

Blue Letter

1963

THE CLASS OF 1963
PRESENTS IN BLACK, WHITE
AND SHADES OF GREY

The background is a solid black field. Overlaid on this are several thick, white, straight lines that intersect to form a complex geometric pattern. These lines create a series of triangles and quadrilaterals of varying sizes. The lines appear to be part of a larger, possibly rectangular, frame that has been deconstructed or skewed. The overall effect is one of dynamic tension and geometric precision.

blue letter

1963

metuchen high school
metuchen, new jersey

dedication

Miss Leis, Mrs. Switras, Mrs. Owsik

It is the responsibility of the office staff to serve the faculty and the students. This they do with a willingness and an altruistic spirit which inspire us all.

Although the office staff enjoys perhaps the least personal contact with the student, they assist him in every phase of his high school life. From the day you fill out your first schedule card to the day you receive your diploma, they are ever present in the background, guiding and aiding you.

For these reasons, and in grateful appreciation of their never failing interest and understanding we respectfully dedicate this yearbook to Miss Mildred Leis, Mrs. Virginia Owsik, and Mrs. Vera Switras.

The Editors

Eugene R. Biringier

I would like to take this opportunity to offer you my heartiest congratulations and sincerest wishes for the future. You are leaving many wonderful years behind, but stepping into a most exciting part of life. Though past years seem important now, it is the future that holds your place in life. Paraphrasing Louisa May Alcott, Let LIFE be your college; may you be graduated well and earn some honors.

To The Class of '63:

On this memorable occasion, I extend my sincerest congratulations and best wishes to the members of the graduating class. It is my fondest hope that the years spent at Metuchen High School will be valuable as you assume your roles in our complex society. You are now faced with the responsibility of insuring the continuation and preservation of our culture and way of life. This is not a simple task in our troubled world of today. Let industry, perseverance, moral fortitude, serious thought, and insight be the foundations of your contributions as you leave your imprints in the sands of time. My faith is in you. Good luck and God bless you.

Reno M. Zinzarella

Reno M. Zinzarella

Dr. William J. Nunan

superintendent

As you come to the close in this chapter of your life, it is my hope that during the time you have spent in the Metuchen Schools, whether it be a year or your entire academic career, you have developed a value system that will serve throughout your life. Your home and church in a very real way are the seed and root system from which the young tree has developed. The school is probably the greatest force in "bending the twig" and depending on how well we have done our job you will develop into the strong individuals — intellectual — spiritually and civically — upon whom the future of this society depends. If it moves forward with resolution and dedication we will have done our job well. If it falters and declines we will have failed despite any academic accomplishment we might boast.

I wish all of you a bright and successful future. From the rewarding association I have had with you during the last four years I am confident that you will do your share to carry our society on to even greater heights.

board of education

our faculty

Mr. Paul Abrahamson
B.S. Boston College,
M.A. Boston University
History

Mr. Alex Azzolina
B.A. Columbia University,
M.A. Columbia University
Music

Miss Matilda Codella
B.A. Montclair State College
Mathematics, Science

Mrs. Emily Currie
Monmouth Medical Center
School Nurse

Miss Helen Alpaugh
B.S. College Misericordia
Home Economics

Mr. Stanley Bosner
B.S. University of Iowa,
M.A. University of Iowa
School Psychologist

Mr. Francis Constantine
A.B. Upsala College
World History, World Cultures

Mr. Robert Dennison
B.A. Hope College
Biology, Chemistry

Mrs. Hilda Angle
B.S. Trenton State College
Bookkeeping, Law, Typing

Mr. John Cassell
B.S. Arnold College
M.A. Seton Hall College
Health, Physical Education

Mr. George Conti
B.S. Rhode Island State
University
Driver Education, Health

Miss Elsie Denny
B.S. Rider College
Business Department Head,
Stenography, Typing

Miss Lieber Anker
B.A. Upsala College,
M.A. Montclair State College,
New York University, Rutgers
University, Berlitz College
German, English

Dr. Madeliene Charanis
Ph.D. University of Brussels
French, History

Miss Evelyn Crowell
B.S.P.E. Arnold College,
B.S.E. Rutgers University
Physical Education Department
Head, Health, Guidance

Miss Florence deVries
B.S. Rutgers University,
M.A. University of Michigan,
B.S.L.S. Trenton State College
School Librarian

Wallace Dunning
Mr. Wallace Dunning
B.A. Upsala College
English

Miss Margaret Feuerlein
B.A. Trenton State College
Health, Physical Education

Mrs. Judith Gessner
B.S. Queens College
Mathematics

Carol Griggs
Mrs. Carol Griggs
A.B. Douglass College
English

Mr. Archie Elliott
B.S. University of Nebraska,
M.S. University of Colorado,
M.A. University of Columbia
Mathematics

Mr. Cas Finkel
B.S. Long Island University
General Science

Mr. Vincent Gracchi
B.A. Wagner College
Mathematics

Miss Louise Haitch
B.A. Upsala College,
M.A. New York University
English Dept. Head, English,
History of the Drama

Mr. Karl Faeth
B.S. Fordham University,
M.S. Fordham University,
German, History

Mr. Charles Ford
B.S. Rutgers University
English, Public Speaking

Mr. Morton Graham
B.A. Trinity College
M.A. Columbia University
Language Dept. Head, French

Mr. George Hartland
B.S. Arnold College,
M.A. New York University,
Rutgers University
Health, Physical Education,
Athletic Director

Mr. Robert Feldman
B.A. Lehigh University
English, Reading

Miss Erna Fritsch
B.S. Cornell University
Biology, General Science

Mrs. Judith Greene
B.A. Radcliffe College
History

Mr. Leo Haspel
B.S. John Marshall College,
M.A. Seton Hall College...
Junior Business Training,
Mathematics

Mr. Ray Herb
B.A. Lebanon Valley College
M.A. Rutgers University
History, Guidance

Mrs. Arlene Johnson
B.A. Douglass College
Spanish

Mrs. Joyce Kosa
A.B. Douglass
Spanish

Mr. James McDonnell
B.S. American University
Biology, General Science

Mr. Peter Heumann
B.A. New York University
M.A. Hofstra College
English

Mr. James Kelly
B.A. Montclair
M.A. Seton Hall College
Guidance Coordinator

Miss Irene Loughman
A.B. Chestnut Hill College
English

Mrs. Mildred Minor
B.S. Rider College
Office Practice, Typing

Mr. Jerome Hurley
A.B. University of Wichita
English, Public Speaking

Mr. Clifford Kilian
B.A. University of Dubuque
M.A. Columbia University
Chemistry,
Science Dept. Head

Mr. John Marcason
B.S. Trenton State College
M.A. Rutgers University
Mechanical Drawing,
Industrial Arts Dept. Head

Mr. John Morgan
B.A. Montclair State College
M.A. Montclair State College
English, Speech

Miss Anne Hydo
B.S. Rider College
M.A. Rutgers University
Guidance

Mr. Joseph Kisko
B.S. Rutgers University
Industrial Arts

Mr. Harlow McMillan
B.A. Union College
World History, World
Geography, World Cultures

Mr. Monroe Nestler
B.A. Rutgers
M.A. Seton Hall
Guidance

Mr. Paul Nielsen
B.S. Rutgers University
M.A. Columbia University
Audio-Visual Education

Mr. Richard Poll
B.S. Notre Dame
Mathematics

Miss Maxine Rockoff
B.S. Newark State College,
Columbia University
Art

Dr. John Witmer
M.D. Pennsylvania State
University
School Physician

Mr. Paul O'Hale
B.A. St. John's University
Latin

Mr. Anthony Pugliese
B.S. Kings College
General Science, Biology

Mrs. Judith Schatsberg
B.A. Douglass College
Mathematics, English

Mr. Steven Zizewski
B.A. Duquesne University
History

Mr. Norman Paley
B.M. Manhattan School of
Music
M.M. Manhattan School of
Music
Instrumental Music

Mr. Richard Rees
B.S. Wilkes College
World Geography, English

Mrs. Dorothy Van Winkle
B.S. Trenton State College
Physical Education

Mrs. Irene Petrides
A.B. Hunter College
Typing, Junior Business
Training

Mr. Donald Rieth
B.A. Newark State College
Metal Shop

Mrs. Carey Wilcox
B.A. Duke University
Physics, General Science

"You like the floral arrangement?" "My favorite—poison ivy."

"You, again! And with that darn camera!"

"Now, this next scene you'll see is one shot of me when I was four . . ."

"C'mon, we all know this one. Now, everyone, sing along."

"And so Pogo turns to the pig from the north and the goat from the south . . ."

The sprockets warple inversely as the root mean square of each gravimum!

"George, jot this down. Twenty-five on 'Gallant Duchess' to win in the fourth at Pimlico."

Definition—Parallelogram of force board:
"A circular stationary holder."

"Guess What! We're at war with Red China!"

"They say these pens can drill through a half inch of gritty wall-board. I wonder—with this desk"

"Behind every great man there is a woman." In this case she's in front of him.

"Looking now at a map of India"

"You play wonderfully. Now if we can only find someone to carry the horn for you!!"

Patricia J. Altwein

Known for: "Patty," artistic ability, pretty hair.

Suppressed Desire: To live on College Avenue for a week.

Pet Peeves: Homework, getting up in the morning, insincerity, arguments.

Weaknesses: Johnny Mathis, clothes, skiing, driving, jazz, New York City.

What's to Come: To attend Fashion Institute of Technology.

Activities: Art Club, Ballroom Dancing, Distribution Manager of the "Bulldog's Bark," Leaders' Club, Bookstore, All Class Dances, Volleyball, Ceramics Club.

Grace Auchmoody

Known for: Being with Gordon, determination, friendliness.

Suppressed Desire: To sing like Mr. Conti.

Pet Peeves: Grouchy teachers, lots of homework, having to go to study hall, slow people, spinach.

Weaknesses: Italian food, Johnny Mathis, a certain gray Chrysler, pink, senior parties, McDonald's.

What's to Come: College, teaching.

Activities: Blue Letter Business Staff "Bulldog's Bark," F.T.A., Biology Club, Sophomore Class President, Junior Class Secretary, Student Council, Choir, All Class Dances.

Albert Joseph Bacskey

Known for: T-Bird, "Biscuit," Seaside, Rosy cheeks, his laugh.

Suppressed Desire: To own a Corvette, to own an "A" gas supercharge model pick-up truck.

Pet Peeves: Shop, rules, immature girls, "T-Birds."

Weaknesses: Blondes, Corvettes, James Street.

What's to Come: College.

Activities: Football, Chess Club, Track Team, Chefs' Club.

Mark H. Behrens

Known for: Being a drummer, "My man!"

Suppressed Desire: To beat Roy Rogers' Pontiac.

Pet Peeves: Highland Park, trick knee, Chevys, ham.

Weaknesses: 1940 Fords, Old Bridge, Humphrey's hamburgers, drummers' den, hunting.

What's to Come: College.

Activities: Band, Freshman Football, Indoor Track, Baseball, Visual-Aids Club, Recreational Basketball.

Ronald Benner

Known for: Blusher, "Ronnie," shyness.

Suppressed Desire: To go to Tahiti.

Pet Peeves: Ramblers, chickens.

Weaknesses: Pizza, T-Birds, pigeons.

What's to Come: To own a pineapple plantation in Tahiti.

Activities: Baseball, Football, Basketball, Bowling, Varsity Club, Weightlifting Club.

Mary Jo Berry

Known for: Talkativeness, big brown eyes.

Suppressed Desire: To make it through school this year without being sick.

Pet Peeves: Insincerity, untied shoe laces, arguments, stuffed peppers.

Weaknesses: Johnny Mathis, Rutgers, shore, football games, popcorn, convertibles.

What's to Come: College, elementary education.

Activities: Cheerleading, Freshman Class Secretary, Glee Club, Choir, Vocal Ensemble, Spanish Club, Girls' Sports, All Class Dances, Girls' State Alternate, "Bulldog's Bark" Representative.

Frances Blom

Known for: "Fran," cleverness.

Suppressed Desire: To air out the girls' locker room.

Pet Peeves: Grammar, spinach, "Owls."

Weaknesses: Mike, french fries, swimming, cats, red, convertibles, German Shepherds, roast beef, horseback riding.

What's to Come: Nurse.

Activities: Spanish Club, Working in the Nurse's Office, Science Club, Jr.-Sr. Prom, F.N.A.

Catherine A. Brancale

Known for: "Tessie," "Cathy," beautiful eyes, being a twin, devilish laugh.

Suppressed Desire: To spend two weeks in Ocean City next summer.

Pet Peeves: "Mamma" Mesanko, humidity, Ben Casey, naturally curly hair, hoods, term papers.

Weaknesses: Ray Charles albums, the shore, 54 Franklin, water-skiing, Rutgers, senior parties, getting clams at Peg's, boys in Madras Bermudas and light blue shirts.

What's to Come: College, teaching.

Activities: Girls' State, Glee Club, Chemistry Club, Biology Club, Bookstore, Leaders' Club, All Class Dances, Foot-lighters, Student Council.

Robert G. Brancale

Known for: Being the other half, lying with a straight face, "Bobby."

Suppressed Desire: To tell the perfect lie.

Pet Peeves: Snobs, pepper, Yankees, phony people, "The bird," "The boss woman."

Weaknesses: Submarine sandwiches, weekends, parties, Ray Charles, surf boards, the shore.

What's to Come: College.

Activities: Boys' State, Freshman Party, Glee Club, Treasurer of Student Council, Treasurer of National Honor Society, Key Club, Cross Country, Jr.-Sr. Prom Committee, Chess Club, Chemistry Club.

Rosalind Ann Breslow

Known for: Musical ability, "Roz."

Suppressed Desire: To climb on the school roof and shout.

Pet Peeves: Math, surprise quizzes, snobs.

Weaknesses: Classical music, dogs, bulky sweaters, small cars, Johnny Mathis.

What's to Come: College.

Activities: Choir, Vocal Ensemble, Foot-lighters, Bookstore, Talent Show.

Julia R. Brickman
Known for: Pretty teeth, stubbornness, flirtations.
Suppressed Desire: To find a ray gun that really zaps.
Pet Peeves: Johnny Mathis, the word "amazing," new sneakers, frizzy hair, homework, being the youngest in the crowd, phonies, Coopies.
Weaknesses: Folk music, sports cars, parties, "Mal's," weekends, Wildwood, sweat-shirts, sarcasm, cotton candy, personal jokes, "The Hide-a-way."
What's to Come: College.
Activities: French I, II, III Club, "Bulldog's Bark" Cub Reporter, Biology Club, All Class Dances, Audio-Visual Aids, Twirling, F.T.A., Jr.-Sr. Prom.

Marilyn M. Briscoe

Known for: Beautiful hair, quietness, nice figure.

Suppressed Desire: To be a chicken plucker.

Pet Peeves: Crowded halls, snobs, red hair, term papers, homework on weekends, pop quizzes, arguments.

Weaknesses: Apples, football games, basketball games, cute teachers, chocolate, clothes.

What's to Come: School and Interior Decorator.

Activities: Basketball, Leaders' Club, Blue Letter Business Staff, Hostess Club, F.H.A., F.T.A., Freshman Party, Bookstore.

Ruth I. Brokenshire

Known for: Being with Charlie, being studious.

Suppressed Desire: To be social chairman of Chi Psi.

Pet Peeves: My schedule, homework, long school days, getting up early, morning traffic, crowded halls.

Weaknesses: Charlie, "Chips," puppy dogs with blue eyes, pizza, Mal's, McDonald's french fries and thick shakes.

What's to Come: Career as an English teacher.

Activities: Circulation Manager of "Bulldog's Bark," Vocal Ensemble, Choir, Glee Club, Biology Club, French Club, F.T.A., Girls' State Delegate, National Honor Society, Radiation Chemistry Club.

Allen A. Bubb

Known for: Working at Humphrey's hamburger stand.

Suppressed Desire: To play the guitar and sing country and western music.

Pet Peeves: Girls who spill soda in my car, insincere girls, Shakespeare.

Weaknesses: Warwick Estates, country and western music, "The McCoys," "Venus in Blue Jeans."

What's to Come: Teaching career.

Activities: Cross Country, Spring Track, Freshman Party, Model Building Club, Spanish Club.

Linda Jean Burk

Known for: Flashing eyes, friendliness.

Pet Peeves: "Mamma" Mesanko, rainy days, drivers who don't signal, downstairs neighbors.

Weaknesses: The shore, getting mail, shrimp, 54 Franklin, Paul Newman, football games.

What's to Come: College.

Activities: F.T.A., G.A.A., Basketball, Volleyball, Softball, Chemistry Club, Jr.-Sr. Prom, Leaders' Club, Literary Club.

Janet Eileen Byrne

Known for: Cheerleading, being easy to get along with.

Suppressed Desire: To have long, naturally curly hair.

Pet Peeves: "Mamma" Mesanko, studies, straight hair, "The Westfield Girls," homework, crowded lunchrooms, being late.

Weaknesses: 54 Franklin, pep rallies, cold weather, football games, parties, Johnny Mathis, cheerleading, away basketball games.

What's to Come: Nursing school—college.

Activities: Cheerleader, Jr.-Sr. Prom, Biology Club, Girls' Athletic Association, Future Teachers of America, Leaders' Club, Red Cross Club, Physicians' Club, Future Nurses of America.

Gale Eileen Carlsen

Known for: Working on the school paper, her pretty nails, trips to "far-away places."

Suppressed Desire: To stay in one place for more than two years.

Pet Peeves: Being sixteen when everyone else is seventeen, shy people, long skirts.

Weaknesses: Hawaii, Japan, pizza.

What's to Come: College.

Activities: "Bulldog's Bark," F.T.A.

Deborah Lyon Chapman

Known for: "Bill," terrific sense of humor, enlivening health classes.

Suppressed Desire: Dye my hair black and get violet-tinted contact lenses.

Pet Peeves: Daytime, Chevrolats, rain, unless I can walk in it, five-day week, cold pizza, dentist.

Weaknesses: "Bill," '59 white Buick convertible, weekends, Christmas Eve, my topaz ring, Steve Allen, nighttime, wind, snow.

What's to Come: Secretarial school, private legal secretary.

Activities: Glee Club, Basketball, Baseball, "Bulldog's Bark" Typist, All Class Dances, Jr.-Sr. Prom, Office Helper, Shorthand and Typing Awards.

Paul L. Chernick

Known for: French, formal dress, crazy shoes.

Suppressed Desire: To have played football at Metuchen High.

Pet Peeves: Shaving off his moustache.

Weaknesses: French food, Contemporary History.

What's to Come: Rutgers University.

Activities: Chess Club, French Club.

James Steven Cooper

Known for: Athletic ability, being well-dressed, leadership.

Suppressed Desire: To be a rock and roller.

Pet Peeves: People who are never late, sloppiness, interceptions, missed foul shots, Green Bay Packers, Joe Dede's workouts.

Weaknesses: Always being late, cute blondes, Bay Head, Penn Relays, Key acceptance speeches, pert brunettes, never smiling.

What's to Come: College, career in engineering.

Activities: Freshman, J.V., and Varsity Football, Basketball, Track, Key Club, National Honor Society, Jr. Class President, Math Club, Footlighters, Varsity Club.

Ann M. Curry

Known for: Business acumen, "Ann."

Suppressed Desire: To accompany Mrs. Kennedy on her vacations.

Pet Peeves: Soggy pizza, crowded halls, rainy weekends, conceited people, tests.

Weaknesses: Italian food, Thunderbirds, the shore, school vacations, Rock Hudson and Doris Day movies.

What's to Come: Administrative Secretary.

Activities: Library Council, Art Club, All School Dances, Shorthand and Typing Awards, "Bulldog's Bark" Staff and Typist, Color Guard.

Wendy Ann Christensen

Known for: "Ann," pretty, long blonde hair, sarcasm, "Oh, Nope!" horse laugh.

Suppressed Desire: To be a Bay Head lifeguard.

Pet Peeves: "Mamma" Mesango, homework, spiders, long skirts, dentists, glasses, television, term papers, broccoli.

Weaknesses: Bay Head, coffee ice cream, blue, swimming, lifeguards, Paul Newman, madras, sailboats, blue eyes, wind.

What's to Come: College.

Activities: Choir, Vocal Ensemble, G.A.A., President, Future Teachers of America, Jr.-Sr. Prom, Girls' Basketball, Girls' Softball, French Club, Leaders' Club, Biology Club, Stunts Club, Bookstore, Latin Club, Senior Play, Literary Club.

Elizabeth Daly

Known for: "Betsy," being photogenic, black hair, all her boy friends.

Suppressed Desire: To knock down the cans in Frelinghuysen Hall.

Pet Peeves: Pixies, people without a sense of humor, 6.A.M., Rock 'n Roll, clean gym suits.

Weaknesses: Jazz, classical music, the "Ivy League" look, Mad comics, sports cars, "parkway view."

What's to Come: College.

Activities: Future Teachers of America, Glee Club, Volleyball, Footlighters.

James E. H. Demarest

Known for: "Goon," being a hall monitor, sincerity, athletic ability.

Suppressed Desire: To go roller skating down the middle of the halls without being stopped.

Pet Peeves: Highland Park, football practices, getting up early.

Weaknesses: Hamburgers, food in general, swimming, sports, girls, the shore, good jokes, the coach's "remarks" at practice.

What's to Come: College, teaching.

Activities: Shop Club, Football, Baseball, Basketball, Track, Glee Club, Vocal Ensemble, Choir, Key Club, Hall Monitor, Jr.-Sr. Prom.

Susan Claudia Dessel

Known for: "Suzi," contact lenses, soft voice, nice clothes.

Suppressed Desire: To own a hotel at Daytona Beach.

Pet Peeves: Cliques, allergies, nosy people, standing in lunch line, straight hair, class rings that infect your fingers, "coopies."

Weaknesses: Lifeguards, charm bracelets, Chanel No. 5, swimming, Rolls Royces, chocolate, Chinese food, dungaree bermudas, weekends, riding around.

What's to Come: College.

Activities: French Club, All Class Dances, Spanish Club, Biology Club, Bookstore, "Bulldog's Bark" Advertising Staff, Leaders' Club, Jr.-Sr. Prom, Student Council, Student Council Foreign Exchange Committee Head, **Blue Letter** Senior Editor, Color Guard, Literary Club.

Dennis Disario

Known for: "Denny," the Plymouth.

Suppressed Desire: To think of a suppressed desire.

Pet Peeves: 1953 green Plymouths, conceited people, homework, tests, getting up early.

Weaknesses: Good food, '60 red Furs, the "Cliff," penniless Monday mornings.

What's to Come: Business College.

Activities: Ballroom Dancing, Bookstore, Investment Club.

Susan C. Dods

Known for: "Sue," "Dodsie," pretty black hair, distinctive handwriting, always making posters.

Suppressed Desire: To have a little will power.

Pet Peeves: Humid weather, book reports, the senior syndicate, fakes, straight hair, me when I haven't had enough sleep.

Weaknesses: Shopping with Mimi, snow, sleeping late, sports, the Four Lads, Italian food, Cuban Coke.

What's to Come: College.

Activities: Student Council, F.N.A., Bookstore, French Club, Debating Club, Treasurer of Masqueters, Leaders' Club, Treasurer of Footlighters, All Class Dances, Copy Editor of **Blue Letter**, Senior Play, Literary Club.

Brian Donerly

Known for: Mathematic ability, willingness to help others, his laugh.

Suppressed Desire: To know when Bob Brancale is lying.

Pet Peeves: English classes, getting thrown through doors.

Weaknesses: Mad magazine, bologna sandwiches.

What's to Come: College.

Activities: Spanish Club, Golf Team, Chess Club.

Mary E. Douwsma

Known for: Singing ability, expressive eyes.

Suppressed Desire: To own an "MG."

Pet Peeves: Crowded halls, being sent out of the cafeteria, snobs, history, vitamin pills, dieting, people who have no drive.

Weaknesses: Food, talking when I can, little children, acting, seeing plays, people, George Maharis.

What's to Come: Airline hostess and practical nurse.

Activities: Glee Club, Vocal Ensemble, Bookstore, G.A.A., Girls' Basketball, Volleyball, Softball, Stunts Club, Spanish Club, Library Council, Jr.-Sr. Prom, Literary Club, Senior Play.

Judith Kay Dunnagan

Known for: Pleasing smile, big brown eyes, ingrown toenail.

Suppressed Desire: To spend a week at Wildwood for the senior class trip.

Pet Peeves: Conceit, H.P., obesity, Kingston Trio, homework, phonies, distance between Reading and Metuchen, short nails, diets.

Weaknesses: One part of the "one-two combo," Johnny Mathis, red, Italian food, trench coats, convertibles, "Sam," good books, collegiate clothes, dirty sneakers.

What's to Come: College, teaching.

Activities: F.T.A. Vice-Pres. and Treasurer, G.A.A. Vice-Pres. and Treasurer, Basketball, Baseball, Volleyball, Blue Letter Assistant Editor, "Bulldog's Bark" Representative, Leaders' Club, Literary Club, Color Guard, Bookstore, All Class Dances, Football Queen.

James F. Dougherty

Known for: "Skinny," being a "cool" drummer.

Suppressed Desire: To be a professional drummer.

Pet Peeves: Highland Park, pig cars, ham, bad ankle.

Weaknesses: '56 Mercs, girls, Humphrey's, music and sports.

What's to Come: Music school.

Activities: Band, Football, Wrestling, Weight Lifting, Visual Aids.

Lynda J. Ensel

Known for: Talkativeness, nice clothes.

Suppressed Desire: To be Chief Manager of Sak's, to make my first million, spend it on clothes, and start on my second million.

Pet Peeves: Immature people, Sr. Math, homework, getting up early, snow.

Weaknesses: "Richie," "Mom's," shore, Corvettes, chow mein, Ruby, lasagna, Gene Pitney, clothes, '56 Oldsmobiles.

What's to Come: Legal secretary.

Activities: Ceramics Club "Bulldog's Bark" Typist, G.A.A., Blue Letter Representative.

Paula Eosso

Known for: Quietness, naturally curly hair.

Suppressed Desire: To graduate.

Pet Peeves: Getting up early, snobs, rainy days.

Weaknesses: Ronny, the shore.

What's to Come: Business school.

Activities: Hub Club, Ceramics Club, Girls' Athletic Association.

Ronnie W. Errickson

Known for: Being petite, sweetness, being an instigator, '56 Ford.

Suppressed Desire: To gain ten pounds overnight.

Pet Peeves: "Mamma" Mesanko, ammonia, sand in my hair, too much make-up.

Weaknesses: Football games, driving, senior parties, pep rallies, orange, John Wayne.

What's to Come: College, teaching.

Activities: F.T.A., Biology Club, Cheerleading, Jr.-Sr. Prom, G.A.A., Leaders' Club, French Club, Red Cross Club, Future Physicians Club, **Blue Letter** Typing.

Geraldine Ann Foss

Known for: Being full of fun, talkative, "Jerome."

Suppressed Desire: To be the head coach of the Rutgers football team.

Pet Peeves: Soggy potato chips, liver, "cliques," homework exceeding two hours, term papers, Highland Park, being called "Jerome."

Weaknesses: Boys, drama, Pontiacs, children, pizza, Ivy League clothes, Ledge, dirty gym suits, Daly's "Fairlane 500."

What's to Come: College.

Activities: Leaders' Club, "Bulldog's Bark" Business Staff, Footlighters, Senior Play, **Blue Letter** Layout Editor.

David Walter Gottshall

Known for: Trumpet player, '62 Impala, "his girls."

Suppressed Desire: To teach music at Metuchen High School.

Pet Peeves: Volkswagen, liver, history, teased hair.

Weaknesses: Impalas, pizza, Al Hirt, Harry James, Dixieland music.

What's to Come: Music Education.

Activities: Band Co-Captain.

John W. Gramer

Known for: Having a good sense of humor, being with Benner, sarcasm.
Suppressed Desire: To be 6 feet tall.
Pet Peeves: Ramblers, 1950 Chevys, girls who smoke.
Weaknesses: Tahitian girls.
What's to Come: College.
Activities: Golf, Baseball, Audio-Visual Aids, Bowling.

Thomas R. Graham

Known for: White Rambler, being a good chicken-backer, dribbling.
Suppressed Desire: To live in California for the rest of my life.
Pet Peeves: Girls who paint themselves up with excessive make-up.
Weaknesses: Girls and basketball.
What's to Come: College.
Activities: Basketball and Weight-lifting.

Carol A. Graves

Known for: Being a good typist, quietness.
Suppressed Desire: To be happy and healthy.
Pet Peeves: Crowded halls, pop quizzes, being constantly questioned, reading assignments, Highland Park.
Weaknesses: Football games, long nails, potato chips, driving, vacations, Winslow.
What's to Come: Legal Secretary.
Activities: "Bulldog's Bark" typist, Library Council, Art Club, Typing and Short-hand Awards, Dance Club.

Jeffrey Lee Hancock

Known for: Writing ability, being mild-mannered, blonde hair.
Suppressed Desire: To hang ten.
Pet Peeves: Wrestlers, big noses.
Weaknesses: George, pretty flowers.
What's to Come: College.
Activities: Football, Indoor and Outdoor Track, Band, Chemistry Club.

Robert G. Hanna

Known for: Being with Kathy.
Suppressed Desire: To own a '63 "vette."
Pet Peeves: Apple-polishers.
Weaknesses: Kathy, cars, food.
What's to Come: A cabinetmaker.
Activities: Boys' Chef Club.

Katherine Hardy

Known for: "Katrink," being with Flo and Ev, witty comments.

Suppressed Desire: To live on Shoestring Hill.

Pet Peeves: "Mamma" Mesanko, assigned studies, teased hair.

What's to Come: College.

Activities: Future Teachers of America, Jr.-Sr. Prom, Sophomore Hop, French I Club, **Blue Letter** Business Staff Manager, Girls' Athletic Association, Secretary of Visual Aids, Literary Club.

Vicki Lee Harris

Known for: Variety of shoes, being short, going on diets.

Suppressed Desire: To be a member of the Rutgers freshman class.

Pet Peeves: Dieting, homework, getting up at 6:30 A.M., liver, math, people who think too much of themselves.

Weaknesses: Peter, Paul, and Mary, Italian food, clothes, Broadway shows, summers away, Johnny Mathis.

What's to Come: College, a career in the field of history or government work.

Activities: Glee Club, Choir, F.T.A., F.N.A., French Club, Volleyball, Biology Club, Jr.-Sr. Prom, "Bulldog's Bark" Representative, Leaders' Club, Spanish Club, Literary Club.

Joan S. Hazel

Known for: Pixie hair style, pretty hands.

Suppressed Desire: To own a Corvette Convertible.

Pet Peeves: Exams, Highland Park, flat tires, my freckles, gossips, stuffed green peppers, lamb, conceit.

Weaknesses: Steak, boys, dancing, driving, convertibles, food, clothes, singing with George, sewing, Michael's.

What's to Come: Modeling, then Airline Stewardess.

Activities: "Bulldog's Bark" Representative, Biology Club, Visual Aids Club, Dramatics, All Class Dances, **Blue Letter** Business Staff, G.A.A., Volleyball, Ceramics Club.

Marvin Stewart Heavens

Known for: "Where's the girls?" "Mouse," "I'm not doing anything."

Suppressed Desire: To sit behind the principal's desk.

Pet Peeves: English, flirty girls, losing H. P. games, Metal Shop, flat tires.

Weaknesses: Girls, parties, the country, food, sounding out a crowd of girls, jelly doughnuts.

What's to Come: Air Force or technical school.

Activities: Boys' Chef Club, J.V. and Varsity Football.

Nancy Jo Hecht

Known for: Being a flirt, dramatics.

Suppressed Desire: To be the official mascot at Rutgers.

Pet Peeves: "Cliques," Ramblers, daylight, wet rain, my height, Highland Park.

Weaknesses: Red convertibles, a center on a football team, dramatics, long blonde hair, tall boys, pizza.

What's to Come: College, career in merchandising.

Activities: G.A.A., Leaders' Club, Footlighters, Metal and Print Shop Club, Masqueteers, Bookstore, Spanish Club.

Jeffrey A. Hicks

Known for: Being with Donna, blushing, his red convertible.

Suppressed Desire: To drive Mr. Cassel's T-Bird.

Pet Peeves: Ramblers, indecisive girls.

Weaknesses: Athletic equipment, Normandy, swimming.

What's to Come: College.

Activities: Football, Track, Choir, Biology Club, Chemistry Club, Footlighters' Play, All Class Dances.

William Hoyer

Known for: Being with Thor, witty, a sick "6."

Suppressed Desire: To become an elevator boy in a one-story building.

Pet Peeves: Ramblers, good mufflers, low-flying birds, term papers.

Weaknesses: Seaside, drive-ins, short skirts, ice cream, being late.

What's to Come: College.

Activities: Freshman Football, Freshman Basketball, Cross Country, Track.

Carol V. Huber

Known for: Athletic ability, sweetness.

Suppressed Desire: To coach the Annapolis football team.

Pet Peeves: Surprise quizzes, people who aren't on time, crowded hallways, Highland Park, snobs, getting up at 6:30.

Weaknesses: Cokes, red, clothes, roast beef, new cars.

What's to Come: Secretarial school.

Activities: Spanish Club, Girls' Basketball, Girls' Volleyball, G.A.A., Personal Use Typing, Leaders' Club, Jr.-Sr. Prom.

Dianne Hunter

Known for: Determination, intelligence, "Di."

Suppressed Desire: To be successful at everything I do.

Pet Peeves: People who spell my name wrong, insincerity, people who have no ambition, people who don't listen when I talk, calories, frustrations, constantly happy people.

Weaknesses: Surprises, horoscopes, Broadway plays, stereo records, fattening foods, intellectual people.

What's to Come: College, English and speech teacher.

Activities: Student Council, "Bulldog's Bark," Blue Letter Business Staff and Representative, Footlighters' Secretary, Biology Club, Masqueters, All Class Dances, Senior Play, Bookstore, French Club, Literary Club, Election Chairman of the Student Council, Future Teachers of America.

Ihor Walter Husar

Known for: Being with Chris, beachcombing, odd jokes.

Suppressed Desire: To find what it is that I want, to be eighteen, and to be rich.

Pet Peeves: Ramblers, Chemistry, Jr.-Sr. Prom, phonies, rice, cliques, demerits, getting up early, fish, glibness.

Weaknesses: Good food, money, drive-ins, girls, Spanish.

What's to Come: Work, college, Air Force.

Activities: J.V. Football, Baseball, Track, Weight-lifting, Boys' Chef Club.

Diane Elizabeth Hyldahl

Known for: Neatness, sophistication, attractiveness.

Suppressed Desire: To own a convertible.

Pet Peeves: People who are never on time, people who mispronounce my last name, permanents, cafeterias, making typing errors, carrying books.

Weaknesses: Wildwood, clothes, convertibles, gold bracelets, pajama parties, open houses, McDonald's, french fries, riding around, stuffed animals, Drivers' Ed.

What's to Come: College.

Activities: Glee Club, Choir, Vocal Ensemble, Blue Letter Representative, "Bulldog's Bark" Representative, Spanish Club, Sophomore Dance Committee, Jr.-Sr. Prom.

Frederick William Iobst

Known for: Being Collegiate, good voice, trying to learn "the move."

Suppressed Desire: To think of a suppressed desire.

Pet Peeves: Writing letters, N.Y. Yankees, Emily Dickinson's poetry, "Bird and Boss," having to make speeches, memorizing anything.

Weaknesses: Money, Bob and Cathy's house at the shore, weekends, Giants, Ray Charles, Bob Newhart, food, girls, vacations, senior parties, singing, pizza, pretzels, weight-lifting.

What's to Come: College.

Activities: Freshman and J.V. Basketball, Vice-President of Key Club, Student Council Representative, President of National Honor Society, Biology Club, Chemistry Club, Boys' State Delegate, Choir, Vocal Ensemble, Scorekeeper for Baseball, Jr.-Sr. Prom, Hall Monitor.

Mark D. Jannicola

Known for: His sense of humor.

Suppressed Desire: To own a Buick-powered roadster that will beat every Chevy on the road.

Pet Peeves: Chevys, homework, squeaky doors, dentists, libraries, Shakespeare, dictionaries, 6 cylinders.

Weaknesses: Roadsters, Pontiacs, sports, money, big cities, hamburgers with the works, good jokes, drag races, milk.

What's to Come: Travel, the Service.

Activities: J.V. Baseball, Varsity Baseball.

Paul H. Izenberg

Known for: "Izzy," big smile, being a good dancer.

Suppressed Desire: To mow the lawn around the high school with a pair of scissors.

Pet Peeves: My curly hair, shoveling snow, purple socks, mirrors that reflect.

Weaknesses: Peeling bananas, girls, food, blonde hair.

What's to Come: College, then medical school.

Activities: Biology Club, Chemistry Club, Choir, Vocal Ensemble, J.V. and Varsity Basketball, Sports Editor of "Bulldog's Bark," Co-Chairman of Assemblies, Literary Club.

Donna Jochen

Known for: Being with Jeff, petiteness, her cute smile.

Suppressed Desire: To spend the whole summer at the shore.

Pet Peeves: "Mamma" Mesanko, the girls downstairs, vegetables, dirty eyeglasses, homework, long skirts.

Weaknesses: 54 Franklin Avenue, No. 2, eating out, Johnny Mathis, records, dancing, cheerleading, Lavalette, stuffed animals, red, Mom's pizza, vacation, listening to WABC, parties.

What's to Come: Elementary school teacher.

Activities: Freshman, J.V., Varsity Cheerleader, Biology Club, Chemistry Club, Vocal Ensemble, Choir, Blue Letter Representative, F.T.A., Girls' Softball and Basketball, G.A.A., Leaders' Club, Jr.-Sr. Prom.

Daniel Kaplowitz

Known for: "What's a filmholder?", dramatic ability, his great sense of humor.

Suppressed Desire: To unscramble an egg.

Pet Peeves: Getting up for school.

Weaknesses: Italian food, good cameras.

What's to Come: Medical career.

Activities: "Bulldog's Bark," Blue Letter Photography Editor, President of Footlighters, Visual Aids, Key Club, President of Masqueters, Photography Club, Literary Club.

Lee Jay Kaufman

Known for: "She's as queer as a three-dollar bill."

Suppressed Desire: To blow up the lab and to turn my doctor into a toad.

Pet Peeves: Malnutrition, pseudo-intellects, "People," affect vs. effect, bucket seats.

Weaknesses: Food, electric chairs, cherry stones, dissecting kits, baby-blue machine guns, somebody else's flat tires.

What's to Come: College, law school.

Activities: Chess Club, Footlighters, Blue Letter Layout Editor, Blue Letter Editor-in-Chief, Literary Club, World Affairs Club, Photography Club, Ice-Skating Club.

John G. Kausch

Known for: "How's the weather up there, John?", contagious giggle.

Suppressed Desire: To shrink down to where everybody else is.

Pet Peeves: Carrying books home, poetry, losing on the wheels at Seaside.

Weaknesses: The wheel at Seaside, stuffed animals, hoagies, San Francisco Giants, Bermuda shorts, going to parties, receiving mail, weekends, Donn's life savers, girls, mustard, poker.

What's to Come: College.

Activities: Treasurer of Senior Class, Choir, Key Club, Library Council, Chemistry Club President, Biology Club Vice-President, Jr.-Sr. Prom, Glee Club, Freshman Football, J.V. Baseball.

Barbara Joyce Kaye

Known for: "I disagree!" being studious.

Suppressed Desire: To have people stop saying I look like Jackie Kennedy.

Pet Peeves: Getting up early, mushrooms, runs in stockings, snobs, gym on Fridays, smart alecks, cliques, Highland Park.

Weaknesses: Johnny Mathis, Chanel No. 5, lavender, Kingston Trio, stuffed animals, strawberry shortcake, blue eyes, records.

What's to Come: College and then law or psychology.

Activities: French Club, Dramatics Club, Bookstore, "Bulldog's Bark" Representative, Bowling Club, Girls' Softball, Literary Club Librarian.

Joyce M. Kerrinnis

Known for: Freckles, being a "script girl," being Bertram.

Suppressed Desire: To wipe out all finks.

Pet Peeves: Collecting Marlboro boxes, goatees, the coffee at the Ledge, clean gym suits, pool parties.

Weaknesses: Brubeck, Ramblers, Jerry, horses, Tibi, antique jewelry, Benson and Hedges.

What's to Come: Medical Technology.

Activities: Bookstore, Jr.-Sr. Prom, Leaders' Club.

Richard M. Kuhn

Known for: Rich, deep voice, interest in math.

Suppressed Desire: To own a corvette.

Pet Peeves: German language, homework.

Weaknesses: Addiction to peppermint life savers.

What's to Come: College, engineering.

Activities: Chess Club, Freshman Baseball, German Club, Wood Shop Club.

Jay Lander

Known for: Artistic ability, quietness, '55 Ford convertible.

Suppressed Desire: To go surfboard riding in the Pacific Ocean.

Pet Peeves: U.S. History I, Ramblers, getting up early.

Weaknesses: 1937 Fords, Model A's, growing goatees.

What's to Come: Art school and a career in industrial design.

Nadine E. Lawson

Known for: Artistic interest, long hair, "Dini."

Suppressed Desire: To be a dilettante.

Pet Peeves: Abstract art, people who put on an act, green, loud noises, glasses.

Weaknesses: Modigliani, Pratt, shift dresses, black.

What's to Come: Art School.

Activities: Art Club, Stage Back Drops, Glee Club, Modern Dance Club.

Karen Anne Lipp

Known for: "Pigmy," being a cheerleader, sense of humor, poetic ability, cuteness.

Suppressed Desire: To be tolerant and understanding.

Pet Peeves: False enthusiasm, humidity, leechy people, being called "chubby," warts, runs in my stockings, Ben.

Weaknesses: Courteous people, fountain pens, Brahms, Everly Brothers, chocolate milk, a ride through the mountains on a sunny day, Wolfgang's beard.

What's to Come: College.

Activities: Girls' Baseball Team, Cheerleading, Bowling League, All Class Dances, Freshman, Sophomore, and Junior Class Treasurer, "Bulldog's Bark," Hub Club, Visual Aids Club.

Patricia Larsen

Known for: "Patty," being shy.

Suppressed Desire: To own an MG.

Pet Peeves: Liver, getting up early.

Weaknesses: History, pizza, red cars.

What's to Come: Business school.

Vicki Frances Lippner

Known for: Being well groomed, playing the piano, her laugh.

Suppressed Desire: To walk down Main Streets with carrots in my ears.

Pet Peeves: Make-up, bugs, humidity and curly hair, calories, English III themes, overly fussy people, gym, T.S. Eliot, "Mammoth Squid."

Weaknesses: Little white doggie, Johnny Mathis, pipes, "Herbie," Catalina, parties, black clothes, arguments with Julie, Speech, solitude, John O'Hara, dark hair and blue eyes.

What's to Come: College.

Activities: Beginning French Club, "Bulldog's Bark" Cub Reporter, Biology Club, Sophomore Class Secretary, Advanced French Club Secretary, Footlighters, F.T.A. Secretary, Blue Letter Business Staff, 1962 Tuft's Conference Delegate, All Class Dances.

Katherine Liseno

Known for: "Kathy," warm smile, being a hard worker for the "Bulldog's Bark."

Pet Peeves: Stuck-up people, congested halls, lockers that won't close, spinach.

Weaknesses: "Bob," clothes, hair styles, Italian food, a certain baby-blue Ford, stuffed animals.

What's to Come: Secretary-bookkeeper.

Activities: "Bulldog's Bark" Business Staff and Manager, Typist, Art Club, Short-hand and Typing Awards, All Class Dances, Bake Sales.

Virginia B. LoCastro

Known for: "Ginger," sincerity, hard worker, sewing ability.

Suppressed Desire: To live in France at some time in my life.

Pet Peeves: Snobs, lazy people, humidity, study halls, getting seasick, Algebra II, Highland Park, crowded halls.

Weaknesses: Apples, sports cars, traveling, friendly smiles, snow, Vermont, sun tans, football games.

What's to Come: College, language major.

Activities: National Honor Society Secretary, "Bulldog's Bark" Distribution and Advertising Manager, Student Council, French Club, Glee Club.

Richard Loux

Known for: "Richie," his car.

Suppressed Desire: To graduate.

Pet Peeves: Apple-polishers.

Weaknesses: "Michie," a white car, good food, good music.

What's to Come: Laboratory technician or the Service.

Activities: Freshman Basketball, Model Building Club.

Kathy Jean Lydic

Known for: "Oh, guess what!", traveling, sewing ability.

Suppressed Desire: To have an extra summer before college.

Pet Peeves: Having uneven nails, "Can I have a jip?", the prices of clothes, teased hair.

Weaknesses: Olives, two-piece bathing suits, water-skiing, Nyack.

What's to Come: College.

Activities: "Bulldog's Bark" Copy-reader and Typist, Jr.-Sr. Prom, Future Nurses of America, Tumbling Club, Glee Club, Typing Awards, Senior Play.

Janet Martin

Known for: Slenderness, nice sweaters, her white convertible.

Suppressed Desire: To leave school for a day and go to the shore.

Pet Peeves: Pens that leak, yellow, homework, people with no sense of humor.

Weaknesses: Convertibles, blue eyes, Seaside Heights, pink, pizza, summer vacation, sweaters, popcorn with butter, movies.

What's to Come: College.

Activities: "Bulldog's Bark" Associate Editor, French Club, Biology Club, Girls' Basketball, Senior Play, Jr.-Sr. Prom, "Bulldog's Bark" Homeroom Representative, All Class Dances.

Mary Ann Mastropietro

Known for: Interest in secretarial work, being with Nancy.

Suppressed Desire: To graduate.

Pet Peeves: Homework, snobs, cats, English, working on Saturday nights, getting up in the morning, demerits.

What's to Come: Business school.

Activities: Library Council, G.A.A., Ceramics Club.

Judith Ann Mattern

Known for: "Judy," nice wardrobe, wittiness.

Suppressed Desire: To learn to swim.

Pet Peeves: Making the wrong decisions, "apple-polishing," pastel wools, wasting time, mornings, egg salad.

Weaknesses: Thoughtfulness, "Ebb Tide," raw oysters, John Steinbeck, N.Y.C., roses, the New Yorker, Nestle's Crunches, late telephone calls.

What's to Come: College.

Activities: Blue Letter, "Bulldog's Bark," French I Club, Biology Club, F.T.A., Basketball, Baseball, All Class Dances, "Bulldog's Bark" Representative.

Richard Edward Max

Known for: "Rich," wide travels.

Suppressed Desire: To travel around the world.

Pet Peeves: Ostentatiousness, homework, crowded halls, long school days.

Weaknesses: Philadelphia, Chryslers, girls, beards.

What's to Come: College.

Activities: Cross Country, Assembly Committee Co-Chairman, Vocal Ensemble, Choir, Glee Club.

Alfred May

Known for: Al, his car, quietness.

Suppressed Desire: To see Zach once more.

Pet Peeves: Nine-period day, not being able to leave ninth period study hall.

Weaknesses: Good lunches, money.

What's to Come: College.

Activities: Chess Club, Shop Club, Spanish Club, French Club, Track.

Jeanette C. McGarvey

Known for: Being quiet, her facial expressions.

Suppressed Desire: To be a jellybean polisher.

Pet Peeves: Highland Park, freshly waxed floors, crowded halls, surprise quizzes, lima beans, cars that splash mud.

Weaknesses: Bulky sweaters, blue, convertibles, strawberry ice cream, Dr. Kildare.

What's to Come: Nursing or Medical technician.

Activities: Ceramics Club, F.N.A., Bookstore, Spanish Club, Jr.-Sr. Prom.

Roberta G. Meehan

Known for: "Bobbie," secretarial ability.

Suppressed Desire: To get married.

Pet Peeves: Conceited people, liver, getting up early, Hillside, Highland Park, maroon.

Weaknesses: "Paul," '61 T-Birds, drive-in movies, cherry pie, Normandy Beach, ice-skating, Frank Sinatra, pizza.

What's to Come: Secretarial School.

Activities: Glee Club, Choir, Dance Club, Librarian of Choir, Typing and Steno Awards, Leaders' Club, Hub Club, Sophomore Dance, Jr.-Sr. Prom.

Joanne Rae Meinzer

Known for: Friendliness, talkative.

Suppressed Desire: To go to an Inaugural Ball and meet the President.

Pet Peeves: Highland Park, freshly waxed floors, electric eye doors that don't open, people who go up and down the wrong stairs.

Weaknesses: Boys, convertibles, formals, candy, beating Highland Park.

What's to Come: Business school.

Activities: Band, Blue Letter Business Staff, Choir, Footlighters, Freshman Dance, Jr.-Sr. Prom, Future Nurses, Spanish Club, Bookstore.

Jeanette Mills

Known for: Cuteness, good sense of humor, tiny feet.

Suppressed Desire: To weigh 105 all my life.

Pet Peeves: Homework, school, conceited people, low calorie foods, long skirts.

Weaknesses: "Dickie," food, Ray Charles, clothes, white convertibles, dancing.

What's to Come: X-ray technician.

Activities: Glee Club, Vocal Ensemble, Color Guard.

Judith Mislensky

Known for: Mammoth pocketbooks, variety of shoes and clothes, "Judi."

Suppressed Desire: To own my own car and to get an apartment of my own.

Pet Peeves: People who aren't sincere, boys who aren't on time, staying home on a Saturday night, short fingernails, Highland Park.

Weaknesses: Blue, cherry pie, pizza, Greenwich Village, Linwood Ballroom; big pocketbooks, Seaside Park, Casino, rings, stuffed animals, cars, Capezio shoes, odd clothes.

What's to Come: Secretarial school or beautician school.

Activities: Hub Club, "Bulldog's Bark," Color Guard, *New York Times* Representative, Dance Club, Typing and Steno Awards, Art Club, All Class Dances.

Andrew A. Modla

Known for: Running ability, quietness.

Suppressed Desire: To be a sprinter.

Pet Peeves: Conceit, narrowmindedness, people who monopolize conversation, insincerity.

Weaknesses: Drum music, jazz, smiling, steak, guns, tennis, technical books, waltz, almonds, girls.

What's to Come: College.

Activities: Cross Country (captain), Indoor Track, Outdoor Track, Radiation Chemistry Club, Mathematics Club, Varsity Club, Biology Club.

Amie Moore

Known for: Vivaciousness, "Tink," curly hair.

Suppressed Desire: To be five feet tall.

Pet Peeves: "Mamma" Mesanka, Highland Park, not being able to cook Italian food.

Weaknesses: Joe, May 4th, the number 65, Italian food, Boston.

What's to Come: College.

Activities: F.T.A., All Girls' Sports, G.A.A., F.N.A., Cheerleading, Chemistry Club, French Club, Biology Club, Glee Club, All Class Dances, Leaders' Club.

John R. Morrison

Known for: Leadership, losing his contact lenses, "the big smile."

Suppressed Desire: To be a playboy.

Pet Peeves: The Duchess, crowded places, The Rat Race.

Weaknesses: "The Hide-a-way," Oldsmobiles, Corvettes, Oregon.

What's to Come: College.

Activities: Student Council President, Junior Class President, Boys' State Representative, Biology Club, Investment Club, Key Club, Health Club, Radiation-Chemistry Club, Chemistry Club.

Wayne Mossman

Known for: Chevy, Racing, Woodworking.

Suppressed Desire: To get out of school.

Pet Peeves: George and History.

Weaknesses: Fuel injection, good Italian food, Corvettes, Don, Raleigh's Buick-powered dragster.

What's to Come: Navy.

Activities: Wood Shop Club.

Bernadine Mucilli

Known for: "Bernie," being well dressed, secretarial ability.

Suppressed Desire: To get good marks in French, to own a Corvette.

Pet Peeves: Crowded halls, homework, French.

Weaknesses: Nice clothes, foreign sports cars, horseback riding, the ocean, dogs.

What's to Come: College.

Activities: "Bulldog's Bark," Blue Letter Business Staff, Glee Club, Library Council, Biology Club, Bookstore, F.T.A., All Class Dances, Ceramic Club, Typing Awards.

Jonathan Mundy

Known for: Being a twin, pole-vaulting, erasing the board in English IV.

Suppressed Desire: To gain weight.

Pet Peeves: Over distance in Cross Country, greasy hair tonics.

Weaknesses: Popcorn, oatmeal cookies.

What's to Come: A career in law.

Activities: Cross Country, Freshman Baseball, Weight-lifting Club, Senior Play.

Melinda Mundy

Known for: Being a twin, "Mimi," screaming in gym, worrying over the feature page.

Suppressed Desire: To refrain from screaming in just one gym class.

Pet Peeves: Homework, getting up early, insincerity, Senior Syndicate, mosquitoes.

Weaknesses: Vacations, lobster, shore, talking, coke, receiving mail, the Kingston Trio, shopping with Sue.

What's to Come: College.

Activities: F.T.A., Spanish Club, Biology Club, Debate Club, Sophomore Dance, Jr.-Sr. Prom, "Bulldog's Bark" Feature Editor, Typing and Shorthand Awards.

Karen Nissen

Known for: Quietness, pleasant disposition, efficiency.

Suppressed Desire: To succeed as a secretary.

Pet Peeves: Crowded halls, conceited people, Highland Park.

Weaknesses: Water-skiing, the shore, movies, vacations, football games, long nails.

What's to Come: Secretarial work.

Activities: Dance Club, Art Club Secretary, Library Council, Freshman Dance, "Bulldog's Bark" Typist, Typing and Shorthand Awards.

James D. Oliver

Known for: "Ollie," the big "O," rescue squad, being Pop's torment.

Suppressed Desire: To own a 409.

Pet Peeves: Nine periods, Fords, Ramblers, VW's.

Weaknesses: Food, girls, cars, Pontiacs.

What's to Come: To become a doctor.

Activities: Freshman Football, J.V. Football, Investment Club, Stage Crew, Weight-lifting Club.

David L. Olsen

Known for: Working back stage.

Suppressed Desire: To own a Stingray.

Pet Peeves: Smoking, loud people.

Weaknesses: Cars, boats, Point Pleasant, water-skiing.

What's to Come: College or Navy.

Activities: Outdoor Track, Varsity Club, Weight-lifting, Bowling Club, French Club, Jr.-Sr. Prom, Visual Aids General Manager, Stage Crew, Archery Club.

Linda Olsen

Known for: Strawberry blonde hair, pleasing smile, blue eyes, freckles.

Suppressed Desire: To see what's in Mr. Kilian's back room.

Pet Peeves: "Mama Mesanko," French class, conceit, teased hair, crowded halls, the Westfield girls.

Weaknesses: '54 Franklin Ave., '54 Olds, football games, parties, lavender.

What's to Come: College.

Activities: F.T.A., Biology Club, Future Nurses of America, Red Cross Club, G.A.A., Bookstore, Jr.-Sr. Prom.

Glen T. Oxtan

Known for: Gabriel and his horn, handsomeness, being a hall monitor.

Suppressed Desire: To go Spelunking.

Pet Peeves: Doors that stick, people who block hallways, complacency.

Weaknesses: New England North Shore, Wernik's candy, blue and white striped bermudas.

What's to Come: Liberal Arts College.

Activities: Indoor and Outdoor Track, Band Captain, Orchestra, Varsity Club, Vice-Pres. Sophomore Class, Secretary Metuchen Key Club, Treasurer N. J. District Key Club, Middlesex All-County Band, Delegate to Tuft's Nine State Youth Citizenship Conference, Pres. Advanced French Club, Delegate Key Club International Convention, Long Beach, California, Captain Indoor Track Team.

Thomas V. Pavlovcak

Known for: "Roy Rogers," his heavy foot, mischievous giggle.

Suppressed Desire: To own a Ferrari.

Pet Peeves: Ramblers.

Weaknesses: Fast cars, Humphrey's, Pennsylvania.

What's to Come: College or Industry.

Robert Pedersen

Known for: "Ped," fabulous sense of direction, being gullible, reliability.

Suppressed Desire: To never suppress my desires.

Pet Peeves: The expression "obviously," Highland Park, people who are always late, girls who wear too much make-up.

Weaknesses: Fiber-glass poles, a blonde with blue eyes, sports cars.

What's to Come: College.

Activities: Outdoor Track Captain, Key Club Treasurer, Choir, Varsity Club, Boys' State, German Club.

Al Perpente

Known for: His baseball ability.

Suppressed Desire: To play second base for the Cincinnati Reds.

Pet Peeves: Homework, tests, school, Ramblers, Dodgers, snobs.

Weaknesses: '59 Corvettes, pizza pie.

What's to Come: Business college, Service.

Activities: Baseball, Model Club.

Joan Camille Piekarski

Known for: "Poey," "Joani," beautiful clothes.

Suppressed Desire: To own a "honduras maroon" colored Corvette.

Pet Peeves: Cliques, ball point pens, rain, Mondays, insincerity.

Weaknesses: Summer, "Moon River," blue, boys in bermudas, N.Y.C., clothes, driving, children, "West Side Story," dogs, orchids.

What's to Come: Elementary teacher and guidance work.

Activities: Student Council Corresponding Secretary, Footlighters, Vocal Ensemble, Choir, Glee Club, "Bulldog's Bark," Student Council Correspondent, "Bulldog's Bark" Business Staff, Student Council Representative, Jr.-Sr. Prom, Senior Play, All Class Dances, Biology Club, Masqueters, Bookstore.

Barbara Pihlgren

Known for: Chewing gum, "Bobbie".

Suppressed Desire: To own a red '63 Bonneville convertible."

Pet Peeves: Snobs, cliques, eating lunch in school, study halls.

Weaknesses: Boys, clothes, motorcycles.

What's to Come: Secretary.

Activities: G.A.A., Chorus Secretary.

Michael Philip Piren

Known for: Good personality, dancing ability, popularity.

Suppressed Desire: To have a small nose.

Pet Peeves: Homework, Highland Park, stringbeans, football films, conceited girls.

Weaknesses: Girls, pizza pies, the chicken-back, being at the Diner with the boys, sports, big red convertibles.

What's to Come: College and a career in physical education.

Activities: Freshman, J.V., and Varsity Football, Co-captain of Varsity Football, Indoor and Outdoor Freshman and J.V. Track, Wrestling, Glee Club, Choir, Vocal Ensemble, Varsity Club, Spanish Club, Biology Club, All Class Dances.

Ellen Jane Rafter

Known for: "Rafferty," being "Bulldog's Bark" editor.

Suppressed Desire: To open my combination lock on the first try.

Pet Peeves: Pseudo-intellects, insincerity, short fingernails, empty closets, late news write-ups.

Weaknesses: Talking on the telephone, pleated skirts, sneakers, orange lipstick, driving into garbage cans.

What's to Come: College and a career in medicine.

Activities: "Bulldog's Bark" Reporter and Editor-in-Chief, National Honor Society Vice-President, F.T.A., President of the Freshman Class, Student Council Representative, French Club, Bookstore, Masqueters, R.A.D.—Chemistry Club, Citizenship Institute Delegate, All Class Dances, Literary Club.

Kathleen Ann Rannells

Known for: Going with Mike, petiteness, being captain of the Color Guard.

Suppressed Desire: To go to Hawaii.

Pet Peeves: Baked beans, nearsightedness.

Weaknesses: "Mike," blue, horseback riding, the ocean, Mount Holly, Ferrante and Teicher, 1966.

What's to Come: Nursing Career.

Activities: Future Teachers of America, Ceramics Club, Biology Club, Spanish Club, Freshman Dance, Jr.-Sr. Prom, Blue Letter Business Staff, "Bulldog's Bark," Bookstore, Leaders' Club, Basketball, Captain of the Color Guard, Future Nurses of America, Typing and Shorthand Awards.

Valerie C. Rabinskas

Known for: Artistic ability, athletic skill, "Val."

Suppressed Desire: To have an anonymous benefactor give me a million dollars.

Pet Peeves: Crowded hallways, sneakers on lunch tables, late people.

Weaknesses: Volkswagen convertibles, Spring, pizza.

What's to Come: College and a career in commercial art.

Activities: Bookstore, Library Council, Ceramics Club, Art Club, Leaders' Club, Volleyball, Basketball, Softball, G.A.A., Art Editor and Publicity Manager of the "Bulldog's Bark," Typing Awards, Jr.-Sr. Prom.

Kristine Elizabeth Reeder

Known for: "Kristy," going with Kenny, wittiness.

Suppressed Desire: To run to school with Debbie for one week.

Pet Peeves: Getting tickled, eating breakfast, people with closed minds, rain, classical music.

Weaknesses: "Kenny," T-birds, weekends, pizza, movies, bowling, "Jack's," collecting records, "West Side Story," getting out of school early.

What's to Come: Service Representative for Bell Telephone Company.

Activities: Glee Club, Basketball, Baseball, All Class Dances, Jr.-Sr. Prom, Office Helper, "Bulldog's Bark" Typist.

Linda Jean Reid

Known for: Being small, shyness.

Suppressed Desire: To be married.

Pet Peeves: Essays, rainy days, reading, dark lipsticks, gym, lectures, straight hair.

Weaknesses: Ice-skating, dancing, chocolate.

What's to Come: Secretarial position.

Activities: Art Club, Ceramics Club, Library Council.

Charlotte Rezyk

Known for: Being with Denny, driving her blue car, being a candystriper.

Suppressed Desire: To achieve my goal.

Pet Peeves: Conceited people, peas, sweet potatoes, clams, '51 green Dodges.

Weaknesses: "Denny," convertibles, "Town Without Pity," mint green, "The Cliff."

What's to Come: To be a registered nurse.

Activities: Choir, Glee Club, Future Nurses of America, Ceramic Club, Volleyball, Leaders' Club.

Elizabeth Ribinsky

Known for: "Betty," liking for secretarial work.

Suppressed Desire: To get out of school.

Pet Peeves: Snobs, long school days, losing car keys, working on Saturday night.

Weaknesses: Amboy, boys, pay day.

What's to Come: Business school.

Activities: Hub Club, Ceramics Club.

Gordon C. Rich

Known for: Being with Grace, many activities, "Have a hot dog," good speaking voice, "Come on fellas, try out for the senior play."

Suppressed Desire: To go to Hawaii.

Pet Peeves: Paying for gasoline, lunch lines, subjects with no credits.

Weaknesses: Pizza Pies, submarine sandwiches, apple pie, blue.

What's to Come: College.

Activities: Basketball, Choir, President of the Key Club, Treasurer of Investment Club, Footlighters, Spanish Club, Archery Club.

Brian Riedel

Known for: "Bee," interest in cars.

Suppressed Desire: To suspend a teacher.

Pet Peeves: Spanish, losing a drag race, conceited girls, flunking exams.

Weaknesses: Corvettes, eating lunch, clothes, short skirts.

What's to Come: College.

Activities: Freshman Baseball, Shop Club, Model Club, Jr.-Sr. Prom.

Ann Carol Robbins

Known for: Interest in science, petiteness, friendship with Ruth.

Suppressed Desire: To be 5'2".

Pet Peeves: N. J. driving age, getting up early, my schedule, term papers, 6th period lunch, Ruth's giggle, homework.

Weaknesses: Hot fudge sundaes with coffee ice cream, Joan Baez, Bar Harbor, blue, sailing, water-skiing, vacation.

What's to Come: College, possibly medical school.

Activities: National Honor Society, "Bulldog's Bark" Advertising Manager, Foot-lighters, French Club, Radiation Chemistry Club, Masqueeters, "Bulldog's Bark" Editorial Staff.

Linda Ann Roggenburg

Known for: Sandy suntan, driving her V.W.

Suppressed Desire: To live in Rome as the Romans do.

Pet Peeves: Getting the wrong classes on my schedule, surprise quizzes, intellectual snobs, overly teased hair, buying gasoline, warped records.

Weaknesses: Volkswagens, flying, chocolate milk shakes at Stewart's, pizza, thunderstorms, the shore, suede, football games.

What's to Come: College and a career as an airline stewardess.

Activities: Girls' Basketball, G.A.A. Business Staff of "Bulldog's Bark," Editorial Staff of the *Blue Letter*, Future Nurses Staff of America, German Club, All Class Dances, Sophomore Class Representative.

Linda M. Scarola

Known for: Vivaciousness, chewing gum.

Suppressed Desire: To think of a suppressed desire.

Pet Peeves: Homework, spiders, cliques, Highland Park, conceited people, convertibles, getting up early in the morning.

Weaknesses: Summertime, Pizza, '61 Bonneville, Rock Hudson, the shore, football, Friday nights, "J," Normandy Beach.

What's to Come: Undecided.

Activities: F.N.A., Leaders' Club, Girls' Sports, Jr.-Sr. Prom, Typing Award.

Brian Scott Schaffhausen

Known for: "Schaff," intelligence.

Suppressed Desire: To study Etruscology.

Pet Peeves: English.

Weaknesses: Show, Assyrian libraries.

What's to Come: College, microbiological study.

Activities: "Bulldog's Bark" Staff, Radiation Chemistry Club, Investment Club, Future Physicians Club.

Edward Schmelzer

Known for: Mathematical aptitude, being reserved, "Ed."

Suppressed Desire: To own a mahogany cabin cruiser.

Pet Peeves: Leaky fountain pens, short assemblies, short summer vacations, getting up early in the morning.

Weaknesses: Water-skiing, the mountains, chow mein, green shoes, basketball, flashy Corvettes.

What's to Come: College, engineering.

Activities: Literary Club Treasurer, Senior Play, J.V. Basketball, Jr.-Sr. Prom, Archery Club.

Pamela J. Schuster

Known for: "Pam" cuteness, pretty sweaters.

Pet Peeves: "Mamma" Mesanko, conceit, teased hair, The Westfield Girls, 5th period lunch, straight hair, crowded halls.

Weaknesses: '61 Black Corvair, pep rallies, football games, parties, away basketball games, No. 2, blonde-haired, blue-eyed boys.

What's to Come: College, nursing.

Activities: F.T.A., F.N.A., Blue Letter Representative, Glee Club, Choir, Biology Club, Red Cross Club, Jr.-Sr. Prom, Cheerleading.

Robert Schwalje

Known for: "Bob," liking cars.

Suppressed Desire: To graduate.

Pet Peeves: '58 white convertibles, North Carolina long distance calls, conceited girls.

Weaknesses: '58 Chevys, Old Bridge, girls, good food, Acme parking lot.

What's to Come: X-ray school or service.

Activities: Freshman and J.V. Basketball, Biology Club, Choir.

Anita Maureen Schwint

Known for: "Maureen," resemblance to Hayley Mills, long hair.

Suppressed Desire: To be 5'2" and have dark hair.

Pet Peeves: Assigned study halls, conceit, teased hair, 5th period lunch, getting up on Monday mornings, locker 116, spilling soup.

Weaknesses: The Park, blue, Johnny Mathis, football games, parties, boys with dark hair, summer.

What's to Come: College, teaching.

Activities: Glee Club, Choir, Vocal Ensemble, Secretary of Spanish Club, Biology Club, New York Times Representative, All Class Dances.

Marilyn Suzanne Shaw

Known for: Her baby blue convertible, variety of hair styles, her love for Princeton.

Suppressed Desire: To go to the University of Tennessee.

Pet Peeves: Bad drivers, term papers, conceit, changing schools, homework, Mondays, rain, New Jersey.

Weaknesses: Ocean City, "Richie Bad Guy," Corvettes, pizza, clothes, convertibles, water-skiing.

What's to Come: College.

Activities: Blue Letter, Girls' Basketball, G.A.A., Biology Club Secretary.

Arlene Sevich

Suppressed Desire: To find a way to make my hair grow down to my ankles.

Pet Peeves: Snobbish people, sororities, cliques, riding in the back seat of a convertible with the top down.

Weaknesses: "Denny," black sporty clothes, the shore, '56 Ford convertibles, drive-ins, rock and roll, dancing, football games.

What's to Come: College, gym teacher.

Activities: Girls' Basketball, Ceramics Club, G.A.A.

Sharon Lee Sheffer

Known for: "Ginger," long hair, going with Bill.

Suppressed Desire: To own a red Corvette.

Pet Peeves: Snobs in Metuchen High, lunch in school, '54 Chevy, cold weather, getting up early.

Weaknesses: Bill, tall boys, convertibles, the shore, water-skiing, boats, drive-ins, parties, bright colors.

What's to Come: California.

Activities: G.A.A., Hub Club, Ceramics Club, Girls' Basketball, Volleyball, Art Club.

John W. Shimrak

Known for: Fondness for English III, hating the name "Rak."

Suppressed Desire: To pass Spanish.

Pet Peeves: Highland Park, homework, cigarette smoke, Spanish, phony girls, "the sled," being tired.

Weaknesses: Parties, driving, spending money, orange juice.

What's to Come: College and a career in business.

Activities: Freshman, J.V. and Varsity Football, Freshman and J.V. Basketball, Freshman, J.V. and Varsity Track, All Class Dances, Vice-President of Chemistry Club, Student Council, Glee Club, Vocal Ensemble, Key Club.

Carol Ann Skow

Known for: Wittiness, tough "Fury."

Suppressed Desire: To have my voice lowered three octaves.

Pet Peeves: Sloppiness, people who are always late, Math, the Valiant, vegetables, Highland Park, Pennsylvania, baseball, having to eat breakfast.

Weaknesses: Blue oxford shirts, No. 81, football games, the Catalina, sleeping at Bobbie's, Renaults, Johnny Mathis, Spanish class, blue eyes.

What's to Come: College.

Activities: Sophomore Dance, Girls' Softball, Bookstore, Spanish Club.

Michael Smithson

Known for: "Mickey," football injuries, collegiate look.

Suppressed Desire: To have more money than I can spend while I'm still young.

Pet Peeves: Teased hair, running out of gas, homework.

Weaknesses: 5'5" 108 lb. blondes, "Olds 98," drive-ins, "The Hide-a-way," "Iron City."

What's to Come: College.

Activities: Biology Club, Chemistry Club, Varsity Football, Jr.-Sr. Prom, Freshman Dance, Typing Club, Sophomore Dance, Chemistry Club Treasurer.*

Barbara Lois Steidler

Known for: "Barb," eating ice cream, her laugh.

Suppressed Desire: To be a success.

Pet Peeves: Liver, conceited people, getting up in the morning, moody people, crowded hallways, squash.

Weaknesses: Troy Donahue, Ricky Nelson, Italian food, dancing, ice cream, fruit, water-skiing, ice-skating, swimming.

What's to Come: Business College.

Activities: Baseball, Basketball, Art Club, Ceramics, Bookstore, Library Council, Hostess Club, Volleyball, Hub Club, Youth Fitness Achievement Award, Backdrops, Girls' Athletic Association, Red Cross Club.

JoAnne D. Stumpf

Known for: Going with "Corky," prettiness, sweet personality.

Suppressed Desire: To give Corky a '63 Corvette for his birthday.

Pet Peeves: He who works late, uncontrollable hair, cliques, conceited people, rainy weekends.

Weaknesses: "Corky," March 10, 1961, the shore, No. 5, stuffed animals, saving for the future, getting my hair done, anniversaries, cats.

What's to Come: Private Secretary.

Activities: Blue Letter—Business and Advertising Staff, "Bulldog's Bark"—Typist, Glee Club, Choir Secretary, Leaders' Club, F.H.A., Ballroom Dancing—Secretary, Steno and Typing Awards, Color Guard, All Class Dances.

Barbara J. Sturcke

Known for: Pretty face, Quietness, being with Linda.

Suppressed Desire: To marry a millionaire.

Pet Peeves: Borrowing, being told what to do, conceited people that have nothing to be conceited about, work.

Weaknesses: Hawaii, Japanese modern homes, jewelry, clothes, trees, diamonds.

What's to Come: Fashion designing school.

Activities: Ceramics Club, Art Club, Jr.-Sr. Prom.

Donn C. Surpless

Known for: Eating lifesavers, academic ability, "trackman."

Suppressed Desire: To stop my feet from growing.

Pet Peeves: Bookworms, walking libraries, five-minute miles, fourth period lunch, cracked lifesavers.

Weaknesses: Fallen arches, '39 La Salles, fractured metatarsals, fifty-dollar bills.

What's to Come: Annapolis or Coast Guard Academy and a commission, or Lafayette College, Pennsylvania.

Activities: Varsity Club, Cross Country, Blue Letter Sports Editor, National Honor Society, Chemistry Club, Glee Club and Choir, "Bulldog's Bark" Advertising Staff.

Romona Diane Tate

Known for: "Di," being drum majorette, vibrant personality.

Suppressed Desire: To find a way to get rid of freckles.

Pet Peeves: Being skinny, mushrooms, rainy days, homework, getting up early, conceited people.

Weaknesses: "Charles," Greenwich Village, large pocketbooks, "way out" clothes, tough hair styles.

What's to Come: Hair stylist.

Activities: Majorette, Color Guard, Freshman Cheerleader, G.A.A., Glee Club, Choir, Jr.-Sr. Prom.

Barbara Ann Tenenbaum

Known for: "Bobbie," being first to drive, "Baum," pickiness.

Suppressed Desire: To have a twelve-month football season.

Pet Peeves: Freylinghuysen parking lot, Highland Park Traffic lights, boys who wear their shirttails out, The DeSoto, the word "amazing," Sundays.

Weaknesses: Football games, senior parties, boys who wear blue oxford shirts, ray guns, Johnny Mathis, Plaid 'n' Tweed, speech class, "The Hide-a-way," folk music, grilled cheese sandwiches, Joey Bishop, the ghost of Hamlet's father.

What's to Come: College.

Activities: "Bulldog's Bark" Homeroom Representative, Biology Club, Drama Club, All Class Dances.

Carol Rachel Tepp

Known for: Long nails, playing pop songs on the piano, outstanding eyes.

Suppressed Desire: To be a housemother in a fraternity.

Pet Peeves: Ramblers, straight hair, coffee, rain, "Coopies," cliques, Monday mornings, policemen on College Avenue, onions, short nails, cold weather.

Weaknesses: Football games, red, Bonnevilles, lifeguards, summer, sunny days, Johnny Mathis, big bracelets, pizza, Saturday nights.

What's to Come: College.

Activities: Blue Letter Business Staff, Masqueters, Basketball, F.T.A., French Club, All Class Dances, Bookstore.

James Joseph Thompson

Known for: "Jimmie," being a member of the Dynamics, "You ain't too slobby."

Suppressed Desire: To find another locker with the same combination as mine, to make the Dynamics better than the Chancellors, to play at Linwood Grove.

Pet Peeves: Getting up, going to bed, dirty '54 Fords, getting pictures taken, people who slam my car doors.

Weaknesses: Clean '54 Fords, '53 Chevy hardtops, Johnny Mathis, certain girls, poetry, good music, sunsets, The Village, Christmas.

What's to Come: Art, school, Air Force, "The Dynamics."

Activities: Choir, Glee Club, Wood Shop Club, Art Club.

Beth Ann Tomlinson

Known for: "I'm so embarrassed," her cute giggle.

Suppressed Desire: To go to Hawaii.

Pet Peeves: Mosquitoes, rainy Mondays, curly hair, "Mamma" Mesanko.

Weaknesses: The shore, football games, dancing, steak, dogs, parties, convertibles.

What's to Come: College.

Activities: G.A.A., Glee Club, Vocal Ensemble, Choir, F.T.A., Senior Play, All Class Dances, Spanish Club, Bookstore, "Bulldog's Bark" Representative.

Doreen C. Tryon

Known for: Blushing a lot, taking off the garage door.

Suppressed Desire: To own a baby-blue convertible.

Pet Peeves: Snap quizzes, crowded halls, Highland Park, bleached hair, getting up in the morning, dark lipsticks, cliques, gooey eggs.

Weaknesses: T-Birds, cokes, shore, football games, pizza, getting mail, sleeping late.

What's to Come: Career in Nursing.

Activities: Spanish Club, G.A.A., Leaders' Club, Bookstore, Girls' Basketball, Volleyball, and Baseball, Jr.-Sr. Prom, Future Nurses of America.

Richard Tufaro

Known for: "Chops," working with cars.

Suppressed Desire: To graduate.

Pet Peeves: Metal Shop, Fords.

Weaknesses: Italian food, Italian wine, fuel injection, Model A's, "Bob."

What's to Come: Service.

John Turner

Known for: Quietness, hating his Rambler, tallness.

Suppressed Desire: To beat Highland Park in outdoor track this year.

Pet Peeves: A certain white Rambler, Highland Park, snobs, study halls.

Weaknesses: Girls, fast convertibles, track, Italian food.

What's to Come: College.

Activities: Cross Country, Indoor Track, Outdoor Track, Art Club, "Bulldog's Bark."

Paul Van Blarigan

Known for: "Doc," being with "Dee," printer.

Suppressed Desire: To marry.

Pet Peeves: School, '53 Studebakers, tall girls, short hair, chickens.

Weaknesses: "Dee," long hair, black '62 Imperials, convertibles, history, black, sand dunes.

What's to Come: College.

Activities: Investment Club, French Club.

Carolyn M. Verse

Known for: "Oh Yup!" sarcasm, twirling ability, captain of the twirlers, sun tan.

Suppressed Desire: To be the house mother of Sigma Chi.

Pet Peeves: Humidity, phonies, homework, long skirts, old twirling uniforms, tension, eggs.

Weaknesses: Union, powder blue oxford shirts, football games, Italian food, fraternity parties, clothes, Bay Head.

What's to Come: College.

Activities: Captain of the Twirlers, Softball, G.A.A., French Club, Biology Club, Glee Club, Choir Accompanist, Vocal Ensemble, All Class Dances, Latin Club, Stunts Club.

Margaret Anne VerStrate

Known for: "Penny," going down the shore, friendship with Janet.

Suppressed Desire: To suspend a teacher.

Pet Peeves: Setting my hair, sweet potatoes, 7 A.M., peeling, sunburned noses, lost contact lenses, baseball games on WABC.

Weaknesses: Tempest convertibles, Bonnevilles, Seaside Heights, summer, lobster, water-skiing, getting up at noon.

What's to Come: Liberal Arts College.

Activities: "Bulldog's Bark" writer, French Clubs I, II, III, IV, Spanish Club, "Bulldog's Bark" representative, Biology Club, Chemistry Club, Girls' Basketball, Jr.-Sr. Prom, Freshman Party.

Ann von Daggenhausen

Known for: "Chrissie," her new Pontiac, shyness.

Suppressed Desire: To play quarterback in the Highland Park football game.

Pet Peeves: Surprise quizzes, people who complain about having naturally curly hair, getting up at 6:30 A.M.

Weaknesses: The color green, The Lettermen, potato pancakes and cabbage rolls.

What's to Come: Secretarial school.

Activities: Glee Club, Choir, Girls' Volleyball, Girls' Basketball, Bookstore, "Bulldog's Bark" Representative, G.A.A., Freshman Dance, Jr.-Sr. Prom.

Betty Sue Watson

Known for: Being engaged, uninhibitedness, talking about "her fiancee."

Suppressed Desire: To play on the football team and beat Highland Park.

Pet Peeves: People calling me Betty Lou, prejudiced people, cliques, Highland Park, liver, Monday first period, conceited people.

Weaknesses: "Lawrence," Air Force, blue, Bayonne, popcorn, splurging, Ray Charles and Sam Cook, children.

What's to Come: Marriage.

Activities: Glee Club, Choir, Freshman Cheerleader, Baseball, Basketball, Volleyball, Leaders' Club, Jr.-Sr. Prom, G.A.A.

Rebecca J. Wells

Known for: "Becky," class participation, hating her braces.

Suppressed Desire: To live in an apartment overlooking San Francisco Bay.

Pet Peeves: Braces, unsympathetic people, short nails, mothballs, rock 'n' roll.

Weaknesses: Late dates, Chopin, sailing, Maximillian Schell, casual clothes, Cleveland Indians, Chinese food.

What's to Come: College and Travel.

Activities: F.T.A., Library Council Vice-President, Basketball, Softball, Stunt's Club, G.A.A., N. Y. Times Homeroom Representative, "Bulldog's Bark" Business Staff, Biology Club, Chemistry Club, Literary Club, All Class Dances, "Bulldog's Bark" Copy Editor.

Judith Wester

Known for: "Judy," studiousness, being a hard worker.

Suppressed Desire: To convince my parents to let me have the car.

Pet Peeves: Math classes, snobs, cliques.

Weaknesses: Hot fudge sundaes, pizza, English class.

What's to Come: College, teaching.

Activities: Biology Club, F.T.A., Leaders' Club, G.A.A., Library Council, Bookstore, Sophomore Dance, Jr.-Sr. Prom, Blue Letter Business Staff.

Martha A. Wheeler

Suppressed Desire: To have straight A's throughout college.

Pet Peeves: Noisy people, colors that clash, invective words, off-key singing, mathematics of any kind, television.

Weaknesses: The color pink, stuffed animals, guitars, apples, chocolate, cats, books, clothes.

What's to Come: Teachers' College.

Activities: Footlighters, Literary Club, Senior Play.

Ellen Wilson

Known for: Nice smile, sleeping late.

Suppressed Desire: To own a lilac '60 convertible.

Pet Peeves: Snobs, homework, long school days, getting up early.

Weaknesses: People, Amboy, dancing, lilac cars, food.

What's to Come: Modeling school.

Activities: Library Council, G.A.A., Hub Club.

Jayne Williams

Known for: Having a box of Kleenex, driving to MacDonald's, friendliness.

Suppressed Desire: To be tall and thin and go surfing in the Pacific.

Pet Peeves: People who never smile, lockers that will not open, depression, gossips, white Rambler.

Weaknesses: Kids, Seaside, Johnny Mathis, football games, parties.

What's to Come: Undecided.

Activities: F.T.A., Biology Club, "Bulldog's Bark," All Class Dances, G.A.A.

Gillian Yard

Known for: Jill, her cheerfulness.

Suppressed Desire: To finally get my driving license.

Pet Peeves: My straight hair, being called "Gillian," conceit, being depressed, Highland Park, term papers.

Weaknesses: Chocolate, clothes, football games, parties, the shore.

What's to Come: Language teacher.

Activities: Glee Club, Blue Letter Representative, Jr.-Sr. Prom, Choir, "Bulldog's Bark" Representative, Twirling Substitute, Biology Club, Beginning French Club, Advanced French Club, Spanish Club, Future Teachers of America, Vocal Ensemble, Girls' Baseball.

James Norman Young

Known for: "Jimmy," "hot rod," playing guitar.

Suppressed Desire: To become Superman.

Pet Peeves: 1955 Fords, my sister's singing, mashed potatoes, pseudo-intellects.

Weaknesses: Pizza, Corvettes, \$2000 guitars, money, sweaters.

What's to Come: College, Music teaching.

Activities: Freshman Cross Country, Basketball, Band.

Margaret L. Young

Known for: "Peggy," quietness, freckles.

Suppressed Desire: To own a car with an air conditioner.

Pet Peeves: Two-faced people, liver, dishonesty, crowded halls, surprise quizzes, people who wear mixed prints when they dress.

Weaknesses: Laughing, having fun, pizza, '58 Chevy Impalas, boys, straight skirts, parties.

What's to Come: Dental Assistant, Secretary.

David M. Zuts

Known for: Being a hall monitor, working in Morris Stores, quietness.

Suppressed Desire: To stand in front of speech class without getting nervous.

Pet Peeves: Highland Park, homework, reading.

Weaknesses: Money, games of chance, '55 Olds.

What's to Come: College.

Activities: J.V. Baseball, "Bulldog's Bark" Advertising Staff, Key Club, Key Room, Chess Club, Radio Club, Senior Play.

Nancy E. Zunino

Known for: Athletics, her laugh.

Suppressed Desire: To get out of school.

Pet Peeves: Homework, Monday mornings, and snobs.

Weaknesses: Amboy, Red Impala convertible.

What's to Come: To become a dental assistant.

Activities: Hub Club, Library Council, G.A.A.

senior poll

Diane Hunter and Donn Surpless, **Most Likely to Succeed:** provided the competition on the ladder to success doesn't get any heavier!

Pam Schuster and Mickey Smithson, **Cutest:** (r. to l.) Innocence and the Underworld.

Ann Robbins and Donn Surpless, **Most Intellectual:** Ann and Donn get calloused hands from turning pages.

Carolyn Verse and Jim Cooper, **Most Versatile:** Maybe Carolyn could have helped the teams.

Grace Auchmoody and Gordon Rich, **Class Couple:** If Gordon and Grace were to break up, there would have to be a divorce hearing.

Kathy Hardy and Donn Surpless, **Wittiest?**

Rosalyn Breslow and David Gottshall, **Most Musical:** The big and the small of it.

Nancy Jo Hecht and John Shimrack, **Biggest Flirts:** I didn't know that like charges attract!

Ronnie Erickson and Andy Modla, **Shyest**: Andy's eyes betray him.

Most Dramatic: Dan Kaplowitz and Nancy Jo Hecht as Simon Legree (hiss . . .) and Little Nell, respectively.

Valorie Rabinkas and Jay Lander, **Most Artistic**: After this, on to the Mona Lisa.

Julie Brickman and Chris Hoyer, **Teachers' Torment**: They say "practice makes perfect", and these two have been practicing for four years!

Diane Hunter and John Morrison, **Did Most for MHS**: What's this? . . . a high government official willfully ignoring a crime!

Diane Hyldahl and Jim Cooper, **Best Dressed**: Fashions by Omar (the tent-maker)!

Diane Hyldahl and Mickey Smithson, **Best Looking**: Any remark here would be an understatement.

Kathy Hardy and Mike Piren, **Most Popular**: Lest we forget, . . . this is how Castro got started!

Ann Christenson and Mike Piren, **Most Athletic**: One-piece gym suits are sure to catch on now!

First Row (left to right): W. Peters, C. Peters, V. Polly, L. Phillips, S. Peticolos, J. Ritchie, B. Redfield, S. Reeder, P. Rezyk. **Second Row:** R. Pocsik, L. Rakowsky, S. Ossad, D. Rhodes, D. Reuter, N. Rico, D. Phillipp, M. Patnaude, N. Pergamalis. **Third Row:** R. Rhodes, T. Quang, L. Rasimowicz, S. Prytula, D. Reid, B. Roberts, B. Roe, R. Partridge, J. Reynolds.

fresh

First Row (left to right): R. Weingart, C. Vincent, R. Liebson, W. Griffiths, C. Talbot, D. Taylor, W. Tryon, P. Yager. **Second Row:** C. Ziolkowski, C. Watson, K. Szerdy, J. Yedlin, W. Angle, S. Tkacs, A. Zarn, J. Thompson, D. Truitt, R. Wilson. **Third Row:** M. Whittaker, L. Weingart, J. Walker, P. Wilson, W. Berg, J. Weingarten, J. Wade, W. Hall.

First Row (left to right): J. Banashek, H. Cabot, D. Brown, D. Bronstein, P. Bergholz, B. Bartha, G. Blubaugh, P. Balint. **Second Row:** C. Alicino, A. Aarflot, P. Bookless, C. Amorino, R. Andrews, W. Aaroe, A. Bushman, C. Bailey. **Third Row:** Barbara Bullock, J. Ayres, M. Canton, R. Aurelius, J. Bergers, S. Bayok.

First Row (left to right):
I. Friedrich, S. Edelstein, J.
France, A. Dienes, E. Gaw-
ronski, S. Ewald. **Second**
Row: K. Egeland, P. Fuchil-
la, J. Elliott, I. Farreld, L.
Friedman, K. Doxey, J.
Doherty, B. France, D.
Fudge. **Third Row:** E. Eng,
A. Duwe, B. Dods, L.
Dowhie, R. Dolmatz, C.
Foss.

man

First Row (left to right):
R. Linsky, C. Lee, P. Lopic-
colo, B. Langan, M. Marra,
A. Listander. **Second Row:**
U. Marko, J. Listander, J.
Mastropietro, N. Mazza, K.
Lohr, R. Ludeman, L. Lem-
pert, K. Langmaack. **Third**
Row: G. Levien, W. McDermott,
E. Martin, B. Macombs, J. Mattern, L.
Macombs.

First Row (left to right):
N. Sardone, R. Sisko, L.
Sherrick, M. Skudlark, B.
Sofield, J. Shupper, S.
Slaight, R. Savarese. **Sec-**
ond Row: O. Rossmeyer, S.
Still, B. Swoboda, B. Skar-
bek, Andrea Haig, S. Shay,
G. Stura, L. Shook. **Third**
Row: J. Siegle, G. Sams,
R. Slaughter, K. Suominen,
L. Stukenbrocker, W. Smith,
G. Surpluss, E. Schwartz-
kopf, S. Steppe.

First Row (left to right): R. DeAndrea, L. Cooper, R. Crane, D. DeMaria, B. Carpenter, J. Demcsak, M. Comiskey, D. Cooper. **Second Row:** L. D'Addario, J. Christiansen, K. Delaney, C. Delaney, C. Cook, C. Carroll, B. Cheche, R. Clugston, M. Cornell, P. Dana. **Third Row:** T. Crownover, D. Deter, J. Corrente, C. Chamberlain, K. Dent, B. Dangremond.

First Row (left to right): A. Knouse, J. Kotascka, F. Keeperman, P. Hurly, M. Kaplowitz, M. Kiraly, L. Kammer. **Second Row:** W. Jones, W. Johnson, B. Kiraly, T. Kurowsky, L. Johnson, B. Hoffman, S. Klien, S. Hutchins, R. Hooper, E. Irving. **Third Row:** N. Janicola, V. Hunter, J. Koopman, W. Kisler, J. Johnson, D. Jones, D. Kerr, R. Jerome, A. Jackson.

First Row (left to right): E. Lyons, C. Turikain, W. Griffiths, R. Pernice, J. Camito, F. Buckelew, I. Zenev. **Second Row:** A. Schwint, L. Troyanovich, B. Petcolas, E. Fentiman, R. Taylor, W. Angle, W. Hall, M. Costantino, J. Frazer.

First Row (left to right):
 R. Gifford, R. Greco, E. Harris, R. Gehman, George Hirsch, R. Herbst, R. Graves. **Second Row:** I. Henninger, K. Hlivak, C. Gray, H. Gyle, A. Haig, J. Guinane, S. Hassert, L. Hartshorne. **Third Row:** L. Gingrich, G. Green, W. Grebis, R. Hirschboeck, F. Greenberg, J. Halpin, S. Gerzoff.

First Row (left to right):
 A. Maglio, M. McManus, M. Murphy, D. McKeown, J. Montagna, P. Modla, W. Melvin, R. Norris. **Second Row:** E. McManus, J. Morss, E. Melanson, D. Ohlson, H. Meidhof, R. Meixner, G. Myslinki, S. Miller, S. Miner. **Third Row:** M. Murphy, E. Megonegal, D. Oakes, G. Novak, W. McDuffie, J. Newcomb, J. Nielsen, N. Neiss, J. Morris.

First Row (left to right): Marie Fuchilla, L. Earmen, W. Elberger, R. Gauronski, V. Gioia, I. Egnatski. **Second Row:** W. Drew, K. Finklestein, J. Eskay, D. Fleming, J. Dufault, R. Gelber, S. Frankel, E. Dudley. **Third Row:** L. Farrinick, J. Glenn, M. Fitzgerald, L. Earle, C. Gross, B. Freeze, G. Fedrgej, R. Grant, C. George.

soph

First Row (left to right): M. Restaino, M. Schofield, P. Risler, J. Rossner, M. Romanoff, J. Saltzman. **Second Row:** L. Schuh, B. Safran, R. Ridgeway, D. Rowe, R. Risola, S. Rosen. **Third Row:** C. Reznik, D. Reid, B. Robinson, H. Romond, F. Sale, T. Shea. **Fourth Row:** L. Schwartzkopf, R. Rhoades, J. Reeder, S. Rasimowicz.

First Row (left to right): R. Watson, R. Zornes, R. Vinck, B. Vozar, J. Zimmerman, J. Van Doren. **Second Row:** M. VanBree, J. Vellucci, C. Young, K. Webster, M. Wagner, B. Williams. **Third Row:** P. Utz, C. Weinstein, E. Ur, K. Zahorchak, C. Zaremba, W. Wright. **Fourth Row:** N. Weiner, J. Weinberg, M. White.

First Row (left to right):
D. Smith, P. Stanley, M.
Toth, W. Tagliaboschi, S.
Shulman, B. Slabinski, J.
Tedrow. **Second Row:** K.
Sturcke, J. Tietjens, A.
Slaight, B. Sondergard, H.
Stephens, H. Sinclair, R.
Thornburg. **Third Row:** J.
Shepard, M. Sudzina, P.
Stoltz, C. Silvy, K. Tuss.
Fourth Row: A. Taglia-
boschi, C. Thornall, J. Thiel,
L. Stevens, L. Still.

omores

First Row (left to right):
R. Miaolajczyk, L. Max, E.
Mechanik, M. Matteo, V.
McMannon, S. Manley. **Sec-
ond Row:** J. McGuinness,
C. Modla, J. Masci, C.
Reznyk, J. McLaughlin, D.
Monek. **Third Row:** L. Mish,
J. Marko, C. Meade, R.
Meehan, B. Martin, J. Mes-
ser. **Fourth Row:** G.
McGeehan, S. Marko, R.
Mickelsen, D. Mawbey, K.
Nagy, R. Mikulak, M. Mc-
Dermott.

First Row (left to right):
D. Owsik, T. Nist, I.
Paszkiewicz, C. Perri, S.
Perpente, M. Olderman.
Second Row: J. Powell, M.
Moriarty, S. Muha, E.
Montagna, E. O'Connor, P.
Priscoe. **Third Row:** S.
Pieters, B. Pomeroy, P.
Piekarski, R. Oesterie, L.
Petersak, L. Perry. **Fourth
Row:** L. Nastanovich, L.
Moryan, R. Perry, B. Oliver,
R. Priscoe, J. Oxtan.

First Row (left to right): J. Jungermann, D. Laufer, D. Lupfer, C. Kaiser, R. Kirwan, K. Lauer, L. Kantor. Second Row: K. Kimmett, E. Kopetz, H. Koyen, S. Kyle, C. Jones, L. Kantra, A. Kreutzberg. Third Row: R. Kaplan, L. MacWilliam, K. Karten, R. Krebs, T. Lawrence, L. Kish, K. Leslie. Fourth Row: G. Lawrence, M. Lodge, V. Kesely, S. Lynn, A. Kiss, C. LoCastro.

First Row (left to right): P. Andrews, W. Aaroe, L. Behrens, K. Bernard, L. Apfelbaum, J. Belafsky, B. Behnen. Second Row: R. Balon, B. Auctin, C. Breen, S. Boucher, S. Abry, C. Breninger. Third Row: M. Bergen, P. Battaglia, R. Bigus, J. Bittler, S. Chamberlain, B. Carlsen, P. Buttlar.

First Row (left to right): B. Heffron, N. Fitch, B. Danziger, B. Brown, T. Moyer. Second Row: W. Clausen, T. Weber, B. Drew, J. Lydic, C. Daisgard. Third Row: S. Hasenberg, J. Pace, R. Celko, K. Keiser, M. O'Neil.

First Row (left to right):
S. Hardy, S. Harris, C.
Grushewsky, A. Johnson, J.
Jasina, R. Hannon. Second
Row: M. Horlacher, H.
Hess, N. Hyde, C. Inglis,
E. Jessen, B. Hummel, Third
Row: J. Hunnicutt, A.
Hoey, J. Gutwein, J. Hodes,
S. Horuath, N. Hoffman.
Fourth Row: G. Hoagland,
P. Hall, D. Isbit, J. Hum-
phries, C. Hoover, B. James.

First Row (left to right):
G. Dicker, J. DeLaplaine,
H. Chernick, T. Cheche, S.
Doten, P. Davis. Second
Row: J. Contardi, J. Chis-
mar, C. Cotton, C. Dietz,
C. Clairville, C. Demyon,
A. Davis. Third Row: J.
Claypoole, S. Chamberlain,
J. Claypoole, K. Christel,
E. Conroy, E. Cura, C.
Dalsgard. Fourth Row: S.
Christman, K. Comiskey, T.
Coss, L. Crownover, A.
Delaski, V. DeBerardinis, N.
Dick.

First Row (left to right): F. Hessler, P. Jensen, D. Kendall, S. Imbriani, B. Korn, S. Kempner, L. Kopecki, L. Hume, C. Lehr. Second Row: M. Kerrison, D. Kingsbury, J. Lopiccola, E. Johnson, K. Herold, B. Keaton, R. Belluscio, G. Bushman, W. Watson. Third Row: A. Leck, L. Neilson, T. Miklossoey, G. Donaldson, K. Jensen, H. Jones, G. Konopka.

First Row (left to right): E. Ferrara, D. Ferrara, A. DiPasquale, M. Fitzgerald, S. Fleetham, D. Fitzpatrick, D. Fitch, R. Ewald. Second Row: S. Espi-Tallier, A. Curry, L. Conely, J. Degan, A. Ferguson, J. Earl, L. Crowley, K. Dunnagan. Third Row: E. DuBeau, C. Conover, R. Edger-ton, K. Dineen, R. Dolan, J. Crownover, L. Drake, B. Ellis, K. Dowhie, M. Dunnion.

First Row (left to right): H. Sardone, S. Shea, D. Schwalje, L. Stevens, T. Shapiro, M. Thompson, N. Stiles. Second Row: J. Spumberg, R. Seldow, P. Sayers, D. Sofield, L. Shackelford, C. Sorenson, J. Sharp, R. Shupper. Third Row: P. Schultz, R. Seidman, E. Switzer, J. Schlesinger, W. Slecza, M. Shangold, P. Jasina, R. Stokes, M. Smith.

First Row (left to right): L. Miner, J. LoCastro, L. Morrison, K. O'Connell, K. Linsky, K. Prehn, M. Morgan, M. O'Brien, M. Megonegal. **Second Row:** J. Nolan, B. McManmon, M. Meindel, M. Miller, P. Munsen, J. Neff, T. Little, B. Nann. **Third Row:** C. Morss, J. Madison, S. Mott, T. Hickey, J. Pace, D. McKeown, M. McCann, J. Kozma, J. Neiss.

First Row (left to right): T. Mathiasen, B. Harris, K. Zinis, R. Casto, S. Zimmerman, L. Zahorchak, E. Istvan, C. Thorsen. **Second Row:** A. Verbel, A. Williams, S. Gifford, R. Weingart, A. Wyke, P. Toth, D. Truit. **Third Row:** K. Zarn, A. Ward, N. Tischbin, E. Walsh, J. Ward, W. Weil.

First Row (left to right): B. Mintel, J. Valocsik, K. Kenyon, L. Middaugh, M. Leonard, D. Hayes, J. Patnaude, D. Owsik. **Second Row:** E. Pochich, S. Pocsik, A. Trembly, A. Quincosis, D. McHale, L. Wimer, V. Frese, R. Kagan, J. Fater. **Third Row:** R. Kutchinshi, J. Leary, M. Prichitt, R. Pribyl, B. Riem.

First Row (left to right): C. Richie, D. Owens, K. Poandl, M. Salmyster, R. Ronnan, C. Olechowski, E. Potter. Second Row: J. Obszarny, J. Olsen, M. Rubarshi, L. Salomaone. Third Row: T. Peterson, R. Hall, S. Cowen, J. Switras, A. Zapuhoushy.

First Row (left to right): E. Adkinson, C. Cheche, C. Clark, R. Boxer, C. Compton, S. Alicino, M. Christinsen, J. Bronstein. Second Row: P. Batha, P. Ashwell, J. Bove, P. Botwinick, N. Bailey, C. Brown, J. Cavallero, B. Bates, R. Brown. Third Row: J. Abrey, C. Alexander, M. Behnen, J. Birnbaum, H. Coglianese, D. Baldwin, R. Bilgrav, R. Beaver, R. Bauch, C. Brink.

First Row (left to right): B. Foley, S. Garther, M. Gilbreath, C. Geiger, B. Gleason, B. Gehmen, B. Haacker, M. Slight, R. Hansen. Second Row: H. Gorley, F. Fleming, Y. Frank, P. Gashun, D. Georges, J. Haydukiewicz, J. Hanson, B. Friedrich, K. Greninger. Third Row: H. Vergos, T. Harris, D. Floeck, J. Genger, J. Gelbreath, C. Fentamen, S. Buckelew, D. Fortunato, P. Gerbino.

ACTIVITIES

Chemistry
Club

Choir

Varsity
Club

Footballers

Français

Blue Letter

Key Club

Espanol

Science
Club

Literary
Club

Glee Club

Bulldog's Bark

STUDENT
COUNCIL

Art Club

cheerleaders

F.T.A.

Biology Club

John Morrison conducting the assembly on Friday morning.

student council

The Student Council upholds the traditions of our school. With the funds of such projects as the Christmas Ball, the council has supported foreign exchange programs for two years.

Advisor: Mr. Paul Abrahamson.

Officers: John Morrison, President; Scott Cowen, Vice-President; Joan Piecarski and Connie Alexander, Secretaries; Robert Brancale, Treasurer.

national honor society

This year's Honor Society officers are (l. to r.) Ellen Rafter, Virginia LoCastro, Robert Brancale, and Fred lobst.

This selective group is chosen on the basis of character, leadership, service, and scholarship. One must be in the upper third of his class, but not more than ten per cent of the Senior class and not more than five per cent of the Junior class may be elected to this organization. One of the Honor Society's many activities includes the job of ushering at school affairs.

blue letter

Lee Kaufman, Editor-in-Chief

Blue Letter Editorial Staff

Editor-in-Chief	Lee Kaufman
Associate Editor	Judith Dunnagan
Layout Editor	Geraldine Foss
Senior Editor	Susan Dessel
Photography Editor	Daniel Kaplowitz
Art Editor	Georgene Dicker
Sports Editor	Donn Surpless
Faculty Advisor	Anthony Pugliese

First Row (left to right): Geraldine Foss, Judith Dunnagan, Lee Kaufman, Susan Dods. Second Row: Donn Surpless, Susan Dessel, Daniel Kaplowitz and Georgene Dicker.

The Literary Staff

Blue Letter Representatives

Blue Letter Business Editors
(left to right) Kathy Hardy, Grace Auchmoody.

Blue Letter Business Staff

senior play

Steven Ossad and Jonathan Mundy appear as Harland and Whitney.

Joanne Meinzer fixes the roses during the last dress rehearsal.

Life with Mother

Written by
Howard Lindsay and Russel Crouse

Cast (in order of appearance)

Father	Gordon Rich
Whitney	Jonathan Mundy
Harlan	Steven Ossad
John	David Gottshall
Margaret	Joanne Meinzer
Clarence	James Young
Michael	Robert Schwalje
Vinnie	Grace Auchmoody
Bridget	Susan Dods
Hazel Willoughby	Katherine Lydic
Bessie Fuller Logan	Geraldine Foss
Mrs. Willoughby	Mary Douwsma
Clyde Miller	Richard Max
Cousin Cora	Linda Roggenberg
Kathleen	Susan Dessel
Dr. Humphreys	Edward Schmelzer

Footlighters

The purpose of this club is to gain experience in the production of plays. The members learn the techniques of acting and become acquainted with many other aspects of the theater.

Advisor: Mr. Jerome Hurley.

Officers: Dan Kaplowitz, President; Mike McCann, Vice-President; Dianne Hunter, Secretary; Susan Dods, Treasurer.

Advanced French Club

In the advanced French Club, French III and IV students study the French language and customs more thoroughly and on a higher level than the other French Clubs.

Advisor: Dr. Madeleine Charanis.

Officers: Glen Oxten, President; Vicki Lippner, Vice-President; Janet Martin, Secretary; Margaret Ver Strat, Treasurer.

Beginners French Club

The purpose of the Beginner's French Club is to introduce its members to the French language and customs.

Advisor: Mr. Morton Graham.

Officers: Sallie Christman, President; Diane Smith, Vice-President; Janis Hodes, Secretary; Mary Jane Schofield, Treasurer.

Literary Club

The Literary Club reads and studies contemporary plays, also classic novels and contemporary writing.

Advisor: Miss Louise Haitich.

Officers: Cathy Brancale, President; Rebecca Wells, Vice-President; Christine Von Daggenhausen, Secretary; Edward Smelzer, Treasurer; John Kausch, Barbara Kaye, Librarians.

The Future Teachers of America

The Future Teachers of America Club strives to interest high school students in a teaching career. They listen to speakers in the educational field.

Advisor: Mr. W. Edward Dunning, Jr.

Officers: Diane Kingsbury, President; Lynn Minor, 1st Vice-President; Margaret Morgan, 2nd Vice-President; Susan Gifford, Recording Secretary; Elaine Istvan, Corresponding Secretary; Dale Cooper, Treasurer.

Future Nurses of America

The Future Nurses Club attempts to interest girls in a nursing career by showing films, listening to speakers, and discussing problems in the medical field.

Advisor: Mrs. Emily W. Currie, R.N.

Officers: Janet Degnan, President; Debbie Sofield, Vice-President; Betsy Gleason, Corresponding Secretary; Kathy Rannells, Recording Secretary; Emily McMann; Francis Blom, Program Director; Anita DiPascuale, Assistant Program Director.

Future Physicians of America

The Future Physicians of America Club's main goal is to provide an interest in the medical profession and discuss current medical issues.

Advisor: Mr. Robert H. Feldman.

Officers: Jim Oliver, President; Nancy Tischbin, Vice-President; Maureen O'Brien, Secretary; Karen Prehn, Treasurer.

Biology Club

The Biology Club strives to promote the students' interest in the field of biology. Each year a trip is taken to find specimens for their experiments.

Chemistry Club

Chemistry Club members participate in such activities as seeing films which delve into the secrets of chemistry and the club tries to encourage future chemists.

Advisor: Mr. R. A. Dennison.

Officers: Todd Petersen, President; Aleta Ferguson, Secretary; Phil Gerbino, Treasurer.

Boys' Chef Club

The Boys' Chef Club meets weekly to prepare and serve various luncheons for themselves. They also function as a service club to aid in school and community activities.

Advisor: Miss W. Alpaugh.

Officers: Calvin Gross, President; Roger Meany, Vice-President.

Masqueteers

Those Freshmen who hope to become active in The Footlighters join Masqueteers, where they receive preliminary training for dramatics.

Advisor: Mr. Ford.

Stage Crew

These boys work behind the stage handling lights, curtains, screens and sounds during assembly programs and school plays. (left to right) Bruce Oliver, George Coss, Charles Brown, and David Olsen.

Co-Chairmen of Assemblies

It is the duty of Paul Izenberg and Richard Max to secure or create approximately forty programs for presentation before the student body. This duty requires correspondence with other schools, political parties and candidates, and foreign embassies and delegations.

Library Council

The Library Council consists of devoted students who forfeit their free periods to aid Miss deVries.

Advisor: Miss Florence deVries.

Latin Club

Crossword puzzles in Latin and other activities such as these help Latin students become better acquainted with the language.

Advisor: Mr. Paul O'Hale.

Spanish Club

The Spanish Club meets to gain a better knowledge of the Spanish language and customs.

Advisor: Mrs. Joyce Kosa.

Officers: Richard Kagan, President; Brian Donnerly, Vice-President; Lynn Middaugh, Secretary; Barbara Frese, Treasurer.

World Affairs Club

The World Affairs Club attempts, through discussion and the use of visual aids, to gain a knowledge of the world in which we live.

Advisor: Mr. H. M. McMillen.

Debating Club

With the knowledge they have gained in expressing themselves, the members of the Debating Club have entered many inter-county contests. Perhaps they will be the lawyers and orators of tomorrow.

Advisor: Mr. P. Heuman.

Officers: Ron Mikulak, President; Pam Utz, Secretary.

Choir

The presentation of two musical programs is the primary function of the Choir. The proceeds from these programs go to class funds and school improvements. The Choir and Vocal Ensemble also engage in away assemblies under the experienced and skilled direction of Mr. Alexander Azzolina.

Advisor: Mr. A. Azzolina.

Officers: Richard Max, President; Elwood Johnson, Vice-President; Roberto Meehan, Secretary.

Glee Club

This elective club meets five times a week. The organization attempts to encourage and develop vocal talents among students in the ninth and tenth grades.

Advisor: Mr. Alex Azzolina.

The Marching Band

The purpose of the Marching Band is to create enthusiasm in the student body, for example, playing at football games. Advisor: Mr. Norman Paley.

Vocal Ensemble

Members of the Vocal Ensemble are selected from the Glee Club and Choir because of their outstanding voices. Their tasks include performing at exchange assemblies and singing at various school affairs.

Advisor: Mr. Alex Azzolina.

THE BULLDOG'S BARK

THE BULLDOG'S BARK "Where Honor Leads The Way"

Published monthly during the school year by the students of
Metuchen High School, Metuchen, N. J.

Subscription rate \$1.20 a year

"The Bulldog's Bark" staff writers

EDITORS

Editor-in-Chief	Ellen Rafter
Associate Editor	Janet Martin
Feature Editor	Melinda Mundy
Sports Editor	Paul Izenberg
Copy Editor	Rebecca Wells
Art Editor	Valerie Rabinskas

EDITORIAL STAFF

Constance Alexander, Stephen Alicino, Gale Carlsen, Roberta Costa, William Ellis, Faye Fleming, Betty Lou Gehman, John Hansen, Elaine Istvan, Kathy Lydic, Judith Mattern, Michael McCann, Ronald Mikulak, Jean Patnaude, Bruce Reim, Ann Robbins, Priscilla Sayers, Laurel Shackelford, Stanley Shulman, John Siry, Nancy Stiles, Robert Stokes, John Turner, Audrey Wyke.

Cubs: Cynthia Foss, Matthew Kaplowitz, Stephen Ossad.

Photographer — Daniel Kaplowitz

Editorial Advisers	Lieber Anker
	Robert Feldman

"The Bulldog's Bark" section editors — **First Row** (left to right): Rebecca Wells, Janet Martin, Ellen Rafter, Melinda Mundy, Paul Izenberg. **Second Row:** Valerie Rabiniskas, Daniel Kaplowitz.

Ellen Rafter, Editor-in-Chief.

the business staff

The "Bulldog's Bark" Homeroom Representatives

It is the primary function of the business staff to control the financial matters of the "Bulldog's Bark". The staff, together with their advisor, Mrs. Minor, has done a fine job in this area. The homeroom representatives constitute the "Bark's" delivery service. They also collect money which is due on subscriptions as well as helping out when the papers come back from the printers and need to be folded.

The "Bulldog's Bark" Business Staff.

The Key Club

The Key Club is a service organization. Each year it gives two science awards for the best projects submitted by students for their science classes. They also offer a scholarship to a deserving senior and give money to children in hospitals.

Advisor: Mr. Reno Zinzarella.

Officers: Gordon Rich, President; Fredrick Iobst, Vice-President; Secretary, Michael McCann; Treasurer, Robert Pederson; District Treasurer, Glenn Oxtan.

The Hall Monitors take time out from their posts to pose for a picture.

Radio Club

Under the skilled guidance of Mr. Norman Paley, the members of the Radio Club become more familiar with the diversified fields of electronics.

Advisor: Mr. Norman Paley.

Officers: Joe Switras, President; James Kosma, Vice-President.

Audio-Visual Aids Service

The Audio-Visual Aids offers a great service to Metuchen High School by making educational materials available to teachers.

Advisor: Mr. Paul V. Nielsen.

Officers: George Coss, General Manager; Edward Kopetz, Assistant Manager; Martha Wheeler, Secretary; Bruce Oliver, Maintenance Manager; Kelly Dent, Transportation Manager; Bruce Austin, Coordinator; Ken Egeland, General Assistant; Tom Cheche, Library Assistant.

Photography Club

Students interested in acquiring knowledge in proper technique required in successful photography attend the weekly meetings of the Photography Club.

Advisor: Mr. Francis Constantine.

Arts and Crafts

Students desiring extra instruction in arts and crafts comprise this organization.

Advisor: Miss Maxine Rockoff.

the varsity club

The Seniors are the core of any good Varsity Club, and at MHS our seniors are tops!

In order to be eligible for this club boys must win a varsity letter. The money the group raises through many school functions goes toward varsity letters, certificates, and trophies.

Advisor: Mr. John Cassell.

Officers: Jeff Hicks, President; William Watson, Secretary.

The Varsity Club, all present and accounted for.

Girls' Athletic Association

Planning the extra-curricular program for the girls' athletics is the function of this group.

Advisors: Mrs. Dorothy Van Winkle and Miss Margaret Feuerlein.

Officers: Ann Christensen, President; Kathy Dunnagan, Vice-President; Barbara Frese and Nancy Stiles, Secretaries; Judy Dunnagan, Treasurer.

The girls participating in the Volleyball program try their skills in both intramural and inter-scholastic activities.

A female basketball team is made up of six members. The fellows look on with amazement, wondering just what good having an extra player can do.

The Girls' Stunts Club practices the age-old activity of gymnastics. This sport requires extraordinary skill and coordination. Watching the girls perform their stunts is really something to see.

boys' and girls' state

Boys' and Girls' State is an activity sponsored by the American Legion every summer at Rutgers University. The week-long experiment tries to teach the principles of democracy as it is practiced in the United States. During the week, elections are held on every level from the "national" to the "local". The delegates attend lectures and seminars on democracy and the Republican form of government while they are at Rutgers.

This year Bob Pederson, Fred Iobst, John Morrison, Cathy Brancale, and Ruth Brokonshire attended the conference as representatives of Metuchen High School. Early this year, in an assembly they addressed the school in a panel discussion and told us about the activities in which they participated. When asked as to the value of this program, they all unanimously agreed that the Boys' and Girls' State activities were a very worthwhile experience.

le club de francais —

A new club this year, Le Club de Français is designed for the intermediate French student. In addition to working with advanced grammar, studies are also made in the fields of French literature, culture, and history.

autographs

**a year
at a
glance**

Wait! . . . I'm not through with my act!

Now when we march around the school, you guys will play "Saints".

Does anyone have the address for a lonely hearts club?

Who are they trying to bluff?

No comment.

A pass to the phone booth; surely.

Now as principal, what will be my starting salary?

Miss DeVries must be tightening up on discipline!

Concentrate! You are getting sleepy . . . sleepy.

Didn't they outlaw child labor?

Bored?

Now, where are the comic books?

Debbie takes a dip in "Ye Ole Swimmin' Hole!"

Remember when we were in Kindergarten?

Who tickled Gerry?

Barbara was in Eighth Grade when this was shot.

"Rub-a-dub-dub, look who's in the tub!" It's Sarah and Ed Lynn!

This was taken on their fourteenth birthday. Aren't they grown-up?

remember when

George Bushman, John Morrison, and Mike Piren are at it again. C'mon, fellas!

How old was Sue Dessel in this shot?

Voted "Most Artistic" of the First Grade Class.

Judy Dunnagan, Vicki Lippner, and Barbara Tenenbaum sit around doing nothing.

Bob and Cathy Brancale strolled down the avenue one summer's day and . . .

Little girl, you look happy, but very lost!

What's so funny, Virginia?

Happy Birthday, Penny.

No Carolyn, we don't want any cookies this year.

Twirlers

(l. to r.) Sheila Imbriani, Carol Grushewsky, Wendy Weil, Judy Cavallero, Julie Brickman, Kathy O'Connell.

Wendy Weil

Kathy O'Connell

Judy Cavallero

Carol Grushewsky

Sharon Wanke

Sheila Imbriani

Julie Brickman

Color Guard

(l. to r.) Judy Dunnagan, Susan Dessel, Kathy Rannells (captain), Jeanette Mills, Joanne Stumpf, Barbara Friedrich.

Barbara Friedrich.

Jeanette Mills

Judy Dunnagan

Kathy Rannells

Joanne Stumpf

Dianne Tate
(Drum majorette)

Carolyn Verse
(Captain of the twirlers)

Susan Dessel

cheerleaders

Mary Jo Berry

Janet Byrne

Karen Lipp

Ronnie Erickson

Donna Jochen

Pam Schuster

j. v. cheerleaders

J.V. Cheerleaders

(l. to r.) Connie Alexander, Laura Crowley, Maureen O'Brien, Jane Bronstein, Betty Lou Gehman, and Kathy Kenyon.

athletics –

1962 – 1963

metuchen high school

Our first-undefeated Cross Country team in MHS history.

The "Most Valuable" and "Most Improved" player award winners of this year's sports season.

Mr. Cassell's 1962 Cross Country squad: Metuchen's first undefeated Varsity team in fifty-three years. First row (l. to r.): Dan Lupfer '65, Donn Surpless '63, Andy Modla, Capt. '63. Second row: Coach John Cassell, Craig Conover '64, Rick Beaver '64, Bob Pederson '63, and Gerry Konopka '64.

cross country 1962

Varsity Cross Country Record — 1962

16	Madison High School	45
22	Edison High School	33
15	New Providence High School	47
21	South Brunswick High School	39
27	Lawrenceville Prep	30
19	South Plainfield High School	44
25	Blair Academy	30
19	Roselle Park High School	38
23	St. Benedict's Prep	34
15	South River High School	48
26	Central Jersey Championship	5th place
26	East Brunswick High School	34
18	Princeton High School	43
18	St. Mary's, Perth Amboy	45
322	Seton Hall Spiked Shoe Meet	15th place
25	Highland Park High School	32
202	State Championship	6th place

Coach Cassell briefs his dalers before the State Meet.

Prior to the start, encouragement is offered the MHS Squad by Holy Trinity High School (in the person of John O'Hale).

Cross Country—1962

During the 1962 fall athletic season, history was made by Coach John Cassell's Varsity dalers. Running a distance of forty-three miles in dual meet competition, the Cross Country squad, captained by Andy Modla '63, triumphed over fourteen high schools, to present Metuchen High School with its first undefeated Varsity team in the fifty-three years of the school's existence.

After his team closed the 1961 season as Group II State Champions, Coach Cassell had high hopes for the squad in the coming year. These were dimmed considerably when ace runner, Tom Muenger, moved to Ohio. Gone was the team's formidable one-two punch that had clicked all the previous year and captured the eight and ten spots in the State Championship. Left to fill the gap were two returning Varsity dalers, Jerry Konopka and Craig Conover, both Juniors.

Konopka was destined to win ten of the fourteen races held during the season. He was to place fourth in a field of over 250 runners at the Central Jersey Championship. Here, the team placed fifth, beaten only by St. Peter's, New Brunswick, Scotch Plains, and

Westfield, all powerful Group IV schools. At the Seton Hall Invitation Meet, Jerry ran seventh in a field comprised, again, of dalers from schools in all groups. Konopka concluded the season with a nine spot in the State Championship, in which the team reluctantly settled for a sixth place.

In addition to his unparalleled record of personal victories, Konopka set two course records; those at Roosevelt Park and at Blair Academy. He was unanimously selected by his teammates as the year's "Most Valuable" runner and, upon returning next year, Jerry will assume the position of Co-captain of the '63 Cross Country Squad.

The second man, and sparkplug for the team, was Craig Conover. Running at Konopka's heels, Conover turned in brilliant performances against St. Benedict's, and in the championship races. Returning next year, Craig, voted "Most Improved" runner, and also selected as Co-captain, will add his efforts to those of Konopka in piloting the team to what promises to be a highly successful season.

Just behind Craig, in third position, was Donn Surpless, one of the three Seniors on the comparatively young team. In his third year of Cross Country,

Donn worked with fellow Seniors Andy Modla, and Bob Pedersen in creating "depth" for the squad; or, in other words, assuring a powerful punch in the three- four- five ranks. In the meet against South River High School on October 23, Donn led the team to its second shutout of the season, and brought to eleven the number of first place finishes for Metuchen runners in dual meet competition.

Of great value in this team effort were Dan Lupfer, the Sophomore "youngster" of the squad, and Juniors Jim Crownover and Rick Beaver. Among these boys, a spirited inter-team competition arose, in which all worked to achieve one of the three remaining scoring positions.

The Freshman efforts were hindered by a numerically poor turnout, and Frosh harriers Ray Hooper, Greg Surpless, Dick D'Andrea, Joe Elliott, Ronald Weingart, and Dick Pernice had their hands full piecing together a 1-3 record. However, the future looks bright, for, in the words of Coach Cassell, "Things have to improve!"

Robert Thornberg assisted the team in the managerial department, and received a Varsity letter for his needed services.

One factor often overlooked, when a team such as this group has a successful season, is the degree to which their school stood behind them. This year, enthusiasm toward Cross Country as a school sport reached a peak, and at many home meets, a large number of faculty members and students were in attendance. The team wishes to express its deep thanks to all those who displayed such interest, for they feel their success was due, in a great part, to this backing. As one member of the squad so aptly phrased it, "The achievements of our team were merely reflections of the intense concern shown for us by the student body. We felt we owed them this undefeated season, and in every race we did our best to fulfill that debt."

Perhaps the highest point in the season occurred when the Bulldogs trounced a highly favored, haughty St. Benedict's team, on October 22 at Newark's Branch Brook Park. This was win number nine in the chain of fourteen, and marked the first time any team from Metuchen had defeated every prep school on its schedule. Then with the coveted defeat of Highland Park at the Warinanco course in Elizabeth on November 14, the long-awaited "Undefeated Season of '62" entered the annals of M.H.S. history.

Coach John Cassell—in his tenth year at MHS.

At the crack of the gun, 250 runners start from the line.

Fighting for position. That's Konopka in front.

Konopka pulls out in front of his man.

Surpless rips the turf with a half-mile to go.

Jerry stretches out the last quarter-mile.

football 1962

MHS Varsity Bulldogs (first row, l. to r.): William Jones, Gary Harris, Ted Bocra, Kevin Adams, Mike Piren, William Watson, James Cooper, Mike Williams, Rick Ulman, and Jeff Snyder. **Second row:** Elwood Johnson, Richard Rhoades, John Shimrak, Mickey Smith, John

Abry, Jeff Hicks, Jeff Hancock, George Conti, Jr., Mike Rubarsky, and Bob Nann. **Third row:** Chris Kaliontgis, Richard Priscoe, Marvin Heavens, Mike Smithson, Mason Prickett, Calvin Gross, Scott Cowen, James Demarest, Robert Hall, and Mike Sudzina.

Varsity Football Schedule 1962

Metuchen

0	North Hunterdon High School	Home	19
0	Roselle Park High School	Away	13
6	Carteret High School	Away	13
19	Caldwell High School	Home	12
7	South Plainfield High School	Away	33
0	Keyport High School	Away	7
6	Berkley Heights High School	Home	18
6	Sayreville High School	Home	0
0	Highland Park High School	Away	19

In the Carteret game, George Conti, Jr., during an end run play, tries some fancy side-stepping in an effort to gain some yardage. That's Mike Smithson throwing a block (clip?) in front of George, while Mason Prickett (55 at far right) guards the flank.

Also at Carteret, Bob Nann (2) and Mike Piren (4) prepare to dump Carteret's Ed Manti (39).

Varsity Football 1962

The 1962 season was a disappointing one for the Bulldogs. The squad, with ten lettermen returning, was expected to improve on last year's 6-2-1 record. However, this was not to be the case . . .

Practice started in September, and shortly thereafter everyone on the team found out what the word "work" meant. Assistant Coach Karl Faeth's "maniac drill" proved to be a virtual impossibility. (Anyone who might have lived through it was a maniac.)

The season opened on September 22, when Metuchen met a highly trained North Hunterdon eleven. The Bulldogs made innumerable mistakes, and ended up on the short end of a 19-0 score.

The Conti-men finally came to life in their fourth tilt when they met Caldwell High School. Metuchen crushed the Indians 19-12. George Conti, Jr. led the attack with two touchdown runs of 61 and 9 yards.

One of the biggest upsets in Middlesex County during the '62 season was the Bulldogs' victory over a highly favored Sayreville team. A third period touchdown was the only score of the game. However, the greatest moment came with a fourth period goal line stand, that typified the courage and tenacity of the Bulldog Club. The Bombers, with a mere foot to travel to paydirt and a tie ball game, were held for four straight downs. Spearheading this stand were Marv Heavens, Bill "Governor" Watson, Mike Smith, Scott Cowen, Mike Piren, and Woody Johnson. This was undoubtedly "our finest hour."

The traditional Turkey Day skirmish with the Owls of Highland Park was postponed until the following Saturday. The delay seemed to hurt the Bulldogs, who were spirited over their previous victory over Sayreville, and, as it turned out, they had to swallow their pride and take a 19-0 defeat.

Metuchen High will be looking for a vastly improved season in 1963: the '62 season saw great strides taken by many Sophomores and Juniors on the J.V. team.

Quite often it is said that a team that loses is building character. We can hardly rationalize our poor season in this manner. However, it will be a long time before the students, townspeople, or coaches forget the team that worked so hard and so long, and still suffered so many setbacks.

Metuchen vs. Highland Park 1962

At New Brunswick's Municipal Stadium, Metuchen squared off against Highland Park in the traditional Turkey Day game. Luck was not with the Bulldogs, as the 19-0 score favored the Owls.

In this sequence, George Conti, Jr., on an off-tackle play, bulls his way through the Highland Park defense for a few yards. Throwing blocks for George are Bill Watson (directly behind ball-carrier), Mickey Smithson (30), Dick Rhoades (18), and John Abry (32).

That's Bill Watson (6) and Dick Rhoades (18) moving in on Highland Park's J. Pancza (31).

Jack Williams (3) puts the finishing touch on a successful tackle.

basketball 1962-63

MHS Varsity Cagers (Seated, l. to r.): Jim Cooper, Bob Belluscio, and Paul Izenberg. Standing: Bob Nann, Mike "Doc" Dunnion, Joel Birnbaum, Tom Graham, and Mason Prickett.

Varsity Basketball Schedule 1962-63

Metuchen

42	South Brunswick High School	27
45	North Plainfield High School	52
52	Edison High School	58
63	Dunellen High School	61
46	Sayreville High School	66
31	South Plainfield High School	41
38	Roselle Park High School	53
56	North Plainfield High School	54
50	Dunellen High School	47
71	South Brunswick High School	28
42	St. Mary's High School, Perth Amboy	53
36	Highland Park High School	46
43	St. Mary's High School, Perth Amboy	50
52	Roselle Park High School	70
22	South Plainfield High School	50
31	Highland Park High School	59
49	Carteret High School	48
50	Sayreville High School	57
47	Carteret High School	52
46	Highland Park High School	64
	(State Championship)	

The Sayreville game at home opens with Mason Prickett (51) jumping center.

The fans reflect an image of the intense interest that was prevalent at all of the team's games, both home and away. Seated in the front row nearest the camera are Coaches McDonnell and Blindow.

Varsity Basketball 1962-63

Although lacking in one of the essential elements of basketball, height, the Bulldogs were not lacking in a more important factor, team spirit. With this spirit and all around teamwork, the Varsity team was able to win six out of twenty games. The wins came over South Brunswick (twice), Dunellen (twice), North Plainfield, and Carteret.

The first win over South Brunswick picked the Bulldogs' spirit up because they were very conscious of their height problem. Following came two losses which were made up for when the Bulldogs beat the undefeated Dunellen team, 63-61. Paul Izenberg and Jim Cooper, two Seniors on the team, scored 22 and 17 points, respectively, to push the Bulldogs on to victory.

The next victory came after a three game losing streak. With a 1 and 1 situation in the last few seconds of the game, Cooper came through and sank both to win the game, 56-54. After this win came another close victory over Dunellen, 50-47. In this game Paul Izenberg scored 16 points, but the game was clinched at the end by a driving layup at the hands of Jim Cooper. This game was followed by the fifth win of the season, a 73-28 victory over South Brunswick.

Then came a five game losing streak. It has been said that height was the foremost problem during these games. The biggest man on the Varsity team was Mason Prickett (6'3") followed by Ed Walsh (6'2"), Paul Izenberg (6'0"), and Doc Dunnion (6'0"). Most other teams had one or two players with a height

of 6'5" or better. The final win came over Carteret and was a real heartstopper. The final score was 49-48 and was won by a long jump shot by Bob Nann thrown in the last 30 seconds of the game.

The team had ten members through most of the season, three Seniors and seven Juniors. The Seniors were Jim Cooper, Paul Izenberg, and Tom Graham. The Juniors on the squad were Bob Nann, Mike "Doc" Dunnion, Mason Prickett, Ed Walsh, Joel Birnbaum, Tom Miklosey, and Curtis Brink. Several games were missed by Miklosey because of a badly sprained ankle. Also Paul Izenberg missed three games because of illness. The scoring for the season was led by Jim Cooper and Paul Izenberg. Cooper, a two year veteran of varsity ball when he started this season, ended up with a total of 223 points scored, for an average of 11.8 and possible county honors for his shooting and ball handling. Izenberg ended his first year on the varsity team with a total of 231 points scored, for a season average of 13.8 points.

This year the team had the honor of playing in the State Tournament. The first team they were scheduled to play was Highland Park, and for a third depressing time the team lost to their arch rivals.

Coach Blindow did a fine job in helping the team overcome their height problem. In fact, the team did an excellent job in rebounding in all the games. Even though the season was not loaded with physical victories, there was much moral satisfaction as the boys of the Metuchen '62-'63 Varsity Basketball team realized that every game was fought with as much spirit and enthusiasm as possible.

That crowd under the boards doesn't make shooting or rebounding easy.

That's Izenberg dribbling while his teammates move into position.

Mike Dunnion (45) jump-shoots from the side.

Jim Cooper (30) attempts a drive.

Paul Izenberg (55) lofts the ball high over the outstretched arms of his defenders.

Mason Prickett (51) tries one the hard way.

Junior Varsity Basketball 1962-63

The Junior Varsity Basketball team, coached by Mr. James McDonnell, came through the season with a very impressive record: 12 wins and 6 losses. The victories were scored over Dunellen, South Brunswick, Carteret, Sayreville, St. Mary's (Perth Amboy) (twice), and Highland Park (twice), to mention just a few.

MHS Junior Varsity team (12 wins—6 losses). Coach: James McDonnell. Top row (l to r.): Neil Weiner, Lawton McCombs, John Siry, Ken Keisser, Doug Mawby, Curtis Brink, John Humphries, Art DeLaski. Bottom row: Ken Leslie, Ray Black, Bill Robinson, Kevin Adams, Wayne Wright, Bob Graham.

Freshman Basketball 1962-63

Coach Robert Dennison worked arduously with his Frosh cagers, but for lack of height, the team struggled through a 5 and 13 season. Those schools who fell to the "Mighty Mites in Blue and White" were Dunellen, South Brunswick, Sayreville, Carteret, and St. Mary's (Perth Amboy).

indoor track 1962-63

MHS Varsity Planksters (l. to r.): Jack Williams, John Turner, James Wells, and Glen Oxtan.

Indoor Track Schedule: 1962-63

December	8*	Bishop Loughlin	New York City
	15	A.A.U. Development Meet	Newark, N. J.
	22	A.A.U. Development Meet	Newark, N. J.
January	16*	Milrose Trials	South Orange, N. J.
	19	A.A.U. Development Meet	Newark, N. J.
	19	Cardinal Hayes Meet	New York City
	26	Middlesex County Championship	Lawrenceville, N. J.
	26*	St. Francis Meet	New York City
February	1	Philadelphia Inquirer Meet	Philadelphia, Pa.
	2	State Meet	Jersey City, N. J.
	9	Seton Hall Meet	Newark, N. J.
	16	New York University Meet	New York City
	18	Blair Academy	Blairstown, N. J.
	26	Lawrenceville Prep and Notre Dame	Lawrenceville, N. J.
March	9	I.C.4A.	New York City
	11	Madison High School	New Brunswick, N. J.

* Entered, but did not compete.

Indoor Track 1962-63

Coach John Cassell's Indoor Track team brought home bold, silver, and bronze medals this year in spite of the squad's relatively small size. A mile relay team composed of Jim Wells, Ken McClaine, Glen Oxtan, and Jack Williams captured first place at the Cardinal Hayes Games in New York in December. On February 9, a mile relay team of Oxtan, Williams, Wells, and Turner traveled to the Inquirer Games in Philadelphia. The quartet returned to Newark on time the next day to run in the state championships. They won third place in Philadelphia, and second place in New Jersey in spite of bad falls in both races by Jim "Fells" Wells. Closing the season at Madison Square Garden's IC4A meet, a team of Rhoades, Wells, Oxtan, and Turner burned the boards with a 3:38 clocking.

At the Middlesex County Championships in Lawrenceville, Glen Oxtan won sixth place in the 880, and Jack Williams and Jim Wells placed sixth and seventh respectively in the 440.

In the first dual meet, the Bulldogs were overpowered by a Blair Academy team with much depth. Later, however, the planksters handily defeated Lawrenceville and Madison, the latter by a score of 38 to 12.

During the season the team members developed a friendliness and respect toward one another which led to a high morale. In experiencing both wins and losses, the team learned a great deal. We extend our thanks and congratulations to Mr. Cassell, whose invaluable coaching made this year's Indoor Track season a highly successful one.

wrestling 1962-63

MHS grapplers, with Coach Faeth in the background.

MHS Wrestling Schedule 1962-63

Metuchen

5	Madison High School	48
8	South Brunswick High School	43
		Middlesex County Tournament	eliminated
11	South River High School	43
21	Carteret High School	31
6	Madison High School	49
23	South Brunswick High School	28
21	St. Mary's High School, Perth Amboy	27

MHS Wrestling 1962-63

The Winter Sports Season of '62-'63 saw new innovations made in the athletic curriculum when wrestling, as a J.V. sport, was introduced at Metuchen High School. Under the leadership of Coach Karl Faeth, the MHS grapplers attracted considerable amounts of school interest and, as a result, wrestling promises to develop into a major sport at Metuchen.

A rookie club of any kind always faces a formidable first season, and our wrestling team proved to be no exception. In spite of the fact that it was a Junior Varsity team, this squad was obliged to wrestle experienced Varsity Clubs in the course of its season. Although no victories were recorded, a close examination of the scores indicates the team's steady improvement.

The first meet against Madison High School proved disastrous, with the score 48-5 in favor of Madison. Tony Arcuri ('66) and Bob Bilgrave ('64) were the only men in Blue and White to score.

The South Brunswick match turned out much the same. The lopsided score, 43-8, favored the Vikings. Lee Behrens ('65) and Bob Bilgrave tallied for the Bulldogs.

Next, the Middlesex County Novice Tournament was held in Metuchen's gymnasium. To be a novice, a wrestler must have no more than two years experience; thus Coach Faeth was able to enter his entire team. Only two boys from Metuchen, however, reached the semi-finals; Tony Arcuri and Jack Weingarten ('66).

At South River, the Bulldogs dropped their third dual meet, 43-11, with Dick Crane ('66), Bill Erickson ('65), and Bob Bilgrave scoring for Metuchen. This last defeat was somewhat of a turning point for, in the meets that followed, the final scores were mere points apart.

On home ground against Carteret, the MHS grapplers lost 31-21. Dick Crane, Richard Pernice ('66),

Tony Arcuri, Jack Weingarten, and Fred Weinberg ('65) contributed to Metuchen's highest score thus far.

Again at home, and again facing the South Brunswick squad that had defeated the bulldogs 48-5 earlier in the season, Coach Faeth's men showed their true worth in a heatedly contested match that went right up to the wire. Metuchen lost, but by a mere five points, 28-23. Statistically speaking, this meet realized a 500% improvement over the previous score against the Vikings. In addition to former scorers Dick Crane, Dick Pernice, Tony Arcuri, and Jack Weingarten—Fred Weinberg and Doug Fortunato ('64) chalked up victories over their opponents.

The final dual meet was lost to St. Mary's High School, Perth Amboy, by the slight margin, 27-21. In this meet Dick Crane, Tony Arcuri, Jack Weingarten, Doug Fortunato, and Mike Zudzina ('65) won their individual contests. At the close of the season, Tony Arcuri was voted "Most Valuable" wrestler by his teammates.

Commenting on his first season, Coach Faeth remarked that he was pleased with his squad's spirit and loyalty, and promised big things for the future, especially in the lighter weight classes (98-148 lbs.). The fact that this year's team was an extremely young one—most were Freshmen or Sophomores—may prove to be an important fact in the club's future success.

When asked as to the value of a high school wrestling program, Mr. Faeth replied that this sport, "in particular, requires great physical sacrifices and efforts on the part of its competitors and, consequently, wrestling is a great physical conditioner."

Next year, with 12 Varsity meets and two tournaments already scheduled, the need for two teams, Varsity and J.V., has been made apparent. Mr. Rees, who refereed matches this season, is slated to take the helm of the Junior Varsity squad.

Match is started in "referee's position" with Metuchen's Tony Arcuri (chosen "Most Valuable Wrestler") in bottom position.

Tony succeeds in reversing his man, and scores some points in the process.

Lee Behrens attempts to spin out of his opponent's grasp.

Bob Bilgrave, wrestling in the heavyweight division, is pitted against a Viking from South Brunswick.

outdoor track – spring 1963

Three of Coach Cassell's Varsity Cindermen (l. to r.): James Wells, Glen Oxtan, and John Turner, Co-captain.

Outdoor Track Schedule 1963

April:

Thursday	11	Dunellen High School	Home
Saturday	13	Commerce Relay	Away
Wednesday	17	Carteret High School	Away
Friday	19	Iona Relays	Away
Saturday	20	Bridgeton Relays	Away
Wednesday	24	South Brunswick High School	Away
Friday	26	Penn Relays	Away
Saturday	27	Penn Relays	Away
Tuesday	30	Roselle Catholic High School	Away

May:

Wednesday	1	Madison High School	Away
Saturday	4	County Relays	Away
Monday	6	Sayreville High School	Home
Wednesday	8	South Plainfield High School	Home
Friday	10	Christian Brothers	Home
Saturday	11	Long Branch Relays	Away
Wednesday	15	Highland Park High School	Away
Thursday	16	Lawrenceville Prep	Away
Saturday	18	County Championship	Away
Tuesday	21	Berkley Heights High School	Home
Wednesday	22	Blair Academy	Home
Saturday	25	Central Jersey Championship	Away
Monday	27	St. Mary's High School, Perth Amboy	Away
Wednesday	29	South River High School	Home

June:

Saturday	1	State Championship	Away
----------	---	--------------------	------

Outdoor Track

Although practice has just begun, with the return of twelve lettermen and an additional forty-five newcomers, the Outdoor Track team is looking forward to an outstanding season. This year's schedule, larger than ever, will give everyone a chance to compete. For the large meets, Coach John Cassell hopes to form three relay teams—a mile relay, a two mile, and a distance medley team. The large turnout for Coach James McDonnell's field team, coupled with the consistently strong running attack of Cassell's Cindermen, promises to pose a serious threat to the success of opposing clubs.

The team will be led by Co-captains Bob Pedersen and John Turner. Turner, who is looking forward to shattering the school record for the quarter-mile run, will appear with teammates Neil Wells and Jim Cooper in the mile relay team. Dick Rhoads, a sophomore, will compete in the sprints, while Glen Oxtan, Andrew Modla, Gerry Konopka, Craig Conover, and James Crownover will work the mile and half-mile runs.

In the field events, Co-captain Pedersen, intent upon breaking the schools pole vaulting record, figures as one of the team's strongest point contributors and, aided by John Abry, Dave Olsen, and Jim Demarest, all members of the weight team, Bob will furnish a further deterrent to defeat. John Schimrak and Ray Osterle will handle the high and low hurdles for Metuchen, and Ken McClain will be featured in the jumping events.

In the past, Coach John Cassell has piloted Metuchen's Cindermen to impressive victories at the Middlesex County, Bridgeton, and Penn relays. With a great number of his athletes veterans of seasons past, Mr. Cassell's competency as a trainer, matched with the team's extensive track experience, will undoubtedly produce another season to which Metuchen High School can look with pride.

Glen Oxtan (left) and John Turner (middle) practice hand-offs, while James Wells awaits his turn to run. All three boys figure as promising members of coach Cassell's mile relay team.

baseball spring 1963

M H S Varsity Baseball Squad for 1963.

M H S Junior Varsity Baseball Squad. Coach: Robert Dennison.

Varsity coach George Hartland confers with team managers (l. to r.) Barry Danziger (Freshman mgr.), Pete Ashwell (Varsity mgr.), and William Ellis (J.V. mgr.).

VARSITY BASEBALL AND JUNIOR VARSITY 1963

April	8	South Brunswick	Away
	10	Dunellen	Home
	12	Carteret	Home
	15	St. Mary's, Perth Amboy	Away
	19	Berkley Heights	Home
	23	Carteret	Away
	26	South Brunswick	Home
	29	Highland Park	Home
May	1	St. Mary's, Perth Amboy	Home
	3	Sayreville	Home
	8	Berkley Heights	Home
	10	Sayreville	Home
	13	South Plainfield	Away
	15	Highland Park	Away
	17	Dunellen	Away
	23	South Plainfield	Home

FRESHMAN BASEBALL 1963

April	16	Madison	Away
	18	South Plainfield	Away
	23	Linden (McManus)	Home
	26	North Plainfield	Away
	30	South River	Home
May	2	South Plainfield	Home
	7	Linden (Soehl)	Away
	10	Perth Amboy	Away
	14	Madison	Home
	17	North Plainfield	Home
	21	St. Joseph, Metuchen	Home
	22	South River	Away
	24	Perth Amboy	Away

Under the leadership of coach George Hartland, the 1963 Varsity Baseball team promises to provide Metuchen High School with an impressive record. Last year's squad hammered out a .500 season, and coach Hartland feels that the present club has the potential to improve on this mark.

To assist in this endeavor, several Varsity lettermen will be returning to the ranks. Henry "Skip" Coglianese will work the mound as the Bulldogs pitching ace, and Bill Watson will round out the M.H.S. battery in the catching department. Bob Nann and Ron Benner, also Varsity men, will be aided by Kevin Adams, Bob Belluscio, Tom Miklosey, and Ron Edgerton in an effort to cover the infield. The only certainty in the outfield is Mike Rubarsky. Coach Hartland states that those positions still remaining will be highly

contested for, and, consequently, the competition for the "first team" honors will be sharp.

At this point, before the season has started, it is difficult to speculate as to the relative success of the Freshman and Junior Varsity team efforts, but Frosh coach George Conti and J.V. coach Robert Dennison are optimistic. The importance of these two teams cannot be over-emphasized, for the continued success of future Varsity Baseball teams depends solely upon the training and instruction received in these lower ranks.

Needless to say, whatever the outcome of the '63 season, all coaches agree that team spirit and morale will be at its highest at all times. The entire Athletic Department urges the student body to reciprocate by regularly attending all home games and enthusiastically supporting the squad.

M H S pitching staff.

Second half of M H S battery.

blue letter advertisers

Morris Stores, Inc.
Edison Bowl-O-Mat
Bonded Jewelers
Lorraine Oil Company
The Berg Agency
Robert A. Nann: Realtor — Insuror
Reydel Pontiac
Rossmeyer Brothers
Metuchen Hardware
L & S Variety Stores, Inc.
Boro Art Center
Wernik's Pharmacy
Tek-Hughes
Greek's Landscaping
Frey Sen Studio of Photography
The Wool Shop
New Pearl Cleaners
Marmax Shoes
The Metuchen Savings & Loan Association
Nicholas Schwalje, Inc.: Mechanical Contractors
M & S Meat Market
Contessa
Ray West's Metuchen Esso
Bernice Herb: Real Estate
Metuchen Recreation Center
Juliano's Barber Shop
Roxy Cleaners
Perri's Confectionery and Delicatessen

Robinson's Shoes
Barella's Gulf Service
Boyt Drug Store, Inc.
Metuchen Sea Food Market
The Schenk Agency
The Castle Agency
W. R. Bradstreet: Printing
Leichner — Timpson & Company
Danburt's Market
The Dorothy Dufault Agency
Neighborhood Home Beverage Service
Metuchen Cities Service
Vincent's Hair Fashions
Metuchen Pharmacy, Inc.
Piazza Shoe Repair
Drake's Middlesex Hardware
Preiss Auto Service
Beacon Hills Gulf
Encore Luncheonette & Soda Lounge
The Hitching Post
Windy Hill Garden Shop
Grace Roth
Metuchen Builders Supply, Inc.
LoCastro's Beauty Salon
Soo San
Elite Shoppe
Boro Hardware
Seldow's Stationery
Tropical Pet Land

patrons

Mrs. Ackerman
 Mr. and Mrs. John Adametz
 Mr. and Mrs. Steve Adametz
 Mrs. E. Atwein
 Mr. and Mrs. Austin
 Mr. and Mrs. E. J. Bachman
 Mr. and Mrs. H. Belafsky
 Theodore Blostein
 Mr. and Mrs. L. V. Blubaugh
 Dr. and Mrs. Leo Brickman
 Mr. and Mrs. A. K. Briscoe
 Alma Brown
 Larry Bruno
 Mr. and Mrs. G. H. Buttler, Jr.
 Todd Butler
 Mr. and Mrs. James Cavellero
 Mr. and Mrs. A. Davis
 Mr. and Mrs. Rocco Disario
 Mr. and Mrs. Michael Dolan
 Mr. and Mrs. James Dougherty
 Mr. and Mrs. Gerrit B. Douwsma
 Mr. and Mrs. H. Frankel
 Mr. and Mrs. Herbert Gaffney
 Mrs. Hale
 The B. Hollenbeck Family
 Mr. and Mrs. Holger Holm
 Mr. and Mrs. M. G. Huber
 Thomas Huber
 Anne Winifred Hydo
 Mrs. Dorris E. Jack
 Mr. and Mrs. Martin Jessen
 Joanne and Corky
 Mr. and Mrs. Howard Kaufman
 Mr. and Mrs. Daniel Leibow

Mrs. Caroline Mattern
 Mr. and Mrs. Irwin Max
 Mr. and Mrs. C. E. Miller
 Miss Harriet Molineux
 Mrs. Milton C. Mook
 Mr. and Mrs. V. Nissen
 The Oxtons
 Mr. and Mrs. M. Piren
 Mrs. Sadie Passenier
 Mr. and Mrs. T. F. Pastore
 Mr. and Mrs. Charles W. Rannells, Jr.
 Mrs. Marie Rasmussen
 Mr. and Mrs. B. H. Reese
 Mr. and Mrs. Walter Rogers
 Mr. and Mrs. James Ronnan
 Mrs. Mary Ryan
 Mr. and Mrs. Erich Schuster
 Mr. and Mrs. Albert Smith
 Dr. and Mrs. Stahl
 Mr. and Mrs. William H. Stiles
 Mr. and Mrs. Joseph F. Stumpf, Sr.
 Mr. and Mrs. Joseph F. Stumpf, Jr.
 Mr. and Mrs. Robert Stumpf
 Mrs. J. W. Tackas
 Mr. and Mrs. Jay Worthington Thornall
 Mr. and Mrs. A. Tonnesen
 Robert J. Trauhe
 Mr. T. Vondaggenhausen
 Mrs. VanWinkle
 Mr. and Mrs. Joseph Weingart
 Mr. and Mrs. John Wester
 A Well Wisher
 Mrs. Albert Young

sponsors

- Mr. "A"
A Friend
Paul Abrahamson
Mrs. Akey
Mr. and Mrs. Leon Allen
Anonymous
Mr. L. T. Atchley
Mrs. Babulak
Peter B. Baker
"The Baron"
Mr. Bernard Belikove
Mr. and Mrs. F. Berta
Mr. and Mrs. Bickel
Bill and Debbie
Mr. Lundy Bloomfield
Betty Bogdibawitz
Mr. and Mrs. A. J. Bollinger
Mr. and Mrs. Steve Boray
Craig Bradorf
Dorothy J. Breen
E. L. Breen, Jr.
Mr. and Mrs. Robert Breen
Charles B. Carmen
Carol and Kenny
Mrs. Mary Cattell
Mr. and Mrs. Richard Cavallero
Jean Chapman
Charlotte and Danny
Mr. and Mrs. Kenneth Clark
Mr. and Mrs. James Claypoole
Matilda Codella
J. Cominsky
Mr. and Mrs. M. S. Cooper
Anna Cornell
Mrs. Cornelison
Kathy Craig
Mr. and Mrs. Raymond Crane
Mr. and Mrs. Henry K. Currie
The Four D's
Mr. and Mrs. T. A. D'Addario
Mr. Val Dalen
Alfred A. De Andrea
Mrs. Freida Deckenbach
Mr. and Mrs. De George
Mr. and Mrs. Fred Depenbrack, Jr.
Mrs. Josephine Desimone
Mr. and Mrs. William Dickson
Mr. and Mrs. W. C. Dimock
Richard Disario
Rocky Disario
Mr. and Mrs. M. Donner
Dottie and Hilda
Otto Drews
Mr. and Mrs. James Druitt
Mr. and Mrs. Dunkin
Mr. and Mrs. A. Duns
- Mr. and Mrs. William Dzulay
Karen Eells
Martha Ehlikes
Mrs. Anna Eosso
Mrs. Julia Eskay
Evelyn and Mary
Edith M. Everett
Mr. and Mrs. Eveal Fager
Mrs. C. W. Fairweath
Mr. and Mrs. C. A. Fay
Mr. and Mrs. Jack Filler
Mrs. Leo Finnegan
Dr. and Mrs. D. Fishkoff
Mr. Fontand
E. B. Forse
Louise Frederick
Erna Fritsch
Mr. F. Frontera
Dr. and Mrs. L. Gassman
Dorothy Gaydos
Agnes Glanfield
Mr. and Mrs. I. Goldberg
Gouch Family
The Gregonis Family
Mr. and Mrs. A. Grossi
Mr. and Mrs. A. Grushewsky
George W. Gunther
James P. Haas
Louise M. Haitisch
Mr. and Mrs. William Hall
Mr. and Mrs. Neal B. Hansen
Mr. and Mrs. Albert Harris
Mr. and Mrs. H. Harrison
Fred W. Hart
Mrs. John Hart
Leo Haspel
Mrs. Joseph Haydukiwitz
Pat and Carol Hill
Mr. and Mrs. Don Hinkle
Mr. and Mrs. Hurley
Mr. and Mrs. Leo Jacobson
Mr. and Mrs. Martin D. Jessen
Jenny and Irene
Mrs. Rose Kalfen
Dr. and Mrs. John Kangas
Mr. and Mrs. Herb Kanis
Karen and Lou
Mrs. Kempf
Mr. Leo Kennedy
Richard F. Klawunn
Mrs. Bert Knudsen
Mr. and Mrs. Konopka
Koyen Family
Linda Kozuska
Mr. and Mrs. O. Kritzberg
Stephanie Kyle
Mr. Gregori Lebedeff
- Mildred Leis
Walter Lempert
A Friendly Librarian
Mr. J. A. Limoli
Linda and Susan
Mrs. Francis S. Lipp
Mrs. Ethel Liseno
Mrs. E. Lohr
Louise and Judy
Mr. Rex R. Lucas
Mr. Claude Lucinskas
Mr. and Mrs. Lyons
Mr. and Mrs. James McDonnell
James W. McCarthy
Mr. and Mrs. G. L. McCauslan
Anna McDermott
Joseph McGlynn
Mrs. Helen McNearney
Mr. Anthony Maglio
Mr. and Mrs. Thomas Maloney
Margie and Fred
Mr. and Mrs. Charles Margolin
John Marko
Miss Augusta D. Martin
Marvin Massey and Family
Mr. and Mrs. William Megonegal
Mr. and Mrs. Arthur J. Meindel
Mr. and Mrs. Edwin Meinzer
The Mendes Family
Harold I. Meyers
Gertrude Miller
Betty and Mrs. Mintel
Mr. and John Mizerny
Dr. and Mrs. C. C. Mook
Mr. and Mrs. John B. Molineux
Carter W. Mott
Mr. William Mucha
Mrs. Paul V. Murphy
The Nilson Family
Mr. James Oatwates
Eileen O'Connor
The Okerson Family
Mr. and Mrs. J. P. O'Loughlin
Mrs. Olkein
Mr. and Mrs. J. M. Olsen
Mr. and Mrs. O. C. Olsen
Hilda Orchisen
Sue and John Orosz
Mike Paloti
Mr. and Mrs. Frank Pancja
Mr. and Mrs. P. C. Parchois
Mr. Phillips
Dr. and Mrs. J. J. Piala
Walter P. Pachinski
Mr. and Mrs. H. Press
Professor Eye-Q
Mrs. Margaret Quish
- Mr. and Mrs. Alfred Rabinskas, Sr.
Valerie Rabinskas
Mr. and Mrs. T. C. Raleigh
Ralph Rassmussen
Mr. and Mrs. Reed
Sam Reid
F. S. Resser
Mrs. James Risk
Rev. and Mrs. G. H. Robinson
Florence Drake Rolfe
Mr. and Mrs. Max R. Roller
The Roseman Family
George P. Rossiter
Ebony Rover
Mr. Rudy Ruckert
Mr. and Mrs. G. H. Russell
Marion Rykowski
R. A. Saddler Family
Mr. and Mrs. W. B. Salisbury
Mr. and Mrs. John Scasserra
Mr. and Mrs. C. W. Schreiber
Graham Scovell
Mr. Seldow
Mr. Sidlowski
Mrs. Leon Srenkiewicz
Beth Chapman Smith
Mike and Barbara Smorgans
Mr. and Mrs. Solmar
Al Sorensen
Mrs. M. Stahl
Mr. and Mrs. R. Steidler
Cantor and Mrs. Benjamin Stein
Stella and Helen
Mr. and Mrs. Sterling
Mr. and Mrs. Thorsen
Emil Unis
Mr. and Mrs. Eugene Varga
Vickie and Ann
Mrs. B. W. Vogel
Mr. Walsh
Francis Wcislo
John Webb
Mrs. John O. Webb
Mr. and Mrs. Weber
Mrs. Thomas Weber
Mr. and Mrs. J. T. Weingart and Todd
Dr. and Mrs. Weissman
Dan L. Wheeler
Mrs. Wirth
John D. Witmer, M.D.
A Well Wisher
Helen and Mary Wroclowski
Audrey Wyke
Mr. Albert Young
Mrs. Hugh Young
Anne Zaleski
Mr. and Mrs. Robert Zimmerman

