

Editors

Gail Dennis
Chris Banitch

Literary editors

Kathy Campbell
Nancy Hawkswell

Art and Layout editor

Roberta Farkash

Photography editor

Jesse Nadel

-Business editor

Jim Mamary

Typing editors

Carol Aschenbach
Joyce Hrinko

Sports editor

Gary Jannarone

Girls' Sports editor

Marianne DeYoung

Boys' Sports editor

Bob Howes

VALLEY GREEN

VALLEY GREEN

Presented by the

CLASS OF 1971

Passaic Valley High School

Little Falls, New Jersey

*ghetto kids and country kids
and proper middle class children
the future and its hope or despair
is theirs
ours*

Administration
And
Faculty

Dr. Edward Schneider
Ed.D.
Superintendent

Mr. Michael F. Gatti
M.A.
Principal

Mr. Paul J. Nixon
M.A.
Assistant Principal

Mr. Joseph I. Farrell
M.A.
Assistant Principal

Neil Aharrah
B.A.
Science

Arlene Alape
B.A.
Physical Education

Claire Ameer
B.A.
English

James Appeldoorn
Supervisor of Buildings

Frank Ariola
B.A.
Industrial Arts

Rita Bakker
Business Office Secretary

Lynne Banks
B.A.
English

June Bardel
M.A.
Guidance

James Barresi
M.A.
Music, Chairman

Constance Bateman
M.A.
English

John Becker
M.A.
Foreign Languages

LaVerne Becker
B.S.
Business Education

Bernard Bender
M.A.
Physical Education

Abbot Bernstein
M.A.
School Psychologist

Joseph Biscaha
M.A.
Science

Sean Bove
B.A.
Physical Education

Herbert Botbyl
M.A.
English

Dorothy Boyan
Special Education

Richard Bray
M.A.
Science

Marie Brennan
Business Office Secretary

Suzanne Bridenburg
B.A.
Physical Education

Laville Britt
B.S.
Home Economics, Chairman

Peter Budelman
B.S.
Mathematics

Vincent Caruso
B.A.
Science

Joanne Christiano
B.A.
English

Pat Corrado
M.A.
Industrial Arts, Chairman

Mary Curran
M.A.
Librarian-in-Charge

Marilyn D'Amato
Guidance Secretary

William DeGroot
B.A.
Fine Arts

Vincent D'Elia
B.A.
Science

Jean DenBleyker
M.A.
Music

Elsie Denny
M.A.
Guidance

Anthony DePasquale
M.A.
English

Michael DePaul
M.A.
Business

Allan DeRonde
B.A.
Social Studies

Carol DeSimone
B.A.
English

Benjamin DeSopo
M.A.
Foreign Languages

Carmen DiSimoni
M.A.
Social Studies

Marilyn Doyle
B.A.
English

Lorraine Duffy
A.B.
Physical Education, Chairman

Helen Dutton
Main Office Secretary

JoAnn Ehrgott
B.A.
English

Rocky Emma

Theresa Falco
Secretary to Superintendent

Lorraine Famiano
Secretary to Principal

Dolores Fernandez
B.A.
Foreign Languages

Diane Fiorilla
B.A.
English

Peter Fitzgerald
B.A.
Industrial Arts

Harold Force
B.A.
English

Edward Ford
B.A.
Foreign Languages

Pamela Fox
B.A.
Physical Education

William Frasche
B.A.
Business Education

Nicholas Gemma
B.S.
Social Studies

Steve Gerdy
M.A.
Science

Robert Gray
M.A.
Industrial Arts

Harold Green
B.S.
Industrial Arts

Harriet Griswold
M.A.
Business Education

Elmer Griswold
M.A.
Physical Education, Chairman

Andrew Hackes
School Business Administrator

Lydia Hackes
Assistant Board Secretary

Joan Hallo
B.A.
Foreign Languages

Sigmund Haus
M.A.
Foreign Languages, Chariman

John Heyn
M.A.
Industrial Arts

Paul Hoelscher
M.A.
Social Studies

Elizabeth Hood
M.A.
English

William Hoover
M.A.
Mathematics, Chairman

Jeanette Hopp
Library Office Secretary

Janet Jania
B.A.
Mathematics

Joseph Janish
B.A.
Industrial Arts

Viktor Joganow
B.A.
Social Studies

Thomas Kean
M.A.
Science, Chairman

Sandra Kensicki
B.A.
English

James Kiick
M.A.
Science

Edward Kirkpatrick
B.S.
Music

Eleana Klopfer
M.A.
Guidance

Helen Kotz
B.S.
Business Education

Chester Kuziora
M.A.
Fine Arts, Chairman

Paul Kokolus
M.A.
Science

Anne Levitsky
B.A.
Social Worker

Joseph Licato
B.A.
Mathematics

John Liesko
B.S.
Physical Education

Joseph Logue
B.S.
Mathematics

Cynthia Luques
B.A.
Guidance

Eleanor May
M.A.
Foreign Languages, Social Studies

Kenneth Malone
B.A.
Mathematics

Thelma Matthews
Administrative Secretary

David McMahon
B.S.
Physical Education

Joseph Mazza
M.A.
Physical Education

Marie McKane
Guidance Secretary

Edwin Meletta
B.S.
Business Education

James Mercadante
B.A.
Fine Arts

Carolyn Mezger
B.S.
Business Education

Marion Miller
R.N.
Nurse

Susan Mingst
B.A.
Physical Education

Louise Miller
M.A.
English

John Moran
B.A.
Social Studies

Shirley Morris
M.A.
Home Economics

Ann Marie Muoio
Guidance Secretary

Carol Mortellite
B.A.
Business Education

James Murray
B.A.
Learning Disabilities Specialist

Elizabeth Nixon
B.A.
Home Economics

Margaret Nyire
M.A.
English

Virginia O'Brien
B.A.
Mathematics

Mary O'Malley
B.A.
Social Studies

Marjorie Orricchio
Main Office Secretary

Alex Panas
B.A.
Social Studies

Hilda Passoth
M.A.
Mathematics

Thomas Patierno
M.A.
Physical Education

Frank Pellechia
B.S.
Physical Education

Frank Reaser
B.S.
Physical Education

Salvatore Puzzo
B.A.
Social Studies

Jeanne Radimer
B.A.
Physical Education

Andrew Retz
B.A.
Industrial Arts

Shirley Ricciardi
Registrar

Robert Rolak
B.A.
Mathematics

Iolanda Romei
B.A.
English

Ronald Roth
B.A.
Physical Education

Donald Ruccia
B.A.
Social Studies

Dorothy Rudy
B.A.
Foreign Languages

John Salierno
B.A.
Foreign Languages

Roberta Salsbury
B.A.
English

Robert Sayegh
M.A.
English

Dorothy Schaem
B.A.
Librarian

Margaret Schleicher
M.A.
Social Studies

Pearyl Schmidt
R.N.
School Nurse

Edward Seugling
M.A.
Social Studies

Genevieve Sheffield
M.A.
Science

Jean Silk
B.S.
Mathematics

Henry Sisbarro
B.S.
Physical Education

Stephan Smarsh
B.S.
Industrial Arts

Joan Ann Smolen
B.A.
Mathematics

Nicholas Stanisci
M.A.
Business Education

Robert Steffy
M.S.
Guidance

Lawrence Stewart
M.A.
Social Studies

Thomas Stewart
B.A.
Mathematics

Richard Stier
B.S.
Industrial Arts

Adra Suchorsky
M.A.
English, Chairman

Anthony Suglia
M.A.
Social Studies, Chairman

Anthony Surage
M.A.
Guidance

Richard Tarrant
M.A.
Guidance

Bruce Townsend
B.A.
Music

Joan Trotta
M.A.
Social Studies

Robert Verrone
B.A.
Fine Arts

Elaine Vertucci
B.A.
Foreign Languages

John Wallace
B.S.
Social Studies

Gail Weir
B.A.
English

Mary Ellen Welker
B.A.
Fine Arts

Richard West
B.A.
Social Studies

Helen Williams
M.A.
Business Education

Waltraut Witte
B.A.
Foreign Languages

Board of Education

- Leon A. Consales, President
- Edward Gallo
- Edward J. Ganning
- William F. Gourley
- Donald L. Hughes
- Joseph Mason, Jr.
- Gerald F. Mullin
- John B. Whitehead,
Vice-President
- Vincent F. Ziccardi

Custodial Staff

- | | |
|-------------------|-------------------|
| Robert Avato | Joseph Mooney |
| Ruth Canning | Mary Ores |
| Angelo Danzi | Alfanasy Reshutko |
| Michael Fiorillo | Walter Ross |
| Harold Harding | John Scarpa |
| Edward Kulha | Basil Selepouchin |
| James Lea | Joseph Sklenar |
| Douglas Luciano | Ernest Smith |
| Thomas McLauchlan | |

Cafeteria Staff

- | | |
|-----------------------|------------------------------|
| Mary Acorn | Rose Maglio |
| Anastasia Bayda | Victoria Meisberger |
| Adele Boyle, Manager | Joan Miller |
| Josephine Bushey | Anna Newman |
| Clementine D'Agostino | Beatrice Pedati |
| Theresa DeStefano | Valeria Procopio |
| Gaetana Grosik | Rose Rego, Assistant Manager |
| Hazel Haigh | Rose Romanaukas |
| Louise La Marita | Loretta Van Splinter |
| Rose Lo Guidici | Hanna Wilhelm |

SENIORS

Senior

Class

Officers

Mr. Stewart
Class Advisor

Charles Santangelo
President

John Chmielowiec
Vice-President

Sally Messick
Recording Secretary

Sandy Nero
Historian

Karen Towers
Co-Treasurer

Janet Scalfani
Co-Treasurer

Elizabeth Pegel
Corresponding Secretary

CINDY ANN ADAMS

"If you need a friend I'm sailing right behind."

... ambition ... Special education teacher ... memories ... Biology with R. L. and Mr. B., N. H. and the Saab, Buxton's swim parties with M. H. O., D. V. C. football games, Island Dragway with B. B., History Club digs, 1st Road Rally with M. A., summers of '69 and '70 ... interests ... people, animals, traveling, swimming ... secret ambition ... skydiver ...

MARGUERITE D. AFFINITO

... with 10 miles behind me and 10 thousand more to go"

"Marge" ... ambition ... medical technologist ... memories ... Bakers' Dozen on G. W. B., L. W., May 1, '70, #9, Senior Play, The Haunted House with B. D., Shea, CC '70, Verona Park, Girls' Show '70, Princeton with G. C., parkway at 2 A.M., Austria, Dr. Ed., Labor Day weekend '70, summer '70 ... interests ... Bernard, music, gorilla movies, egg rolls, water pistols, people, having fun with friends ... secret ambition ... to step out of the world of plastic people and really find myself ...

SARA AIELLO

"She's one of those girls who seems to come in the Spring."

... ambition ... own a dancing school and be as great a teacher as the two I have ... memories ... 5th pd. gym Jr. yr., D.E. both yrs., Sept. 1, '69 to March '70 ... interests ... dancing, teaching dance ... secret ambition ... to get away from here for awhile and be on my own, far away ...

CLAUDIA ANN AMADOR

"She grows up when she has to."

"Claud" ... ambition ... to be a good nurse ... memories ... Oct. 29, '68, Thanksgiving game '68, '69, Md. with K. R., K. T., and S. S., wrestling matches (Capt. D. W.), track meets, prom '68, talking with K. R. 'til 3 AM, salad bowls, Jr. Eng. with Mr. S., Jr. gym with Blondie, the dutch jump, K. R.'s p.j. party, ... interests ... DUCK (my J. A.), writing letters, my hope chest, my rock, gossiping, sports, giving typhoons, talking with people ... secret ambition ... be a pole vaulter ...

MICHELE ANN AMDITIS

"... a promise of tomorrow in her eyes."

... ambition ... become a famous beautician ... memories ... Oct. 14, Soph. yr., '69 Junior Cotillion ... interests ... a certain someone ... secret ambition ... visit New England in the winter ...

THOMAS ANDREOTTA

"Got a lot of livin' to do."

"Tom" ... ambition ... college ... memories ... painting hydrants-summer '70, escaping with Dad, "Kitchen Sink" - Jahn's Fall '69, my two parties - summer '70, week on the Delaware with W. H., coming in soused on a school night, THE Austin and Cross Country, track and other things likewise too trivial to mention ... interests ... playing tennis, soccer, swimming, canoeing, hiking, driving sporty cars ... secret ambition ... to beat Rod Laver, Arthur Ashe, Tony Roche, and John Newcombe in one summer ...

DENICE ANDREWS

"The visions that were planted in my brain still remain."

... ambition ... to contribute to the search for understanding ... memories ... p.j. party at C. S.'s, lost in Montclair with C. S. and D. T., great Latin sessions with J. S., the Toga ... interests ... music, movies, walking on a windy Autumn day and meditating ...

THERESA ANDRYISZYN

"Wake up sunshine."

"Tre" ... ambition ... airline stewardess ... memories ... the C. C.-J. L., K. P., P. Y., K. O., L. O., and K. M., Ohrbachs, hanging around the D. D., Kooties, Sr. gym ... interests ... the shore, food, money, and having a good time ... secret ambition ... to live happily ever after ...

RHONDA JAN ANGOOD

"Maybe I'm amazed . . ."

"Ron" . . . ambition . . . airline career . . . memories . . . first day at P. V. '68, one special night in Oct. '69, good times with R. B. and the rest of the gang at Manchester, Jr. yr. lunch and Eng. first time I met C. F., and the good and bad times we've had since . . . interests . . . swimming, bowling, boating, a certain someone, taking long walks . . . secret ambition . . . to be happy and successful in anything I do . . .

MICHEAL A. AMSELMI

"I wanna be free . . ."

"Mike" . . . ambition . . . college . . . memories . . . going to the "MB" with T. C. and G. I., 2nd pd. study with K. R., Jr. lunch - 5th period, good times at C. O. with R. C., A. T., C. H. & G. I., Seaside '70 with everyone from C. O., going over to my cousin's with R. C. . . . interests . . . girls, horses, motorcycles, basketball, cars . . . secret ambition . . . to race motorcycles . . .

DANIEL MURDOCH ARBUCKLE

". . . increases my paranoia, like lookin' in my mirror and seein' a police car."

"Bunk" . . . ambition . . . graduate this year . . . memories . . . sleeping out on S. M., trips to the shore Jr. yr., Eng. class Jr. yr., D. B., '59 Ford, catching smokes . . . secret ambition . . . become a great pool player . . .

PAUL ARLINGTON

"You are living a reality . . ."

"Aull" . . . ambition . . . telephone lineman . . . memories . . . My 3 yrs. with J. T., The Lost Generation, Sam, a white cat, weekends at Brick Haven, a certain night at L. L.'s house, parties at my house, Jr. Eng. with F. B., S. F., and L. L., M. W. and L. P. and Skcus Dook, Paolino's with R. S. and G. D., Randel's Island . . . interests . . . skiing, music, good clothes, my car, motorcycles . . . secret ambition . . . to grow a beard . . .

GAIL ARMSTRONG

". . . dreaming of tomorrow and the happiness it can bring."

"B. D." . . . ambition . . . become a professional model . . . memories . . . shore with D. L., sleeping in S. A.'s tent, 2nd study with S. A. Jr. yr., Wildwood with G. B., trips to C.H.A. with D. L., 3rd Eng. Soph. yr., Jr. cotillion with G. B., D. L. and L. W., writing letters to B. D., wedding with G. B., G. A., K. D., J. C., and H. H., modeling school . . . interests . . . horseback riding, swimming, bowling, dancing, modeling, movies . . . secret ambition . . . to be rich and famous . . .

CAROL ASCHENBACH

"Reach out and you will find a friend."

. . . ambition . . . nurse . . . memories . . . waiting for the "4", dances, shore with B. S., P. M., and C. D., 6th lunch, Dr. Ed. with Mr. P., July 10, '69, parties, Girls' Show pandas with L. B., W. V. games and bonfire, Ohio '70, losing H. S. money, yr. book meetings, having fun with P. M. and C. D. . . . interests . . . dancing, music, water skiing, horseback riding, bowling . . . secret ambition . . . to ride a horse down a moonlit beach . . .

JAMES G. ATIEH

"You don't know everything I've ever done."

"Jim-Jim" . . . ambition . . . chiropractor or marketer . . . memories . . . Paterson, "The Chick", Winter '69, May to Oct. '68 . . . interests . . . "The Chick", money . . . secret ambition . . . to be wealthy, happy, and die of old age . . .

DARLENE E. ATKINSON

"Start out a new way . . ."

"Dar" . . . ambition . . . business . . . memories . . . one day, Dr. Ed., 3rd pd. math, Soph. yr., 7th pd. gym, Jr. yr., getting my license, crowded locker rooms, Eng. and Hist. classes Jr. and Sr. yrs. . . . interests . . . tennis, sewing, sleeping, and living . . . secret ambition . . . to be successful and happy in whatever I do . . .

LYNNDA AUE

"Hear, you must hear what the people say."

"Candy A." . . . ambition . . . law . . . memories . . . on the road summer '70, Frying Squad, "Light up another", all-nighters with J. B. and K. B., being rescued by L. C. and that truck, Moratorium and June 7th with J. P. and the Ikettes, getting disorientated with M. J., Halloween '68 with D. M., Toronto with D. D. . . . interests . . . new left politics, the writings of Aldous Huxley, 650 Triumphs, contemporary music - especially Mick Jagger . . . secret ambition . . . Speaker of the House . . .

MELVIN D. AUTEN

" . . . trying to smile once in a while."

"McI" . . . ambition . . . Minister or teacher . . . memories . . . Frosh yr., summers in Ohio, double sessions with Dino, my first car, football teams of '69 and '70, Frosh Hist., Sr. gym and Sr. lunch 5th pd., Sat. nights after football games and all those parties, riding around with C. G. and M. W. . . . interests . . . football, track, girls, cars, fun, talks with S. G. and college. . . . secret ambition . . . Be the winner of one of my friendly fights with Mr. P. . . .

MARYANN AVOLIO

"Now I'm walking through fields of flowers."

"Mare" . . . ambition . . . hair stylist . . . memories . . . Jan. 13, '69, prom '69, 4th of July weekend with R. P., K. P., G. N., L., L., and D. F., H. H. with R. P., K. P., and G. N., Sr. gym . . . interests . . . R. P., music . . . secret ambition . . . to never grow old . . .

CHRIS BANITCH

"But you know, the darkest hour is always just before the dawn."

. . . ambition . . . to do something I'll always like . . . memories . . . "Bull throwing sessions", sweating at the Big Pharaoh's clinic, C. C. R. concert, lazy summers, trips to J. C. for parts, parties at D. D.'s, getting lost the first day of school, Sr. yr., the aftermath of that party at B. D.'s . . . interests . . . photography, sports, rock music, motorcycles, "going wild", good movies. . . . secret ambition . . . to travel all over, living like a bum as a free-lance photographer for Life magazine . . .

BENJAMIN W. BARBIERI

"I feel like letting my freak flag fly."

. . . ambition . . . to master chemistry . . . memories . . . the results of tutoring German . . . interests . . . chem., coins, and people. . . . secret ambition . . . to understand why . . .

JEFFREY BARGIEL

"Before they come to catch me I'll be gone."

"Jeff" . . . ambition . . . lawyer . . . memories . . . Eng. 8th. pd. with B. D., L. O. C., and J. L., summer '69, Golden Star with the gang, the Village, CIE, The Lounge . . . interests . . . cars, karate, football, T.V., girls, music . . . secret ambition . . . to be rich without working . . .

LINDA SUE BARMORE

"A kind look which speaks of a warm heart."

"Lin" . . . ambition . . . nursing . . . memories . . . 6th. lunch soph. yr., all my friends - E. F., P. M., Alpha Chi Omega, J. D., D. I., M. F., J. P., B. W., C. B., and F. G. . . . interests . . . going places and meeting new people . . . secret ambition . . . to travel all over the world . . .

CINDY L. BARTON

"Smilin from the heart."

. . . ambition . . . college . . . memories . . . Avon shoreline, Surf City '70, S. H., Road Rally with J. D., Butch Cassidy, Girls' Show '70 at P. W.'s, Cotillion '69, Florida '69, flat tire in Essex Fells with J. D., Girls' Show '69, May 29, '69, Sept. 26, at C. R.'s, highpoint '70 . . . interests . . . girls' sports, a certain soccer player, the shore . . . secret ambition . . . to own a green Dodge Charger . . .

GUNTHER H. BARTSCHERER

"Don't fear the future, for you yourself make it."

... ambition ... to finish college ... memories ... 5th lunch, Oct. 16, 1970, the day we got dressed in the car at Seaside ... interests ... skiing, watching football games ... secret ambition ... ski instructor ...

LORRAINE BASILE

"Laughing cheerfulness throws sunlight to all paths of life."

... ambition ... elementary school teacher ... memories ... June 5, '70, jogging at 5:00 a.m. with E. O., LTC and '70 S.G.A. elections with P. D., Girls Show, writing lebonos to K. T., '69 and '70 wrestling matches, and all the great times I've had with my friends ... interests ... being with a certain football player, riding around, playing the piano, being happy, eating ice cream, acting crazy with E. O., making new friends ... secret ambition ... to be able to help everyone solve their problems ...

JOSEPH BASTARRECHEA

"Calm, quiet, and known to few, but those who know him, know him true."

"Joe Benny" ... ambition ... computer technician ... memories ... my night out, sleeping out, high school, my first car, all of our sports games ... interests ... girls, cars, money, happiness and freedom ... secret ambition ... to be a millionaire playboy ...

ALICE BATTERSBY

"Dreaming isn't good for you unless you do all the things it tells you to."

"Al" ... ambition ... attorney ... memories ... "Sandy", West's Diner, "A Time for Us", New Year's Eve '69 with T. H., The Royal Family, Union Gap at F.D.U., nine rings, Azion, the escapades with R. R., T. S., and K. P., Flanders with N. A., Garden Palace ... interests ... golf, swimming, cars, traveling ... secret ambition ... to win the Masters' Golf Tournament ...

TONI R. BELFORD

"The most wasted day of all is one in which we have not laughed"

class comedian ... "T. R." ... ambition ... pre-med ... memories ... Rheba, banister at the Waldorf, dugout, Secaucus, "Ceceila", one rose - R. D., my shore buddies - '70, Feb. 8, '70, lion at N.Y.C. Library, #7, color guard cat, Livingston, Soph. court, sunrises, committee head parties, the sudsy fountain ... interests ... poetry, skiing, folk music, tennis, people, gumdrops, living, Socrates ... secret ambition ... to be able to make everyone in the whole world laugh ...

JAMES BELLO

"Don't fight too much to lose."

... ambition ... airline pilot ... interests ... flying, astronomy, ancient history ...

LORRAINE BELLO

"Only memories will remain tomorrow."

... ambition ... elementary school teacher ... memories ... "Doomed" with B. C., Wildwood '69 and '70 with B. C. and D. B., Austria, ski trips, Girls' Show, 6th lunch, Hero Hop Tickets, D. S., football games, D. S., being followed by T. H. and D. C., Sr. Play, V.V. '68, 3rd Dr. Ed. ... interests ... water skiing, swimming, football, bowling ... secret ambition ... to meet Daryle Lamonica and play football with the Oakland Raiders ...

FRANK L. BELMONT

"I know a beach where ... it never ends."

million dollar smile ... ambition ... to complete college ... memories ... great times with great T. boys, Vt. ski trip, great times in football, Soph. yr., Vito Bros., family, Dean, Barito Bros., McSorley's, Sinking Ship, Powder Ridge, '70 brown baggin' it ... interests ... having fun, sports, women, rock concerts, my dog ... secret ambition ... to do what I want to do, when I want to do it, where I want to do it ...

MARTIN W. BERSAW

"Every step is neatly planned . . ."

"Marty" . . . *ambition* . . . electrical engineer . . . *memories* . . . Frosh basketball, Frosh track, Soph. yr., H.R. 203, Eng. II, Mod. Hist., my summer jobs . . . *interests* . . . fishing, electricity, football, history, basketball, further education, politics . . . *secret ambition* . . . to play football for Notre Dame and then the Green Bay Packers . . .

RALPH WILLIAM BESHO

*"Go where you want to go,
do what you want to do . . ."*

. . . *ambition* . . . art teacher . . . *memories* . . . Vermont trip, art trips . . . *interests* . . . art, music, skiing . . . *secret ambition* . . . to own a farm in Australia . . .

GUY BODINE

"Somewhere they can't find me."

MICHAEL BOECKLE

"Don't you know it's gonna be alright?"

. . . *ambition* . . . data processor . . . *memories* . . . studies, lunches, "The Island," girls in the halls . . . *interests* . . . girl watching, stamp collecting, swimming . . . *secret ambition* . . . to be another Hugh Hefner . . .

RONALD BOGNAR

"Taking it slow."

"Ron" . . . *ambition* . . . to do well in anything attempted . . . *memories* . . . Frosh football, 5th lunch . . . *interests* . . . football, cars, skin diving . . . *secret ambition* . . . to own a Vette . . .

JUDITH ANN BORSINA

"I'm feelin glad all over."

"Bubba" . . . *ambition* . . . secretary . . . *memories* . . . The day St. Ann's Church burned down, Massachusetts and J. A., H. R. with P. B. and E. B., 5th lunch with P. B. and K. Mc., making first record with Folk Choir . . . *interests* . . . singing, roller skating, writing letters, meeting people . . . *secret ambition* . . . To be a nun and marry a priest . . .

PATRICIA BOSS

"Those who bring sunshine to the lives of others cannot keep it from themselves."

"Pat" . . . *ambition* . . . elementary school teacher . . . *memories* . . . California, knocking down the flagpole, H. R. with J. B. and M. B., freshmen gym, 78 m.p.h., 5th lunch Sr. yr. . . *interests* . . . horseback riding, bowling, swimming . . . *secret ambition* . . . to be remembered in Rockefeller's will . . .

DENISE BOUGHTON

"She weaves a pattern all her own."

best-dressed . . . "D" . . . *ambition* . . . career in medicine or law . . . *memories* . . . summers with J. D., J. J. and F. M., Bergenfield games '67 and '70, Girls' Show, Christmas '69 with R. G., Vermont ski trip '70, Memorial weekend '70 with B. G., P. G., B. C., and D. M., Citizenship institute '70, *interests* . . . sports, cheering, skiing, traveling, meeting people, fashion design . . . *secret ambition* . . . to find a cure for muscular dystrophy . . .

IRENE BOWER

"... I'll make you smile."

"Bow" ... ambition ... college ... memories ... never making it into St. James Dance Feb. 21, D. D.'s parties, going to drive-in in R. S.'s trunk, walking across G. W. B., taking fits on S. S., Boardwalk with G. C., G. S.'s party, Girls' Show '70, being modern dance head, Driver Ed. with Mr. D., Kooties ... interests ... art, music, driving, horseback riding, and just having a good time ... secret ambition ... to never grow up ...

DAVID BOYLE

"I tell you we had lots of fun."

JANET L. BREEN

"Her fun loving nature is never at rest."

"Janet" ... ambition ... airline stewardess ... memories ... making G.A.A. President and twirling in the same day, parties at B. M.'s with B. S., stealing P. D.'s keys, "down by the locker room", Girls' Show '70, D. Q., walking across the G. W. B., bkpg. I and II with J. R. and J. S., J. M.'s car, Eng. IV with H. C., talking to B. S. and B. S. ... interests ... girl's sports, skiing, twirling, the shore, people ... secret ambition ... to be quarterback for the N.Y. Giants ...

ROSE BRIGHINDI

"I'm ready to go anywhere."

"Rosie" ... ambition ... artist ... memories ... 5th lunch with A. G., C. G., M. R., K's gym with J. R., art classes ... interests ... painting, cars ... secret ambition ... circus clown ...

DEBORAH ANN BROCK

"The world belongs to the energetic."

most athletic ... "Debbie" ... ambition ... phys. ed. teacher ... memories ... Cold Duck with B. S. and S. L., poster party, Green Chief, in a box with D. P. and D. S., '69 Green basketball, Frosh. gym., Jr. Eng. with M. D., umpiring with S. K. ... interests ... sports, Girls' Show, going to softball games ... secret ambition ... to someday find the happiness I search for ...

LINDA E. BROWN

"... so gentle and kind."

"Lenape" ... ambition ... to be happy ... interests ... rock music

BRENDA ANN BRYANT

"Paths of kindness are paved with happiness."

"Bren" ... ambition ... beautician ... memories ... when P. L. pulled the chair out from under me in frosh art ... interests ... listening to music, guys, art, dancing ... secret ambition ... to travel ...

MIRELLA BUCCIERI

"Happy to find that I don't know what I'm smiling for."

"Mida" ... ambition ... beautician ... memories ... Frosh. and Soph. summer school with L. R. ... interests ... fishing, sewing, boating, L. R. ... secret ambition ... to travel over the whole world on a 650 Triumph ...

MARGARET JEAN BUICKO

"There's a brand new day on the horizon."

"Marg" . . . ambition . . . psychologist . . . memories . . . Vermont, Prom '70, Green Committee Head, summer '70, Austria, 6th lunch Jr. yr., bowling with S. N., N.Y.C. at 2 A.M., The Club . . . interests . . . skiing, fun, friends, sports, music . . . secret ambition . . . to be a spy . . .

JOANNE BUSCEMA

"Time has changed me."

"Jo" . . . ambition . . . to get a good job . . . memories . . . happy and sad times with R. R. '69, '70, '71, Lantern, hanging around with D. D., A. G., R. B., B. L., and F. T., Jr. and Sr. yr. 4th lunch, Jr. yr. Home-making 7th, Jr. and Sr. yr. 1st Art and 8th His. . . interests . . . R. R. forever, Art school, driving, music, children . . . secret ambition . . . to marry a very special person . . .

DOUGLAS BUSH

"We can laugh our lives away and be free once more."

best actor . . . "Doug" . . . ambition . . . phys. ed. teacher . . . memories . . . Granby Wrestling School '69, N.Y.U. Hospital '69 '70, wrestling, baseball, Pocono Sports Camp '70, var. soccer with E. T., Fri. nights with the guys . . . interests . . . football, wrestling, girls . . . secret ambition . . . to win the District, Regional, and State Wrestling Championships . . .

EILEEN T. BYRNE

"Life is to live, not to think about."

"I" . . . ambition . . . registered nurse . . . memories . . . Dec. 18, '68 with my new family, summer '70, a certain night on the Pkwy., Sr. proms '69 and '70, all my time with J. B., Labor Day '70, times with Spare-ibs, Pansy, and Turkey, a certain Dodge station wagon, "Ducky and the Gang," long talks with P. L., Med. Rm. '69-'70, Dec. 20, '69, "Avon calling!" . . . interests . . . nursing, reading, sewing, swimming, ice skating, French . . . secret ambition . . . to put the world in a drawer and forget it's there . . .

KATHLEEN ANN CAMPBELL

"Loving life and becoming wise in simplicity."

"Kathy" . . . ambition . . . college . . . memories . . . coasting around the parking lot in Dr. Ed. with S. L., White Hoops '69 and '70, Eng. III, Span., Mountain Climbing at the Cloisters, "Breaking in" at the shore, Jr. 6th lunch with J. G., White Committee Head '71, yearbook, Shea Stadium, gravel, sr. study with M. B. . . interests . . . reading, education, The Mets, people, sports . . . secret ambition . . . to stop procrastinating . . .

DEBORAH JOAN CANGRO

"See the trees and the sunlight that's there; see all the good things the world has to share."

"Deb" . . . ambition . . . elementary education teacher . . . memories . . . Span. I, II, III, Alg. II, Dr. Ed., Psyc., Wildwood Crest '69 with G. C. and week of Aug. 3rd '70 with P. Z., April 2, '70, Cotillion '69, working at a car wash, T. B. Zoo, rides to N.Y. State, a certain day sailing . . . interests . . . horseback riding, the shore, dancing, music, people, psychology, swimming, skiing . . . secret ambition . . . to be able to live through these changing times as myself . . .

SAL CANNARELLA

"Let me stand where no one stands alone."

. . . ambition . . . to join the U.S. Navy . . . memories . . . the Dean's double session's, '69 Wayne Valley Game, Jr. and Sr. yr. football . . . interests . . . football, track, cars . . . secret ambition . . . to attend Annapolis . . .

MARK CANOVA

"Everybody knows this is nowhere."

. . . ambition . . . to be a professional auto mechanic . . . memories . . . good times I had in class . . . interests . . . cars . . . secret ambition . . . to go to a technical school and study auto mechanics . . .

HAROLD P. CAPACI

"Independent, ambitious, always in love"

"Harry" . . . *ambition* . . . to become an actor . . . *memories* . . . frosh Eng. with Mrs. F., long talks with J. B., Christmas Eve '69 with K. R., my best friend M. A., that special someone, my debate with S. J., 5th pd. lunch with the gang, good old R. E. . . . *interests* . . . acting, girls, good movies, good books, good music, money, cars . . . *secret ambition* . . . to enlist in the U.S. Air Force and find myself . . .

JOANNE CARBONE

" . . . she's smiling all the while."

. . . *ambition* . . . be an airline stewardess . . . *memories* . . . St. Mary's High School, May to Oct. '68, 6th lunch '69, Scotland, Oct. 17, '69 . . . *interests* . . . traveling, J. A., peaceful nights, people . . . *secret ambition* . . . to always be loved . . .

GERALDINE CARDILLO

"Lookin' for fun and feelin' groovy."

"Deen" . . . *ambition* . . . college . . . *memories* . . . parties with the Mt. Men, scruffy Memorial Day weekend '70, shore '70, ski trips, "K's Kooties", Princeton trips with M. A. . . . *interests* . . . skiing, mtn. climbing, bike riding, the shore, music . . . *secret ambition* . . . to live in a pollution-free environment . . .

THOMAS D. CARLON

"He is by nature a man who is just and kind."

"Stone" . . . *ambition* . . . college . . . *memories* . . . the "slum", casino boys, shore, soccer '70, P's cellar . . . *interests* . . . sports, girls, my car . . . *secret ambition* . . . to pilot my own jet . . .

CAROLE ANN CARLUCCIO

"Walkin' in the sunshine . . ."

million dollar smile . . . *ambition* . . . educational psychology . . . *memories* . . . making varsity cheering, committe head, White Chief, all my friends, Prom '70, Girls' Show, running around with M. D., '70 football games, Oct. 1, '69, Thanksgiving '70, being # 1, Soph. court with S. F. . . . *interests* . . . cheering, making up cheers, skiing, certain football players, meeting people . . . *secret ambition* . . . to hear the whole world laugh . . .

MARIE E. CASCIANO

"How do you solve a problem like Maria?"

typically valley . . . "Murry" . . . *ambition* . . . psychologist . . . *memories* . . . being Hornet, Mar. 6, '70, Prom '70, New Years Eve '69 and '70, Baker's Dozen on G. W. B., 6th lunch Jr. yr., Indian Reservation, Sr. Play, NYURP, the family, the club, lizard, Geom. and Alg. II, Ocean City and W. G., Girls' Show . . . *interests* . . . cheering, being Italian . . . *secret ambition* . . . to be the first woman astronaut . . .

THOMAS CASSELLI

"I'd have to be some kind of natural born fool to want to pass that way again."

"Tom" . . . *ambition* . . . phys. ed teacher . . . *memories* . . . "roller skating", breaking up a double play at Teaneck, 7th gym . . . *interests* . . . baseball, all sports, girls, cars . . . *secret ambition* . . . major league baseball player . . .

LAWRENCE PAUL CASTELINE, JR.

*"Knowledge is a deadly friend
if no one sets the rules."*

"Larry" . . . ambition . . . dentist . . . memories . . .
bowling with J. D., a rubber snake, 6th lunch, 4th per.
Geom., a trip to the shore . . . interests . . . girls, cars,
guns . . . secret ambition . . . sail a 70 ft. yacht around
the world . . .

WILLIAM E. CHAMBERS, JR.

"I've come a long way from anywhere . . ."

"Chams" . . . ambition . . . own Flagg Bros. Shoes
. . . memories . . . J. M. T. and Chicago Concert,
painting fire hydrants and getting caught, Yankee Stadium
June 8, '69, basketball at 11:30 with no lights, art
with Mr. K., going to Post Jr. College . . . interests
. . . J. M. T., sports in general, art, music, XKE's, having
fun . . . secret ambition . . . play 1st base for the
N.Y. Yankees . . .

PAMELA L. CHERBA

*"If giggles were a million dollars, what a millionaire
she'd be"*

"Cherba" . . . ambition . . . medical technology . . .
memories . . . Hemicuda's, Rutherford with K. C.,
June 19th, Aug. 8th, Sept. 25th, D. M., D. B., J. K., R.
M., C. B., K. C., J. R., & B. C., Dr. Ed. with Mr. P.,
Totowa Pool '70, '69 football season, 3 yrs. of 6th
lunch, Hawaii, Salif. '70, singing "da-da" with K. C.,
Park Ave., Yankee Stadium with J. R. . . . interests
. . . boys, a green Hemicuda, Rutherford, laughing
. . . secret ambition . . . to ride the pounding surf with
B. S. . . .

BRENDA CHEREPAK

"Her heart is as happy as her face."

. . . ambition . . . to get married to D. D. . . memo-
ries . . . times at the Lantern with B. G., P. G., D. M.,
S. S., D. B., K. V. V., B. M., L. P., down the shore
with B. G., P. G., D. M., R. P., J. S., D. B., K. V. V.,
B. B., R. G., J. C., D. D. . . . interests . . . D. D. . . .
secret ambition . . . to sleep . . .

FRANK N. CHIRICO JR.

"I'll just live my life."

"Frank" . . . ambition . . . to own my own business
. . . memories . . . many good times with the Good
Deal gang and the 2+2 . . . interests . . . cars, girls
. . . secret ambition . . . to drive the fastest car in the
world . . .

JOHN CHMIELOWIEC JR.

"Who knows where the time goes."

"Chee Chee" . . . ambition . . . to graduate with a
degree . . . memories . . . room 170 at Key Club
Convention, visitors, Led Zepplin Concert, N.Y. N.Y.,
Sweden, my brother, beating Teaneck in soccer, sleep-
ing at the Teamsters Union, train to the shore, my pa-
tient, Jr. and Sr. yrs. as V.P. . . . interests . . . the Se-
nior class, co-treasurer, soccer, bowling, outdoors in the
country, fishing, roses to K. T., good food . . . secret
ambition . . . to visit the moon or another planet . . .

ANATOLE CHOREW

*"How can you ask if I'm happy going my way?
You might as well ask a child at play."*

. . . memories . . . ski bums '69, Vermont ski trip,
M.L.'ed . . . interests . . . skiing, hiking, guitar, cheeks
. . . secret ambition . . . folk guitarist . . .

CHARLES D. CICCONE

"Lend me your ears and I'll sing you a song . . ."

"Charlie" . . . ambition . . . college . . . memories
. . . the Dean, Odd Squad, a red mustang, Aug. 7, '70,
trips to the Fillmore with K.M., double sessions,
R.T.'s back to back parties . . . interests . . . sports,
old horror movies, snow, money . . . secret ambition
. . . to be the pilot of the Goodyear Blimp . . .

MERRILEE CICHY

"The darkest hour is always just before dawn."

... ambition ... to own an island in the Bahamas
... memories ... the park, P. D., J. H., my tree-house, Willowbrook, and S. ... interests ... music, eating, sleeping, dreaming ...

MADELINE ELIZABETH CINQUE

"I have tried in my way."

... ambition ... kindergarten teacher ... memories ... driver ed., getting accepted at P.S.C., nights in N.Y.C., football games, missing final exams in Junior yr., meeting J. N., getting my new car ... interests ... sports, people, horseback riding, traveling, watching the Jets play, having fun ... secret ambition ... to travel around the world and meet everyone ...

MARIE CITTRICH

"And I am not alone."

"Merf" ... ambition ... frosh yr., Cotillion '67, a phone call on Labor Day, T.D.P. meetings, Girls' Show '69 and '70, being friends with A. M. D., Dr. Ed., a certain driving lesson, apples, walks home from football games with M. C. and S. S., pledging ... interests ... typing, driving, talking, being with friends, Theta Delta Phi, having fun ... secret ambition ... to be friends with everyone ...

LYNNANN COGER

"Today is the first day of the rest of my life."

"Lynn" ... ambition ... college ... memories ... Sr. Play, "Bakers Dozen" on G.W.B., haunted house with M. A., D. P. and B. D., V. V. '68, Road Rally with P. D. and B. S., Cotillion '68 and '70, Prom '70, Christmas '68, 5th lunch, Nana's with C. B. ... interests ... swimming, horseback riding, theater, girls' sports, people ... secret ambition ... to skip down the yellow brick road and find ... ? ...

SARA D. COHEN

"Hey, I've got nothing to do today but smile."

... ambition ... nurse ... memories ... band, Bermuda trip, fun with the H. S. gang, Oct. 31st, the shore, 7th gym, Jr. Chem lab ... interests ... skiing, swimming, music, my friends ... secret ambition ... to join the Peace Corps ...

MICHAEL A. COLLINS

"I'd rather feel the earth beneath my feet."

... ambition ... forest ranger ... memories ... Mrs. H's 4th pd. Fr. II class ... interests ... camping and hiking ... secret ambition ... to live in Canada's wilderness ...

ROBERTHSON G. COLON

"A man so filled with life ..."

most artistic ... "Gabriel" ... ambition ... automobile designer ... memories ... football games, art, band ... interests ... cars ... secret ambition ... to be the world's fastest race car driver ...

GINA RITA COLONNA

"The whole world's upside down."

class talker . . . ambition . . . college . . . memories . . . "blinking lights" Indian Reservation, the park, 3rd Bio. Jr. yr., 8th gym Jr. yr., Shea Stadium, summers, The Girls, getting to school on time with S. T., . . . interests . . . horseback riding, sports, the shore . . . secret ambition . . . skydiver . . .

TIM CONDRON

"Happy days bring happy memories."

. . . ambition . . . draftsman or construction work . . . memories . . . Lounge, Lantern, Golden Star, 3rd study, 5th lunch, Shop Math Jr. yr. . . interests . . . girls, cars, music . . . secret ambition . . . to have an easy job that pays a lot, and to have no problems . . .

RONALD CONFORTH

"Living life is just a game."

"Bull" . . . ambition . . . success . . . memories . . . R. E. visits, driving Mrs. S. crazy, 7th Eng. Sr. yr., Jr. lunch . . . interests . . . sleeping, money, girls . . . secret ambition . . . to own a brewery . . .

CARMEN CONFREDO

"Not too . . ."

. . . ambition . . . psychiatric nurse . . . memories . . . Bermuda trip, marching in the snow, P. V. — Wayne football game '68, summer school, Sr. Eng. class . . . interests . . . boys, teaching Christian Doctrine, group therapy, drug rehabilitation, traveling . . . secret ambition . . . to adopt a child and help the mentally disturbed . . .

KATHLYN A. CONLON

"All the world would like to meet a girl with hair of blonde and eyes of blue"

"Kath" . . . ambition . . . psychologist . . . memories . . . Seaside '66-'69, Sept. 25, '70, Rutherford, F.D.U., R. and E. P. Proms of '70, P. C., D. B., S. B., R. M., & L. H., Miami '70, Calif., Jamaica, Park Ave., starting "da-da", "Mother's", working at T. T., Sr. Play, B. D. P., 25 C. street . . . interests . . . D. C. B., shore, parties, Rutherford, driving, Red executive, "Cadoo" . . . secret ambition . . . to live in perfect ENDLESS summer . . .

JOANN CATHERINE CONTI

"Well, I just had to laugh."

"Jo" . . . ambition . . . to be a receptionist . . . memories . . . Frosh day, fun with E. S., Mountain concert, drive-ins, driving the "bomb", His. with Mr. R., Dr. Ed. with Mr. R. . . interests . . . dancing, singing, guys, sewing, driving, beer, clothes . . . secret ambition . . . to meet that certain someone and settle down . . .

LYNNE MARIE CONTI

"She knows what she wants to do."

. . . ambition . . . Spanish teacher . . . memories . . . 7:30 a.m. walks with L. L. B., "the pig", the night with G. P., Soph. His. with Mr. S., Chem I, Jr. Eng., Girls' Show, Valley Echo, fights with G. C. . . interests . . . Spanish, reading, people, current events, painting . . . secret ambition . . . to ride in the Good Year blimp . . .

MARK J. CORNAGLIA

"Tomorrow is a long time."

. . . ambition . . . to live and work on my own land, and raise a family . . . memories . . . autumn of '68 with A. P. . . interests . . . girls, motorcycles, land . . . secret ambition . . . to grow my hair long . . .

NANCY ELLEN CORONATO

"A good nature is a good asset."

"Nance" . . . ambition . . . secretary . . . memories . . . 7th pd. gym with Mrs. K., frosh study, Sr. year . . . interests . . . serving, driving . . . secret ambition . . . to get married, raise a family, and be successful in all I do . . .

BETTE CORRAO

"Pack up your sorrows and give them all to me."

"Bet" . . . ambition . . . history teacher . . . memories . . . "DOOMED!" with L. B., Wildwood '70 with L. B. and D. B., Calif. '69, Austria, Girls' Show, 6th lunch and Eng. frosh yr, Hero Hop tickets, S.G.A. dance '69, Sept. 1 '70, W. V. games, June 17, '70, being followed by T. H. & D. C., MSC games, soccer game in the rain, Sr. Play . . . interests . . . skiing, bowling, motor-cycles, dancing, swimming . . . secret ambition . . . to ride my own bike in an Enduro and win . . .

ROBERT CRANMER

"Lucky me, I'm finally free."

"Bob" . . . ambition . . . full-time printer . . . memories . . . Soph. yr. 3rd. pd. with K., D.E.C.A. Jr. yr., Atlantic City State Convention with M. T. & B. M. JEEP, summer '69 with a certain person at Lake Hopatcong, squad parties, field day '70 and victory party, D.E.C.A. trips Sr. yr. . . . interests . . . Fire Dept. . . . secret ambition . . . be working for a paid fire dept. . . .

RUSSELL W. CRAPELLA

"Please hear these words that I speak."

"Russ" . . . ambition . . . professional musician . . . memories . . . my band, times I had with F. V., M. C., M. R., J. S., & J. A., first place at Battle of Bands in Pompton Lakes, July, 8, '70 . . . interests . . . my band, my guitar, and a special someone . . . secret ambition . . . to be the greatest guitarist in the world . . .

ROBERT CURRELI

"I've got the world on a string."

GREGORY DACENKO

"It's been a long time a comin' but I know a change is gonna come."

"Greco" . . . ambition . . . mechanical engineering . . . memories . . . 9th pd. with The Dean, Saturdays after the football games, nights in New York, Chem. class Jr. yr., my '64 Rambler, McSourley's in The Village, Randal Island Rock Concert, "the boys", Palinoes Auto Waxing Service . . . interests . . . girls, sports, cars, college, a special long-haired girl . . . secret ambition . . . to do nothing but live and get rich . . .

DONNA MARIA D'ACHINO

" . . . like a beautiful child, growing up free and wild."

"Kino" . . . ambition . . . teacher . . . memories . . . all the good times with L. L., 6th lunch Sr. yr. with J. L. & A. M., Seaside '70 with L. L., fun with L. C., S. M., & J. P., summers '69 and '70, 3rd gym. Jr. yr., Girls' Show '70, Lantern, Dairy, and all the kids, parties, City Hall with L. C., talks with B. G. . . . interests . . . people, enjoying life, skiing, painting . . . secret ambition . . . to enjoy life and to live in a tree house . . .

LINDA ANN CUSICK

"Dreams and schemes and circus crowds, I've looked at life that way."

"Stickos" . . . ambition . . . Math or medicine . . . memories . . . "Baker's Dozen" on G. W. B., trucking around, firefly hunt, Vermont, ski trips, City Hall elevator with D. D., Prom '70, summer '70 with Frying Squad & mono, 6th lunch Jr. yr., D. D. getting shot, rescue of L. A., after-hour calls to K. T., . . . interests . . . skiing trucks, emborracharse, laughing, sports, bowling, parties . . . secret ambition . . . to drive a Mac truck . . .

PAULINE DAGHLIAN

"A friend who understands . . ."

. . . ambition . . . college . . . memories . . . Girls' Show '69, Fr. III, going to Shea Stadium with J. G., M. F., & D. H., "Chestnuts", Aug. 13, '70, "schon", Oct. 12, '70, the shore with D. H., N.Y. Hilton, Blimpies, the shore '70, plastic flowers . . . interests . . . traveling, clothes, music, tennis, driving . . . secret ambition . . . to live in Switzerland and speak French fluently . . .

GEORGENE DAHAB

"It's a world of laughter . . ."

"George" . . . ambition . . . nurse . . . memories . . . all the fun with K. L., Camp, M. S. '69-70, Mass. '69-70, S.S.S., "O.L.C.", "the rock", losing K. L. in N.Y., Cotillion '69, G. F., Nov. 14, '70 . . . interests . . . sewing, singing, people, traveling . . . secret ambition . . . to travel around the world . . .

ANNEMARIE D'ALESSANDRO

"Happiness is all I want."

. . . memories . . . Prom '70, Cotillion '69, Sr. concert '70, great times with J. R., fun with M. C., toothpick, fun at "H" and "T. H.", Sr. 4th lunch, Two Guys with J. M. and P. D., turning 17, summer '70 . . . interests . . . Girls' Show, a certain musician, my friends — especially M. C., my job . . . secret ambition . . . to lead an endlessly happy life . . .

JOAN E. DAVIDSON

"A little mischief and a lot of pep."

"Joanie" . . . ambition . . . medical technologist . . . memories . . . captain of Color Guard Squad, Green Committee Head of marching, Avon shoreline, Girls' Show '70 at P. W.'s, p.j. parties at C. B.'s, ski trips, Surf City at P. T.'s, Dr. Ed. with D. K. . . . interests . . . skiing, tennis, swimming, medicine, a certain someone . . . secret ambition . . . to be successful in whatever I do . . .

SANDRA DAY

". . . colors up the sunshine hours."

"Sandy" . . . ambition . . . social work . . . memories . . . Filmore, friendly times with K. M., G. G., K. D., J. A., W. H., J. S., J. M., & M. B., Mr. S.'s Eng. class, High Mt., all the people I met through my four years . . . interests . . . traveling, hiking, meeting people and finding peace-of-mind with each other . . . secret ambition . . . to always have an open mind and to work for an education . . .

JANIS MARIE DEBLAKER

"Let it be."

"Jan" . . . ambition . . . elementary school teacher . . . memories . . . Seaside '69 with C. T., going to Maine with J. D. B., J. C.'s hat, July 27, '69, sitting on the fence with S. T., June 19, '70, the rec with J. W., J. D. B., & M. W., N. S.'s graduation party, Pizza King in Brunswick, Me. . . . interests . . . boys, driving, most sports, dancing, hats, black . . . secret ambition . . . to get a black belt in karate . . .

ARMAND J. DE BLASIO

"Let me forget about today until tomorrow."

"Arm's" . . . ambition . . . to get the best out of life . . . memories . . . 5th lunch, R. P., metal shop 1, 2, 3, 4 . . . interests . . . a certain someone . . . secret ambition . . . to own a Chev. powered 442 . . .

ROBERT E. DEDONATO

"I've made my mind up."

"Bob" . . . ambition . . . to make a career of acting . . . memories . . . Sr. Play, "Baker's Dozen" at G. W. B., Haunted House with M. A., Yardley's fountain, Valley Varieties Auditorium Show '70, trip to shore with R. D., summer '70, Miss R.'s 1st pd. Fr. II class, Mrs. N's 5th pd. Drama class Jr. yr. . . . interests . . . dramatics, tennis, swimming, having fun, being with friends . . . secret ambition . . . to drive cross-country to California this summer . . .

SHERILYN DEFELICE

"Make me a smile."

"Sherry" . . . ambition . . . secretary . . . memories . . . '70 Senior Prom with R. N., Frosh. yr., good times with A. M., J. M., J. G., & H. G., a certain hot summer day in Aug. '68 . . . interests . . . being with friends, talking on the phone, boys, taking long walks, all kinds of ants . . . secret ambition . . . if I told you it wouldn't be a secret . . .

DOMENIC JOSEPH DE GONDEA

"When you've seen beyond yourself then you may find peace of mind."

"Dom" . . . ambition . . . to become a professional singer . . . memories . . . good times with B. P., S. M., K. H., C. R., M. R., & P. P., trying times with a certain lead guitarist, "John Brown's Body", the shore in '69 with D. D. & B. A., feelin' good with F. G. & S. P., "Air Castle", travelling with my "acquaintances", four years of Mr. T., . . . interests . . . my friends, the tangent aspects of life, music, pod people, death . . . secret ambition . . . secrets aren't meant to be told . . .

DENISE DE LEO

"Hear my words that I might teach you, take my arms that I might reach you."

. . . ambition . . . to be a "Superman" . . . interests . . . music, art, philosophy . . .

DEBRA LEA DELLECHIAIE

"I wanna be free."

"Debbie" . . . ambition . . . to get what I can out of life . . . memories . . . good times and hard times with B. S., hanging around with J. B., T. A., A. M., and everyone up at the Lantern, 6th lunch Jr. yr. and Sr. yr., Front Row Gang with M. D., C. S., and R. G. Jr. yr. . . . interests . . . B. S., swimming, football, pool, talking, flirting, food, music, and being myself . . . secret ambition . . . to have more of those good times and hard times . . .

ALLEN DELVECCHIO

"It's time to go."

"Alley" . . . ambition . . . to be an electronic engineer . . . memories . . . Oct. 26, '70, summer '70 with E. P., going to court F. C., Electronics room 27, Sept. 15, '70, Frosh. P. C., Chevelle . . . interests . . . girls, skiing, football, cars, bowling, getting in trouble, more girls . . . secret ambition . . . own a bachelor's pad and race cars . . .

DON DEMAREST

"Quietness and confidence are his strength."

. . . ambition . . . to own a sports store . . . memories . . . 4th pd. Jr. Eng., 6th, pd. Sr. gym, 1st pd. Jr. hist. . . . interests . . . baseball, football . . . secret ambition . . . to become a ballplayer in the major leagues . . .

KEVIN PAUL DENBLEYKER

"Takin' it slow."

"Kev" . . . ambition . . . to further my knowledge of music . . . memories . . . going up the wrong staircase, waiting for the bus which never came on time . . . interests . . . sports, music . . . secret ambition . . . to go to college . . .

GAIL LORENE DENNIS

"I would build a new world if I only knew how."

. . . ambition . . . to run a fantastic bookstore . . . memories . . . yearbook, those editors' meetings, Har-dees, banana cake, Andy's gang, Flick lives, 5th art soph. yr., Bucks '70, 4th lunch, B. M., Girls' Show '70 and '71, K., Brel, Lit. Sr. yr., Vermont, the library, doing nothing, Dr. Ed., road rally . . . interests . . . books, history, art, ideas, eccentric people, architecture . . . secret ambition . . . to wander through the past . . .

WAYNE P. DE POPE

"It's getting better all the time."

... ambition ... ski bum ... memories ... ski trips, the old gang, Frosh. Eng., Fr. I & II, Chem. I, traying in Vermont '70, Austria New Years, track, Hide & Seek ... interests ... skiing, sports, places, traveling ... secret ambition ... to live in peace of mind ...

CAMILLA T. DE STEFANO

"Let me be me."

... ambition ... phys. ed. teacher ... memories ... summer of '70 with J. S., 4th pd. Span. Jr. yr., 7th pd. Dr. Ed. with Mr. P. Girls' Show, having fun with my friends, 1st time skiing with L. B. and D. B., mtn. climbing with the gang ... interests ... girls sports, swimming, bowling, traveling, having fun ... secret ambition ... to be tall for one day ...

JAMES DE STEFANO

"I'm doing the best I can."

"Kraner" ... ambition ... phys. ed. teacher ... memories ... times at Yankee Stadium with B. C. and C. S., coming home on a "walk" with 2nd and 3rd and no force (Babe Ruth baseball '68) ... interests ... baseball, football, sports ... secret ambition ... to have the balance in my bank account be higher than my account no. ...

ROBERT D. DE VITO

"I can't stop my brain."

"Rob" ... ambition ... lawyer ... memories ... weekly parties at F. R.'s, 6th lunch Jr. yr., shore with R. D., Sat. band practices, St. Bon's, double to Village with G. S., Geom. with Mr. "G", G.A.B., B.A.R., walking to Leisure Lanes on Rt. 80, 3rd lunch Frosh yr., 1st Chem. Jr. yr. ... interests ... music, girls, meeting sincere people ... secret ambition ... make it big in music someday ...

MARIANNE DE YOUNG

"From the moment of my birth to the instant of my death there are patterns I must follow just as I must breathe each breath."

... ambition ... secretary ... memories ... special friends, The Spicket, a secret, times with the "Rowdies", K. R.'s and P. C.'s pj. party, shore on May '70, D. E. with "Harry", coffee party soph. yr. in H.R., a donut, being a rowdie for 4 yrs., interests ... driving, sewing, fun, shore, ... secret ambition ... to help someone, some day, somewhere, some way ...

DAVID ALLAN DHUYVETTER

"You've got to speak your mind, if you dare."

"Dave" ... ambition ... electrical engineer ... memories ... cross country, track (Fairlawn '71), the Perch, parties, class elections, F. L's, boat, the Quarry, fire hydrants, Sr. Play, fireworks '70, soph. battle, The Hill S.G.A. Elections ... interests ... good times, electronics, running ... secret ambition ... become a shop teacher ...

RONALD DIANA

"All my troubles seem so far away."

"Ron" ... ambition ... thermodynamics engineer ... memories ... frosh football, getting to school at 7:30 to be alone, walking around with S. C., R. D. and J. A. ... interests ... photography, stage and lighting crew ... secret ambition ... to work as a lighting man on "Hair" ...

MAUREEN DIANI

"Why wait any longer for the world to begin?"

"Moe" ... ambition ... secretary ... memories ... fun times with G. C. and I. B., Sr. Math with T. R., M. W., R. G. and T. W., parkway with a certain truck, walking the G.W.B. with a certain someone, hide-go-seek N. S.'s house ... interests ... music, swimming, a certain someone ... secret ambition ... to own a house on a cliff by the ocean ...

MICHAEL A. DIANI

"I do not count the time."

"Mike" . . . ambition . . . auto body repair . . . memories . . . summer of '70, cutting during my jr. yr. with F. N. C., jr. Eng., frosh Hist., interests . . . cars, girls, food, music . . . secret ambition . . . to marry E. M. B., and build a racing car for the Indy 500 . . .

JAMES DI NAPOLI

"My friends are priceless."

"Jim" . . . ambition . . . X-Ray technologist . . . memories . . . stage and lighting crew, Mr. B.'s Alg. class, Masque and Sandle plays, Sr. Play, Cotillion, my friends, . . . interests . . . helping other people, nature, geology, stage and lighting . . . secret ambition . . . it's a secret . . .

DIANE MARIE DI PAOLO

"Follow every rainbow, 'till you find your dream."

"Di" . . . ambition . . . college . . . memories . . . shore with T. S., 5th lunch Jr. yr., Girls' Show, Dr. Ed., after V.V. '70, calling the barn, blinking lights, Indian Reservation, the park, all my friends, the Club, night in Montclair, Sr. play, summer '70, "Little Brother", Chem. labs . . . interests . . . skiing, driving, people, sports, laughing . . . secret ambition . . . to roller skate through the mall . . .

FRANK DISIMINO

"You've got to speak out against the madness."

. . . ambition . . . law . . . memories . . . Sr. Play, running for S.G.A. Pres., international club, film club, current events club . . . interests . . . writing, going to the theater, chess, poetry . . . secret ambition . . . to write a bestseller . . .

BEVERLEY ANN DODD

". . . Warm as the sun."

"Bev" . . . ambition . . . lab technician . . . memories . . . singing da-da with P. C. & K. C., p.j. parties at P. C.'s & K. R.'s, riding in B. C.'s corvette, Soph. home-room, Dr. Ed. with Mr. G., 4th lunch sr. yr., shore '70, the spicket, the crock . . . secret ambition . . . to travel to Africa and own an amx.

PETER HANSEN DOUGHERTY

"I will take my life into my hands and I will use it."

"Doc" . . . ambition . . . law . . . memories . . . S.G.A., May 15th '70, night at Teamster's Hall with J. C., coffee in H.R., Key Club convention, the boys, attending L.T.C., fire hydrants, car keys, summer '70, Wash. D.C., Sr. Play and concert, red truck . . . interests . . . politics, P. V., Maine . . . secret ambition . . . it's a secret . . .

ROBERT L. DOWLING

"There's a place in the sun."

"Berda" . . . ambition . . . beautician . . . memories . . . Aug. 21, '68, Prom '69, a certain corner, state police with R. R., shore with J. D., drama class, 5th lunch . . . interests . . . skiing, swimming, bowling, I.D. . . . secret ambition . . . to have a million dollars to do everything and anything I want . . .

CHRIS DROWN

"For the times they are a-changin'."

. . . ambition . . . college . . . 8th pd. Sr. Math, 8th pd. soph. Eng., 4th lunch . . . interests . . . sports, money, cars, girls . . . secret ambition . . . to be able to retire at 21 . . .

PATRICIA DUFFY

"I just wasn't made for these times."

"Duffy" . . . ambition . . . to be happy . . . memories . . . my brother's wedding, talking with F. S. and J. R., helping L. S. with her amnesia, sleeping in P. M.'s closet, the park, C. S.'s party . . . interests . . . music art, boys . . . secret ambition . . . to have alot of pets

CHERYL LYNN DUNLOP

"A quiet smile and a willing heart . . ."

. . . ambition . . . teacher . . . memories . . . Mr. L's Alg. class, Calif., jr. and sr. trips with J. and D., Dr. Ed. with Mr. L. . . . interests . . . music, knitting, people, sewing . . . secret ambition . . . to be able to help the world . . .

KEN DUNN

"I get by with a little help from my friends."

"Dunn" . . . ambition . . . to beat the draft . . . memories . . . times over M. M.'s, in river with R. C. . . . interests . . . chicks, interesting things . . . secret ambition . . . own a new V.W. . . .

EDWARD M. DURKOS

"This is the year I've been waiting for."

. . . ambition . . . teacher . . . memories . . . J.V. cross country, parties at fields, "Who's" party, baseball game with Bergenfield . . . interests . . . sports, gambling, feeding Oscar with S. S., J. B. and M. C. . . . secret ambition . . . doctor . . .

KURT EBERT

"You got your troubles, I got mine."

RICHARD G. ECKROTE

". . . felt like a tide left me here."

"Rich" . . . ambition . . . college . . . memories . . . Teaneck football game '70, 5th lunch, "The Dean" and 9th pd., summer '70, working with a certain someone . . . interests . . . surfing, girls, football . . . secret ambition . . . to coach the P.V. football team . . .

JOHN EDLER

"What a pity to be born a devil and handicapped by a conscience"

"Jack" . . . ambition . . . to have fun and be successful in life . . . memories . . . Ranger's hockey game, wrestling practice, sleeping out, times on the corner, horseback riding . . . interests . . . sports, girls, beer . . . secret ambition . . . to be state champion at 98 lbs. . . .

PATRICIA ANN EGBERTS

"Forget about your worries and your strife . . ."

"Pat" . . . ambition . . . to go to Holland and Sweden . . . memories . . . good times with N. F., A. V., A. B., D. C., C. F., J. C., and L. F., 5th pd. Jr. Hist., 6th pd. Eng., Halloween '70 with R. M., Wildwood with the drum corps . . . interests . . . drum corps . . . secret ambition . . . to be successful . . .

MARK ELLIOTT

"Who's high? I'm dry"

"Tan" . . . memories . . . Hemlock grove '56, goin' back to Dallas, desolation row, sparklin' snow . . . interests . . . blizzards, buzzards, marquis, the twist . . . secret ambition . . . keep on drivin' dat train . . .

FRED ENGELHARDT

"Don't ask me nothin' about nothin'."

. . . ambition . . . success in the field of business administration . . . memories . . . Miss S's 5th pd. Chem. class . . . interests . . . all sports . . .

MARLENE ETZEL

"All I have wished for will be."

"Mar" . . . ambition . . . dental hygienists . . . memories . . . letter day, "Young Girl", a college dance, playing frisbee, trouble with A. M. E., talks with D. K., skating with M. N., summer of '68, the attic, 1st time at Joker . . . interests . . . sewing, writing to P. M., having fun . . . secret ambition . . . to make that special someone happy . . .

ELSA R. FABER

"Cherish is the word"

. . . ambition . . . to be happily married . . . memories . . . Jul. 3rd '68, Union Blvd. and Tracey Ave., Aug. 24th, '68, Cherish, times with B. S., L. B., R. D., G. F., J. F., J. M., P. M., and L. A., Fri. night movies . . . interests . . . going places with B. S. . . secret ambition . . . to travel through Europe . . .

GREGORY FANTUZZI

"We've only just begun to live."

"Greg" . . . ambition . . . forester, conservationist . . . memories . . . V.V., 1st road rally with R. A. D. and R. K., Chem. I and II, hike in '70, my pal E. F. . . interests . . . hunting, shooting, outdoors . . . secret ambition . . . to become a Marine Corps drill sergeant . . .

ROBERTA A. FARKASH

"I'll paint rainbows all over your blues."

most artistic . . . "Bert" . . . ambition . . . kindergarten teacher . . . memories . . . long talks with A. C. and J. F., "Doomed", knowing B. W., K., Ringwood Manor, May 29, '70, Girls' Show, C. G. Prom '70, summer '70, lit. meetings, '71 Valley Green . . . interests . . . walking in the snow, an Italian boy, football and basketball players . . . secret ambition . . . to give all the love I can give . . .

GREGORY F. FEENAN

"Dare a man to change the given order."

"Greg" . . . ambition . . . carpenter . . . memories . . . 3rd yr., Eng. class . . . interests . . . working on cars . . .

JERILYN FELIX

"Something's lost but something's gained in living every day."

"Jeri" . . . ambition . . . to help people . . . memories . . . shore '70 with D. H., D. G., cotillion '69, D. H.'s p.j. party, Lit meetings with R. F. and J. N., summer '68, talks with friends, "Pub", B. D.'s cast party '70, being with J. H., R. L., J. P., and C. M., roller skating . . . interests . . . track, summers, friends . . . secret ambition . . . find a life with meaning and peace . . .

JOANN FERNANDEZ

"Just a smile would lighten everything."

... ambition ... fashion coordinator ... memories ... good times with J. M., subway in N.Y., Sept. '69, D.E.C.A. '70, D. D., the shore, air strike with C. F., Martini and Rossi ... interests ... Puerto Rico, spending money with J. M., Vettes ... secret ambition ... to own a bachelorette pad on the beach in Puerto Rico with J. M. and C. F. ...

JANIE FERRAZZANO

"All I really want to do ... is to be friends with you."

... ambition ... elementary school teacher ... memories ... coming back to Valley, 5th lunch soph. yr., 6th lunch sr. yr., Halloween '70 ... interests ... people, having fun, college ... secret ambition ... to be happy and have success in life ...

SCOTT MERRICK FIEDLER

"... waiting for this moment, to be free."

... ambition ... Cornell U. ... memories ... N. S., "T" boys, Florida, wk. end at "Sick Eds", flipping in V. W., Vino Bros, Sept. 8, '69, B. Gay and Seaside Hotel, McSourleys, frosh study, Enrico and Pagliers, shore '69 and '70, 2 wks. with sorority, snowed in at C. D. J., P. P. A. ... interests ... "Bud", the "Who", hitchhiking, shore, ... secret ambition ... make it to California this summer with F. B., F. P., M. C. ...

GARY FINAMORE

"Everybody keeps talkin' at me. I can't hear a word they're sayin'."

JIM FINAMORE

"I'm on my way."

... ambition ... to travel to Los Angeles and San Francisco ... memories ... 6th lunch, Sr. concert ... interests ... Grand Funk, cars, the shore ... secret ambition ... to become an F.B.I. agent ...

MARION EILEEN FISHER

"So much of life ahead ..."

"Mar" ... ambition ... teacher for the deaf ... memories ... lost in N.Y. with J. G., D. H., and P. D., Dr. Ed. with U. E., Oct. 28, '70, Dear Abbey sessions in 4th lunch, D. K.'s locker, talks with D. H., Girls' Show ... interests ... people, shore, skiing ... secret ambition ... agent for the F.B.I. ...

BOB FLANNAGAN

"What a day for a day dream."

... ambition ... Navy ... memories ... Dr. Ed., 6th lunch, frosh. yr., Chem. with Mr. B. ... interests ... music, electronics, bicycles ... secret ambition ... to last 30 years in the Navy ...

MICHAEL FLYNN

"A man of few words but many thoughts."

... ambition ... construction ... memories ... summer of '70 at the shore, Eng. Jr. yr., The Lounge and The Star ... interests ... pool, cars, sports, girls ... secret ambition ... to sail around the world in my own sail boat ...

LOUISE FOOS

"Pretty as a summer day."

... ambition . . . nurse . . . memories . . . Dr. Ed., band, football games, 7th pd. Bio., Bermuda trip . . . interests . . . skiing, swimming, sailing . . . secret ambition . . . to escape reality and live in a world of fantasy . . .

MICHAEL G. FORZONO

"Life is but a dream."

"Fritz" . . . ambition . . . auto mechanic . . . memories . . . summer '70, drags, the Island, before the bonfire '70 . . . interests . . . cars, bikes, football . . . secret ambition . . . to retire at 30 . . .

STEPHEN FOSTER

"Confusion will be my epitaph."

"Steve" . . . ambition . . . to work in electronics . . . memories . . . 6th lunch, A.U.A., earth science, and Mrs. K. . . . interests . . . electronics, radio, girls . . . secret ambition . . . to fly a "747" into P.V. auditorium and land on stage . . .

JOANN FRANK

"She's a joy to know."

... ambition . . . beautician . . . memories . . . soph yr. with W. K., G. H., and G. H., racetrack with W. K., J. H. and R. C., summer of '70, Florida, winter of '68 with W. K. . . . interests . . . motorcycles, race cars . . . secret ambition . . . to marry a certain someone . . .

CAROL ANN FRANTZ

"Take time to know yourself."

"Kar" . . . ambition . . . model . . . memories . . . 1st day at P. V. in '70, Sr. class of '71, great kids I met, 6th lunch, 1st date and all dates with D. W. (W. G.), the gang from Haledon . . . interests . . . girls' sports, art . . . secret ambition . . . to become a success in the art field . . .

DIANE FRANZINI

"I have finally found a way to live."

"Dee" . . . ambition . . . teach retarded children . . . memories . . . Dr. Ed. with M. R., N. M., M. A. and B. G., 5th pd. Bio., Jr. yr., C.I.E. class, D. E. class . . . interests . . . driving, bowling, having fun . . . secret ambition . . . to someday be able to help at least one retarded child . . .

DOUGLAS H. FREY

"So many roads to choose . . ."

"Frey" . . . ambition . . . plumber . . . memories . . . "Sudsy," ice hockey, nights at the truck, being a dude, lunch, freshman day . . . interests . . . sports, cars . . .

DON FUGATE

"Do what you like."

"Gates" . . . ambition . . . own my own business . . . memories . . . California with G. N., half day with D. D., Jr. yr., shore with L. L., Feb. 14th, '70 . . . interests . . . hunting, traveling . . . secret ambition . . . to be rich . . .

ANTHONY FUSCO

"If I were free to speak my mind . . ."

BERNADETTE SANDRA GALLO

"As I am today, that's how I'll always stay . . ."

"Bernie" . . . ambition . . . dental hygienist . . . memories . . . swimming at my house with J. S., R. P., P. G., B. C., D. M., M. C., J. G., D. M. F., A. G., Lantern, Golden Star, and Wests with friends, July 13th with J. S., D. M., R. C., Oct. 3rd, summer of '70, Seaside with B. G., P. G., D. M., B. C., D. B., long talks with L. P. and R. P. . . . interests . . . swimming, dancing, laughing, boys, being with friends, a certain car . . . secret ambition . . . it's a secret . . .

HEATHER DEE GALLOWAY

"I've got sunshine on a cloudy day."

"Heath" . . . ambition . . . Special Education teacher . . . memories . . . Howdy Dowdy, Fri. nights, the gang, Girls' Show '70, 7th pd. Alg. II, the long wait, freckles, the ranch, all the fun we had . . . interests . . . sewing, flying, people, finding myself . . . secret ambition . . . to be a surgeon . . .

AMY GAMBARELLA

"All of life to see and know."

. . . ambition . . . whatever comes along that I'll enjoy . . . memories . . . art trip, Sr. yr., crafts soph. and jr. yr., cotillion soph. yr. with K. A., last yr. with R. B. and J. H. . . . interests . . . guitar, music . . . secret ambition . . . to lead a good life . . .

JUDITH ANN GAMBATESE

"What her heart feels, her tongue speaks."

"Judy" . . . ambition . . . secretary . . . memories . . . Dr. Ed., Sten. I, Accounting I, C.D.E. Wildwood with D. S., 6th lunch with K. C. . . . interests . . . D. S., talking on the phone, Schroeder . . . secret ambition . . . to travel around the world . . .

EMIL F. GARLEWICZ

"Just leave everything to me."

best looking . . . "Mules" . . . ambition . . . designer . . . memories . . . "The Boys", 4th lunch, "Buddy", B. B., art trips, Ranger game . . . interests . . . girls, art . . . secret ambition . . . to become a professional soccer player . . .

WILLIAM A. GEORGE II

"Change is goin' to come . . ."

"Bill" . . . ambition . . . lawyer . . . memories . . . Bermuda '69, Atlanta '69, Wildwood '70, Muchachos, S. F., Apr. '69, 4th lunch in Choir Room, Sr. Eng., away games . . . interests . . . band, Drum Corps, bowling . . . secret ambition . . . to be a millionaire . . .

ROSEMARY GERDES

"There is more to life . . ."

"Mody" . . . ambition . . . to go to Art School . . . memories . . . Dr. Ed. with the Bear, jr. yr. 7th study with D. B. and Mr. B., jr. yr. with D. R., going to D. Q. with M. B. and M. L. to see G. M., soph. H. R., locking Mr. B.'s briefcase to caf. table . . . interests . . . art, boys, G. M. . . . secret ambition . . . to own a ranch, live in Colorado, and be happy . . .

THOMAS J. GERDY

"Fun is the one thing that money can't buy."

typically valley . . . "Tom" . . . ambition . . . college . . . memories . . . football, Aug. 7th '70, crabbing, ice and P. W., physics, Dean, good times with the team, Mrs. B., 10 at drive-in, the Mustang, Mr. P's sex ed. . . . interests . . . enjoying life, football, girls, basketball . . . secret ambition . . . to find a magic formula insuring equal rights to all . . .

BRUCE W. GEIGER

"I'd rather be a hammer than a nail."

"Gig" . . . ambition . . . officer in the U.S. Army . . . memories . . . wk. ends with P. T., 6th pd. study, shore with R. E., summer '70 . . . interests . . . P. T., football, baseball, driving, skiing . . . secret ambition . . . football coach . . .

JOE GILHOOLEY

"I feel like I just want to travel on."

. . . ambition . . . to go to college . . . memories . . . Miss S's 8th pd. sr. math class . . . interests . . . music, playing my guitar, girls, cars, swimming . . . secret ambition . . . travel around the world on a raft . . .

RONALD GILLEN

"A very happy man."

"Ron" . . . ambition . . . store buyer . . . memories . . . frosh. Eng., soph. gym with the Maz., jr. Hist. front row gang with C. S., D. D. and M. D. (M.O.M.), parties at P. A. and R. S., time out with M. D. N. . . . interests . . . girls, money, clothes, cars, M. D. N. . . . secret ambition . . . to own a men's clothing store . . .

FRANCES GIORDANO

"A quiet life brings peace."

"Fran" . . . ambition . . . art teacher . . . memories . . . 5th pd. Hist., Hist. with Mr. D. R. . . . interests . . . painting . . . secret ambition . . . to join the Peace Corps . . .

WILLIAM GODLEY

"Making every minute count . . ."

"Craig" . . . ambition . . . college . . . memories . . . 8th study frosh. year, the defeat of Wayne Valley, soccer rivals . . . interests . . . marine biology, oceanography . . . secret ambition . . . it's a secret . . .

CATHERINE S. GOETSCHIUS

"A lovely girl with sunlight in her hair . . ."

"Kit" . . . ambition . . . college . . . memories . . . summer '69 and '70, camping in N.Y., soph. yr. with B. H., times with D. W., classes with R. L., singing and J. S. . . . interests . . . sports, art, camping . . . secret ambition . . . live in the wilderness . . .

JODIE GOLD

"Say you'll always be my friend . . ."

best looking, best actress . . . "Jo" . . . ambition . . . dramatic instructor . . . memories . . . '68 Prom, cotillion, '69 trip to Israel, fun with J. S., laughs and advice from C. M., Sr. Play, Long Branch '70, S. D. J. concert with someone special . . . interests . . . acting, reading, C. A. S. . . . secret ambition . . . to watch the sun rise over the ocean every morning . . .

MICHAEL GOLE

"I'm free, and freedom tastes of reality."

"Mike" . . . ambition . . . accountant . . . memories . . . the slum, Red Witch, frosh. baseball, shore '69 and '70, good times in the spaceship, soccer . . . interests . . . music, soccer, having fun . . . secret ambition . . . travel the country in a V.W. bus . . .

DUANE E. GOOBIC

"Live for this moment."

"Goob" . . . ambition . . . to teach . . . memories . . . trip to Conn., Bauks Gang, W.V. game '69, shore . . . interests . . . sports, swimming, movies, music . . . secret ambition . . . to be in the Olympics . . .

JESSIE ANN GORAB

"A friendly heart has plenty of friends."

"Jess" . . . ambition . . . teacher . . . memories . . . camp '69, "Gypsy", Austria, Girls' Show, Al's Prom '70, Aug. 21, 22, '70, Skyland, E. R. with A. S., L. G., M. V., M. F. and K. P., secret party, 3rd day, candy striper, CYO . . . interests . . . people, swimming, traveling . . . secret ambition . . . to travel the U.S. in a V.W. . . .

WILLIAM GRIFFEN

"Just let me be myself."

"Grif" . . . ambition . . . to be the greatest impressionist . . . memories . . . walking through the girls' locker room . . . interests . . . sports, organ music . . . secret ambition . . . to be drowned in money . . .

KURT W. GRIMM

"I never know exactly where I am."

. . . ambition . . . oceanographer . . . memories . . . football practice, the Dean, Fairlawn J.V. game, frosh. study . . . interests . . . sports, swimming, driving, money . . . secret ambition . . . play quarterback for the Dallas Cowboys . . .

MICHAEL GROSSO

"There's too much to do before I die."

. . . ambition . . . to never stop laughin' . . . memories . . . soccer team, a certain girl, almost going to Florida with B. B., T. C., Casino Boys, Pacors Place, beating Teaneck, scoring a goal . . . interests . . . girls, sports, photography, flying . . . secret ambition . . . to live 'till I'm 100 . . .

JEANNE GYURIK

"Life is funny, life is free . . ."

. . . ambition . . . college . . . memories . . . driving around, "Red", New Year's eve '70, summer '69, singing in Two Guys, "27", all the bridges I've gone over and under . . . interests . . . good times, laughing, reading, being with friends . . . secret ambition . . . to reach my Nirvana . . .

JEANNE HAASNOOT

"Some people love to live; I live to love."

. . . ambition . . . dental assistant . . . memories . . . a ride on a Trailways bus, unexpected stop on the parkway, pd. 3 Chem. Lab, trips to Princeton, Lake George, "sunburn" . . . interests . . . swimming, reading, having fun . . . secret ambition . . . to know and better understand mankind . . .

THOMAS HANENBERG

"I don't want a pickle I just wanna ride on my motorcickle"

"Tom" . . . ambition . . . college . . . memories . . . parties, J. N., trivia with J. N., J. S. and J. C., riding with the Boys, staying with D. S., B. Y. and J. S. . . . interests . . . motorcycles, hunting, girls . . . secret ambition . . . pro-motorcycle racer . . .

CANDICE HANLAN

"Livin' on dreams"

"Candie" . . . ambition . . . writer . . . memories . . . Mr. K's class trips . . . interests . . . swimming, reading, dates, horseback riding . . . secret ambition . . . to make the right choice . . .

WILLIAM F. HANNAN

"May no worry stay too long."

"Bill" . . . ambition . . . pilot . . . memories . . . doors at wrestling camp, '70, H. R., jr. Hist., 1st pd. . . . interests . . . sports, girls, music . . . secret ambition . . . to enjoy life . . .

NANCY HAWKSWELL

"What now, what next, where to?"

"Nance" . . . ambition . . . to do whatever God wants me to do . . . memories . . . yearbook meetings, editors' party at C.A.'s pool, visits to N.C.B.I. campus, D.V.C. football games, (#85) summer '70 at O. G. and A. P., '69 and '70 winter retreats, good times at O.F.C., bananas and cheeseburgers, ski trips . . . interests . . . people, country, farms, animals, the Saab, motorcycles, camping, sports, North Carolina, Maine, music . . . secret ambition . . . to help onto the right road, anyone who is wandering . . .

LINDA HAYCOCK

"It ain't no use to sit and wonder why."

"Lynn" . . . ambition . . . keypunch operator . . . memories . . . Sept. 18th, Apr. 26th, '69, Labor Day wk. end, a certain GTO, getting into trouble with K. C., times with J. S., a certain blue eyed guy, Seaside '68 . . . interests . . . speed skating, being with T. W., secret ambition . . . to marry that certain someone . . .

GARY J. HAYDE

"What's the matter?"

. . . ambition . . . auto body and fender work . . . memories . . . upstate N.Y., The Towers, Wayne, N.J. . . . interests . . . motorcycles, fast cars . . . secret ambition . . . to turn the world upside down . . .

JANET MARY HAYES

"To laugh and cry and see my day of sunshine."

"Jan" . . . ambition . . . beautician . . . memories . . . soph. lunch with G. A., S. N., L. T., P. L., and A. M., watching King Kong with R. B., study with A. G., art trip, jr. Eng. with Miss D., Sr. concert '71 . . . interests . . . guitar, bowling, driving, people . . . secret ambition . . . to walk the pipeline from Totowa to Conn. . . .

MARY C. HEANEY

"Life can only be understood backwards; but it can only be lived forwards."

. . . ambition . . . farming and art teacher . . . memories . . . first night at the store, trip out west, the girls, art, conflict between two people . . . interests . . . art, guitar, traveling, animals . . . secret ambition . . . to have a place where acquaintances can not come, only friends . . .

MARGARET ANN HEESE

"Cheerfulness and friendliness is her way."

"Peggy" . . . ambition . . . nurse . . . memories . . . H. R., jr. lunch, soph. gym, pre nursing club . . . interests . . . nursing, driving, softball . . .

LORRAINE HEILMAN

"The world's a very happy place."

"Lorri" . . . ambition . . . bookkeeper . . . memories . . . Dr. Ed. with Mr. R., frosh. Eng., 6th lunch, 3 yrs. of clothing, getting to bookkeeping on time, bowling with H. S. and H. E. M., basketball . . . interests . . . swimming, books, sewing, bowling . . . secret ambition . . . to live a full and happy life with someone special . . .

JAMES HEINIS

"How can I be sure in a world that's constantly changing?"

"Jim" . . . ambition . . . college . . . memories . . . alg. I, Frosh study, geom., homeroom . . . interests . . . cars, money, people . . . secret ambition . . . become rich . . .

MATTHEW HEINZ

"Good nature and good sense he will ever enjoy."

"Matt" . . . ambition . . . business . . . memories . . . ski trips, ski trips to Vermont and Austria, gang, Town Tavern, snow men, chem. . . interests . . . skiing, surfing . . . secret ambition . . . own a mountain, with a river running down it, with a ski lodge on it . . .

BARBARA CHRISTINE HENDRY

"Through thick and thin, she'll always be your friend . . ."

"Booges" . . . ambition . . . college . . . memories . . . Mr. B.'s H.R., soph. classes with K. G., summer of '69 and '70, 2 weeks in the mountains, 1st ski trip, "Up With People", riding around with B. Y. and J. S. . . . interests . . . camping, swimming, V.W.'s, driving . . . secret ambition . . . to have peace throughout the world in my own life time . . .

DIANE L. HILTON

"Is it just for the moment we live?"

. . . ambition . . . college and California . . . memories . . . breaking my ankle, the shore with J. F., D. S.'s car and the tree, my p.j. party with G. D. and D. S., midnight swim with D. P., J. C., and V. M., H.R. with Mr. B. and J. H., Cinema 46, walking in Totowa with J. P. and F. V., Austria . . . interests . . . having fun with the gang, tacos, skiing, roller skating . . . secret ambition . . . to live life to its fullest . . .

JANET HOBAN

"Time to spare, time to learn, time to care."

"Jan" . . . ambition . . . office worker . . . memories . . . Shop-Rite, Byrd's concert, Mall with P. B. and D. B., Island beach '70, 5th lunch sr. yr., 6th pd. Hist., 1:30 A.M. with T. E. . . . interests . . . swimming, bowling, music . . . secret ambition . . . to be successful in the future . . .

MARK HOERNLEIN

"I'll be what I am."

. . . ambition . . . auto mechanic . . . memories . . . 7th pd. Eng. jr. yr., after school with B. A. and M. C. . . . interests . . . cars, sports, girls, money . . . secret ambition . . . it's a secret . . .

GEORGE HOLCK

"Hold on to your hopes, my friend."

... ambition ... to live a life worth living ... memories ... ski trips to Vermont, cross country, shaving cream fights with R. K. in W. C., band trip to Bermuda ... secret ambition ... to be in the winter and summer Olympics ...

ROBERT S. HOWES JR.

"I'm goin' where the sun keeps shinin' through the pouring rain."

... ambition ... to further my education ... memories ... a bad break at Paramus, 9th pd. with the Dean, yearbook meetings, Big "G's" Rambler, J. A. F., key club convention '70, campaigns ... interests ... girls, driving, sports, people, living ... secret ambition ... to find what I'm looking for ...

JOYCE R. HRINKO

"... like a shiny light breaking in a storm."

... ambition ... kindergarten teacher ... memories ... Mar. 28, '69, V. P. with K. W. and the stuck-up ducks there, May '70 at O.G. with M. D. Y., B. D., and J. F., summer of '70 at the shore, day picked V. G. editor, night I bowled 117, Girls' Show 9th, 10th, and 11th grades, all those Sundays, H.R. 222, Cinema 46 ... interests ... a special someone, the shore, watching people, making people laugh, dreaming ... secret ambition ... to live happily ever after in a peaceful world ...

DIANE HUGHES

"This way is my own way."

... ambition ... to live ... interests ... music, art, poetry, books, people, flowers, trees, the sky, clouds, stars, night, life ... secret ambition ... to live ...

JACK HURDES

"I'm standing at the crossroads ..."

... ambition ... photographer ... memories ... soccer, "broken leg", "Tilly's" down the shore, shore with J. D. and J. T., F. R.'s house, flipped in a V.W., Europe ... interests ... photography, ecology, soccer, girls, traveling ... secret ambition ... to photograph the world as it is ...

DEBORAH LYNN HYDERA

"Stop and notice the things that are real."

"Debbie" ... ambition ... translator in the U.N. ... memories ... Shea Stadium, June 19, '69, parallel parking, talking on the phone with M. F. and M. C., football games, lost in N.Y. with M. F., J. G. and P. D., the shore ... interests ... baseball, traveling, learning ... secret ambition ... lawyer ...

JOSEPHINE IAQUILINO

"Smiling from the heart"

"Jo" ... ambition ... to be happy ... memories ... my parents went to Europe for a month ... interests ... boys, music ... secret ambition ... to go to Europe ...

TINA IOIME

"Good humor makes all things possible."

"Tina" ... ambition ... secretary ... memories ... a day down the shore with all my friends, a dance with C. B. ... interests ... movies, dancing, dates ... secret ambition ... to be a wife and a mother ...

ROBERT JACKIEWICZ

"People change . . ."

"Bob" . . . ambition . . . business . . . memories . . . 6th lunch . . . frosh and jr. Eng., Eng. talks . . . interests . . . music, skiing, living, life, swimming, art . . . secret ambition . . . to sit on the top of things . . .

LINDA JACOBUS

"Who among you will run with the hunt?"

. . . ambition . . . power . . . memories . . . N. M., L. J., T. D., L. A., M. M., C. C., R. O., L. F. D., S. G., M. T. E., I. T., J. C., N. Y., A. B., B. C., doing M. O. . . . interests . . . moving very fast, figuring out meanings and solutions for everything, clean blue skies . . .

GARY JANNARONE

"Tomorrow's gonna be another day."

. . . ambition . . . doctor . . . memories . . . soccer, Sr. Play, yearbook, Black Wednesday, road rally, triple F, S. P. and E. G., my brother, V. V., physics, Led Zeppelin, High Point with M. G., B. Z., J. S., E. G., Jr. Cotillion '69 . . . interests . . . C. B., soccer, volleyball, going out . . . secret ambition . . . to be a W.W. II fighter pilot . . .

MICHAEL JERNACK

". . . I'll follow the sun."

"Mike" . . . ambition . . . marine biologist . . . memories . . . Wayne Valley '68, '69, football season, Murph's Bar and Grill, Dean 9th pd., Aug. 11, '70, The Wall, summer '70 . . . interests . . . surfing, skiing, football, gambling, BUD . . . secret ambition . . . to travel to Australia to surf, a sort of endless summer . . .

JOSEPH JOHNSON

"You're free if you want to be."

"Joe" . . . ambition . . . airline pilot . . . memories . . . 3rd. pd. Chem. . . . interests . . . girls, planes . . . secret ambition . . . to travel to Calif. on a bike . . .

THOMAS H. JOHNSON

"Don't wait, don't hesitate."

"Tom" . . . ambition . . . veterinarian . . . memories . . . Chem. with the gang, jr. Hist. 1st pd., working at Great Notch Phillips '66 . . . interests . . . sports, girls, cars, music . . . secret ambition . . . to take life easy . . .

JEANETTE G. KANZANIN

"There is hope inside my heart."

. . . ambition . . . court reporter . . . memories . . . being with R. C., June 8, 14, 17, 21, '70, 6th pd. study jr. yr., Yonkers Raceway and Shea Stadium with R. C., shore, Dr. Ed., telephone with P. M., '69 football season, frosh yr., the "Sacred Apple" . . . interests . . . R. J. C., seeing certain folks happy, music . . . secret ambition . . . to live a happy, successful, and full life doing whatever I please . . .

ROBERT W. KAUFFMAN

". . . A lot of livin' to do."

"Bob" . . . ambition . . . machine operator . . . memories . . . 4 yrs. with L. G., P. F., and R. R., Mr. B.'s 3rd pd. Chem. class, 4th lunch, basketball practice . . . interests . . . sports, girls, gang, cars . . . secret ambition . . . to let a greased pig go in 4th lunch . . .

ROBERT KENNEDY

"... is the one which achieves madness."

most individualistic... "Cap'n Wizard"... ambition... to go and see M... memories... the cake convention, '65, long journeys with "the boys", long evenings with "the goils"... interests... cheap (and expensive) thrills... secret ambition... to be a hootchie, coochie man...

SCOT C. KIENZLEN

"I'll find a way."

... ambition... radio announcer... memories... Sr. Play, frosh and sr. Eng., my green engineer, P. M. and D. P. in Sr. Edn. "The doctor will be here", 5th pd. lunch soph yr. announcing for Kiicks... interests... one J. P., Eagle Scout, organ playing, lifeguarding... secret ambition... to be able to take life slow and forget the world...

MARTIN KLANGASKY

"There's nothing that I need to prove, no mountain that I need to move."

"Mart"... ambition... college... memories... Cross Country, J.V. baseball, Chem. lab, jr. Hist. and "The Wild West", Weehawken, V. V. road rally... interests... baseball, funny people, laughing... secret ambition... to manage the New York Yankees...

DANIEL J. KLEINROCK

"Life is for learning."

"Dak"... ambition... business management... memories... The Slum, Lavallete '70, the Red Witch, Dr. Ed. with J. D... interests... guitar, N.Y. Jets, women... secret ambition... to compose a rock opera...

GENE EDWARD KLETCHER

"My life is to survive and to be alive."

"Bones"... ambition... photographer... memories... summer of '70, Geom. soph. yr., night we lost Super on Rt. 46 with B... interests... photography... secret ambition... to join the Mafia and get out alive...

RONALD A. KORONA

"I've got a long road ahead of me."

"Ron"... ambition... medicine... memories... Sr. Play, Jr. Hist., Chem. lab, hike in the woods with friends at 10:30 P.M. with one flashlight, good times with J. M., Boys' State, Cotillion, band, Greenwich Village... interests... hiking, tennis, fun... secret ambition... to inherit a piece of Calif. shore with a modern house on it...

ROSALIND GAIL KOSS

"... stepping outside, she is free."

"Roz"... ambition... college... memories... Cortland N.Y. and the Poconos, Seaside '69, monster movies, N.Y. with J. S. S., sitting on the roof, Heartbeat Rd., Sr. gym, 4 yrs. of advice from L. L., meeting K. P. and L. L. in the drive-in, Wilbars, Garret Mtn., Gingerbread Castle... interests... fins, my friends, work, getting into college, music, reading... secret ambition... to leave and see the world...

JUDY GLORIA KOT

"She's happy as can be."

"Jude"... ambition... airline stewardess... memories... coming to P. V. in jr. yr., meeting C. D., getting locked in gym with J. M., Dr. Ed. with Mr. P., D. Q., Hist. with M. O. M., Lantern, Ft. Lauderdale, 5th lunch... interests... movies, swimming, people, fun with friends... secret ambition... to be a jet pilot...

DIANE JOYCE KRAMER

"To see a smiling face or touch a hand."

"D" . . . ambition . . . college . . . memories . . . Dr. Ed. with the guys, H. R., working at Bam's, "The Garden Shop", trips to N.Y.C., Wildwood '70, the "Chicken Men" at Asbury, Girls' Show, "Dear Abby" sessions . . . interests . . . boys, clothes, the shore . . . secret ambition . . . to be a place kicker for the New York Jets . . .

MARGARET MARY KREINER

" . . . a lady like a dove and they call her name pretty Peggy-O."

"Peggy" . . . ambition . . . psychologist . . . memories . . . summer '68, ski trips, "Sacred Apple", dress and hat in Boy's gym, early morning band, soph. lunch, S. N., J. K., P. C., color guard try-outs . . . interests . . . skiing, swimming . . . secret ambition . . . one moment of complete gall . . .

KENNETH KUNZ

"Life is much too short."

"Ken" . . . ambition . . . to surf some place other than the East coast . . . memories . . . the Reservoir, the club at the shore, '69 summer, good times and surfing with K. H., B. G., and R. C. . . . interests . . . surfing, music, art . . . secret ambition . . . to design and build a hideaway on a mountain overlooking an ocean . . .

WILLIAM A. KWASNICKI

"I've got a head full of ideas."

"Bill" . . . ambition . . . college and success . . . memories . . . A.V.A. with D. P., Bio, Earth Science, V. V. show '69, dramatics with Mrs. P. N., Sr. Play . . . interests . . . skiing, hiking, movies . . . secret ambition . . . to live in New Hampshire . . .

LU ANN LAKAWICZ

"See what tomorrow brings."

"Luigi" . . . ambition . . . hairdresser . . . memories . . . Christmas Eve of '69 with D. F., shore '69 and '70, simple times with K. P., doubling with G. N. and K. P., nights at Lantern and Dairy . . . interests . . . music, skiing . . . secret ambition . . . to be able to eat and eat and never gain weight . . .

JOHN JOSEPH LAMANNA

" . . . very free and easy"

. . . ambition . . . I.B.M. programmer . . . memories . . . The Slum, frosh baseball, 4th lunch sr. yr., Fri. nights and ski trips, football games, school days down the shore, D. Q., blue Volks, Gore Mt. ski trip . . . interests . . . skiing, basketball, girls . . . secret ambition . . . to hitchhike across the U.S. . . .

JOHN MICHAEL LANGEVIN

*"What goes on all around me?
I really want to know."*

"Lang" . . . ambition . . . Coast Guard and college . . . memories . . . 7th pd. Chem., 9th pd. football . . . interests . . . cars, football, basketball, skiing . . . secret ambition . . . to eliminate prejudice my way . . .

ROSEMARY LA SALA

"Reachin' out to capture a moment."

"Rose" . . . ambition . . . college . . . memories . . . 8th study, soph. study with D. K. and M. K., Wildwood '69 with D. J. and M. L. C., Italian II, 4th lunch, Seaside '70 with S. A., the bump, '57 Ford, Arizona, the tea room, J. F. K.'s Prom '70 . . . interests . . . traveling, talks in the park, boys, a red Mustang . . . secret ambition . . . to go back to Arizona . . .

WILLIAM R. LAUBER

"Become yourself, because the past is just a goodbye."

"Bill" . . . *ambition* . . . lawyer . . . *memories* . . . summer '70, a T-Bird, Shop Rite, soph. Chem., 6th lunch, T. W.'s jokes . . . *interests* . . . skiing, girls, listening to B. W. . . . *secret ambition* . . . to have a house in Vermont . . .

ROBERT LEECH

"All things come and all things go."

"Bob" . . . *ambition* . . . popular musician . . . *memories* . . . playing with "We the Living", good times with the gang and the rest of the guys, drinking with all my buddies . . . *interests* . . . drums, music, art, girls . . . *secret ambition* . . . to be free to do anything I like . . .

DONALD LEET

"I ain't done nothing wrong."

"Don" . . . *ambition* . . . to advance in cabinet and furniture making . . . *interests* . . . cars, sports . . . *secret ambition* . . . to own a business in cabinet and furniture making . . .

JOANN LEONE

"Slow down, you're movin' too fast."

"Jo" . . . *ambition* . . . hair dresser . . . *memories* . . . "C. C." with K. P., T. A., L. O. C., K. O. C., M. M., P. Y., summer of '70 with the girls, 6th lunch, D. D., corner on L. S., *interests* . . . cars, bowling, . . . *secret ambition* . . . to marry a certain someone . . .

LINDA LEVENS

"In my mind I still need a place to go."

"Lin" . . . *ambition* . . . dental assistant . . . *memories* . . . soph. yr., Mr. K's art class with B. K. and D. J., jr. yr., 6th lunch with C. S., D. A., and S. S., detention with E. R., going over curb with D. E.'s car . . . *interests* . . . a certain someone, "rapping" with friends, my *ambition* . . . *secret ambition* . . . to sing professionally . . .

PATRICIA LEVIS

"Believe in the magic that can set you free."

"Pat" . . . *ambition* . . . to be successful . . . *memories* . . . Nov. 5, '68, Business Math with D. M., D. M., L. L., and B. H., all the unusual times with J. T. and friends, the shore with J. S. . . . *interests* . . . J. S., people, music, unusual things . . . *secret ambition* . . . to spend the rest of my life with J. S. . . .

ANDREA LEWIS

"If you hear the song I sing, you will understand."

. . . *ambition* . . . college . . . *memories* . . . Frosh lunch, Jr. hist., New Hope Drama Fest., Choir, Soph. English . . . *interests* . . . music, people, poetry, guitar, traveling, philosophy, literature . . . *secret ambition* . . . to play Chopin's Polonaise in A flat Major Op. 53, No. 6 on the kazoo . . .

FELIX LIBERTI

"Live for today."

. . . *ambition* . . . engineer . . . *memories* . . . good times with P. M., jr. lunch, riots in fourth period Hist. . . . *interests* . . . boating, cars . . . *secret ambition* . . . to become a wealthy bum . . .

KEVIN LIGHTNER

"I just keep foolin' around."

"Otto" . . . *ambition* . . . be a construction worker
. . . *memories* . . . fifth lunch and auto shop lounge,
Golden Star . . . *interests* . . . billiards, girls, cars . . .
secret ambition . . . go into business for myself . . .

LENNY LIGIERI

"Gasping at glimpses of gentle true spirit . . ."

"Lenny" . . . *ambition* . . . electrician . . . *memories*
. . . a certain Senior, super group, 4th lunch, good
times with D. D., P. A., D. S., F. B., B. S. . . . *interests*
. . . drums, music . . . *secret ambition* . . . to fly . . .

SYLVIA LIJOI

"Because the sky is blue it makes me glad."

. . . *ambition* . . . work in an office . . . *memories* . . .
Nov. 22, '69, Summer '70, 5th lunch Jr. year, Eng. Sr.
yr., July 6, '69, 3rd Qtr. Dr. Ed. Jr. yr., 7th gym Jr. yr.
. . . *interests* . . . music, having fun with friends, good
movies and my job . . . *secret ambition* . . . to be
happily married . . .

VINCE LIJOI

"I can't be right for someone else if I'm not right for me."

. . . *ambition* . . . landscape contractor . . . *memories*
. . . Spanish junior year . . . *interests* . . . cars . . .
secret ambition . . . to travel . . .

LILLIAN LOBELLO

"The bright days are here."

"Lil" . . . *ambition* . . . to be a Distributive Education
teacher . . . *memories* . . . 7:30 a.m. walks with L. C.,
walking into walls, "the pig", the night with G. P., fall-
ing on ice, gym 7th per. jr. yr., 5th per. lunch jr. yr.,
prom '70, dr. ed. 1st Qtr. sr. yr. . . . *interests* . . . mov-
ies, music, reading, having a good time . . . *secret*
ambition . . . fashion buyer . . .

ARTHUR WILLIAM LOJEWSKI

"All through this world I am bound to ramble."

"Big Art" . . . *ambition* . . . to take a training course
in mechanics . . . *memories* . . . '68 track team, Frosh
auto shop, Frosh metal shop, Jr. Eng., and giving the
"Rock" a hard time at Cozy's . . . *interests* . . . build-
ing and racing cars at the race track, girls, and sports
. . . *secret ambition* . . . to have the fastest AA/F
dragster in the country . . .

BARBARA LONGO

"Gonna bury all my troubles in the sand."

"Barb" . . . *ambition* . . . to be an interior decorator
. . . *memories* . . . 4th per. lunch, Mr. M's 1st and 5th
per., summer '70, art trip sr. yr., Fridays, H.R. 224 . . .
interests . . . "J. T.", art, '69 Grand Prix, '70 Cutlass
. . . *secret ambition* . . . to own General Motors . . .

SUSAN MARIE LO RUSSO

"I try my best to be just like I am."

"Sue" . . . *ambition* . . . college . . . *memories* . . . Frosh
science, coasting around the parking lot in Dr. Ed.
with K. C., White Hoops '69 and '70, a Jets' game, Jr.
Cotillion, gym and Bio. Jr. yr., my 17th birthday, "the
night of the rock" with C. S., doing weird things with
J. M., C. S., K. C., and D. D., fun in G. E. with C. S.,
S. A., and G. U. . . . *interests* . . . astrology, sewing,
baseball, reading, people . . . *secret ambition* . . . to
join the Peace Corps . . .

ROBIN ANN LUND

"Laughter is the key to her heart"

... ambition ... college ... memories ... summers '69, '70, Cinema 46, O. F. C. with N. H., C. A.'s swim parties, trips to Wis. and Wy., Maine with C. M., ticker-tape parade with J. P., roller skating with J. M., "digs", first ski trip ... interests ... traveling, cats, having fun, people ... secret ambition ... to move to the country ...

GEORGE T. LUZZI

"I'm a happy guy."

... ambition ... to go to work in a hospital ... memories ... Mrs. H. seventh period English class, Driver's Ed. third quarter ... secret ambition ... to graduate high school ...

CINDY LYONS

"I just can't help believin."

... ambition ... to be happy and to be a nurse ... memories ... Girls' Show '69, freshman year, Jr. Co-tillion '69 ... interests ... certain baseball player, Girls' Sports, roller skating ... secret ambition ... to get married ...

PATRICIA MacLEOD

"Come on people now, smile on your brother."

"Patty" ... ambition ... college ... memories ... telephone with J. K., J & G, Jr. lunch, Hist. with P. D., Coneja, football with J. K., track with L. S., my friends, rascal, Bev, M & S, R. P., Snoopy, spiders ... interests ... piano, guitar, my animals, C. B., sports ... secret ambition ... to live on a farm ...

WESLEY MacPHAIL

"Try to release all that's within yourself."

"Wess" ... ambition ... no matter what I do, do it well ... memories ... 8th per. Eng. jr. yr., hanging at the slum, 6th per. Hist. jr. yr., going to the village with the guys, hanging in the G.E. parking lot, going to the star, print shop for 2 yrs. ... interests ... girls, cars, sports, fishing, swimming, camping, and all the rest ... secret ambition ... to be a sea captain ...

PATRICIA A. MAGGI

"'Tis well to be merry and wise."

"Pat" ... ambition ... college ... memories ... June 5, Sept. 13, April 10, having fun with N. H., good times with L. B., E. F., 5th lunch, kids at P. C., Frosh yr. ... interests ... N. H., bowling, skiing ... secret ambition ... to be happily married ...

DARSAN MAJURY

"I've made friends with life."

... ambition ... math teacher ... memories ... '69 Girls' Show, '70 Girls' Show, '69 and '70, 6th lunch ... interests ... reading, basketball, softball, football ... secret ambition ... to live in the country ...

ANDREA MALATESTA

"Nothing sad is bound to happen to me."

"Ang" ... ambition ... cosmetologist ... memories ... times with J. M., nights at 91, girls' room 6th, good times with J. M., L. C., C. T., and D. D., hassles and fun with certain people, concerts, being twins with M. D., Dr. Ed., Seaside and the grove with gypsy, the old gang, Austria, a wet wall and a piece of cake ... interests ... eating, sleeping, boys, thinking, laughing, skiing, a certain song writer ... secret ambition ... to forget all my troubles and to live all my dreams ...

THOMAS MALENCHAK

"Help yourself to a bit of what is all around you . . ."

"Mal" . . . ambition . . . to rule the world . . . memories . . . Nov. 27, The Garden, Grand Funk tickets, a certain game with certain somebodies, 7th study, 5th lunch, soph. yr. . . interests . . . gross anatomy . . . secret ambition . . . to swim the Amazon . . .

JAMES S. MAMARY

"Deep in his heart all goodness lies."

"Jim" . . . ambition . . . doctor . . . memories . . . Valley Green meetings, roller skating with C. M., D. H., J. P., J. F., R. L., and D. P., soccer practice, road rally with M. K. and R. M., haunted house, editor's party at C. A.'s, Black Wednesday, Weehawken with M. K. . . interests . . . soccer, football, cars, college . . . secret ambition . . . to be a soccer referee . . .

CLAUDIA MANCINI

"Nothing's worrying me."

. . . ambition . . . retailer . . . memories . . . S. S. '69 with R. A., J. A., T. G., S. R., J. G., good times with my friends, 4th lunch soph. year, summer of '70 with N. S. . . interests . . . dancing, music, just having a good time, and one certain person . . . secret ambition . . . to be successful in whatever I do, and to get married and live on an island . . .

JO-ANN MARCHITTI

"Let the morning time drop all its petals on me, life, I love you."

. . . ambition . . . college . . . memories . . . Jr. Cotillion with R. K., Commercial Club Dance and bonfire with R. K. and the other good times together, Thanksgiving football games '68, '69, English with Mrs. H., Girl's Show and the "Greens", soccer games, choir with Mr. T., and "yummy" food in the caf., our favorite class . . . interests . . . football, soccer, Girl's Show, D., people, life, joy . . . secret ambition . . . to be organized enough to know what I'm doing . . .

RALPH MARINO

"And so become yourself . . ."

"Gomer" . . . ambition . . . to make it in life . . . memories . . . Dari, the Lantern, Golden Star, the shore with D. M., G. F., and J. S. . . interests . . . money, food, traveling, chicks, music . . . secret ambition . . . to be free and live in peace . . .

PAMELA MARQUART

"They will say you are on the wrong road if it is your own."

"Pam" . . . ambition . . . to live happily from day to day . . . memories . . . 5th lunch Jr. yr., happy times with J. L., Atlantic City, winter and summer '68 . . . interests . . . making the most boring things in life fun . . . secret ambition . . . to travel the world in a V.W. bus . . .

RALPH JOSEPH MARRA

"Do yourself a favor, wake up to your mind."

. . . ambition . . . college . . . memories . . . football, the Dean, the team, summer '70, surfing around with E. A. in the bus, G. D. boys, Sat. nights, parties and concerts, ski trips, Chem. and Physics - esp. lab. Jr. Hist., Jr. and Sr. Eng., Big Rider . . . interests . . . surfing, football, skiing, most sports . . . secret ambition . . . to surf every place in the world that has good waves . . .

ALEXIS MARRONE

"I'll help you anyway I can."

"Lex" . . . ambition . . . legal secretary . . . memories . . . "a special ride," Dr. Ed., Jr. yr., '67 SGA dance, '57 Chevy, '69 Fairlawn football game, riding around with J. M., P. B., M. R., and D. B., a certain night out, getting my license, my surprise party, good times with J. S., D. B., and E. O. . . interests . . . football, swimming, ice skating, dancing, just having a good time . . . secret ambition . . . to be successful and happy . . .

DENISE C. MARSH

"What's it all about when you sort it out?"

"Dee" . . . ambition . . . to marry N. G. and live on a farm . . . memories . . . Dr. Ed. with Mr. M., walking with a certain someone, good times in Jr. Eng. class with R. G., R. B., J. M., B. L., and A. G., lunch with P. E., A. M., B. M., S. C., J. F., and M. A. . . . interests . . . bowling with N. G., V. T., M. W., D. S. and B. C. . . . secret ambition . . . to take care of animals

JOANN P. MARSI

"My whole world is built around a dream."

"Marse" . . . ambition . . . teacher . . . memories . . . '70 vacation in Calif., Sr. lunch, long talks with D. P., getting into trouble with A. M. D. at Two Guy's Shoe Dept., the first night I got the car with S. L., being happily pessimistic, my moonrocks, Sr. gym, Sr. math . . . interests . . . all sports, making people laugh, singing, cooking . . . secret ambition . . . to take all of life's troubles with a smile . . .

KATHRYN PAULA MARTONE

"I feel sunshine even when I'm standing in the rain."

"Kathi" . . . ambition . . . English teacher . . . memories . . . August 1 weekend with C. C., hitch hiking with L. P., O. N. F. list, Baker's dozen on G. W. B., R. T.'s back to back parties, 7th pd. Bio. with R. N., V. S., & R. S., Green C. H. meetings, Sr. Play practices, almost sleeping at the Teamster's Hall, . . . interests . . . twirling, Girls' Show, stealing M. K.'s pens, flowers, making friends, having fun . . . secret ambition . . . to meet the "Great Pumpkin" in a pumpkin patch on Halloween Eve . . .

TODD PAUL MARUT

"It's been a long time coming. It's going to be a long time gone."

. . . ambition . . . engineering . . . memories . . . cross country, the mountain, ski trips, nights at D. D.'s casino, flicks in Jr. English, 8th study, Eng. Drawing, chem. with J. Q. . . . interests . . . sports, photography, film making, music, cycles . . . secret ambition . . . to take a cross-country motorcycle trip . . .

CAROL LYNN MASON

"Heaven is under her feet, as well as over her head."

most congenial . . . ambition . . . physical education . . . memories . . . Nov. 1, '69 T. S., summers in Maine with the F. F., being friends with R. L., doubling and having long talks with J. G., U. M. P., Prom '70, Green committee head '71, plane trip to Florida with "cuz", "the club", roller skating with J. M., hoops try outs '69, homeroom with B. M. . . . interests . . . soccer captain '69, girls sports, water skiing, making people happy . . . secret ambition . . . to trap the biggest lobster ever trapped in Maine . . .

BARBARA K. MATHEWS

"I won't ask of myself to become something else, I'll just be me."

. . . ambition . . . special education . . . memories . . . cheering, Girls' Show, Apr. 1, '70, R. T.'s party (I, II), JAF, the "chase" with J. S., football games and #22, N.Y.C. with H. S., K. T., and B. M., Seaside with T. D. P., Cinema people, H. R., Soph. Chem . . . interests . . . cheering, water skiing, dancing, sunrise at the shore, being with friends . . .

BARBARA MATTIOLI

"Time moves on."

. . . ambition . . . to marry D. J. V. . . . memories . . . meeting D. J. V., Sr. Prom '70, 3rd pd., foods with B. N. and M. S., lunch with D. M. . . .

DAVID MAYE

"You've got to pave your way into tomorrow."

"Rock" . . . ambition . . . Chem. research or teaching . . . memories . . . time when Mr. B. showed us how to build and detonate an H-bomb, courtesy of the Baggie Company . . . interests . . . boating, volleyball, lab work, outboard repair . . . secret ambition . . . come back to P.V. to teach Chem. . . .

EDWARD J. MAYER

"I'm climbing up the ladder rung by rung."

"Ed" . . . ambition . . . college . . . memories . . . wild Eng. classes, 4 yrs. with D. F., I. E., M. D., and H. B., Edelweiss weekends, "Frosty", Mr. D., Butter cookies, Boys' State, Physics class, M and S, Rider, the halls, walls and people of Valley . . . interests . . . traveling, art, theater, painting, dancing, creating, people . . . secret ambition . . . to always be true to myself and live to be me . . .

KATHLEEN McCALL

"What the world needs now is love."

"Kathy" . . . ambition . . . legal secretary . . . memories . . . Frosh yr., Thanksgiving game '69, Vernon Valley, being hit with a piece of chalk by a certain teacher, H. F., '68 . . . interests . . . skating, swimming, skiing, basketball . . . secret ambition . . . to meet that certain someone . . .

BETTY ANN McCANN

"Got some living to do."

"Boops" . . . ambition . . . bookkeeper . . . memories . . . football games, school store, Girls' Show '68, bonfire, Sr. Play '70, home room with Mr. J., lunch '70, P. J. parties with the gang, volleyball club . . . interests . . . swimming, volleyball, badminton, canoeing, reading, sewing . . . secret ambition . . . to be the first woman on the moon . . .

PATRICIA A. McCORRY

". . . live, love, laugh and be happy!"

"Pat" . . . ambition . . . college . . . memories . . . ski trips, a scruffy weekend at the shore, Girls' Show, parties, May 29, '70, Dari, mountain climbing, nights with B. Y., E. S. and G. L. . . . interests . . . B. Y. skiing, traveling, the shore, having a good time . . . secret ambition . . . to be happy and not get emotionally involved . . .

MARY ELIZABETH McCROSTIE

"You know I'd give you everything I've got . . ."

"Mary Beth" . . . ambition . . . to learn as much as I possibly can and teach others to learn . . . memories . . . room 222 at 8:30 A.M., 6th pd. Dr. Ed. with Mr. D., Cinema 46, winter and summer of '69 and '70 with S. T., 6 A.M. with M. D. Y. in Totowa, a certain bus driver, P. J. parties with the gang . . . interests . . . talking, smiling, making friends, football games, people . . . secret ambition . . . to know who I really am . . .

DAVID McGAULEY

"Please go away and let me sleep."

"Dave" . . . ambition . . . to get a good job and make alot of money . . . memories . . . Jr. yr. 5th lunch, smokes with K. E., frosh lunch . . . interests . . . sports, sex, music, M. J. . . . secret ambition . . . become a good drummer . . .

ROGER D. McNEILL

"An athlete on foot:
a sincere friend at heart."

most athletic . . . "Stretch" . . . ambition . . . phys. ed. teacher . . . memories . . . summer of '70 with W. G., football practice in the dust bowl . . . interests . . . basketball, football, baseball, skiing, girls . . . secret ambition . . . to play on a Major League team . . .

PHIL MELONE

"There must be a way and I'm the one to find it."

"Francisco, Bugle" . . . ambition . . . Hist. teacher or a Guidance counselor . . . memories . . . lunch pds., frosh and Sr. Eng., frosh Hist., H.R., Sr. math, Chem. . . . interests . . . sports, girls, cars, music . . . secret ambition . . . to be a photographer for Playboy . . .

NANCY ANN MENTONE

"Hear my words that I might teach you."

... ambition ... secretary ... memories ... Prom '69, Dr. Ed. with Mr. R., Dunkin' Donuts, 4th lunch with J. B. with tickets, P. M. pulling out my bows, confetti, lunch gang, from smart to smartie, Aug. 5, '69, ... interests ... sewing, cooking, walking, being with people, reading, good books, painting ... secret ambition ... to be a train engineer and tour the U.S. on a motorcycle ...

SALLY JEAN MESSICK

"She's not a girl who misses much."

class flirt ... "Sally" ... ambition ... college ... memories ... red V.W.'s, Bakers Dozen on G.W.B., long talks with D. D., cutting school, horseback riding with the guys, scary night with T. G. and C. C., tobogganing with T. G., C. C., R. S., D. S., J. T., ice skating with E. G. and K. V., lifeguarding, summers, certain parties, jr. yr. ... interests ... boys, art, swimming, certain parties ... secret ambition ... to be a Playboy bunny ...

JANICE MICKINZE

"Happiness is the essential ingredient of life."

... ambition ... go to California ... memories ... spring and summer of '69 and '70, a Triumph 650, N.Y.C., '58 Impala, Washington Square Park, the shore ... interests ... California, motorcycles, horses ... secret ambition ... put soap suds in the Willowbrook fountains ...

JUNE B. MIEROP

"I'll sing you a song of the rainbow."

... ambition ... to become a high school Algebra teacher ... memories ... Color Guard try-outs '69, Rm. 222, Color Guard for 2 years, 3rd quarter Dr. Ed. with Mr. P., 2nd pd. Biology with Mr. B., Wayne Valley Game '69, D. H.'s pajama party, Color Guard competition - 3rd place, White basketball '68 & '69, summer of '69 with J. D. ... interests ... swimming, surfing, softball ... secret ambition ... to swim and surf the endless summer ...

JOAN M. MILLER

"I'm having a good time."

"Joanie" ... ambition ... to find my ambition ... memories ... summer of '68, July 27, '68, 5th lunch Jr. yr., history with M. O. M., trig. Sr. yr., having fun with friends, Oct. 30, '70, B. R. with J. K., Jr. Cotillion with B. Z. ... interests ... swimming, skiing, ice skating, a certain someone, music, being with friends & having fun, the shore ... secret ambition ... to fly a plane ...

JOSEPH MILLER

"My life has only begun."

"Joe" ... ambition ... to become a phys. ed. teacher and to travel around the world ... memories ... wrestling win over Pascack Valley, '70 soccer season, sr. yr., Ranger game, parties, Granby and Pocono Mt. camp, D. Q. ... interests ... wrestling, soccer, girls, teaching, traveling, having a good time ... secret ambition ... win a gold medal for wrestling in the U.S. Olympics ...

HELEN E. MILLS

"I want to laugh with you."

"Millsie" ... ambition ... secretary for the family business ... memories ... having my own private secretary as president of the company, Fritos and Whipperwill in Eng. I., Commercial Service with L. and the gang, the chocolate pie that looked better on the floor than it tasted ... interests ... bowling, sports, people, being happy ... secret ambition ... to cash the million dollar check and be a truck driver ...

DONNA MIRANDA

"Ya gotta gather all your hands can hold."

JOAN MIZZONE

"I have a song to sing."

... ambition ... college ... memories ... shore '70, 2 Guys shoe dept., Vermont, New Year's Eve '69, Dr. Ed., a certain ski lift, summer of '68, a certain color, good times with good friends, bridges, a certain party ... interests ... good times, driving, skiing, sewing ... secret ambition ... to laugh all of my troubles away ...

WILLIAM D. MONSEES

"I have somewhere to go."

"Bill" ... ambition ... engineer, family ... memories ... 6th lunch, L. A., cotillion, the train, Asbury Park at 1 A.M., Physics I and II, H. R., the moon ... interests ... cars, coins, music, water, swimming ... secret ambition ... go to the moon and mars ...

JESS ANGELO MONZO

"Trouble never troubles me it seems."

"Mungo" ... ambition ... accountant ... memories ... sr. yr. 4th lunch, Ranger game '70, gym and health with Mr. P. ... interests ... baseball, girls ... secret ambition ... play 3rd base for the Baltimore Orioles ...

ELIZABETH MORAINO

"All of life to see and know ..."

... ambition ... secretary ... memories ... Commercial Service Corp with H., basketball team soph yr. ... interests ... baseball, reading, working, going to the beach ...

RUTH MORAINO

"These are the days of dreaming."

... ambition ... secretary ... memories ... H. R. 226, jr. Hist., V. V., Thanksgiving Day Games ... interests ... baseball, politics, reading ... secret ambition ... History teacher ...

PAT MOSCARELI

"Ain't no mountain high enough to stop me."

ALBERT NICHOLAS MOUSSAB

"There must be a way."

most congenial ... "Moose" ... ambition ... certified public accountant ... memories ... soph yr. on varsity basketball and baseball team, Passaic County Coaches Tournament in baseball, frosh baseball, Fairlawn basketball game ... interests ... baseball, basketball, girls ... secret ambition ... pro baseball player ...

ALICJA MULLER

"A trace of misty morning in her eyes."

"Alice" . . . ambition . . . accountant . . . memories . . . being with the gang, New Year's Eve '69 and '70, '62 Buick, getting stuck on Rt. 23, 3rd lunch, frosh yr., 8th pd. Eng. jr. yr., working at G.E. and Bam's . . . interests . . . music, sewing, people, fashion . . . secret ambition . . . to tour the world in a flying balloon . . .

ROBERT P. MURPHY

"Trails of troubles, roads of battles."

"Murph" . . . ambition . . . phys. ed. teacher . . . memories . . . '69 Wayne Valley game, surfing with M. J. during summer of '70, surfing at night with 15 foot shark, weekend down the shore with M. J., J. T., Sat. night parties, '70 Caldwell game . . . interests . . . football, swimming, surfing, weightlifting, cars, girls . . . secret ambition . . . to win the World Wide Surfing Championships . . .

WALTER P. MUSTERER

"A simple life is its own reward."

JESSE H. NADEL

"The only time I'm happy is when I play my guitar."

most musical . . . "Jess" . . . ambition . . . psychologist . . . memories . . . moon platoon, MINGA, sayings, handshakes, 4 yrs. of band, 4 yrs. of Valley Green, M. D.'s teeth . . . interests . . . people, teletype, amateur radio, photography, Nitrous Oxide . . . secret ambition . . . to pick up on a cheerleader . . .

SANDRA MARY NERO

"If you smile at me I will understand . . ."

"Sandee" . . . ambition . . . elementary school teacher . . . memories . . . elections '70, the office, Army-Navy game and fun with P.P., 6th lunch for 4 yrs., Jr. cotillion with G. S., Sr. concert, Aug. 6, '70, sacred apple, fun with E. O., L. B., R. S., P. K., Girls' Show, bowling with J. R. and M. B. . . . interests . . . guys, music, bowling, having fun, the beach . . . secret ambition . . . to learn to water-ski . . .

MARILYN NESSER

"And the sun is there in her . . ."

. . . ambition . . . college . . . memories . . . "The Girls", G. S. F., Sept. 26 at C. R.'s, Girls' Show '70 at P. W.'s, Sr. Prom '70, Jet's game, Mills Reservation, Surf City at P. T.'s, camping out at T. W.'s, Sr. Play, instant replay, lizard . . . interests . . . my friends, the shore, football games, Florida . . . secret ambition . . . to eat a 100 lb. sweet tart . . .

RAFAEL NIGLIO

"The thousand dreams I dreamed, the splendid things I planned."

. . . ambition . . . college . . . memories . . . Sr. yr. at P. V., V. N.'s 1st goal . . . interests . . . soccer, learning, sports . . .

STEVE OBREMSKI

"Quiet but sociable in his own way."

"O" . . . ambition . . . computer programmer . . . memories . . . '70-'71 lunch, 4th pd. crafts '70-71, H. R. 226, good times with L. M., R. M., L. H., E. O., H. S., J. D., C. F., 2nd pd. study '68-69, 7th pd. study '67-68, Thanksgiving Day football game '69 . . . interests . . . painting, football, N.Y. Mets . . . secret ambition . . . to be thin . . .

DEBRA O'BRIEN

"Life presents its sunny side to me."

"Deb" . . . ambition . . . secretary . . . memories . . . summer of '68 and '70, bookkeeping I, 2nd pd., good times with M. A. S., J. S., and L. M., canoeing at Lake Pleasant with P. D., special walks . . . interests . . . swimming, camping, photography, painting . . . secret ambition . . . to find an everlasting sunset . . .

ERMA MARIE OCCHIUZZO

"There's joy in her heart, laughter in her eyes."

"Erma" . . . ambition . . . beautician . . . memories . . . times with L. B., S. N., L. M., J. S., J. M., and J. B., "the puddle," jogging at 5 A.M. with L. B., campaigns, Oct. 4, '69, working at the D.Q., Dr. Ed. with "T", Jr. yr. . . . interests . . . talking, being with people, having fun, football games, sports . . . secret ambition . . . to live the endless summer in a world of endless peace . . .

LYNN O'CONNOR

"What has happened to time?"

. . . ambition . . . fashion buyer . . . memories . . . the C.C., Lantern, golden, West's, Mar. 13, '70, "St. Charles", fried bodies, band practices, summer '69 and '70, Jr. Eng. with B. G., J. B., and J. L., "Praydells", 5th lunch Sr. yr., good and bad times, Nov. 26, '70, Stang . . . interests . . . art, driving, football, being with friends, guys, Sly . . . secret ambition . . . to have supernatural powers . . .

MADLINE ORANGIO

". . . smilin' at everyone she sees."

"Mad" . . . ambition . . . college . . . memories . . . soph. court, cheering, Girls' Show, M. W., Chadwick Beach, summer '69, July 6, July 4 with G. M., S. S., J. N., "Madrid", tea for two, good times with G. M., G. F., R. K., A. S., M. C., S. S., sitting on R. K.'s roof, being twins with A. M. . . . interests . . . a certain someone, the shore, people, dancing, music . . . secret ambition . . . to live in Colorado . . .

NEIL ORICCHIO

"I've stayed around this old town too long."

"Rick" . . . ambition . . . to be a professional drummer . . . memories . . . playing in the "steel pudin" and growing hair . . . interests . . . rock music . . . secret ambition . . . to play drums at the Fillmore East . . .

WAYNE H. OWEN

"We've only just begun to live."

. . . ambition . . . Eng. teacher . . . memories . . . Sr. play, track, bowling '68, Frosh Eng., Dr. Ed. with G. . . . interests . . . hunting, track, racing . . . secret ambition . . . travel cross-country for 1 yr. . . .

RONALD PARADIS

"I face the future unafraid."

"Ron" . . . ambition . . . college . . . memories July 18, '70, 2nd pd. Geometry Jr. yr., 5th Eng., 6th lunch, 8th study, football games with E. O., cross-country practice, softball game at S. N.'s house, setting lockers with B. R. . . . interests . . . sports, music, having fun, a certain someone . . . secret ambition . . . to cure P. M. of a certain fear . . .

DENNIS M. PARADISE

"I must go following the winds that blow inside me."

. . . ambition . . . own and operate a restaurant . . . memories . . . Band trip, Senior Play, Baker's Dozen on G. W. B. . . . interests . . . music, people . . . secret ambition . . . live in Australia . . .

JAMES PARODI

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

"Jim" . . . ambition . . . go on to college . . . memories . . . D. B. Frosh yr., K. P.'s locker, T. A.'s Span. II class, S. P. . . interests . . . bowling, golf, Fiats . . . secret ambition . . . to win the state lottery and retire at 21 . . .

THOMAS PASSAFIUME

". . . with a little bit of luck."

"Pass" . . . ambition . . . go into the field of agriculture or forestry . . . memories . . . the day I froze my fingers and didn't do anything for 2½ wks. . . interests . . . hunting, fishing, trapping, horseback riding . . . secret ambition . . . trap professionally in the Yukon territory of Canada . . .

FRANK PASSENTI

"I just ain't got the time."

"Brick" . . . ambition . . . physician . . . memories . . . VW micro-mini bus, Totowa Quitters, poster printing, 45 yr. old lady, getting suspended, just being crazy . . . interests . . . football, skiing, surfing, girls . . . secret ambition . . . be leader of the Mafia . . .

JOANNE PATTERSON

"Smilin' faces, smilin' at me."

"Juan" . . . ambition . . . nurse . . . memories . . . ticker-tape parade, twirling, D. H.'s p.j. party, summers of '69 and '70, Cinema 46, learning to drive, roller skating with J. M., R. L. in the mud, Girls' Show, W. V., Lice Raid with D. H. and D. P., laughing with J. F. . . interests . . . twirling, "diving", shore, having fun, people . . . secret ambition . . . to never regret a moment of my life . . .

PAMELA ELIZABETH PECHE

"Let your laughter come through."

. . . ambition . . . teacher . . . memories . . . Oct. 3, '68, Cotillion '68 and '69, Sun. nights with J. T., and M. S., getting my license after the second try, "Denature Powder", all the wonderful times I had with D. R., all the great kids I met at Valley, shore '69 and '70 . . . interests . . . D. R., singing, music, movies, sports, skiing, swimming, sewing . . . secret ambition . . . for the world to be at peace before I die . . .

ELIZABETH ANN PEGEL

"I've got dreams to dream and songs to sing."

"Liz" . . . ambition . . . major in Spanish . . . memories . . . Aug. 1 weekend with M. W., O.N.F. list, hitchhiking with K. M., lovely talks with T. G., early morning practices, N.Y.C. with M. K., J. T., J. S., E. S., and K. M., "Hallelujah" on the mt., Cheerleader's Dance '70, soccer trip '69, tryouts, P.V. football games, the secret pact, elections . . . interests . . . T.D.P., cheering, friends, laughing, talking . . . secret ambition . . . to climb an ant hill . . .

DEBORAH LYNN PELLOCK

"California dreaming . . ."

"Debbie" . . . ambition . . . elementary education . . . memories . . . June 11, '70, Atlantic City with L. M., River Rd. in a certain party's red mustang, Calif. summers '69 and '70, making a U-turn in Yardley's fountain, Committee Head, being a cheerleader, odd squad '68, Frosh class sec'y, 6th pd. alg. II Jr. Yr., W. V. lice raid, rides in P. L. with D. H., '69 soccer trip to U. of Penn. . . interests . . . a certain someone, driving, the shore, the color RED, tacos, all sports, "gotcha", Calif., cougars, having fun . . . secret ambition . . . to be a nun . . .

CRAIG PENNELLA

"One thing I can tell you is you gotta be free."

. . . ambition . . . airline pilot . . . memories . . . Frosh study in aud., elec. shop, alg. with Mr. B. . . interests . . . cars, sports, guns . . . secret ambition . . . to do and be what I want . . .

EDWARD PETERS

"Trouble never troubles me it seems."

Ed . . . ambition . . . to be ambitious . . . memories . . . 8th pd. Geometry Soph. yr., 4th lunch Jr. Yr., summers of '68 & '69 . . . interests . . . music, books, girls, clothes . . . secret ambition . . . cowboy

DAVID H. PETERSON

"For, to me to live is Christ, and to die is gain."

"Dave and Pete" . . . ambition . . . to be what God would want me to be." . . . memories . . . 2nd pd. German, 5th pd. Eng., band, 3rd. pd. German, band, Miss D.'s books, 4th pd. Herman, music, Hist. club, poison bag, band, choir, C. A. . . . interests . . . music, sailing, skin diving, psychology . . . secret ambition . . . to really learn how to play my trumpet . . .

DOMENIC PICARELLI

"The world belongs to the energetic."

"Rel" . . . ambition . . . college . . . memories . . . baseball practice soph yr. 7th pd. Spanish soph. yr. . . . interests . . . sports, cars, girls . . . secret ambition . . . to make a million dollars . . .

KATHLEEN PIERRI

"How can I be sure in a world that's constantly changing."

"Kathie" . . . ambition . . . airline stewardess . . . memories . . . 5th lunch, frosh and jr. Hist. class, rides in M.M.'s car, the C.C., summer of '70, and the "S.M.", 8th pd., O.P., June 2, '70 . . . interests . . . cars, clothes, traveling, a certain "68 Corvette" . . . secret ambition . . . to marry V. F. and to live happily . . .

ROCCO PIERRI

"With every mistake we must surely be learning."

Rocky . . . ambition . . . college . . . memories . . . Spanish class, lunch period, and all my classes . . . interests . . . girls and dancing . . . secret ambition . . . quarterback for the N.Y. Jets . . .

JANE ANNE PINADELLA

". . . we all want to change the world."

"Red" . . . ambition . . . writer/editor . . . memories . . . times with L. A., L. O., C. D., D. A., J. B. and the squad, N.Y.C., Eugene McCarthy, moratorium, weekends, Seaside '70 at the St. Charles, Wests, Lantern, Dari with the girls, the guys, B'S.S.H., The T's, Jun. 7, '68, my Mustang, apts., summers '68, '69, '70, cutting, Fridays, "light up another", Nov. 10, '70 . . . interests . . . reading, writing, my stories and cartoons, boys, dancing, drama, laughing, Tina Turner . . . secret ambition . . . to become the second white Ikette . . .

THOMAS PINAND

"I'm as happy as can be."

"Tom" . . . ambition . . . doctor . . . memories . . . cross-country, ski club '69, 4th lunch, 7th Chem. Vermont '69 . . . interests . . . science, skiing, fishing . . . secret ambition . . . to be a millionaire . . .

KATHLEEN M. PIPARO

"Lookin' for a rainbow . . ."

"Kitty" . . . ambition . . . airline stewardess . . . memories . . . July 4th weekend, Halloween '69, nites in the V.W. with G. N., L. L., and C. S., H. H. with G. N., M. A., and R. P., N. Y., Camelot . . . interests . . . music, S. with G., meeting people, having fun . . . secret ambition . . . to live happily ever after . . .

MARK PIRECKI

"No one knows what he can do until he tries."

... ambition ... real estate broker or computer programmer ... memories ... Vermont ski trip Jr. yr., 5th lunch Jr. yr. ... secret ambition ... to be a rich ski bum ...

JOSEPH PIZUR

"Keep your head together."

"Joe" ... ambition ... to become rich ... memories ... shop, math., cutting school ... interests ... cars, motorcycles, girls, money ...

GARRETT PLATVOET

"Give me ten dollars and I won't save a dime."

"Gary" ... ambition ... carpenter ... memories ... C. M.'s house, Lounge, Golden Star. the city, 3rd lunch, frosh. yr., C.I.E. ... interests ... music, motorcycles, billiards, girls ... secret ambition ... it's too secret to tell ...

LOIS JEAN POGULKI

"Dreaming of tomorrow and the happiness it can bring."

"Lo" ... ambition ... typist ... memories ... summer vacation staying with my cousins at Cecil Field Naval Air Station in Florida ... interests ... bowling, knitting ... secret ambition ... to tour the U.S. ...

DONNA BARBARA POLZELLA

"Walk me out in the morning dew."

"Donna" ... ambition ... dental assistant ... memories ... Christmas vacation '69, Lantern, summer of '70 with J. D. S., fun at Brookdale Park with M. D., S. S., L. R., good times with the group, my 17 birthday, surprise party at L. R.'s house, running over a dog on 46 with J. D. S. ... interests ... clothes, boys, dancing, '71 Riviera, a certain someone ... secret ambition ... to live happily ever after and get the most out of life ...

LEWIS POMBO

"You better free your mind."

"LLEEWWW" ... ambition ... to get out of college and own and run a business chain ... memories ... Wildwood '70 with Brick and Joe Willie, sneaking a quicky with Mr. F. and Mr. N. in the same room, 1, 2, 3, 4, 5, 6, 7, 8, pd. poster printing ... interests ... drum corp, bass guitar, D. D. ... secret ambition ... quit work at 21 ...

DAVID PRIESS

"Tomorrow's gonna be another day."

... ambition ... chemist ... memories ... Chem. lab, Mr. D.'s gym class, '69 Wayne Valley game, baseball and Coach "R", jr. yr. Hist. trip ... interests ... sports, girls, ecology, economics ... secret ambition ... pro-football player ...

RICHARD PROVENZALE

"Everybody wants you to be just like them"

Rich ... ambition ... go to college and be an electrical engineer ... memories ... Orty Beach in '68 with G. S. and G. S., mini-biking with G. G., G. B. and Gang, brother's band ... interests ... chess, motorcycles, girls, assembling and repairing electrical gadgets ... secret ambition ... be the first man on Mars ...

PETER A. PRZYHOCKI

"Only the educated are free."

"Pete" . . . ambition . . . architect . . . memories . . . F.R.O.C. basketball tournaments, with the "boys" at "Bauks", art field movie, Frosh, gym class, track seasons . . . interests . . . sports, art, music, pole vaulting, cars . . . secret ambition . . . to be 7 feet tall . . .

CORINNE C. PUCCIO

"An essential thing for happiness is the gift of friendship."

. . . ambition . . . college . . . memories . . . Jr. Cotillion, Girl's Show '70, Summer '70, secret party, J. K.'s Caddies, modeling for S. S., football games, soccer games, up the country, 3rd Chem., 5th lunch jr. and soph. yrs., Ital. class soph. yr., Hist. with M. O. M. . . . interests . . . swimming, ice skating, horseback riding, music, dancing, having fun with friends . . . secret ambition . . . to travel around the world . . .

J. TODD RADIMER

"You will never see me walking 'round feelin' low."

"Rat" . . . ambition . . . Ski Bum and I.A. Teacher . . . Memories . . . 6th per. lunch Jr. yr., B. B. and Track Practices, Jr. Geom. and Sr. Math, 4 min. between classes . . . interests . . . skiing, surfing, women and having a blast! . . . secret ambition . . . be a ski and surfing bum on the west coast . . .

DANIEL DENNIS RAMM

" . . . the music's in me."

ambition . . . to be successful in construction . . . memories . . . band, band trip, V. V. play, P. P. putting denture powder on my back, all good times with P. P., Cotillion '68, '69, J. T. and M. S., shore, 5th lunch, the great kids at P. V. . . . interests . . . P. P., skiing, music, football, Camaros . . . secret ambition . . . to build my own house and spend the rest of my life in it with P. P. . . .

FRANK A. RAMUNDO

"You never know what you don't know."

"Paco" . . . ambition . . . commercial artist and to keep the cellar clean . . . memories . . . the "cellar", '69-'70, 6th lunch with J. T., and J. D., wood shop 7th and 8th with "Rumble King", Dairy . . . interests . . . cars, bikes, art, debating and general hassles, girls . . . secret ambition . . . to be a free lance cartoonist and to wear clothes that fit . . .

DANIEL P. RAPONE

"The word is liberty."

"Danny" . . . ambition . . . chief . . . memories . . . the "cellar", '68 and '70, frosh cross country, 3rd yr. wood shop . . . interests . . . carpentry, girls, cars, pinball . . . secret ambition . . . to be a member of organized crime . . .

ARTHUR REDA

"I'll keep sailin' down the highway in the wind."

"Art" . . . ambition . . . commercial artist . . . memories . . . back corner of English class junior year . . . interests . . . hunting, football, art . . .

JOSEPH REDA

"Each mind has its own method."

. . . ambition . . . to graduate . . . memories . . . summer of '70, craft and art classes . . . interests . . . baseball, hunting, traveling . . . secret ambition . . . to have an apartment in Rome . . .

LENNY REJMANIAK

"It matters not how long we live but how."

"Lenny" . . . ambition . . . work in a Post Office . . . memories . . . boating, fishing, summer school with M. B., Pompton River last summer . . . interests . . . M. B., cars, boats . . . secret ambition . . . to own a 650cc Triumph . . .

LESLIE ANN RELL

"If my spirit starts to sing it comes as no surprise."

"Les" . . . ambition . . . secretary . . . memories . . . football season '70, being elected co-captain of Color Guard, Christmas vacation '69, summer of '70 with D. A., good times with D. P., finally getting my license, Brookdale Park, parties with the "crowd", the Lantern, ski trips to Great Gorge . . . interests . . . boys, clothes, skiing, driving, a certain someone, having fun . . . secret ambition . . . to be happy for the rest of my life . . .

CONNIE RENGA

"Tomorrow is the first day of the rest of my life."

. . . ambition . . . business . . . memories . . . Manasquan '69 and '70, Salvation, the summer crowd, my surprise party at 566, cards with F. C., June 28, Girls' Show at P. W.'s, Florida with C. B., Indian Reservation, Baker's Dozen on G. W. B., 5th lunch with H. S. . . . interests . . . shore, salvation, my friends, good times . . . secret ambition . . . to relive '70 summer . . .

KATHERINE MARIE RESCH

"And I was born one dark gray morn with music coming in my ears."

most musical . . . "Resch" . . . ambition . . . professional musician . . . memories . . . nite T. A. stole gasket for sideview mirror, talking with C. A. 'til 3 with Mr. S., sr. study with Mouth and M. A. . . . interests . . . playing piano, gossiping, driving, laughing, to always be myself, never a phony . . . secret ambition . . . to be bodily thrown out of the Lantern . . .

MICHELE PATRICIA RIBAUDO

"Look around, grass is high, fields are ripe, it's the springtime of my life."

. . . ambition . . . to be myself . . . memories . . . choir jr. and sr. yrs., Spring Concert '70, graduation '70, chem. jr. yr., 5th lunch '70, Span. play '70 . . . interests . . . music, horseback riding, water skiing, swimming, guys, reading, motorcycles . . . secret ambition . . . must remain a secret . . .

CHARLES RICHNAVSKY

"You've got to live and let your brother live as well."

JOHN GEORGE RIKER

"There're times I feel like going and times I want to stay."

. . . ambition . . . to be a success . . . memories . . . parties with Singac boys, journeys to Seaside with T. S., Ocean Beach, S. L. . . . interests . . . cars, basketball, girls, L.F.F.D. . . . secret ambition . . . to have a beach house and a Camaro . . .

GLENN V. RITCHIE

"I've got a lot of livin' to do."

. . . ambition . . . special ed. teacher . . . memories . . . Baker's dozen on G.W.B., Sr. Play, Summer '70, J. P., nights up at J. S. . . . interests . . . organ, shore . . . secret ambition . . . live down the shore . . .

ROBERT M. RITCHIE

"Give me the simple life."

"Ritchie" . . . *ambition* . . . college . . . *memories* . . . soph. hist. and lunch, jr. lunch, German I, II, III, summer '69, the band, football games, sr. Eng. . . . *interests* . . . sports, music, girls . . . *secret ambition* . . . rollerskate in the new gym . . .

JANICE LYNNE RIVERS

"Let a smile be your umbrella."

most likely to succeed . . . "Jan" . . . *ambition* . . . French teacher . . . *memories* . . . Girl's State, Girls' Show '68-'71, dr. ed with Mr. M., Yankee Stadium with P. C., August 9, '70, 1st per. chem. jr. yr. with Mr. B., football and soccer games, 6th lunch jr. yr., year-book meetings, looking for Bergenfield and Teaneck high schools with J. S., singing da-da with K. C. and P. C. . . . *interests* . . . sports, boys, French, sewing, people, art, laughing . . . *secret ambition* . . . to find out what I really want to do and be good at it . . .

KENNETH ROCKWELL

"Accept me for what I am."

"Rocky" . . . *ambition* . . . make a million dollars . . . *memories* . . . just good old times with friends . . . *interests* . . . organized crime and cars . . . *secret ambition* . . . own my own business . . .

SHARON ROMEO

"I'll catch the sun and never give it back."

"Shrimpy" . . . *ambition* . . . secretary . . . *memories* . . . good times with C. McF., P. Z., K. M., K. D., S. D., M. Mc's house, writing to J. N., '70 Labor Day weekend, shore '69 . . . *interests* . . . music, having a good time, meeting people . . . *secret ambition* . . . to grow . . .

SANDRA ANN ROSATO

"Wherever you're going, I'm going your way."

. . . *ambition* . . . elementary school teacher . . . *memories* . . . waiting for J. G. to come home, Soph. court, being head twirler, Bermuda with the band, committee head, chem. lab . . . *interests* . . . little children, art . . . *secret ambition* . . . to live in a cabin in the woods . . .

PATRICIA ROSS

"There will be another dream for me, someone will bring it."

. . . *ambition* . . . elementary education teacher . . . *memories* . . . Seaside '70, Vermont, B. F.'s party, good times with J. M. and J. G. at E. L.'s, J. M.'s drowning, 4th lunch, "the ski lift," one way street, a certain color, Sept. 18 . . . *interests* . . . skiing, having fun, swimming, driving, the country, art . . . *secret ambition* . . . to always be happy . . .

JANIS JOY ROSSETTINI

"Wild and windblown."

"Jan" . . . *ambition* . . . key-punch operator . . . *memories* . . . walking the halls with J. S. and J. B., summer '68, '69, '70, choir with J. S., J. B., K. M., Eng. jr. and sr. yrs., dating A. K., H. M. F., parties at D. D.'s music wing, riding on Union Blvd. with J. S., fantastic times with J. S., '67 Cotillion, '70 Prom, Seaside '69 and '70, Wildwood '70, driving around with J. H., R. B. . . . *interests* . . . drum corps, boys' cars, clothes, motorcycles, swimming, dancing . . . *secret ambition* . . . to join the Navy . . .

EILEEN ANN ROTELLA

"A cheerful disposition is an engaging asset."

. . . *ambition* . . . dental assistant . . . *memories* . . . "the white line at 3 A.M.," Dec. 29 and 30, '69, jr. yr., "FRUITS", all the times with M. M., S. A., D. L., and R. L. S., a day in the subway, summer '69 in the tent, the nights on the corner, "Dining Room," Mr. B.'s class, study soph. and jr. yrs., the curtain factory, chem. 1 6th per. . . . *interests* . . . horseback riding, being with the "mountain girls," people, banana cake . . . *secret ambition* . . . to find someone I can really be happy with . . .

ANNE ROUTSIS

"I've tried all day to be good, but . . ."

"Annie" . . . *ambition* . . . elementary school teacher . . . *memories* . . . Sept. 19, '70 with B. S., HR 228, Dr. Ed., jr. Eng., summer '70, A. D., Wayne pool, Buffalo Ave., going out to breakfast during school, weekend up the mountains and my black eye, the shore . . . *interests* . . . boys, talking, surfing, swimming, getting into trouble, skiing, and more boys . . . *secret ambition* . . . to be good . . .

RICHARD P. RUDNICKI

"Energy and persistence conquers all"

"Rud" . . . *ambition* . . . to succeed in the business world . . . *memories* . . . frosh football, baseball practice, jr. yr., 8th pd. sr. math, 4th pd. lunch jr. yr. . . . *interests* . . . sports, girls, cars, cards . . . *secret ambition* . . . to beat the draft . . .

JOHN RUPPLE

"I'm going away."

"Rup" . . . *ambition* . . . to be a draftsman . . . *memories* . . . going with S. C., the Drags, the shore, Dr. Ed., '64 Ford . . . *interests* . . . S. C., racing, art, surfing . . . *secret ambition* . . . to own my own dragster . . .

ROSEMARY RUPPLE

"All I know is what I feel."

"Rose" . . . *ambition* . . . to become manager of my own store . . . *memories* . . . good times with B. K., B. D., B. S., and N. M., Topp's carnival, 6/2/70, 4th pd. lunch soph and jr. yrs., 5th pd. bookkeeping with Mr. S., Seaside with B. K., B. D., and J. D., Dairy Queen, summer '68 and '70 . . . *interests* . . . long rides with a certain someone, clouds, reading, ice skating, and sewing . . . *secret ambition* . . . to marry that certain someone . . .

THOMAS RZECINSKI

"All you need is the courage to let go."

HELEN E. SAGURA

"Believe that life is worth living and your belief will help create the fact."

. . . *ambition* . . . special education . . . *memories* . . . the Group and Europe '68, cheering, Crestwood, N.Y., doubling with B. M., N.Y.C. with K. T., B. M., and B. M., summer '70, 5th lunch, 8th gym, "The Rapper", friends, parties with C. R., concerts, Cinema gang . . . *interests* . . . music, dancing, traveling, clothes, book stores . . . *secret ambition* . . . to live all over the world . . .

DENNIS SALKO

"I'm me, you see."

"Dennis" . . . *ambition* . . . civil engineer . . . *memories* . . . freshmen English class, sophomore geometry class, jr. history class, and lunch . . . *interests* . . . bowling club and Hi-Y . . . *secret ambition* . . . to go up the down staircases . . .

CHARLES A. SANTANGELO

"There's nothing you can do that can't be done."

best dressed . . . "Chas" . . . *ambition* . . . funeral director . . . *memories* . . . class elections, Jr. Cotillion, happy times with J. G., sr. play, shore '70, S. D. concert . . . *interests* . . . people, life, eternal happiness, friends, driving endlessly . . . *secret ambition* . . . to live a utopian life . . .

FRANCINE SATRIALE

"Wild child, full of grace . . ."

"Sach" . . . ambition . . . model or social worker . . . memories . . . jr. yr. with N. R., July 4th, 11th, '70, hiding in the ditch with S. R., riding in a '48 Chevy, Labor Day weekend with D. V. '69, Christmas eve '69 . . . interests . . . keeping that certain someone happy, clothes, traveling, being happy . . . secret ambition . . . to figure out my mind and to see how far is up . . .

WESLEY SAVACOOOL

"I just gotta be travelin' on."

"Wes" . . . ambition . . . to own my own buisness . . . memories . . . Oct. 21, '70, 4th lunch jr. yr., Oct. 14, '68, sr. math . . . interests . . . a certain someone, money and happiness . . . secret ambition . . . too secret to tell . . .

ROBERT GEORGE SAVAGE

"Yesterday don't matter if it's gone."

"Ropes" . . . ambition . . . medicine . . . memories . . . Brick Haven, Paolino's Marathon, 3 yrs. with P. T., Powder Ridge, A&B, St. Anthony's carnival, football with the Dean, Totowa quitters . . . interests . . . sports, music, Miller, raising hell, a '66 Thunderbird, dating P. T. . . . secret ambition . . . to inherit the talent of James Hendrix . . .

PHILIP SCAVONE

"I have all the time in the world."

. . . ambition . . . salesman where I am presently employed . . . memories . . . jr. Eng. class, art pd. 3 . . . interests . . . music, football, art . . . secret ambition . . . to play music professionally . . .

DONALD W. SCHINK JR.

"Leave yesterday behind."

"Chico" . . . ambition . . . commercial artist . . . memories . . . football '69, '70, Vt. ski trip '69, Boss, Vino Bros., shore '69 and '70, good times with M. B., Austria skiing, Halloween party, P. A.'s parties, city, 4th lunch, truck . . . interests . . . Vino, sports, fun, Miller, Vino Bros. . . . secret ambition . . . to be a Pro . . .

JOSEPH MICHAEL SCIACCA

"Promises of someday make his dreams."

"Joe" . . . ambition . . . to lead a happy, successful life and make lots of friends . . . memories . . . Bakers Dozen at G. W. B., track season '70, sr. play, football bleacher bums . . . interests . . . track, cars, girls . . . secret ambition . . . to run in the Olympics . . .

JANET C. SCLAFANI

"You are a part of everything."

"Janet" . . . ambition . . . lawyer . . . memories . . . class elections, being treasurer Girls' Show, summer '68, the chase with B. M., the shore with T. D. P., '69 Cotillion and almost sleeping at the Teamsters Union, C. C. meets at the Mt., Sr. Concert . . . interests . . . Girls' sports, talking, music, politics, walks in the parks . . .

JOANNE SCORZO

"She comes like the morning."

"Jo" . . . ambition . . . to be a private secretary . . . memories . . . going out to breakfast, Sr. prom with P. P., 5th lunch '69 & '70, football games, Italian class, M. R., Seaside . . . interests . . . boys, clothes, swimming, dancing, badminton . . . secret ambition . . . to find a rich, handsome husband . . .

SUSANNE MARIE SCoulAR

"What will be will be."

"Sue" . . . ambition . . . become a French teacher, and marriage . . . memories . . . 6th lunch jr. year, working with S. L., Oct. 8, '70, July 31-Aug. 9, '70, C. S., L. L., D. A., L. T., L. S., G. S., driver's license, Sept. 30, '70, French jr. and sr. years, English jr. year, chemistry sr. year, parties with C. S., D. A., and L. L. . . . interests . . . music, French, driving in the country, doing nothing all day . . . secret ambition . . . go to Europe for 1 year or more . . .

JOHN WILLIAM SEABRIDGE

"It's a world of hope."

. . . ambition . . . architectural draftsman . . . memories . . . freshman lunch with C. B. and C. G., Jr. gym class, Sr. math with P. M. . . . interests . . . golf, football, bowling, and especially C. H. . . . secret ambition . . . a professional golfer . . .

HELGA SEIDLER

"She's like a sunny day."

. . . ambition . . . legal secretary . . . memories . . . 5th pd. Dr. Ed. with L. H., D. S., C. P., and Mr. R., frosh 3rd pd. lunch, last year's Valley Varieties Dinner . . . interests . . . bowling, sewing, dancing, music . . . secret ambition . . . to marry and have children . . .

ED SHEEHAN

"Well on the way, head in a cloud . . ."

GEORGEANN SHERIDAN

"A hearty laugh echoes her love of life."

"George" . . . ambition . . . computer programmer . . . memories . . . 5th lunch and 6th study Jr. year Aug. 19, '70, Oct. 3, '70, Bus. Math Soph. year, 2nd Q. Dr. Ed., guitar lessons I never got from D. W., C. S.'s p.j. party, all the good times with friends . . . interests . . . driving my car for no reason, music, having fun . . . secret ambition . . . to get married, live in a mansion and have lots of children . . .

MARY ANN SHIELDS

"Gay as the daisies along her way."

"Mare" . . . ambition . . . to teach elementary school . . . memories . . . band trip to Bermuda, summer of '70, Spanish II, my friends I have made in high school . . . interests . . . bowling, music, traveling, swimming, skating . . . secret ambition . . . to strive for success in all I do . . .

CAROL ANN SIMON

"Grooving on little things life is giving."

"Kar" . . . ambition . . . 5th grade teacher . . . memories . . . Aug. 28, '67, Wildwood '69, Seaside '70, P.J. party '70, Ital. I and II, hanging around with D. T. and D. A., Dr. Ed. 1st quarter, L. W. and L. M., 6th lunch jr. yr., friends like D. T., D. A., G. S., P. D., and D. M., jr. gym . . . interests . . . boys, records, driving, fun, a certain someone, dancing . . . secret ambition . . . to marry a nice Italian guy and be happy forever . . .

PHILLIP H. SIMONE

"He thinks the fight is worth it all."

"Fat Albert" . . . ambition . . . policeman . . . memories . . . soccer games, Spanish I with a certain teacher, jr. hist. jr. yr. Eng., Wayne Valley Game '69 . . . interests . . . girls, cars, sports . . . secret ambition . . . to be a public office holder . . .

CATHRYN M. SINGER

"I think I have come to see myself at last."

"Cathy" . . . *ambition* . . . beautician . . . *memories* . . . great times with a special cop, my 18th birthday with J. R., "night of the rock" with S. L., great times in G. E. with S. L., S. A., G. V., jr. H.R., Sept. 13, '70, riding around with S. L. in W. P. . . . *interests* . . . beautician work, having fun, being with friends, shopping . . . *secret ambition* . . . to have my one and only dream come true . . .

LOU ANN SISCO

"Even raindrops fallin' won't slow her down."

"Lou" . . . *ambition* . . . teacher . . . *memories* . . . football games with K. J., track meets with P. M., sr. lunch, Spanish and French classes, Dr. Ed. with Mr. P., Honor Society, Booster Club . . . *interests* . . . sewing, skating, talking, thinking, sports, . . . *secret ambition* . . . to go to Australia . . .

ROBERT SISCO

"Maybe when I find what I'm looking for then I'll settle down."

"Bob" . . . *ambition* . . . mechanical engineer . . . *memories* . . . jr. Chem. with Mr. K. (5 stitches worth of memory), frosh Eng. with Mrs. S., 7th study soph yr., Totowa pool with B. S., 1st parking ticket in Seaside with B. S., double dating with B. H., S. N. winning the election for Historian . . . *interests* . . . cars, water sports, girls . . . *secret ambition* . . . to be a lawyer and international traveler . . .

JUDITH ANN SKERCHOCK

"She appreciates the finer things in life but doesn't forget to appreciate life itself."

"Judy" . . . *ambition* . . . public defense attorney . . . *memories* . . . Nov. 28, '69 at Upsala with J. T., reporting '70 football season, Girls' State, four yrs. Latin with P. A., the toga, 6th lunch jr. and sr. yrs., soph chem. . . . *interests* . . . psychology, football, preparing exotic foods, people . . . *secret ambition* . . . to meet a truly honest person . . .

DONALD PAUL SLATER

"Don't fence me in."

"Don" . . . *ambition* . . . drafting . . . *memories* . . . frosh science and wrestling, Sophomore study and lunch, Senior drafting . . . *interests* . . . music, cars, talks, people . . . *secret ambition* . . . Maytag repairman . . .

DEBORAH C. SLIMM

"Of all the eras in the universe, I had to be born in this one."

"Debbie" . . . *ambition* . . . to become an actress . . . *memories* . . . writing with S. W., classes with A. L., S. W., K. W., J. S., P. S., Valley Varities play LUSH, Soph. study, chemistry . . . *interests* . . . reading, writing, historic battles, history . . . *secret ambition* . . . to create a time machine and travel into the past . . .

DENNIS SLINGER

"There's such a lot of world to see."

. . . *ambition* . . . go in military service . . . *memories* . . . going out with B. S. and D. R. . . . *interests* . . . my girlfriends . . . *secret ambition* . . . be a millionaire . . .

DALE SLIZEN

"The best is yet to come."

"D" . . . *ambition* . . . beautician . . . *memories* . . . Willowbrook Mall Feb. 7, '70, fun times at Klein's with R. V., L. K., F. F., N. Y. with D. S. and W. D., looking for a certain someone, a certain Pontiac, summer of '69, sr. lunch, Seaside with a certain someone . . . *interests* . . . ice skating, swimming, dancing, a certain someone . . . *secret ambition* . . . to marry J. P. in '73 and live at Lake Hopatcong . . .

CAROL ELIZABETH SMITH

"Never wear those chains again . . ."

. . . ambition . . . raise pomegranate trees . . . memories . . . crossing the field with Billy Goat Gruff and the family troll, trucking under the bridge, Cottage Cheese Band, "Milk Truck", I love your outfit, Camp-town races, 7HA . . . interests . . . anything that's free, making the impossible probable and watching it all go down the drain, Romany Soup . . . secret ambition . . . to prognosticate the beginning to the end and roll my life away . . .

DANIEL SMITH

"I've got my own way of living."

"Dan" . . . ambition . . . college . . . memories . . . going out nights with G. S., S. R., J. D., P. S., chem. lab with B. R., driving the car . . . interests . . . girls, sports, cars . . . secret ambition . . . to drive in the Indi 500 . . .

DENNIS SMITH

"I will win the worship in their eyes."

"Smitty" . . . ambition . . . to succeed in whatever I try . . . memories . . . the night we skinned the track . . . interests . . . girl watching . . . secret ambition . . . it is so secret, I refuse to publish it . . .

ROBERT SMITH

"I'll find a place where there's room to grow."

"Smitty" . . . memories . . . Frosh yr. . . interests . . . fishing, electronics . . .

STEPHANIE ANNE SMITH

"There's a smile on my face for the whole human race."

"Stevie" . . . ambition . . . airline stewardess . . . memories . . . Girls' Show '68 and '69, New Yrs. Eve '69, July 4, '70, Seaside with T. D. P., summer '70 with J. N., Lantern, West's, Aug. 7, '70, summer '69 with B. M., M. O., G. M., R. K., and G. F., football games with M. C. and M. C., Chadwich Beach, spending time with K. D. . . . interests . . . Theta Delta Phi, music, swimming, boys, going out with my friends . . . secret ambition . . . to have a happy life . . .

JOHN SMOLEN

"I ain't gonna worry all day."

"Jack" . . . ambition . . . electrician . . . memories . . . Jr. Eng., auto shop . . . interests . . . art cars . . . secret ambition . . . to travel . . .

CATHERINE SMOLUCHA

"Kindness will be her guide."

"Cathi" . . . ambition . . . bookkeeper . . .

JOAN E. SMYTH

"Now she's free."

"Joni" . . . ambition . . . to "live" every minute of every day . . . memories . . . beginning of frosh yr., 3 yrs. with J. R., music theory with L. P., '69 Cotillion, Aug. 15, '70, crazy times with J. M., hours on the phone with L. M. K., summer of '70, night with the "girls", Dr. Ed. with Mr. G., Seaside '69 and '70, sr. Eng. . . . interests . . . life, people, contentment, being myself . . . secret ambition . . . to reach the unreachable star . . .

JAN HAROLD SNYDER

"And it really doesn't matter if I'm wrong, I'm right."

"Duke" . . . ambition . . . college . . . memories . . . soph. yr. with the Singac boys, interests . . . music, cars, girls . . . secret ambition . . . to be a mad bomber . . .

NANCY SNYDER

"Graced with the charm of facing life with a smile."

. . . ambition . . . secretary . . . memories . . . 5th lunch frosh yr., V. V. '68, Christmas Cotillion '68, Girls' Show '69, football games, bonfire '69, great times with K. L. and the gang of '70, Sr. Prom '70, C. O. E., Dr. Ed. '70, dances . . . interests . . . a certain guy, having fun, going places, doing things for people, skating, dancing, twirling, writing . . . secret ambition . . . to be a successful secretary and to be happy with a certain someone "forever" . . .

DENNIS SOUZA

"Silence is a friend that will never betray."

. . . ambition . . . successful dentist . . . memories . . . Mr. B's chem. lab, Vermont ski trip, golf matches, Gore Mt. ski trip . . . interests . . . sking, golf, tennis, water skiing, cars . . . secret ambition . . . ski in the Winter Olympics . . .

JOAN SPENCER

"I'm very happy."

"Spence" . . . ambition . . . computer operator . . . memories . . . summer of '67, '69 R.V. football game with T. D., birthday of '69, fun with J. D. S., my '57 Chevy, having my first accident, Dr. Ed. with Mr. P., '68 speed skating at S.M.A., good times with A. M., C. D. S., L. H., J. G., R. G. and E. O. . . . interests . . . speed skating, dancing, shore, poetry . . . secret ambition . . . to be happy when there's nothing to be happy about and to own a St. Bernard . . .

CARLO T. SPINELLA

"Give me my freedom for as long as I live."

"Spider" . . . ambition . . . to be a successful businessman . . . memories . . . soph. 4th lunch, times in G. N.'s V.W., Labor Day of '69 down Seaside, New Year's Eve '69, jr. Hist. with F. R. G. . . . interests . . . football, music, girls in mini skirts, clothes . . . secret ambition . . . to beat the draft . . .

FLOY SPINELLI

"When you're laughing, the sun comes shining through."

. . . ambition . . . veterinarian . . . memories . . . Mr. C.'s 6th pd. physics, Mrs. H.'s 8th pd. Eng., Mr. F.'s 5th pd. Eng., Mr. L.'s 8th pd. alg. II, bus trip to Buck's County Jr. yr., 5th pd. lunch, 5th pd. study . . . interests . . . dogs, flying . . . secret ambition . . . own a game preserve in Africa . . .

MARY STACKHOUSE

". . . happy all of the time."

. . . ambition . . . singer . . . interests . . . swimming . . . secret ambition . . . rock musician . . .

MARGARET ANNE STANTON

"Her presence is felt rather than heard."

"Peggy" . . . ambition . . . elementary school teacher . . . memories . . . Cotillion '68, Van Saun Park, Dr. Ed. 2nd pd., Topp's toys Christmas '69, pool parties summer '70, Girls' Show '69-Green, 6th lunch . . . interests . . . roaming the countryside, sewing, swimming, working in toy depts., shopping . . . secret ambition . . . to accomplish all that I set out to do . . .

GEORGE STAWOWY

"I'm lost in a day dream . . ."

. . . ambition . . . commercial artist . . . memories
. . . double to village with R. D. . . .

M. DANIEL STEFFY

"How cheerfully he seems to grin."

"Steff" . . . ambition . . . electrician . . . memories
. . . lunch, Jr. Eng. . . . interests . . . boating, girl
watching, cars . . . secret ambition . . . bartender . . .

RICHARD ALAN STELLER

"Better roads are waiting."

"Rich" . . . ambition . . . natural scientist . . . memories . . . 4 seasons of football, jr. 6th lunch, sr. gym-class, parties at D. D.'s and R. T.'s, times with "the boys" and in D. S.'s Mustang, Ranger's Hockey Game, the shore and crabbing with T. G. and F. B. . . . interests . . . sports, travel, music, and being with friends . . . secret ambition . . . to live an exciting and wealthy life . . .

ROBERT STEWART

"Life is what you make it."

"Stew" . . . ambition . . . to work hard at least once in my life . . . memories . . . pd. 9 with the Dean, parties, jr. alg. II class, follow the leader with B. W., R. M., D. D., Fri. nite meetings, halftime show I didn't see . . . interests . . . girls, sports, girls, sports, nice parties on quiet nights . . . secret ambition . . . to try everything at least once . . .

SUSAN STORY

"But something's lost, but something's gained, in living ev'ry day."

"Suzabell" . . . ambition . . . nurse . . . memories . . . Cross Country bus rides, 4th lunch, breaking experiences in chem. I, getting red, the "Great One" 1 and 2, boys' gym, K. R., C. A., and K. T. at the Farm with the mice, N. Y. and P. C., De Paul "Coach", rides to football games with the "boys", "Orson Wells" . . . interests . . . hockey, golf, movies, boys, skating, traveling . . . secret ambition . . . fly around the world in 80 days with the Royal Family in a balloon . . .

MICHAEL A. STRICH

"What's wrong with the way I live?"

. . . ambition . . . to become an engineer . . . memories . . . chem lab, sr. gym . . . interests . . . sports, girls . . . secret ambition . . . to retire at the age of 35 . . .

GARY STRANZ

"A new day, a new way, a new hour."

. . . ambition . . . mad scientist . . . memories . . . cross-country, 5th period soph. lunch, all the characters at P. V. . . . interests . . . football, ping-pong, girls, wax dripping . . . secret ambition . . . it's a secret . . .

RONALD STRIVELLI

"I'm free and it's so easy to get by."

RICHARD A. STRUB

"... unpredictable as the weather."

"Rich" ... ambition ... to get out of school ... memories ... freshman English, 3rd and 4th lunch ...

JULIA SULLIVAN

"I've got to dream."

"Julie" ... ambition ... legal secretary ... memories ... Moratorium Day '69, 6th lunch, study hall ... interests ... people, Drum Corps, the supernatural ... secret ambition ... to always know why ...

STEVEN ERIK SUND

"Open up, and let the sun shine in."

"Erik" ... ambition ... architect ... memories ... Jr. Christmas Cotillion, running laps with Uncle Tom in the dark, trips on a 160 Honda, soph. geometry, jr. yr. chem. and Eng. ... interests ... cross country, track, girls, cycles, cycling with girls ... secret ambition ... to make the U.S. Olympic team ...

FATIMA CHRISTINE SUSANI

"Today is a lark day, a runnin-in-the-park day."

"Chris" ... ambition ... to be happy, healthy and successful ... memories ... all the good times with R. L. C., J. C., R. T., D. V. and E. V. ... interests ... sleeping ... secret ambition ... to become an infant care technician ...

ELLEN SUTTON

"When I cannot sing my heart I can only speak my mind."

... ambition ... college ... memories ... Teamster's Hall '70, Cotillion '69, Vermont, skiing, G. C. I., King of the Puddle, having P. M. and B. H. for friends, Dr. Ed., Baker's Dozen on the G. W. B., Soph. chem., physics with the Dean, 7th pd. Jr. Eng., ski show at the Coliseum, Sr. play ... interests ... skiing, being with my friends, parties, continuing my education, meeting new people wherever I go ... secret ambition ... not to forget my friends after graduation when we all split up and go to different colleges and have different careers ...

BRADLEY C. SWANSON

"We can't return, we can only look behind from where we came."

"Brad" ... memories ... Vermont winter of '69, "slope equals slope", wandering wheels '70 ... interests ... cars, sports, skiing ...

ROBERT C. SWANSON

"I'll just be me."

"Swanie" ... ambition ... college ... memories ... 4th quarter driver ed., trig. class, freshman lunch ... interests ... soccer, films, driving ... secret ambition ... to be able to do what I want when I want to ...

DIANE SZACH

"My heart is free just like the wind."

"Diane" ... ambition ... art ... memories ... G. E., Sept. 12, '70, N.Y.C., Central Park with G. E., Oct. 25, '70, with D. S., W. D., D. P., G. E., and T. B., riding around in my "box", committee head, the shore with P. D., College Manor, Kalinka Dance Group, my harmonica, and all my friends ... interests ... a certain someone, swimming, dancing, skiing, horseback riding, folk music, meeting new friends and keeping the old ones ... secret ambition ... to live in a world full of friends, love, and peace ...

STEVEN SZEBENYI

"All things considered, I've done fairly well."

most likely to succeed . . . ambition . . . research in biology . . . memories . . . C. G. +7 in a Corvair on a Sun. night . . . interests . . . handball, basketball, music . . . secret ambition . . . 7-C. G. in a Corvair on a Sun. night . . .

ADRIENNE RENEE SZURKO

"With me you never know."

"Age" . . . ambition . . . college . . . memories . . . summer '68, Sept. 13, '68, 5th lunch, cotillion '69, good times with M. O., S. S., P. R., K. M., and L. P., Eng. III, 4th pd. Dr. Ed., having fun with R. B., last day of Jr. yr., K. M.'s driving, walkin' the beach with R. B., the shore with L. P. and K. M., Dairy, summer '70 . . . interests . . . the shore, art, having fun, summer, reading horoscopes, a certain someone . . . secret ambition . . . to have an endless summer . . .

POLLY TAKASH

"Color my world with love."

. . . ambition . . . secretary . . . memories . . . 3 yrs. with R. S., Girls' Show '68, '69, '70, Sat. Girls' Show at P. W.'s, shore weekends with everyone, Prom '70, Cotillion '69, summers in Surf City, Span. 1 with G. C., Jets' game, G. S. F., the girls . . . interests . . . #78 on the football team, water skiing, the shore, going to football games . . . secret ambition . . . airline stewardess . . .

ALISA PATRICE TCHOUNIS

"I've seen alot of faces and been alot of places."

"Lisa" . . . ambition . . . college . . . memories . . . frosh day, 9th grade, 5th Eng. and 8th Spanish, 10th grade, 3rd study, 5th lunch, 6th biology, 8th Eng., 11th grade, 5th lunch, 4th qt. Dr. Ed., 8th chem., June 7 '68, July '69, summer '70, P. V. and St. James' Dances, football games, Girls' Show '70, V. V.'s '69 and '70, getting my permit and license, fun with R. T., J. K., M. V., D. Z., and J. H. . . . interests . . . diving, traveling, baseball, football, basketball, cooking, sewing, playing the organ . . . secret ambition . . . to always be happy and to live to be 100 . . .

JESSIE RUTH TEMPLE

"Dreams are the possessions of thoughtful people."

. . . ambition . . . teacher . . . memories . . . Nov. 28, '69 at Upsala with J. S., the shore, lunch, going to the World Series . . . interests . . . sports, people, art, sewing . . . secret ambition . . . travel around the world . . .

C. EVAN THAYER

"I feel free as a kid again."

"C. Evan Thayer" . . . ambition . . . pharmacist . . . memories . . . varsity soccer with D. B., Key Club football game, E. M. S., Mr. L.'s table top skiffle band '69, chem. I with L. C. . . . interests . . . soccer, basketball, water skiing . . . secret ambition . . . GIGILO . . .

RICHARD LAWRENCE THIERINGER

"Cast your fate to the wind."

"Rich" . . . ambition . . . college . . . memories . . . Frosh track practices, '69 parties . . . interests . . . tennis, sailing, golf, skiing . . .

MARIE ROSE THORNLEY

"You are you, and I am I."

"Marie" . . . ambition . . . to make as many people happy as I can . . . memories . . . 1½ yrs. with J. Z., D.E.C.A., State-Nat'l, C. S., K. H., J. Y., Dr. Ed. Sr. yr., Sears and E. D., M&M's and life . . . interests . . . D.E.C.A., life and people, music, display, reading, driving, tennis . . . secret ambition . . . ballerina . . .

SHERRY TISSIERE

"Hey, have you ever tried really reaching out to the other side."

... ambition ... to be a nurse ... memories ... band trip to Bermuda '68, cotillion '68, 3rd quarter driver's ed., 3rd pd. biology with P. C., ski trips with the club, getting to school on time with G. C., good times with "H. S." crowd ... interests ... skiing, guitar, sewing ... secret ambition ... to be a successful folk singer ...

ROBERT TOBIASSEN

"My buddies and I have gotten real well known."

"Toby" ... ambition ... college ... memories ... Mr. S's 4th pd. Eng., Miss S.'s 6th pd. alg., D's parties, Frosh day ... interests ... wine, women, and song ... secret ambition ... be vice-pres. ...

JOSEPH K. TOLERICO

"A man who thinks of others finds others think of him."

"Joe" ... ambition ... to be a contractor ... memories ... Nov. 5, '69, a certain someone M. S., C.I.E., wood shop classes ... interests ... M. S., billiards, cars, and sports ... secret ambition ... to be married at 21 ...

GLENN R. TOMPKINS

"I don't know where I'm goin' next don't know where I'm gonna be."

... ambition ... veterinarian ... memories ... mountain climbing, ski trips, water fountain, Sept. 2nd., the night with S. D., doing tricks with my Partner, Spanish I ... interests ... skiing, surfing ... secret ambition ... to own a lion ...

JAMES TOSONE

"Extremism in the defense of liberty is no vice."

"Jim" ... ambition ... civil engineer ... memories ... Mr. L.'s table-top skiffle band, E.M.S., 6th lunch, 9th pd. study hall ... interests ... music, panhandling, painting ... secret ambition ... to be a classical guitarist ...

KAREN JEAN TOWERS

"Listen, people, to what I say."

"Sofi" ... ambition ... medical research ... memories ... the pass on the Pkwy., writing leboroes to L. B., N.Y., having 2 lunches, jr. yr., keeping the accurate score for the soccer team, wrestling matches, the quiz, Stalag 244, fun in the Bus. Off., class election, the Battle on Mar. 26, "Brenda and Copena", Physics and turtles, Coach, visitors ... interests ... bowling, summer, the V.P. of our class, shore, roses, purple, little cards, keeping a tree alive ... secret ambition ... to be a nun ...

DEBORAH JEAN TOWNLEY

"And I must be what I must be and face tomorrow."

"Debbie" ... ambition ... social worker ... memories ... running the car over the curb in Dr. Ed., band concerts, football games, choir, singing at Port Authority, Chem. labs, French III, N.Y. on Columbus Day ... interests ... music, books ... secret ambition ... to drive in the Indianapolis 500 ...

JOHN TRAINA

"All I ask of livin' is to have no chains on me."

"Chooch" ... ambition ... college ... memories ... Piscataway, our beach parties, 6th pd. lunch jr. yr., cross country, Sat. nights, Spanish III, Dr. Ed., "The Wall" ... interests ... running, having fun ... secret ambition ... to be famous ...

EVA UDACHIN

"Good morning little school girl . . ."

. . . ambition . . . beautician . . . memories . . . times at Nobody's, Thrush, Together, Fillmore, the summer, times at Ringwood Manor, shore, summer of '70, shopping in the city on Mondays, Central Park, doing things with and meeting new and different people, New Years Eve of '70 . . . interests . . . people, music, clothes, traveling . . . secret ambition . . . to travel around the world to meet and enjoy new and different people . . .

ADELE M. ULRICH

"The best things in life are free."

. . . ambition . . . practical nurse . . . memories . . . manager of Twirlers, '70, sitting with the band at football games . . . interests . . . knitting, swimming, boating . . . secret ambition . . . to have quintuplets . . .

JOSEPH A. ULRICH

"I know I must be going somewhere . . ."

"Joe" . . . ambition . . . ecologist . . . memories . . . working with Mr. K. and lighting crew parties, W.P.P.D., frosh and Uncle H., Canada and R.T., 287 and Trenton with J. D., Sr. Play, V.V., summer '70, Chem., G'S jeans . . . interests . . . cars, music electronics, wide open spaces . . . secret ambition . . . to drive down the Grand Canyon . . .

KATHLEEN ULRICH

"I'd rather be here than in Philadelphia."

"Kathy" . . . ambition . . . to satisfy my desires for love, life and knowledge . . . memories . . . shaving cream fight with B. U., J. M., R. B., B. B., summer '68, first chopper, friends M. C., J. V., and K. V. . . . interests . . . philosophy, people, political science, Romany Soup . . . secret ambition . . . none of your business . . .

MARK VALENTINO

"Do just what you want."

. . . ambition . . . successful auto technician . . . memories . . . I, II year german, chem. lab . . . interests . . . cars, girls, horseback riding, boating, driving . . . secret ambition . . . Race at Daytona, Indianapolis, and the Baha . . .

MATTHEW J. VALENTINO

"If you're ever in a jam, here I am."

"Matt" . . . ambition . . . engineer . . . memories . . . German III & IV, Mr. Haus, Chem., Mr. K. . . . interests . . . girls, skiing, boating, horseback riding, bowling . . .

RAYMOND G. VANDER WOUDE

"Every trouble has its funny side."

"Ray" . . . ambition . . . to get old, fat, and rich . . . memories . . . all the good times with A. P., B. H., S. L., M. P., M. S., & B. I., down the shore with A. P. & B. H. and a few others, Tommy B. . . . interests . . . cars, girls, future . . . secret ambition . . . to own a foreign car lot . . .

JOHN MICHAEL VAN ANTWERP

"I can't help but wonder."

. . . ambition . . . Chemist . . . memories . . . Chemistry II, the A&P, trying to surf . . . interests . . . swimming, bowling, science, unorganized sports . . . secret ambition . . . to play professional football . . .

ALAN VAN HASSEL

"Life is what you make it."

"Al" . . . ambition . . . the usual . . . memories . . . the usual . . . interests . . . the usual . . . secret ambition . . . raise penguins in Antarctica . . .

FRED VANORE

"One day you'll look to see I'm gone . . ."

"Ferd" . . . ambition . . . professional musician . . . memories . . . good times with the band, P. R., the shore, getting lost, road rally, West's . . . interests . . . music, drums, my band . . . secret ambition . . . be a star . . .

ANDREA J. VELEBIR

"I took some time for living . . ."

"Anj" . . . ambition . . . manager of a department store . . . memories . . . great times with A. B., N. F., P. E., B. M., and D. V., Senior Prom '70, Apr. 19, '70, Seaside '70 with A. B., trips to Florida, 6th lunch Jr. year, Christmas Cotillion '69, D.E.C.A., Dr. Ed. with Mr. P., working in H&H . . . interests . . . having fun, meeting people, traveling, most of all — a certain college guy . . . secret ambition . . . to live in Florida and make a certain guy happy forever . . .

RAFFAELA VITARO

"The dream that I see makes me what I am."

"Rae" . . . ambition . . . business school . . . memories . . . getting to school late with M. B., L. R., D. S., and M. B., summer of '70 with A. V. . . interests . . . horseback riding, swimming, and just having a good time . . . secret ambition . . . to be happy in the future . . .

DONA VOCATURO

"If all else fails we can rip the horses eyes . . ."

. . . ambition . . . art teacher . . . memories . . . summer of '70, N.Y.C., times at Thrush, Nobody's, and Together, concerts, Central Park, free milk and bread after 4 A.M., Fillmore with E. U., D. W., and S. J., Mon. shopping with D. W. and E. U., the "Monte Carlo", Ringwood Manor . . . interests . . . art, poetry, music, strange people, color, unique clothing, writings by Richard Brautigan, antiques . . . secret ambition . . . continue to meet a lot more of the people that I enjoy being with . . .

KENNETH HENRY WALKER

"Lose your dreams and you will lose your mind."

"Schmed" . . . ambition . . . to leap high and land soft, to color the colors real, to dance from sunrise to sunrise . . . memories . . . New Years, Halloween, Woodstock, sunshine, names, places, realities, non-realities . . . interests . . . to place my minds eye for all to see, opposite sex, reality, Romany soup . . . secret ambition . . . be a barbarian, to fear no mortal . . .

TERRI WALKER

"Life is to live, not to think about."

. . . ambition . . . special education teacher . . . memories . . . Soph. Court, going around the world '69, cotillion 69, Girls Show 70 at P.W.'s, The Girls, Mills Reservation, Road Rally, Bucker, G.S.F., Camping out, Senior Play, Lizard, instant replay, Avon, C. R.'s Sept. 26 . . . interests . . . shore, my friends, football games . . . secret ambition . . . to have a pet skunk . . .

GAIL WALL

"Don't question why she needs to be so free."

. . . ambition . . . Heronimus Huewit Witcomb . . . memories . . . New Year's Eve, Bunnie Heaven, the ag, the malibu, Meria . . . interests . . . music, art and life . . . secret ambition . . . to make the biggest bubble in the world . . .

WARREN J. WALSH

"High ambition without thirst of praise."

... ambition ... electronics engineer ... memories ... Frosh football, track '68 and '69, soph. chem., A and P, chem., lab ... interests ... amateur radio, track, drag racing ... secret ambition ... first man in deep space ...

KATHY WARREN

"Take your place on the great mandella as it moves through your brief moment of time."

... ambition ... to be a "whole" person ... memories ... soph. lunch ... interests ... weaving, reading, tomorrow ...

KENNETH A. WEBER

"We, like the sea, are free to drink the sun and moon and make a festival of life."

"Ken" ... ambition ... become successful ... memories ... Mar. 28, '69 with JRH, stuck-up ducks, 4th lunch, Sept. 20, '70, rowdies, the I. R., E. M. S. ... interests ... JRH, cars, sports ... secret ambition ... to live in a peaceful world ...

PATRICE ANN WEILL

"Faith is a knowledge within the heart, beyond the reach of proof."

"Patü" ... ambition ... math teacher ... memories ... Frosh yr. with P. S., Indian Reservation, summer of '70 with E. G., Lizard, Girls' Show '70, football with T. G., Bucker, GSF, alg. II, Sr. play, The Girls, road rally, instant replay, Surf City, Avon, Big Brother, Jet's game, round 2 with B. G., High Point, D. Q. at C. R.'s, Sept. 26, camping out at T. W.'s ... interests ... The Club, swimming, being outside ...

FRANK WEIR

"Faith is your foundation."

"Paco" ... ambition ... disc-jockey ... memories ... interesting Frosh yr. Eng. class ... interests ... sports, music, girls, food ... secret ambition ... be 1st all-night disc-jockey on WKER radio ...

MARK WELHORSKY

"I'm having the time of my life."

... ambition ... phys. ed. teacher ... memories ... '70 summer vacation ... interests ... college, getting a motorcycle ... secret ambition ... to travel on a motorcycle ...

ROBERT WERNER

"Hey, have you ever tried really reaching out for the other side?"

"Bob" ... ambition ... radio disc-jockey ... memories ... odd-squad, my Valiant, times with B. H., R. M., and G. B., basketball games ... interests ... sports, girls, life ... secret ambition ... 6th man for the New York Knickerbockers

ROBERT WHITTY

"Life has only just begun."

"Whit" ... memories ... D.T.'s party, U.S. History I, print shop II, Wildwood '69 ... interests ... cars, music, sports ...

TOBEY STEVEN WILLINSKI

"I know where I'm going."

"Tobe" . . . ambition . . . physicist . . . memories . . . chem. II, the chem. lab, a busy Sr. yr. . . interests . . . girls, science, yoga, chess . . . secret ambition . . . to figure it all out . . .

MICHAEL T. WILSON

"How can I be sure, in a world that's constantly changing?"

"Ponce" . . . ambition . . . art school . . . memories . . . trip to Italy, Fri. nights Soph. yr., Golden Star . . . interests . . . art, cars, music . . . secret ambition . . . become a famous painter . . .

ANDREA WINKLER

"I'd best be on my way in the early morning rain."

"Candy" . . . ambition . . . college . . . memories . . . prisons, numbers, ideas, changes, plateaus, friends, a girl scout uniform . . . interests . . . piano, art, psychology, guitar . . . secret ambition . . . involvement . . .

MARY G. WOODS

"Follow through a dream till the end."

"Ma-Ma" . . . ambition . . . registered nurse . . . memories . . . Pres. P.N. Club, Nurse's Aide, going to N.Y. with E. H. and friends, being no. "1", Bio. with J. B., summer of '70, good times with the "Chief", getting caught with SWP-891 . . . interests . . . bowling, health services . . . secret ambition . . . to find a cure for cancer and not to charge people for it . . .

GLENN WYKA

"Bother me tomorrow, today I'll find no sorrow."

. . . ambition . . . engineer . . . memories . . . summer of '70, geom. Soph. yr., band, moon platoon, Fri. nights Soph. yr., E. M. S., Sack . . . interests . . . drums, music . . . secret ambition . . . make a million dollars playing jazz . . .

BRUCE YENNIE

"Come with me, leave yesterday behind."

. . . ambition . . . to get rich by not working too hard . . . memories . . . summers of '69 and '70, '68 and '69, freak-boat, M. H.'s garage, in the lake without a paddle, a night in the mtn., F. R.'s cellar, New Year's Eve parties, Frosh gym . . . interests . . . girls, cars, music, friends . . . secret ambition . . . never work another day in my life . . .

PATRICIA ANN YODICE

"Who could ask for anything more?"

"Pat" . . . ambition . . . traveling beautician . . . memories . . . Island Dragway with F. Y., P. H., F. P., A. S., C. C., T. A., J. L., K. M., K. O., L. O., and K. P., party at K. O.'s with A. S., F. Y.'s party at F. P.'s, winter of '70 with A. S., T. A.'s party with J. C., down the shore with girls, Sun. bowling with A. S., K. M., and J. L. . . . interests . . . being a beautician, bowling with J. L., water skiing, dating, going out with the girls, music, swimming . . . secret ambition . . . to forget all my troubles and live all my dreams . . .

LOIS BETH ZAPADENKO

". . . with never an unkind thought for anyone."

"Lo" . . . ambition . . . registered nurse . . . memories . . . Bio., Sr. Eng., Jr. lunch 6th pd., Pre-Nursing Club, gym Soph. and Jr. yrs., foods and clothing class all yrs. . . interests . . . sewing, roller skating, ice skating, reading . . . secret ambition . . . marry a certain someone and make him happy . . .

ROBERT ZAVAGLIA

"I'm a freeborn man."

"Bob" . . . *ambition* . . . be a success . . . *memories* . . . Fr., Mr. A., Jr. 5th pd. lunch, chem. class Jr. yr., down the shore with J. M., B. S., parking ticket, var. soccer Sr. yr., High Point one Tues., 2½ yrs. with J. M., boys gym, Sr. lunch with A. R. . . . *interests* . . . sports, girls, music, folk, making money, having fun, J. M. . . . *secret ambition* . . . go sky diving and fall as free as a bird . . .

MARYANN ZELIZNAK

"Youth comes but once in a life time."

"Zel" . . . *ambition* . . . phys. ed. teacher . . . *memories* . . . pd. 3 Dr. Ed., playing football with K. K., B. K., and W. T., bowling club . . . *interests* . . . bowling, driving, acting nutty, movies . . . *secret ambition* . . . race a Karmann Ghia against G. S.'s mustang

*"And let today embrace the past with remembrance and
the future with longing."*

Kahlil Gibran

UNDERCLASSMEN

72

73

74

EVENTS

Cast

Marie Casciano
Gary Jannarone
Ellen Sutton
Lynn Coger
Toni Belford
Bob De Donato
Dave Dhyvetter
Charles Santangelo
Glenn Ritchie
Dennis Paradise
Scott Kienzlen
Douglas Bush
Lynnda Aue
Wayne Owen
Jody Gold
Joe Sciacca
Ron Korona
Frank DiSimino
Kathi Martone

“You Can’t Take It
With You”

Mylon

Nov. 10,
1970

Mountain

Christmas Concert

Band

Concert

Masque And Sandal
Presents

BLACK COMEDY

*george cipoletti
susan dierdorf
gerry gourley
bill marshal
linda aue
rick belmont
ed mayer
jeff grimshaw*

Senior — Faculty

Game

Art

Show

Girls Show

Carole Carluccio
White Chief

Janet Breen
GAA President

Green Committee Head Dance
"Entertainment"

White Committee Head Dance
"Candy"

White Marching
"Traffic Lights"

Green Marching
"Gingerbread Men"

Green Exercises
"The Alphabet"

White Exercises
"Kaleidoscopes"

Basketball

Green Cheering
"Telephones"

White Cheering
"Ice Cream Cones"

Green Chief
Debbie Brock

Green Hoops
"Powder Puffs"

Relays

Green Modern Dance
"Sunbeams"

White Modern Dance
"Rainbows"

White Hoops
"Clocks"

SPORTS

Coach B. and the cripples

Rich "Rolls" Eckrote
"74"
Tackle

"Big" Greg Dacenko
"68"
Guard

Rich "Stills" Steller
"49"
Halfback

Mark "Leo" Welhorsky
"27"
Guard

"Ohio Mel" Auten
"44"
Fullback

Bob "Ropes" Savage
"78"
Tackle

Charles "Chud" Ciccone
"82"
End

Bob "Murph" Murphy
"61"
Guard
All-Suburban 1st Team
All-County 1st Team
All N.N.J.I.L. 1st Team

Don "Chico" Schink
"34"
Halfback
N.Y. Daily News 1st Team
All N.N.J.I.L. 1st Team
Honor. Mention - Herald News All Area
All County 2nd Team

Roger "Stretch" McNeill
"28"
Halfback
All County 2nd Team

Co-Captain Mike Jernack
"47"
Fullback

Dennis "Smitty" Smith
"75"
Tackle

Ralph Marra
"56"
Guard

John Langevin
"76"
Tackle

Frank "Bells" Belmont
"32"
Quarterback

Bob "Sherman" Howes
"30"
Quarterback

P.V.	14	Teaneck	12
P.V.	21	Paramus	0
P.V.	14	Bergenfield	0
P.V.	21	Hackensack	6
P.V.	28	Caldwell	6
P.V.	0	Ridgewood	20
P.V.	27	Englewood	0
P.V.	8	Fair Lawn	34
P.V.	8	Wayne Valley	12

Gunther "Bartsch" Bartscherer
"51"
Center

Sal Cannarella
"64"
Guard

Duane "Goober" Goobic
"70"
Tackle
All-County 2nd Team
Honorable Mention N.N.J.I.L.
Honorable Mention Herald News All-Area

Bob "Stew" Stewart
"80"
End

Captain Tom Gerdy
"52"
Center
All-Suburban 1st Team
All-County 1st Team
All-State 2nd Team
Herald-News All Area 1st Team
All N.N.J.I.L. 1st Team

Kurt "Star" Grimm
"84"
End

Coach McMahon

Coach Biscaha

Coach Pellechia

Coach Sisbarro

Head Coach Gerdy

Coach Aharra

Coach Greene

Coach Bowe

1970 Varsity

Joe Miller
Forward
Honorable Mention All-County

Co-Captain Mike Gole
Forward

Soccer

Co-Captain John Chmielowiec
Halfback
Honorable Mention All League
Second Team All-County

Mike Grosso
Fullback

Bob Zavaglia
Fullback

Jack Edler
Forward

Tom Carlon
Goalie

Gary Jannarone
Fullback

Craig Godley
Fullback
Second Team All-League
First Team All-County
Second Team All-State

Steve Szebenyi
Fullback

Fairlawn	P.V.
Wayne Valley	1-1
Teaneck	4-0
Paramus	2-1
Paramus	0-1
Bergenfield	0-1
Hackensack	3-1
Garfield	3-1
Ridgewood	1-2
Englewood	1-1
Fairlawn	0-2
Wayne Valley	1-3
Teaneck	2-0
Paramus	3-0
Bergenfield	2-3
Hackensack	3-3
Garfield	1-0
	0-4
	2-3

Jim Mamary
Goalie

Doug Bush
Forward

Evan Thayer
Halfback

Coach Mazza

Emil Garlewicz
Halfback

1970 Team

Cross
Country

John Traina
"Chooch"

Todd Marut
Captain
"Marutski"

Steve Sund
"Erik"

Tom Hannenburg
"Hamburger"

George Holck
"Holck"

Marty Klangasky
"Klanger"

Coach Patierno

Ed Durkos
"Dickie"

Coach Kiick

Dave Dhuyvetter
"Duff"

1970 Varsity

1970 Junior Varsity

1970 Freshman

Capt. Roger McNeill
"44"

Tom Carlon
"32"

Todd Radimer
"50"

Capt. Al Moussab
"10"

Bob Kaufman
"54"

Head Coach DiSimoni

Tom Gerdy
"52"

John Riker
"34"

Basketball Scores

P.V.		
51	Teaneck	81
59	Paramus	54
63	Bergenfield	56
42	Hackensack	56
67	Verona	48
61	Paul VI	60
58	Garfield	53
35	Ridgewood	39
52	Englewood	69
45	Fairlawn	59
51	Wayne Valley	46
57	Teaneck	80
51	Paramus	52
48	Bergenfield	47
61	Hackensack	68
69	Garfield	65
55	Ridgewood	47
63	Englewood	65
42	Fairlawn	60
66	Wayne Hills	74
55	Wayne Valley	50
47	Summitt	62
46	Passaic	62

Coach Puzzo

Coach Reaser

Coach Bender

Varsity Squad

Junior Varsity Squad

Freshman Squad

Captain Joe Miller
"123"
Herald News All Area
All NNJIL 2nd Team

WRESTLING

Joe Sciacca
"130"

Mike Jernack
"148"

Jack Edler
 "106"
 Herald News All Area
 Honorable Mention
 All NNJIL 1st Team

Bill Hannan
 "136"

Pete Dougherty
 "HWT."

P.V.		OPP.
20	Teaneck	26
27	Paramus	15
29	Hackensack	19
11	Bergenfield	30
35	Clifton	11
47	Garfield	3
31	Nutley	15
31	Ridgewood	15
36	Passaic	11
29	Englewood	17
42	West Orange	8
31	Fairlawn	17
27	Wayne Valley	21
14	Montclair	26

Doug Bush
 "115"

Head Coach Mc Mahon

Coach Aharrah

Coach Sisbarro

Varsity Squad

1970-71 Wrestling Team

	2	3	4	5
	15	35		
	30	44		
	45	55		
	60	71		
	75	82		
	90	92		
	100	100		
1970-71 Season				
Northern New Jersey Interscholastic League				
1st Place				
Won 50 Lost 14				
Butler Bowl Scholastic League				
2nd Place				
Won 21 Lost 9				
Union Invitational Tournament				
2nd Place				

ALL PHOTOS BY THE NEW YORK STATE BOWLING ASSOCIATION

Rich Rudnicki

BOWLING

Tom Casselli

Coach De Paul and Varsity Bowlers

Tom Carlon
"47"
Outfield

Capt. Don Schink
"34"
Outfield

Capt. Bob Howes
"63"
Pitcher

Rich Rudnicki
"61"
Second base

Capt. Al Moussab
"60"
Shortstop

Doug Bush
"51"
Second base

David Priess
"59"
Outfield

Jesse Monzo
"44"
Third Base

Don Demarest
"54"
Pitcher

Dennis Slinger
"53"
Catcher

Roger McNeill
"28"
First Base

Tom Casselli
"62"
Outfield

Head Coach Patierno

Coach De Groot

Coach Reaser

Coach Caruso

1971 Baseball Team

Track

Managers Larry Casteline
Sal Cannarella

Capt. Joe Sciacca
'70 - NNJIL "440" Champ
'70 - State Finalist

Capt. Dave Dhuyvetter
Distance

Rich Steller
Sprinter

Capt. Greg Dacenko
Weights

Capt. Todd Radimer
Field Events

Dennis Smith
Weights

Todd Marut
Distance

Mel Auten
Hurdler

John Traina
Distance

Rich Thieringer
Field Events

Pete Przyhocki
Field Events

Bob Stewart
Hurdler

Kurt Grimm
Weights

Bob Murphy
Field Events

Mike Collins
Weights

Pete Dougherty
Weights

George Holck
Distance

Martin Klangasky
Sprinter

Mark Welhorsky
Sprinter

Steve Sund
Distance

Martin Bersaw
Manager

Wayne Owen
Manager

Walt Musterer
Manager

Head Coach. Pellechia

Coach Kiick

Coach Bender

Coach Bowe

Golf

Coach Biscaha

John Seabridge

Dennis Souza

Basketball
 Manager NINA KOPACH
 Ass't CANDY POALILLO

Field Hockey
 Manager MAUREEN MILLER
 Ass't ROBIN SARDINSKY

Tumbling
 Manager JOYCE HILTON

Exercises
 Manager NANCY CHIRICO
 Ass't JANICE TODISCO

Apparatus
 Manager NANCY BURKE
 Ass't JOANN MARCHITTI

Bowling
 Manager LAURA ZACCARIO
 Ass't MELANIE BOUGHTON

Modern Dance
 Manager CLAUDIA MONACELLI
 Ass't DENISE BOUGHTON

Archery
 Manager DEBBIE TISSOT
 Ass't MARGE AFFINITO

Rhythmical Gymnastics
 Manager DIANE HILTON
 Ass't NANCY KRILL

Badminton
 Manager ANDREA CONSALES

Volleyball
 Manager DONNA LOBOSCO
 Ass't LORRAINE BASILE

Softball
 Manager LYNN HANSEN

White Committee Heads

Green Committee Heads

Organizations

CHRIS BANITCH
Editor-in-Chief

JESSE NADEL
Photography Editor

CAROL ASCHENBACH
Typing Editor

BOB HOWES
Boys Sports Editor

ROBERTA FARKASH
Art and
Layout Editor

GAIL DENNIS
Editor-in-Chief

KATHY CAMPBELL
Literary Editor

GARY JANNARONE
Sports Editor

NANCY HAWKSWELL
Literary Editor

JOYCE HRINKO
Typing Editor

JIM MAMARY
Business Editor

MR. C. KUZIORA
Advisor

STEVE SUND

MARIANNE DEYOUNG
Girls Sports Editor

1971 VALLEY GREEN STAFF

Valley Echo

Co-Editors
george cipolletti
lynne conti

Managing Editor
john vail

Exchange Editor
jean kamenetz

Page Editors
jeri felix
diane hilton
mary beth mc crostie

Typing Editor
toni belford

Distribution Manager
jim di napoli

Advisor
mrs. miller

Voice Of Valley

Editor-in-Chief
susan dierdorf

Literary Editor
geri gourley

Art Editor
john patterson

Photography
jesse nadel

Business Manager
terry mullins

Advisor
mrs. salsbury

Denise Boughton

Captain Carole Carluccio

Jane Patrisso

Peggy Zwerver

Cathy Johnson

Cheerleaders

Hornet Marie Casciano

Co-Captain Barbara Mathews

Barbara Kimler

Helen Sagura

Liz Pegel

Nina Scott

1970 Junior Varsity Squad

Nancy Burke

Captain Sandy Rosato

Janet Breen

Joanne Patterson

Twirlers

Melanie Boughton

Kathy Martone

Pat Kabert

Co-Captain Lynnda Aue

Ann Jernack

Claudia Monacelli

Gerri Cardillo

Captain Joan Davison

Co-Captain Leslie Rell

Jean Kamenetz

June Mierop

Peggy Kreiner

Color Guard

Helen Bartlom

Gail Barresi

Toni Belford

Laura Zaccario

Barbara Tanis

Lynn Erbig

Karen Tomko

Wendy Gorab

Band

Advisor MR. KIRKPATRICK

Audio

Visual
Aides

Advisor MR. KOKOLUS

B
o
o
k
s
t
o
r
e

Workers

Advisor MR. DE PAUL

Booster
Club

Pres. JEANNE GYURICK
Vice-Pres. MARIANNE DE YOUNG
Sec. LORRAINE BELLO
Treas. HELEN MILLS

Boys' Bowling Club

Advisor MR. FRASHE
Sec. JOHN GEORGE

Camping And Hiking Club

Pres. ANATOLE CHOREW Vice-Pres. JACK HURDES
Sec.-Treas. DARSAN MAJURY Advisor MR. WEST

Chess Club

Advisor MR. ROTH

Choir

Advisor MR. TOWNSEND

Chorus

Advisor MR. TOWNSEND

Commercial Service Corps

Advisors MRS. WILLIAMS
MRS. GRISWOLD

Cooperative Education

Advisor MR. CORRADO

Dance Band

Pres. WILLIAM GEORGE
Vice-Pres. STEVE MATSON
Librarian GEORGE CIPPOLETTI
Advisor MR. KIRKPATRICK

D.E.C.A.

Pres. MAIRE THORNLEY
Vice-Pres. CARLO SPINELLA
Sec. PATRICIA LEVIS
Treas. PAMELA MARQUART
Advisor MR. MELETTA

D.E.C.A.

Advisor MR. MELETTA

Film

Club

Pres. TODD MARUT
 Vice-Pres. STEVE SUND
 Sec. NINA KOPACH
 Advisor MR. SAYEGH

French Club

Pres. JO-ANN MARCHITTI
 Vice-Pres. WENDY GORAB
 Sec. CAROL DI GIORE
 Treas. SUE COCHRAN
 Hist. BARBARA KIMLER
 Advisor MISS VERTUCCI

Future Teachers Of America

Pres. JUDY HARTKOPF
 Vice-Pres. JOANNE KLIMOVICH
 Cor. Sec. MAUREEN ULRICH
 Rec. Sec. GEORGEANN TALBOT
 Treas. LUANN SZCZEPANSKI
 Hist. RAMONA TCHOUNIS
 Advisor MRS. RUDY

G.A.A.

Girl's Athletic Association
 Pres. JANET BREEN
 Vice-Pres. PAT MC CORRY
 Sec. WENDY GORAB
 Treas. BARBARA MATHEWS
 Advisor MRS. DUFFY

G.A.A. Managers

Guidance Workers

History Club

Pres. RONALD KORONA
Vice-Pres. DAVID PETERSON
Sec. ROBIN LUND
Treas. CINDY ADAMS
Hist. DENICE ANDREWS
Advisors MR. WEST, MISS O'MALLEY

Honor Society

Pres. STEVE SZBENYI
Vice-Pres. GARY JANNARONE
Sec. JANICE RIVERS
Treas. SARAH COHEN
CAROL ASCHENBACH
Advisor MRS. BATEMAN

International Club

Pres. ALISON KWASNICKI
 Vice-Pres. RENE WESTERGAARD
 Cor. Sec. NADINE WHITTMORE
 Rec. Sec. CAROL RIKER
 Treas. RONALD KORONA
 Advisor MRS. PASSOTH

Key Club

Pres. PETER DOUGHTERY
 Vice-pres. ROBERT WARREN
 Sec. MARTIN ZANFINO
 Treas. CHARLES SANTANGELO
 Advisor MR. HOELSHER

Leroy Letterman

Pres. PHILLIP SIMONE
 Vice-Pres. MARTY KUPKA
 Sec. BOB MANN
 Ass't Sec. FLOY SPINELLI
 Publicity GAYLA IANDOLI
 Advisor MR. SMARSH

Library
Aides

Main
Office
Workers

Masque
And
Sandal

Pres. SUSAN DIERDORF
 Vice-Pres. GERI GOURLEY
 Business Manager LILLIE CHOREW
 Sec. ARLENE STEPPUTAT
 Hist. ANNETTE DI NAPOLI
 Advisor MR. DE PASQUALE

Music
Department
Secretaries

Nurses'
Aides

Photo
Service
Corps.

Advisor MR. HEYN

Pre-Nursing
Club

Pres. MARY WOODS
Vice-Pres. DEBBIE KELTRI
Treas. LOUISE FOOS
Hist. SHERRY TISSIERE
Advisor MRS. SCHMIDT

Sign
Printers

Ski Club

Advisors MR. LOGUE
MR. SEUGLING

Stage And Lighting
Crew

Pres. JOE ULRICH
Vice-Pres. RON DIANA
Sec. Treas. JIM DI NAPOLI
Advisor MR. KUZIORA

Varsity Club

Pres. TOM GERDY
Vice-Pres. MIKE JERNACK
Sec. DOUG BUSH
Treas. JOHN CHMIELOWIEC
Advisor MR. MC MAHON

S.
G.
A.

Student Government Association
 Pres. PETE DOUGHTERY
 Vice-Pres. DAVE DHUYVETTER
 Sec. TONI BELFORD
 Treas. JEAN KAMENTZ
 ROBERT WARREN
 Advisor MR. HOELSCHER

Tri-Hy-Y

Pres. MARIANNE DE YOUNG
 Vice-Pres. GAIL DENNIS
 Sec. BEVERLY DODD
 Treas. SUE STORY
 Hist. DEBBIE BOGERT
 Chaplain TINA ALESSI
 Advisor MRS. SUCHORSKY

Vocal
 Ensemble

Advisor MR. TOWNSEND

Senior Directory

CINDY ADAMS

Honor Society; Badminton; Bowling; Choir; History Club; Laboratory Assistant; Nurse's Aid; Rhythmical Gymnastics; *Valley Green*; Volleyball.

SARA AIELLO

DECA; Squad Leader.

MARGE AFFINITO

Honor Society; Archery; Basketball; Booster Club; Bowling; Chess Club; Class Committees; Class Officer, Treasurer 9 and 10; Exercises; GAA, Manager; Girls' Show; Interlingual Service Club; Modern Dance; Senior Play; SGA, Representative; Ski Club; Softball; Tri-Hi-Y; *Valley Green*; *Valley Echo*.

CLAUDIA AMADOR

Bowling; Class Committees; Exercises; Girls' Show; Modern Dance; Pre-Nursing Club; *Valley Green*; Valley Varieties.

MICHELE AMDITIS

DECA; SGA, Representative; Squad Leader.

TOM ANDREOTTA

Honor Society; Cross Country; Current Events Club; Key Club; Laboratory Assistant; Masque and Sandal; Movie Operator; Track; Varsity Club.

DENICE ANDREWS

Honor Society; FTA; History Club, Historian; Hockey; Nurse's Aid; Pre-Nursing Club, Vice-President; *Valley Green*.

THERESA ANDRYISZYN

Bowling; Class Captain; Modern Dance; Squad Leader.

RHONDA ANGOOD

Badminton; Bowling.

MICHAEL ANSELM

Class Captain; SGA, Representative; Squad Leader.

DAN ARBUCKLE

SGA, Representative; Squad Leader.

PAUL ARLINGTON

CIE; Football; SGA, Representative; Ski Club.

GAIL ARMSTRONG

Basketball; Class Committees.

CAROL ASCHENBACH

Honor Society; Apparatus; Archery; Arts Service Corps; Badminton; Basketball; Booster Club; Bowling; Exercises; GAA, Manager; Girls' Show; HR Representative; Tri-Hi-Y; Rhythmical Gymnastics; Ticket Taker; *Valley Echo*; *Valley Green* Co-Typing Editor; Volley Ball.

JIM ATHIEH

Baseball; Basketball, Frosh and JV; Class Officer, Saint Mary's School; SGA, Representative; Mission Club; Dramatics; School paper.

DARLENE ATKINSON

Attendance Checker; Booster Club; Camping and Hiking Club; COE.

LYNDA AUE

Honor Society; Camping and Hiking Club; Current Events Club, Secretary; Film Club, Treasurer; Head Twirler; International Club; Pre-Nursing Club; Senior Play; SGA, Representative; Ski Club; Squad Leader; Valley Varieties; *Voice of Valley*.

MEL AUTEN

Basketball; Football; Track; Varsity Club.

MARYANN AVOLIO

Exercises; Modern Dance; Rhythmical Gymnastics; Squad Leader.

CHRIS BANITCH

Honor Society; Basketball, Varsity Manager; Behavioral Sciences Club; Chess Club; Film Club; Photo Service; Soccer; *Valley Green*, Co-Editor-in-Chief.

BEN BARBIERI

Honor Society; Chess Club; Current Events Club; Film Club; International Club; Masque and Sandal; SGA, Representative; Behavioral Sciences Club.

JEFF BARGIEL

CIE.

LINDA BARMORE

Honor Society; Band; Booster Club; Bowling; Exercises; Girls' Show; Masque and Sandal; Modern Dance; Pre-Nursing Club; Rhythmical Gymnastics; Squad Leader.

CINDY BARTON

Apparatus; Badminton; Exercises; GAA, Representative; Girls' Show, Committee Head; Modern Dance; Senior Play; SGA, Representative; Squad Leader; Tumbling; *Valley Green*; Volleyball.

GUNTHER BARTSCHERER

Football; Ski Club; Track; Varsity Club.

LORRAINE BASILE

Honor Society; Assembly Committee; Badminton; Basketball; Booster Club; Exercises; GAA, Manager; Girls' Show; Hockey; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Squad Leader; Tumbling; *Valley Echo*; *Valley Green*; Valley Varieties.

JOE BASTARRECHEA

JV Soccer; Wrestling.

ALICE BATTERSBY

Honor Society; Arts Service Corps; Attendance Checker; Basketball; Guidance Aide; Laboratory Assistant; Psychology Club; SGA, Representative; Squad Leader; Valley Varieties.

TONI R. BELFORD

Honor Society; Apparatus; Archery; Badminton; Band; Basketball; Bowling; Camping and Hiking; Chess Club; Class Captain; Class Committees; Class Officer, Freshman Historian; Color Guard; Commercial Service Corps; Committee Head; Exercises; GAA, Manager and Representative; Girls' Show; Hockey; Masque and Sandal; Senior Play; SGA, Secretary and Representative; Ski Club; Softball; Ticket Taker; Tumbling; *Valley Echo*; *Valley Green*; Volleyball.

JIM BELLO

Chess Club; Library Aide; Rifle Club.

LORRAINE BELLO

Honor Society; Arts Service Corps; Badminton; Booster Club, Secretary; Bowling; Exercises; Girls' Show; Tri-Hi-Y; Modern Dance; Rhythmical Gymnastics; Senior Play; Ski Club; Ticket Taker; *Valley Echo*; *Valley Green*; Volleyball.

FRANK BELMONT

Football; SGA, Representative; Ski Club; Track; Varsity Club.

MARTIN BERSAW

Honor Society; Basketball; Current Events Club; Laboratory Assistant; Track.

MICHAEL BOECKLE

Cross Country; Track.

RON BOGNAR

Baseball; Football; Wrestling.

JUDITH BORSINA

Basketball; Choir; Pre-Nursing Club; Squad Leader.

PAT BOSS

Bowling; Masque and Sandal; Modern Dance; Pre-Nursing Club; Tumbling.

DENISE BOUGHTON

Honor Society; Apparatus; Arts Service Corps; Badminton; Basketball; Booster Club; Bowling; Camping and Hiking Club; Cheerleader; Committee Head; Exercises; GAA, Representative, Manager; Girls' Show; Library Aide; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tumbling; *Valley Green*; Volleyball.

IRENE BOWER

Apparatus; Badminton; Basketball; Committee Head; Exercises; Girls' Show; Modern Dance; Senior Play; Ski Club; Softball; Squad Leader; Valley Varieties; Volleyball.

DAVID BOYLE

CIE.

JANET BREEN

Badminton; Basketball; Bowling; Choir; Exercises; GAA, President; Girls' Show; Hockey; Masque and Sandal; SGA; Softball; Squad Leader; Twirler; Valley Varieties; Volleyball.

ROSE BRIGHINDI

Girls' Show.

DEBBIE BROCK

Archery; Badminton; Basketball; Bowling; GAA, Manager; Girls' Show; Green Chief; Hockey; Rhythmical Gymnastics; Softball; Squad Leader; Volleyball.

BRENDA BRYANT

DECA.

MARGARET BUICKO

Honor Society; Bowling; Class Captain; Girls Show, Committee Head; Exercises; Modern Dance; Rhythmical Gymnastics; Ski Club; Squad Leader; Valley Varieties; Volleyball.

DOUG BUSH

Baseball, Freshman, JV and Varsity; Football, Freshman and Sophomore; Key Club; Senior Play; SGA, Representative; Soccer, JV and Varsity; Ticket Taker; Varsity Club; Varsity Wrestling.

EILEEN BYRNE

Booster Club; Choir; Commercial Club; Pre-Nursing Club; Ski Club; Valley Varieties.

KATHY CAMPBELL

Honor Society; Basketball; Committee Head; Exercises; FTA; Girls' Show; Modern Dance; Pre-Nursing Club; Rhythmical Gymnastics; SGA, Representative; *Valley Green*, Co-Literary Editor; Valley Varieties.

DEBBIE CANGRO

Honor Society; Archery; Arts Service Corps; SGA, Representative; Basketball; Booster Club; Committee Head; Exercises; Girls' Show; Guidance Aide; Modern Dance; Pre-Nursing Club; Senior Play; Softball; Tumbling; Valley Varieties.

SAL CANNARELLA

Football; Leroy Lettermen; Light Crew; Senior Play; Stage Crew and Service; Track; *Valley Green*.

MARK CANOVA

CIE.

HAROLD CAPACI

Bowling; Chess Club; Masque and Sandal.

JOANNE CARBONE

Honor Society; Commercial Service Corps; Girls' Show; Cheerleader for Saint Mary's; Glee Club; Masque and Sandal; SGA, Representative.

GERALDINE CARDILLO

Honor Society; Arts Service Corps; Basketball; Booster Club; Bowling; Color Guard; Exercises; Girls' Show; Ski Club; Squad Leader; Valley Varieties.

TOM CARLON

Baseball; Basketball; Soccer; Varsity Club.

CAROLE CARLUCCIO

Honor Society; Apparatus; Badminton; Basketball; Bowling; Committee Head; Exercises; GAA, Secretary; Girls' Show; Head Cheerleader; Hockey; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Softball; Tumbling; Valley Varieties; Volleyball; White Chief.

MARIE CASCIANO

Honor Society; Attendance Checker; Badminton; Basketball; Booster Club; Class Committees; Class Officer, Soph. Secretary; Committee Head; Exercises; Girls' Show; Girls' State; Hornet; Key Club; Modern Dance; Office Aide; Rhythmical Gymnastics; Senior Play; SGA, Representative; Softball; Squad Leader; *Valley Green*; Valley Varieties and Show; Volleyball.

TOM CASSELLI

Baseball; Bowling Club; Varsity Football, Manager.

LARRY CASTELINE

Chess Club; Current Events Club; Movie Operator; Track Freshman and Senior; *Valley Green*; Valley Varieties.

BILL CHAMBERS

Art Show; Baseball Freshman; Basketball Freshman; Bowling Club; *Valley Green*.

PAM CHERBA

Archery; Badminton; Booster Club; Bowling; Exercises; FTA; International Club; Modern Dance; Rhythmical Gymnastics; Squad Leader; *Valley Green*; Volleyball.

FRANK CHIRICO

Soccer, Freshman.

JOHN CHMIELOWIEC

Honor Society; Class Officer, Jr. and Sr. Vice-President; Key Club; SGA, Representative; Soccer; Track Soph.; Valley Varieties.

ANATOLE CHOREW

Camping and Hiking Club President; Ski Club; Soccer.

CHARLES CICCONE

Honor Society; Basketball JV; SGA, Representative; Varsity Club; Varsity Football.

MADELINE CINQUE

Archery; Arts Service Corps; Badminton; Booster Club; FTA; Guidance Aide; History Club; Softball; *Valley Echo*.

MARIE CITTRICH

Apparatus; Badminton; Exercises; Girls' Show; Modern Dance; SGA Representative; Squad Leader; Tumbling.

LYNN COGER

Apparatus; Basketball; Class Captain; Current Events Club; Exercises; Film Club; GAA, Representative; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Senior Play; SGA, Representative; Softball; Squad Leader; Tumbling; Valley Varieties Stage Show; Volleyball.

SARA COHEN

Honor Society; Band; Basketball; Exercises; Girls' Show; Masque and Sandal; Modern Dance; Pre-Nursing Club; Rhythmical Gymnastics; Senior Play; Ski Club; Tumbling; Volleyball.

MIKE COLLINS

Soccer, Freshman and JV; Track.

ROBERTHSON COLON

Band; Cross Country; SGA, Representative.

GINA COLONNA

Exercises; Senior Play; Squad Leader.

TIM CONDRON

CIE.

CARMEN CONFREDO

Band; Exercises.

KATHI CONLON

Archery; Basketball; Booster Club; Class Captain; GAA, Representative; Nurse's Aide; Psychology Club; Senior Play; Softball; Squad Leader; Valley Varieties.

LYNNE CONTI

Honor Society; Badminton; Class Committees; Girls' Show; Masque and Sandal; Modern Dance; Squad Leader; *Valley Echo*, Editor; *Valley Green*.

MARK CORNAGLIA

CIE.

NANCY CORANATO

Arts Service Corps; COE; SGA, Representative.

BETTE CORRAO

Honor Society; Arts Service Corps; Badminton; Booster Club; Bowling; GAA, Representative; Modern Dance; Rhythmical Gymnastics; Senior Play; Ski Club; Squad Leader; Ticket Taker; *Valley Echo*; *Valley Green*.

ROBERT CRANMER

Arts Service Corps; Track, Freshman; DECA.

LINDA CUSICK

Honor Society; Apparatus; Badminton; Basketball; Booster Club; Bowling; Class Committees; Committee Head; Exercises; Girls' Show; Hockey; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Senior Play; Ski Club; Softball; Squad Leader; Volleyball.

GREG DACENKO

Football Freshman, JV, Varsity; Track, Freshman, Varsity; Valley Varieties; Varsity Club.

DONNA D'ACHINO

Booster Club; Bowling; Class Captain; Exercises; Film Club; Girls' Show; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Senior Play; Ski Club; Tumbling; Valley Varieties.

PAULINE DAGHLIAN

Honor Society; Archery; Arts Service Corps; Badminton; Choir; Class Committees; Exercises; Film Club; FTA; Girls' Show; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Tri-Hi-Y; Tumbling; *Valley Green*.

GEORGENE DAHAB

Choir; Girls' Show; Masque and Sandal; Pre-Nursing Club; Senior Play; *Valley Green*; Valley Varieties.

ANNE MARIE D' ALESSANDRO

Badminton; Exercises; Girls' Show; Senior Play.

JOAN DAVIDSON

Honor Society; Apparatus; Archery; Badminton; Basketball; Booster Club; Camping and Hiking Club; Color Guard; Committee Head; Exercises; Girls' Show; Modern Dance; Rhythmical Gymnastics; Ski Club; Tumbling.

SANDY DAY

Class Captain; Exercises; GAA, Representative; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Ski Club; Squad Leader; *Valley Echo*.

JAN DE BLAKER

Badminton; Exercises; Masque and Sandal; Squad Leader; Valley Varieties.

ARMAND DE BLASIO

SGA, Representative.

BOB DE DONATO

Bowling; Senior Play; SGA, Representative; Valley Varieties Show.

DOMENIC DE GONDEA

Choir; Masque and Sandal.

DENISE DE LEO

Film Club.

DEBBIE DELLECHIAIE

Class Captain; GAA, Representative; Library Aide; Masque and Sandal; Pre-Nursing Club; SGA, Representative; Ski Club; Squad Leader.

DON DEMAREST

Baseball; Bowling; Football.

KEVIN DEN BLEYKER

Cross Country; Track.

GAIL DENNIS

Honor Society; Apparatus; Arts Service Corps; Art Show; Basketball; Committee Head; Exercises; Girl's Show; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tri-Hi-Y, Vice-President; *Valley Green*, Editor-in-Chief; *Valley Varieties*.

WAYNE DE POPE

Ski Club, Council; Track; Valley Varieties.

CAMILLA DE STEFANO

Archery; Badminton; Basketball; Booster Club; Bowling; Committee Head; Exercises; Girls' Show; Volleyball.

JIM DE STEFANO

Baseball, Freshman.

ROBERT DE VITO

Wrestling.

MARIANNE DE YOUNG

Honor Society; Apparatus; Arts Service Corps; Badminton; Basketball; Booster Club, Vice-President; Exercises; GAA, Manager; Tri-Hi-Y, President; Tumbling; *Valley Green*, Girls' Sports Editor.

DAVE DHUYVETTER

Class Officer, Soph, Vice-President; Cross Country; Key Club; Senior Play; SGA, Vice-President; Track; Varsity Club.

RON DIANA

Football, Freshman; Light Crew, Vice-President; Movie Operator; Photo Service; Senior Play; Stage Crew and Service; *Valley Green*.

MAUREEN DIANI

Class Captain; Girls' Show; SGA, Representative; Ski Club; Softball.

MICHAEL DIANI

Baseball; Football; Laboratory Assistant; Soccer; Valley Varieties.

JIM DI NAPOLI

Choir; Film Club; History Club; International Club; Light Crew; Masque and Sandal; Senior Play; SGA, Representative; Stage Crew and Service; *Valley Echo*; Valley Varieties.

DIANE DI PAOLO

Honor Society; Apparatus; Archery; Attendance Checker; Badminton; Booster Club; Bowling; Exercises; Girls' Show; Masque and Sandal; Modern Dance; Senior Play; SGA, Representative; Ski Club; Squad Leader; Ticket Taker; Tumbling; Valley Varieties; Volleyball.

FRANK DISIMINO

Chess Club; Current Events Club, President; Film Club; International Club, President; Library Aide; Masque and Sandal; Senior Play; SGA, Representative.

BEV DODD

Honor Society; Apparatus; Archery; Arts Service Corps; Badminton; Booster Club; Class Captain; Exercises; Girls' Show; Tri-Hi-Y; Secretary; Senior Play; Tumbling; Volleyball.

PETE DOUGHERTY

Bowling Club; Class Committees; Football Sophomore; Key Club, President; Senior Play; SGA, President; Track, Freshman and Varsity; *Valley Echo*; *Valley Green*; Wrestling.

ROBERTA DOWLING

Bowling.

CHRIS DROWN

Baseball, Freshman; Football, Freshman.

CHERYL DUNLOP

Archery; Arts Service Corps; Exercises; FTA; Hockey; International Club; Modern Dance.

EDWARD DURKOS

Baseball, JV, Varsity; Cross Country, JV, Varsity; Key Club; Ski Club; Track, Freshman, JV; Varsity Club; Wrestling, Freshman.

RICH ECKROTE

Football, Freshman, Sophomore, JV, Varsity; Varsity Club.

JACK EDLER

Basketball, Freshman; SGA, Representative; Soccer, Freshman, JV, Varsity; Track, Freshman; Wrestling, JV, Varsity.

PAT EGBERTS

DECA.

FRED ENGELHARDT

Wrestling.

ELSA FABER

Booster Club; Bowling; Commercial Service Corps; Girls' Show; Squad Leader.

GREG FANTUZZI

Camping and Hiking Club; Ski Club.

ROBERTA FARKASH

Archery; Arts Service Corps; Art Show; Badminton; Class Committees; Exercises; FTA; GAA, Representative; Girls' Show; Masque and Sandal; Modern Dance; Senior Play, '69; Squad Leader; *Valley Green*, Art and Lay-Out Editor; Volleyball.

GREG FEENAN

Track.

JERI FELIX

Honor Society; Attendance Checker; Booster Club; FTA; International Club, Treasurer; Senior Play; SGA, Representative; *Valley Echo*, Co-Page Editor; *Valley Green*.

JOANN FERNANDEZ

Badminton; Bowling; Choir; DECA; Pre-Nursing Club.

JANIE FERRAZZANO

Booster Club; Bowling; Camping and Hiking Club; Class Committees; Homeroom Representative; Masque and Sandal; SGA, Representative; Squad Leader; Ticket Taker; Valley Varieties.

SCOTT FIEDLER

Baseball; Camping and Hiking Club; Class Committees; SGA, Representative; Ski Club; *Valley Green*; Valley Varieties.

MARION FISHER

Honor Society; Arts Service Corps; Badminton; Exercises; FTA; Girls' Show; History Club; Masque and Sandal; Modern Dance; Pre-Nursing Club; *Valley Green*; Valley Varieties.

MIKE FLYNN

CIE.

LOUISE FOOS

Honor Society; Apparatus; Band; Exercises; Pre-Nursing Club; Ski Club; Squad Leader; Tumbling.

MIKE FORZANO

Track.

STEVE FOSTER

Film Club; Light Crew; Movie Operator; Stage Crew and Service.

CAROL FRANTZ

Apparatus; Badminton; Modern Dance; Tumbling.

DIANE FRANZINI

CIE; DECA; Girls' Show.

DON FUGATE

DECA.

BERNIE GALLO

Modern Dance; Squad Leader.

HEATHER GALLOWAY

Honor Society; Apparatus; Badminton; Booster Club; Class Committees; Exercises; Girls' Show; Committeehead; Masque and Sandal; Rhythmical Gymnastics; SGA, Representative; Tumbling.

JUDY GAMBATESE

COE; Valley Varieties.

EMIL GARLEWICZ

Art Show; Camping and Hiking Club; Cross Country, Freshman; Ski Club; Soccer, Varsity; Frosh Track; Valley Varieties.

BILL GEORGE

Honor Society; Band; Bowling; Dance Band; *Valley Echo*.

ROSEMARY GERDES

Archery; Badminton; Basketball; Bowling; Masque and Sandal; Softball; Squad Leader.

TOM GERDY

Honor Society; Basketball; Football; Key Club; Valley Varieties; Varsity Club, President.

BRUCE GIGER

Baseball; Football; SGA, Representative.

JOE GILHOOLEY

Ski Club.

RON GILLEN

Basketball; Camping and Hiking Club; Poster Printing; Ski Club.

FRAN GIORDANO

Booster Club; Pre-Nursing Club.

GRAIG GODLEY

Soccer.

KIT GOETSCHIUS

Archery; Library Aide; Masque and Sandal; Ski Club; Softball; *Valley Green*.

JODIE GOLD

Class Committees; Library Aide; Masque and Sandal; Rhythmical Gymnastics; Senior Play; SGA, Representative; Squad Leader; *Valley Echo*; *Valley Green*; Valley Varieties.

MIKE GOLE

Honor Society; Baseball; Camping and Hiking Club; Soccer; Varsity Club.

DUANE GOOBIC

Baseball; Football; Varsity Club.

JESSIE GORAB

Archery; Badminton; Bowling; Exercises; FTA; Girls' Show; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tumbling; *Valley Green*; Valley Varieties.

BILL GRIFFIN

CIE; Choir; SGA, Representative.

KURT GRIMM

Bowling; Football; Track.

MIKE GROSSO

Baseball; Movie Operator; SGA, Representative; Soccer; Varsity Club.

FRAN SATTRIALE

COE; DECA; Squad Leader.

BOB SAVAGE

Football, Varsity, JV, and Frosh; SGA, Representative; Track, Frosh; Varsity Club.

DON SCHINK

Baseball; Football; Ski Club; Varsity Club.

JOE SCIACCA

Honor Society; Cross Country, JV; Key Club; Senior Play; Varsity Track; *Valley Echo*, Sports Editor; Varsity Club; Varsity Wrestling.

JANET SCLAFANI

Honor Society; Apparatus; Archery; Badminton; Band; Choir; Class Committees; Frosh, Soph, Jr., Sr. Class Treasurer; Exercises; Girls' Show; Guidance Aide; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Softball; Squad Leader; Tumbling; Valley Varieties.

JOANNE SCORZO

Masque and Sandal; Modern Dance; Pre-Nursing Club; Ski Club; Squad Leader.

SUSANNE SCOLAR

Honor Society; Arts Service Corps; Squad Leader; Tutored Frosh year.

JOHN SEABRIDGE

Valley Varieties; Varsity Golf.

HELGA SEIDLER

Basketball; Bowling; Masque and Sandal; Modern Dance; Valley Varieties.

GEORGEANN SHERIDAN

COE; SGA, Representative.

MARY ANN SHIELDS

Honor Society; Band; Bowling; Modern Dance; Pre-Nursing Club; Squad Leader; Valley Varieties.

CAROL SIMON

Arts Service Corps; Masque and Sandal; Modern Dance.

PHILLIP SIMONE

Industrial Arts Show; Leroy Lettermen, Asst. Secretary; Movie Operator; Soccer; Track; Valley Varieties; Varsity Club.

CATHY SINGER

Booster Club; Class Captain; Squad Leader.

LOU ANN SISCO

Honor Society; Apparatus; Archery; Arts Service Corps; Booster Club; Class Committees; Commercial Club; Exercises; Masque and Sandal; Modern Dance; Softball; Squad Leader; Tumbling; *Valley Echo*; *Valley Green*.

BOB SISCO

Rifle Club; Tutor; Valley Varieties.

JUDY SKERCHOCK

Honor Society; Band; Basketball; Chess Club; Exercises; Film Club; International Club; Masque and Sandal; Modern Dance; Pre-Nursing Club; Hockey.

DON SLATER

Wrestling.

DEBBIE SLIMM
Masque and Sandal; Senior Play; Valley Varieties.

DENNIS SLINGER
Varsity Baseball.

JEANNE GYURIK
Honor Society; Badminton; Booster Club, President, Secretary; Camping and Hiking Club; Class Captain; Class Committees; Exercises; FTA; Girls' Show; Masque and Sandal; Modern Dance; Squad Leader; Volleyball; Valley Varieties.

TOM HANENBERG
Cross Country; Football; Ski Club; Track.

BILL HANNAN
Track, Freshman; Wrestling; Valley Varieties.

NANCY HAWKSWELL
Honor Society; Apparatus; Arts Service Corps; Badminton; Basketball; Booster Club; Camping and Hiking Club; Choir; Class Captain; Exercises; GAA, Representative; Girls' Show; History Club; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Ski Club; Softball; Tumbling; *Valley Green*, Co-Literary Editor; Volleyball.

LINDA HAYCOCK
COE; DECA; Ski Club.

JANET HAYES
Archery; Softball; Squad Leader.

MARY HEANY
Basketball; Class Captain; DECA; Squad Leader.

MARGARET HEESE
Badminton; Nurse's Aide; Pre-Nursing Club; Rhythmical Gymnastics; Valley Varieties.

LORRAINE HEILMAN
Basketball; Bowling; Masque and Sandal; Valley Varieties.

JIM HEINIS
Soccer.

MATT HEINZ
Band; Bowling; Ski Club; Valley Varieties.

BARBARA HENDRY
Archery; Masque and Sandal; Ski Club; Softball; *Valley Green*.

DIANE HILTON
Honor Society; Apparatus; Archery; Arts Service Corps; Badminton; Basketball; Bowling; Booster Club; Chorus; Exercises; Film Club; GAA, Hoops Manager; Girls' Show; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; *Senior Play*; Ski Club; Softball; *Valley Echo*, Page Editor; *Valley Green*; Valley Varieties, Dancer; Volleyball.

JANET HOBAN
Basketball; Commercial Service Corps; Softball.

MARK HOERNLEIN
CIE; SGA, Representative.

GEORGE HOLCK
Band; Cross Country, Varsity; Ski Club; Track, Varsity.

BOB HOWES
Honor Society; Baseball; Soph. Class President; Football; Key Club; *Valley Green*, Boys' Sports Editor; Varsity Club.

JOYCE HRINKO
Honor Society; Booster Club; Class Committees; Exercises; Girls' Show; FTA; Modern Dance; Rhythmical Gymnastics; *Valley Green*, Co-Typing Editor; Valley Varieties.

DIANE HUGHES
Current Events Club; Library Aide.

JACK HURDES
Basketball; Camping and Hiking Club, Vice-President; Photo Service; Soccer; *Valley Green*; Valley Varieties.

DEBBIE HYDERA
Honor Society; Archery; Arts Service Corps; Badminton; Exercises; FTA; German Club; Modern Dance; *Valley Green*; Valley Varieties.

BOB JACKIEWICZ
Wrestling.

GARY JANNARONE
Honor Society, Vice-President; Bowling Club; Camping and Hiking; Key Club; Science Club; SGA, Representative; Senior Play; Soccer; *Valley Green*, Sports Editor; Volleyball.

MIKE JERNACK
Honor Society; Football, Co-Captain; Key Club; Ski Club; Varsity Club, Vice President; Wrestling.

TOM JOHNSON
Baseball, Freshman; Soccer, JV.

JEANETTE KANCZANIN
Honor Society; Commercial Club; Commercial Service Corps; Exercises; Film Masque and Sandal; Modern Dance; SGA, Representative; Squad Leader; *Valley Green*.

BOB KAUFFMAN
Varsity Basketball; Camping and Hiking; Varsity Football; Ski Club; Varsity Club.

BOB KENNEDY
Honor Society; Current Events Club; Film Club; *International Club*; *Masque and Sandal*; SGA, Representative; Ski Club; Track, Freshman.

SCOT KIENZLEN
Masque and Sandal; Morning Announcements; *Movie Operator*; *Senior Play*; *Valley Varieties*.

MARTIN KLANGASKY
Honor Society; Baseball, Freshman and JV; Bowling Club; Cross Country; Key Club; SGA, Representative; Track, JV; Valley Varieties.

DAN KLEINROCK
Bowling Club; Camping and Hiking Club; Key Club.

GENE KLETCHER
Laboratory Assistant; Masque and Sandal.

RON KORONA
Honor Society; Band; Camping and Hiking Club; Current Events Club; Film Club; History Club, President; *International Club*, Treasurer; Masque and Sandal; Senior Play; *Valley Echo*; *Valley Green*; Valley Varieties.

ROZ KOSS
Apparatus; Exercises; GAA, Representative; Girls' Show; Library Aide; Rhythmical Gymnastics; Valley Varieties.

DIANE KRAMER
Art Service Corps; Girl's Show; Guidance Aide; *History Club*; *International Club*; Masque and Sandal; Senior Play; SGA, Representative; *Valley Green*; Valley Varieties.

PEGGY KREINER
Honor Society; Band; Color Guard; Exercises; Girls' Show Modern Dance; Ski Club; Squad Leader.

KEN KUNZ
Frosh Baseball; Key Club.

BILL KWASNICKI
Honor Society; Camping and Hiking Club; Conservation Club, President; Current Events Club; Film Club; Film Committee; *History Club*; *International Club*, Vice-President; Key Club; Masque and Sandal; Movie Operator; Senior Play; SGA, Representative.

LUANN LAKAWICZ
Bowling; SGA, Representative.

JOHN LAMANNA
Baseball, Freshman; Basketball, Freshman; Bowling Club; SGA, Representative; Ski Club.

JOHN LANGEVIN
Bowling; Camping and Hiking Club; Football; Ski Club; Wrestling.

ROSEMARY LA SALA
Honor Society; Attendance Checker; Basketball; FTA; Girls' Show; Pre-Nursing Club; Softball; Volleyball.

BILL LAUBER
Honor Society; Current Events Club; Laboratory Assistant; Movie Operator; Ski Club; Soccer, Freshman; Track, Freshman and Sophomore; Valley Varieties.

BOB LEECH

Football; Wrestling.

LINDA LEVENS

Attendance Checker; Basketball; CIE; Pre-Nursing Club; Squad Leader.

PAT LEVIS

DECA, Secretary of Local Chapter for two years; Squad Leader.

ANDREA LEWIS

Choir; Masque and Sandal.

FELIX LIBERTI

Track, Freshman and Sophomore.

LENNY LIGIERI

Band; Movie Operator; SGA, Representative; Ski Club.

SYLVIA LIJOI

COE; Girls' Show; Squad Leader.

LILLIAN LO BELLO

Valley Echo.

SUE LO RUSSO

Honor Society; Basketball; Exercises; Girls' Show; Committee Head; Masque and Sandal; Modern Dance; Pre-Nursing Club, Secretary; Rhythmical Gymnastics; Squad Leader; *Valley Green*; Valley Varieties.

ROBIN LUND

Honor Society; Archery; Badminton; Basketball; Booster Club; Exercises; FTA; Girls' Show; History Club, Secretary; International Club; Modern Dance; Rhythmical Gymnastics; Ski Club; Softball; Squad Leader; *Valley Green*; Valley Varieties; Volleyball.

CINDY LYONS

Apparatus; Badminton; Camping and Hiking; Exercises; Girls' Show; Pre-Nursing Club; Squad Leader; Tumbling; Volleyball.

PAT MacLEOD

Honor Society; Apparatus; Arts Service Corps; Booster Club; Choir; Commercial Club; Film Club; Masque and Sandal; Softball; *Valley Green.*

PAT MAGGI

Booster Club; Bowling.

DARSAN MAJURY

Honor Society; Apparatus; Archery; Badminton; Basketball; Bowling; Camping and Hiking Club, Secretary-Treasurer; Commercial Service Corps; Exercises; FTA; Girls' Show; Modern Dance; Rhythmical Gymnastics; Softball; Volleyball.

ANDREA MALATESTA

Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Ski Club; Squad Leader.

JAMES MAMARY

Honor Society; Class Committees; Key Club; Soccer; *Valley Green*, Business Editor; Varsity Club; Volleyball.

CLAUDIA MANCINI

Squad Leader.

JO-ANN MARCHITTI

Honor Society; Apparatus, Manager; Archery; Badminton; Basketball; Choir; Exercises; History Club; Hockey; French Club, President; Modern Dance; Rhythmical Gymnastics; Softball; *Valley Echo*; *Valley Green*; Volleyball.

RALPH MARINO

COE; Football; Track.

PAM MARQUART

DECA, State Secretary and Treasurer; Masque and Sandal; SGA, Representative.

RALPH MARRA

Honor Society; Football; Key Club; Ski Club; Varsity Club.

ALEXIS MARRONE

Arts Service Corps; Apparatus; Badminton; Booster Club; Exercises; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tumbling.

DENISE MARSH

COE.

JOANN MARSJ

Bowling; Exercises; Girls' Show; Modern Dance; Rhythmical Gymnastics; Senior Play; Squad Leader.

KATHI MARTONE

Honor Society; Apparatus; Archery; Badminton; Basketball; Booster Club; Class Committees; Class Officer, Jr. and Sr. Historian; Choir; Committee Head; Exercises; Girls' Show; Masque and Sandal; Modern Dance; Senior Play; SGA, Representative Softball; Tumbling; Twirler; *Valley Green*; Valley Varieties; Volleyball.

TODD MARUT

Honor Society; Cross Country, Frosh, JV and Varsity; Film Club, President; Ski Club; Track, Frosh and Varsity; *Valley Green.*

CAROL MASON

Honor Society; Archery; Badminton; Basketball; Booster Club; Citizenship Institute; Class Captain; Exercises; FTA; Girls' Show; Committee Head; Rhythmical Gymnastics; Senior Play; Ticket Takers; Tumbling; *Valley Green*; Valley Varieties; Volleyball.

BARBARA MATHEWS

Honor Society; Apparatus; Badminton; Cheerleader; Class Captain; Exercises; GAA, Treasurer; Girls' Show; Committeehead; Laboratory Assistant; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tumbling.

BARBARA MATTIOLI

COE.

DAVID MAYE

Bowling.

ED MAYER

Honor Society; Arts Service Corps; Art Show; Boys' State; Chess Club; Film Club; History Club; International Club; Leroy Lettermen; Masque and Sandal; Ski Club; Soccer, Frosh and Soph; *Valley Green*; Valley Varieties.

KATHY McCALL

Badminton; Exercises; SGA, Representative; Squad Leader; Volleyball.

BETTY McCANN

Arts Service Corps; Badminton; Basketball; Booster Club; School Store; Valley Varieties; Volleyball.

PAT McCORRY

Apparatus; Archery; Arts Service Corps; Badminton; Basketball; Booster Club; Bowling, Exercises; GAA, Vice-President, Representative, Manager; Girls' Show; Committee Head; Masque and Sandal; SGA, Representative; Ski Club; Softball, *Valley Echo*; Valley Varieties.

MARY BETH McCROSTIE

Honor Society; Booster Club; Class Committees; Exercises; FTA; International Club; Laboratory Assistant; Pre-Nursing Club; Senior Play; *Valley Echo*; *Valley Green*; Valley Varieties.

ROGER McNEILL

Baseball; Basketball; Football; Ski Club; Varsity Club.

NANCY MENTONE

Honor Society; Archery; Arts Service Corps; Badminton; Bowling; GAA; Girls' Show; Exercises; SGA, Representative; *Valley Green*; Valley Varieties.

SALLY MESSICK

Arts Service Corps; Badminton; Basketball; Bowling; Camping and Hiking; Class Captain; Class Committees; Jr. and Sr. Class Secretary; Exercises; Hockey; GAA, Representative; Key Club; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Senior Play; Ski Club; Squad Leader; Tumbling; *Valley Green*; Varsity Club; Volleyball.

JANICE MICKINZE

Apparatus; Girls' Show; Squad Leader.

JUNE MIEROP

Honor Society; Basketball; Bowling; Color Guard; Girls' Show; Laboratory Assistant; SGA, Representative; Softball; Squad Leader; *Valley Green.*

JOAN MILLER

Lab Assistant; SGA, Representative; Ski Club; Valley Varieties.

JOE MILLER

Key Club; SGA, Representative; Varsity Soccer; Varsity Club; Varsity Wrestling.

HELEN MILLS

Honor Society; Archery; Art Service Corps; Badminton; Basketball; Booster Club; Bowling; Commercial Service Corps; Exercises; Girls' Show; History Club; Tri-Hi-Y; Hockey; Library Aide; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; School Store; SGA, Representative; Softball; Squad Leader; *Valley Echo*; *Valley Green*; Valley Varieties; Volleyball.

JOAN MIZZONE

Honor Society; Badminton; Booster Club; Camping and Hiking; Class Captain; Exercises; Masque and Sandal; Modern Dance; Ski Club; Squad Leader; Volleyball.

BILL MONSEES

Honor Society; Art Service Corps; Chess Club, Secretary; Laboratory Assistant; Leroy Lettermen; Soccer; Track; Volleyball Club.

JESS MONZO

Baseball; Camping and Hiking Club; Football; Ski Club.

LIZ MORAINO

Honor Society; Basketball; Commercial Service Corps; *Valley Echo*; Valley Varieties.

RUTH MORAINO

Valley Varieties.

PAT MOSCARELLI

Nurse's Aide; Pre-Nursing Club; Squad Leader; Valley Varieties.

AL MOUSSAB

Baseball, Freshman and Varsity; Basketball, Freshman and Varsity; Class Officer, Freshman President; Key Club, Vice-President; SGA, Representative; Varsity Club.

ALICJA MULLER

Badminton; Booster Club; Camping and Hiking Club, Secretary; Exercises; GAA, Representative; Girls' Show; Valley Varieties; Volleyball.

BOB MURPHY

Football, Varsity; Track, Varsity; Varsity Club; Wrestling, JV.

WALTER MUSTERER

Rifle Club; Track; Valley Varieties.

JESSE NADEL

Band; Current Events Club; Film Club; Photo Service Club; SGA, Representative; *Valley Echo*; *Valley Green*, Photography Editor; *Voice of Valley*.

SANDEE NERO

Attendance Checker; Bowling; Chorus; Class Committees; Senior Class Historian; GAA, Representative; Girls' Show; Rhythmical Gymnastics; Squad Leader; Valley Varieties.

MARILYN NESSER

Exercises; Girls' Show; Masque and Sandal; Senior Play; SGA, Representative; Squad Leader; Ticket Taker; Valley Varieties.

STEVE OBREMSKI

SGA, Representative; Valley Varieties.

DEBBIE O'BRIEN

Badminton; Modern Dance; Bowling; Valley Varieties.

ERMA OCCHIUZZO

Honor Society; Badminton; Booster Club; Choir; Class Captain; Exercises; Girls' Show; Rhythmical Gymnastics; SGA, Representative; Tumbling; *Valley Green*; Valley Varieties; Volleyball.

MADELINE ORANGIO

Apparatus; Archery; Basketball; Booster Club; Cheerleader; Class Captain; Exercises; Girls' Show; Modern Dance; Office Aide; Rhythmical Gymnastics; SGA, Representative; Squad Leader; Tumbling; Valley Varieties; Volleyball.

WAYNE OWEN

Movie Operator; Rifle Club; Senior Play; Stage and Lighting Crew; Track.

RONALD PARADIS

Bowling Club; Cross Country, JV; SGA, Representative; Frosh, Wrestling.

DENNIS PARADISE

Band; Choir; Movie Operator; Senior Play; Wrestling.

TOM PASSIFUME

Soccer.

FRANK PASSENTI

Football, Frosh; Poster Printing; Ski Club.

JOANNE PATTERSON

Honor Society; Archery; Badminton; Booster Club; Basketball; Exercises; Girls' Show; GAA, Representative; Library Aide; Masque and Sandal; Modern Dance; Rhythmical Gymnastics; Twirler; *Valley Echo*; *Valley Green*; Volleyball.

PAM PECHE

Badminton; Basketball; Booster Club; Class Committees; Exercises; Girls' Show; Guidance Aide; Modern Dance; SGA, Representative; Ski Club; Squad Leader; Volleyball.

LIZ PEGEL

Honor Society; Apparatus; Archery; Badminton; Basketball; Booster Club; Cheerleader; Choir; Class Captain; Class Committees; Class Officer, Frosh, Soph., Jr., Sr., Corresponding Secretary; Committeehead; Exercises; Girls' Show; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Softball; Squad Leader; Tumbling; *Valley Green*; Volleyball.

DEBBIE PELLOCK

Honor Society; Attendance Checker; Booster Club; Cheerleader; Class Committees; Class Officer, Frosh Recording Secretary; Committeehead; Exercises; Girls' Show; Modern Dance; Rhythmical Gymnastics; Ski Club; Squad Leader; Tumbling; *Valley Echo*; *Valley Green*.

CRAIG PENNELLA

Baseball.

DAVID PETERSON

Band; Choir; History Club, Vice-President; Ski Club; Wrestling.

DOM PICARELLI

Baseball, Freshman.

KATHIE PIERRI

Chorus; GAA, Representative, SGA, Representative.

JANE PINADELLA

Basketball; Camping and Hiking; Current Events; Exercises; Film Club; Masque and Sandal, Secretary; Modern Dance; SGA, Representative; Squad Leader.

TOM PINAND

Camping & Hiking; Cross Country; Ski Club.

KITTY PIPARO

Exercises; Squad Leader; SGA, Representative; Rhythmical Gymnastics.

MARK PIRECKI

Ski Club; Soccer.

JOE PIZUR

CIE.

DONNA POLZELLA

Badminton; Bowling; Booster Club; Squad Leader; SGA Representative; Volleyball.

DAVID PRIESS

Baseball; SGA, Representative

RICHARD PROVENZALE

Light Crew; Stage Crew and Service.

PETER PRZYHOCKI

Art Show; Industrial Arts Show; Track; Wrestling

CORINNE PUCCIO

Badminton; Booster Club; Exercises; FTA; Girls' Show; Masque and Sandal; Modern Dance; Squad Leader.

TODD RADIMER

Basketball; Movie Operator; Ski Club; Track.

DAN RAMM

Band; Class Committees; Movie Operator; SGA Representative; Ski Club.

FRANK RAMUNDO

Art Show; Valley Varieties.

DAN RAPONE

CIE; Cross Country.

JOE REDA

Baseball; Choir.

LESLIE RELL

Badminton; Booster Club; Bowling; Co-Capt. Color Guard; Commercial Service Corps; Exercises; Girls' Show; Modern Dance; Ski Club; Squad Leader; Valley Varieties.

CONNIE RENGA

Badminton; Basketball; Booster Club; Class Captain; Commercial Club; Exercises; Girls' Show; Senior Play; Ski Club; Squad Leader; Ticket Taker; Volleyball.

KATHY RESCH

Badminton; Basketball; Booster Club; Choir; Class Committees; Exercises; FTA; Girls' Show; International Club Officer; Rhythmical Gymnastics; *Valley Green*; Valley Varieties.

MICHELE RIBAUDO

Library Aide; Choir.

JOHN RIKER

Basketball; Valley Varieties.

GLENN RITCHIE

Class Committees; Film Club; Masque and Sandal; Senior Play; SGA, Representative; Valley Varieties.

BOB RITCHIE

Bowling Club.

JANICE RIVERS

Honor Society Secretary; Apparatus; Archery; Badminton; Basketball; Bowling; Exercises; FTA; Girls' Show; Modern Dance; Rhythmical Gymnastics; Softball; Squad Leader; Tumbling; *Valley Echo*; *Valley Green*; Valley Varieties.

KEN ROCKWELL

SGA Representative.

SHARON ROMEO

Squad Leader.

SANDRA ROSATO

Honor Society; Apparatus; Badminton; Exercises; GAA Representative; Girls Show; Committee-head; SGA Representative; Twirler, Captain.

PAT ROSS

Archery; Badminton; Exercises; GAA, Representative; Masque and Sandal; Psychology Club; SGA, Representative; Ski Club; Squad Leader; Valley Varieties.

JANIS ROSSETTINI

Basketball; Choir; GAA, Representative; Girls' Show; Squad Leader; Valley Varieties.

ANNE ROUTSIS

Archery; Basketball; Class Captain; GAA, Manager; Pre-Nursing Club; SGA, Representative; Softball; Squad Leader; Volleyball.

RICH RUDNICKI

Varsity Baseball; Varsity Bowling; Bowling Club; Football, Frosh.

JOHN RUPPLE

Wrestling.

ROSE RUPPLE

Archery; Badminton; Camping and Hiking Club; DECA; Exercises; Modern Dance; Rhythmical Gymnastics; Softball; Volleyball.

HELEN SAGURA

Apparatus; Basketball; Booster Club; Cheerleader; Exercises; Modern Dance; Rhythmical Gymnastics; Squad Leader; Tumbling.

DENNIS SALKO

Bowling; Hi-Y, Treasurer and V. Pres.; SGA, Representative; *Valley Green*; Valley Varieties.

CHARLES SANTANGELO

Honor Society; Baseball, Freshman; Class President, Jr. and Sr. years; Vice-President, Frosh; Key Club, Treas.; Senior Play; SGA, Representative; Valley Varieties Show.

DALE SLIZEN

Archery; Badminton.

CAROL SMITH

Art Show; Bowling; Squad Leader.

DAN SMITH

Bowling; Chess Club; *Valley Echo*; Wrestling.

DENNIS SMITH

Football; Movie Operator; Track; Wrestling.

BOB SMITH

COE.

STEPHANIE SMITH

Apparatus; Archery; Badminton; Basketball; Booster Club; Exercises; Girls' Show; Hockey; Modern Dance; Rhythmical Gymnastics; SGA, Representative; Softball; Squad Leader; Tumbling; Valley Varieties; Volleyball.

JOHN SMOLEN

Valley Varieties.

JOAN SMYTH

Attendance Checker; Choir; COE; Masque and Sandal; Modern Dance; Squad Leader; Valley Varieties.

JAN SNYDER

School Organist; Valley Varieties; Wrestling.

NANCY SNYDER

COE; Girls' Show; Valley Varieties.

DENNIS SOUZA

Bowling; Camping and Hiking Club; Golf Team; Ski Club; Valley Varieties.

JOAN SPENCER

Arts Service Corps; Booster Club; COE; Exercises; Masque and Sandal; Rhythmical Gymnastics; Squad Leader.

CARLO SPINELLA

DECA; Football, Frosh and Soph.

FLOY SPINELLI

German Club; Leroy Lettermen, Secretary; Rifle Club; Russian Club; Tutor; Valley Varieties.

MARY STACKHOUSE

Squad Leader.

PEGGY STANTON

Booster Club; Exercises; FTA; Senior Play; Valley Varieties.

GEORGE STAWOWY

Cross Country; Track.

DAN STEFFY

Cross Country; Ski Club; Track.

RICH STELLER

Honor Society; Camping and Hiking Club; Class Committees; Football, Frosh, JV, Varsity; Key Club; Ski Club; Valley Varieties; Varsity Club.

BOB STEWART

Chess Club; Camping and Hiking Club; Football; Key Club; SGA, Representative; Ski Club; Track; Varsity Club.

SUE STORY

Honor Society; Attendance Checker; Basketball; Cross Country, Manager; GAA, Manager; Girls' Show; Hockey; Laboratory Assistant; Library Aide; Softball; Tri-Hi-Y, Chaplin and Treasurer; *Valley Echo*.

GARY STRANZ

Honor Society; Cross Country; Track; Valley Varieties.

MIKE STRICH

Boys' State; Class Committees; Cross Country, Frosh; Track, Frosh and Soph.

JULIE SULLIVAN

Exercises; International Club; Modern Dance; Pre-Nursing Club; Rhythmical Gymnastics; Squad Leader; Valley Varieties.

STEVE SUND

Honor Society; Cross Country; Film Club, Vice-President; Key Club; Ski Club, Council; Track; *Valley Echo*; *Valley Green*; Varsity Club.

CHRIS SUSANI

Squad Leader.

ELLEN SUTTON

Honor Society; Apparatus; Arts Service Corps; Attendance Checker; FTA; Masque and Sandal; Modern Dance; Senior Play; Ski Club; Squad Leader.

BRAD SWANSON

Ski Club; Volleyball Club.

BOB SWANSON

Valley Varieties.

DIANE SZACH

Apparatus; Basketball; Booster Club; Bowling; Committeehead; Exercises; Girls' Show; Hockey; Library Aide; Rhythmical Gymnastics; SGA, Representative; Ski Club; Squad Leader; Tumbling.

STEVE SZEBENYI

Honor Society, President; Language Assistant; Soccer; Tutor; Valley Varieties; Varsity Club; Volleyball Club.

ADRIENNE SZURKO

Arts Service Corps; Booster Club; GAA, Representative; Ski Club; Valley Varieties.

POLLY TAKASH

Archery; Exercises; FTA; Girls' Show; Masque and Sandal; Modern Dance; Squad Leader; Valley Varieties.

LISA TCHOUNIS

Honor Society; Arts Service Corps; Bowling; Exercises; FTA, President; Girls' Show; Pre-Nursing Club; Senior Play; Tri-Hi-Y; Valley Varieties.

JESSIE TEMPLE

Attendance Checker; Booster Club; Exercises; Valley Varieties.

EVAN THAYER

Honor Society; Basketball; Chess Club; Key Club; Soccer; Valley Varieties; Volleyball.

RICH THIERINGER

Track.

MARIE THORNLEY

DECA, Chapter President and State President.

SHERRY TISSIERE

Honor Society; Band; Basketball; Booster Club; Exercises; Girls' Show; Modern Dance; Pre-Nursing Club, Historian; Ski Club; Tumbling.

BOB TOBIASSEN

Camping and Hiking Club; Cross Country; Track; Wrestling.

JOE TOLERICO

CIE.

GLEN TOMPKINS

Band; Bowling; SGA, Representative; Ski Club.

JIM TOSONE

Chess Club; Current Events Club, Vice President; International Club.

KAREN TOWERS

Honor Society; Attendance Checker; Class Officers, Jr. and Sr. Treasurer; Exercises; GAA; Masque and Sandal; Modern Dance; Scorekeeper for the Varsity Soccer Team.

DEBBIE TOWNLEY

Honor Society; Band; Choir; Laboratory Assistant; Senior Play; Tri-Hi-Y; Valley Varieties.

JOHN TRAINA

Honor Society; Cross Country; Track; Varsity Club.

EVA UDACHIN

DECA; Squad Leader.

ADELE ULRICH

Bowling; Exercises; Light Crew Movie Operator; Nurse's Aide; Pre-Nursing Club; SGA, Representative; Squad Leader; Valley Varieties.

JOE ULRICH

Honor Society; Current Events Club; Hi-Y; International Club; Laboratory Assistant; Light Crew, President; Senior Play; SGA, Representative; Stage and Lighting Crew, President; Valley Echo.

MATTHEW VALENTINO

German Club; Ski Club.

JOHN VAN ANTWERP

Honor Society; Bowling; Chess Club, Treasurer; Laboratory Assistant; Valley Varieties.

FRED VANORE

Soccer; Squad Leader.

ANDREA VELIBER

DECA; Masque and Sandal; Rhythmical Gymnastics.

DONNA VOCATURO

Art Show.

KEN WALKER

Camping and Hiking Club; Current Events Club; Film Club; International Club; Masque and Sandal; SGA, Representative; Soccer; Track; Voice of Valley.

TERRI WALKER

Badminton; Booster Club; Camping and Hiking Club; Class Committees; Exercises; GAA, Representative; Girls' Show; Senior Play; Ski Club; Squad Leader; Volleyball.

WARREN WALSH

Honor Society; Chess Club; Football; Laboratory Assistant; Varsity Track Manager.

KATHY WARREN

Honor Society; Band; Masque and Sandal; Tutor.

KEN WEBER

Camping and Hiking Club; Soccer, Frosh and Soph; Track, Frosh and Soph; Valley Green.

PAT WEILL

Archery; Booster Club; Class Committees; Exercises; Senior Play; SGA, Representative; Ticket Taker.

FRANK WEIR

CIE.

MARK WELHORSKY

Basketball, Soph; Varsity Football; Varsity Track; Varsity Club.

BOB WERNER

Basketball, JV; Football, JV.

TOBEY WILLINSKI

Honor Society; Chess Club, President; Football; Laboratory Assistant; Industrial Arts Show; Russian Language Class; SGA, Representative; Soccer; Valley Varieties.

MIKE WILSON

Valley Varieties.

ANDREA WINKLER

Booster Club; Current Events Club; Exercises.

MARY WOODS

Honor Society; Bowling; Nurse's Aide; Pre-Nursing Club, President; SGA, Representative; Valley Varieties.

GLENN WYKA

Band; Science Club.

BRUCE YENNIE

Baseball; Bowling.

PAT YODICE

GAA, Representative; SGA, Representative; Squad Leader.

LOIS ZAPADENKO

Apparatus; Basketball; Exercises; Hockey; Modern Dance; Nurse's Aide; Pre-Nursing Club, Historian; Rhythmical Gymnastics; Tumbling.

BOB ZAVAGLIA

Bowling; SGA, Representative; Soccer, Frosh, JV and Varsity.

MARYANN ZELIZNAK

Archery; Arts Service Corps; Badminton; Basketball; Booster Club; Bowling; Girls' Show; Softball; Squad Leader; Valley Varieties.

Laboratory

ndal; Tutor.

Frosh and
Green.

mittees; Exer-
ative; Ticket

Varsity Track;

ent; Football;
s Show; Rus-
tative; Soccer;

Exercises.

urse's Aide;
Representative;

entative; Squad

ockey; Modern
Club, Historian;

ccer, Frosh, JV

AK
minton; Baskete-
Show; Softball;

Thanks
MR. "K"

IN MEMORIAM
Dr. John R. Mabee
School Doctor
1917-1970

The 1971 *Valley Green* Editors would like to thank

Josten's American Yearbook Company
Lorstan-Thomas Studios
Our staff and others who helped us

And a very special thanks to

Mrs. Orrichio
Mr. Ball, our publisher's representative
And all our photographers . . .

where is the yesterday

that worried us so?

joan anglund

