE WISE

"Doris," "Do"

Homeroom Treasurer 1; BRICKS AND IVY 1, 2; Quintillian 2, 3, 4; Latin Club 3; Choir 2, 3, 4, Treasurer 3, Secretary 4; Music Council Secretary 4; Class Treasurer 4.

. . . nice brown eyes . . . she has a sweet soprano voice. . . .


PETER WRIGHT

"Pete"

Entered 4; Art Council 4.

. . . quiet, but he certainly can draw. . . .

What Constitutes a School?

"What constitutes a school?
 Not ancient halls and ivy-mantled towers,
 Where dull traditions rule
 With heavy hand youth's lightly springing powers;
 Not spacious pleasure courts
 And lofty temples of athletic fame,
 Where devotees of sports
 Mistake a pastime for life's highest aim;
 Not fashion, nor renown
 Of wealthy patronage and rich estate;
 No, none of these can crown
 A school with light and make it truly great.
 But masters, strong and wise,
 Who teach because they love their teacher's task,
 And find their richest prize
 In eyes that open and in minds that ask;
 And boys, with heart aglow
 To try their youthful vigor on their work,
 Eager to learn and grow,
 And quick to hate a coward or a shirk;
 These constitute a school."

VAN DYKE.

CLASS OF 1951
The Milne School
presents

THE TORCH BEARERS

Page Hall
Advance \$0.75

Nov. 18, 1950
8:30 P.M.
incl. \$1.00 at door


CLASS OF 1951
MILNE SCHOOL
presents


The Torch Bearers


Page Hall Auditorium
NEW YORK STATE COLLEGE FOR TEACHERS
Albany, New York

8:30 P.M.


This Is Our Side of the Story

(Continued from page 11)

. . . Mr. York couldn't tell whether we were singing or yawning . . . Barbara Stewman, Art Cardell, Ricky Burns, and Ed Graff replaced Alton Watkins, Tom Warner and Dan Natell . . . of course, there was a mad social scramble for us all . . . yes, rahly . . . money was "gone with the wind" . . . initiations were outlawed, so we just had to entertain at the banquet . . . that left us quaking in our boots . . . a couple of our songbirds made the Milnettes . . . the Spring Concert was tops, and that was due to our vocal chords, naturally . . . we wore our class rings everywhere . . . with June, it was our first try at Regents . . . that, in turn, gave us a taste of summer school . . . Page Hall was having a re-do job, so we missed our annual "September greetings" from the Principal . . . Norman McDowell, Doris Mehan, Fred Clum and Al Evans were added to our numbers along with our one and only foreign member, Herbert Gramm—we soon "Milnized" him though . . . this was the year for long distance trips . . . the first was to old New York . . . we really painted the town red . . . later, some went to Washington . . . we subjected strangers to our sophistication . . . familiar faces of the ushers at the local movie houses proved profitable . . . Bob Callender was president Bob Tewell assisted, Judy Traver scribbled notes, and Marion Siesel guarded the money . . . Carolyn Miller and Dale Christie waved good-bye around mid-term . . . Bev Ball's open house on New Year's Eve . . . presenting the Alumni Ball, created and produced by us! . . . best part of our allowances disappeared toward societies and class dues . . . weekly trot for the gals to Rice's Bowling Alley . . . we copied the Romans and lay down to eat at the Latin Banquet on collapsible army cots—and collapse they did! . . . there were a few tense moments before editorships were announced for the yearbook and paper . . . after the slogans and the speeches, Doris Metzner found herself President of the Senior Student Council—second woman president in Milne's history . . . Bob Tewell was "veep," Roz Fink was elected scribe, and Harold Vine, treasurer . . . our only engaged member, Ricky Burns, made a beautiful bride in a June wedding . . . we gave a shower for her . . . finals were upon us before we had a chance to study . . . some were ushers for graduation . . . this last night of being with our seniors brought us closer to Our Day . . . at last—almighty seniors! . . . our long-awaited privileges were finally realized . . . those well worn pieces of furniture in the Senior Room, plus 51's gift . . . we dug into the treasury for our new radio-vic . . . broken record of "Tenderly" . . . we took college boards . . . dart tournaments over ducked heads . . . new dart board . . . The Case of the Missing Darts . . . "—investigation under way!" . . . those Cugat Rhumbas . . . retrieving our books from the main office for just a nickel . . . hiding others under cushions . . . there was a general migration at 11:05 every day . . . class meetings turned out to be this side of chaos . . . we were led by Bob Callender, John Kinum assisted, Barb Sandberg took our minutes, and Doris Wise collected money . . . but we were so rich we didn't have to pay dues . . . that Halloween party at Betty Lou Silberg's where everyone ended up with powdered hair . . . nobody knew what the "The Thing" was . . . we got our senior keys . . . bucking the syndicate . . . in defense, the girls formed a corporation . . . cowboys and Indians . . . the Older Brothers . . . parties . . . poor fellows worried about the draft . . . the 1920's proved hilarious depicted by our own "bits of Broadway" . . . rah-rah boys and short-skirted *It* girls . . . clouds of smoke from one cigar and one long-g cigarette . . . Carol Nichol's open house afterwards . . . we got used to atom bomb drills, otherwise known as—crouch-and-cover campaigns . . . Christmas . . . jingle bells and angel-voiced seniors caroling . . . hot cocoa soothed parched throats . . . the two Tewells' New Year's Eve shindig . . . television . . . dancing . . . spring and Easter . . . baseball . . . our Senior Banquet was superb . . . new suits and white dresses were the fashion . . . a week later, we graduated . . . we donned caps and gowns . . . and then, long gowns and tux . . . the Senior Ball meant a final farewell. . . .


Most Talented
Richard Flint Annette Waxman


Smartest
Robert Tewell Barbara Stewman


Most Likely to Succeed
Doris Metzner Harold Vine


Class Clowns
Edward Graff Edith Cross


Best Dancers
Joan Vinikoff John Taylor


Wolf and Wolfess
John Lucas Susan Armstrong


Most Popular
Arthur Cardell Lois Tewell


Did Most for Milne
Harry Stevens Doris Mehan


Best Dressed
Larry Leshnik Judith Ostrander


Class Story Teller
Marion Siesel Stuart Crawshaw


Most Faculty Drag
Robert Callender Terry Stokes

Outstanding Seniors

Second Place

Most Talented Barbara Stewman Harold Vine
Smartest Doris Mehan Herbert Gramm
Most Likely to Succeed Doris Mehan Harry Stevens

Most Popular Barbara Tomlinson George McDonough
Did Most for Milne Doris Metzner Robert Callender
Most Faculty Drag Doris Metzner Harry Stevens

Best Dressed
Joan Vinikoff Richard Lewis

Class Story Teller
Carol Nichols Robert Mull

Second Place

Class Clowns Judith Ostrander Richard Lewis
Best Dancers Marion Siesel John Lucas
Wolf and Wolfess Judith Ostrander John Taylor

Most Talkative Lois Levine John Taylor
Most Gullible Mary Panton Joel Levine
Best Looking Barbara Tomlinson John Magrew

Most Athletic
Barbara Sandberg John Lucas

Friendliest
Lois Levine Robert Mull


Best Looking
Judy Traver Paul Eckert


Most Gullible
Betty-Lou Silberg Richard Ughetta


Most Talkative
Bert Sackman Carol Nichols


Most Athletic
Judy Deitrich Raymond Guertin


Friendliest
Elaine Stein George McDonough


The Big Party

... May 21, 1960 ... last evening, we found ourselves in the midst of a class reunion ... we're glad to say Long Island survived the social gaiety ... the party was given by *Beverly Ball* ... she has a ranch-type house especially designed for open houses ... as we passed through the wide, red door, we came upon a group gathered around *Susan Armstrong* in the hallway ... she was telling, with gestures, about how *Susie's* Simply Super Eyelash Curler worked ... she wasn't able to talk for very long because *Pat Ashworth* proudly started to relate the recipe for the butterscotch brownies she'd recently cooked up for "*Good Housekeeping*" ... saw *Keith Beswick* ... it's rumored that he introduced "Be My Love" to the Mars men on his latest tour of the solar system ... he was wearing the royal blue, fur-lined sweater he got in return for his rendition ... *Ann Bruce*, wearing a suit knit with silver threads, made him let her try the sweater on ... she said she thought that it would be perfect as one of her outfits in her next other-planet picture ... wearing the streamlined blue of the Navy, *Bob Callender*, long an Admiral, was admiring the low design of the bottled ship in the den ... he's sailed all the seas on earth ... *Art Cardell* played the same boogie piece on the piano that he executed in Carnegie Hall ... all the guests were jumping to the old-style rhythm ... then he kindly consented to play for *Connie Coleman* ... she's worked and slaved for years in order that she might be able to study under *Doris Day* ... we saw *Edith Cross* looking healthier than ever ... guess the Vermont apple orchards agree with her ... she's now raising little *Mac's* ... *Stu Crawshaw* lost the last presidential election ... the Republicans were laughing so hard at his jokes, political and otherwise, that they forgot to vote ... *Judy Deitrich* was voted the Most Athletic Woman of the Year ... on the side, she coaches the Toronto Maple Leaves ... as we looked around *Bev's* house, we noticed many paintings by *Carole de Rowille* ... not only did she paint the pictures, she also painted the walls ... *Mario de Sousa* had white

bucks on and a plaid vest ... quite the whoopee boy ... he's kept the college fashions back a few years ... liked the co-eds so much, he said he'd rather not graduate ... *Paul Eckert* was talking to *Connie Ellsworth* at one corner of the room ... he is a practicing dentist in St. Louis ... he doesn't have to use gas for teeth extractions ... the Southern women patients just naturally go into a deep coma when he comes near ... *Connie* tied his story ... she took over *Bankhead's* Sunday program on T. V. ... her steady listeners and lookers wrote so many letters saying they were intrigued, that now her sponsors have to let her stay on for four hours ... ever seen her? ... *Al Evans* was showing some snaps of his fabulous collection of antiquated cars ... *Altha Funk* is head nurse of San Diego hospital ... all the movie and television stars go there to recuperate ... it was an unusually warm evening, so there was dancing on the terrace ... *Flint's Five* supplied the dreamy and reminiscent music that floated throughout the whole house ... *Dick* always was musically minded ... *Roz Fink* had on a stunning baby blue suit ... she's Broadway's latest nitwit ... tickets are still unavailable after two years ... *Ed Graff* interrupted *Terry Hilleboe's* line of chatter every few minutes to tell of his newly-perfected racing auto ... he had a few awards in his back pocket ... *Terry's* been to Jupiter to view their medical situation and reports that some of the Jupiter gentlemen aren't bad ... *Herb Gramm* ... he's been professor of German in several colleges, but he says he's going to start teaching the Mars language to his students ... he teaches jazz on the side ... *Russ Gritsch* is on the newly formed Inter-Planetary Business Relations Board ... *Ray Guertin* is some coach, so we hear ... of girls' hockey and swimming in Washington, that is ... *John Houck* and *Ronnie Hughes* were discussing their latest inventions ... *John* drew his ultra car design and *Ronnie* showed him his new no-work fishing rod ... he's caught some whoppers, too ... *Kathleen Kelley* ... she's traveled all over the world with a famous ballet company ... they go to Saturn next ...


John Kinum was trying to demonstrate to Kathleen how to dance without any effort at all . . . the company's motto that he "slaves" for is: "We devise an easy method for anything you want done" . . . Susie Laven is the popular woman delegate to Mars . . . we hear they have some good times there . . . Dick Lewis and Larry Leshnik have gone into selling men's clothes . . . they both had pretty sharp suits on, with which Loey Levine was enchanted . . . and just to prove it, she burst into song . . . Joel Levine was oblivious to all the "partying" . . . he was busy writing his sports column for the next day's *New York News* . . . John Lucas refused the sweets offered to him . . . he has to keep in training for his baseball games . . . Bob McClure strolled in wearing a tattered, Navy uniform . . . one of his numerous experiments failed . . . or his slide rule must have been off . . . George McDonough was half asleep in the big, soft easy chair . . . he still has to get up every morning at six to deliver his papers, but he's never "cross" . . . Jack Maguire flew down after ushering at the Madison . . . the theater no longer shows movies . . . the audience (consisting primarily of females) say that they are perfectly content to watch Jack walk up and down the aisles for three hours . . . Dottie Mason and Judy Ostrander were wandering around gathering up recruits for their dating bureau . . . Doris Metzner hasn't surprised us in the least by becoming the first female president . . . of the United States? . . . oh no! . . . Dodo is the competent chief executive of Harvard . . . Dottie Mehan came up to us with a confused look upon her face . . . she couldn't think what to write her next editorial on . . . Bob Mull is playing big league basketball now . . . 100 points per game . . . wow! . . . Carol Nichols contrived a system of talking for twenty-four hours straight . . . she refuses to release her secret . . . the Pantan-Pitmans just flew in from England . . . Del Runkle is building the best space ships . . . everybody wants a ride . . . Bert Sackman is governor of the state . . . he was very disappointed in the election though . . . both parties backed him and he had no one to debate with . . . from her accent, we could tell that Barb Sandberg was living in Boston . . . we noticed the latest issue

of "*The Saturday Evening Post*" . . . the covers are now drawn by our own Gary Seagrave . . . Marion Seisel lives out in Hollywood . . . she writes a column called "Society Snickers" . . . Betty-Lou Silberg is a practicing lawyer . . . we understand her most important case is on an eligible bachelor . . . Ruth Staley is entering her prize horse in the Madison Square Garden Horseshow in a few weeks . . . her blue ribbons line one wall of her living room . . . Ellie Stein waltzed around the terrace with a certain authority . . . she has a dancing studio all her own . . . Harry Stevens was trying to figure out how the yearbook came out . . . his head is still woozy from the rush . . . Barbara Stewman is a designer . . . her "clothes by Babette" attract the ladies with large purses . . . Terry Stokes has been to Europe several times . . . and she's writing a book of her experiences . . . John Taylor has a studio of the dance in Denver . . . his specialty is *danse* with young and beautiful girls . . . Dick Taylor manages to be a surgeon and socialite at the same time . . . Lois Tewell's recent occupation is that of chaperoning Union fraternity parties . . . Bob Tewell was rolling in wealth . . . he had three billfolds . . . one for fifty dollar bills, another for hundred dollar bills, and a third for thousand dollar bills . . . nice guy to have around . . . Barb Tomlinson is a busy woman . . . she has a family of towheads and they're all boys . . . when it comes to modeling, Judy Traver is the most popular . . . Harold Vine consented to entertain us with a few of his fast tricks . . . he had most of us stumped . . . we had marvelous food . . . Dick Ughetta's catering service was supreme . . . Joan Vinikoff influences many women with her editorials in *Vogue* . . . Annette Waxman has recently composed a concerto and she gave us the pleasure of hearing her masterpiece . . . Doris Wise makes people happy by being a singing waitress at Keeler's . . . Pete Wright had a drawing board under one arm and he'd sketched most of his old friends by the end of the evening . . . everybody had a wonderful time laughing and talking about old times . . . old songs were revived and old jokes were retold . . . there's nothing like a reunion. . . .


Juniors


Bottom row—Roxanna Reynolds, Ruth Houck, Nancy Bryant, Faye Keller, Lois Laventall, Mary Alice Leete, Carolyn Kritzler, Eleanor Pauly, Rosemary Chura, Joan Callahan, Beryl Tracy. *Middle row*—Mary Phillips, Mary Lou Richardson, Nancy Prescott, Christine Brehm, Claire Marks, Carol McGrath, Cynthia Tainter, Jane Carlough, Beverly McDowell, Arlene Granoff. *Top row*—Barbara Sweet, Marsha Hallenbeck, Lola Costello, Joan Sutherland, Ellen Siegal, Janet Sutherland, Jean Bailey, Suzanne Gunther.

. the class of '52 . . . hurrah! . . . we were almost at the top . . . our super success was the Alumni Ball . . . will we ever forget it? . . . committee planning while nibbling on our sandwiches . . . decisions about refreshments . . . mailing our invitations . . . publicity . . . frantic decorating for our "Blue Moon" theme . . . Scotch tape and crepe paper . . . string, glittering stars and many step-ladder calamities . . . no one could recognize the Big Gym! . . . in the evening,


Left to right—DeForest Parker, Carolyn Kritzler, William Hayes, Nancy Prescott.

JUNIOR CLASS OFFICERS

<i>President</i>	DEFOREST PARKER
<i>Vice-President</i>	WILLIAM HAYES
<i>Secretary</i>	NANCY PRESCOTT
<i>Treasurer</i>	CAROLYN KRITZLER

dancing couples took the place of basketball stars . . . mellow music . . . formals and tuxedos . . . everything was over too soon . . . many trips to the guidance office asking ourselves, "What will we do when we graduate?" . . . struggling with physics . . . or was it Caesar? . . . those class meetings . . . of course, we went to every game! . . . whom to elect for our leaders in Student Council? . . . campaign speeches . . . slews of slogans . . . balloting . . . open houses and more open houses . . . food, beverages and lots of laughs . . . just everyone came . . . well, we always have liked parties! . . . our gals journeyed to various playdays . . . with June, it was our turn to be graduation ushers . . . that sense of being almost grownup . . . smiling "so long" to our idolized seniors . . . and then to take our places in their shoes. . . .

Bottom row—George Neville, Richard Davis, Eric Dodge, Edward Bigley, Elliot Livingston, DeForest Parker, Ronald Thomas, Peter Dunning, John Malpas, Robert Norris. *Middle row*—Richard McChesney, Sheldon Schneider, Darl Miller, Paul Vogel, Peter Neville, Thomas Eldridge, William Brady, Peter Spoor, Peter McNeil, William McCully. *Top row*—Richard Propp, George Kendall, Sheldon Cooper, Richard Salisbury, Harry Vance, Wesley Moody, Robert Page, Frederick Corrie, Arthur Frederick, William Hayes, James Whitney, Frank Parker.


Sophomores


Bottom row—Marilyn Phillips, Joan Edelstein, Eleanor Patterson, Sandra Cohen, Renee Rapowitz, Peggy Ann Schultz, Rosemary Cross, Mary Leonard, Lynda Yaffee. *Middle row*—Anne Requa, Isobel Ure, Gwendolyn Hart, Susan North, Carole Foss, Joan Sternfeld, Ruth Dyer, Nancy Tripp, Nancy Bellin. *Top row*—Nancy Gade, Diane Bunting, Shirley Wagoner, Allison Parker, Susan Crane, Mary Moran, Alma Bernard, Barbara Brownell, Sandra Baird.

. the class of '53 . . . we're in the senior high now . . . whoope-e! . . . new and positively baffling subjects were added to our schedules. . . some upperclassmen were in classes with us . . . biology lab right after lunch was sometimes upsetting . . . languages were most confusing at first, but we learned new English rules . . . we were hoarse from cheering for our boys . . . societies and rushes were the rage . . . all we did at the rushes was eat, drink and laugh . . . invitations . . . the


Left to right—Carole Foss, Joan Sternfeld, David Clark, Nancy Tripp.

SOPHOMORE CLASS OFFICERS

<i>President</i>	DAVID CLARK
<i>Vice-President</i>	NANCY TRIPP
<i>Secretary</i>	JOAN STERNFELD
<i>Treasurer</i>	CAROLE FOSS

installation banquets were swell . . . coughing acquaintance with nicotine . . . the entertainment was up to us, so the meal seemed rather tasteless . . . our long-awaited class rings were very much in evidence . . . our design was the best ever . . . dances played a most important part in our social life . . . the Quin-Sigma was simply dreamy . . . we society girls issued the invites . . . the Ingle Room at State College . . . heels and new suits . . . boys sported carnations . . . punch . . . programs . . . music . . . and then the dance was over . . . we had Regents . . . picnics and swimming . . . people gave parties . . . we went to the movies together . . . dates . . . we laughed at most anything and everything . . . we didn't have to study too hard . . . we looked forward to summer vacation . . . come next year, we'll really be solid citizens of the senior high. . . .

Bottom row—Judith Behymer, Richard Nathan, Larry Moyer, Richard Dillon, Peter Meyers, Harriet MacFarland, Adelia Lather, Lewis Snyder, Donald Creighton, Douglas Billion, Birchard Walker, Mary James. *Middle row*—Arthur Heinmiller, Robert Bullis, Jay Eisenhart, Bennett Thompson, Robert Richardson, Robert Dennis, Richard Doring, Donald Leslie, Eugene Cassidy, Henry Cohen, Franklin Stockholm, Toby Martin. *Top row*—Neil Brown, Dave Clark, Michael Meyers, Nancy Olenhouse, Doris Perlman, Jane Lockwood, Marcia Wright, Cressy McNutt, Francis Rogler, Donald Coombs, Redford Sanderson, Andrew Wilson.


Freshmen


. freshmen at last! . . . yippee! . . . this was our first taste of being big wheels . . . we were officers in the Junior Student Council . . . we had our own freshmen team . . . can't forget how hard we cheered for them . . . it was our first year of hockey . . . aching shins were treated with a bit of liniment . . . yes, we'd been told to keep those sticks on the ground, but we had to learn the painful way . . . playdays . . . slumber parties . . . didn't sleep a wink! . . . other gatherings turned into overflowing open-houses . . . everybody was happy . . . all day field trip to Cooperstown complete with busses . . . those poor bus drivers . . . we sang going and coming! . . . because of our Christmas theatrical stars, talent scouts are still beating paths to our door! . . .

FRESHMEN CLASS OFFICERS

President JOHN WOLFE
Vice-President SHERRILL MILLER
Secretary JAMES RULISON
Treasurer NORMAN SUTER


Left to right—Sherrill Miller, John Wolfe, James Rulison.


Bottom row—Lawrence Culver, Willard Myers, Alan Tamaroff, James Rulison, Emmett Ten Broeck, Mary Patricia Ryan, Tamara Tamaroff, Ann Oetjen, Nancy Redden, Gwendolyn Zeitler, Beatrice Weinstein, Mary Strazzere, Sherrill Miller, Alice Erwin, Shirley Male, Patricia Canfield, Eleanor Erb, Richard Bruce, Robert Dorn, William Keller, Gerald Linton, David Howard, Richard Bennett, Martin Wolman. *Middle row*—Richard Egelston, Robert Gray, Leonard Ten Broeck, Karl Becker, Alfred Brunner, Florence Selman, Alice Gunther, Susan Bower, Toby Lee Stone, Katherine Kendall, Margaret Moran, Patricia Gagen, Beryl Scott, Mary McNamara, David Stanford, Robert Byrum, Judson Lockwood, Harry Page, Carl Wagoner, Hugh Romney, Bruce Johnston, William Bullion. *Top row*—John Wolfe, Norman Suter, Betty Alexander, Alice Mary Brody, Marian Schulz, Frankie Joy Spoor, Creighton Cross, Gerald Mathews, Arthur Melius, Donald Smith, Mary Lou Deitrich, Gail McCormick, Norma Rogers, Susan Ketler, Sally Simmons, Hannah Korneich, Brenda Sandberg, Erik Buck, Ira Rheingold, Richard Holzhauser, Donald Wilson, John Murphy.

Eighth Grade


Bottom row—David Brown, Douglas Leslie, John Brennan, Richard Swartz, Jack Harvey, Douglas Knox, Robert Keller, John Reynolds, Marcia Leonard, Cynthia Berberian, Nancy Ginsberg, Nancy Kelley, Barbara Wolman, Ann Crocker, Judith Brightman, Diana Lynn, Joan Stanford, Carol Myers, Janet Vine, Peter Hoppner, James Sleasman, David Neville, Edward Blessing, Richard Gunther. *Middle row*—Charles Moose, Thomas Nathan, Martin Silberg, Edward Berkun, Stephen Levine, Donald Derk, Russell Peters, Judith Young, Marion Preisser, Joan Dick, Ann Strobel, Cecil Blum, Polly Ann Viner, Hildegarde Erb, Judith Hannan, Ronald Ruf, Robert VanKleeck, David McDonough, Lawrence Genden, Joel Berman, John Houston, Daniel Wolk, Evan Collins. *Top row*—Peter Birkel, Thomas Hirschfeld, Bruce Cargill, Elizabeth Davis, Judy Hallenbeck, Alma Becker, Vernona McNeil, Sheila Fitzgerald, Toby Goldstein, Alice Gosnell, Eleanor Jacobs, Richard Greene, Donald Cullison, Thomas Foggo, Richard Edwards, Toby Scher,, Carol Pfeiffer, Sandra Stegmann, Carol Ann Becker, Ann Gayle, Denise Gartner, Jerrine Kane.


Left to right—David McDonough, Vernona McNeil, Ann Crocker, John Reynolds.

EIGHTH GRADE CLASS OFFICERS

<i>President</i>	VERNONA MCNEIL
<i>Vice-President</i>	JOHN REYNOLDS
<i>Secretary</i>	ANN CROCKER
<i>Treasurer</i>	DAVID McDONOUGH

. another rung on the ladder . . . hooray! . . . the class of '55 discovered the Madison movies 'most every Friday night . . . the historical Schuyler Mansion was invaded by Indians on a little excursion of ours . . . roller skating party . . . there were many bruised knees . . . lots of fun . . . we had dances with no bottle openers and only five records . . . a few of us danced . . . our trip by bus to Hyde Park with plenty of museum fatigue . . . the science and math offices were filled to the brim because we all were naughty in class . . . elections for the Junior Student Council . . . "who's your candidate?" . . . next year we shall return as the junior high big shots! . . .

Seventh Grade


SEVENTH GRADE HOMEROOM PRESIDENTS
Paul Cohen, Mary Killough, Bruce Fitzgerald.

. the class of '56 . . . gee! . . . we were the babies of Milne . . . we had our troubles with stairs—there were so many . . . “what number is that room, please?” . . . we soon knew “thousands” of people . . . after all our tramping around from floor to floor, we didn't need to take gym! . . . we took other trips, too . . . we went to the museum and saw the Indians . . . we traveled to the library and later, to the radio station . . . Christmas came and we put on a play in the auditorium . . . everyone liked it . . . we always had a good time no matter what we were doing . . . we even ventured over to Eddies' . . . when next September rolls 'round, we'll know Milne inside-out! . . .


Bottom row—John Wiltraut, Donald Albert, Bruce Fitzgerald, Donald Briggs, Edward Schwartz, William May, Michael DePorte, Howard Chura, Andrea Bauer, Gaile Westervelt, Susan Patack, Arlene Epstein, Judith Webel, Joan Canfield, Elaine Cohen, Mary Frances Friedman, Doris Moffat, Sally Requa, Willa DeSousa, David Hull, Merrill Andrews, Stephen Greenbaum, Arthur Evans, Frank Ward, Stephen Weinstein. *Middle row*—John Dearstyne, David Quickenton, William Romain, Harvey Schleifstein, Barry Fitzgerald, Carl Eppelmann, Suzanne Penney, Judith Jenkins, Jacklyn Marks, Jacqueline Bonczyk, Virginia Pitkin, Linda Shoudy, Elaine Lewis, Anne Fleming, Cynthia Rae, Elsa Weber, Joyce Temple, Richard Remp, David Baim, Paul Cohen, Hans Pauly, Garth Heald. *Top row*—David Wilson, Richard Bivona, Donald Milne, Barbara Rutenber, Evelyn Jasper, Dorothy Clizbe, Lois Smith, Joan Free, Mary Killough, Eleanor Mathews, Marcia Sontz, Hilda Klingaman, Mary Alice Bullion, Carline Wood, Eva Mumby, Gertrude Shaw, Charles Sloane, Paul Rissberger, Richard Mabeus, Paul Howard.

The Paul Wolfgang Memorial Award


PAUL ROBERT WOLFGANG

. The Paul Wolfgang Memorial Award is given annually by the Class of 1950 in memory of their classmate. For the next nine years at commencement exercises, five dollars will be awarded to the student who submits the most interesting snapshot of Milne school activities to the BRICKS AND IVY staff. . . .

SIGN UP TIME
by
Cynthia Berberian


*There are only three pleasures
in life pure and lasting, and all
are derived from inanimate
things—books, pictures, and the
face of nature*

Hazlitt


Activities

Bricks and Ivy


Bottom row—Barbara Tomlinson, Mary Alice Leete, Thomas Nathan, Martin Silberg, Joan Sutherland, Janet Sutherland, Nancy Bryant, Terry Stokes, Marion Siesel, Lois Laventall, Ruth Staley, Harry Stevens, Lois Levine, Edith Cross, Faye Keller, Carol Nichols, Dorothy Mason, Judith Ostrander, Kathleen Kelley, Jean Bailey, Mary James, Doris Mehan. *Middle row*—George McDonough, Joel Levine, Robert Tewell, Bertram Sackman, Isobel Ure, Nancy Gade, Susan North, Mary Phillips, Beryl Tracy, Suzanne Laven, Elaine Stein, Beverly Ball, Lois Tewell, Ann Requa, Altha Funk, Mary Panton, Sandra Baird, Annette Waxman, Carolyn Kritzer, Doris Ann Wise, Larry Moyer, Ronald Dillon. *Top row*—Frederick Corrie, John Kinum, Harold Vine, Diane Bunting, Gwendolyn Hart, Claire Marks, Jane Carlough, Barbara Stewman, Barbara Sandberg, Judy Deitrich, Nancy Prescott, Terry Hilleboe, Cressy McNutt, Shirley Wagoner, Doris Perlman, Jane Lockwood, Nancy Olenhouse, William Brady, Richard Propp, Elliot Livingston, Gary Seagrave, Robert Dennis.


ASSOCIATE EDITORS

Left to right—Richard Propp, Fred Corrie, Mary Alice Leete, William Brady.

. . . . we started on our "creation" long before school began . . . many hours were spent in the art room . . . Manhattan's convention suggestions whirled 'round in our heads . . . modernistic trend . . . our dummy was redone a dozen times . . . a new idea from every meeting . . . changed the dividers . . . that half-filled snapshot box forever restin' in the hall . . . realistically tramping the streets for ads . . . composites . . . amateur artists and photographers flocked to our doors . . . "let's surprise people with technicolor!" . . . re-writing words to express ourselves at best . . . going down to Gustave's for our portraits . . . just a little more money needed . . . those deadlines with the printer . . . fearful misgivings . . . and then our precious book was done. . . .

Crimson and White


Bottom row—Joel Levine, Herbert Gramm, Mary James, Elaine Stein, Ann Strobel, Patricia Ashworth, Judith Ostrander, Lois Levine, Ruth Staley, Terry Stokes, Faye Keller, Lois Laventall, Christine Brehm, Mary Alice Leete, Carolyn Kritzer, Doris Mehan, Barbara Tomlinson, Jean Bailey, Sandra Baird, Peter Dunning. *Middle row*—Michael Meyers, John Kinum, Edward Bigley, Dorothy Mason, Rosemarie Cross, Ann Requa, Judith Traver, Ellen Siegal, Janet Sutherland, Judy Deitrich, Terry Hilleboe, Edith Cross, Beverly Ball, Suzanne Laven, Marion Siesel, Nancy Bryant, Frank Parker, Thomas Eldridge. *Top row*—Henry Cohen, Bertram Sackman, Doris Ann Wise, Gary Seagrave, Judith Behymer, Carol Nichols, Cressy McNutt, Nancy Olenhouse, Marcia Hallenbeck, Nancy Prescott, George Pitman, Barbara Stewman, Barbara Sandberg, Claire Marks, Caroline McGrath, Jane Lockwood, Doris Metzner, Doris Perlman, Richard Propp, James Whitney.

. . . . ye old *Crimson and White* . . . we came back from the big city buzzing with new ideas . . . changed the second page all around and introduced a new column . . . those weekly meetings with the plea for “quiet” . . . “when will we get all the stories? . . . please, hand them in on time” . . . long assignment sheets . . . “isn’t Joel’s page done yet?” . . . the editors who were often the last to leave school . . . rushing to the printers in the nick of time . . . “how do you spell adviser?” . . . “look all capitalization up in the stylebook” . . . our Bible, the stylebook . . . turned everything over to the juniors at our colossal C & W Dance . . . but how we’ll miss those headaches over putting out the good ole’ paper. . . .


CRIMSON AND WHITE EDITORIAL BOARD

Seated—Barbara Tomlinson, Lois Levine, Doris Mehan (*Editor-in-Chief*), Doris Metzner. *Standing*—Edith Cross, Richard Propp, George Pitman, Barbara Sandberg, Joel Levine, Mr. James Cochrane (*Faculty Adviser*).

Senior Student Council


Sitting—Alma Bernard, Robert Tewell (*Vice-President*), Harold Vine (*Treasurer*), David Clark. *Standing*—Mr. Gerald Snyder (*Adviser*), Marcia Hallenbeck, Joan Sternfeld, Beverly McDowell, Carolyn Kritzer, Doris Metzner (*President*).

Junior Student Council


Left to right—Joan Canfield, Edward Blessing, Cecil Blum, Judson Lockwood (*Treasurer*), Mary McNamara (*Vice-President*), Arthur Melius (*President*), Donald Wilson (*Secretary*), Daniel Wolk, Judith Jenkins.

Bricks and Ivy Editors


HARRY STEVENS
EDITOR-IN-CHIEF


SUZANNE LAVEN
CO-ASSISTANT EDITOR-IN-CHIEF


ROSALIND FINK
CO-ASSISTANT EDITOR-IN-CHIEF


STUART CRAWSHAW
ADVERTISING MANAGER


HAROLD VINE
BUSINESS MANAGER


TERRY STOKES
LITERARY EDITOR


RICHARD PROPP
PHOTOGRAPHY EDITOR


JUDY DEITRICH
ART EDITOR


Music Department


A musical score featuring a photograph of the school band. The band members are seated and playing various instruments, including violins, violas, cellos, double basses, trumpets, trombones, saxophones, and a drum set. A banner across the front of the band reads "Band". The score includes a treble clef, a key signature of one sharp (F#), and a dynamic marking of *f* (forte). Fingerings and accents are indicated above the notes.


A musical score featuring a photograph of the Music Council. The group consists of approximately 15 students, both male and female, sitting on a set of stairs. A banner across the group reads "Music Council". The score includes a treble clef, a key signature of one sharp (F#), and a dynamic marking of *p* (piano). Fingerings and accents are indicated above the notes.


A musical score featuring a photograph of the school choir. The choir members are seated at music stands, holding sheet music. A banner across the front of the choir reads "Choir". The score includes a treble clef, a key signature of one sharp (F#), and dynamic markings of *f* (forte), *cresc.* (crescendo), and *ff* (fortissimo). The piece concludes with the instruction "D.S. al Fine".

AFTER 2:30


Do you believe in Ghosts?


Aba-Daba


French Bathing Suits


Alumni Ball


Field Commander


@!?*★*


The Pennsylvania Politician


Does Kefauver know?
(MILNE CARD PARTY)


Among My Souvenirs


Baby... Its cold outside

Art Council


Bottom row—Mary Phillips, Judith Ostrander, Anne Requa, Lois Tewell, Connie Ellsworth, Annette Waxman, Allison Parker, Nancy Bellin, Suzanne Gunther, Barbara Brownell, Patricia Canfield, Mary McNamara. *Middle row*—Bruce Johnson, Roxanna Reynolds, Ellen Siegal, Barbara Stewman, Beverly Ball, Barbara Sandberg, Judy Deitrich, Jane Lockwood, Margaret Moran, Patricia Gagen, Sue Ketter, Hugh Romney. *Top row*—Stuart Crawshaw, Harry Stevens, John Taylor, Miss Marion Madigan (*Adviser*), Robert Dennis, Erik Buck, George Pitman.

Junior Red Cross


Bottom row—Stephen Greenbaum, Nancy Ginsberg, Judith Brightman, Sherrill Miller, William May. *Top row*—Barbara Wolman, Joel Berman, Jerry Mathews, Richard Bivona, Cecil Blum.

Traffic Squad


Left to right—Robert Callender, John Kinum, William Hayes, Frederick Corrie, Robert Mull, John Magrew.

Maintenance Staff


Left to right—Mr. Charles Sacks, Mrs. Catherine McLaughlin, Mr. Joseph Sammon.

QUINTILLIAN LITERARY SOCIETY OFFICERS

<i>President</i>	JUDITH TRAVER
<i>Vice-President</i>	CAROLYN KRITZLER
<i>Secretary</i>	JANE CARLOUGH
<i>Treasurer</i>	SUZANNE LAVEN
<i>Mistress of Ceremonies</i>	ELAINE STEIN

... we started the year off with the annual rush . . . the thrilling stickup of Miss Murray, head matron of Quin's prison, by Sourface Stan, the Confidence man, and Cranky Carl . . . "M. C." Ellie Stein kept everything under lock and key until the big jail-break on November 2 . . . "all right, Louie, drop that gun" was the familiar cry . . . new members . . . the invasion of Keeler's Restaurant for our installation banquet . . . everybody had a good time . . . our helpful faculty adviser, Miss Cammarota . . . noisy, hectic, but happy meetings . . . everyone had a different idea . . . we lost to Sigma in bowling . . . plans for intersociety dances were successfully fulfilled . . . signed up for keys and pins and later wore them any where and everywhere . . . we all learned the Society song so that we could sing it at our banquets . . . friends . . . enjoyment . . . QUIN HAS GOT IT EVERY BIT! . . .


Bottom row—Lois Laventall, Susan Armstrong, Nancy Bryant, Jane Carlough, Carolyn Kritzler, Judith Traver, Miss Gloria Cammarota (*Adviser*), Suzanne Laven, Elaine Stein. *Middle row*—Altha Funk, Carol McGrath, Beverly McDowell, Suzanne Gunther, Doris Mehan, Dorothy Mason, Faye Keller, Mary Lou Richardson, Barbara Tomlinson. *Top row*—Kathleen Kelley, Doris Wise, Beverly Ball, Judy Deitrich, Joan Sutherland, Barbara Sweet, Barbara Sandberg, Doris Metzner, Ellen Siegal, Betty-Lou Silberg.


Zeta Sigma

ZETA SIGMA LITERARY SOCIETY OFFICERS

<i>President</i>	LOIS LEVINE
<i>Vice-President</i>	CLAIRE MARKS
<i>Secretary</i>	MARY ALICE LEETE
<i>Treasurer</i>	RUTH STALEY
<i>Mistress of Ceremonies</i>	EDITH CROSS

... WELL, HERE WE ARE. WELL, HERE WE ARE. SINGING—... brand new officers experienced the first pangs of responsibility... those ever-exuberant gals of Sigma... the meetings were naturally a mild form of chaos... “pu-leeze bring a little money to the next meeting; we’re poor!”... and to make all those priceless moments legitimate... notes in black and white... “Pretty Baby-y”... announcing the arrival of—Sigma’s sweet and sleepy rush... for entertainment, we had the juniors’ interpretation of “Winkin’, Blinkin’ and Nod”... then, there was the little babe who wanted, accidentally, to set the world on fire—paper moon and all... our colors are green and blue... our banquets were complete with flowers, candles and a few solemn words... Miss Gatti’s careful guidance... symbolic, shiny senior keys on gold chains... ZETA SIGMA, HERE’S TO YOU!...


Bottom row—Carol DeRouville, Miss Beatrice Gatti (*Adviser*), Annette Waxman, Lois Levine, Ruth Staley, Terry Hilleboe, Marion Siesel, Patricia Ashworth, Judith Ostrander. *Middle row*—Claire Marks, Cynthia Tainter, Rosemary Chura, Nancy Prescott, Christine Brehm, Mary Alice Leete, Terry Stokes, Barbara Stewman, Roxanne Reynolds, Ruth Houck. *Top row*—Arlene Granoff, Joan Callahan, Mary Phillips, Beryl Tracy, Janet Sutherland, Marcia Hallenbeck, Gary Seagrave, Mary Panton, Edith Cross, Lola Costello, Carol Nichols, Lois Tewell.


Adelphoi


Sitting—Wesley Moody, Richard Taylor, William Hayes, DeForest Parker, Robert Callender.
Standing—Harry Stevens, Dr. Carleton Moose (*Adviser*), Peter McNeil.

. to promote an interest in the Society—this was our chief aim . . . the officers soon got into the swing of things . . . we had meetings . . . we discussed our immediate problems . . . money proved to be a great need . . . plans for athletic outings were carried to completion . . . parties . . . fun . . . laughter . . . Intersociety Council meetings proved to be profitable . . . picnics in the mountains . . . food and drinks . . . induction of new members at the banquet . . . elections of next year's officers . . . Adelphoi is the greatest! . . .


HARRY STEVENS

ADELPHOI LITERARY SOCIETY OFFICERS

<i>President</i>	HARRY STEVENS
<i>Vice-President</i>	WILLIAM HAYES
<i>Secretary</i>	WILLIAM HAYES
<i>Treasurer</i>	WESLEY MOODY


Left to right—George Neville, Arthur Cardell, Peter Neville, Robert Mull, John Magrew, John Kinum, Robert Tewell, Paul Vogel.

. we started the year off right with brand new officers . . . meetings during lunch . . . we had little of that necessary evil—money . . . we had to pay our dues . . . glad to receive our keys . . . bowling matches with other societies . . . Theta Nu was always on top . . . “hoop” games were exciting . . . society jackets that we wore proudly . . . quiet admittance of new members . . . the banquet which few of us will forget . . . spring picnic . . . food . . . drinks . . . lots of fun . . . bountiful treasury was completely ruined . . . Theta Nu, always, for a rollicking good time. . . .

THETA NU LITERARY SOCIETY OFFICERS

- President* ARTHUR CARDELL
- Vice-President* ROBERT TEWELL
- Secretary* PAUL VOGEL
- Treasurer* GEORGE NEVILLE
- Sergeant-at-Arms* MARIO DE SOUSA


ARTHUR CARDELL

Theseum


Bottom row—William Brady, Robert Norris, Richard Flint, Richard Salisbury, Harold Vine.
Top row—Dr. Randolph Gardner (*Adviser*), Edward Graff, Allen Evans, Frederick Corrie, Richard Propp, Frank Parker.

. good fellowship among all was the chief aim . . . new officers . . . more money . . . we had debates . . . interesting topics . . . everyone had something to say . . . we held the first annual dance . . . State College Gym . . . square dancing . . . delicious refreshments . . . decorations . . . “—and a good time was had by all” . . . new members were chosen . . . plans for the banquet were completed . . . pledges . . . intersociety frolic . . . bowling . . . dances . . . the “end-of-the-year” picnic . . . memories . . . swimming . . . too much to eat . . . of course, our funds were completely exhausted . . . Theseum’s the best. . . .

THESEUM LITERARY SOCIETY OFFICERS

<i>President</i>	RICHARD FLINT
<i>Vice-President</i>	HAROLD VINE
<i>Secretary</i>	ROBERT NORRIS
<i>Treasurer</i>	RICHARD SALISBURY
<i>Sergeant-at-Arms</i>	WILLIAM BRADY


RICHARD FLINT


Bottom row—John Magrew. *Second row*—Robert Tewell, Harry Stevens. *Third row*—George Pitman, Mr. Gerald Snyder (*Adviser*), Robert McClure. *Fourth row*—DeForest Parker, Robert Norris, John Kinum, Robert Callender, Raymond Guertin, Arthur Cardell. *Fifth row*—Douglas Billion, Bennett Thompson, Eugene Cassidy, Birchard Walker, Allen Evans, Stuart Crawshaw, Richard Taylor. *Sixth row*—Ronald Thomas, Edward Graff, Herbert Gramm, Richard Lewis, William Brady, Robert Page, John Lucas, George McDonough, Ronald Hughes. *Top row*—Edward Bigley, Andrew Wilson, Sheldon Cooper, Harry Vance, Richard Salisbury, William Hayes, Arthur Frederick, Frederick Corrie, Paul Eckert, Wesley Moody, Keith Beswick, Russell Gritsch.

. we had a meeting a week before school began . . . three officers attended . . . our faculty sponsors were Mr. Snyder and Mr. Tibbetts . . . meetings on Wednesdays at 8 p.m. down at the Y . . . we had educational movies . . . Council Dance was a lot of work . . . Page Hall gym . . . everybody had an immense time . . . speakers were very interesting . . . we admitted new members in the early fall . . . programs . . . recreation . . . the old officers bowed out to newly elected leaders. . . .


JOHN MAGREW

HI-Y OFFICERS

<i>President</i>	JOHN MAGREW
<i>Vice-President</i>	HARRY STEVENS
<i>Secretary</i>	GEORGE PITMAN
<i>Treasurer</i>	ROBERT TEWELL
<i>Chaplain</i>	ROBERT MCCLURE


*For when the one great scorer
comes to write against your
name, He marks—not that you
won or lost—but how you
played the game*

Grantland Rice


Sports

Milne Boys' Athletic Association


Bottom row—DeForest Parker, Edward Blessing, Stephen Greenbaum, Howard Chura, Robert Byrum, William Wade, Edward Graff. Top row—Richard Edwards, Creighron Cross, Frank Parker, Mr. Harry Grogan, Jack Magrew, George McDonough, Richard Nathan.

MILNE BOYS' ATHLETIC ASSOCIATION OFFICERS

Head Manager	GEORGE MCDONOUGH
Treasurer	RICHARD NATHAN

Milne Girls' Athletic Association


Bottom row—Ruth Dyer, Barbara Tomlinson, Miss Lydia Murray, Lois Tewell, Carol Jean Foss. Top row—Beryl Scott, Allison Parker, Mary Alice Leete, Carolyn Kritzer, Cynthia Tainter, Vernona McNeil, Joan Sternfeld.

MILNE GIRLS' ATHLETIC ASSOCIATION OFFICERS

President	BARBARA TOMLINSON
Vice-President	MARY ALICE LEETE
Secretary	JOAN STERNFELD
Treasurer	CYNTHIA TAINTER


Varsity Basketball


Bottom row—Birchard Walker, Frank Parker, William Wade, Raymond Guertin, DeForest Parker. Top row—Robert Callender, Richard Taylor, William Hayes, Robert Mull, Dave Clark, Frederick Corrie, Robert Page.

VARSITY BASKETBALL RECORD 1950-51

Milne..... 61	New Lebanon 52
Milne..... 49	St. Peter's 59
Milne..... 34	Van Rensselaer 37
Milne..... 50	Manhasset 51
Milne..... 37	B.C.H.S. 67
Milne..... 42	Albany Academy 68
Milne..... 53	Cathedral 66
Milne..... 51	Kinderhook 54
Milne..... 58	Columbia 75
Milne..... 36	Van Rensselaer 56
Milne..... 44	St. Peter's 57
Milne..... 54	Kinderhook 47
Milne..... 60	Cathedral 65
Milne..... 47	Columbia 66
Milne..... 40	New Lebanon 80
Milne..... 35	Albany Academy 57
Milne..... 50	B.C.H.S. 71

INDIVIDUAL VARSITY SCORING 1950-51

Robert Mull.....	225
Richard Taylor.....	174
Frank Parker.....	108
Raymond Guertin	102
William Hayes	69
Birchard Walker.....	66
DeForest Parker.....	20
Robert Page	15
David Clark.....	7
William Wade	6
Robert Callender.....	5
Donald Coombs.....	4

Junior Varsity


Bottom row—Douglas Billion, Harry Page. Middle row—Donald Coombs, Arthur Melius, Donald Leslie. Top row—Michael Meyers, Toby Martin, Judson Lockwood, Eric Dodge.

Freshmen


Bottom row—Robert Byrum, Donald Wilson, William Bullion, William Keller. Top row—Richard Egelston, John Wolfe, John Murphy, Richard Holzauer, Creighton Cross.

Varsity Cheerleaders


MARY ALICE LEETE


RUTH DYER


BARBARA TOMLINSON


NANCY TRIPP


NANCY BELLIN


LOIS TEWELL
(Captain)


CYNTHIA TAINTER

Junior Varsity Cheerleaders


Left to right—Margaret Moran, Patricia Canfield, Mary McNamara, Patricia Gagen, Vernona McNeil, Sue Ketler.

Basketball


Center to right—Judith Ostrander, Lois Laventall, Mary Alice Leete, Cynthia Tainter, Edith Cross, Terry Hilleboe, Barbara Stewman, Marcia Hallenbeck, Barbara Sandberg, Judith Deitrich, Judith Traver, Ruth Houck, Carolyn Kritzer. Center—Miss Lydia Murray.

Tennis Team


Left to right—Robert Bullis, Michael Meyers, Paul Vogel, Frank Parker, Thomas Eldridge, Richard Propp, Redford Sanderson, Edward Bigley, Sheldon Schneider.

Volley Ball Team


Bottom row—Ruth Dyer, Penny Thompson, Allison Parker, Susan Crane. *Top row*—Alma Bernard, Janet Sutherland, Mary Lou Richardson, Mary Moran, Cressy McNutt, Carole Jean Foss.

Hockey Team


Bottom row—Lois Tewell, Edith Cross. Middle row—Marion Siesel, Judith Ostrander, Judith Deitrich, Barbara Sandberg. Top row—Mary Phillips, Barbara Tomlinson, Terry Hilleboe, Ruth Staley, Mary Alice Leete, Christine Brehm, Cynthia Tainter, Miss Lydia Murray.


Baseball Team


Seated—Richard Nathan, Judson Lockwood, Douglas Billion, Coach Harry Grogan, Raymond Guertin, William Wade, DeForest Parker. Standing—David Clark, William Hayes, Robert Collander, Donald Leslie, Arthur Melius.

*Business today consists in per-
suading crowds*

Gerald Stanley Lee


Advertising

Advertisers


Albany Army and Navy Stores, Inc.	McAuliffe Pharmacy
Albany Business College	Metropolitan Distributing Co.
Albany Coca Cola Bottling Co.	Mildred Elley Secretarial School for Girls
Albany Hardware and Iron Company	The Milne Shop
Albany Secretarial Institute	Miss Albany Diner
Albert E. Oliver, Inc.	New York Telephone Co.
Armory Garage, Inc.	Owens Funeral Home
Berkshire Motor Car Co., Inc.	Patio
Brate Co.	Rice Bowling Alleys
Brodie's	Religious Art Shop
Central Dairy	Rose Oldsmobile Co., Inc.
College Pharmacy	Schatz Stationery Store
Don Allen Chevrolet	Siena College
Fort Orange Press	Spector's Men's and Boys' Shop
Gustave Lorey Studio	State College Cafeteria
John B. Hauf, Inc.	State College Co-op
Herbert's Restaurant	Stittig's
Hoffman's Skatland	Waterville Laundry
Hudson Valley Asbestos Corp.	William C. Stoffels
Jarrett Motors, Inc.	W.P.T.R.
Kurtz Lumber Co.	Yager Pontiac Co., Inc.
	Zwack and Son Mortuary

JOHN B. HAUF, INC.

"The House of Quality"

Fine Furniture and Rugs

175 Central Avenue Phone: 4-2104

Compliments of

ALBANY HARDWARE AND
IRON CO.

39 - 43 STATE STREET
Albany, N. Y.

Phone: 4-3154

TO THE CLASS OF 1951

BEST WISHES

AND

GOOD LUCK


NEW YORK TELEPHONE COMPANY

158 STATE STREET

ALBANY, NEW YORK

Dine At

MISS ALBANY DINER

Central Avenue at Northern Boulevard

Albany, New York

McAULIFFE PHARMACY

PHYSICIANS' SUPPLIES

423-25 Madison Avenue

THE MILNE SHOP

George Milne

MILLINERY

Hand Bags - Umbrellas

45 Central Avenue

Albany, N. Y.

Lincoln

Mercury

JARRETT MOTORS, INC.

351 CENTRAL AVENUE

Albany 5, New York

Phone: 6-7634

THE COLLEGE PHARMACY

ANNA M. and EDWARD COHEN

7 North Lake Avenue at Western Avenue

Phone: 3-9307

STITTIG'S

Homemade Candies

1028 MADISON AVENUE

Albany, N. Y.

BRODIE'S FLOWERS

261 NEW SCOTLAND AVENUE

("Freshest Flowers in Town")

We deliver day or night

Phone: 8-0714

CENTRAL DAIRY

Phone: 8-2028

COMPLETE LINE OF QUALITY DAIRY PRODUCTS

Compliments of
YAGER PONTIAC, INC.

470 CENTRAL AVENUE

Albany, New York

VISIT OUR STORE

It's the Talk of Albany

Spector's

Men's and Boys' Clothing

233 Central Avenue Albany, N. Y.

ALBERT E. OLIVER, INC.

Distributors

Goodyear Tires and Willard Batteries

206 CENTRAL AVENUE

Albany 6, New York

Dial 5-3561, 5-3562

Compliments of
STATE COLLEGE CO-OP


Your Business Throughout
the Year Is Greatly
Appreciated.

• • •

Phone: 4-6419

135 Western Avenue

Albany, New York


Established 1917

Thousands of girls are needed in business and government offices NOW

The Salaries are high and the opportunities for advancement are unlimited

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

**MILDRED ELLEY
SECRETARIAL SCHOOL
FOR GIRLS**

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

Telephone 5-4436

REGISTER NOW

Registered by the New York State Board of Regents

SUMMER SESSION Starts July 2

FALL SESSION Starts September 4

Dancing Every Evening

HERBERT'S RESTAURANT

1054 MADISON AVENUE

Phone: 2-2268

Compliments

of

A FRIEND


THE PATIO

Playland of the Capital District


Good Food and Fun

ALBANY - SCHENECTADY ROAD


Motorola

TELEVISION


MODEL 17T2-A

get all the picture...exactly
as the TV camera "sees" it!

Just look at this giant 16-inch picture . . . that's brighter, clearer than ever! AND . . . you get ALL the picture . . . just as the TV camera "sees" it with its new RECTANGULAR tube! Many other exclusive Motorola features too . . . like 2 simple controls. Just turn set on—select station—that's all. BILT-IN-TENNA eliminates need for rooftop antenna in good signal areas. Rich mahogany or limed oak cabinet. See it in operation . . . check its low, low price. Do it today!

See Your Motorola Dealer


SIENA COLLEGE
LOUDONVILLE, NEW YORK

DAY DIVISION
 Men Only

EVENING DIVISION
 Men and Women

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

**ROTC — Optional Course in Military Science and Tactics Leading to Second
 Lieutenant's Commission in Field Artillery, United States Army Reserve**

For Catalogue and Detailed Information

Telephone, Write or Call in Person

DIRECTOR OF ADMISSIONS

Telephones: Albany 5-3567 — Watervliet, ARsenal 3-0330

Chrysler

Plymouth

**THE BERKSHIRE MOTOR
 CAR CO., INC.**

ALBANY, N. Y.

Our 34th Year

Compliments of

W. C. BRATE CO.
CHEMICAL SPECIALTIES
 Albany, N. Y.

SCHATZ STATIONERY STORE
GREETING CARDS

Gifts, Leather Goods, Printing, Engraving

Phone: 5-2535

34 Maiden Lane

Albany, N. Y.

Student Bowling Available . . .

RICE BOWLING ALLEYS

214 Western Avenue

Phone 3-9222

Home of Tested Used Car
ARMORY GARAGE, INC.

33rd Year

DeSoto - Plymouth

DeSoto Corner

926 Central Avenue cor. of Colvin
Albany 5, N. Y. Telephone: 2-3381

Telephone: 4-7815

THE RELIGIOUS ART SHOP

Wilfred J. La Point

Religious Articles — Greeting Cards

26 Warren St. 115 Central Ave.
Glens Falls, N. Y. Albany 6, N. Y.

For All Types of SPORTING GOODS
Visit:

**METROPOLITAN
DISTRIBUTING CO.**

52-56 HUDSON AVENUE
(Corner of Green)

Albany, New York

Phones: 3-8176, 5-8008

WILLIAM C. STOFFELS

Linoleum, Congoleum

Rugs and Carpets

Phone: 3-8552

57-59 Central Avenue Albany, N. Y.

BEST LISTENING BY FAR!
WPTR
The RIGHT Side of your dial → **1540**
50,000 WATTS No Station in the Nation More Powerful

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

"The Store of Ten Thousand Items"

48 SOUTH PEARL STREET

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

ROSE OLDSMOBILE CO., Inc.

Arthur J. Rose

526 CENTRAL AVENUE

Albany, N. Y.

Telephone: 2-4491

Compliments

of

Gustave Lorey Studio


91 STATE STREET

ALBANY 7, N. Y.

Honors Awarded Year Books Printed by Us

"All American Honors," National Scholastic Press Association,
University of Minnesota,
1931-1932-1933-1934-1935-1936-1937-1938-1939-1940-1941-1942-1943
1944-1945-1946-1947-1948-1949-1950

"Highest Honors," Columbia Scholastic Press Association,
Columbia University,
1930-1931-1932-1934-1936-1938-1940-1941-1942-1943-1944-1945-1946
1947-1948-1949-1950

ALL PRINTED AND BOUND IN OUR PLANT

YOUR school Year Book 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 bound and printed.

Annuals by Fort Orange Press possess a certain beauty and distinction that experience alone can give. Scores of beautiful and attractive illustrations are available to help you create your own designs.


FORT ORANGE PRESS, Inc.

SCHOOL ANNUAL PUBLICATIONS

ALBANY, N. Y.

PRINTING • ENGRAVINGS • COVERS • BINDING

★ *Plus* **SKILLS**


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

ALBANY BUSINESS COLLEGE

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

The
BUSINESS EDUCATION
For Your Future

MACHINE SHORTHAND

ALBANY SECRETARIAL INSTITUTE
19 Clinton Avenue Phone: 3-0357

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

ZWACK AND SONS
Mortuary

Established 1894

184 Central Avenue Phone: 3-2587

Established 1885

WATERVILLE LAUNDRY,
INC.

289 Central Avenue Phone: 5-2241


ALBANY
Coca-Cola
TRADE-MARK
BOTTLING CO.

•
Compliments
of
DON ALLEN CHEVROLET
104 CENTRAL AVENUE
Phone: 5-2407

Established 1916
JAMES P. OWENS and SON
Funeral Home
900 MADISON AVENUE
Phone, Day or Night: 2-1533

Auto Upholstering, Seat Covers
Auto Tops, Truck Cushions

ALBANY AUTO TOP CO.
Bob Miller, Mgr.

19 Partridge Street Albany, N. Y.
At Central Avenue Phone: 8-0989

HOFFMAN'S SKATELAND

1335 Central Avenue, Albany, N. Y.

Special Rates to School Groups

Phone: 8-8990

Compliments to the
GRADUATING CLASS
STATE COLLEGE CAFETERIA

Boosters

. . . . the BRICKS AND IVY wishes to thank the following concerns for helping to make this yearbook a success. . . .

Albany Sales Agency, Electrical Appliances.....	148 Central Avenue
Alfred Laven, Antiques.....	1078 Western Avenue
Ann Petersen's Beauty Salon.....	1060 Madison Avenue
Aurania Club.....	25 South Allen Street
Calsalero's Restaurant.....	242 Washington Avenue
Clover Store.....	167 Central Avenue
Endicott Johnson, Shoes.....	125 Central Avenue
Frank Geier's Shell Station.....	1066 Madison Avenue
Harrington's Electric Co.....	Quail at New Scotland Avenue
Madison Shoe Rebuilders.....	807 Madison Avenue
René Sussman.....	347 Hudson Avenue
Socony Service Station.....	Madison at West Lawrence Street
Webster Paper Supply Co., Inc.....	Central Warehouse Bldg.
Wonder Shop.....	60 N. Pearl Street

Compliments of a Friend

Acknowledgments

. . . . the editors of the BRICKS AND IVY wish to express their sincere gratitude to the following persons and organizations who graciously helped in assembling this annual . . . DR. THEODORE FOSSIECK . . . for his much needed guidance . . . MISS RUTH WOOLSHLAGER . . . for her understanding assistance . . . MRS. MARION MADIGAN . . . for her direction on the art problems that arose . . . MISS ANITA DUNN . . . for her thoughtful proofreading of this book . . . THE GUIDANCE OFFICE . . . for being tolerant during our busy moments . . . THE CRIMSON AND WHITE . . . for their never-ending help . . . THE FORT ORANGE PRESS . . . especially Mr. Alfred J. Fowers . . . for sound suggestions and printing a book from our sometimes-rough materials . . . GUSTAVE LOREY STUDIOS . . . for excellent photography . . . THE ADVERTISERS IN THIS BOOK . . . who made our plans financially tangible through their ads . . . and all the amateur photographers, writers and artists who, by their individual talents, proved to the once-discouraged editors that the school really was behind their yearbook. . . .

Autographs

. . . and hoping these

thoughts will be an

insight into the future . . .

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.

Compliments

of Jeff S ~~St~~

MILNE HIGH SCHOOL LIBRARY
ALBANY, N. Y.

