

Bricks & Ivy
nineteen hundred sixty two

the milne school
440 washington avenue
albany, new york

Gail Spatz — Editor-in-Chief
Jana Hesser — Associate Editor

BRICKS & IVY EDITORS — 1962

Maureen Glasheen —
Art Editor
John Bildersee —
Literary Editor

Robert Henrickson —
Photography Editor
Peter Drechsler —
Assistant Photography Editor

Richard Doling —
Advertising Editor
Paul Feigenbaum —
Business Manager

There are four essential elements in making one's life rich and rewarding to one's self as well as to others. It is important to live our lives to their fullest in every way. This is made possible through learning not only about the material necessities of life, but the aesthetic as well. Two of the most important of these are ability to laugh, with all its connotations, and the ability to lead, or to be willing to give part of one's life for the betterment of others.

It has been the purpose of this yearbook to show how these four essentials are present in all parts of our school life.

The results of this yearbook are due to the hard work of many people. The Bricks and Ivy Staff owes special thanks to Mrs. Brita Walker who devoted much of her time to guiding the Staff in its work, to Dr. Theodore Fossieck for his support, and to Miss Lydia K. Murray for the time she spent proofreading for us. We also thank Gustave Lorey, our photographer, and the American Publishing Company as well as all those who helped in producing this book.

The Editors

We dedicate this yearbook to Dr. Carleton A. Moose, Mr. Cecil Johnson, and Mr. Thomas Winn. Your contributions to our development will always be appreciated. We thank you collectively but remember you individually for your dedication, amiability, and warmth.

The Class of 1962

Life is a fragment, a moment between two eternities, influenced by all that has preceded, and to influence all that follows. The only way to illumine it is by extent of view.

William Ellery Channing

Live

H.R. 123 — *FRONT ROW*, left to right: S. Bates, D. Herres, W. Coleman, S. Barr, D. Weinstock, A. Anolik, A. Lasker. *SECOND ROW*: J. Sargent, C. Gardner, R. Meckler, T. McNally, B. Proctor, N. Jochnowitz, M. Contom-

pasis, P. Boomsliter. *THIRD ROW*: K. Brooks, W. Wachsmann, V. Sheehan, J. Olivo, G. Sanders, C. Graham, S. Button.

H.R. 129 — *FRONT ROW*, left to right: R. Mason, R. Blake, J. Lavine, S. Houck, M. Abrams, D. Herkowitz, G. Pritchard, S. Vineberg. *SECOND ROW*: N. Allen, B.

Korotkin, D. Ungerman, A. Miller, B. Berne, A. Cohen, S. Bruce. *THIRD ROW*: D. Elsworth, N. Hyman, J. Devlin, B. Press, M. Rosenstock, R. Linn, P. Buenau.

Only a seventh grader knows the real *excitement* of being in Milne. To students above the seventh, Milne is like a second home, but to us, being in Milne is an adventure.

Part of this excitement stems from the fact that just being in seventh grade means that you are starting Junior High, a new type of school altogether. So many things are new and different: basketball games, dances, new teachers every eight weeks, after school activities, different classrooms, clubs, and even report cards every six weeks. After seventh grade, this is "old stuff," but to us it is so new and different, so exciting!

Carol Graham

H.R. 320 — *FRONT ROW*, left to right: B. Dubb, S. Rider, P. Cali, J. Mellen, D. Jones, R. Johnston, D. Larabee. *SECOND ROW*: J. Polen, C. Curtis, S. Sheldon, M.

Ribner, D. Gellman, A. Linter, M. Borlawsky. *THIRD ROW*: S. Hohenstein, B. Sperber, J. Van de Wal, K. Brewster, S. Freedman, E. Bartlett, E. Brumer.

8

The eighth grade is our last free year. In the seventh grade we really don't care too much about marks or report cards because we have two years before the honor roll is constantly on our mind. In the ninth grade it hits — that dreaded entity — work. It is a good trick if we can maintain our eighth grade quota of fun and our ninth grade quota of homework.

To our surprise, however, observation will show us that work is not placed on our narrow shoulders as abruptly as is implied. A slight, although almost unnoticed, increase in homework comes in the eighth grade. Our school responsibilities begin with the election of our junior student council officers. We leave the eighth grade better prepared for the burden of high school.

Jean Feigenbaum

H.R. 127 — *FRONT ROW*, left to right: S. Milstein, R. Langer, A. Harris, S. Krimsky, E. Scheer, E. Laraway, J. Sheldon, I. Certner. *SECOND ROW*: B. Greise, L. Parker,

J. Dillenback, L. Levine, J. Susser, J. Carey. *THIRD ROW*: J. Gerwitzman, A. Fischer, B. Hatt, L. Wilson, G. Kullman, L. Johnson.

H.R. 126 — *FRONT ROW*, left to right: S. Harrison, W. McCullough, A. Fisher, B. Craine, D. West, N. Knox, T. Oliphant, D. Klein. *SECOND ROW*: J. Anderson, R. Wiczorek, H. Contompasis, C. Adriance, D. Kirk, R. Ise-

man, J. Dexter, P. Schrodt. *THIRD ROW*: G. Hutchings, V. Chevrette, B. Allen, J. Feigenbaum, R. Koven, S. Polen, S. Locke, N. Dorsman.

H.R. 128 — *FRONT ROW*, left to right: W. Murphy, K. Kermani, P. Levine, S. Levitz, S. Bond, C. Dominski, J. Graham, D. Kullman. *SECOND ROW*: L. Wilson, K.

Toole, L. Paul, S. Mellen, E. Breuer, V. Bearup. *THIRD ROW*: R. Johnston, R. Gould, R. Fairhurst, B. Berman, S. Melius, A. Roth, G. Robinson, F. Ouellette.

H.R. 327 — *FRONT ROW*, left to right: D. Martin, J. Proctor, G. Holland, I. Rosenblatt, P. Korokin, T. Longe, R. Morse. *SECOND ROW*: R. Polen, D. Miller, T. Lar-

abee, R. Reynolds, N. Baker, L. Bedian, R. Abrams. *THIRD ROW*: P. Drechsler, J. Nelson, P. Slocum, J. Van Egghen, W. Bildersee, L. Mokhiber, D. Adkins.

H.R. 333 — *FRONT ROW*, left to right: M. Clenahan, K. Gavryck, S. Dubov, D. Holland, B. Spaner, L. Bearup, S. Hutchins, A. Richter. *SECOND ROW*: D. Riordan, J. Montague, N. Sheldon, E. Wirshing, A. Nelson, C. Lynch,

M. Warner. *THIRD ROW*: D. Frank, T. Curtis, L. Nelson, B. McFarland, J. Michelson, G. Roemer, E. Spath, B. Moran.

To an outsider, the ninth grade appears as a prosaic group. However, to one who is closely associated with the class, each one of the students reflects a different personality. Some are athletically inclined as testified by our participation on various teams. Others are winning recognition for their scholastic records. Indeed, there are a number of bright young scholars in the class. The student council and various extracurricular activities have been wholeheartedly supported by the ninth grade. A number of ninth graders participate very actively in these groups. This class has certainly contributed much to our student body and to Milne.

Andy Zalay

H.R. 233 — *FRONT ROW*, left to right, W. Dey, D. Gooding, B. Boyd, B. Moore, S. Press, M. Shulman, D. Hafner, E. Bourdon. *SECOND ROW*: E. Eson, C. Newman, K. LeFevre, J. Mellen, T. Kingston, H. Turnbull, C. Rosen-

stock, A. Zalay. *THIRD ROW*: R. Tebbutt, D. Skinner, F. Marshall, M. Lamar, P. Contompasis, L. Andrews, J. Robinson.

10

As we enter the tenth grade, we leave behind the trivial problems of the Junior High and come face to face with the seemingly insurmountable ones of High School. How are we supposed to do somersaults in gym after lunch? As we take our seats for the first time in the rear of the auditorium and are no longer under the watchful eye of Dr. Fossieck.

Despite all these new situations, our sophomore year is a rewarding one. As sophomores we are now admitted to the canteens after basketball games, we have the opportunity of choosing many of our own subjects, and we receive our class rings. Tenth graders face new problems and receive new rewards as this is a year of transition for Milne students.

David Kermani

H.R. 130 — *FRONT ROW*, Left to right: D. Carroll, C. Dominski, C. Weiner, M. Lowder, J. Levine, H. Brown, G. Perry. *SECOND ROW*: C. Sanders, M. Hamilton, D.

Smith, D. Bakke, B. Bryan, M. Frumkin. *THIRD ROW*: D. Golden, M. Benedict, B. Valenti, C. Eson, G. Hatt, J. Martin, D. Dugan.

H.R. 226 — *FRONT ROW*, left to right: C. Hagadorn, M. Crane, N. Button, M. Linn, S. Gerhardt, B. Toole, L. Reiner. *SECOND ROW*: P. Einhorn, S. Press, A. Russell, T.

Gellman, M. Hutchings. *THIRD ROW*: B. Lind, J. Lorette, F. Dexter, C. Shoudy, T. Hefferman, W. Burke.

H.R. 228 — *FRONT ROW*, left to right: K. Cassiano, R. Blabey, D. Kermani, F. Cambareri, R. Sherman, D. Dugan, J. Rider, L. Garibaldi. *SECOND ROW*: J. Lennon, M.

Hesser, S. Tafler, J. Griffin, B. Leach, M. Pitts, D. Brown, K. Hoffman. *THIRD ROW*: W. Sheldon, J. Forstenzer, S. Lockwood, W. Lorette, B. Butler, M. Lewis, W. Moody.

H.R. 224 — *FRONT ROW*, left to right: W. Barr, P. Roblin, S. Longe, G. Kirchner, E. Tolokonsky, B. Richman, S. Garman, J. Hengerer. *SECOND ROW*: D. Rundell, M. Gear, A. McDade, Z. Hafner, S. Goldberg, L. Carroll, L.

Murphy, D. Morrison. *THIRD ROW*: B. DeMurio, K. Sanderson, J. Naylor, J. Baldes, C. Cosgrave, R. Wallace, D. Wurthman.

H.R. 324 — *FRONT ROW*, left to right: R. Luduena, P. Roblin, P. Hess, A. Miller, L. Abajian, J. Kapner, S. Ashworth, M. Kessler. *SECOND ROW*: K. Thorsen, J. Doni-

kian, P. Carney, K. Giventer, M. Glasheen, K. Wirshing, C. Starker. *THIRD ROW*: J. Vaughn, C. Klepak, G. Concompasis, R. Miller, J. Dunn, B. Darwin, K. Thomas.

The Junior (Unidecimus Gradus) has a number of good traits. It can often be found on varsity athletic teams. It can also be discovered in the library, partly due to the realization that this is the year for scholarly activity, and partly because the mighty Junior Essay is due the next day. It can be found working furiously on the Alumni Ball. It can often be found screaming incoherently on a bench at basketball games. It can be found working against deadlines late in the school year for the newspaper. It can be found waiting to be next year's seniors. It can be found in the anxiousness of this year's sophomores. It can be found.

Bill Barr

H.R. Art — *FRONT ROW*, left to right: L. Mokhiber, E. Karell, V. Coleman, C. Huff, E. Clawson, K. Ungerman, G. Simmons, J. Fairhurst. *SECOND ROW*: S. Levittas, S. Scher, L. Maynard, G. Kelch, S. Weinstock, C.

Linsley, C. Nuckols. *THIRD ROW*: T. Bennett, J. Lange, M. Begleiter, A. Makarwich, J. Olson, P. Feigenbaum, B. Carey.

*For life goes not backward nor tarries with yesterday.
The Archer sees the mark upon the path of the infinite,
and He bends you with His might that His arrows may
go swift and far. Let your bending in the Archer's hand
be for gladness.*

Kahlil Gibran

Learn

“When this knowledge, this insight had arisen within me, my heart was set free from intoxication of ignorance. In me, thus emancipated, there arose the certainty of that emancipation. And I came to know . . . Ignorance was beaten down, insight arose, darkness was destroyed, the light came, inasmuch as I was there strenuous, aglow, master of myself.”

Gautama

Dr. Randolph Gardner —
Mathematics

Mr. Michael Lamanna —
Social Studies

Mr. David Champagne —
Physics

Miss Elizabeth Glass —
Mathematics

Dr. James Cochrane —
English

Miss Mabel Jackman —
Librarian

Mr. Harlan Raymond —
Industrial Arts

Dr. Edward Fagan — English

Miss Millicent Haines —
Social Studies

Surely there is grandeur in knowing that in the realm of thought, at least, you are without a chain; that you have the right to explore all heights and all depths; that there are no walls nor fences, nor prohibited places, nor sacred corners in all the vast expanse of thought; that your intellect owes no allegiance to any being, human or divine; that you hold all in fee and

upon no condition and by no tenure whatever; that in the world of mind you are relieved from all personal dictation, and from the ignorant tyranny of majorities. Surely it is worth something to feel that there are no priests, no popes, no parties, no governments, no kings, no gods, to whom your intellect can be compelled to pay a reluctant homage.

Robert G. Ingersoll

C&W Editors — *FRONT TO BACK* — E. Spritzer, G. Dexter, J. Wilson, R. Huff, G. Simmons, J. Larabee.

C. Bourdon — Editor-in-chief.

Be interesting. Get the news. Get all the news. Fight for your opinions, but do not believe they contain the whole truth, or the only truth. Above all, know that humanity is advancing; that there is progress in human life and human affairs; and that, as sure as God lives, the future will be greater and better than the present and the past.

Charles A. Dana

Crimson and White Staff

Mr. Gustave Mueller — Business Education

Milne Law Club

Future Teachers of America

Future Homemakers of America — Mrs. Anna Barsam — Home Economics

Debate Club

Chess Club

Music Appreciation Club

Junior Choir

Dr. Roy York — Music

Milnettes

Milne Girls' Athletic Association Council

Milne Boys' Athletic Association

Mr. Robert Lewis — Physical Education

Miss Lydia K. Murray — Physical Education

Mrs. Hilda Deuel, Mrs. Susan Losee — French

Miss Jane DeSantis — Mathematics

Mr. William Kraus — English

Mr. Glenn DeLong — Mathematics

Miss Royanne Salm —
Business Education

Mrs. Phyllis Ainspan — Social Studies

Miss Ruth Poffley — Secretary

Mr. Cecil Johnson — Science

Mr. Thomas Boehm — Science

S. Policoff, P. Wilfert

Dr. Harold Howes — Guidance

Mrs. Brita Walker — Art

Mr. David Martin — English

Mr. Theodore Bayer — Business Education

Mrs. Anna Barsam — Home Economics

*With them the Seed of Wisdom did I sow,
And with my own hand labour'd it to grow;
And this was all the Harvest that I reap'd—
“I came like Water, and like Wind I go.”*

The image features a textured, light brown background. Several vertical and horizontal brushstrokes in a golden-yellow hue are layered across the scene, creating a sense of depth and movement. The word "Laugh" is written in a fluid, cursive script in the same golden-yellow color, positioned centrally and slightly to the right. The overall aesthetic is warm and artistic.

Laugh

Joy is a delight of the mind, from the consideration of the present or assured approaching possession of a good.

John Locke

WHAT'S NEW

IN '62

Girls tour through
boys' locker room . . .

. . . The FTA Semi-Fascist Organization controlled our
entrance into the higher halls of learning . . .

C&W was reduced to one page and appeared spasmodically from the English
Office . . . Dr. Gardner enlightened us
upon student teachers in Uganda . . .

Milnittes rejected idea of "Woman's
Club" as a Student Council by electing two boys
after a . . . Campaign Assembly . . .

The Male
Animal finally
reached Milne.

Coach initiated a new Cross
Country team . . .

The wicked and the witty Mr. E.!

New controversies arrive . . . Milne hits the headlines.
The language lab . . . Sit still exercises in gym — to
strengthen the abdominal muscles . . . Ski Club begins
outings at end of season . . . Always new and challenging —
STUDENT TEACHERS . . . Sports night goes over . . .

The latest up & down the walls . . . ~~uped~~ with a bang!!

New Fads: Sophistication vs. Innocence . . .

. . . Skirts get shorter, hairdos more bouffant.

. . . Ivy league appears . . . Twist penetrates

Milne's aristocracy . . .

Newest folk instrument is an ancient one . . .

the guitar . . .

The collecting trend: Report cards . . .

Striking dialogue from a *young girl*:

"Our highest goal is to become a Senior" (?)

Second Semester Crop of new talent: New councils . . .

new staffs . . . New Marks . . .

New Regulations: on PDA* Don't touch!

Literary: New novel — *Ship of Fools* — Sigma

initiates a new literary society.

Main attraction of the Year: Junior Boys —

Physics has really taught them magnetism . . .

* Public Display of Affection

Zeta Sigma Literary Society

Quintillian Literary Society

Ski Club

Tri-Hi-Y

Junior Red Cross

Jr. High Model Club

Bricks and Ivy Staff

Junior Varsity Basketball Team

Junior Varsity Cheerleaders

Songleaders and Mascot

Varsity Cheerleaders

Varsity Basketball Team

Cross-Country

Tennis

Baseball

Touch Football

Eat bread and salt and speak the truth.

Russian Proverb

In the mature male . . .

No! You can't go to Rome & that's final.

Mental Block

Go West!

Bottoms up!!

Brave new world . . .

Going up?

But Teddy Bear said nothing.

Laugh!

J'accuse

It's these darned starched collars . . .

If my top would only spin.

Jack be nimble.

But we don't want calisthenics coach.

Take me to your leader!!

Lead

Thou marshal'st me the way that I was going.

Shakespeare

While the emphasis of this year's Bricks and Ivy is on the extra-curricular activities which you enjoyed this year, we of the Milne faculty hope that the book will serve also to remind you of some of the ideas, attitudes, and skills which we have attempted to help you build during this year. We hope that each student will peruse the yearbook often and each time become increasingly aware of the interest in and affection for each of you by each of us.

Theodore H. Fossieck
Principal

SENIOR STUDENT COUNCIL — Clockwise: B. Leach, M. Benedict, H. Lanzetta — Sec. J. Surrey — Treas. S. Johnstone — VP, J. Baldes, E. Wolkin — Pres., C. Nuckols, D. Rundell, N. Button, D. Kermani, K. Giventer.

STUDENT FACULTY COMMITTEE — Left to right: M. Benedict, J. Roemer, E. Peaslee, P. Feigenbaum.

ASSEMBLY COMMITTEE — Left to right: S. Longe, P. Feigenbaum, A. Miller, K. Hoffman, S. Press.

JUNIOR STUDENT COUNCIL — Clockwise: L. Frank, K. Brewster, J. Carey, K. Kermani, P. Korotkin — Treas., S. Milstein, S. Hutchins — Pres., M. Shulman — Sec., L. Mokhiber — VP, N. Hyman, S. Harrison, D. West, G. Robinson.

We, the students of The Milne School, in order to unify all student organizations of the school under one governing body, establish better understanding between the faculty and the student body, and provide for student participation in the school government, do establish and ordain this Constitution for student government in The Milne School.

Constitution of the Student Council of the Milne School.

Dr. Gerald Snyder — Social Studies

Miss Anita Dunn — English

Dr. Jack Krail — Spanish

Dr. Ruth Wasley — French

Mrs. Harriet Norton — Latin

Mr. Thomas Winn — Science

A NOTE TO THE FACULTY

from the Class of 1962

You have enriched our lives by teaching us to appreciate beauty, to dedicate ourselves to an ideal, and to approach life in both a serious and light-hearted manner.

We thank you for everything you have done for us.

A world to be born under your footsteps . . .

St. — John Perse

HONOR STUDENTS — *TOP ROW*; Left to right:
R. Doling, J. Surrey, E. Wolkin, C. Ricotta, J. Bilderssee,
BOTTOM ROW: J. Hesser, J. Margolis, J. Larrabee.

CLASS OFFICERS — Left to right: C. Bourdon, Treas.
J. Margolis — VP, R. Huff — Pres., B. Laraway — Sec.

RAFFI ROBERT BERBERIAN

JOHN STEVEN BILDERSEE

CLINTON CURRIER BOURDON

*The building was red.
And the times were gay.
There, day by day*

LESLIE GARY BRODY

GORDON WILLIAM CAMPAIGNE

PERRY RAY CORNELL

PETER A. CRANE

We grew.

We sang.

The bell rang.

Six years were spent, yet six were gained.

Raffi Robert Berberian

MICHAEL CHARLES DAGGETT

J. THOMAS DAVIES

MICHAEL BRUCE DeMURIO

GRATIA STUART MENTETH DEXTER

RICHARD EDWARD DOLING

RICHARD HENRY ETKIN

Life and freedom are developed by each individual through the use of his natural abilities.

PAUL HARRIS FREEDMAN

MARYANN THERESA GALPIN

LEON GERALD GIBSON

LOIS C. GOLDMAN

Each person's life is based on the development of these abilities to their greatest capacity.

John Steven Bildersee

HARRIET ALTA GROVER

ROBERT LEIF HENRICKSON

JANA EARL HESSER

LESLIE JOHN HOFFMAN

ROBERT RAYMOND HUFF

LAURIE HYMAN

Each person's life reflects his soul. His actions carry out his thoughts.

PATRICIA ANN JAROS

SUSAN ANNE JOHNSTONE

WILLIAM S. KELSEY

MARION LEE KINTISCH

*His accomplishments are manifestations
of his desires.*

Susan Anne Johnstone

KRISTINE ANN KORMAN

KAYE ALYS KOSCHORRECK

BARBARA ANN KRAMER

RUSSELL JAY LaGRANGE JR.

HILDEGARDE H. LANZETTA

BETH ANN LARAWAY

*Soon we must test what we have been
building for twelve years.*

JANE ELLEN LARRABEE

WILLIAM M. LEUE

JUDITH LOUISE MARGOLIS

JON DOUGLAS McCLELLAND

*Have we taken full advantage of all our
opportunities? We ask ourselves "Are we
truly ready?"*

Jane Ellen Larrabee

JEFFREY DANIEL MEISLIN

JAN SUSAN MEURS

WILLIAM JOHN MINAHAN

AMOS D. MOSCRIP III

CAROL ANN MYERS

MARGARET ANN OTTY

*A senior's mind instinctively turns from
trivial, flippant thoughts about the future
to sober and critical decision making.*

ROBERT ALAN PARKER

ELAINE MARIE PEASLEE

SUSAN LEWIS POLICOFF

ROBERT WALTER REYNOLDS

*This is the time when one seriously con-
siders his ambitions and potentials.*

Elaine Marie Peaslee

NANCY LEE RICKER

CAROL LOUISE RICOTTA

ANNE PATRICIA RILEY

JAMES WHITNEY ROEMER JR.

BARBARA ROSENBLATT

BRUCE WAYNE ROSENTHAL

*Life is man's most precious gift. It is his
duty to live it to its fullest.*

MARJORIE CHRISTINE ROURKE

RUTH NANCY SCHER

GAIL ILENE SPATZ

JEFFREY MICHAEL SPERRY

*The more we learn about the creations
that surround us, the greater and deeper
becomes our understanding and apprecia-
tion of life.*

Gail Ilene Spatz

ELLEN ROCHELLE SPRITZER

ROBERT BELL STODDARD

JANET LYNN SURREY

MARY CAROL TOUGHER

GLENN MATHEW VanACKER

PETER WILFERT

*A leader unmask dark obstructions
And clears the path of his fellow travelers
Guiding them from the seeking of nothingness
To a place where they may stand alone.*

JUDITH ANN WILSON

ALICE TYLER WILTROUT

LYNN LENA WISE

ELLEN D. WOLKIN

*A leader is the new shoot of a plant in Spring,
Or the rain on crops in Summer;
As the sharp winds move leaves in the Fall,
Or the ice begins to thaw in the Winter.
As each is a promise of something to come,
So a leader is a guiding light to progress.*

Alice Tyler Wilttrout

*A leader is one in many —
Strong, sure,
Gently guiding
And ever willing to give.*

Jana Earl Hesser

BERBERIAN, RAFFI ROBERT — B&I 9,10,11; C&W 10; Fr. Club 11; Milnemen 10; Music Appre. Club 10,11,12; Rep. 10,11,12; Music Council Treas. 12; Jr. Choir 7,8.

BILDERSEE, JOHN STEVEN — Basketball scorer 11,12; Baseball scorer 11,12; B&I 11, Lit. Ed. 12; C&W 11, Ass't. Sports Ed. 12; Math Club 10; Music Appre. Club 10,11,12; Theta Nu 10; Bowling Club 10; Grad. Usher 11; CSPA 11; Chess Club 10,11,12; Assembly Comm. 9.

BOURDON, CLINTON CURRIER — MBAA 10; Baseball 9,10, scorer 11,12; Basketball scorer 11,12; Class Pres. 10, Treas. 12; C&W Ed. 12; Grad. Usher 11; Hi-Y 10; Music Appre. Club 10,12; Jr. St. Council Pres. 9; CSPA 11; Card Party 11,12; Syracuse Citizenship Conf. 11.

BRODY, LESLIE GARY — Tennis 11; PTC 12; Red Cross Council 9,10; Law Club 12.

CAMPAIGNE, GORDON WILLIAM — C&W 12.

CORNELL, PERRY RAY — Basketball 10; Theta Nu 10.

CRANE, PETER A. — MBAA Treas. 12; Jr. St. Council V.P. 9.

DAGGETT, MICHAEL CHARLES — Baseball 9, 10,11,12; Basketball 9,10,11,12; Theta Nu 10.

DAVIES, J. THOMAS — Entered 12; MBAA 12.

DeMURIO, MICHAEL BRUCE — Baseball 9; Chess Club 10,11,12; Theta Nu 10.

DEXTER, GRATIA STUART MENTETH — C&W Exchange Ed. 11,12; MGAA; MGAA Council Bus. Mgr. 12; Grad. Usher 11; Jr. Choir 7,8, Pres. 9; Music Appre. Club 10,11,12; St. Council 10; Quin 10, Sec. 11, Pres. 12; Tri-Hi-Y 10, Chaplain 11; St.-Faculty Comm. 11.

DOLING, RICHARD EDWARD — MBAA Treas. 11; Baseball scorer 9,10; Basketball scorer 9,10, Trainer 12; B&I Adv. Ed. 12; Class Pres. 11; Grand Marshal 11; Math Club V.P. 10; Music Appre. Club 10,11,12; St. Council 10; CSPA 11; Syracuse Citizenship Conf. 11; Card Party 11,12.

ETKIN, RICHARD HENRY — MBAA 11; Basketball 9,10, Timer 11,12; Class V.P. 11; Grad. Usher 11, Music Appre. Club 10,11,12.

FREEDMAN, PAUL HARRIS — C&W 11, Treas. 12; Music Appre Club 11,12; Law Club 12.

GALPIN, MARYANN THERESA — FHA 10, Treas. 11; MGAA; Cheerleader 11; Milnettes 10; Music Appre. Club 12; Sigma 10,11,12; Tri-Hi-Y 10, 11,12; Red Cross Council 11.

GIBSON, GERALD LEON — PTC 12; Music Appre. Club 11,12; Hams 11; Red Cross Council 10, 11, V.P. 12; Ski Club 11,12.

GOLDMAN, LOIS C. — MGAA; Jr. Choir 7,8,9; Milnettes 10,11; Jr. St. Council 8, Sigma 10,11,12.

GROVER, HARRIET ALTA — C&W 12; FHA

12; MGAA; Milnettes 10; Quin 10,11,12.

HENRICKSON, ROBERT LEIF — B&I 11; Photo Ed. 12; C&W 11, Photo. Ed. 12; Music Appre. Club 10,11,12.

HESSER, JANA EARL — B&I 11, Assoc. Ed. 12; CSPA 11; Class Sec.-Treas. 10; MGAA; MGAA Council 9, Sec. 10, Treas. 11, Pres. 12; Grad. Usher 11; Math Club 10; Milnettes 10,11; Music Appre. Club 10,11,12; Jr. St. Council Sec. 9; Sr. St. Council 10,11; Sigma 10,11,12; Music Council V.P. 10, Pres. 11; Card Party 11,12; Jr. Choir 7,8; Syracuse Citizenship Conf. 11.

HOFFMAN, LESLIE JOHN — MBAA 11; Baseball 9,10,11; Basketball 10; St. Council 10; Alumni Ball 11.

HUFF, ROBERT RAYMOND — MBAA 12; Baseball 9; Basketball 9,10,11,12; Class Pres. 12; Jr. Choir 7,8; Math Club 10; Jr. St. Council 8; Sr. St. Council 11; CSPA 11; C&W Sports Ed. 12.

HYMAN, LAURIE — Chess Club 10, Sec. 11,12; PTC 12; MGAA; Math Club 10; Music Appre. Club 10,11,12; St. Council 10,11; Quin 10,11; Teen Reporter 12.

JAROS, PATRICIA ANN — Fr. Club 11; FHA 10, Sec. 11, V.P. 12; PTC 11,12; MGAA; Jr. Choir 7,8; Music Appre. Club 10,11,12; Red Cross Council 10, Sec. 11, Pres. 12.

JOHNSTONE, SUSAN ANNE — Class Treas. 11; C&W 10; MGAA Council 12; Song Leader 11; Grad. Usher 11; Math Club 10; Music Appre. Club 10,11,12; St. Council 11, V.P. 12; Ski Club Sec.-Treas. 10,11; Sigma 10,11, Treas. 12.

KELSEY, WILLIAM S. — Chess Club 11,12.

KINTISCH, MARION LEE — C&W 11; Fr. Club 11,12; FHA 11,12; PTC 11, Sec. 12; MGAA; Jr. Choir 9; Milnettes 10,11; Music Appre. Club 10,11, 12; Quin 10,11,12; Tri-Hi-Y 10,11, Pres. 12.

KORMAN, KRISTINE ANN — FHA 11,12; MGAA; Music Appre. Club 10; Quin 10,11,12; Tri-Hi-Y 10.

KOSCHORRECK, KAYE ALYS — C&W 9,10; FHA 10,11, Pres. 12; PTC 11,12; MGAA; Jr. Choir 7,8; Music Appre. Club 10; Quin 10,11,12; Tri-Hi-Y.

KRAMER, BARBARA ANN — Entered 11; FHA 11,12; Quin 11,12.

LaGRANGE, RUSSELL JAY JR. — MBAA Sec. 12; C&W 11,12; Grad. Usher 11; Math Club 10; Music Appre. Club 10,11,12; Theta Nu 10; Basketball Mgr. 10,11.

LANZETTA, HILDEGARDE H. — Class Sec. 11; MGAA; MGAA Council Office Mgr. 10; Grad. Usher 11; Music Appre. Club 12; St. Council 11, Sec. 12; Quin 10, V.P. 11,12; Tri-Hi-Y 10,11; St.-Faculty Comm. 11; Red Cross Council 9; Hams 10.

LARAWAY, BETH ANN — Class Sec. 12; FHA 12; Grad. Usher 11; Jr. Choir 7,8; Milnettes 10,11; St.

Council 11; Sigma 10, Sec. 11,12; Red Cross Council Sec. 9; MGAA; Teen Scene Reporter 12.

LARRABEE, JANE ELLEN — C&W News Ed. 12; Fr. Club 11; Music Appre. Club 12; Quin 11,12; Red Cross Council 12; CSPA 11.

LEUE, WILLIAM M. — Entered 12; Music Appre. Club 12.

MARGOLIS, JUDITH LOUISE — Class V.P. 10, 12; C&W 12; MGAA; MGAA Council 10; V.P. 11; Cheerleader 9,10,11,12; Grand Marshal 11; Jr. Choir 7,8,9; Music Appre. Club 12; Math Club 10; Sigma 10, V.P. 11, Pres. 12; Red Cross Council 7; Syracuse Citizenship Conf. 11; Card Party 10,11,12.

McCLELLAND, JON DOUGLAS — MBAA V.P. 11, V.P. 12; Baseball 10,11,12; Basketball 10,11,12.

MEISLIN, JEFFREY DANIEL — Baseball 9,10,11.

MEURS, JAN SUSAN — FHA 11,12; PTC 11; MGAA; Jr. Choir 7,8; Sigma 10,11,12; Tri-Hi-Y 10, 11,12.

MINAHAN, WILLIAM JOHN —

MOSCRIP, AMOS D. III — Entered 12; B&I 12; C&W 12; Music Appre. Club 12.

MYERS, CAROL ANN — Milnettes 10,11,12; Music Appre. Club 10; Sigma 11,12; Jr. Choir 9.

OTTY, MARGARET ANN — FHA 10; MGAA; Milnettes 10, V.P. 11, Pres. 12; Music Appre. Club 10,11,12; Quin 10,11, Treas. 12; Tri-Hi-Y 10; Music Council Sec. 11.

PARKER, ROBERT ALAN — Baseball 10; Assembly Comm. 12.

PEASLEE, ELAINE MARIE — MGAA; Music Appre. Club 10,11,12; Quin 10,11,12; Tri-Hi-Y 10; St.-Faculty Comm. 12.

POLICOFF, SUSAN LEWIS — FHA 12; MGAA; MGAA Council 11; Song Leader 12; Jr. Choir 9; Milnettes 10,11; Sigma 10,11,12.

REYNOLDS, ROBERT WALTER — Basketball Mgr. 11; St. Council 11; Ski Club 10,11,12; Chess Club 7,8; Basketball 8.

RICKER, NANCY LEE — FHA 11,12; PTC 11,12; Quin 10,11,12.

RICOTTA, CAROL LOUISE — C&W 9,10,11,12; FHA 10,11,12; PTC 12; MGAA; Cheerleader 9,10, 11; Grad Usher 11; Jr. Choir 7,8,9; Milnettes 10,11; Music Appre. Club 10; Quin 10,11,12; Tri-Hi-Y 10, 11,12.

RILEY, ANNE PATRICIA — Fr. Club 11; MGAA; Song Leader 12; Milnettes 11; Music Appre. Club 12; Sigma 10,11,12; Tri-Hi-Y 10,11,12; Hams 9,10, V.P. 11,12.

ROSENBLATT, BARBARA — Math Club 10; Music Appre. Club 12; Sigma 10,11,12.

ROEMER, JAMES WHITNEY JR. — MBAA 7,8,

9,10; Baseball 8,9,10; Basketball 9,10,11,12; St.-Faculty Comm. 12.

ROURKE, MARJORIE CHRISTINE — FHA 11, 12; MGAA; Sigma 10,11,12; Tri-Hi-Y 10,11,12.

ROSENTHAL, BRUCE WAYNE — Baseball 9; Chess Club 9,10; Hi-Y 10,11; Adelphoi 10; Red Cross Council 10,11; Treas. 12.

SCHER, RUTH NANCY — B&I 9; Jr. Choir 7,8; Quin 10,11.

SPATZ, GAIL ILENE — B&I 9,10, Assoc. Art Ed. 11, Ed. 12; FHA 10; Grad. Usher 11; Milnettes 10; Music Appre. Club 10,11,12; Quin 10,11,12.

SPERRY, JEFFREY MICHAEL — Basketball Mgr. 10,11,12; B&I 11; C&W 11; Card Party 11,12.

SPRITZER, ELLEN ROCHELLE — C&W 11, Assoc. Ed. 12; Jr. Choir 9; Music Appre. Club 11, 12; Sigma 10,11,12.

STODDARD, ROBERT BELL — Entered 11; MBAA Pres. 12; Cross Country 12; PTC Pres. 11; Pres. 12.

SURREY, JANET LYNN — B&I 9,10,11,12; FHA 10; C&W 7; MGAA; Grad. Usher 11; Jr. Choir 7,8; Math Club 10; Milnettes 10,11; Music Appre. Club 10,11,12; Assembly Comm. 11; St. Council 11, Treas. 12; Quin 10,11,12; St.-Faculty Comm. 9,12; Red Cross Council 7,8.

TOUGHER, MARY CAROL — C&W 12; FHA 12; MGAA; Jr. Choir 9; Music Appre. Club 12; Sigma 10,11,12; Card Party 11,12.

VanACKER, GLENN MATHEW — Hi-Y 9,10; Jr. Choir 7; Music Appre. Club 12; Bowling Club 11.

WILFERT, PETER — Tennis 12; Chess Club 10, 11,12; Fr. Club 11; Music Appre. Club 10,11,12.

WILSON, JUDITH ANN — C&W 11, Typing Ed. 12; FHA 11,12; PTC 12; MGAA; Music Appre. Club 9,10; Sigma 10,11,12; Tri-Hi-Y 11,12; Red Cross Council 11,12.

WILTROUT, ALICE TYLER — FHA 10,11, V.P. 12; MGAA; Jr. Choir 7,8,9; Music Appre. Club 10; Quin 10,11.

WISE, LYNN LENA — B&I 12; C&W 11,12; Fr. Club 12; FHA 11,12; PTC 11,12; MGAA; Jr. Choir 7,8,9; Milnettes 10; Quin 10,11,12; Tri-Hi-Y 10; Sec. 11, Treas. 12; Red Cross Council 11,12.

WOLKIN, ELLEN D. — B&I 9,10,11,12; C&W 11; MGAA; Grad. Usher 11; Jr. Choir 7,8,9; Math Club 10; Milnettes 10,11,12; Music Appre. Club 10,11,12; St. Council 10,11, Pres. 12; Quin 10,11,12.

What's the "Mighty Mite"?

It's the tiny transistor that powers your pocket radio. It was invented in 1948 by the Bell System — of which New York Tel. is a part.

But the transistor does more than just give you a radio to have fun with. It has been an aid to space exploration — helped guide defense missiles — improved communications of every sort, including telephone service.

We at New York Tel. are proud to be a part of a company that contributes to your daily activities and pleasures, as well as to the satellite communications age.

SO WOULD YOU!

NEW YORK TELEPHONE COMPANY

158 STATE STREET
ALBANY, NEW YORK

THE HOUSE OF QUALITY

Haufl's
175
CENTRAL
AVENUE
ALBANY

FINE FURNITURE

CARPETS

RUGS

INTERIOR DECORATING

PHONE HE 4-2104

Compliments of

**McMANUS, LONGE, &
BROCKWHEL, INC.**

GENERAL CONTRACTORS

BOECKLER SKI SHOP

LATHAM, N.Y.

Compliments Of

Milne School

TRI-HI-Y

MODERN FOOD MARKET

Opposite St. Peter's Hospital

KNOWN FOR QUALITY

Fred — Chris — Jack

George D. Jeoney & Sons

Phone HO 2-0116

BOULEVARD CAFETERIA

198 Central Ave., Cor. Robin

Albany, N.Y.

GREEN'S OFFICE OUTFITTERS INCORPORATED

School Supplies for the Student

Supplies and Equipment for the Student

8 Green Street

Albany, N.Y.

Tel. HO 3-3155

ARTHUR R. KAPNER

INSURANCE

75 State Street

HO 5-1471

HO 2-5581

MILNE GIRLS

ATHLETIC

ASSOCIATION

UNITED STATES PLYWOOD CORPORATION

Albany, New York

Fuller Road

HOUSE OF CARDS

46 North Pearl Street

BEN ROTH TYPEWRITER

Sales And Service
66 Central Ave. HE 4-4222

HE 4-4091

KELLY'S JEWELERS

Quality Jewelers & Diamonds
88 Central Ave. Albany, N.Y.

MYERS

39 North Pearl Street

COMPLIMENTS

OF

DETROIT SUPPLY CO.

WALDORF TUXEDO CO., INC.

COMPLIMENTS

OF

ALBANY COUNTY DEMOCRATIC COMMITTEE

FIRST TRUST COMPANY

OF

ALBANY

W. J. COULSON CO., INC.

Dealers in Tobaccos, Newspapers, Periodicals, Confectionery, Etc.
420 Broadway, Albany 7, N.Y.

Prompt Dependable Service
HE 4-2163

ALBANY PEARL TAXI

PRICE PAINT & WALLPAPER CO., INC.

216 Central Ave.

Albany, N.Y.

SPECTOR'S

233 Central Avenue

Albany, N.Y.

THE HOB-NOB

16 James Street

CORBAT'S BOOT SHOP, INC.

203-205 Central Ave.
HE 4-9585
Albany 6, New York

SUPPLIERS OF OFFICIAL MILNE
GIRLS' GYM SHOES

FORMAL WEAR TO HIRE

CHOPPA & SON

193 Sherman St.
½ block off Central Ave.
Corner of Robin
HO 5-7223

YOU CAN DO BUSINESS
WITH

GATEWAY

ALBANY'S DOWNTOWN FORD DEALER
15 Chapel Street

BEST WISHES TO THE CLASS OF '62

GUSTAVE LOREY STUDIO

91 STATE STREET
ALBANY 7, N.Y.

CO-OP

MARRELLO'S RESTAURANT

230 CENTRAL AVENUE

SERVICE FOODS CO.

DISTRIBUTORS OF FINE FOOD PRODUCTS

CANDY MERCHANDISERS

Ivan of London

HAIRSTYLIST

PHONE: IV 9-4454

MARSHALL'S GARAGE

403-407 Sheridan Ave.

Albany, New York

*For job opportunities at National Commercial,
please write or call our Personnel Department*

FREE
CHECKING ACCOUNT
service for one year . . .
for this year's
High School Graduates

National Commercial's graduation gift of a Free Checking Account Service will help you to manage your money wisely. Your quarterly statements will show where your dollars go, and cancelled checks will be proof you paid.

NATIONAL COMMERCIAL
BANK AND TRUST COMPANY

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Complete Banking Services through 32 offices in Northeastern New York State

THE STAFF

What we were is clear to see.

What we are cannot be said for sure.

What we shall become is never ascertained.

Jana Earl Hesser

VIEW OF THE FUTURE—A college campus for 10,000 State College students in Albany will look like this when finished. The complex, as shown above, includes a central building seven city blocks long, which will house classrooms, library and college theater. At each corner is a dormitory and tower. Each of the four dormitories will house 1,100 students.