

We, the Class of '50, are about to leave you, proud Passaic Valley. Leave you to attempt to seek out laurels and gain success among those who have gone before. Fondly, do we remember our stumbling ways, as we first met

you four long years ago. Backward and stumbling, but proud. Proud to be part of something we immediately recognized as the great and inspiring Valley tradition. We gradually expected our part as adopted sons and daughters, and through the years we have endeavored to learn well your lessons, so that you may be proud of

Short is your history; yet, in one short decade you have acus as we are of you.

complished what we may only hope to do in a lifetime. Well have you sown the seeds of tradition and pride, have nurtured the yearyou sown the seeds of tradition and pride, have nurtured the year-ling wit of wisdom, and harvested the weather-hardened grains of experience and toil. Thus, grown with us, Passaic Valley, and inspire us to become mature, conscientious citizens. Let us mold ourselves by the axioms put forth: Perseverance, Valor, Honor, Service, P. V. H. S. Thus, now it is our inherent duty to pass on to you under-

Thus, now it is our inherent duty to pass on to you, under-

classmen of Valley, the flaming torch of tradition and achievement. We do so with the ardent hope that neither you nor Passaic Valley High School will forget the Class of '50, and that you may

traditionally: Keeping the torch alight. Make her fame immortal, The Fame of the Green and White."

FOREWORD

CONTENTS

Administration Seniors Sports Organizations Activities Underpups

DR. E. T. SCHNEIDER SUPERVISING PRINCIPAL The first decade at Passaic Valley has been a period of never-ceasing growth and development. I trust that you will consider yourselves fortunate to have been a part of the school during its early years. I hope that the many lessons learned here in the classroom and in other activities will be of assistance and bring pleasant memories to you in the decades which lie ahead.

E.T. Schneider

ADMINIS TRATION

MISS THELMA AYRES Secretary and District Clerk To serve the needs of its students to the highest degree within its power has always been the main purpose of Passaic Valley High School. For ten years the administration and teaching staff have been working to develop a program which would accomplish this broad objective. We will be ever mindful of this main purpose as we continue, year by year, to help our boys and girls become well placed in the main stream of human life.

David C. Mac Murray

MISS MAJORIE TUNIS Clerk

DAVID C. MACMURRAY ASSISTANT PRINCIPAL

MISS JUSTINA DUTKO Clerk

Industrial Arts

English

LAVILLA BANCROFT Home Economics

HELEN DOUGHERTY Nurse

MARGARET BUDDE

Mathematics

JOSEPH FARRELL Boys' Physical Education

ETHEL COUSINS

Business

FRANK KELLS Music

VICTOR KONOPKA Spanish

ADRA TIESSEN English

VERA TOMPKINS Home Economics

THELMA VALLARIO French

AGNES RYAN Social Studies

HARRIET GRISWOLD Business

8

ELMER GRISWOLD Boys' Physical Education

UR

CHESTER KUZIORA Art

HELEN MERSELIS Social Studies

JAMES MINER Mathematics

BETSY ROSS Girls' Physical Education

CHARLES TEMPLEMAN Business

ANTHONY SUGLIA

Social Studies

HELEN WILLIAMS Business

JAMES WORDEN Industrial Arts

WE DEDICATE TO ...

MICHAEL GATTI

10

RUTH KANE

ANNABELLE WELLIVER

We of the graduating class of 1950 hereby dedicate this yearbook to our senior class advisers—Miss Ruth Kane, Miss Annabelle Welliver and Mr. Michael Gatti. We extend hearty thanks with deep appreciation to Miss Kane for her unrelenting efforts in the management and direction of the Senior Play and to Miss Welliver for her guidance as senior class adviser during three of our years here and especially for her untiring efforts in the management of our social activities; and to Mr. Gatti for his guidance as senior class adviser without whose aegis the affairs of our senior class could not have been successful.

We also hereby pay tribute to the late Mr. Charles E. A. Walton, without whom the plans for the building of our school would not have been instigated. We therefore dedicate this page with many thanks and deep appreciation for the splendid work done by these, our friends.

CHARLES E. A. WALTON

The yearbook staff was divided into two main committees, the literary and layout committees.

The literary committee, under the direction of Miss Ruth Kane, had the task of writing all the material for the yearbook.

The layout committee, with Mr. Chester Kuziora as its adviser, had the job of putting together the photographs and written material.

The co-editors this year were Carol Herdman and Al Baumann, and working with them were the following committee heads: Ed Voorhis, art; Armando Vittorio, photography; Nancy Philport, senior poll; Pat Farrell, G. A. A.; Cathy Stoner, faculty; Marion Rosellini, clubs; Charles Rumpler, organizations; Joyce Osborne, business; and sports, Frank Landspurg.

Donald Seeholzer PRESIDENT

The greatest happiness comes from the greatest activity.

"Butch" played varsity football and managed the baseball team. He was in the Dramatics Club, Senior Band and Stage and Lighting Crew. Don operated the projecter and the P. A. system and was President of the Senior Class. He is usually seen with Frank. He hopes to become a salesman.

Nancy Philport VICE PRESIDENT

Pleasure and action make the hours seem short.

"Nance" was vice president of the Freshman Class and the Tri-Hi-Y. She was a member of the Honor Society, Yearbook Committees, Dramatics Club, Cheerleader, Girls' sports, and class activities. Nance is usually seen with the "Debs" and plans to attend Trenton State Teachers College.

SENIOR CLASS OFFICERS

June Ververs TREASURER

The only way to have a friend is to be one.

"Doggie's" interests are Sports. She was treasurer of our Junior and Senior class. Participated in the Commercial Club and the Commercial Service Corps. She expects to become a secretary.

Carol Herdman SECRETARY

Good sport, good friend, good natured.

Carol was G. A. A. Secretary and Co-editor of "Valley Green." She was a member of the band, choir, Girls' En-semble, Swing Quintet, All-State orches-tra and the Honor Society. She has been very active in Girls' Sports and Valley Varieties. Carol wants to teach music in P. V. and plans to attend Western Maryland College.

Andrew Arena

Men of few words are the best men. "Andy" took part in all class activities and intramural sports. He hopes to attend Fairleigh Dickinson College.

Charles Asselin

appending work of any

A smile that drives away all cares. "Chuck" has been on the Varsity Baseball and Basketball squads for three years. His pet peeve is Bob Haywood, and he's usually seen with Duff and Max. He hopes to attend Rutgers University to become a coach.

You don't know nuttin from nuttin.

Alfred Baumann

A classmate, honest and true, and furthermore a worker too.

"Butch" has taken part in Valley Varieties, Dramatics Club, Senior Play, Valley Echo, Latin Club, Honor Society, Senior Committees, and was Co-Editor of the Yearbook. He hopes to attend Montclair State Teachers College.

Contract State Teachers Conega

William Behring

Silence never betrays you. "Bill" came as a senior to P.V. from Central. He has taken part in Intramural Basketball. He hopes to become a success and make millions.

Arthur Barrowclough

Good nature is one of man's best assets.

"Bud's" general interests are in the DeMolay, Barrie's car, and Betty Lynne. He was president of our class for two years. His ambition is to attend Fairleigh Dickinson to become a heating engineer.

Bruce Barrie Truly he has a mighty warble. "Barr" took active part in the Band, Choir, Boy's Glee Club, Swing Quintet, and the Male Quintet. He hopes to attend Juilliard School of Music.

Roger Belding

He is matchless among you for wit.

"Rog" was in the Dramatics Club and was Baseball Manager. He hopes to attend the University of Vermont to become a doctor. He will be remembered for his persistence in chasing Angie.

Irene Benzeroski Neither rash nor timid.

"I" took part in Girls' Sports and was interested in dancing. Her pet peeve is phonies. She is usually seen with the gang and hopes to attend Katherine Gibbs.

Allan Bleecker

Personality plus, an infectious grin Friends are easy for him to win.

In his two years at P. V. Al has played on the varsity football, baseball, and basketball teams. In his senior year he served as vice president of the S. G. A. and also wrote for the school paper. He's usually seen with Lorraine and hopes to attend Cornell. His ambition is to establish a fish and game preserve in North Jersey.

Greens battle Whites.

Marion Blysak

Vigorous and well deserving she. "Mar" was S. G. A. Treasurer and a sub cheerleader for one year. She took active part in the Dramatics Club, Tri-Hi-Y, Commercial Club, Usherette Club, Senior Committees, and Girls' Sports. She was a member of the Honor Society, Yearbook Staff, Office Staff, and music groups. Her ambition is to attend a business school.

She is good as she is fair. "Glady" took part in Girls' Sports and Valley Varieties. She intends to become a clerical worker. She was also a point recorder in the G. A. A.

Marilynn Brownlee

Laughter follows me where ever I go. "Lynn" took part in Girls' Sports. She also belonged to the Dramatics Club, Usherette, and Pre-Nursing Clubs. She hopes to become a nurse.

Fred Brusco

A smile for all and a greeting glad. Fred is interested in hunting and raising pigeons. His pet peeve is P. A. D. He nopes to get a good job after graduation.

> Paul Burka He worries not, he hurries not; his calm is undisturbed.

> "Arch" is interested in baseball, football, and basketball. He was a member of the band. His pet peeve is homework. He hopes to get a good job.

Lois Campbell She is always good-natured, goodhumored and free.

"Lo" was very active in girls' sports. She was also a member of our twirling squad. Her ambition is to get married. She was white chief.

Rush off five-hundred copies.

Charles Cattiny

Don't worry; it shortens your life. "Cat's" general interest is being neat. His pet peeve is people who like to brag. His ambition is to make bushels of money.

Dorothy Chase

Say the word and I am ready. "Dot" is usually seen with Elsie, Irene, Chiarina, and Gloria. She participated in most of the Girls' Sports and was a member of the Chorus. Her ambition is to get a new car.

Anna Mae Cancro

A merry heart doeth good.

"Ann" is interested in dancing and tumbling. She wants to attend Eileen O'Connor's Academic Ballet Perfection School to become a dancing teacher.

Rose Marie Ciccone

Her thoughts were all withheld. "Ro" is interested in Valley Varieties, and looking at television at Della's. Her ambition is to get a job as a secretary.

Gloria Clark Her hair is not more sunny than her heart.

"Satchel's" interests are swimming, chorus and the movies. She participated in girls' sports. Her ambition is to marry Guy.

.

His step is music, his voice is song. "Coni's" general interests are in music and girls. He participated in the Bowling, Swimming, and Spanish Clubs. He was a Junior Police and an S. G. A. representative.

James Conti

13 dead bodies!

Ruth Cordes

Kindness has resistless charms. "Ruthie" was a member of the band, choir, Girls Ensemble, Tri-Hi-Y, and the pre-nursing club. Her ambition is to be a nurse. She hopes to attend Mountainside Hospital.

The definition of a good sport. "Doodles" has taken part in Girls' Sport; and has been a cheerleader. Her ambition is to become a good stenographer.

Angela Cusack

Dance away the night. "Ang" is interested in cheering in the Girls' Show. Her ambition is to know her vocation in life.

Robert Daniels

Short in stature but not in wit.

"Mandrake's" interests are Dramatics, Club, Band, Valley Varieties and Senior Play. His ambition is to entertain with magic.

Clifford Davenport There is none like him. "Cliff" was interested in Baseball and the movies. His pet peeve is a certain group of Freshmen. His ambition is to become a movie operator.

and some of

12

All reports in? . . .

Laura DeRosa

The glass of fashion.

"Baby Doll" participated in Girls' Sports, Yearbook, Valley Echo, Social and Commencement and Prom Committee. Honor Society and Junior Class Secretary. Her ambition is to be a fashion editor. She hopes to attend Bucknell.

Jaqueline DeTruran

Not much talk—a great, sweet silence. "Jackie" took part in Girls' Sports, Valley Varieties and Commercial Service Corp. Her pet peeve is cliques and her ambition is become a secretary or bookkeeper.

Alexander DeHooge

A pleasant youth with a pleasant smile.

"Alex" is interested in bowling, Valley Varieties and Senior Play. His pet peeve is Mr. Jailer's jokes. His ambition is to be an engineer, he hopes to attend Stevens.

19

Fun and "Ei's" gene S. G. A., chip's. Her and to be

Eileen Davidson Fun and naughtiness are always in their teens.

"Ei's" general interests are Girls' Sports, S. G. A., twirling and eating potato chip's. Her ambition is to get married and to be happy.

Nettie Devine

Well spoken, neat and fine.

Nettie is interested in art, swimming and roller skating. Her ambition after graduation is to be happy. Her pet peeve is the H. S. O. M.

Doris Dhuyvetter

Thoughtless of beauty, she was beauty's self.

"Dorrie" is interested in cheering, girls' sports, dramatics, Honor Society, S. G. A. representative, Leaderette, and Pre Nursing Club. She expects to attend St. Joseph's Hospital. Her ambition is to be very happy.

Mary Ann Diana

And she is true as she is sweet. "Diane" is an attendance checker and is active in archery and bowling. Her ambition is to become a clerical worker.

Let's eat!

Dorothy Dickten

Good nature is her middle name.

"Dot" has been active in band for four years and has participated in girls' sports. She is interested in photography. Her ambition is to become a nurse.

Chiarino DiDonato

A girl full of fun and friendliness.

"Cherine's" interest include, art, music and dancing. She is usually seen with Irene, Gloria, Dot, and Elsie.

Michael Donato

Only the brave deserve the fair.

"Mike" is an S. G. A. representative and is active in football and speedball. He wishes to attend Georgetown. For his ambition, ask Fay, she'll tell you.

Joan Dowling Life is real, life is earnest.

Joan is active in girls' sports and participates in the Dramatic Club. She is interested in singing, ballet and opera. Her ambition is to fly a plane.

> Elsie Drol Her smile has something excellent, that lacks a name.

> "Els" is interested in swimming, dancing, choir, Valley Varieties and was in the Girls' Show. Her ambition is to join the Waves and get her driver's license.

June Dunay Give her a task, and it's as good as done. "Lynne" is interested in music, art, designing, and playing the accordion. Her ambition is to become a stenographer.

Now I would advise.

Lois Dutcher

Her nature is all sunshine. "Dutch" is a twirler, leaderette and attendance checker. She is active in girls' sports. Her ambition is to get the most out of life. Her pet peeves are Dolores Cronin and Mickey Dorer.

Janet Dykstra

The mildest manners and the gentlest heart.

"Jan" is a point recorder and is active in Girls' Sports. Participated in chorus and Valley Varieties. She is a member of the layout and literary committee, Social Committee and Dramatics Club. She wishes to attend Paterson State and become a teacher.

Marven Dunkerly

Tall and full of grace was she.

"Marve" is interested in driving and having good times. Her ambition is to become a success in life. Her pet peeve is two-faced people and people who talk too much.

Olga Dzaidosz

The charm of her presence was felt where she went.

"Olj" was Secretary of the Commercial Club and likes to dance and skate. She says her pet peeve is homework and is usually seen with the Singac gang. Her ambition is to get married.

Patricia Farrell

Quiet, but of much ability.

"Pat" participated in Girls' Sports and Valley Varieties. She played in the band and was a member of the Dramatics Club, the Tri-Hi-Y, and served on class committee, and the Yearbook Staff. Her ambition is to go to the College of St. Elizabeth. She was also a member of the Honor Society.

Charles Frederick

His very foot has music in it. "Beep's" musical interests included playing in the band, singing in the Choir, Swing Quintet, Male Quartet, and Boy's Glee Club. He was an able mem-ber of our Junior Police and hopes to go to business school to become a bookkeeper.

Senior dance.

Nicholas Gerardi Unconcious humor.

"Red" served as manager of our base-ball and basketball teams and enjoys playing most sports. His pet peeve is people who talk too much, and after getting out of school he wants to see the world.

Fay Giannino

Sunny disposition and ready for fun. Fay was Class Treasurer in her Sopho-more year and has been very active in Girls' Sports. This year she is Green Chief and has been a cheerleader for one year. In addition she is a member of the Honor Society. She hopes to attend business school and says her ambition is to travel and be happy.

Doris Giese

The sunshine comes along with her. "Dee" has shown a lot of interest in Girl's Sports and has performed in the Girls' Show and Valley Varieties. She is usually seen with Jackie, and her am-bition is to become a secretary.

Betty Hackos

Music is well said to be the speech of angels.

"Betts" was in the Choir, Vailey Varieties, Dance Band, and the Girls' Show. She dislikes Southern accents and can usually be seen flirting in room 101. She wants to attend Eastman School of Music and hopes to become a concert pianist.

Harry Hammond

For he was just the quiet kind, whose natures never vary.

Harry is interested in sports. His pet peeve is Haywood's getting up enough courage to ask a certain girl out. He is usually seen with the Mountain Boys.

Getting the low down on bowling.

Robert Haywood

You reply as is your custom, in few words.

"Flash's" main interest is in playing basketball. He is usually seen with Duff and Chuck. The college he would like to attend is Fordham and hopes to play basketball while there. His pet peeve is learning Spanish vocabulary.

Arthur Herrmann

To know him is to like him. "Art" is interested in cars of all types. He played one year of J. V. Football. "Art" is usually seen with Smitty and Pickles. His ambition is to graduate.

David Hordyke

Wit and humor belong to genius alone. "Captain" is interested in intramural sports, and senior committees. His pet peeves are conceited people and Brusco's jokes. He hopes to become a naval officer.

Paul Hrebenak

Thou troublest me, I'm not in the mood. "Hawk's" main interest is in football. His pet peeves are Donato's and Martorano's punting on the football field. Paul hopes to attend Georgetown.

Cyrus Hyde

A quiet mind is richer than a crown. "Cy" is interested in horseback riding and Esther. After graduation Cy hopes to get a job. Cy's pet peeve is P. A. D.

Jeanne Jaasma

Born with the gift of laughter. "Jazz" is interested in swimming and a certain guy. She has participated in the Dramatic Club, Girls' Show, Office Assistant and Band. Jazz's ambition is to be happy forever.

Emily Johanns

Show me the way to the gym.

"Em" participated in all girls' sports. She was Treasurer of the G. A. A. and Hockey Manager. She was also Presi-dent of the Dramatics Club, Band, Sen-ior Play stage manager, and on the Literary and Layout Staff. After gradu-ation "Em" hopes to become a secre-tary.

Headed for a victory!

Harold Johnson Worry kills many men, why die? "John" is interested in swimming. His ambition is to be a contractor. John's pet peeve is Nick Worhach.

Richard Kirchner

He finds delight in things athletic. "Rich" was a member of the band, varsity football, baseball, intramural basketball, Art Service Corps, and the S. G. A. He's usually seen with Jane, and his pet peeve is getting work in on time. His ambition is to become a com-mercial artist and hopes to attend Pratt Institute.

An affable and courteous gentleman. As well as being our able Chief of the Junior Police, Fred was a member of the Student Council, Dramatics Club, and senior committees. He is usually seen with Earl, and his interests are politics and women. He is also a member of the Honor Society and plans to attend Fordham University.

2

Robert Korlishin

A true gentleman who looks the part. "Doc" is interested in sports, girls and the St. Louis Cardinals. He participated in Valley Varieties, was a member of the baseball squad, and took part in the Senior play.

This layout is okay . . .

Sidney Leeds

A hardy frame, hardier spirit. "Smitty" took part in football, basketball and the Spanish Club. He is usually seen with "Spoon" and "Mazz". Sid hopes to attend Upsala College.

Donald Leitner

Good humor is always a success. "Leit" has interests in politics and the Navy. His pet peeve is Herb Legg's financial status. He hopes to attend Stevens to take up engineering. Don was vice president of the class during his sophomore and junior years and was S. G. A. representative for one year.

Mary Jane Leech

Her ways are ways of pleasantness. "Janie" likes to dance and knit. She is usually seen with Esther. Jane hopes to get married following graduation.

25

Frank Landspurg

A little nonsense now and then is relished by the wisest men.

Joan Kulick A daughter of the gods, divinely tall and most divinely fair.

"Jo-Anne" likes to bowl, dance, and swim. She hopes to become a fashion editor and attend McDowell School of Designing. She is known for being well-dressed.

Frank took part in varsity football and in intramural speedball and basketball. He also worked on the yearbook. His pet peeve is certain girls, and his interests are girls. He is usually seen with Wolski and Seeholzer.

Joe Lister

Pep, Vim, and Vigor.

"Pickles" is interested in basketball and in keeping the Dodge running. His pet peeve is air-conditioned cars in the winter. His ambition is to drive racing cars.

Mary Jane Lomasney

The best polish for a face is a smile. "Janie" took part in Girls' Sports, Dra-matics Club, Valley Varieties, Choir, and Girls' Ensemble. Her pet peeve is Sharon's brain, and she plans to attend Berkley.

James Lust

His red hair is clustered over his brow. "Jim" is interested in baseball. His pet peeve is Jack "Dempsey" Martin. Usu-ally seen with Jack, Bob, Jerry, Fred, and "Head". He wants to make use of the vast education received at P. V.

Up and In!

Jerry Marklin There dwells a carefree lad. "Jer" is usually seen with Brusco and Setlock. His interests include hunting and the Singac B. C.

Jack Martin

One vast smile. "Moe" is interested in boxing and swimming. He was a hall monitor. His pet peeve is Van Eerde's muscles. Usually seen with Faline, Quinn, and his ambition is to be a cop.

"Monzo" took part in football S. G. A., and swimming. His pet peeve is Frank Rizzo. His ambition is to become an upholsterer, and he is usually seen with Hrebenak and Rizzo.

Joanne Mathias

Her hair is her crowning glory.

"Joanie" was Head Twirler and was interested in sports, dancing, drawing, and the opposite sex. Her ambition is to be a fashion designer and she will attend Traphagen Fashion School. Her favorite saying is "I'm hungry", and she is usually seen combing her hair.

Steven Mazzerina Talent under his hat.

"Mazz" is interested in music and mechanics. He is usually seen with "Spoon" and "Sid". He wants to become a "Big Time" musician. His pet peeve is "Wheels".

Merry as the day is long. "Shirl" was a member of the bowling, hockey, basketball, and softball clubs. She was on the Commercial Service Corps. Her ambition is to travel and to be happy. She is usually seen with Pat.

Looks good!

Erhard Moesch

In framing artists, God hath thus decreed, to make some good, but others to exceed.

"Smiley" was Editor-in-Chief of the Valley Echo and Secretary of the Hi-Y. He was a member of the Senior Play, Art Service Corps, Stage and Lighting Crew, dramatics, Boys' Intramurals and Honor Society. He plans to attend Pratt Institute where he will study commercial art.

Mary Nemchick

PASSAIC VALLEY HIGH SCHOOL LIBRARY

Kindness makes her many friends. "Mar" has taken part in the Chorus, Usherettes, Commercial Club, and Girls' Sports. To be a dental assistant is her ambition.

Leslie McKinnes

A good man happy is a common thing. "Les" is interested in band, Dramatics Club, and Boys' Glee Club. His pet peeve is Mr. Boudreau. "Les" is usually seen with Bob Daniels and Ron Rosenkoff, and he wants to be a success in life.

Sharon O'Brien

God giveth speech to all, song to the few.

"Chick" participated in the Girls' Ensemble, Swing Quintet, Choir and Girls' Sports. To attend Fairleigh Dickinson College is her ambition.

James Osborne

My kingdom for an airplane.

"Ozzie" is interested in flying airplanes. His pet peeve is "femmes". Jim spent three and a half years in the Army Air Corps and he hopes to be a pilot. He has been accepted by Michigan State University.

Joyce Osborne

She may look quiet, but look again. "Ozzie" has taken part on the yearbook staff, Girls' Ensemble, Choir, S. G. A., Class Committees, Senior Play, and Girls' Sports. She was also a member of the All-State Hockey Reserve Team. Her ambition is to grow up and get married.

Fourth lunch wheels!

Johanna Pavia She's always so jolly and pleasant of mind.

"Jo" participated in Valley Varieties and Girls' Sports. To be a nurse and go to St. Joseph's is her ambition.

Silvio Pelosi

To do easily what is difficult for others is a mark of talent.

"Sil" attended Valley only in his senior year coming from another high school. His interest is baseball, and he wants to attend Stevens Institute of Technology and become a research chemist.

George Place

Worry and I have never met. "Placy" was in Valley Varieties and likes basketball. He hopes to attend Stevens Institute of Technology to become a tool designer.

Henry Poeze

A youth, light-hearted and content. "The Flying Dutchman" likes bowling. His pet peeve is Shakespeare's works in Room 201, and he would like to be an auto-mechanic.

Della Pullara

A combination of dark tresses and fair skin is her formula for charm.

"Del" participated in the Commercial Club, Usherette's Club, Choir, and Girls' Sports. She would like to become a clerical worker.

Paul Pytal Ambition has no rest.

Neatness counts!

Ralph Ritacco

Tall of stature he was strongly built and athletic.

"Spoon" was very active in football, basketball, baseball, singing and eating. He is usually seen with Sid and Stephen. Ralph hopes to play professional base-ball.

Frank Rizzo I've lived and loved.

"Riz" hopes to become an automobile dealer. His pet peeve is guys that make him nervous. He is usually seen with the boys from Singac.

Joseph Quinn

His is a life of jollity. "Joey" was a hall monitor and took in the Christmas Concert and basketball. He is usually seen with John, Mac and Joe. He hopes to become an electrician.

Marion Rosellini

The kind of girl it is pleasant to have for a friend.

"Mar" was a twirler and took part in girls' sports, choir, glee club, and class committees. She is a member of the Honor Society, Commercial Club Corps and Dramatics Club. Her ambition is to become a secretary.

Ronald Rosenkoff

A man, he seems, of cheerful yesterdays, and confident tomorrows. He is interested in art and rifle shoot-

He is interested in art and rifle shooting. He wishes to attend Pratt Art Institute to become a cartoonist.

Marilyn Ross

Golden opinions from all sorts of people. "Lynn's" general interests are twirling, sports and driving. Her ambition is to become a nurse and to graduate from Paterson General Hospital. Her pet peeve is Ridge Road and Carol. She is noted for her strutting.

Move and shoot!

Charles Rumpler There's mischief in that man.

"Rump" took part in sports, music, and was a member of the Senior Play. He was also a member of the Honor Society. He is usually seen with a girl. "Rump" hopes to become a dentist and attend Rutgers University.

Short and to the point. "Johnny" was a member of the Stage and Lighting Crew, and the band. He was interested in dancing and art. He is usually seen in 105. He hopes to become a C. P. A.

Ray Sarafine

Thought is deeper than speech. "Curley" is interested in airplanes and his pet peeve is working. He is usually seen with Andrew Arena.

Julie Schoonmaker

Thy modesty's a candle to thy merit. Julie enjoys the out-of-doors and spends much of her time viewing the wonders of nature. She has distinguished herself by her participation in selling ads for the Senior Play and magazine subscriptions. She hopes to be a nurse and plans to attend Saint Joseph's Nursing School.

Dorothy Schuler

Blessed with that gift of gab.

"Dot Mae" was a member of the Dramatics Club, President of the Commercial Club, Try-Hi-Y, Choir, Senior Band, Class Committees, Yearbook Staff and Literarily Speaking. Her pet peeve is people who tease and complain and is usually seen "gabbing". She plans to attend Hope College.

Mary Senchak Her sweet manner was one to be admired.

"Mar" took part in hockey, the Girls' Show, and she was a member of the Commercial Club and Glee Club. She is usually seen with the Singac gang. Her ambition is to become a secretary, and she plans to attend Rider College.

Watch that seam allowance!

Earl Seugling

The force of his own merit makes his way.

Earl was a member of the Honor Society and Dramatics Club, and he took part in the band and boys' Intramurals. He is usually seen with Fred and Doc., and his pet peeve is book reports. Earl wants to become a doctor, and he plans to go to Fordham.

Joyce Shane

She who smiles is the one worth-while. "Tex" is interested in cartooning and taking care of children. Her pet peeve is Hordyke and Wolski. She is usually seen with Doris Giese. Joyce wants to become a nurse and plans to attend Coit Memorial Baby Hospital.

Robert Setlock

Handsome is as handsome does. "Set" took part in all sports. He is interested in hunting and is usually seen with Jerry, Fred, and Andy. His pet peeve is machine shop.

Donald Shepley

Action is eloquence.

"Shep" is interested in music, roller skating and law and order. His pet peeve is Shakespeare's work. He is usually seen with Fred and Cliff. He wants to work on television.

Esther Siegrist Charms strike the sight but merits win the soul. Esther is interested in dancing and sports. Her ambition is to get a job and like it.

George Sichuk

Success means doing the ordinary thing extraordinarily well.

George is President of the Hi-Y, a mem-ber of the Dramatics Club, took part in public speaking and Honor Society. He is interested in boys' intramurals. He wishes to attend Rutgers to become a dental surgeon.

Our faculty???

Richard Simpson See me, see my camera. "Rich" is interested in taking pictures, bowling and swimming. His ambition is to become a press photographer.

Marilyn Smith

Good sense is the master of human life. "Smitty" was very active in the Dra-matics Club, Tri-Hi-Y, Valley Echo Staff, and girls' sports. She was secretary of the S. G. A. and of the Freshman and Sophomore Classes and a member of the Honor Society. She hopes to at-tend Trenton State Teachers College to become a teacher.

Robert Smith

Live and let live.

"Smit-Boy's" general interest is helping Russ fix his car. His pet peeve is Russ Van Winkle. His ambition is to grad-uate.

Andrew Spaschak

You can't keep a good man down.

"Spas" was a member of the varsity golf, and basketball teams and was manager of the football team for two years. His ambition is to be a professional golfer. He is usually seen with the boys from Singac.

Dean Stevenson

2 3 D (B)

Vessels large may venture more, but little boats should keep near shore. "A" Model Archie's interest are basketball and other sports and treasurer of Hi-Y. His ambition is to travel around the world.

Joseph Stewart A smile keeps your friends with you. "Joe" participated in the Hi-Y, Senior Play and J. V. Basketball. His ambition is to become a florist.

You better have a good excuse.

Ann Tczap

Ready in heart and ready in hand. "Zapie" participated in girls' sports, President of Tri-Hi-Y, and President of G. A. A. for two years and all-state Chorus. Her interests are dancing and swimming. Her ambition is to become a secretary.

Marianna Tedesco Short and sweet.

"Mary's" general interests are music, Valley Varieties, Girls' Show and looking at television. Her pet peeve is conceited people. Her ambition is to be a music teacher or office worker.

Catherine Stoner

Pert, Pretty, and Popular. "Runt" was head cheerleader this year and took active part in girls' sports. She was also a member of the Honor Society, queen of Valley Varieties for three years, and played lead in the Senior Play.

Jack Van Eerde

Worry and I have never met.

"Taters" is interested in baseball, football and basketball. His ambition is to get a good job. His pet peeve is listening to Martin.

.

George Van Hook

Speaking of sports—and who doesn't. "Van" is interested in football, speedball and basketball. His ambition is to get a good job. His pet peeve is Frank's girls.

Jean Van Natta

Everything was quiet, then she came. "Dutch" was a member of the S. G. A. Commercial Club, and Riding Club at Eastside and she took part in girls' sports here. Her pet peeve is Pompton Lake boys. She wants to be as happy in life as she was at P. V.

Dancing? . . . fourth lunch.

Russell Van Winkle Courteous speech is worth much, but costs little.

"Rip" participated in S. G. A. and Swimming Club. His ambition is to be successful. He hopes to attend Casey Jones Aeronautical School.

Clever with the tongue and brush.

Mandy's main interests are art, girls, sleeping, and eating. His ambition in life is to be completely happy. You can usually see him with Jimmy or coming to school late. As well as designing our yearbook cover, Mandy has been very active on the yearbook staff. He hopes to attend art school after his departure from P.V.

Edward Voorhis

Life is to live, not think about.

Eddie belonged to the Art Service Corps, Stage and Lighting Crew, Swimming Club, Bowling Club. He was an S. G. A. member and was President of his home room. He's usually seen with Mandy, Mick, and Bob. His pet peeve is kibitizers.

Joan Vreeland

She moves a goddess and looks a queen. "Hey Vreeland's" interests are girls' sports and the Thistles. Her pet peeve is cliques. She is usually seen with Joan, Lois, and Gladys. She wants to become a designer.

Arthur Webb

The days of our youth, are the days of glory.

"Art's" main interest is horseback riding. His pet peeve is second period study. He wants to join the armed services.

Edward Weite He was a silent sturdy man. "Ed's" interests are bowling and reading. His pet peeve is the wise guys in the Oxford. He wants to make the most of the education he received in school.

One line-use the container please.

Lois White

Its nice to be natural when you're naturally nice.

"Lo" has been active in girls' sports. She was in the Senior Play and Valley Varieties. She was on the Yearbook Staff, class committees, a member of the Commercial Service Corps, Honor Society and Dramatic Club. "Lo" wants to get a job and then get married.

Joseph Wolski

Noted for sports. "Joe" took part in football and intramural basketball. His pet peeve is Hordyk's jokes. His ambition is to go to Kansas State to become a farmer.

Margaret Westerholt

A good sport with a cultivated giggle.

"Marge" participated in girls' sports. She belonged to Dramatic Club and Commercial Club. She was also a member of the Honor Society, Yearbook Layout and the Commercial Service Corps. Marge plans to become a secretary.

Nick Worhach

Master of Arts.

"Shorty" is interested in football, swimming, basketball and art. He wishes to attend Newark Art School. His pet peeve is the "four Corners" in Singac.

Paul Worhach

A man of few words—at times. "Russian's" main interest is completing high school. He is usually seen with the boys from Singac. Paul hopes to further his education.

Paul Zanowich

Success or failure are not chosen for us, We choose them for ourselves.

Paul was a Chemistry lab assistant, a member of Public Speaking Club, English Club, and Honor Society. He was Vice President of the Hi-Y. He plans to attend Rutgers Pharmacy College. He is usually seen with Dean and Joe.

Our acrobatic pride.

Albert La Cagnina

A cheery smile is well worth while.

"AI" likes to participate in bowling, swimming, and softball. His pet peeve is oral speaking in 203. In the future he desires to be a commercial artist.

SENIOR COMMITTEES

CLASS GIFT

SOCIAL

SENIOR COMMENCEMENT

SENIOR CAP AND GOWN

 Best All Around

 1. Al Bauman
 1. Cathy Stoner

 2. Al Bleeker
 2. June Ververs

 3. Charles Asselin
 3. Fay Giannino

Class Lovers 1. Fay Giannino 1. Mike Donato 2. Mary Jane Lomasany 2. Richard Kirchner

 Best
 Dressers

 1. Charles Rumpler
 1. Laura De Rosa

 2. Sidney Leeds
 2. Jo Pavia

 3. Charles Asselin
 3. Angela Cusick

5

E

N

1

0

R

 Despair of the Faculty

 1. Nick Worhack
 1. Chairina Di Donato

 2. Roger Belding
 2. Eileen Davidson

 3. Ed McNulty
 3. Marilyn Brownlee

 Personality
 Plus

 1. Al Bleecker
 1. Cathy

 2. Charles Rumpler
 2. Nanci

 3. Al Bauman
 3. Marily

Plus 1. Cathy Stoner 2. Nancy Philport 3. Marilyn Ross

Most Athletic1. Al Bleecker1. En2. Charles Asselin2. Fa3. Ralph Ritacco3. Lo

1. Emily Johanns 2. Fay Giannino 3. Lois Campbell

Most Popular 1. Al Bleecker 2. Don Seeholzer 3. Charles Rumpler 1. Cathy Stoner 2. Angela Cusick 3. Marilyn Ross

1000

STATISTICS IN IN

1. Don Seeholzer 2. Charles Rumpler 3. Ed McNulty 2. Ju 1. Angela Cusick 2. Jo Pavia 3. Cathy Stoner

Class Flirts 1. Charles Rumpler 2. Don Seeholzer 3. Joe Wolski 1. Marilyn Ross 2. Angela Cusick 3. Eileen Davidson

Artistically Yours 1. Erhard Moesh 2. Ed Voorhis 3. Armando Vittorio

1. Joyce Shane 2. Joan Dowling 3. Janet Dystra

Most Talkative 1. Don Seeholzer 2. Charles Rumpler 3. Frank Rizzo

1. Dot Schuler 2. Jean Van Natta 3. Lois White

Million \$ Smile 1. Charles Asselin 2. George Sichuk 3. Erhard Moesh 1. Cathy Stoner 2. Nancy Philport 3. Fay Giannino

 1. Charles Frederick
 1. Betty Hackos

 2. Bruce Barrie
 2. Carol Herdman

 3. James Conti
 3. Sharon O'Brien

The Senior Class of 1950

PRESENTS

"Arsenic and Old Lace"

by Joseph Kesselring

Directed by RUTH ELIZABETH KANE

- THE CAST -

(In order of appearance)

ABBY BREWSTER	LOIS WHITE	B
THE REV. DR. HARPER	ERHARD MOESCH	
TEDDY BREWSTER	ALFRED BAUMANN	
OFFICER BROPHY		
OFFICER KLEIN	JOSEPH STEWART	That ACT II
MARTHA BREWSTER	NANCY PHILPORT	That same night.
ELAINE HARPER	CATHERINE STONER	imission night.
MORTIMER BREWSTER	CHARLES RUMPLER	That same night. Intermission - Ten Minutes SCENE 1: Later that night. Brewster home in Broot the pl
MR. GIBBS	LESLIE MCKINNES	Brewe enti- SCENE Later
JONATHAN BREWSTER		the home action of Early in that nich.
DR. EINSTEIN		SCENE 1: Later Minutes The entire action of the play takes place in the initian of the play takes place in the play takes pla
OFFICER O'HARA	EARL SEUGLING	Emily John of takes pla
	FRED KLUGLEIN	Music bet, Patric prov.
MR. WITHERSPOON		by Mr. Connic acts a Farray and
		Frank Keinliched L
	ACT I St	age C Posto
An afternoon	in September, 1941. Lig	hting. Mr. Mr. C. "ARSP. Kuyper Leon.
Intermission	n — Ten Minutes	Emily Johanns, Patricia Farrell, and Joyce Osborne. Music between acts furnished by Betty Hackos, Dianoi, Leonard Kients. Music Setween acts furnished by Betty Hackos, Dianoi, Leonard Kients. COMMITTEES FOR "ARSENIC AND OLD I."
10 to 10 12 Table 75		Music between acts furnished by Betty Hackos, Diano, Vanished by Marijyn Smith, by Mr. Frank Kells. Committees Fon "ARSENIC AND OLD LACE" https://www.antion.action.and Shop Cital C
the second states	The second second	And Kalls. COMMITTES FOR "ARSENIC AND OLD LACE". Marines Worden and Shop Classes John Sweezy, Leight Science, John Science, John Sweezy, John Science, Jo
1 26:39	Program Publici	and Ludy Crass Leizwerver James John
Manager and State of	-ublie:	Advers. Cra- seigh aver thes to onn

La Neve, George Zwerver, Albert Puget, Donald Kuyper, and Ludy Craner Kolhoss, John Pacilio, Ronald Kuyper, Ronald Rose,

41

Stage Crew: Mr. James Worden and Shop Classes Lighting: Mr. Kuziora, Donald Seeholzer, John Gerardi, Anthony Marino, James Vanden Beishe, Nicholas John Sweezy, Leigh Kolhoss, John Pacilio, Ronald Kuyper, Ronald Rose,

and Ludy Craner Program Advertisements: Mrs. Helen Williams and The Senior Class

Publicity and Tickets: Miss Kane and The Senior Class

Usherettes: Miss Thelma Avers and the Usherette Club

Properties: Masque and Sandal Dramatics

Make Up: Miss Kane

The entire action of the play takes place in the living room of the

• ACT I

then.

1

The least that can be said for this year's cagers is that they were the best team in the Lakeland Conference. It was only early season inexperience, which kept them from taking this crown in reality; and as it was, they did gain a tie for second place. After picking up wins over Madison and Fairlawn, our boys' greenness began to show. Seven of our next eight games resulted in losses and the season's outlook, at this point, wasn't too bright. Then, the boys began to show their true form, and things really started to happen. Hawthorne, Dover, Butler, Pompton Lakes, and Boonton were all cut down to size. As a result, we were able to close out the season with a rive-bundred percentage and enter the Jamooree with high hopes.

percentage and enter the Jamboree with high hopes. These hopes weren't shattered either; for our Hornets beat Boon-ton, the Conference Champs for the second time and then went on to down Dover in the finals, making a cleansweep of the Jamboree. Brian Duffy and Charlie Asselin were the high scorers for the team with 175 and 165 points respectively. Bob Haywood scored the most points for a single game when he racked up 23 against Clifford Scott. Ralph Ritacco was the work horse of the team, clearing the boards at both ends of the court; Ray Russo did a fine job at play making and pass intercepting. The sixth man, and a valuable one was Max Spiezer the intercepting. The sixth man, and a valuable one, was Max Spiezer, the diminutive guard, who's sure to be heard from in the future. Asselin, Ritacco, and Haywood are the seniors on the Squad, and next year their absence will be felt, although the outlook for the future is far from dark.

J. V's. FRONT ROW: Staub, Pezzuti, Gaita, Leadbeater, Blackwell, LaPolla, DaVuyst, Dabaghian. BACK ROW: Griswold, Rozelle, Walton, Kientz, Rex, Grainda, Spaschak, Pacillo.

VARSITY FRONT ROW: Russo, Dabaghian, Purves, Fazio. BACK ROW: Coach Griswold, Francisco, Haywood, Ritacco, Asselin, Duffy, Haycock. 12 Haywood 3 Asselin Duffy J. V.'s score again. Coach

Francisco

Griswold

FRONT ROW: Russo, Denker, Wittman, Setlock, Lust, Zalfa, Bleecker, Ritacco. SECOND ROW: Habrunner, Sisco, Kozloski, Faline, Miller, Rose, Asselin, Keintz. THIRD ROW: Book, Puget, Moncato, Giannetti, Hopper, Pullara, Tedesco, Fazio. BACK ROW: Mr. Farrell, Assistant Coach; Gerardi, Manager; M. Griswold, Head Coach; Mamary.

Co-champs last year and rated by the experts as the team to beat this year, that's Passaic Valley's power laden baseball team. Six returning vets and more than adequate replacements for last years seniors, make the prediction of the men who should know easily justifiable.

For the opening day game against a strong Caldwell nine, Valley presented the following lineup: Charley Asselin was on the mound with AI Bleeker behind the plate. The infield consisted of Bob Setlock on second and Jim Lust at first. In the outfield slugging Ralph Ritacco, rifle arm Tony Zalfa, and speedy Dick Wittman held forth. The game quickly settled down into a pitchers' duel, but our lack of practice due to bad weather, resulted in our ultimate defeat. Chuck struck out ten Caldwell batters and gave up only three hits, but a number of tough breaks resulted in the four to one score.

By the second game, which was a conference one against Dover, we had settled down, and the result was a gratifying victory. Thus was the first step in our march for the lakeland Conference Championship. In this game Ralph Ritacco pitched five innings of scoreless ball, before being replaced by Chuck Asselin. The Homets hitting attack was led by Ron Rose, and Al Bleecker tallied twice. Tony Zalfa's strong right arm helped cut down one Dover runner at the plate and showed promise of giving other Dover runners plenty of trouble during the season. The final score was four to one, with Dover picking up her lone marker in the last inning.

INTRAMURALS

Speedball Champs

Class Representatives Fazio, Mr. Suglia, Hordyk, Cimmino. Fazio, Nuzzo, Moncato.

The school year 1949-1950 saw the introduction of a new program of Intramural Athletics under the direction of Mr. Anthony Suglia. With the advent of the school year, touch football was organized into a homeroom league. The representatives of two junior homerooms, 106 and 107, carried off the honors as school champions. A new sport, speedball, was next to be introduced. Here the seniors emerged victorious. Basketball competition began shortly thereafter on a homeroom basis, and once again the juniors captured the bunting. As a grand finale to basketball, all-star teams were selected to represent each class in the school championship contest. Victory was claimed by the surprising sophomores. Remaining on the calendar in the intramural program are the softball league and a foul shooting contest. In its first year at Passaic Valley, the Intramural Program has proved itself successful in our school activities.

Touch Football Champs

49

GOLF

Under the able sponsorship of Mr. Kean, Valley's golf team is seeking its second championship in two years.

Last year the team defeated Ridgewood for the Northern Jersey championship Trophy, beating them two out of three games. They won eleven games out of twelve last season, and Mr. Kean expects a repeat performance this year. The team is shaping up with twenty students trying out and showing plenty of promise. Games are scheduled with Ridgewood, Pompton Lakes, Paterson Tech., Garfield, Butler, and Boonton for a total of eighteen games.

SWIMMING CLUB

Under the leadership of John Martin, captain; Mr. Chester Kuziora, adviser; and Mr. Thomas Kean, assistant adviser, the newly organized swimming club has had a successful year. Coming into existence in November, the club has sent representatives to meets at Fairlawn and Princeton.

Next year the team will have meets with many of the nearby schools, and swimming will probably become a recorganized sport at Passaic Valley.

BOWLING CLUB

Boys' Bowling Club, sponsored by Mr. Jailer and Mr. Fister had forty members. The club met each Thursday afternoon and was divided into six teams; the captains of which were Earl Sougling, Donald Lazar, Victor Moncato, Frank Rinaldi, and Leonard Kientz.

TWIRLERS

With Joanne Mathias as captain, the With Joanne Mathias as captain, kine Squad lini, Eileen Davidson, Lois Mathia Win Soseli Falco, Lorraine Kosko, Mairis wan Joano, and Marilyn Ross. These gishing also Bruto 949 North Jersey Opsol. Joanne eile took second Place in the soloist car accord took second Place in the soloist ar accord You have seen their spectacules, with an plishments at football gishing and waite marches, band concerts, and waite wat the festivals, band concerts, have wor at the second place in display in the showcase contests are on display in the showcase

Loud cheers and flying skirts added Loud cheers and flying skirts added much pep and color The girls were also basketball games. The girls wingose and apable of fulfilling the fans The phile always supporting the teams. with the always were always a fine success with ele vigorous leadership given by the defense leaders. Catherine Stoner was captain, aided arie Doris Dhyvetter, Nancy Babelle Van Ness, Crapco, Fay Giannino, Isabelle uto, Marin Doris Hawthorne, Evelyn Lei Blysak, and Alicelee Moncrief.

CHEERLEADERS

GIRLS' ATHLETIC

BOWLING

Every Monday at the local alleys, the girls' bowling club kept the pin boys busy with "strikes" and "spares." June Ververs was the manager, and Miss Welliver was the faculty adviser. Some of the girls went to Caldwell to bowl against Caldwell High. The big game of the year was Greens vs. Whites with the Whites' being victorious.

ARCHERY

Elaine Vislotsky was the manager this year, and Miss Tompkins the adviser. There were about fifteen active members. The club met in the fall and again in the spring. In the fall, the Green and White game was held. The Whites won by a very close score.

BASKETBALL

Basketball season brought many girls out to play basketball on Tuesday and Friday afternoons. The manager, Dolores Cronin, arranged several playdays with Caldwell. The interclass program was very successful. The most important game was played at the Girls' Show between the Greens and the Whites.

ASSOCIATION

G. A. A. COUNCIL

The G. A. A. Council is composed of the officers of the G. A. A., point recorders, Green and White chiefs, and the managers of the various clubs. This group chose the theme of the Girls' Show. In order to raise money, they held a dance and sold refreshments at football games.

The leaderettes were kept very busy this year. In addition to taking attendance, they also had another job. They helped Miss Betsy

Ross teach the gym classes games and dances. When basketball was played, they refereed.

HOCKEY

The hockey club was very successful this year under the direction of the manager, Emilie Johanns. There were about sixty active members in the club. During the season, interclass games and games with Caldwell and the Alumnae were played. The seniors were the interclass champs, while the sophomores took second place. The season ended with the Green and White game. The Greens won by a score of 3 to 1.

GIRLS' SHOW

Since 1940 the girls of Passaic Valley have been competing in the annual presentation of the Girls' Show.

This year's theme included regions, with jungles being chosen for the whites and desert for the greens.

Then on March 24, the competition consisted of entrance; songs and cheers; relays; tumbling; and to climax the evening, basketball.

Of course the show was never complete without the introduction of the G. A. A. Council, the class dances, exercises, and rope jumping, which provided the necessary balance of activities.

Since the Whites had won five years and the Greens had won four years, this year's Green Victory makes the score 5 to 5.

1 10 100 000

ACC. A MINISTER

E DI HE I

STUDENT GOVERNMENT ASSOCIATION

by Allan Bleecker

by Allan Bleecker This year's officers were President, Brian Duffy; Vice President, Al Bleecker; Secre-tary, Shirley Vander May; and Treasurer, Marion Blysak. This group could have ac-complished little by itself but with the co-operation of the faculty, council members, and the student body as a whole, a year consisting of one success after another was possible. As has been the custom, the S. G. A. finance the purchase of Senior Boys' Ath-letic Awards and also did its part in making Valley Varieties night a real success. For the second year a magazine subscription drive was carried out under the auspices of the S. G. A. and, as before, it was a tre-mendous success. While last year's profits were used to buy a high-arc movie projec-tor, this year's net proceeds went toward the installation of a public address system and for work on Walton Field.

56

HONOR SOCIETY

To the Honor Society are elected students who have made an outstanding record in scholastic achievement, who have rendered service to the school and who have participated in extra-curricular activities. Membership in the society is granted at the end of either the junior or senior year.

ASSEMBLY COMMITTEE

The assembly committee met at the beginning of the year to select educational as well as entertaining assemblies. The members of this committee served voluntarily and were ably sponsored by Miss Merselis. This year a number of films were selected for the use of our new movie projector.

TRI-HI-Y

The Tri-Hi-Y is an organization for girls. The purpose of this organization is to create, maintain, and extend throughout the home, school, and community high standards of Christian character.

"To create, maintain, and extend high standards of Christian character throughout school and community" is the purpose of the Hi-Y. Throughout the year the members of the Hi-Y are of service to the school and community.

JUNIOR POLICE

The Junior Police performed an outstanding service to the school by assisting at all school events and directing traffic on school grounds. They maintained the perfect record of not having a single accident occur while they were on duty.

AUDIO-VISUAL AIDS

The Audio-Visual Aids, a service organization of Passaic Valley, is sponsored by Mr. Thomas Kean. This organization was formed to aid the teachers by running the various projectors and recorders for educational purposes and assembly programs.

The students of this club learn to operate and maintain the motion picture projectors, delineascope, film strip projector and tape and wire recorder. This group has proved to be a great help to Passaic Valley in its modern teaching methods.

COMMERCIAL SERVICE CORPS

From the biginning of the school term in September to the end of the term in June, the Commercial Service Corps has been busy duplicating, mimeographing, typing, and doing various types of work for every department in the school as well as for the office.

ATTENDANCE CHECKERS

The attendance checkers are a group of students who voluntarily give up a study period to assist with attendance checking. They are given a total of five activity points at the end of the school year.

COMMERCIAL CLUB

The main objective of the club is to learn to appreciate the value of good business ethics and to enable the members to become more business minded. It is one of the oldest clubs in the school and has as its main events the following:

Thanksgiving Eve Dance Business Play Trips to places of interest Lectures and films.

٢

STAGE AND LIGHTING CREW

The beautiful lighting effects and stage work seen in various performances were made possible through the hard work and skill of the lighting and stage crew under the direction of Mr. Kuziora and Mr. Worden.

LIBRARY AIDS

The Library Aids are a service group who are interested in learning library work, and they assist the librarian. Each student devotes one or more study periods a week to repairing books, straightening shelves, arranging bulletin board displays, and various other jobs. For this they earn extracurricular points.

ART SERVICE CORPS

The Art Service Corps, under the watchful eye of Mr. Kuziora, made posters, set up display cases and painted scenery for various shows. From the sale of Christmas cards, money was set aside for the purchase of Kodachrome art slides.

MASQUE AND SANDAL

The club had a busy year in 1949-1950. They went to see the movie, "Hamlet," Oscar Wilde's play "The Importance of Being Earnest" and "As You Like It."

The club gave their scintillatingly beautiful "Howdy, Mr. Ice" Dance in January. As a door prize, two tickets to "South Pacific" were given.

Presenting Thornton Wilder's "A Happy Journey" in assembly rounded out the club's busy year.

SPANISH CLUB

The purpose of the Spanish Club is to give additional experience in the life, literature and customs of Spanish speaking people. This is accomplished through Spanish movies, conversational practice and trips.

USHERETTES

The Usherettes serve their school by volunteering to usher at the various entertainments held in the auditorium throughout the year. The membership is limited to 25, their aim to receive our guests courteously and efficiently.

PRE-NURSING CLUB

The Pre-Nursing Club is an organization of students interested in Nursing. The objective of the club is to acquaint the students with the requirements necessary to train to be a nurse and to aid them in selecting a hospital. Trips are made by the students to the hospitals in the vicinity.

VALLEY ECHO

EDITOR-IN-CHIEF Erhard Moesch ASSOCIATE EDITORS

Jane Ackerman

FEATURE WRITERS

Elaine Vislotsky

Grace Chadwick Joyce Osborne Janet Wirths BOYS' SPORTS **Boris Sichuk** Bill Kosachook BUSINESS MANAGER

Al Baumann

Al Baumann Samuel Gaita

Jane Ackerman

Laura De Rosa Hermina Schaediger John Pacilio Gordon Abbott Marie Egan Rose Marie Berdan John Lonsky Jerry Defalco Wesley Carson

Adra Tiessen

Peter Cimmino Bob Daniels Al Bleeker GIRL'S SPORTS Emily Johanns CIRCULATION MANAGERS Charles Frederick

Peter Cimmino

REPORTERS

ADVISORS

EXCHANGE EDITORS

Don Kuyper Mary Jane Walton Hiram Jennings Richard Bagnis Dave Harvey John Carson Bob Burns Marilyn Smith Pat Vreeland

Harriet Griswold

This year marks another episode in the history of our school newspaper, the Valley Echo, which has been under the able leadership of Erhard Moesch, editorin-chief; Jane Ackerman and Elaine Vislotsky, associate editors; and Miss Adra Tiessen, adviser.

At the start of the school year the Echo found itself confronted with a large number of green underclassmen as reporters, but they have learned quickly and have attained enough experience to be promising editors and associate editors in the future.

Aside from bringing out its nine issues, the newspaper has carried out an extensive exchange service with other schools and their publications.

Next year's nucleus will consist of Jane Ackerman, Elaine Vislotsky, Don Kuyper, Bill Kosachook, and Boris Sichuk.

SELECTION SOUTH PACIFIC

Book and Lyrics by **OSCAR HAMMERSTEIN 2nd** Compiled and Transcribed for Concert Band by ERIK LEIDZEN (Playing time, twelve minutes)

Music by RICHARD RODGERS

Conductor (Condensed Score)

Copyright 1949 by Richard Rodgers and Oscar Hammerstein 2nd Williamson Music Inc., New York, N.Y., Publisher and owner of publication and allied rights for all countries of Western Hemisphere. Sole selling agent, CHAPPELL & CO., INC., New York, N.Y. International Copyright Secured Made in U.S.A. All Rights Reserved including public performance for profit Any arrangement or adaptation of this composition without the consent of the owner is an infringement of Copyright

The second second second second of the second se

BAND

"Guide Right, Halt 1, 2" were sounds usually heard eighth period during the football season. The band performed at all football games presenting shows and gaining much recognition for this striking organization. Jack Metzler was our very capable Drum Major who marched at the head of the band.

The annual band festival at the Passaic Stadium featured twelve bands, but our own band was right up there on top.

Besides these performances the band marched at various parades in the surrounding communities, pep rallies and presented its annual concert. This year's concert was presented on March 2. The band played music from "Sousa" to Beethoven", and they played it like professionals. It is the largest musical organization in the school and is set as an example by many other schools.

This is a band that Passaic Valley can be proud of!

MUSIC DEPARTMENT

Our Passaic Valley Choir, Chorus, Girls' Ensemble, Boys' Glee Club and other groups that come under the heading of the music department deserve a great deal of credit in adding to the popularity of our school.

Throughout the year the Choir and Chorus have had much work to do. They proved the work that they accomplished at their Christmas and Spring Concerts. They also lent a hand in Valley Varieties.

It wouldn't be fair not to mention the work of the Valley Velveteers and the Swing Quintet. They have played and sung for us at dances and have entertained us in esemble.

The students who participate in these groups are volunteers and should be given credit for making our music department such a wonderful success.

The man who should be thanked and who is really behind the music department is Mr. Kells. Without him there would be no music department.

The play itself took place on a winter's day in the Bowery in Liz's room in a city tenement house. The cast was made up of Bowery Liz (Dolores Cronin) a girl with a heart of gold and teeth to match; Mother Mahoney (Bonnie Lucas) a neighbor; Excelsior Colfax (Edward Hazell) the very noble hero; Desmond Dalton (Herbert Legg) the black hearted villian; Opal Buckingham (Halina Zychlinski) the villainess; and Faith Trueheart (Jean Van Natta) the heroine.

ert.

FRESHMEN

This year's freshman class has proved itself as one of the most outstanding classes ever to enter Passaic Valley. Although they are the usual small size, they want to do things in a big way. Under the able leadership of their class officers: Nick Tedesco, *President; Lynn Koss, Vice President; Penny Pik*aart, Secretary; and Wesley Carson, Treasurer; and their very capable adviser Mrs. Helen Williams, the freshman class enjoyed a very successful year.

On January 28, they presented their dance which was a great success. Its name was the Mid-Century, and John Tarantino's Orchestra provided the music.

This freshman group further proved its merit when the magazine sale started by diving into the lead the first day of the campaign. All in all the freshman seem to be a class which will be very successful throughout their four years at Passaic Valley.

SOPHOMORES

The sophomore class has certainly retained its reputation which it received as freshmen. This reputation is a good one, for they are a very ambitious class, and their ideas are quite original. On February 18, they presented their dance which was a great success. The theme of the dance further showed the class's originality in that such an idea had never been presented before. The name of the dance was, "Mount Olympus", and the highlight was the crowning of the God and Goddess. Daniel Nicholas was the God, and Alicelee Moncrief was the Goddess. The gym was decorated so as to give the impression that you were dancing on a cloud with the peak of Mount Olympus being the center decoration.

The class officers, who did a fine job included: Frank Rinaldi, President; Peggy Carnegie, Vice President; Norma Aehlich, Secretary; and Alicelee Moncrief, Treasurer. The class adviser was Mr. Thomas Kean.

JUNIORS

The juniors have had a very eventful year, and they are anticipating the coming year when they will be the king-pins. Under the leadership of their Class President, John Fitzgibbons, who was assisted by Jane Ackerman the Vice President, Secretary Elaine Vislotsky and Treasurer John Carson, they presented two dances. The first was the Christmas Cotillion which is presented annually by the Junior class. The overhead decorations were in red and green, and the traditional Christmas tree provided the center piece. The dance was a huge success.

The second dance was presented in June and constituted the last major social event of the school semester. The dance was well attended and proved also to be a great success. Mrs. Agnes Ryan was their able adviser.

DATE AND PROPERTY OFFICE

Mr. Niethammer, Mr. Ten Hoeve, Mr. Tulenko.

THANK YOU . . .

The members of the Valley Green staff wish to express their deepest and sincerest appreciation to Mr. Kuziora who gave his time and knowledge freely in the completion of this yearbook. We also wish to express a sincere thank you to Miss Kane who loaned us her invaluable help in the organization of the literary material in this yearbook. Academy Photographers and the New City Printing Company also receive our thanks for their fine work and advice.

Produced by Engravatone NEW CITY PRINTING COMPANY UNION CITY, N. J.

72

