

VALLEY

'61 GREEN

Senior Prom

O. Kuzina

Handwritten text, possibly a signature or date, located at the top left of the page.

1961

VALLEY GREEN

PASSAIC VALLEY HIGH SCHOOL

Little Falls, New Jersey

“...a sound mind in a sound body”

FOREWORD

"A sound mind in a sound body" . . . reverence for knowledge, love for beauty, worship for physical prowess . . . pride, culture, wisdom—these Grecian ideals hold the key to contentment, individual success, and ultimate dignity.

The objectives of American educators are patterned after similar qualities, which have made Greek society worthy of emulation. All curricula are designed to achieve a single goal—the impartation of "a sound mind in a sound body" to all youngsters, to all adults, to all Americans. And we, America's future, shall ever strive to embrace these attributes, so cherished by our teachers and friends.

CONTENTS

Typically Valley

Organizations

Sports

Underclassmen

Seniors

Dedication

Andrew Hackes

Affectionately acclaimed as "Mr. Valley", Mr. Andrew Hackes, Secretary to the Board of Education, has displayed remarkable school spirit, boundless enthusiasm for his work, and inexhaustible willingness to advise and aid the student body.

With sincere appreciation for his invaluable assistance, with humble gratitude for his priceless hours—we, the Class of 1961, dedicate to Andrew Hackes this, our Senior Yearbook.

"Mr. Valley"—we proudly salute you!

The Board of Education

Front Row: Mr. J. R. Porte; Mr. H. J. Poulson, President; Mr. R. Presbrey, Vice President; Dr. E. C. Tolomeo. Back Row: Dr. E. T. Schneider, Superintendent; Mr. A. Hackes, Secretary; Mr. R. H. Rosenkopf; Mr. C. G. Carter, Sr.; Mr. F. A. Fernandez; Mr. R. J. Birchall, Custodian of Moneys; Mr. R. W. Moncrief, Attorney.

Although this capable body stays behind the scenes, they contribute much to the well-being of our school. Their decisions are directly related to its successful functioning. The Board of Education has shown sincere concern for our futures, and we are truly indebted to them.

MURDOCH F. CAMPBELL

In Memoriam

We wish to acknowledge the many fine accomplishments of the late Murdoch F. Campbell as President of our Board of Education. Mr. Campbell served as a member of the Board for 16 years, having been appointed to this position in November 1945. First elected as President in March of 1952, he served in this capacity until his death on December 2, 1960. We hold continued respect for Mr. Campbell and appreciate his contributions to our school.

**MICHAEL F. GATTI,
B.A., M.A.**

Principal

As principal of Passaic Valley High School, Mr. Gatti coordinates all phases of our school life. In addition to fulfilling administrative duties, he directs both scholastic matters and extra-curricular programs. He frequently counsels students personally and serves as a link between home and school.

We thank Mr. Gatti for 19 years of dedicated and capable service to our school.

PAUL NIXON, B.S., M.A.

Administrative Assistant

Mr Nixon is a man with many duties. At present he is not only Administrative Assistant but also Supervisor of Attendance, Scheduling, Insurance, and the Magazine Sale. In addition to these responsibilities, he teaches three classes daily.

We are indeed grateful for the understanding, foresight, and individual attention given us by Mr. Nixon.

EDWARD T. SCHNEIDER, B.S., M.A., Ed.D.
Superintendent

We recognize Dr. Schneider as both our leader and our friend. Despite pressing duties as Superintendent, he has maintained a close association with our class and its activities. We see Dr. Schneider as a wise and experienced educator, whose first consideration is the welfare of the student body.

Sitting: Siegmund Haus, Dep't Head, B.A., M.A. *Standing:* Nadine Skuby, B.A.; Rosa Linda Albora, B.A.; Jean Hopkins, B.A.; Mrs. Helen Kotzen, B.A., M.A.; James A. Cummins, B.A. *Missing:* Belle Backon, B.S.

Foreign Language Department

Passaic Valley offers to its students a complete and varied selection of foreign languages. Latin, French, Spanish, and German are available to those who wish to develop skill in speaking, reading, and writing another tongue. Much actual classroom work is conducted in the language which a student is studying.

Sitting: Mrs. Hilda C. Passoth, B.A., M.A.; Margaret M. Budde, Dep't Head, B.A., M.A. *Standing:* Joseph Logue, B.S.; Mrs. Bernice J. Pollack, B.S.; William E. Hoover, B.A., M.A.; Mrs. Alice Klotz, B.A.; Bernard J. McGarry, B.S.

Mathematics Department

Although mathematics is not required, many students elect courses in this field. Both academic and business students are able to obtain a solid mathematical background pertaining to their course of study. College preparatory students receive training in such subjects as algebra, trigonometry, plane and solid geometry, and business students may select commercial and general math, which will be useful in the future.

Sitting: Mrs. Constance Bateman, B.A.; Barbara Ann Marie Barrett, B.A.; Mrs. Carolee C. Vogel, A.B. *Standing:* Mrs. Adra Suchorsky, Dep't Head, B.A., M.A.; Mrs. Patricia Estabrook, B.A.; Martin W. Vander Wall, B.A.; Mrs. Lillian Aldinger, B.A.; Hans Mollenkott, A.B.; Mrs. Mary Virginia Curran, B.S., M.A.; Richard Lukasik, B.A., M.A.; Mrs. Mary K. Aharrah, A.B.

English Department

During his four years at Passaic Valley a student is acquainted with all phases of the English language, including grammar, vocabulary composition, public speaking, and literature. He is able to develop these skills in order to use his native language with effectiveness and ease.

History Department

All students study history for four years so that they may become good citizens who are aware of past and present world problems and their relation to our lives today. The comprehensive course of study includes Ancient History, Modern History, American History, Problems of Democracy, and New Jersey Government.

Standing: Anthony F. Suglia, Dep't Head, B.S. Front Row: Mary Elaine Cotter, B.A.; Mrs. Margaret Schleicher, B.A., M.A.; Mrs. Joan Trotta, B.A., M.A.; Kenneth Miner, B.A., M.A.; Ernest W. Zimmerman, B.A., M.A. Back Row: Richard A. West, B.A.; Lawrence Stewart, B.A.; Edward Seugling, B.A.; Carmen Di Simoni, B.S.

Business Department

Business courses are available to those enrolled in the curriculum, as well as to others who wish to learn a specific skill such as typing. Students following a commercial course of study can become proficient in typing, stenography, book-keeping, business arithmetic and others. Many students secure positions in business following graduation, testifying to their excellent training.

Sitting: Rose Kobylus, B.A.; Mrs. Dorothy Boyan, B.S. Standing: Mrs. Ethel B. Cousins, B.S., M.A.; Mrs. Helen Williams, Dep't Head, B.Ed., M.A.; Michael A. De Paul, B.A.; Ernest V. Musmanno, B.A.; Mrs. Harriet S. Griswold, B.Ed., M.A.

Physical and Health Education, Driver Education

All Passaic Valley students take Physical and Health Education, and many elect Driver Education. Physical Education encourages the development of physical well-being through exercises, sports, and games. Health Education deals with such topics as personal care and habits, first aid, a study of driving rules, personal and social problems. Driving Education provides the student with on-the-road experience in new Chevrolets equipped with a dual brake.

Joseph Farrell, B.S., M.A.; John Lisco, B.S.; Thomas Patierno, B.S.; Olga Federoff, B.S.; Sandra Scala, B.S.; Edward Dwyer, B.S.; Mrs. Lorraine Duffy, Dep't Head, A.B.; Elmer D. Griswold, Dep't Head, B.S., M.A.

Sitting: Thomas Kean, Dep't Head, B.A., M.A. *Standing:* Paul Kokolus, B.S., M.A.; R. Genevieve Sheffield, A.B., M.A.; James Kuick, B.S.; Steve Gerdy, B.S.; Neil Aharra, A.B.

James J. Barresi, A.B.; Peter V. Sirch, Dep't Head, B.S., M.A.

Eugene Czerniecki, A.H.; Lavilla Britt, B.S.; V. Shirley Morris, B.S., M.A.; Chester Kuziora, Dep't Head, Fine Arts, B.S., M.A.

John Heyn, B.A.; Pat Corrado, B.S.; Peter W. Fitzgerald; Stephen Smarsh, B.S.; James W. Worden, Dep't Head, Litt.B.

Science Department

A future scientist may select such courses as General Science, Biology, Chemistry, and Physics to acquaint him with the many facets of scientific adventure. Well-equipped laboratories and extra class periods enable him to become familiar with scientific theory and experimenting techniques.

Music Department

Our music department offers a student a chance to develop his vocal and instrumental talents. Classes, held in the modern sound-proofed room, are geared to beginning, intermediate, and advanced levels of instruction. In addition, the department sponsors two marching bands, a majorette, color guard, and twirlers which aid to the festivity of football games.

Home Economics and Fine Arts Department

The Home Economics and Fine Arts departments are concerned with the development of special talents. Theory and application are emphasized as students put into practice what they have learned in the informal classroom atmosphere. In May, students taking these courses display their crafts at the Arts and Science Show.

Industrial Arts Department

Industrial Arts is a busy department in every sense of the word. Boys are given first-hand industrial experience in the Wood, Metal, Electronic, Electric, and Auto Mechanics' Shops, as well as in the Mechanical Drawing rooms. They have a chance to select and become skillful in the work that most interests them.

Typically Valley

Valley At Home

Where the girls are!

But I wanted pecan fudgies!!

We'd fly to the moon for "Lorna Doone"!

Do purple and orange make green?

Mr. Clean will clean your whole school . . .

Ohhhh—I hate hangnails!

This is where you wind it up . . .

Look—it lights!

Got a match?

Eleven people and ten library passes????

Music Department

"And the band played on"

Chorus

1960 Christmas Concert

Choir

1960 Christmas Concert

Green and White Marching bands

MARGE MAGLIO
Drum Majorette

The accomplishments of the Passaic Valley Band were varied this year. During football season the Green and White Bands performed at all the games, aided by the Color Guard and Twirlers. They also appeared at the annual Clifton Band Show, giving an exceptional performance in precision marching.

At Christmas time, the Band, Choir, Chorus, and Boys' Glee Club joined forces to present a Christmas Concert. Selections ranged from those in the religious category to traditional carols.

The Spring Concert, held in March, featured selections with an international flavor. The Color Guard and Twirlers also participated in the program.

Members of the Band, Color Guard, and Twirlers will travel to Washington, D. C., on funds they raised by selling candy and tickets for the Spring Concert.

Color Guard

Kneeling: Captain Gail Harding, Jean Pulicchio.
Standing: Cookie Schmidt, Phyllis Luzzi, Pat McFarland, Sue Picazio, Cheryl Mosca, Bev Wilczewski.

White Entrance

Girls' Show

The 21st Annual Girls' Show was held on the evenings of March 17 and March 24. The Green Team, led by Green Chief Judy Homer, represented Mexico, while the White Team, led by White Chief Diana Angelillo, represented France.

Girls' Show is the primary source of funds for the Girls' Athletic Association and is produced by the girls themselves, in cooperation with the Physical Education Department.

The Greens were victorious, winning both nights.

White Exercises

Green Exercises

Green Tumbling

Basketball

White Tumbling

Green Entrance

Awarding of trophies: Judy Homer, Green Chief; Diana Angelillo, White Chief; Camille Gioseffi, GAA President.

White Dancing

Relays

Green Dancing

Committee Heads

Money, money everywhere, nor any drop to spend.

King and Queen of Valley Varieties.

valley varieties
"Bad Penny"
 P.VHS AUD. FRI. MAY 5
 2 SHOWS 7:30 & 9
supper • games snacks

The morning of Friday, May 5, buzzed with pleasant anticipation and bustling activity as students and faculty members made their preparations for Valley Varieties. On that evening, hundreds of people—who came for food, games, prizes, and fun—jammed the halls of Valley. A buffet dinner, an annual Valley Variety treat, was served at half hour intervals between 5:30 and 7:30 P.M. Talented students presented a musical stage show entitled "Bad Penny".

The coronation of the King and Queen of Valley Varieties highlighted a most enjoyable evening. Joanne Trevisano and Ken Samra reigned over a court comprised of Joanne Van Teyens, Betsy Furman, Judy Homer, Jean Pulicichio, Camille Gioseffi, Ron Rombough, Bob Maxwell, Ron De Stefano, Lew Mikesell, and Frank Lembo. Entertainment was provided by the Green and White dancing groups and by our excellent twirling squad.

Proceeds from Valley Varieties are annexed to the funds of the Student Government Association.

Who, me?

Love walked in, and I walked out!

Wanted "dead or alive"—but mostly alive!

"Deep in the heart of Texas."

Tiffany's at Valley.

"Powder your face with sunshine . . ."

"Some-where o-ver the rain-bow . . ."

Fail any tests lately? Vent your frustrations!

"I beg your pardon."

"Ready? A-one and a-two and-a . . ."

You hit the nail on the head!

But Mommy . . .

Oh, give me a home where the little girls roam!!!

Fine Arts, Industrial Arts,

Biology Exhibit: We adore "chicken a la king!"

Physics Exhibit: Science—study of the universe.

Auto Shop: Reborn auto with its creators.

On May 12 Passaic Valley students were treated to the 4th annual Arts, Crafts, and Science Show, a spectacular exhibition of projects from nearly every department in the school. The girls' and boys' gym as well as the shop were filled to capacity with exhibits and projects. Especially interesting this year were a car which was completely renovated in the shop and English themes and research papers, a new addition to the show. There was also an art exhibit presented by P. V. Alumni.

At the conclusion of the evening, Dr. Schneider presented awards to the students who contributed the most outstanding projects. Then Joanne Trevisano was crowned Cedar Queen and presented with a cedar chest by Dave Young, chairman of the show.

Tom Massey demonstrates blue ribbon Physics display.

Mechanical Drawing Exhibit.

and Science Show

People flock to view impressive Fine Arts Exhibition.

Electrical Shop: "When you press this button, the tube lights up!"

Bird's eye view of English, Electronics, Fine Arts, and Home Economics Exhibits.

Alumni Exhibition

Wood Shop: ". . . and then the saw divides the stick in two."

Cedar Queen and her charming court.

Senior Play

May I interest you in this useful household item, Madam?

On November 4 and 5, under the direction of Mrs. Adra T. Suchorsky the Senior Class presented *George Washington Slept Here*, a memorable comedy written by Moss Hart and George S. Kaufmann.

The story centered upon Newton Fuller, a city gent who purchased a country estate where George Washington had reputedly slept. Newton rushed headlong into this venture, before consulting his wife, checking his budget or even seeing his prospective home! An ornery neighbor, a temperamental cook, and a stubborn old caretaker (a character role ably portrayed by Dave Fenwick) were the first to contribute to Mr. Fuller's woes. Matters became further complicated when the Fullers discovered that George Washington never set foot in the place—Benedict Arnold "slept here"!

Newton and Annabelle Fuller were portrayed by John Vigorita and Gale Harding. Lois Aley played their daughter Madge, and Thom Hemingway excelled in his performance as Raymond, the Fullers' roguish nephew. Karen Weil and Bob Gibson were Rena Leslie and Clayton Evans, actor and actress on the stage's stage. Mr. Prescott, the Fullers' fiendish neighbor, and Newton's obnoxious Uncle Stanley were played by Ernie Johnson and Henry Neumann. Charlene Cato and Carol Svecz portrayed Katie and Hester, the Fullers' tempestuous maids. Sandy Parker played Mrs. Douglas, a representative of the County Historical Society. Bob Fass, Nancy Slamon, Jim Dwan, Sue McLaughlin, and Richie Sultan were Madge's youthful chums.

Cookie Schmidt, assisted by Jeanne Heavilin, served as properties manager, and Blanche Beemer was stage manager. Sound effects were provided by Bob Gibson, Pat Green, and Sue Fleming.

And then the sky fell in!

Oh! What a darling outfit!

Hail, hail, the gang's all here!

Let's call a truce.

Just one more—please?

I now dub thee Sir Lancelot!

You'll never guess what I bought!

It's just one of my off days!

Crowning of the Cedar Queen.

The Roaring Twenties Roar Again!

Senior Activities

"Flappers' Follies" was the original theme of the Senior Dance held in the cafeteria on Friday, March 3. Music and lively chatter were provided by guest disc jockey, Don Richards.

As a special feature of the evening, Rose Marie Casilli, known professionally as Jani Grant, sang her new record, "Triangle." Prizes for dancing the Charleston and having the most authentic costumes added a special flapper touch to this gala senior project.

Princeton is an awfully good school, but . . .

Give me back my dime!!

Organizations

Student Government Association

The SGA plays a significant part in every facet of scholastic life at Passaic Valley. This organization annually sponsors two dances, Freshman Orientation, the issuing of Activity Tickets, the publishing of the Student Handbook, and our school's most important fund-raising project, the magazine sale. Each year SGA representatives attend the Rutgers Convention and are thus able to evaluate our Student Government and receive valuable suggestions for its improvement. Numerous clubs and activities at Valley are chartered and financed by the SGA. Through the donation of funds and gifts, the SGA contributes to the partial support of a young foster child, presently Pasqualina Vittorioso.

Our student Government Association is, indeed, the most integral student institution here at Passaic Valley.

Pasqualina Vittorioso—The foster child supported by the SGA.

Frank Nochimson, President; Mr. Anthony Suglia, Adviser; Lorraine Seidel, Secretary; James Brown, Vice President; Margaret Maglio, Treasurer.

David Young, President; James Brown, Vice President; Mary Jo Rega, Secretary; James Dawn, Treasurer; Mrs. Constance Bateman, Adviser.

Honor Society

The Honor Society is an honorary service organization open to Senior students who comply with scholastic and extracurricular requirements. The services the club members perform are tutoring, reading the Bible and carrying the flag at assembly programs. During football season, members sell booster tags to raise money for their club treasury. Occasionally the Honor Society sponsors a small social affair, such as a tea for new members and a Christmas party.

John Vigorita, President; Richard Merrill, Vice President; Charlene Cato, Secretary; Mary Kay Daniels, Treasurer; Karen Weil, Historian; Miss Barbara Ann Barrett, Adviser.

Masque and Sandal Club

The function of the Masque and Sandal club, one of the most active school organizations, is to acquaint the members with all phases of drama. Club members present plays periodically, gaining experience both on the stage and behind the sets. To supplement the yearly program, field trips included a visit to the Television Preview Theater and a Broadway play.

Hi-Y

The Hi-Y is composed of sophomore, junior and senior boys, and is primarily a service organization. Their activities include managing the refreshment stand during football season, sponsoring the Valentine Dance with the Tri-Hi-Y, and operating a coat check at dances.

Many of the members are interested in athletics. Some of the boys play basketball on a "Y" team and go on winter skiing trips.

Richard Merrill, President; Ernest Johnson, Vice President; Paul Calandra, Secretary; George Brown, Treasurer; Bradley Stiles, Chaplain; Mr. James Kiick, Mr. Ernest Zimmerman, Advisers.

Tri-Hi-Y

Carol Kosko, President; Gretchen Hulse, Vice President; Grace Angelillo, Secretary; Veronica Fullard, Treasurer; Joan Hoedemaker, Chaplain; Mrs. Adra Suchorsky, Adviser.

The main purpose of the Tri-Hi-Y is to promote true Christian spirit in student undertakings. To reach this goal, the Tri-Hi-Y sponsors many activities. The making of cancer dressings, the sale of Easter candy, and the yearly donation of Christmas dinners to needy families are only a few services the Tri-Hi-Y renders. It also sponsors an annual Valentine Dance, which is always successful. In the spring, Tri-Hi-Y members usually attend a Broadway play.

Photo Club

Members of the Photo Club strive to improve their camera and dark-room techniques. They receive expert instruction on photography methods and are offered helpful advice concerning color and black and white procedures. This organization sponsors participation in Eastman-Kodak's National Photography Contest.

Robert Gibson, President; James Gibson, Secretary; John Rega, Treasurer; Mr. Bernard McGarry, Adviser.

Dance Band

The Dance Band consists of twenty musicians and soloist Rosemarie Casilli. They provide music for Valley Varieties, the Talent Show, and the SGA Dance, as well as for special occasions such as the Alumni Dance. Their repertoire includes selections featured at the Newport Jazz Festival.

Ronald DeStefano, President; Ronald Sokalski, Vice President; Rosemarie Casilli, Secretary; Coralee Carson, Treasurer; Mr. James Baressi, Adviser.

Patricia Rayhack, President; Linda Carter, Vice President; Veronica Fullard, Secretary; Charlene Cato, Treasurer; Diana Angelillo, Historian; Mrs. Bernice Pollock, Adviser.

Booster Club

The function of the Booster Club is to promote school spirit. They sponsor buses to all important sporting events. In order to purchase a bronze statue of a Hornet to be placed in the new wing, members sponsored a cake sale and sold calendars, green and white shakers, and pencils.

Mary McLaughlin, President; Linda Ritchie, Vice President; Mary Ann Hoelscher, Secretary; Pat Patton, Treasurer; Mrs. Constance Bateman, Adviser.

Assembly Committee

The job of the Assembly Committee is to prepare occasional programs for presentation to the student body. The first show of 1960-61 was a Veterans' Day Program. This was followed by the annual Talent Show, always popular with everyone. An additional performance was a take-off on "People Are Funny."

Miss May Miller, Adviser.

Library Aides

Each year a group of approximately twenty students give up several of their study halls each week in order to work in the library. They learn how to sort, shelve, and catalogue books. These students meet twice a month with Miss Miller to discuss the rudiments of library science.

Attendance Checkers

Mrs. Doris Bloomer, Adviser

Attendance checkers give one full period each day to assist the office staff. Their principal duty is the collection and sorting of attendance slips. Other tasks are filing, making office calls, and running errands.

Commercial Service Corps

The Commercial Service Corps performs a very important service to the school. Their duties include typing, mimeographing, and duplicating. This organization also gives the business student the opportunity to use the skills which she has learned in her classes.

Mrs. Helen Williams, Mrs. Harriet Griswold, Advisers.

Photo Service Corps

The Photo Service Corps is responsible for many of the photographs which appear in our school publications. Members often can be seen at games, dances, and other school events busily taking pictures. These students develop the pictures in the school darkroom.

Charles Herrmann, President; Ronald Caputo, Vice President; Gary Peters, Secretary; Kenneth Fredericks, Treasurer; Mr. Bernard McGarry, Adviser.

Art Service Corps

David Young, President; Marcia Siengo, Vice President; Gail Pavia, Secretary; Merle Culvert, Treasurer; Mr. Chester Kuziora, Mr. Gene Czerniecki, Advisers.

This energetic group plays an important part in the success of school projects. They are responsible for stage scenery, posters, play programs, show case displays, holiday decorations, and other special art work. The Arts and Science Show provides an opportunity for members to display their work.

James Wedlake, President; Leonard Andriuzzi, Vice President; Thomas Schauble, Secretary; Charles Landells, Treasurer; Mr. Chester Kuziora, Adviser.

Stage and Lighting Crew

The Stage and Lighting Crew is responsible for all lighting effects necessary for effective production of auditorium shows. The Crew provides lighting and backgrounds at the Christmas Concert, Girls' Show, and Valley Varieties.

Paul Rodney, President; Craig Oldham, Vice President; Peter Bondy, Secretary; Douglas Mace, Treasurer; Mr. Pat Corrado, Adviser.

Radio-Electronics Club

The Radio-Electronics Club was started this year for those interested in operating ham radios. The Club helps members develop a knowledge of the mechanics of radios, hi-fi's, and their amplification systems.

Audio-Visual Aides

Mr. Thomas Kean, Adviser

Composed of boys with an interest in Industrial Arts, the Audio-Visual Aides is a valuable service organization. The Aides operate the projectors and microphones for school purposes.

Boys' Bowling Club

The Boys' Bowling Club provides a chance for boys to improve their bowling techniques and raise their scores while in friendly competition. Awards were presented at the end of the year to boys with the highest scores and to the best team.

John Martin, Secretary; Mr. Michael De Paul Adviser.

Future Teachers of America

The function of this club is to acquaint members with all aspects of a teaching career. Those who are interested receive special guidance regarding admission curriculum. In addition, a few members gain experience by aiding faculty members in their duties.

Mary McLaughlin, President; Mary Ann Hoelscher, Vice President; Joan Schmidt, Secretary; Blanche Beemer, Treasurer; Mrs. Dorothy Boyan, Mrs. Margaret Schleicher, Advisers.

Patricia Suriano, President; Peggy O'Neill, Vice President; Patricia Wagner, Secretary; Barbara Pillar, Treasurer; Mrs. Pearl Schmidt, Adviser.

The Pre-Nursing Club provides the opportunity for members to learn more about the field of nursing. Their activities include hospital trips, guest speakers, and community aid. The club sponsors an annual field trip, usually to New York City.

Pre-Nursing Club

Robert Gibson, President; Lauren Berkley, Vice President; Paul Rodney, Secretary; Isabel Levin, Treasurer; Mr. Neil Aharrah, Adviser.

Bi-Phi-Chem Club

The Bi-Phi-Chem Club was organized for students possessing an above-average interest in science. Club projects include such diversified activities as dissecting, viewing science films, and conducting experiments such as dust explosions. Members have made plans to build and launch a rocket. In the spring, members exhibit their talents at the Arts and Science Show.

Mr. Joseph Logue, Adviser

Freshman Math Club

The prime objective of this club is to provide its members with the opportunity to study mathematics not included in the regular courses of study. The members meet periodically to learn the fundamentals and application of these new mathematical concepts.

Commercial Club

Nancy Di Cicco, President; Blanche Kovolessky, Vice President; Mary Ann Hoelscher, Secretary-Treasurer; Mrs. Helen Williams, Adviser.

The Commercial Club is composed of girls who are following a secretarial curriculum. The primary function of the club is to raise money for awards presented to outstanding business students at the end of each year. Among club activities are sponsorship of an annual Thanksgiving Dance, an assembly program, and a cake sale. This year members visited the United Nations, the stock exchange, and the Radio City Music Hall.

Debating Club

The purpose of the Debating Club is to provide an opportunity to use logical reasoning in the discussion of current and controversial topics. The newly-formed club has not yet had the opportunity to hold formal debates, but concentrates primarily on round table discussions. These have included such topics as World Wars I and II and capital punishment.

In the future the club plans to hold debates with other schools as well as among themselves.

Isabel Levin, President; Thomas Schneider, Secretary; Lauren Berkley, Treasurer; Mr. Lawrence Stewart, Adviser.

Stamp Club

At Stamp Club meetings, members exhibit their stamp collections and trade individual additions. They have traveled to New York to witness stamp exhibitions at the Armory on Park Avenue.

Ronald Hackos, President; Frederick Hagen, Vice President; David Healy, Secretary; Frederick Siegle, Treasurer; Mr. Richard West, Adviser.

Robert Gibson, President; Isabel Levin, Vice President; Mary Kay Daniels, Secretary; Robert Neugebauer, Treasurer; William Douma, Team Captain; Mr. Edward Seugling, Adviser.

Chess Club meetings create an atmosphere in which students may concentrate upon challenging chess games. This club sponsors intra-mural competition, and members of its proficient Chess Team travel to local schools, where they enjoy an enviable reputation as skilled players.

Chess Club

Marie Pericelli, President; Patricia Roundy, Vice President; Elaine Young, Secretary; Karen Wynne, Treasurer; Mrs. Rosalinda Albora, Miss Nadine Skuby, Mr. James Cummins, Adviser.

Spanish Club

The Spanish Club is one of our newest school organizations. Its purpose is to provide an opportunity for students to learn more about Spanish-speaking peoples and their culture. Activities geared to this purpose are reading books, viewing slides, collecting pictures and information about Spain, and listening to recordings. The club members hope to correspond with a Spanish person in the future.

Alan McNab, President; Robert Gibson, Vice President; Paul Scalice, Secretary; Joseph Entwistle, Treasurer; Mr. Siegmund Haus, Adviser.

German Club

Members of the German Club appropriately make a study of German culture and customs. Members improve their conversational skill by speaking the language at every meeting. Club projects include the publication of "Die Tal Past," sponsorship of a German assembly, participation in the annual Christmas Language Assembly, and the holding of cake sales to raise money.

Latin Club

John Vigorita, President; Mary Kay Daniel, Vice President; Patricia Rayhack, Secretary; Nancy Ross, Treasurer; Miss Belle Backon, Mrs. Helen Kotzen, Advisers.

The purpose of this group is to promote an interest in the Latin language and Roman culture. Members actively participated in a Saturnalia party, a field trip to see "Spartacus", and a Roman banquet. Special meetings included the Roman version of "To Tell the Truth" and "You Are There," in which the members played the various parts.

Valley Echo

Valley Echo Editors: Mrs. Mary Curran, Adviser; Leonard Mandell, Circulation; John Donaldson, Henry Boheim, Boy's Sports; Susan Fleming, Blanche Beemer, Ronald Rom-bough, Kenneth Bruno, Associate Editors. *Sitting:* John Vigorita, Dave Fenwick, Co-Editors-in-Chief.

The "Valley Echo" has again this year successfully fulfilled its tradition of being the "eyes and ears" of the school.

During the 1960-61 season, the "Echo" editors increased the publication's efficiency of coverage by selecting a permanent staff. These students reported the various facets of life at Valley in an informative and enjoyable manner.

Co-Editors John Vigorita and Dave Fenwick.

Valley Echo Staff

Valley Green

VALLEY GREEN EDITORS

Sitting: Karen Weil, general editor; Gail Harding, literary; Mary McLaughlin, business.
Standing: Joan Schmidt, typing; Sandra Parker, music; Bill Scott, sports; Gretchen Hulse, sports; Mr. Chester Kuziora, adviser; Ernie Johnson, editor.

Preparation of the 1961 VALLEY GREEN has been the major Senior class project. The task was begun last year with the selection of "A Sound Mind in a Sound Body" as the theme. Planning layouts, photography, and art work were among the many jobs necessary for completion of the book.

Mr. Chester Kuziora, adviser; Ernie Johnson, editor-in-chief; Dave Young, art editor.

Sports

Football

Coach STEVE GERDY

Co-Captain
LEW MIKESSELL

Co-Captain
DICK CANFIELD

The Passaic Valley Varsity football team, coached by Mr. Steve Gerdy, ended the season with four wins and five losses. Injuries hampered the squad throughout the year.

Leading the Hornets were their captains, Dick Canfield and Lew Mikesell.

The quarterbacking was done by Tom Wesdorp, a senior. Nick Krisa was the fullback, and co-captain Dick Canfield and Tony Borino, a junior, were the halfbacks. The end positions were handled by senior Steve Levitsky and Paul Adler. Co-captain Lew Mikesell and senior Len Dujets played tackles. The guards were Stan Frye and Bert Sauter, and the center position was held down by seniors Bill Baldwin, Charles Carter, and sophomore Walt Stasiak.

Underclassmen Gene Cerruti, Lou Luzzi, Joe Zurcher, Les Taylor and seniors Ted Pajewski and Frank Lembo saw a lot of action on defense.

Other seniors who saw action were ends Ray Seugling, George Brown, Sam Morano, Nick Dransfield, and guards Paul Scalice, Ron Caputo and John Hoffman.

LEN DUJETS

FRANK LEMBO

NICK DRANSFIELD

"Now you listen to me."

TED PAJEWSKI

SAM MORANO

PAUL ADLER

1960 VARSITY FOOTBALL TEAM

	P.V.	OPP.
Verona . . .	0	32
Caldwell . . .	6	0
Hawthorne . . .	0	14
*Dover . . .	28	14
*Boonton . . .	0	14
*Butler . . .	0	30
*Newton . . .	27	0
*Wayne . . .	0	26
Chatham . . .	9	7

* Lakeland Conference Games

BERT SAUTER

CHARLIE CARTER

NICK KRISA

BILL BALDWIN

STEVE LEVITSKY

TOM WESDORP

STAN FRYE

RAY SEUGLING

GEORGE BROWN

JOHN HOFFMAN

RON CAPUTO

PAUL SCALICE

1960 CROSS COUNTRY SQUAD

Passaic Valley's Cross Country team, coached by Mr. Joe Farrell, once again rolled up a very successful season. In dual meets the Hornets posted an outstanding record of eleven wins and one loss, losing only to Butler by three points.

The boys worked hard and their work was well rewarded. Besides their successful dual meet record, they won the Lakeland Conference Meet and became Passaic County Champions. They also placed fifth in the State Meet.

In the Passaic County Meet Valley took home first place in the Varsity and Junior Varsity competition, while the Freshmen took second place. Mike Ginnotti, Tim Baird, and Ed Schopwerth were individual winners in each of their races.

Senior lettermen were co-captains Bill Hagman and Jim Wedlake, Mike Ginnotti, Bob Reither, Jerry Ciccone, Roy McGeady, and Brian Hearn. Underclass lettermen were Ken Samra, Tom Mizzone, Tom Lee, Sal Olivito, and Tim Baird.

Co-Captain
BILL HAGMAN

Co-Captain
JIM WEDLAKE

JERRY CICCONE

ROY McGEADY

BRIAN HEARN, MIKE GINNOTTI, BOB REITHER.

s Country

	P.V.	OPP.
Don Bosco	22	33
*Wayne	20	33
Belleville	15	40
Clifton	21	34
*Boonton	19	36
Butler	29	26
E. Christian	16	39
Passaic	15½	39½
*Dover	15	40
*Lakeland Conference .	Won	
Mountain	15	40
Passaic County	Won	
Montclair	18	37
State	Fourth	
* Lakeland Conference Meet		

JUNIOR VARSITY SQUAD

VARSITY SQUAD

TOM LEE, KEN SAMRA, TOM MIZZONE, TIM BAIRD.

Coach JOE FARRELL

JUNIOR VARSITY SQUAD

TONY SUGLIA
Coach

Anthony Suglia, in his initial year as Varsity Basketball coach, guided our players through a most successful season. Passaic Valley tied with Dover for the Lakeland Conference Championship and emerged victorious in the Lakeland Conference Jamboree. Although our Hornets were defeated in their first game they triumphed in the succeeding twelve, ending their season with a record of seventeen wins and four losses.

The team captain and All-Conference forward was senior Ray Freeman. Ray was the team's leading scorer and helped Valley in many games with his fine shooting.

Senior Joe Vesneski, a guard, sparked the team on many occasions. Joe was well known for his fine shooting, ball-handling, and defensive play.

The Hornets had one of their most capable ball-players in Owen Gillen. Owen, a junior, was the center. He lead the team in rebounding and was one of the team's leading scorers.

At the other forward positions were seniors Bob Maxwell and Nick Krisa, who did a fine job of rebounding and scoring.

Rounding out the starting five was another junior, Joe Karpiak. Joe was a fine ball-handler and the team's very good defensive man.

Others who saw action were seniors Otis Ingalls, Bob Colle, Frank Nochimson, and John Nigra. Juniors were John Porter and John Donaldson.

Next season should be as successful for Passaic Valley as was this season, with the return of many lettermen and the addition of many fine players from the Junior Varsity squad.

"What'il we do?"

"Give me five inches more . . ."

Basketball

RAY FREEMAN
Captain

NICK KRISA

FRANK NOCHIMSON

JOE KARPIAK

OTIS INGALLS

OWEN GILLEN

BOB MAXWELL

BOB COLLE

JOHN NIGRA

JOHN PORTER

JOE VESNESKI

JOHN DONALDSON

BASKETBALL SCORES		
	P.V.	OPP.
N. Arlington	61	74
Hawthorne	66	48
Caldwell	60	43
Manchester	66	22
Hawthorne	63	58
*Dover	53	32
Ramapo	66	62
*Wayne	83	53
Mountain	59	53
*Newton	70	54
*Boonton	71	50
*Butler	74	58
Manchester	71	36
*Dover	43	49
*Wayne	59	60
*Butler	74	58
*Newton	65	48
*Boonton	68	46
**Wayne	65	46
**Dover	54	49
***Englewood	54	74

* Lakeland Conference Games
 ** Jamboree Games
 *** State Game

Track

Coach FARRELL

1961 TRACK SQUAD

Many of the undefeated Hornet cindermen of the 1960 season returned in 1961. The team won its first eight dual meets and increased its two season winning streak to eighteen. They were checked, however, in their ninth meet when they bowed to the Wayne Indians.

All the boys worked hard under Coach Farrell during the regular season. The Lakeland Conference Championship and retention of their renown as Passaic County Champions were their goals.

Among the outstanding members of the team were seniors Dick Canfield, Jerry Ciccone, Andy Di Brino, Len Dujets, Ken Fry, Bill Hagman, Allen Hughes, Roy McGeady, Dick Merrill, Henry Neumann, Jack Padalino, Bob Riether, Bert Sauter, and Jim Wedlake.

Underclassmen Tom Mizzone, Nick Prudenti, Ron Rombough, Ken Samra, Ed Schopperth, and Joe Zurcher also did a great deal to give the team its fine record.

JIM WEDLAKE

JERRY CICCONE

BOB REITHER

MIKE GINNOTTI

BILL HAGMAN

DICK CANFIELD

KEN FREY

RAY NATALE

ALLEN HUGHES

JACK PADALINO

BERT SAUTER

ANDY DiBRINO

ROY McGEADY

HENRY NEUMANN

LEN DUJETS

TRACK SCHEDULE

Don Bosco Tech . . .	April 13
*Dover	April 19
North Arlington . . .	April 21
Pompton Lakes	April 25
Mountain High	April 27
Hawthorne	May 1
Paterson Central . . .	May 4
*Boonton	May 8
*Butler	May 10
*Wayne	May 15
*Lakeland Conference .	May 19
Passaic County	May 24

*Lakeland Conference Meets

1961 VARSITY BASEBALL SQUAD

BOB WAYNE

The Passaic Valley Hornets fielded a young team this year, consisting of only three seniors in the starting line-up. They are Pete Lima, catcher, Richie Sultan, center field and Brian Hearn, left field. The rest of the team is made up of underclassmen with great promise. The juniors are Owen Gillen, first base, John Donaldson, third base. Tim Baird, shortstop and Bob Wayne, second base. The sophoms, and Walt Tripp, right field, is the only freshman on the team.

PETE LIMA

PAUL CALANDRA

RICH SULTAN

It's going . . . going . . . gone.

OWEN GILLEN

AL DODD

Baseball

JOHN DONALDSON

TIM BAIRD

BRIAN HEARN

JIM BOTTIMLEY

FRANK LEMBO

JACK WITTIG

Lakeland Regional	April 10
*Dover	April 18
Caldwell	April 19
Pompton Lakes	April 21
*Boonton	April 25
Caldwell	April 26
Manchester Regional	April 28
*Dover	May 2
Mountain High	May 3
*Wayne	May 5
*Newton	May 9
Hawthorne	May 10
*Wayne	May 12
*Butler	May 16
Lakeland Regional	May 18
*Newton	May 19
Hawthorne	May 22
*Boonton	May 23
Manchester Regional	May 25
Verona	May 26
*Butler	May 29

* Lakeland Conference Meet

Kill the umpire!

ELMER GRISWOLD
Coach

Front Row: Vic Talerico, Craig Oldham, Mike Kramer. Second Row: George Young, Nick Mannarino, Richard Jania. Back Row: Nick Dransfield, captain; Mr. Thomas Kean, adviser; Ron Sokolski.

Golf

The Golf Team, advised by Mr. Thomas Kean, competes with six area schools at Wayne Country Club and Passaic County Golf Course.

Nick Dransfield, captain and a team member for three years, played first man with Vic Talerico playing second. Ron Sokolski, third man, and Craig Oldham, fourth man. Nick Mannarino and George Young rounded out the starting Varsity.

Front Row: Robert Horuty, John Shea, Walter Carroll, Tom Vander Plaats, Art Schilling, Tom Gormley, John Vander Plaats. Back Row: Bradley Styles, Al Hughes, George Ferriola, Joe Entwistle, John Cabas, Tod Kaner, Ken Gilesppie, Jim Brown, Mr. Eugene Czerniecki, adviser.

Archery

In its first year of interscholastic competition, the Archery Club has initiated a fine record and plans to enter the State Championships at Bloomfield. Under the instruction of Mr. Eugene Czerniecki, members of the club have made their own equipment and archery range. Al Hughes, Jim Brown and Chris Bonnett led the team in points throughout the season.

Cheerleaders

1960-61 Varsity Cheering Squad

Leslie Rock and Jeanne MacMurray

Captain Lynn Bellas

1960-61 Cheering Squad

Betsy Furman and Judy Homer

Pam Frazier and Linda Carter

Bunnie White and Joanne Trevisano

Captained by Lynn Bellas, our spirited Cheerleaders provided the spark and enthusiasm for the football and basketball teams at every game. New cheers and formations delighted the fans, who gave rousing shouts for the Green and White.

The Cheerleaders are advised by Mrs. Adra Suchorsky.

Girls' Athletic

FIELD HOCKEY
 Manager, Grace Angellio
 Adviser, Miss Scala

The Girls' Athletic Association, a prominent organization of Passaic Valley, sponsors all girls' sports. The girls are proud of their GAA, and all work together to make it an active organization. The goals of the Association include the teaching of good sportsmanship, individual initiative, leadership, and the creation of a wholesome outlet for individual aptitudes, interests, and energies.

GIRLS' ATHLETIC ASSOCIATION
 OFFICERS

Diana Angelillo, *White Chief*; Betsy Furman, *Treasurer*; Camille Gioseffi, *President*; Joanne Trevisano, *Vice President*; Barbara White, *Secretary*; Judy Homer, *Green Chief*.

TUMBLING
 Manager, Joanne Van Teyens,
 Jean MacMurray
 Adviser, Mrs. Duffy

Association

BASKETBALL
Manager, Charlene Cato
Adviser, Miss Federoff

Reflecting these goals is the motto: "A sport for every girl, and a girl for every sport." One may participate in any number of the various clubs, which include modern dance, tumbling, field hockey, basketball, bowling, softball, archery, and badminton. Girls' Show and the GAA Dance are the highlights of the year and provide funds for the treasury.

MODERN DANCE
Managers, Carol Holmberg,
Susan McLaughlin
Adviser, Mrs. Duffy

Twirlers

Small boots, small feet?

Under the able leadership of Captain Camille Gioseffi, Valley's precise green and white Twirling Squad made a fine showing on the football field at every game.

During the year the girls also lend their talents to parades, the Band Concert, and Valley Varieties.

Mrs. Lorraine Duffy advises the Twirlers.

Captain Camille Gioseffi

1960-61 Twirling Squad

Karen Hutcheson

Gretchen Hulse

Co-Captain Lynn Wendland

Underclassmen

Class
of
'64

FRESHMAN CLASS OFFICERS

Jackie Laforese, Secretary; Elaine Samra, Treasurer; Lynn Turner, Vice President; Mary Reilly, Historian; Mr. Edward Seugling, Adviser; Ricky DeFuria, President.

Separation makes study so much better.

The present Freshman Class has been busily working to lay the foundations for their next three years at Valley. Their prime objective is the establishment of a sound class treasury. In conjunction with this, class members fared exceptionally well on the magazine drive, exceeding their goal by a large margin. The other major freshman project is their class dance which is held in the spring.

"Where the boys are . . ."

Class
of
'63

SOPHOMORE CLASS OFFICERS

Front Row: Bernadette Bevacqua, Treasurer; Ronald Naples, President; Fran Fritschie, Secretary.
Back Row: Mrs. Bernice Pollock, Adviser; Paula Dutko, Historian; Betsy Johnson, Vice President.

During their second year at Valley the Sophomores have made continued contributions to our school. Many of the class members are represented on our J.V. athletic teams, in various clubs, and on the honor roll. The Sophomores have also been busy selling football buttons to increase school spirit as well as to help fill their treasury. In addition, the Sophomores realized a fine profit from the magazine sale as a result of the students' enthusiastic participation.

The highlight of the Sophomore's school year was the Coronation Dance, at which the class King and Queen were presented.

O.K. Used Cars.

Now, as I was saying . . .

Plunk your magic twanger, Froggie!

Class of '62

JUNIOR CLASS OFFICERS
 Ronald Rombough, *President*; Charlene Coyte, *Historian*; Miss Nadine Skuby, *Adviser*; Betty Ann Fritschie, *Secretary*; Kenneth Samra, *Vice President*; Patricia Suriano, *Treasurer*.

The Junior Class consists of many leading school citizens, such as club officers, participators in athletics, and honor roll students.

Highlighting their activities during the past year was the Junior Christmas Cotillion.

Their class treasury was also supplemented by the sale of magazines, Hornet book covers, and pennants.

Now, connect the dots.

You're not cold—it's all in your mind!

Choo-choo . . .

Mr. West's all girl seminar!

"On the other hand . . ."

The rush hour.

Those Pepsodent smiles.

All right—I dare you to cheat!

In 1776 . . .

"A noun is a person, place . . ."

Growing pains.

Saturday afternoon at P.V.

"Who threw that penny?"

Seniors

Class Advisers

Mrs. Elaine Mayron

The Class of 1961 was very fortunate to have Mrs. Mayron as its faculty adviser for three years. Through her efforts, we have become a class that has flourished both financially and socially. Mrs. Mayron deserves much appreciation for all that she has done for us.

Mrs. Margaret Schleicher

We owe much to Mrs. Schleicher for her guidance in our class activities. Accepting the sponsorship of a Senior Class is a difficult task which Mrs. Schleicher successfully undertook. Her expert advice, supported by patient urging, deserves our appreciation.

Class Officers

RONALD DE STEFANO

"A personality as happy as the drums he plays."

Professional Drummer

Wants to share a New York apartment with Maxie . . . Remembers Honor Society induction . . . Sophomore Court . . . All-State Band . . . Valley Varieties Court . . . being a class officer.

Honor Society; Band; SGA Representative; Junior and Senior Class President; Valley Varieties; Boys' State; Class Committees.

EDWARD CAPUANO

"Music is the thing I like most."

Music Teacher

Would like to be a jazz musician and a playboy . . . Remembers the Talent Shows . . . playing the tuba . . . June 22, 1958 . . . June 20, 1959 . . . June 15, 1960.

Band; Art Service Corps; SGA Representative; Senior Class Vice President; Senior Play.

NANCY DE CICCIO

"Laugh and the world laughs with you."

Secretary

Would secretly like to be a psychiatrist . . . Remembers English and history classes in Junior year . . . E.N.B. meetings . . . White Exercise meetings . . . '60 Girls' Show

Honor Society; Art Service Corps; SGA Representative; Commercial Club, Vice President, President; Junior and Senior Class Secretary; Valley Varieties; VALLEY GREEN; Booster Club; GAA Representative; Girls' Show, Committee Head; Leaderette; Modern Dance; Tumbling; Badminton; Bowling.

MICHAEL KRAMER

"The mold of a man's future is in his own hands."

Lawyer

Wants to make a million on the stock market . . . Remembers being Freshman Class President . . . football games . . . '60 graduation parties . . . being Treasurer of the Senior class.

SGA Representative; Latin Club; Arts and Science Show; Freshman Class President; Senior Class Treasurer; Class Committees; Valley Varieties; Cross Country; Boys' State; Track; Golf; Bowling.

Front Row: Irene Milkowski, Historian; Nancy De Cicco, Secretary; Edward Capuano, Vice-President. Back Row: Ronald De Stefano, President; Michael Kramer, Treasurer.

IRENE MILKOWSKI

"When the cat's away, the mouse will play."

Nurse

Wants to be happy always . . . Hopes not to talk as much . . . Plans to work and attend school . . . Remembers cramming into the community locker . . . the night before and the day after the Dover '60 game.

Art Service Corps; Pre-Nursing Club; Library Aides; Attendance Checker; Senior Class Historian; Class Committees; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Girls' Show, Committee Head; Leaderette; Modern Dance; Softball; Archery; Tumbling.

Freshman Day—

HARRIET ACKERMAN

"Patience is the remedy for every sorrow."

Bookkeeper

Would like to travel and see the United States . . . Remembers Freshman Day . . . Mr. Liscko's sixth period Driver Education class . . . football games . . . Mr. Kirk's Sophomore history class.

Library Aides; Attendance Checker.

PAUL A. ADLER

"Honest and true as any guy living."

Physical Education Teacher

Wants to say "No" to Miss Ranalli . . . Remembers Senior Math . . . winning the football conference . . . Mr. Haus' singing German classes . . . 1960 Dover football game.

Football; SGA Representative; Valley Varieties; Glee Club; Hi-Y; Arts and Science Show.

MADELINE AFFINITO

"Her friends are many, her cares are few."

Interior Decorator

Wants a happy marriage . . . Remembers April 18, 1957 . . . seventh and eighth period study . . . Freshman year . . . Mrs. Duffy's second period gym . . . getting her driver's license.

Commercial Club; Valley Varieties; Booster Club; Safety Club; Leaderette; Badminton.

LOIS ALEY

"A sweet disposition is always welcome."

Business

Would like to work with children . . . hopes to become a successful wife and mother . . . Remembers induction into the Honor Society . . . March 29, 1959 . . . Senior Play . . . Girls' Show.

Honor Society; Chorus; Choir; SGA Representative; Latin Club, Vice President; FTA; Library Aides; Tri-Hi-Y; Class Committees; Senior Play; Girls' Show; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club, Treasurer; Leaderette; Modern Dance; Softball.

PATRICIA ALESSIO

"She has a heart with room for every joy."

Secretary

Wants to drive "Lump" crazy . . . Hopes to be a devoted wife and mother . . . Remembers Mr. Dorso's seventh period English class . . . Mr. Kirk's first period history class . . . Mr. Trimmer's fourth period history class . . . Miss "Charm's" third period gym class . . . E.N.B. meetings.

Art Service Corps; SGA Representative; Pre-Nursing Club; Commercial Club; Girls' Show, Committee Head; Basketball; Softball.

STEVEN ANDERSON

"One good, hearty laugh is a bombshell exploding in the right place."

Electrician

Wants to make a parachute jump . . . Remembers Mr. West's eighth period history class . . . owning a '55 Chevy . . . November 1, 1960 . . . Senior English class.

September 4, 1957

LEONARD ANDRIUZZI

"Small in stature, but not in mind."

Certified Public Accountant

Wants to get rich and stay that way . . . Remembers '59 Valley Varieties . . . '58 Dover game . . . Senior year.

Honor Society; Art Service Corps; SGA Representative; Valley Varieties; Lighting Crew; Audio-Visual Aides; Boys' State Alternate.

DIANA ANGELILLO

"If of my speech I were deprived, I think that I would surely die."

Grammar School Teacher

Hopes to keep out of trouble . . . Plans to attend college . . . Remembers '57 Dover pep rally and football game . . . Committee Head meetings . . . winning the football conferences . . . the day the family car needed repairing.

FTA; Tri-Hi-Y, Secretary, President; Class Committees; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Historian; Girls' Show; Committee Head; White Chief; Leaderette; Modern Dance; Basketball; Softball; Tumbling; Badminton.

JOHN AUTORE

"The ripest fruit falls first."

Industrial Arts Teacher

Admires that first trumpet spot in the band . . . Remembers band trips to Boston and Canada . . . '58 Dover football game . . . Junior Cotillion . . . playing first trumpet in the Dance Band . . . Sophomore English class Christmas party.

Band; Dance Band; Arts and Science Show; Valley Varieties.

ROSEMARY AZAR

"Dancing eyes that send forth light."

Secretary

Would like to marry a millionaire . . . Remembers Girls' Show . . . White Exercise meetings . . . E.N.B. meetings . . . getting her driver's license . . . August 23, 1959.

Honor Society; SGA Representative; Commercial Service Club; Tri-Hi-Y; Class Committees; Valley Varieties; Valley Echo; Booster Club; GAA Representative; Girls' Show; Committee Head; Modern Dance.

JOHN BACON

"Placidly he goeth through thick and thin."

Business

Would like to own a corporation and also have a few secretaries . . . Remembers the first day at Valley . . . a day in New York with his friends.

Valley Varieties.

ELLEN BAKELAAR

"Your pleasant way is appreciated by all."

Nurse

Would love a date with Ricky Nelson . . . Remembers those early morning band rehearsals . . . football games . . . Junior English with Mr. Smith . . . band concerts . . . Freshman Day.

Band; Pre-Nursing Club; Girls' Show; Bowling; Arts and Science Show.

WILLIAM BALDWIN

"Some work . . . but more mischief."

Landscaping

Would like to own a business . . . Remembers Mr. Heyn's seventh and eighth wood shop . . . Mr. Dorso's English class.

Football; Valley Varieties.

DIANE BANDSTRA

"Silence is a fine jewel for a woman."

Secretary

Hopes to own a white Lincoln Premier Convertible . . . Remembers football games . . . basketball games . . . fifth period lunch . . . dances . . . Girls' Show.

Commercial Service Corps; Commercial Club; Girls' Show; Bowling.

WILLIAM BASLER

"Ever and always with a joke and a smile."

College

Secretly would like to be a cowboy . . . Remembers band trips to Boston and Canada . . . Clifton Band Shows . . . Mrs. Curran's home-room.

Band; Boys' Glee Club; Valley Varieties; Arts and Science Show.

Freshman Dance—

JAMES BAUT

"Where there's a will, there's a way."

Electronic Engineer

Plans to join the Navy . . . Remembers the night he went to Wallington . . . the weekend he went to Pennsylvania.

Arts and Science Show.

BLANCHE ALMA BEEMER

"Intelligence leads to success; And successful her life will be."

Grammar School Teacher

Would like to teach school in France . . . Plans to attend Beaver College . . . Remembers T-A-K-A-B . . . setting up the Valley Echo . . . Christmas Cotillon . . . Senior Play rehearsals . . . the Roman Banquet.

Honor Society; Masque and Sandal; Assembly Committee; Latin Club; Vice President; FTA; Treasurer; Pre-Nursing Club; Class Committees; Senior Play; Laboratory Assistant; Valley Varieties; Valley Echo; Associate Editor; Booster Club; Leaderette; Field Hockey; VALLEY GREEN; Badminton.

EVELYN MARIE BELLAS

"A pocket edition of pep, with a personality as lively as the cheers she leads."

Medical Work

Hopes to meet new people and always be happy . . . Remembers the "fighting five" . . . the fun she had as head cheerleader . . . Foxy's pool . . . Mr. Gerdy's green cap . . . the crazy adventure to meet a "Boonton ace" . . . a ride in a certain Blue M.G. . . . P.J. parties . . . the Community locker.

Honor Society; Art Service Corps; Arts and Science Show; Cheerleader; Captain; Latin Club; FTA; Pre-Nursing Club; Lab Assistant; Valley Varieties; VALLEY GREEN; Valley Echo; Circulation Head; Booster Club; GAA; Point Recorder; Girls' Show; Committee Head; Leaderette; Softball; Field Hockey; Tumbling; Badminton.

LAUREN BERKLEY

"She will enter the harbor of ambition."

Medical Research Scientist

Would like to be a mathematician . . . Remembers induction into the Honor Society . . . Freshman Day . . . Christmas Cotillion '59 . . . pep rallies.

Honor Society; Chorus; Masque and Sandal Club; Photo Club; Vice President, Secretary; Latin Club; German Club; ETA; Science Club; Vice President; Chess Club; Library Aides; Debating Team; Treasurer; Valley Varieties; Valley Echo; Modern Dance; Badminton.

HELENA BIGGIO

"Friendship and happiness toward everyone."

College

Hopes to own a '60 black Impala Convertible . . . Remembers Girls' Show . . . Miss Skuby's seventh period Spanish class . . . first football game.

Commercial Club; Booster Club; Girls' Show; Tumbling.

ARLENE BILOTTO

"A girl full of fun and friendliness."

Receptionist

Would like to own her own car . . . Remembers getting her driver's license . . . third period gym class . . . Freshman Day . . . Lakeland Conference Championship games.

Commercial Club; Booster Club; Girls' Show; Leaderette; Modern Dance.

April Showers . . .

ELAINE BOGUSH

"Talk she can and talk she will; her tongue is very seldom still."

Receptionist

Wants to make a certain boy happy . . . Remembers third period gym . . . being a Committee Head in Girls' Show . . . Driver Education class . . . art class . . . Senior year.

Art Service Corps; SGA Representative; Pre-Nursing Club; Commercial Club; Library Aides; Attendance Checker; Class Committees; Valley Varieties; Booster Club; Valley Echo; Safety Club; GAA Representative; Girls' Show, Committee Head; Leaderette; Modern Dance; Basketball; Softball; Field Hockey; Tumbling Badminton; Bowling.

RICHARD BOSLAND

"Saying and doing are two different things."

Draftsman

Wants to become a good engineer and succeed in life . . . Remembers Senior year and all the fun.

IRENE BOTH

"It's her manner and her smile that make her worthwhile."

Private Secretary

Would secretly like to be a mailman . . . Remembers E.N.B. meetings . . . July 3, 1960 . . . eighth period Sophomore English . . . taking days off.

Art Service Corps; SGA Representative; Pre-Nursing Club; Attendance Checker; Valley Varieties; Girls' Show.

Up the Hudson—

ROBERT BOUSE

"Worry is the spice of life."

Farmer

Wants to have a happy life . . . Remembers band trips to Boston and Canada . . . Clifton Band Show . . . Mr. Dorso's English class. Band; Valley Varieties; Arts and Science Show.

PATRICIA A. BRIERLEY

"A good nature is to be admired."

Waves

Secretly wants to be a detective . . . Remembers football games . . . Mrs. Duffy's eighth period gym class . . . school dances . . . Junior homeroom.

Commercial Club; Booster Club; Modern Dance; Softball.

GEORGE A. BROWN II

"Far may we reach before we find a heart so manly and so kind."

Physical Education Teacher

Would like to be a football coach . . . Plans to attend college . . . Remembers first varsity football game . . . Masque and Sandal play, "My Three Angels" . . . track meets . . . Valley Varieties.

Boys' Glee Club; Masque and Sandal Club; Science Club; Stamp Club, Treasurer; Chess Club; Hi-Y, Treasurer; Laboratory Assistant; Valley Varieties; Football; Track, Head Manager.

JAMES BROWN

"He is king of all-good fellows."

Doctor of Medicine

Remembers being elected SGA Vice President . . . Mr. Smith's English III class . . . Honor Society induction . . . eighth period Driver Education class.

Honor Society; Boys' Glee Club, Vice President; SGA, Vice President; Hi-Y; Valley Varieties; Football; Boys' State; Boys' Archery Club, Vice President, President.

RAYLENE BUYS

"Beauty lies in artistic ability."

Art Teacher

Would secretly like to be an ambassador to Russia . . . Plans to study art . . . Remembers Senior year . . . art classes . . . winning the Christmas Bank Art Contest.

Honor Society; Art Service Corps; Band; Latin Club; Valley Varieties; Arts and Science Show.

HELEN CACCIANIGA

"Sweet attraction, kind of grace, continual peace upon her face."

Secretary

Would like to be able to type a mailable letter . . . Hopes to have a happy marriage . . . Remembers Freshman Day . . . July 9, 1960 . . . eighth period English class . . . '60 Girls' Show.

Commercial Club; Class Committees; Valley Varieties; Booster Club; GAA Representative; Girls' Show; Modern Dance; Softball; Badminton; Bowling.

to West Point...

FRANCES CAILLIE

"Quiet, but just get to know her."

Business

Would like to own a customized car . . . Remembers Central beating Eastside at the Thanksgiving Game . . . the day she left Central . . . her first day at Valley.

PAUL CALANDRA

"Full of courtesy, full of craft."

Forester

Would like to become a Major League baseball player . . . Remembers Mr. Griswold's gym classes . . . Mr. West's fifth period history class . . . Valley Varieties . . . Freshman Day.

Boys' Glee Club; Hi-Y, Secretary; Arts and Science Show; Valley Varieties; Baseball.

RICHARD ALLEN CANFIELD

"He is a sportsman—and a gentleman as well."

College

Remembers winning the Passaic County Track Meet . . . being elected co-captain of the football team . . . Foxy's pool . . . getting his letters in football and track.

Hi-Y; Valley Varieties; Football, Captain; Track; Baseball; Arts and Science Show.

RONALD F. CAPUTO

"Mischievous is cheaper than worry— why pay the higher price?"

College

Secretly wants to be a golf pro . . . Remembers Valley Varieties of '59 and '60 . . . '60 band trip . . . winning the Lakeland Conference Championships . . . '60 Dover Game . . . '60 Christmas Cotillion.

Honor Society; Band; FTA; Class Treasurer; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Valley Echo; Photo Service; Football; Baseball; Boys' State Alternate; Arts and Science Show.

CAROLEE CARAFELLA

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

Teacher

Would like very much to date a certain senior boy . . . Remembers E.N.B. meetings . . . having fun with her friends . . . fourth period art . . . parties with the "Boro" girls . . . Senior year.

Art Service Corps; Arts and Science Show; Leaderette; Girls' Show, Committee Head; Commercial Club; Class Committees; Pre-Nursing; FTA; SGA Representative; Field Hockey; Badminton; Tumbling.

KATHLEEN CARIOTI

"Mildest manner, gentlest heart."

Secretary

Would like to be a bus driver . . . Remembers gym classes with Mrs. Duffy . . . Mr. Dorso's English class . . . football games . . . taking days off from school.

Commercial Club; Valley Varieties; Girls' Show; Basketball.

THOMAS EDWARD CARROLL

"Give the thoughts to tongue."

Mathematician

Would like to be six foot two . . . Plans to attend college . . . Remembers Christmas Cotillion . . . chemistry labs . . . Mr. Hoover's homeroom.

Masque and Sandal Club; German Club; Chess Club; Valley Varieties; Stage and Lighting Crew.

CHARLES G. CARTER

"Noble and sincere, full of valor and kindness to all."

Teacher

Wants to play college football . . . Plans to attend college . . . Remembers band trip to Canada . . . '60 football game against Chatham. Band; Chess Club; Football.

LINDA SUSAN CARTER

"To thee God gave a heart of gold—open to all and to all always true."

Nurse

Secretly wants to be a concert pianist . . . Plans to attend college . . . Remembers making cheering . . . being a Girls' Show Committee Head . . . '60 Christmas Cotillion . . . winning the '57 and '58 Lakeland Conferences . . . Mr. Smith's English class.

Honor Society; SGA; Masque and Sandal Club; Class Committees; Valley Varieties; VALLEY GREEN; Booster Club; Vice President; GAA; Cheerleader; Girls' Show, Committee Head; Leaderette; Citizenship Institute; Modern Dance; Basketball; Softball; Tumbling.

"It is necessary to

BARBARA CASTELLETTI

"Flirtation! Attention without intention."

Secretary

Would like to go with one guy for more than a year . . . Remembers August 3, 1960 . . . her seventh period history class in Sophomore year.

Art Service Corps; Valley Varieties; Girls' Show.

MARY CHARLENE CATO

"Her fun-loving nature is never at rest."

Physical Education Teacher

Wants to be part of a happy family and would love to compete in the Olympics . . . Plans to attend college . . . Remembers induction into the Honor Society . . . '57 Dover game . . . January 31, 1960 . . . '60 Wayne Track Meet . . . Girls' Show.

Honor Society; Band; Masque and Sandal; German Club; FTA; Senior Play; Valley Varieties; VALLEY GREEN; Booster Club, Treasurer; GAA Representative; Girls' Show, Committee Head; Leaderette; Basketball, Manager; Softball; Field Hockey; Arts and Science Show.

CAROL CECERE

"Woman's advice is of little value, but he who won't take it is a fool."

Secretary

Wants to get married and be happy . . . Plans to attend I.B.M. School . . . Remembers Freshman Day . . . '60 Girls' Show . . . fifth lunch in Junior year . . . Driver Education classes.

Chorus; Masque and Sandal; Valley Varieties; Booster Club; Girls' Show; Leaderette; Basketball; Softball; Field Hockey; Archery; Badminton; Bowling.

WILLIAM LOUIS CERALLI

"Blessed be mirthfulness!"

Business

Wants to own the fastest Corvette in the United States . . . Remembers mechanical drawing with Mr. Vander Have . . . Mrs. Estabrook's homeroom . . . Senior year.

Hi-Y; Valley Varieties; Football; Baseball; Arts and Science Show.

EILEEN MARCIA CHERBA

"Better than all measures and delightful to know."

Laboratory Technician

Would like to own an Esso Station . . . Plans to attend college . . . Remembers being Lakeland Conference Champions in '57 and '58 . . . Christmas Cotillion . . . getting her driver's license . . . Valley Varieties '59 . . . biology with Mr. Barr.

Honor Society; Art Service Corps; FTA; Pre-Nursing Club; Tri-Hi-Y; Class Committees; Valley Varieties; Valley Echo; Booster Club; Girls' Show, Committee Head; Leaderette; Citizenship Institute; Modern Dance; Basketball; Archery; Tumbling; Badminton; Bowling.

BARBARA CIANGIOLA

"Live for today."

Secretary

Wants to marry a millionaire . . . Remembers '60 Christmas vacation . . . West Point trip . . . helping the School Nurse . . . Senior year.

Art Service Corps; Pre-Nursing Club; Nurse's Aide; Valley Varieties; Leaderette.

interrupt at this time" . . .

GERALD J. CICCONE

"A rhapsody of words."

Business

Wants to be president of his own business . . . Remembers Freshman Day . . . Cross Country sessions . . . driving his '36 Ford to school . . . Senior year.

SGA Representative; Cross Country; Valley Varieties.

STEPHEN J. COE

"There is a profound charm in the mysterious man."

Air Force

Wants to get a good steady job . . . Remembers gym with Mr. Griswold for two years . . . December 31, 1959 . . . Senior year.

Valley Varieties.

JANET C. COLE

"Little girl sweetness and a contagious smile."

Bookkeeper

Plans marriage . . . Remembers Freshman Day . . . Christmas Cotillion . . . fourth period "Senior" lunch . . . gym classes . . . second period study in the cafe.

Art Service Corps; Pre-Nursing Club; Commercial Club; Class Committees; Valley Varieties; Booster Club; Girls' Show; Leaderettes; Basketball; Softball; Tumbling; Bowling.

"Wise Fools" Royalty—

RAYMOND W. COLE

"A willing hand for all."
Mechanic

Secretly want to be a stock car driver . . . Plans to join the Navy . . . Remembers the West Point trip . . . 1960 track season . . . Christmas Cotillion . . . Mr. West's History class.

Football; Basketball; Cross Country; Track.

ROBERT COLLE

"Spirited athlete, his heart without a care; wherever he may be, there's laughter in the air."
Armed Forces

Would like very much to become a millionaire and not have to work . . . Wants to always be happy and enjoy life . . . Remembers being on Valley's basketball team . . . having fun with the gang . . . Senior year.

Basketball.

GERALD COWAN

"There's a place and means for every man today."
College

Would like to make a million dollars . . . Remembers his first trip to New York City . . . English classes with Mr. Paris . . . Senior gym . . . Mr. West's history classes.

Valley Varieties; Safety Club.

WILLIAM L. COYNE

"What, me worry?"
Business

Would like to be an oil tycoon . . . Plans to attend college . . . Remembers Junior Christmas Cotillion . . . '58 Dover football game . . . history with Mr. West . . . Valley.

FTA; Hi-Y; Valley Varieties; Safety Club; Football.

MERLE ALLISON CULVERT

"The highest problem of every art is to produce the illusion of a loftier reality."
Commercial Artist

Would like to own a horse ranch . . . Plans to attend art school . . . Remembers Honor Society induction . . . Junior English with Mr. Smith . . . Wayne games . . . the Roman Banquets . . . Senior Play rehearsals . . . T-A-K-A-B.

Honor Society; Choir; Art Service Corps, Treasurer; Masque and Sandal Club; Latin Club; Pre-Nursing Club; Laboratory Assistant; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Arts and Science Show; Field Hockey.

THEODORE CZOCHANSKI

"The happier the time, the more quickly it passes."
Navy

Wants to see the United States . . . Remembers Freshman Day . . . Sophomore English . . . getting report cards . . . Senior year. Valley Varieties.

Sophomore Court

DONNA DAY

"My thoughts and I."

I.B.M. Operator

Would like to twist a certain boy around her little finger . . . Remembers All-State choir try-outs . . . '56 Dover game . . . Senior year.

Valley Varieties; Girls' Show; Choir; Booster Club; Pre-Nursing Club.

GEORGE DE PEW

"Sing away sorrow, cast away care."

Navy

Would like to become a farmer . . . Remembers power mechanics class . . . fourth period "coffee run" . . . English with Mr. Dorso.

Art Service Corps; Valley Varieties; Varsity Cross Country.

LORETTA ANN DE SANTIS

"An inner glow of happiness is felt by all."

Business

Wishes she were five foot six so that she could be an airline hostess . . . Plans to attend secretarial school . . . Remembers Driver Education . . . getting her license . . . her first flat tire . . . Caldwell's Senior Prom '59.

Chorus; Masque and Sandal Club; FTA; Class Representative; Valley Varieties; Booster Club; Girls' Show; Leaderette; Modern Dance; Softball; Field Hockey; Badminton; Bowling.

ALICE DE VRIES

"Pleasure lies in tranquility rather than activity."

Secretary

Wants to tour Europe . . . Plans to operate business machines in an office . . . Remembers homemaking class with Miss "B" . . . fourth period lunch in Senior year . . . football and basketball games . . . '60 Valley Varieties.

Attendance Checker; Valley Varieties; Booster Club; Bowling.

CLAIR A. DE YOUNG

"With malice toward none; with charity for all."

Secretary

Would secretly like to be a teacher . . . Remembers getting her driver's license . . . football and basketball games.

Booster Club; Girls' Show; Basketball; Softball.

ANDREW WILLIAM DI BRINO

"An ounce of mirth is worth a pound of sorrow."

Business

Wants to be successful . . . Plans to attend college . . . Remembers being high salesman in the magazine sale in his Freshman and Sophomore years . . . winning the '60 Passaic County Track Meet . . . participating with the band in the Clifton Band Show.

Track; Cross Country; Basketball, Manager; Band; Hi-Y; Valley Varieties; Valley Echo; Boys' State Alternate; Arts and Science Show.

JOY P. DIESTLER

"A widespread, hopeful disposition is the world's best umbrella."

Accountant

Wants to travel to Hawaii . . . Plans to attend business school . . . Remembers sixth lunch . . . study halls . . . Driver Education . . . football games.

Assembly Committee; Valley Varieties; Modern Dance; Bowling.

MARION J. DI GIACOMO

"So sweet of face, such angel grace."

Receptionist

Would like to own a horse . . . Remembers Girls' Show . . . E.N.B. meetings . . . Driver Education classes . . . getting her license.

Art Service Corps; SGA Representative; Commercial Club; Class Committees; Valley Echo; Booster Club; GAA Representative; Girls' Show; Committee Head; Leaderette; Modern Dance; Basketball; Softball; Tumbling; Badminton; Bowling.

GERALD DIXON

"Eat, live, and be merry for at the end of the marking period you will be in plenty of trouble."

Navy

Audio-Visual Aides.

Ten Dollar Quota—

PRISCILLA DARLENE DOBBS

"Those move easiest who have learned to dance."

Secretary

Would like to be the manager of the New York Yankees . . . Remembers fifth lunch in Junior year . . . Girls' Show '61 . . . E.N.B. meetings . . . getting her driver's license.

Band; Art Service Corps; SGA Representative; Pre-Nursing Club; Commercial Club; Attendance Checker; Class Committees; Valley Varieties; Girls' Show; Committee Head; Booster Club; Leaderette; Basketball; Softball.

WILLIAM LUKE DOUMA

"To loaf is a science, to loaf is to live."

Engineer

Would like to be a multi-millionaire . . . Plans to attend college . . . Remembers induction into the Honor Society . . . first day at Valley . . . All-State Band tryouts . . . Lakeland Conference Band.

Honor Society; Band; Latin Club; Chess Club; Captain of Chess Team; Senior Play; Valley Varieties.

NICK DRANSFIELD

"Mad as a March hare."

Navy

Would like to build houses in Pennsylvania . . . Remembers Freshman Year . . . fourth period general science . . . last day of football . . . Senior homeroom.

Chess Club; Varsity Football; Golf.

ROBERT DROWN

"Ask me no questions and I'll tell you no lies."

Business

Would like to buy a new Oldsmobile every year . . . Remembers Freshman year . . . fourth period "Senior" lunch . . . biology class . . . Mr. Hoover's homeroom.

Valley Varieties.

LEONARD DUJETS

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

Stock Manager

Wants to become a millionaire . . . Remembers getting arrested for skin diving in the "Resie" . . . his mishap off the diving board . . . the time Mikesell coached and failed . . . the saying "the kid don't know" . . . the football victory over Chatham . . . the little blue M.G.

Football; Track; German Club.

JAMES PATRICK DWAN, Jr.

"He speaketh not, and yet there lies conversation in his eyes."

Certified Public Accountant

Would like to be a sports' manager . . . Plans to attend college . . . Remembers Senior Play . . . Valley Varieties . . . first dance each year . . . fifth lunch.

Honor Society, Treasurer; Boys' Glee Club; Latin Club; Stamp Club, Secretary, Vice President; Senior Play; Laboratory Assistant; Valley Varieties; Photo Service Club; Safety Club; Baseball; Cross Country Manager; Track Manager; Boys' State.

Magazine Sale...

PATRICIA FARGNOLI

*"A little mischief along the way;
A little fun to spice the day."*

Secretary

Wants to get her driver's license . . . Remembers '59 Christmas Cotillion . . . football games . . . November 17, 1960 . . . Sophomore Dance.

Attendance Checker; Class Committees; Leaderette; Softball.

ROBERT FASS

"The mildest manners with the bravest heart."

Coast Guard

Would like to buy a car . . . Remembers Senior Play . . . football games . . . Sophomore Dance . . . running from teachers.

Senior Play; Valley Varieties.

DAVID F. FENWICK

"Happy am I, from care I'm free, why aren't they all content like me?"

Math Field

Wants to be a sportscaster . . . Plans to attend college . . . Remembers Senior Play and the rehearsals . . . Basketball Jamboree victory . . . Valley Echo deadlines.

Honor Society; Masque and Sandal Club; German Club; Hi-Y; Class Committees; Senior Play; Valley Echo, Co-Editor; Valley Varieties; Basketball Manager; Boys' State Alternate.

Fashion in Action—

GEORGE FERRIOLA

"The ability to get into mischief and the luck to come through with a grin."

Secretly would like to own a South Sea island . . . Remembers his first "A" in history . . . the good times in fourth period lunch.

Valley Varieties; Track.

JOSEPH FILIPPELLO

"Manhood, not scholarship, is the first aim of education."

Armed Forces

Wants to be a family man . . . Remembers his first touchdown in football . . . his years at Valley . . . football games.

Football; Valley Varieties; Track.

JOHN FITZPATRICK

"Everything comes in life if a man will only wait."

Electrician

Would like to own a restaurant . . . Remembers Mr. Vanderwall's English class . . . learning to obey school rules.

SUSAN CAROL FLEMING

"Out of our gladness have we made this world so beautiful."

Mathematician

Secretly would like to be a Driver Education teacher . . . Plans to attend college . . . Remembers those crazy setup meetings . . . victory parades . . . T-A-K-A-B . . . Senior year . . . ancient history class.

Honor Society; Art Service Corps; Latin Club; Commercial Club; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Booster Club; Leaderette; Valley Echo, Associate Editor; Badminton; Bowling; Girls' Show; Arts and Science Show.

BONITA FLETCHER

"She greets you with a smile from friendly eyes."

I.B.M. Operator

Wants to marry a certain young man and make him happy . . . Remembers football games . . . the first football game and dance of '60 . . . Mr. Dorso's eighth period English class.

Honor Society; Masque and Sandal; Photo Club; Chess Club; Science Club; Nurse's Aide; Commercial Service Corps; Library Aides; Commercial Club; Badminton.

KATHERINE FLOOD

"Of more than common friendliness."

Infant's Care Technician

Plans marriage . . . Remembers Freshman Day . . . '58 Valley Varieties . . . Christmas Cotillion . . . fourth period lunch . . . Mr. Kirk's sixth period history class.

Art Service Corps; Booster Club; Assembly Committee; Attendance Checker; Pre-Nursing Club; Softball; Girls' Show.

Gym Classes...

PATRICK FONTANA

"Live for today for tomorrow may not be as bright."

Business

Wants to own his own business . . . Remembers St. Patrick's Day . . . his last birthday . . . New Year's Eve . . . falling out of an excursion boat.

Class Committees; Audio-Visual Aides.

FRANK FORESTA

"Quiet thinker, industrious man."

Business

Plans to attend business school and have a successful life . . . Remembers Senior year . . . having fun with the guys.

Football.

PAMELA JEANNE FRAZIER

"Did you catch that glint of mischief in those calm blue eyes?"

Business

Wants to have a happy life . . . Plans to attend business school . . . Remembers making the cheering squad . . . being a Green Committee Head . . . Mr. Aharrah's eighth period biology class . . . going to those crazy P.J. parties.

Chorus; SGA Representative; Booster Club; Girls' Show, Committee Head; Cheerleader; Leaderette; Modern Dance; Basketball; Softball; Tumbling; Badminton.

RAYMOND B. FREEMAN

"He likes to win—and scores with greatness."

Businessman

Secretly hopes for a career in basketball . . . Wants to retire before the age of forty . . . Plans to attend college . . . Remembers Mrs. Chiocca's history class . . . Mr. Smith's English class . . . being named captain of the basketball team.

Honor Society; Valley Varieties; Track; Arts and Science Show; Basketball, Captain.

KENNETH FREY

"Good nature is the herald of joy."

College

Would like to live on an island in the South Pacific . . . Remembers Mr. Smith's English class . . . sixth lunch . . . Mrs. Bateman's split English classes . . . getting dressed for gym unnecessarily.

Honor Society; Latin Club; Safety Club; Valley Varieties; Baseball; Basketball.

MARGARET FRITSCHKNECHT

"Look the whole world in the face and fear not any man."

Secretary

Wants to get married and raise a family of two . . . Would secretly like to be an actress or television star . . . Remembers second period Driver Education . . . Freshman Day . . . seventh period gym with Miss Federoff.

Bowling Club; Attendance Checker.

NANCY GAIL FROST

"Kind and thoughtful words she gives to all."

Bookkeeper

Hopes to own her own car . . . Remembers Freshman Day . . . Dover games of '57 and '58 . . . seventh period English with Mr. Dorso . . . winning the football conferences.

Booster Club; Class Committees; Commercial Club; Assembly Committee; Art Service Corps; Softball; Tumbling; Bowling; Girls' Show.

STANLEY T. FRYE

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

College

Would like to be accepted at Princeton . . . Remembers football seasons . . . Mr. Smith's Junior English class . . . Freshman Day . . . Mr. Vanderwall's English class.

Honor Society; Chess Club; Football; Track Team; Cross Country; Class Representative.

VERONICA FULLARD

"Keep your face in the sunshine, and you will not see the shadows."

Nurse

Wants to get out of Overbrook . . . Remembers '57 Dover pep rally and football game . . . Girls' Show . . . being a White Committee Head . . . winning football conferences . . . Mr. Smith's English class.

Pre-Nursing Club; Tri-Hi-Y, Treasurer; Booster Club; Valley Varieties; VALLEY GREEN; GAA; Leaderette; Girls' Show, Committee Head; Basketball; Softball; Field Hockey; Tumbling; Badminton.

Brains, Pains, Profits—

ELIZABETH SUSAN FURMAN

"The most useless day of all is that in which we have not laughed."

Medical Technologist

Would like to travel to Switzerland and learn to yodel . . . Remembers Sophomore Court . . . Honor Society induction . . . cheering . . . '59 and '60 Proms . . . Miss Sheffield's chemistry class . . . the "fighting five" . . . Green Flag.

Honor Society; Tri-Hi-Y; Commercial Service Corps; FTA; Choir; Art Service Corps; Attendance Checker; Girls' State Alternate; Cheerleader; Valley Varieties; VALLEY GREEN; Class Committees; Class Representative; Booster Club; Valley Echo; Leaderette; Girls' Show; Green Committee Head; GAA Point Recorder; Treasurer; Modern Dance; Basketball; Softball; Hockey; Archery; Tumbling; Badminton.

SAMUEL FUSCO

"High-erected thoughts seated in a heart of courtesy."

Engineer

Would like to travel and see as much of the world as possible . . . Plans to attend college . . . Remembers lunch periods . . . making the "A" Honor Roll . . . Arts and Science Show '60.

Arts and Science Show.

ROBERT FYLSTRA

"A quiet manner and a loyal heart."

Air Force

Would like to own a Cadillac . . . Remembers the Band Concerts . . . Senior Play.

FAYE GAITA

"As fond of fun as fond can be."

Secretary

Wants to marry a millionaire . . . Plans to attend secretarial school . . . Remembers Senior Year . . . West Point trip . . . gym with Mrs. Rabasca . . . first day at Valley.

FTA; Valley Varieties; Assembly Committee; Field Hockey; Girls' Show.

PATRICK GALLO

"A happy heart brings many laughs."

Airplane Pilot

Wants to be a millionaire . . . Remembers Mr. Cummins' Spanish class . . . falling in a mud puddle while playing football.

Valley Varieties; Football; Basketball; Baseball.

JOHN RALPH GARRATT

"Nothing endures but personal qualities."

Mechanical Engineer

Secretly wants to obtain a private pilot's license . . . Plans to go to college . . . Remembers Mr. Paris' Freshman English class . . . Mrs. Conti's homework assignments . . . working at the football refreshment stand.

Baseball; Cross Country; Arts and Science Show; Boys' State Alternate.

Valley Varieties...

KATHRYN GAUGER

"Life is not life at all without delight."

Secretary

Wants to own a new car . . . Plans marriage . . . Remembers Freshman Day . . . Mr. Dorso's English class . . . Girls' Show . . . football games . . . Valley Varieties.

Art Service Corps; Assembly Committee; Girls' Show.

EVDOKIA GEORGIADIS

"Her presence is felt rather than heard."

Teacher

Wants to travel around the world . . . Remembers T-A-K-A-B . . . Christmas Cotillion . . . football games . . . hayrides.

Dickenson High School, Jersey City; Bowling Club; Sight-Seeing Club; Spanish Club; Sewing Club.

JOSEPH GERARDI, Jr.

"He doth nothing but talk of his car."

I.B.M. Mechanic

Would like to be a stock car racer . . . Plans to go to I.B.M. School . . . Remembers getting his license . . . first school dance . . . Mr. Farrell's gym classes.

Valley Varieties; Arts, Crafts, and Science Show; Art Service Corps.

Shakespearean Festival—

ROBERT T. GIBSON

*"His every deed is noble,
His every word is true."*

Electrical Engineer

Wants to go to Europe on a vacation from future job . . . Plans to attend college . . . Remembers '60 Valley Varieties . . . Freshman Day . . . Honor Society induction . . . '60 Arts and Science Show.

Honor Society; Valley Varieties; Debating Team, President; Photo Service Club, Vice President, President; German Club, Vice President; Valley Echo; Chess Club, Treasurer, President; Stamp Club; Latin Club; Science Club, Treasurer, Vice President, President; Boys' State; Class Committees.

ROBERT GIGLI

"He will give the devil his due."

Navy

Secretly hopes to retire at twenty-one . . . Remembers English with Mr. Paris . . . fourth period lunch . . . halftime at the basketball games.

MICHAEL J. GINNOTTI

"Some people think the world is made for fun and frolic, and so do I."

Physical Education Teacher

Wants to drive to Florida in a white Corvette wearing a tan and white beach jacket, sitting next to a girl with straight black hair . . . Remembers Freshman Day . . . getting his first Varsity letter . . . Christmas Cotillion . . . meeting his nice teachers . . . Valley girls.

Cross Country; Track; FTA; Valley Varieties; Arts and Science Show.

JOHN A. GIORDANO

"He has a monopoly on contentment."

Gas Station Attendant

Would like to retire at eighteen . . . Remembers Marijuana's back seat . . . seventh period study with Hans. Valley Varieties.

CAMILLE GIOSEFFI

"For in her is the spirit of understanding and a smile for all."

Business

Would secretly like to be psychiatrist . . . Hopes to acquire a good job and be happily married . . . Remembers being in Sophomore Court . . . '60 Green Tumbling flag . . . being GAA President . . . making Head Twirler . . . '60 Senior Prom . . . Senior year.

Attendance Checker; SGA Representative; Art Service Corps; Booster Club; Valley Echo; Class Committees; Valley Varieties; GAA Point Recorder, President; Leaderette; Girls' Show, Committee Head; Basketball; Softball; Tumbling; Badminton.

FLORENCE ANN GRACE

"A good heart is better than all the riches in the world."

I.B.M. Field

Would like to take a long trip to Alaska . . . Remembers Senior Play . . . Girls' Show . . . Christmas Concerts . . . football games.

Choir; Chorus; Assembly Committee; FTA; Pre-Nursing Club; Commercial Club; Valley Varieties; Booster Club; Girls' Show; Softball; Badminton; Bowling.

Stratford, Connecticut...

PATRICIA ANN GREEN

"So didst thou travel life's common way in cheerful friendliness."

Home Economist

Would like to eat fresh raspberry pie again . . . Plans to attend college . . . Remembers football games . . . T-A-K-A-B . . . Senior Play . . . working on the Valley Green.

Honor Society; Arts and Science Show; Art Service Corps; Masque and Sandal Club; Assembly Committee; Latin Club; Commercial Club; Tri-Hi-Y; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Girls' Show; Tumbling; Badminton; Bowling; Citizenship Institute Alternate.

FRED HAGEN

"He keeps his temper mild and serene."

Armed Forces

Wants to own a bowling alley . . . Plans to travel and see the world . . . Remembers Freshman Day . . . the boat trip up the Hudson . . . first Stamp Club meeting.

Stamp Club, Vice President; Valley Varieties.

CLEMENT GRIMALDI

"The future holds rewards for your deeds."

Restaurant Owner

Wants to retire at thirty-five . . . Remembers Freshman history class . . . getting his driver's permit . . . French II.

Valley Varieties.

RONALD HACKOS

"Gladness of heart is the life of a man."

Postal Clerk

Wants to stay unmarried . . . Would like to own a philatic store.

Stamp Club.

WILLIAM HAGMAN

"As a man thinketh, so he is."

Sports Writer

Wants to coach a championship track team and beat Wayne . . . Remembers all the dances . . . last day of school . . . winning the Passaic County Track Championship . . . gym class . . . fifth period lunch.

Honor Society; SGA Representative; Valley Varieties; Cross Country, Co-Captain; Track.

KAREN CHRISTINE HAPKE

"Art is man's nature; nature is God's art."

Fashion Designer

Would like to sail to Europe and tour Germany . . . Plans to attend college . . . Remembers football games . . . being a band member . . . typing contests . . . winning a prize in '60 Arts and Science Show . . . Freshman Day.

Band; Art Service Corps; German Club; Commercial Club; Arts and Science Show.

GAIL SUZANNE HARDING

"To act is to live."

English Teacher

Secretly wants to be hypnotized . . . Plans college and graduate work . . . Remembers being Color Guard Captain . . . forgetting to accept her Honor Society key . . . acting in "Blithe Spirit" and the Senior Play . . . frantic rushes to meet yearbook deadlines.

Honor Society; VALLEY GREEN, Literary Editor; Senior Play; Color Guard, Captain; Citizenship Institute; Valley Varieties; Masque and Sandal Club; FTA; Valley Echo; Dramatic Readings; Chorus; Choir; Assembly Committee; Library Aides; SGA Alternate; Class Representative; Class Committees; Arts and Science Show; Latin Club; Girls' Show; Representative to NJAAG; Archery; Modern Dance.

BRIAN R. HEARN

"No man is his craft's master the first day."

College

Wants to live in an expensive resort hotel in Miami Beach . . . Remembers first period Gym class . . . winning a 60 Ford in a raffle . . . Mr. Smith's sixth period English class . . . the Yankees losing the '60 World Series.

Arts and Science Show; Masque and Sandal Club; Stamp Club; Valley Echo; Art Service Corps; Valley Varieties; Audio-Visual Aides; Basketball; Baseball; Cross Country.

JEANNE HEAVILIN

*"Her intelligence and pleasing way,
Make her delightful to see every day."*

Psychologist

Secretly hopes to be a lawyer . . . Plans to attend college . . . Remembers P.J. parties . . . being a Committee Head . . . making White Girls' Show cheering . . . '57 football season . . . Mrs. Bateman's fifth period English class . . . Senior Play.

Honor Society; Choir; Arts and Science Show; Art Service Corps; FTA; Tri-Hi-Y; Class Committees; Bowling; Booster Club; Senior Play; Valley Varieties; VALLEY GREEN; Valley Echo; GAA Representative; Girls' Show; Committee Head; Modern Dance; Basketball; Softball; Field Hockey; Tumbling; Badminton.

Push that pencil—

MARGARET CLARE HEE

"I'm a dreamer—aren't we all?"

Teacher

Would like to have a beautiful flower garden in her backyard . . . Plans to attend college and become a fine teacher . . . Remembers Miss DeLeyer's gym class . . . French III with Mr. Brennan . . . the "Truck".

SGA Representative; Commercial Club; Commercial Service Corps; Arts and Science Show; Assembly Committee.

WILLIAM HARVEY HEEREMA

"He'll find a way, if he wants a way."

Navy

Would likes someday to be a painter . . . Remembers the fun he had in homeroom 210 . . . the good times in art class . . . the problems of setting up the Senior Play scenery . . . the Arts and Science Shows.

Senior Play; Valley Varieties; Arts and Science Show.

THOMAS J. HEMINGWAY

"The more the merrier."

Business

Wants to have thirteen wives and a kid . . . Plans to join the Navy . . . Remembers lunch at Scotty's . . . second period study in the cafe . . . girls . . . Senior Play . . . Valley Varieties . . . before school rehearsals with the band.

Band; SGA Representative; Masque and Sandal Club; Senior Play; Valley Varieties; Safety Club.

ROBERT HENCHY

"Silence is the answer to a wise man."

Dentist

Would like to be a millionaire . . . Plans to attend college . . . will enter the service after college . . . Remembers Freshman Day . . . Mrs. Conti's fifth period history class . . . Mr. Barr's homeroom . . . attempting to run the film projector in biology.

Safety Council; Valley Varieties; Bowling.

CHARLES HERRMANN

"Ever witty, always fun, he's a friend to everyone."

Photographer

Plans to attend college . . . Remembers eighth period biology in Junior year . . . taking pictures of the activities at school.

Valley Echo; VALLEY GREEN; Photo Service; Track; Valley Varieties; Senior Play.

EILEEN-MARY P. HIGGINS

"Harmony of the serious and the humorous."

Psychologist

Wants to go to Ireland and own a Corvette . . . Plans to get married . . . Remembers first days at Valley . . . making cheering at Wilcox High School in Arizona . . . Christmas Cotillion.

In other schools: Cheerleader; Yearbook Staff; Dance Band; Choir; Bowling; Student Council Secretary.

Exams...

MARY ANN HOELSCHER

"A pleasing lass to meet, even better to know."

Grammar School Teacher

Wants to take a cruise around the world . . . Plans to attend college and get married . . . Remembers Christmas Cotillion . . . Girls' Show . . . football games . . . gym classes . . . Mr. Cummins Spanish I class.

SGA Representative; Assembly Committee, Secretary; FTA, Vice President; Science Club; Pre-Nursing Club; Commercial Service Corps; Commercial Club; Secretary; Valley Varieties; Girls' Show; Leaderette; Modern Dance; Softball; Badminton.

JOHN HOFFMAN

"May those who exert the industry of the bee, be like him, laden with riches."

History Teacher

Would like to be a pro football player . . . Plans to attend college . . . Remembers the Awards Assembly . . . Honor Society induction . . . Sophomore Dance . . . victories over Caldwell in football . . . Freshman Day.

Honor Society; SGA Representative; Stamp Club; Arts and Science Show; Valley Varieties; Safety Club; Football; Boys' State.

SUSAN HOFMANN

"When young in heart, all life seems gay."

College

Secretly hopes to be a medical assistant . . . Plans to own and train a horse . . . Remembers '58 Prom . . . winning conferences . . . fourth period lunch . . . bomb scare.

SGA Representative; Masque and Sandal Club; Pre-Nursing Club; Commercial Club; Tri-Hi-Y; Valley Varieties; Valley Echo; Booster Club; Girls' Show; Leaderette; Archery; Tumbling; Badminton; Bowling.

Take a deep breath and hold it—

JUDITH HOMER

"A winning way, a pleasing smile, very sweet and right in style."

Dental Hygienist

Would like to take a month's vacation in Bermuda, but not alone . . . Plans to attend college . . . Remembers making the Varsity cheering squad . . . Sophomore Court . . . being Green Chief . . . '60 Senior Prom . . . induction into the Honor Society.

Honor Society; Art Service Corps; Pre-Nursing Club; Commercial Club, President; Attendance Checker; Valley Varieties; Booster Club; GAA Council, Green Chief; Girls' Show, Committee Head; Cheerleader; Leaderette; Modern Dance; Basketball; Softball; Tumbling.

ROBERT HORUTZ

"Common sense is a rare thing."

Draftsman

Would like to be on the "A" Honor Roll . . . Plans to attend college . . . Remembers geometry with Mr. Werner . . . Freshman Day . . . Mr. Barr's homeroom . . . first day as a senior.

Baseball; Valley Varieties; Arts and Science Show; Archery Club, Secretary.

ALLEN HUGHES

"Dash of fun, and pinch of mischief, open approval of life."

Coast Guard

Hopes to stay a bachelor . . . Remembers Valley's 2/5 point Track victory over Wayne . . . Valley beating Caldwell in football . . . when Mr. Griswold told about Iwo Jima . . . the day he tripped over the Walton Field fence and later for first place in the high jump.

Valley Varieties; Football; Baseball; Boys' Archery Club, Treasurer; Track.

MARTITA HULLAH

"The quiet mind is richer than a crown."

Secretary

Wants to buy a car . . . Plans to attend business school . . . Remembers Freshman year . . . Girls' Show . . . Senior year . . . Freshman Spanish class.

Modern Dance; Booster Club; Commercial Club; Girls' Show.

GRETCHEN G. HULSE

"Delightful, sweet, and nice to meet."

College

Would like to travel around the world . . . Plans to attend college . . . Remembers being on the twirling squad . . . Foxy's pool . . . being a White Committee Head . . . P.J. parties . . . Mr. Smith's English classes . . . the Publications Office.

Honor Society; Twirler; SGA Representative; Tri-Hi-Y, Historian; Class Committees; VALLEY GREEN, Girls' Sports Editor; Valley Varieties; Valley Echo; Girls' Show, Committee Head; Booster Club; Leaderette; Art Service Corps; Arts and Science Show; Citizenship Institute Alternate; Modern Dance; Tumbling; Field Hockey; Softball.

JOHN HUMECKY

"A worker always gets his reward."

Auto Mechanic

Would like to be a good technician . . . Remembers Mr. Barr's homeroom . . . Sophomore year . . . fourth period lunch with the gang.

Arts and Science Show.

X-Rays...

ROGER HUMMEL

"Quiet and sincere; always a gentleman."

Architect

Would like to travel around the world . . . Plans to attend college . . . Remembers Miss Cotter's study hall . . . fourth period "Senior" lunch.

German Club; Arts and Science Show; Valley Varieties.

KENNETH T. HUNTER

"Reason with pleasure, friendship with mirth; No greater mixture in all the earth."

Teacher

Wants to see Valley beat Verona in football . . . Plans to attend college . . . Remembers the terrible second and fourth periods fighting gym classes . . . "Mouse the Mountain-climber" . . . the french fries.

Valley Varieties; Arts and Science Show.

KAREN L. HUTCHESON

"Her dancing eyes sing life's gay tunes."

Secretary

Wants to attend college . . . Remembers Mr. Aharrah's eighth period biology class . . . March 8, 1958 . . . Twirling finals '60 . . . Twirlers' Dance . . . Girls' Show.

Art Service Corps; Pre-Nursing Club; Tri-Hi-Y; Class Committees; VALLEY GREEN; Girls' Show; Leaderette; Basketball; Softball; Tumbling; Bowling; Arts and Science Show.

JANET B. INGERSOLL

"Always bubbling over with enthusiasm."

Bankworker

Hopes to travel . . . Plans to attend business school . . . Remembers Mr. Dorso's eighth period English class in Sophomore year . . . Senior Prom '60 . . . fourth period lunch . . . Girls' Show '60 . . . Driver Education.

Art Service Corps; Commercial Club; Booster Club; Girls' Show; Basketball; Softball; Bowling.

GEORGE JACOBUS

"A quiet man, rich in honesty and valor."

Armed Forces

Wants very much to get out of school . . . Plans to enter the service and would like to become a State Policeman . . . Remembers Mr. Barr's homeroom 201 . . . fourth period lunch . . . Mr. Kokolus' homeroom . . . Mr. Griswold's second period gym class . . . first period English with Mr. Vanderwall.

Football; Arts and Science Show.

JAMES JENCARELLI

"A day of laughter is a day to save."

Business

Would like to retire at eighteen and enjoy life . . . Remembers Mr. Dorso's English class . . . Senior year.

Valley Varieties.

BARBARA ANN JOHNSON

"Always laughing, always joking, always fun to have around."

Nurse

Wants to manufacture a dirt-resistant gym suit . . . Plans to attend nursing school . . . Remembers making Green Modern Dance . . . being a Green Committee Head . . . changing Loretta's flat tire with the "Motley Crew" . . . Senior year . . . having good times with the crowd.

Art Service Corps; Masque and Sandal Club; FTA; Pre-Nursing Club; Library Aides; Booster Club; Girls' Show, Committee Head; Leaderette; Modern Dance; Softball; Field Hockey; Tumbling; Badminton.

ERNEST WALTER JOHNSON

"Energy and persistence conquer all things."

Government

Plans to attend West Point . . . Remembers '60 Passaic County Track Meet . . . Honor Society induction . . . Senior Play . . . Valley Green deadlines.

Honor Society; VALLEY GREEN, Editor-in-Chief; Valley Echo; SGA Representative; Valley Varieties; Arts and Science Show; Hi-Y, Vice President; Stamp Club; Treasurer; Track; Audio-Visual Aid; Biology Laboratory Assistant; Safety Club; Boys' State.

LEE R. JOHNSON

"His gift of gaiety, his greatest good fortune."

Business

Hopes to stay single . . . Plans to attend college . . . Remembers the first time he drove a car . . . water skiing . . . buying his school ring.

Cross Country; Track Team.

Christmas in New York—

BARBARA KARPIAK

"Here is one so happy and carefree."

Secretary

Secretly wants to be a millionaire . . . Remembers E.N.B. meetings . . . third period Sophomore gym . . . Girls' Show . . . Driver Education classes.

Pre-Nursing Club; Leaderette; Valley Varieties; Commercial Service Corps; Girls' Show; Basketball; Bowling; Tumbling Club.

JUDITH KELLY

"All mirth and no madness, All good and no badness."

Secretary

Would like to marry a millionaire . . . Remembers '58 Girls' Show . . . E.N.B. meetings . . . Christmas Cotillion . . . third period Sophomore gym.

Art Service Corps; SGA Representative; Commercial Club; Tri-Hi-Y; Class Committees; Valley Echo; GAA Representative; Girls' Show, Committee Head; Leaderette; Softball; Badminton; Bowling.

ELLEN KIDD

"Life—what art thou without love!"

Beautician

Wants to marry a sailor . . . Remembers Girls' Show . . . E.N.B. meetings . . . fifth period lunch.

Art Service Corps; SGA Representative; Commercial Club; Tri-Hi-Y; Class Committees; Valley Varieties; Valley Echo; Booster Club; Girls' Show; Leaderette; Softball; Badminton.

MARTIN KOLDYK

"A wise man's country is the world."

Navy

Plans to join the Navy and become a fine sailor . . . Remembers Freshman Day . . . trip to West Point . . . Senior year.
Chess Club; Football Manager.

CAROL KOSKO

*"There's something nice about everyone,
But there's everything nice about you."*

Diplomatic Executive Secretary

Would like to travel . . . Plans to continue education . . . Remembers Girls' Show . . . Freshman Day . . . '60 Christmas Concert.

Girls' Show; Masque and Sandal Club; Choir; Booster Club; Tri-Hi-Y, Treasurer, Vice President; Basketball; Volleyball; Bowling; Badminton; Softball.

BLANCHE KOVOLESSKY

"A laugh a day keeps the doctor away."

Medical Secretary

Wants to go to California . . . Remembers getting her driver's license . . . seeing Mr. Kennedy in person . . . being football Lakeland Conference Champs.

Booster Club; Commercial Club; Modern Dance; Tumbling; Girls' Show; Commercial Service Corps.

Junior Christmas Cotillion...

NICHOLAS KRISA

"A sportsman, he."

Accountant

Plans to attend college . . . Remembers playing on Mr. "Sug's" basketball team . . . the Junior Varsity record of 16 wins, 2 losses . . . lunch periods . . . Senior year.

Basketball; Baseball; Football.

JACK KUIKEN

"Why work when play is more fun?"

Business

Wants to own a "Ferrari California" . . . Plans to enter the Navy . . . Remembers "Doc" Barr's science class . . . gym with Mr. Griswold . . . the Valley vs. Eastern Christian basketball games . . . lunch at Scotty's.

Art Service Corps; Valley Varieties; Audio-Visual Aides.

KENNETH KUIKEN

"The shortest answer is doing."

Business Administration

Hopes to travel around the world . . . Plans to attend college . . . Remembers Freshman Day . . . his first report card . . . the closing day of school in his Junior year . . . first day as a Senior.

Valley Varieties; Arts and Science Show.

A Day in Court—

DOUGLAS KUZYSKI

"Full of living fire."

State Trooper

Would like to be rich . . . Remembers fourth period gym.
Valley Varieties.

SHARON ANN LA VENTURE

"Popularity is the reward of good nature."

Nurse

Secretly wants to own a Thunderbird . . . Plans to attend nursing school . . . Remembers being '60 Green Chief . . . Freshman Day . . . Girls' State . . . Girls' Show.

Honor Society; Band; Dance Band, Secretary; Masque and Sandal Club; Tri-Hi-Y; Valley Varieties; Booster Club; Girls' State; GAA, Green Chief; Girls' Show, Committee Head; Leaderette; Basketball; Softball; Badminton; Tumbling; Bowling.

CAROLYN J. LAVERTY

"Simplicity has its own sweet charm."

Retail Buyer

Wants to take a trip to Hawaii . . . Plans to attend college . . . Remembers Freshman Day . . . '60 Cheerleaders' Dance . . . waiting for Fridays . . . finally getting her driver's license . . . Senior year.

German Club; Tri-Hi-Y; Valley Varieties; Girls' Show; Girls' State Alternate; Softball; Badminton; Bowling.

FRANK LEMBO

"He's agreeable, full of fun, and well liked by everyone."

College

Would like to be an airplane pilot . . . Plans to attend college . . . Remembers playing football for Valley . . . the cop with his intoxicated friend . . . Senior year . . . having a good time with all his friends.

Football; Baseball.

STEWART LEVINE

"Shall I go on, or have I said enough?"

Engineer

Wants to be a famous singer . . . Plans to attend college . . . Remembers Honor Society induction . . . Freshman Day . . . seeing his first football game.

Honor Society; Band; Basketball; Dance Band; Hi-Y; Boys' Glee Club; Audio-Visual Aides.

STEVE LEVITSKY

"My theory is to enjoy life with sleep, love, and laughter."

College

Wants very much to return to the "Cave" . . . Plans to attend college . . . Remembers the fun at Foxy's pool . . . nights at the "Cave" . . . Senior year . . . Mr. Dwyer's gym classes . . . fourth period lunch with the guys.

Football; Audio-Visual Aides; Valley Varieties; Arts and Science Show.

The Andersonville Trial...

PETER LIMA

"Could we ever have too much of a good thing?"

Army

Secretly wants to be a policeman . . . Remembers Senior year . . . playing sports for Valley.

Class Committees; Football; Basketball; Baseball.

DOMINICK LO BUE

"The strength of an ox, and a heart of warmth."

Navy

Secretly would like to make a million and become a beachcomber . . . Plans to join the Navy . . . Remembers metal shop '61 . . . "The fighting fourth" . . . summer school . . . Passaic vs. Valley-Wayne basketball games. Valley Varieties.

LINDA LOMBARDI

"A faithful friend is a strong defense."

Nurse

Remembers fifth lunch . . . Girls' Show . . . Mrs. Duffy's seventh period gym class.

Art Service Corps; Commercial Club; Booster Club; Valley Varieties; Girls' Show, Committee Head; Basketball; Softball.

DENNIS LONGO

"Happy-go-lucky."

Business

Would like to own his own business . . . Remembers Mr. Dorso's seventh period English class . . . when four boys got stopped riding through Garret Mountain Reservation.

Valley Varieties; Audio-Visual Aides; Arts and Science Show.

NICALINA LORENZO

"I would make reason rule my life."

Beautician

Wants to take a trip to Hawaii . . . Remembers Freshman Day . . . Sophomore English . . . getting her driver's license . . . Freshman and Sophomore years.

Chorus; Art Service Corps; Commercial Club; Commercial Service Corps; Booster Club; Valley Varieties; Girls' Show; Modern Dance.

LOU LOUIS, Jr.

"The good die young was never said of a jest."

Air Force

Would like to be a racing car driver . . . Remembers Mr. Dorso's English class . . . Mr. Fitzgerald's mean metal shop class . . . Mr. Kirk's history class.

Valley Varieties; Audio-Visual Aides.

JEAN MAC MURRAY

*"Here's a girl with pep and jive;
We're all glad that she's alive."*

Social Worker

Wants to work for the United Nations and own a black Thunderbird . . . Plans to attend college . . . Remembers March 30, 1960 . . . making the cheering squad . . . the '60 Chatham football game . . . the cheering clinic at Red Bank . . . the "fighting five."

Honor Society; Art Service Corps; Pre-Nursing Club; Attendance Checker; Tri-Hi-Y; GAA; Girls' Show, Committee Head; Cheerleader; Field Hockey; Tumbling.

MARGARET E. MAGLIO

*"With her sweet and gentle manner,
There are none to compare."*

Legal Secretary

Wants to marry a millionaire . . . Plans to attend business college . . . Remembers '58 Senior Prom . . . being chosen Drum Majorette . . . being crowned Queen of the Sophomore Court . . . becoming SGA Treasurer.

Honor Society; Drum Majorette; SGA Treasurer; Commercial Club; Class Historian; Valley Varieties; GAA Representative; Girls' Show.

LEONARD ALLEN MANDELL

*"Opportunity comes but a few times in
life, so make the best of every chance."*

Journalist

Would like to say "No" to Mr. Farrell . . . Remembers Junior Christmas Cotillion . . . Freshman Day . . . being Managing Editor of the Valley Echo . . . Senior year.

Masque and Sandal Club; Stamp Club; Valley Echo, Managing Editor; Valley Varieties; Audio-Visual Aides; Basketball.

Our first Bomb Scare...

NICHOLAS MANNARINO

"A fellow of plain and uncoined constancy."

Dentist

Wants to own a machine that could beat a machine . . . Plans to get rich quick . . . Remembers '59-'60 basketball team . . . October 5, 1957 . . . October 16, 1958.

Honor Society; Basketball; Golf; Hi-Y; Stage and Lighting Crew; Audio-Visual Aides.

ROSEMARIE MARTELLI

"The glass of fashion in the mold of form."

Secretary

Hopes to own a powder blue Cadillac . . . Remembers fifth period lunch in Freshman year . . . Sophomore English . . . seventh period gym in Senior year . . . '57-'58 football games.

Chorus; Art Service Corps; Commercial Service Corps; Commercial Club; Valley Varieties; Booster Club; Girls' Show; Leaderette; Tumbling; Modern Dance.

DARLENE MARTIN

*"The better part of one's life consists
of her friendship."*

Secretary

Wants to own a red Thunderbird . . . Plans to attend business school and get married . . . Remembers Freshman year . . . Christmas Cotillion . . . Senior gym seventh period . . . Senior year.

Chorus; Choir; Art Service Corps; Commercial Club; Attendance Checker; Valley Varieties; Booster Club; Girls' Show; Modern Dance.

LEONARD MARTIN

"A courteous man, the possessor of knowledge, wit and dependability."

College

Hopes to find his way around East Orange . . . Remembers the "Cave" on New Year's Eve . . . Mr. Smith's English Class . . . Senior Year.

Audio-Visual Aides; SGA Representative; Valley Varieties; Arts and Science Show; Eliot Jr. High School; Freshman Football; Latin Club; SGA Representative.

CHARLES THOMAS MASSEY

"The hills of manhood wear a noble face."

Designing Engineer

Wants to be a success . . . Hopes to attend college . . . Remembers Junior Christmas Cotillion . . . Wayne vs. Passaic Valley Track meet.

Valley Echo; Stage and Lighting Crew; Audio-Visual Aides; Cross Country; Track.

MARY MAURO

"In a still small voice."

Secretary

Would like very much to be 5'5" . . . Remembers getting her driver's license . . . seeing President Kennedy in person . . . winning Girls' Show.

Commercial Club; Valley Varieties; Booster Club; Girls' Show; Modern Dance; Tumbling.

College Boards...

ROBERT MAXWELL

"Ho—hum, such a life."

Business

Would like to be the manager of Ron De Stefano's future band . . . Wants to own a sportscar . . . Remembers being on the Junior Varsity basketball team . . . Mr. Cummins' eighth Spanish class . . . fourth period lunch in Junior year.

Cross Country; Basketball; Baseball; Golf; Movie Operator; Valley Varieties.

JUNE McCUTCHEON

"Fair face, eyes that dance . . . hair that mirrors the sun."

College

Wants to own a TR-3 . . . Remembers Mr. "K.'s" art classes . . . Valley Varieties . . . Football games.

Art Service Corps; Valley Varieties; Booster Club; Assembly Committee; Girls' Show; Softball.

ROY McGEADY

"Every man is like the company he is wont to keep."

Electrical Engineer

Hopes to attend college and remain a bachelor . . . Remembers winning the Passaic County track meet . . . Freshman Day . . . beating Wayne in track and cross country . . . passing a physics test.

Audio-Visual Aides; Baseball; Cross Country; Track.

Cheers and Tears—

MARY A. McLAUGHLIN

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

Teacher

Secretly wants to be a physicist . . . Plans college and marriage . . . Remembers the Christmas Cotillion . . . all the games and meets . . . receiving the School Spirit Award . . . White Committee Head meetings . . . Senior Play rehearsals.

Honor Society; Masque and Sandal Club; Assembly Committee, President; Latin Club; FTA, President; Pre-Nursing Club; Tri-Hi-Y; Class Committees; Booster Club, President; VALLEY GREEN, Business Manager; Valley Echo, Associate Editor; Girls' Show, Committee Head; Girls' State; Leaderette; Art Service Corps; Senior Play; Valley Varieties; Basketball; Badminton; Arts and Science Show.

SUSAN M. McLAUGHLIN

*"A smile as bright as the
sunshine itself."*

Artist

Hopes to raise a navy . . . Remembers Prom of '60 . . . Senior Play . . . football games . . . Girls' Show . . . Christmas Cotillion . . . second period art.

Chorus; Art Service Corps; Latin Club; FTA; Library Aides; Tri-Hi-Y; Junior Class Historian; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; GAA; Girls' Show, Committee Head; Leaderette; Modern Dance, Assistant Manager; Basketball; Softball; Field Hockey; Archery; Tumbling; Badminton; Arts and Science Show.

CHARLES McMANUS

"He put his whole wit in a jest."

Business

Hopes to retire after college . . . Plans to attend college . . . Remembers Freshman Day, Valley Varieties; Audio-Visual Aides; Bowling.

ALAN McNAB

*"Character is the real foundation
for all success."*

Electrical Engineer

Would like to retire at seventeen . . . Plans to attend college . . . Remembers Honor Society induction . . . Freshman Day . . . Junior English with Mr. Smith.

Honor Society; German Club, Vice President, President; Science Club; Audio-Visual Aides; Chess Club; Cross Country; Arts and Science Show, Head of Electronics Department; Bowling.

LOIS JEAN McNEILL

"Softly speak, and sweetly smile."

I.B.M. School

Secretly would like to be a dancer . . . Plans marriage . . . Remembers Christmas Cotillion . . . Christmas Concerts . . . Freshman Day . . . '60 Talent Show.

Chorus; Choir; Art Service Corps; Assembly Committee; FTA; Pre-Nursing Club; Library Aides; Valley Varieties; Booster Club; Girls' Show; Modern Dance; Tumbling.

RICHARD WARD MERRILL

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

Veterinarian

Wants to own Orchard Hill Farm in New Hampshire . . . Plans to attend Cornell University . . . Remembers Mr. Farrell's track meets . . . the Hi-Y refreshment stand . . . vacations in New Hampshire.

Honor Society; Boys' Glee Club, President; Masque and Sandal Club, Vice President; Latin Club; Science Club; Chess Club; Hi-Y, President; Laboratory Assistant; Debating Team; Valley Varieties; Track; Archery.

Girls' Show...

LEWIS MIKESELL

"Football is his game—
Handsome is his name."

Pharmacist

Plans to attend college . . . Remembers
varsity football . . . Sophomore Court . . .
Senior year.

SGA Representative; Valley Varieties; Foot-
ball, Captain; Track.

ANN MIROWSKY

"As merry as the day is long."

Physical Education Teacher

Wants to play varsity football . . . Plans to
go to college and get married . . . Remembers
Freshman Day . . . Mr. Smith's class . . .
Girls' Show Basketball . . . being a Green
Committee Head . . . Senior year.

Choir; Pre-Nursing Club; Attendance Checker;
Booster Club; Girls' Show, Committee Head;
Leaderette; Basketball; Softball; Tumbling;
Badminton; Bowling.

GEORGE MOLTENI

"Nothing is more significant of men's
character than what they find laughable."

Business

Secretly would like to take over his father's
business . . . Wants someday to own a sports-
car . . . Remembers first period English with
Mr. Vanderwall . . . the night he went to
the night club where Ron De Stefano was
playing . . . all the fun with the gang at
"Carms" . . . the night he raced a Corvette
with a '61 Olds.

Valley Varieties; Choir; Safety Club.

SAMUEL MORANO

"Good humor makes all things tolerable."

Reserves

Wants to buy a Corvette . . . Would like to
quarterback for the Silver Jets . . . Remembers
the bomb scare of '60 . . . being '57 and '58
Lakeland Conference Champions.

Valley Varieties; Football.

LOUIS A. MUELLER

"He that mischief hatcheth,
mischief catcheth."

Bio-Chemist

Would like to own a T-Bird . . . Plans to
attend college . . . Remembers Mrs. Duffy's
second period gym class . . . when Chiquita
Banana came to fourth lunch . . . Mr. Smith's
sixth period English class . . . Christmas Co-
tillion '60 between 10:30 and 12:00.

Band; Valley Varieties; Dance Band; Cross
Country; Golf; Talent Show; Glee Club.

FRANK MURACA

"Louder and funnier."

Barber

Would like to be rich . . . Remembers metal
shop classes . . . Senior year . . . having
fun with the guys.

JANICE LEE NABBA

"The light that lives in a woman's eyes."

Legal Secretary

Wants to marry a millionaire . . . Plans to attend business school . . . Remembers Sophomore English . . . Junior year . . . June 13, 1960 . . . Freshman year . . . football games . . . art with Mr. Czerniecki.

SGA Representative; Library Aides; Class Committees; Valley Varieties; Girls' Show; Softball; Field Hockey; Tumbling; Badminton.

LOIS NAGEL

"Style"

Medical Secretary

Wants to marry a millionaire . . . Plans to attend college and be married . . . Remembers Christmas Cotillion . . . Freshman Day . . . winning the Lakeland Conferences in football . . . fourth period lunch.

Art Service Corps; Commercial Club; Girls' Show; Booster Club; Pre-Nursing; Modern Dance; Bowling Club; Class Committees; Badminton; Art Service Corps.

GERALD J. NAPOLEONE

"Happy is as happy does."

Navy

Would like very much to be a skin diver like Mike Nelson . . . Plans to join the Navy and see the world . . . Remembers Mr. Dorso's English class . . . Mr. Vanderwall's English class . . . history with Mr. Kirk.

Valley Varieties; Stage and Lighting Crew.

Beware—

RAYMOND NATALE

"Dash of fun and pinch of mischief, open approval of life."

Physical Education Teacher

Wants to own a Corvette . . . Remembers Freshman Day . . . football games . . . school dances.

Valley Varieties; Football; Baseball; Arts and Science Show.

HENRY F. NEUMANN

"Fools rush in where angels fear to tread."

Doctor

Would like to someday be a millionaire and take it easy . . . Remembers '60 Track meet . . . band trips . . . being named President of the Mr. Mc Gee Club . . . having a good time with the girls . . . Senior play rehearsals.

Honor Society; Band; Masque and Sandal Club; Latin Club; German Club; Hi-Y; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Valley Echo; Safety Club; Cross Country; Track Team.

JOHN A. NIGRA

"To be a well-favored man is a gift of fortune."

Airplane Pilot

Would like to own a pink Thunderbird . . . Remembers Mr. Barr's seventh period study . . . his first accident.

Valley Varieties; Arts and Science Show; Basketball.

FRANK MICHAEL NOCHIMSON

*"Here is a man to hold against the world;
A man to match the mountains and the sea."*

College

Wants to live on a country estate . . . Plans to attend college . . . Remembers being elected SGA President . . . Honor Society induction . . . Mr. "Sug's" basketball team.

Honor Society; SGA, Representative, President; Valley Echo; Basketball.

JANET NYMAN

"Friendship and happiness."

Beautician

Would like to own a '61 Cadillac . . . Remembers '57 Dover game . . . becoming a Girls' Show cheerleader . . . Mr. Dorso's eighth period English class.

Booster Club; Girls' Show; Leaderette; Tumbling; Badminton; Art Service Corps; Commercial Club; Bowling; Class Committees.

CATHERINE O'BRIEN

"Modesty and sincerity are great virtues to possess."

Business

Would like to become a teacher . . . Hopes to have a wonderful life . . . Remembers fifth period lunch in her Sophomore and Junior years . . . history class with Mr. West . . . Girls' Show . . . Senior year.

Commercial Club; Basketball; Field Hockey; Tumbling; Booster Club; Badminton; Softball; Girls' Show.

Student Driver ahead...

JAMES O'CONNOR

"No one is exempt from talking nonsense."

Naval Officer

Would like to drive a Ferrari at Le Mans . . . Plans to join the Navy . . . Remembers Mr. Smith's English class . . . bomb scare . . . '59 Dover game . . . June 25, 1960 . . . his first day as a Senior.

Valley Varieties; Varsity Baseball; Arts and Science Show.

THOMAS O'DONNELL

"A quiet man and an industrious worker."

Navy

Would like to become a machinist . . . Plans to enter the Navy . . . Remembers when one of the art teachers gave him a good paddle whipping.

Safety Club; Band.

MARY JANE ORES

"By a tranquil mind there is a mind well ordered."

Bookkeeper

Wants to succeed in whatever she does . . . Remembers Freshman Day . . . Mr. Dorso's English class . . . '58 Caldwell football game.

Booster Club; Leaderette; Modern Dance; Basketball; Softball; Field Hockey.

Homeroom in the

JOHN PADALINO

"A bit of rascality, a real personality."
Armed Forces

Wants to own a Mercedes Benz 300 SLR . . . Plans to attend college after the service . . . Remembers being Sophomore Class President . . . first Freshman Dance . . . winning first place in pole vaulting at the Passaic County Track Meet . . . getting his license.

SGA Representative; Class President; Class Committees; Football; Track.

ANTHONY J. PADULA, Jr.

"Happiness comes to those who desire it."
Business

Would like to drive a Ferrari in the 500 mile classic at the Le Mans race way in France . . . Hopes to have a happy and successful life . . . Remembers '59 Christmas Cotillion . . . winning the '60 Track Championship . . . being with his good friends . . . art class . . . writing poems.

Track; Art Service Corps; Arts and Science Show.

TED PAJEWSKI

"That problem called the modern guy."
Business

Would like to go around the world . . . Plans to be a successful businessman . . . Remembers '60 Chatham game . . . metal shop seventh and eighth periods . . . fourth period gym class . . . Driver Education class.

Football.

MARY ANN PANDOLFI

"Speech is silver; silence is golden."
Beautician

Wants to marry someone rich and enjoy life . . . Plans to attend beautician school . . . Remembers fifth period lunch with the gang . . . Miss Britt's homemaking classes . . . Valley dances . . . football games.

Attendance Checker.

SANDRA D. PARKER

"A sunny smile, the soul of success."
Physical Education Teacher

Would secretly like to be an organ teacher . . . Plans to attend college . . . Remembers Honor Society induction . . . Christmas Cotillion . . . band . . . working on the VALLEY GREEN . . . being a Green Committee Head . . . sixteenth birthday party . . . Senior Play.

Honor Society; Pre-Nursing Club; Tri-Hi-Y; Class Representative; Dance Band; Senior Play; VALLEY GREEN, Music Editor; Band; Girls' Show, Committee Head; Basketball; Softball; Tumbling; Field Hockey.

JEAN MARY PASCALLI

"As fair as fair can be."
Court Reporter

Wants to have a love . . . Remembers '59 Christmas Cotillion . . . '59 Senior Prom . . . November 13, 1959 . . . November 14, 1959 . . . this past summer.

Choir; Art Service Corps.

"Cafe"...

ROBERT J. PASSIATORE

"With malice toward none and charity toward all."

Navy

Would like to drive a "mean motor scooter" . . . Remembers Mr. Kirk's history class . . . Mr. Dorso's English class . . . Mr. Fitzgerald's "electrifying" electric shop.

Valley Varieties; Stage and Lighting Crew.

GAIL PAVIA

"Never a dull moment."

Airline Hostess

Would like to own Falls View so Clem can save some money . . . Plans to go to Airline School . . . Remembers April 4, 1960 . . . the stairways . . . New Year's Eve 1961 . . . getting her driver's license.

Honor Society; Art Service Corps; Commercial Service Corps; Girls' Show; SGA Representative; Pre-Nursing Club; Class Committees; Valley Varieties; Valley Echo; Booster Club; Leaderette; Modern Dance; Basketball; Archery; Tumbling; Bowling; Badminton.

MARIE PERRICELLI

"The more cheerfulness spent, the more that remains."

Spanish Teacher

Secretly would like to go "North to Alaska" . . . Plans to attend college . . . Remembers Freshman Day . . . Girls' Show . . . Valley Varieties . . . Junior year.

Art Service Corps; German Club; FTA; Commercial Club; Valley Varieties; Booster Club; Arts and Science Show.

BRENDA GRACE PETERSON

"It's nice to be nice if you're naturally nice."

Grammar School Teacher

Hopes to sail to Europe . . . Plans to attend college . . . Remembers Driver Education classes . . . walking in the halls with someone special . . . choir . . . basketball games . . . fifth period lunch in Junior year.

Chorus; Choir; Art Service Corps; Booster Club; Bowling; Commercial Club.

BARBARA PILLAR

"Dreams are secret possessions of thoughtful people."

Nurse

Wants to keep her dream a secret . . . Plans to attend nursing school . . . Remembers Mr. "Sug's" second period study hall . . . the accident with her new "Olds" . . . the firecracker.

Art Service Corps; Commercial Club; Pre-Nursing Club, Treasurer; Class Committees; Valley Varieties; Booster Club; Girls' Show; Leaderette; Modern Dance; Softball; Tumbling; Bowling.

ROBERT PINES

"I bear music in my heart."

College

Wants to own a Corvette and have his own band . . . Plans to attend college and someday to be a musician . . . Remembers fourth period lunch . . . second period English class.

Band; Art Service Corps; Football; Basketball.

JO ANN PORTELLO

"Deep sincerity is noticed in her manner."

Private Secretary

Secretly wants a million dollars . . . Remembers her first day at Valley . . . the confusion of the stairways.

Commercial Club; Valley Varieties; Booster Club; Girls' Show.

JEAN PULICICHIO

"Dressed so sweetly and right in style."

Secretary

Wants to have a happy successful life . . . Remembers making the Color Guard Squad . . . being a Green Committee Head . . . '58 Senior Prom . . . Freshman Day . . . September 3, 1958.

Chorus; Choir; SGA Representative; Masque and Sandal Club; Commercial Service Corps; Commercial Club; Class Committees; Valley Varieties; Booster Club; Safety Club; GAA Representative; Girls' Show, Committee Head; Color Guard; Leaderette; Modern Dance; Basketball; Softball; Tumbling; Bowling.

NANCEY LOUISE RADIMER

"An artist's hands, when utilized, are a great asset."

Fashion Displayer

Secretly would like to ride a surf board . . . Plans to attend fashion school . . . Remembers working on the stage design for the '60 Senior Play . . . selling tickets at the football games . . . going to night art classes.

Booster Club; Pre-Nursing Club; Art Service Corps; Arts and Science Show; Valley Varieties; VALLEY GREEN; Leaderette; Badminton; Bowling.

We're the team with the spirit—

PATRICIA RAYHACK

"High ambitions without thirst of praise."

College

Would like to attend West Point . . . Plans to attend college . . . Remembers '59 Christmas Cotillion . . . '59 and '58 Wayne football games . . . Girls' Shows.

Honor Society; Latin Club; Secretary; Booster Club; Secretary; Valley Echo, Girls' Sports Editor; Citizenship Institute; Valley Varieties; VALLEY GREEN; Girls' Show, Committee Head; Leaderette; Modern Dance; Archery; Senior Play; Masque and Sandal Club; Tri-Hi-Y; Pre-Nursing.

MARIE REGA

"With her wisdom and gentleness she'll conquer all."

Medical Technologist

Would like to run away from home . . . Plans to attend college . . . Remembers fishing in the Chemistry sinks . . . football games . . . her Freshman Dance corsage . . . Senior year . . . art class.

Honor Society, Secretary; Pre-Nursing Club; Art Service Corps; Girls' Show, Committee Head; Valley Varieties; Booster Club, Secretary; Class Committees; VALLEY GREEN; Latin Club; Arts and Science Show; Modern Dance; Tumbling.

ARNOLD REICHLIN

"Happy man, happy dole."

Business

Would like to be a millionaire . . . Plans to go to college . . . Remembers Freshman Day . . . Junior Cotillion.

Valley Echo; VALLEY GREEN; Football; Baseball; Arts and Science Show.

JILL REILLY

"Never was there such a good natured girl."

Business

Would like to go to California . . . Hopes always to be happy . . . Remembers Christmas Cotillion . . . Mr. Kirk's history class . . . being in the Christmas Concerts.

Art Service Corps; Pre-Nursing Club; Choir.

ROBERT RIETHER

"Gentleman is written legibly on his brow."

Doctor

Wants to travel around the world . . . Plans to attend college . . . Remembers '60 Wayne and County Track Meets . . . '60 Lakeland Conference Cross Country Meet . . . Mr. Smith's seventh period English class.

Honor Society; SGA Representative; Class Representative; Valley Varieties; Safety Council; Cross Country; Track; Boys' State.

LINDA RUTH RITCHIE

"Kind and thoughtful to all."

Nurse

Plans to attend nursing school . . . Remembers football, basketball, and baseball games . . . Honor Society induction . . . seventh period Junior English . . . June 25, 1960 . . . T-A-K-A-B.

Honor Society; Masque and Sandal Club; Assembly Committee, Vice President; Latin Club; FTA; Pre-Nursing Club; Tri-Hi-Y; Class Committees; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Girls' Show; Citizenship Institute; Modern Dance; Badminton.

Pep Ballies...

KENNETH A. RIVERS

"No man is his craft's master the first day."

Architect

Wants to own a fast Pontiac . . . Remembers taking half the cheerleaders water skiing . . . finishing his car the day before school opened . . . his first date with a certain cheerleader.

Hi-Y; Stage and Lighting Crew; SGA Representative; Valley Varieties.

LESLIE ROCK

"Gentle and sweet is her way, gaining a friend every day."

Medical Technologist

Wants to take a trip to Tahiti and own an M.G. . . . Plans to attend college . . . Remembers being a cheerleader . . . '59 and '60 Senior Proms . . . Lakeland Conference Championships . . . P.J. parties . . . being a Committee Head in Girls' Show . . . the "fighting five".

Honor Society; Art Service Corps; SGA Representative; Pre-Nursing Club; Attendance Checker; Tri-Hi-Y; Class Committees; Valley Varieties; Valley Echo; GAA Point Recorder; Girls' Show, Committee Head; Cheerleader; Leaderette; Modern Dance; Softball; Field Hockey; Tumbling; SGA Freshman Orientation.

JOAN ROGALSKI

"Tell-tale eyes of bluest blue."

Business

Would like to be able to run the 100 yard dash and play basketball like "Ort" . . . Wants to have a happy marriage and raise six boys . . . Remembers '60 Senior Prom . . . Freshman Day . . . December 31, 1959 . . . Girls' Show . . . Senior year.

Chorus; Choir; Art Service Corps; Class Committees; Booster Club; Valley Varieties; Girls' Show; Leaderette; Class Representative; Tumbling.

The People's Choice—

ALLAN J. ROMBOUGH

"A gentleman well-liked by all."

Landscape Architect

Wants to always keep his license . . . Plans to attend college . . . Remembers having fun with his friends . . . driving around in his car . . . Senior year.

Band; Valley Varieties; Arts and Science Show; Hi-Y.

SANDRA ROSE RUBENSTEIN

"Give me a pencil and paper, and soon enough wise thoughts will thereupon appear."

Teacher

Secretly hopes to become an author . . . Plans to attend college . . . Remembers induction into Honor Society . . . first day at school . . . long, winding lunch lines . . . football games.

Honor Society; Assembly Committee; FTA; Pre-Nursing Club; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; East Paterson High School; Orchestra; Language Club; Stage Manager of play; FTA.

JAMES SALETTA

"As a man thinketh, so he is."

Business Teacher

Wants to be a business teacher . . . Plans to go to night school . . . Remembers Senior Play . . . first dance . . . bomb scare.

Art Service Corps.

BARBARA B. SALL

"Do not say all that you know, but always know what you say."

Teacher

Would secretly like to be a psychoanalyst . . . Plans to attend college . . . Remembers T-A-K-A-B . . . Honor Society induction . . . trip to New York . . . Driver Education .

Honor Society; Assembly Committee; FTA; Commercial Club; Library Aides; Arts and Science Show; Valley Varieties; Booster Club; Girls' Show.

RUTH ANN SARAPPO

"Life is a jest when it pleases you best."

Beautician

Wants to get married and be a good mother . . . Remembers being a Boro girl . . . Junior Christmas Cotillion '59 . . . Girls' Show.

Art Service Corps; Attendance Checker; Valley Varieties; Booster Club; Girls' Show; Modern Dance; Tumbling.

HERBERT JACK SAUTER

"Just a pal, kind and true,
A loyal classmate thru and thru."

Navy

Wants to convince Mr. Gerdy that he can learn his football plays . . . Plans to join the Navy, get a good job, and support a happy family . . . Remembers sixth period Freshman history class . . . '59 Lakeland Conference track meet . . . Mr. Dwyer's "Fighting Fourth" '59 gym class . . . bomb scare.

Art Service Corps; Valley Varieties; VALLEY GREEN; Football; Track.

Senior Poll...

BEVERLY ANN SAYLOR

"Achievement is the result of many little things well done and well put together."

Beautician

Secretly would like to race cars . . . Plans to attend beautician school and eventually get married . . . Remembers the first football game . . . the girl's room in the music wing in May . . . third period art with Mr. K.

Art Service Corps; VALLEY GREEN.

PAUL F. SCALICE

"He is a dear and true, industrious friend."

Physicist

Would like to invent a time machine . . . Plans to attend college . . . Remembers October 4, 1959 . . . "B.J.'s" birthday . . . Honor Society induction . . . Boys' State . . . October 4, 1960.

Honor Society; German Club, Treasurer, Secretary; Science Club; Valley Varieties; Football, Manager.

JOAN THEODORA SCHMIDT

"Her smile is ever constant; happiness is rarely absent."

History Teacher

Would like to be happy and successful in life . . . Plans to attend college . . . Remembers moving furniture for the Senior Play . . . marching in the Color Guard . . . the Honor Society parties . . . the meetings in the Publications Office . . . rooting the Valley teams to victory.

Honor Society; Chorus; Art Service Corps; Latin Club; Booster Club, Historian; FTA, Secretary; Library Aides; Freshman Class Historian; Valley Varieties; Senior Play; Color Guard; VALLEY GREEN, Typing Editor; Girls' State Alternate; Citizenship Institute Alternate; Girls' Show, Committee Head; Class Committees; Leaderette; SGA, Freshman Orientation; Arts and Science Show; Tumbling; Modern Dance; Valley Echo.

WILLIAM KENT SCHOENFISCH

"Slight not what's near through aiming at what's far."

Cartoonist

His secret ambition is a secret . . . Plans to attend art school . . . Remembers Freshman Day . . . Mr. West's History class . . . getting his "Olds".

Science Club; Valley Varieties; Valley Echo; Arts and Science Show.

LINDA LOUISE SCOTT

"Patience is the best remedy for every trouble."

Nurse

Wants to be an airline stewardess . . . Plans to attend nursing school . . . Remembers Valley's Lakeland Conference victories in '57 and '58 . . . '60 County Track Meet.

Art Service Corps; Pre-Nursing Club; Library Aides; Valley Varieties; VALLEY GREEN; Booster Club; Girls' Show.

WILLIAM SCOTT

"A serious man with never a frown."

Accountant

Wants to live on a South Sea island . . . Plans to attend college . . . Remembers Mr. Griswold's gym classes.

SGA Representative; Class Committees; Valley Varieties; VALLEY GREEN, Boys' Sports Editor; Football.

LORRAINE SEIDEL

"A friendly heart with many friends."

Private Secretary

Wants to have her own convertible and always be happy . . . Remembers December 27, 1959 . . . Christmas Cotillion '57 . . . Being elected SGA Secretary.

Honor Society; SGA, Representative, Secretary; Commercial Service Corps; Commercial Club; Tri-Hi-Y; Freshman and Sophomore Class Secretary; Class Representative; Class Committees; Valley Varieties; GAA Representative; Girls' Show, Committee Head; Leaderette; Basketball; Softball; Bowling.

RAYMOND A. SEUGLING

"Youth is full of pleasure."

Business

Wants to go to Alaska with his girl's father . . . Plans to attend college and keep happy . . . Remembers December 27, 1959 . . . Christmas Cotillion '59 . . . Mr. Smith's English class.

Class Representative; Valley Varieties; Football; Basketball.

KATHERINE J. SHOVLowsKY

"A merry heart goes all the day."

Nurse

Wants to see the South Pacific . . . Plans to attend nursing school . . . Remembers Freshman Day . . . field hockey playday . . . Girls' Athletics . . . Girls' Show . . . Christmas Cotillion.

Art Service Corps; Pre-Nursing Club; Attendance Checker; Tri-Hi-Y; Class Representative; Class Committees; Valley Varieties; VALLEY GREEN; Booster Club; Girls' Show; Leaderette; Modern Dance; Basketball; Softball; Field Hockey; Tumbling; Badminton.

"George Washington

BARBARA SHUL

"Happy days bring happy memories."

Nurse

Would like to inherit a million dollars and move to Florida . . . Plans marriage . . . Remembers Mr. Kean's Biology class . . . the day Elena fell in the hall . . . the time Mr. Sirch took her to the office . . . the day Mr. Czerniecki wrote her a pass on a ruler.

MARCIA SIENGO

"A combination rare but true—dependable and artistic too."

Free Lance Artist

Secretly would like to have an art studio in the "Village" . . . Plans to attend Newark School of Fine and Industrial Arts . . . Remembers Junior Cotillion . . . Committee Head meetings . . . art classes with Mr. "K." . . . fourth period lunch.

Arts and Science Show; Art Service Corps; Girls' Show, Committee Head; Modern Dance; Senior Play; Class Committees; Booster Club; Choir; Chorus.

VINCENT SIMONETTI

"The music in my heart I bore long after it was heard no more."

Musician

Would like to be an archaeologist . . . Plans to study music and play professionally . . . Remembers making All-State Band . . . the bomb scare . . . first Lakeland Band rehearsal . . . defeating Dover in football.

Band; Senior Play.

NANCY MARIAN SLAMON

"A winning way, a pleasant smile."
Secretary

Secretly would like to be a psychiatrist . . . Plans to go to a secretarial school . . . Remembers Freshman Day . . . football games . . . Senior Play . . . Christmas Cotillion . . . playing basketball in Girls' Show.

Art Service Corps; Masque and Sandal Club; Commercial Club; Library Aides; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN; Booster Club; Girls' Show; Basketball; Softball; Field Hockey; Bowling.

SHIRLEY SLAVINSKI

"You may as well have fun while you're young."
Secretary

Plans to attend business school . . . Remembers Mr. Dorso's Sophomore English class . . . gym with Miss Charmion . . . fifth period lunch.

Valley Varieties.

ANN SMITH

"A happy heart brings sunshine."
Foreign Service

Plans to attend college . . . Will always remember the Valley-Wayne games . . . Senior year at Valley.

VALLEY GREEN; Tri-Hi-Y; Girls' Show; Assembly Committee; Basketball; Softball; Badminton; Wayne High School; Glee Club; Smoke Signals; Choir; Spark.

Slept Here"...

GLORIA JEAN SMITH

"Her thoughtfulness of us leaves us with thoughts of her."
Beautician

Wants to travel and be a free lance artist . . . Remembers Freshman Day . . . General Science with Mr. Barr . . . selling football tickets at '60-61 games . . . Driver Education. Valley Varieties; Leaderette; Archery; Bowling.

JOSEPH RICHARD SMITH

"He is never less at leisure than when at leisure."
Business

Wants to go on safari . . . Plans to join the Navy. Photo Club; Football; Track; Archery.

MARY E. SMITH

"Longer than deeds liveth the world."
Nurse

Wants to become an accomplished pianist . . . Remembers Junior Christmas Cotillion . . . Freshman Day . . . Mr. Smith's Junior English class.

Art Service Corps; Latin Club; Commercial Club; Tri-Hi-Y; Class Committees; Valley Varieties; GAA; Girls' Show; Softball; Bowling.

"The Roaring 20's"—

BERNADETTE SMOLEN

"Hear much, speak little."

Business

Wants to travel to Germany . . . Remembers Freshman Day . . . homemaking with Miss "B" . . . her years at Valley.

Valley Varieties.

WILLIAM SMOLEN

"Trouble is his middle name."

Electronic Technician

Wants to make lots of money . . . Plans to join the service . . . Remembers the Christmas Cotillion . . . Mrs. Curran's English class.

Art Service Corps; Valley Varieties; Arts and Science Show.

KATHLEEN SODER

"Her heart is happy as her face."

Secretary

Wants to travel around the world . . . Remembers football games . . . fifth period science with Mr. Barr . . . Freshman Day . . . selling tickets at games.

Attendance Checker; Valley Varieties; Lead-erette; Archery; Bowling.

RONALD SOKALSKI

"Manners, the final and perfect trait of noble character."

Corporation Lawyer

Would like to be a musician at C.B.S. Television . . . Plans to study law at college . . . Remembers induction into the Honor Society . . . Valley Varieties.

Honor Society; Band; Dance Band; Christmas Concerts; Valley Varieties; Golf.

LINDA DONNA SOLE

"Life is a jest when it pleases you best."

Airline Hostess

Wants to go to Hawaii . . . Remembers Mr. Kean's fifth period biology class . . . Freshman Day . . . football games . . . Miss Britt's wonderful classes . . . her room 105.

Valley Varieties.

ROSTI SOROCHYNSKYJ

"A friend with a quiet nature, yet humor dwells within."

Air Force

Wants to be a navigator or an aircraft engineer . . . Remembers getting his first football letter . . . his brother's election to the SGA Vice Presidency.

Art Service Corps; Chess Club; Valley Varieties; Football Manager.

Senior Dance...

LOIS STEVENSON

"Her ways are paths of pleasantness."

I.B.M. Operator

Plans marriage . . . Remembers Freshman Day . . . Driver Education classes . . . Senior year.
Art Service Corps; Library Aide; Tri-Hi-Y; Valley Varieties.

FREDERICK STICKEL

"Life is for living so live it up."

Business

Would like to make his life as happy as possible . . . Remembers the day the school bus hit his car . . . having fun with his pals . . . Senior year.
Basketball; Baseball.

ELIZABETH ANN STONE

"I want what I want when I want it."

Beautician

Wants to raise and breed horses . . . Remembers blowing up a pot of grease in cooking class . . . getting her driver's license . . . homeroom with Mr. Cummins . . . history with Mr. Miner . . . seventh period Senior gym.

Arts and Science Show; SGA Representative; Commercial Club; Library Aide; Leaderette; Modern Dance; Softball; Archery; Bowling.

RICHARD SULTAN

*"Be many men, so many minds—
Everyone has his own way."*

Stockbroker

Wants to claim the position he deserves in Arabia . . . Plans to attend college . . . Remembers Honor Society induction . . . Mr. Smith's English class . . . "Texas Ed's" first period gym class.

Honor Society; Art Service Corps; SGA Representative; Arts and Science Show; Class Representative; Class Committees; Senior Play; Valley Varieties; Football; Baseball; Basketball.

JAMES A. SUTA

"Life is short; make every day worthwhile."

Announcer

Would like to be the Soviet Premier and change a few things in Russia . . . Remembers Valley Varieties . . . Senior year.
Valley Varieties.

CAROL SVECZ

"Music is the spice of life."

Medical Technologist

Would like to own a stable of horses . . . Remembers getting her driver's license . . . being in the Senior Play . . . winning the football conferences . . . tryouts for the Lakeland Conference Band . . . Mr. Cummins' homeroom . . . the induction into the Honor Society.

Honor Society; Band; Tri-Hi-Y; Class Representative; Senior Play; Booster Club; Girls' Show; Basketball; Leaderette; Softball.

VICTOR TALERICO

"The future of a man is in his own hands."

Teacher

Plans to attend college . . . Remembers going to the "Big Piece" . . . Senior year . . . receiving his gold church key . . . having fun with the gang.

Class Vice President; Golf; Football; Valley Varieties; Art Service Corps.

DOLORES TARANTINO

"Her voice is soft, gentle, and low; an excellent thing in a woman."

Teacher

Wants to travel around the world and have her own convertible . . . Plans to attend college . . . Remembers getting her license . . . Girls' Show . . . homeroom 105 . . . Junior English with Mr. Smith.

Art Service Corps; Masque and Sandal Club; Latin Club; Commercial Club; Tri-Hi-Y; Class Committees; Valley Varieties; Girls' Show; Leaderette; Modern Dance; Softball; Tumbling; Bowling.

CAROL TASSO

"There's language in her eyes."

Teacher

Wants to learn to water ski . . . Plans to attend college . . . Remembers Freshman Day . . . West Point trip . . . Mrs. Duffy's gym classes . . . Driver Education with Mr. Patierno . . . Christmas Cotillion.

Honor Society; Band; SGA Representative; FTA; Attendance Checker; Valley Varieties; GAA; Girls' Show; Modern Dance; Basketball; Tumbling; Bowling.

Products of imagination—

HOWARD TAYLOR

"More men are sorry for speaking than keeping silence."

Lawyer

Wants to attend Harvard University . . . Remembers first gym class with Mr. Griswold . . . his first job . . . Mr. Smith's English class.

Science Club; Chess Club; Valley Varieties; Audio-Visual Aides.

BETTY THOMAS

"Sugar and spice and all things that are nice, that's what little girls are made of."

I.B.M. Worker

Wants to ride in Hoofie's Corvette . . . Plans to attend I.B.M. School . . . Remembers Freshman Day . . . first football game . . . Junior Cotillion . . . January 2, 1960.

Pre-Nursing Club; Class Committees; Valley Varieties; Girls' Show; Leaderette; Booster Club; Basketball; Softball; Badminton; Bowling.

JOANNE TREVISANO

"Pretty to walk with; Witty to talk with."

Medical Technologist

Wants to go to Alaska . . . Plans to attend college . . . Remembers cheering . . . Sophomore Court . . . April 10, 1959 . . . Freshman Day.

Honor Society; Art Service Corps; Masque and Sandal Club; Pre-Nursing Club; Commercial Club; Tri-Hi-Y; Class Treasurer; Class Committees; Valley Varieties; VALLEY GREEN; Booster Club; Valley Echo; Safety Club; GAA; Point Recorder, Vice President; Girls' Show, Committee Head; Cheerleader; Leaderette; Modern Dance; Basketball; Softball; Field Hockey; Archery; Tumbling; Badminton; Arts and Science Show.

CLARA TUIT

*"I'll not willingly offend, nor
be easily offended."*

Bookkeeper

Wants to be happily married . . . Remembers getting lost on Freshman Day . . . band trips to Canada and Boston . . . early morning band practices.

Band; Dance Band; SGA Representative; Photo Club; Commercial Club; Girls' Show; Badminton.

ROBERT BRIAN ULLMANN

*"Oh those eyes so blue—filled with
lots of mischief too!"*

Engineer

Would like to get rich before he gets married . . . Plans to attend college . . . Remembers the "big piece" . . . Valley dances . . . the time in Otilio's back yard.

Valley Varieties; Football; Baseball; SGA Representative.

MARGARET UNGER

*"Happy-go-lucky, alert, and gay,
Why be any other way?"*

Secretary

Wants to grow three inches . . . Plans marriage . . . Remembers first day at Valley . . . Sophomore English class . . . Valley Varieties . . . '60 Senior Prom.

Chorus; Choir; Commercial Club; Girls' Show; Leaderette.

Arts and Science Show . . .

RICHARD YAIL

*"Life is a jest and all things show it;
I thought I knew this and now I know it."*

Navy

Wants to have always lots of money . . . Plans to enter the Navy . . . Remembers Miss Britt's homeroom . . . art classes . . . Senior year.

Band.

JACK VALKENBURG

"He's as nice as he is tall."

Business

Wants to be a bus driver . . . Plans to enter the service after graduation . . . Remembers being Lakeland Conference Champions . . . basketball games . . . the Senior Play . . . dances at Valley.

Football; Valley Varieties.

HONOR VANDER PLAATS

*"Peace rules the day where reason
rules the mind."*

Teacher

Would like to be a model . . . Remembers Christmas Cotillion . . . Honor Society induction . . . T-A-K-A-B.

Honor Society; Masque and Sandal Club; Latin Club; FTA; Pre-Nursing Club; Library Aides; Senior Play; Valley Varieties; Booster Club; Transportation Committee Chairman; Girls' Show; Leaderette; Softball; Badminton.

Moments to Remember...

EILEEN VAN GUILDER

"Blonde, blue-eyed—a sparkling way."

Legal Secretary

Would like to be a lady wrestler . . . Remembers the Senior Proms of '58 and '60 . . . basketball season '60-'61 . . . Girls' State . . . January 9, 1958.

Masque and Sandal Club; Pre-Nursing Club; Library Aides; Class Committees; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; Safety Club; Girls' Show, Committee Head; Leaderette; Girls' State; Citizenship Institute Alternate; Modern Dance; Basketball; Badminton; Bowling; Arts and Science Show.

RICHARD GEORGE VAN KUREN

"Quiet days and long life."

Electronics

Secretly wants to play the organ . . . Remembers Freshman year . . . being a Senior.

Valley Varieties; Track; Bowling, Captain.

ALAN VAN OSTENBRIDGE

"It is the province to speak and the privilege of wisdom to listen."

Business Administrator

Secretly wants to be a beach boy . . . Plans college and the Armed Forces . . . Remembers Mr. Smith's seventh period English class . . . Freshman Day . . . Miss Britt's homeroom 109. Valley Varieties.

JOANNE VAN TEYENS

"Sweet and gentle, kind and sentimental."

Airline Hostess

Would like to fly an airplane . . . Remembers Girls' Show '59 . . . Being Tumbling Manager . . . '60 Caldwell football game . . . Christmas Cotillion . . . Valley Varieties.

Honor Society; Chorus; Choir; Assembly Committee; Library Aides; Valley Echo; GAA; Tumbling Manager; Girls' Show, Committee Head; Leaderette; Modern Dance; Tumbling.

KENNETH VERBECK

"I find nonsense singularly refreshing."

Business

Wants to own a Corvette and a Cadillac . . . Remembers metal shop . . . Mr. Smith's seventh period English class . . . Wayne basketball games . . . Football games.

Valley Varieties; Cross Country.

JOSEPH VESNESKI

*"As an athlete, he's full of pep—
It's there he has made his rep."*

Physical Education Teacher

Plans to join the Navy . . . Remembers '59-'60 basketball season . . . fourth lunch . . . the first dance during Senior year.

Valley Varieties; Basketball.

Senior Prom...

JOHN VIGORITA

"The world turns aside to let any man pass who knows whither he is going."

Linguist

Wishes he could be an operatic tenor . . . Plans to attend college . . . Remembers acting in "Blithe Spirit" and the Senior Play . . . putting the Valley Echo together at the last minute.

Honor Society; Masque and Sandal Club, President; Photo Club; Latin Club, President; German Club; Senior Play; Debating Team; Valley Varieties; Valley Echo, Co-Editor.

PAMELA VREELAND

"Variety in life will lead to a very successful one."

Teacher

Wants to marry a millionaire . . . Plans to attend college . . . Remembers Freshman Day . . . football and basketball games . . . '59 Girls' Show . . . Mr. Smith's seventh period English class.

FTA; Archery; Pre-Nursing Club; Valley Varieties; Assembly Committee; Spanish Club; Booster Club; Girls' Show.

BETTY JEAN WAGNIERE

"A pleasant smile for all."

Beautician

Wants to stay single and own a Thunderbird . . . Remembers '57 and '58 Christmas Cotillions . . . Driver Education with Mr. Patierno . . . third study.

DOREEN WAGONER

"A woman of silence is a woman of sense."

Secretary

Would like to own a car . . . Remembers '59 Christmas Cotillion . . . Girls' Shows of '58 and '59.

Pre-Nursing Club; Attendance Checker; Valley Varieties; Tumbling; Badminton.

ROBERT WEBB

"A quiet man with a warm heart."

Silk Screening Work

Wants to be his own boss . . . Remembers the day he met Mr. Kuziora.

Art Service Corps; Stage and Lighting Crew; Silk Screening, President; Arts and Science Show.

JAMES WEDLAKE

"His very life marches with some act of kindness every day."

Electronic Engineer

Wants to do the 440 dash under 50 seconds and own a Corvette . . . Plans to attend college . . . Remembers April 11, 1959 . . . Boys' State . . . running home from Little Falls . . . '60 Track and Cross Country Championships.

Class Committees; Valley Varieties; Stage and Lighting Crew, Vice President, President; Audio-Visual Aides; Cross-Country, Co-Captain; Track; Boys' State.

KAREN SUE WEIL

"There remain these three—faith, hope and charity, but the greatest of these is charity."

Teacher

Would like to be an artist . . . Plans to attend college . . . Remembers Honor Society induction . . . '60 Arts and Science Show . . . play rehearsals . . . "Blithe Spirit" . . . the first VALLEY GREEN deadline . . . '60 Senior Prom.

Honor Society; Art Service Corps; Masque and Sandal Club; Historian; ETA; Commercial Club; Library Aides; Class Committees; Senior Play; Valley Varieties; VALLEY GREEN, General Editor, Assistant Literary Editor; Valley Echo; News Service Corps; Girls' Show, Committee Head; Leaderette; Citizenship Institute Alternate; Arts and Science Show.

LYNN WENDLAND

"We cannot live pleasantly without living wisely and nobly and righteously."

Secretary

Wants to visit Lourdes, France . . . Plans to attend business school . . . Remembers Freshman Day . . . making the Twirling Squad . . . Honor Society induction . . . Lakeland Conference football victory in '57 and '58.

Honor Society; Art Service Corps; Commercial Club; Library Aide; Valley Varieties; VALLEY GREEN; Booster Club; Safety Club; Class Representative; Girls' Show, Twirler, Assistant Head; Leaderette; Citizenship Institute Alternate; Modern Dance; Tumbling; Badminton, Assistant Manager.

THOMAS WESDORP

"The world is always looking for a man who will make it laugh."

Navy

Would like to be a bookie . . . Remembers all the football games . . . fifth and sixth period metal shop . . . getting his first two driving tickets . . . New Year's Eve 1960.

Football; Basketball.

Graduation at last— June 20, 1961

FREDERICK WETTSTEIN

"He is neither loud nor very shy, just a friendly sort of a guy."

Accountant

Plans to attend college . . . Remembers Valley Varieties and his years at Valley.

Chorus; Science Club; Valley Varieties; Stamp Club; Radio-Electronics Club.

BARBARA WHITE

"Born with the gift of laughter."

Teacher

Would like to visit Switzerland . . . Remembers April 11, 1959 . . . Becoming a Cheerleader . . . being a Committee Head . . . P.J. parties . . . victory parades . . . rooting for the Cross Country team . . . the "fighting five".

Honor Society; Art Service Corps; Masque and Sandal Club; Pre-Nursing Club; Attendance Checker; Class Committees; Valley Varieties; VALLEY GREEN; Valley Echo; Booster Club; GAA Secretary; Girls' Show, Committee Head; Cheerleader; Leaderette; Modern Dance; Field Hockey; Tumbling.

JOHN WITTIG

"Speech is the index of the mind."

Business

Would like to be a paratrooper . . . Plans to get a job after high school . . . Remembers Mr. Dorso's English class . . . football and basketball games . . . Mr. Kirk's History class.

Paterson Tech; Baseball; Basketball.

DONALD WRABACK

"Enjoy life today, who knows what tomorrow will bring."

Mechanic

Wants to get out of high school and live . . . Remembers Christmas Cotillion . . . Senior year.

BILLIE JANE WRIGHT

"Her beauty is reflected in her eyes."

Commercial Artist

Would like to own a dress shop in Rome . . . Plans to attend college . . . Remembers the day she heard Steve Anderson's uncanny laugh . . . Art class . . . Senior year . . . watching Valley's football team in action.

Band; Art Service Corps; Leaderette; Basketball; Tumbling.

ELENA WRIGHT

"Artistic fields encompass me around."

Interior Decorator

Wants to be an artist . . . Plans marriage . . . Remembers silk screening for the Art Service Corps . . . football games and dances.

Art Service Corps; Valley Varieties; Booster Club; Leaderette; Field Hockey; Bowling; Arts and Science Show.

ANTOINETTE YANACONE

"A good name is worth more than riches."

I.B.M. Office Worker

Wants to own her own car . . . Remembers Freshman Day . . . being a Girls' Show Committee Head . . . getting her driver's license.

Commercial Club; Class Committees; Valley Varieties; Booster Club; Girls' Show, Committee Head; Leaderette; Modern Dance; Tumbling.

DAVID W. YOUNG

"Water runs smooth where the brook is deep."

Sociologist

Would like to see Europe and kill the Easter Bunny . . . Plans to go to college . . . Remembers Mrs. Schleicher's ninth period History . . . Junior English . . . New Year's Eve '60.

Honor Society, President; Art Service Corps, President; Arts and Science Show; Cross Country; Stage and Lighting Crew; Latin Club, Treasurer; Audio-Visual Aides; Class Representative; Safety Council; Valley Varieties; Valley Echo; VALLEY GREEN, Art Editor; Boys' State Alternate.

ROBERT J. SCHMIDT

"A faithful friend is the medicine of life."

Barber

Wants to own a fast car . . . Plans to attend barber school . . . Remembers his first convertible . . . Christmas Cotillion . . . Senior year.

In Memoriam

JOHN ARTHUR HENRY

Senior Poll

BEST DRESSED

- | | |
|---------------------|--------------------|
| 1. Jean Pulicchio | 1. Frank Nochimson |
| 2. Helen Caccianiga | 2. Tony Padula |
| 3. Gretchen Hulse | 3. Lou Mueller |

MOST ARTISTIC

- | | |
|------------------|---------------------|
| 1. Mary Jo Rega | 1. Dave Young |
| 2. Marcia Siengo | 2. Tony Padula |
| 3. Judy Homer | 3. Bill Schoenfisch |

MOST CONGENIAL

- | | |
|--------------------|------------------|
| 1. Lorraine Seidel | 1. Jim Brown |
| 2. Linda Carter | 2. Ron DeStefano |
| 3. Rosemary Azar | 3. Jim Dwan |

MOST LIKELY TO SUCCEED

- | | |
|--------------------|------------------|
| 1. Mary McLaughlin | 1. John Vigorita |
| 2. Marge Maglio | 2. Jim Brown |
| 3. Gail Harding | 3. Ernie Johnson |

BEST DANCER

- | | |
|-----------------------|-------------------------------------|
| 1. Pat Alessio | 1. Bill Hagman
and Jack Padalino |
| 2. Patty Dobbs | 2. Ron DeStefano |
| 3. Billie Jane Wright | 3. Tony Padula |

MILLION DOLLAR SMILE

- | | |
|---------------------|----------------|
| 1. Sue McLaughlin | 1. Stan Frye |
| 2. Joanne Trevisano | 2. Frank Lembo |
| 3. Lois Alemy | 3. Bert Sauter |

BEST LOOKING

- | | |
|--------------------------------------|------------------|
| 1. Joanne Van Teyens | 1. Frank Lembo |
| 2. Sue McLaughlin | 2. Brian Ullmann |
| 3. Pam Frazier
and Gretchen Hulse | 3. Lew Mikesell |

BEST ACTOR AND ACTRESS

- | | |
|------------------|-------------------|
| 1. Gail Harding | 1. Thom Hemingway |
| 2. Karen Weil | 2. John Vigorita |
| 3. Charlene Cato | 3. Dave Fenwick |

TYPICAL VALLEY

- | | |
|--------------------|--------------------|
| 1. Lynn Bellas | 1. Ron DeStefano |
| 2. Judy Homer | 2. Jim Brown |
| 3. Mary McLaughlin | 3. Frank Nochimson |

MOST MUSICAL

- | | |
|---------------------|------------------|
| 1. Sandy Parker | 1. Ed Capuano |
| 2. Charlene Cato | 2. Ron DeStefano |
| 3. Sharon LaVenture | 3. Lou Mueller |

CLASS CHATTERBOX

- | | |
|------------------|--------------------|
| 1. Carol Cecere | 1. Jerry Ciccone |
| 2. Elaine Bogush | 2. George Ferriola |
| 3. Lynn Bellas | 3. Lou Mueller |

CLASS COMEDIAN

- | | |
|----------------------|----------------|
| 1. Elaine Bogush | 1. Lou Mueller |
| 2. Eileen VanGuilder | 2. Tom Wesdorp |
| 3. Patty Dobbs | 3. Sam Morano |

CLASS DREAMER

- | | |
|---------------------|-------------------|
| 1. Joanne Trevisano | 1. Lenny Dujets |
| 2. Leslie Rock | 2. Ken Verbeck |
| 3. Janet Nyman | 3. Steve Levitsky |

MOST ATHLETIC

- | | |
|---------------------|------------------|
| 1. Judy Homer | 1. Mike Ginnotti |
| 2. Sharon LaVenture | 2. Dick Canfield |
| 3. Charlene Cato | 3. Lenny Dujets |

CLASS FLIRT

- | | |
|----------------------|--------------------|
| 1. Betsy Furman | 1. Tony Padula |
| 2. Joanne Trevisano | 2. Mike Ginnotti |
| 3. Bobbi Castelletti | 3. George Ferriola |

Alma Mater

Hail to our Alma Mater,
Hail to the school we love,
Carry her name to glory,
Raise her banner above.
True sons and daughters loyal,
Keeping the torch alight,
Make her fame immortal,
The fame of the Green and White.

Acknowledgments

VALLEY GREEN Editors and Staff members express sincere appreciation to the individuals and business establishments whose ready assistance and priceless advice made possible the publication of this yearbook.

We are grateful to Mr. Chester Kuziora, Mrs. Mary K. Aharrah, New City Printing Company, Academy Photographers, Inc., Royal Greek Embassy, Greek Lines, Mr. Julius Kramer, Photo Service Corps.

LITTLE FALLS PUBLIC LIBRARY

3 6045 00043809 6

7 2076

For Reference

Not to be taken from this room

Little Falls Public Library
8 Warren Street
Little Falls, N.J. 07424

7 2076

Westmount Country Club... June 2, 1961

