

BON JOVI'S PICTURE
PAGE 17

1986

Quo Vadis

SAYREVILLE FREE PUBLIC LIBRARY
1050 WASHINGTON ROAD
PARLIN, NJ 08859

QUO VADIS

Sayreville War Memorial High School
Washington Road
Parlin, N.J. 08859
Volume 45

Tuning in . . .

Program Guide

Introduction	2
Facts of Life	8
What's Happening	28
Wide World of Sports	68
Paper Chase	112
The Young and The Restless	138
Cheers	164
To Be Anounced	204
Index	210

Sayreville

There's always time for television

The hectic pace of a high school student's life makes it difficult to find time for all the activities that fill each day.

Families, friends and teachers continually make demands on our lives.

The hours spent in school and in extracurricular activities preempt daytime soaps, afternoon cartoons, and re-run game shows. At night, homework prevents the viewing of prime-time shows and the news. Weekends spent working take away the amusement of Saturday sporting events and movie specials. In spite of the

busy days, there is always a way to watch TV. Think of how heavily people rely on television.

They look to it for comfort when depressed, entertainment when bored and news for information. Television can communicate ideas to a vast number in a short period of time, yet touch each person in a unique way.

On a smaller scale, this is what the staff of the yearbook will do for its readers. Just as television can inform and entertain, **Quo Vadis '86** can replay all the moments that made the school year unique, and entertain for years to come.

*P*lanning for a bright future

This "Apple" doesn't keep the doctor away, but it does prepare Bill Wittke for a prosperous future.

Knowing that practice makes perfect, Ledonna Ogden prepares for her future by working on a rather patient "customer".

We can really tell that Stan Mazurkiewicz and Nancy Ferguson are "In the Mood" as they practice with the jazz band.

Never tire-ing of his work, Bill Lytkowski repairs yet another car.

Deep concentration and a helping hand from Mrs. Kronowski help Cheryl Kelly through a new reading lesson.

F

illing our days
The future starts here

What do T.V. and high school have in common? Both expose students to a vast array of possible future careers and recreational activities.

For the college prep student there are several advanced placement and computer courses which allow them to specialize in their field of interest. Data processing, accounting and typing classes gear students for careers in the business world. In addition, the auto shop and art departments spark the creative talents of promising mechanics and artists.

When the school day ends the co-curricular and extra-curricular day begins. These programs enrich and

develop a person beyond the standard school studies. Sports teams build athletic prowess, and organizations such as FSA and DECA supplement what is taught in the classroom by supporting and improving the business minds of the coming generation. The academically inclined can further their studies through such organizations as the Ecology/Biology club, the O.M. team, the literary magazine **Images**, **Echo Lites**, and **Quo Vadis**.

The academic and after-school programs are but a few of the many ways that SWMHS aids its students in their preparation for a Bright Future.

A lesson in economics: "Supply and Demand"

"Oh no, Mrs. Kaskoff, not reflexive verbs again!"

The smile on Janet Sanfilippo's face reflects her pride in her pen and ink drawings.

Another Michaelangelo in the making? Perhaps, as the steady hands of Derrick Coulter enable him to create a ceramic masterpiece.

Bright sun and warm temperatures bring Miss Sunski and her class together for a game of touch football.

FACTS OF LIFE

STUDENT LIFE ... a study of the informal lives of Sayreville students conducted over the course of twelve months and including activities both inside the school and throughout the community.

Term paper time brings sophomores to the library. Dawn Geiger and Kelly Quick find just the material they need.

The car Ed Sobiranski works on helps "rev-up" his school day.

Talk about working in tempting surroundings! Karen Bartkovsky earns money at the Royal Bakery for her college education.

—There's never anything to do!—

Has anyone heard that lately?

They say, "All the world's a stage and all the people, merely actors," and it is true if Sayreville is any indication. Throughout the school and the community the influence of Sayreville's teenagers can be seen.

Whether it be an after-school job, club activity, or community service, students find productive ways to express themselves. They realize that their lives are not limited to school and home. The town offers students opportunities for education and experience that rehearse them for their adult lives in the "real world" while benefiting the community.

Part-time jobs are an important part of high school life. It is through such work that teens get their first business experience and sometimes influence their future. This was especially true of graduate, Jon Bon Jovi.

Artistic students brightened the walls of the Sayreville Police Station gym. The colorful murals were painted as a TAG project.

"Service with a smile!" Patty Huang shows one of the many interesting gifts for sale at "The Oriental Pearl".

Throughout his high school years, he attended classes during the day and entertained in neighborhood clubs at night. Along with other working students, he continuously gave something of himself back to the community.

It follows that the choices teenagers are making are becoming more and more beneficial to the town as a whole. Larger numbers of students are becoming involved in community services through club activities and organizations. For instance, students worked with Brain Injured Children during the summer and also painted a mural inside the gym of the Sayreville police Department. Around the school, the Spanish Club held a food drive for the needy while the Ecology/Biology club made floral arrangements to give to shut-ins.

In his shop, Mr. Geletei demonstrates some of the latest equipment to Deidre Nykvist.

With the assistance of Mr. Riker, Tony Evanego solves a difficult problem.

Individuality . . .

Creative means of expression

She's a maniac! Wendy Zakrzewski flashes the crowd a winning smile during the band's halftime show.

With the pinata broken and all the food gone, Sue Boehm picks the winning door-prize ticket at the Spanish Club Columbus Day party.

ONE! SINGULAR SENSATION!

Mr. Marotta offers a dedication at the memorial concert for Mr. Ballou.

As she reaches for an imaginary rung, Lisa Cam-
pion reviews her lines.

Lights, camera, but no action! The stage is
deserted after the fire.

New beginnings

Students learn lessons early

Everyone looks forward to the end of the school year, and last year was no exception. But amid the joy of graduation celebrations and end-of-the year parties, Sayreville students were left with feelings of loss. Sad events had marred the closing of the year.

In April, a tragic accident took the life of Mr. Donald Ballou. He was a teacher who cared a great deal for his students.

Later in the year, a fire broke out in the loft of the theater, causing extensive smoke and water damage. While not nearly as painful as the loss of a friend and teacher, the fire disheartened everyone.

Rather than allowing these events to destroy the rest of the year, everyone looked for outlets for their grief. Future graduates will have the benefits of the Donald Ballou Memorial Award and a revitalized theater.

Funds for the scholarship were raised at a concert in Kennedy Park on July 27, 1985. A \$300 scholarship will be awarded each year to a senior, on the basis of poetic talent, interests and activities, references, and the student's post graduation plans. Mr. Marotta and four Sayreville graduates: Mike Grau, Frank Sollecito, Rosanda Strika, and Paul Eska, organized the concert with the total cooperation of Mayor John McCormack and superintendent of Schools, Dr. Marie Parnell.

Student interest in the performing arts has grown since the revitalization of the theater. For instance, Patchwork was performed for the special education classes by the Theater II class. A videotaped copy of the production started a library of children's films that will be produced by theatre students and then made available to area elementary schools. The theater students also starred in their own original one-act plays.

White Rock "rolled" the crowd into good times at the Donald Ballou Memorial Concert.

A beautiful summer afternoon and great music brought Mrs. Herdegen and Kim Harned to the concert.

Cyndi Lauper

Bruce Springsteen

Judas Priest

Madonna

JON BON JOVI

High school students often spend a great deal of time day-dreaming about what important role will be theirs after Graduation Day. Whether they dream of playing major league ball, starring on Broadway, or being a millionaire, few ever turn their fantasies into realities.

John Bongiovi, while attending SWMHS, was much the same. He most likely dreamt of stardom quite often while playing in a ten-piece band called **Atlantic City Expressway**, which according to Jon Bon Jovi, was "way out in left field during the **Grateful Dead** era." After graduation in 1980, unlike most high school dreamers, Jon went out and began making his dream a reality. After only five years he's done just that!

Jon feels that the communication he shares with his listeners has contributed a great deal to his success. He considers his group's music "a message to the youth from the youth."

"Our songs were written from personal experiences," explained Jon of his second LP on Mercury Polygram, **7800° Fahrenheit**. "They are sort of like a diary of our travels all over the world. We met kids wherever we went and spent a lot of time talking to them about the things which really matter — to them and to us. They turned out to be basically the same things because the members of this band are really no different from the audiences we play to. We have the same concerns."

When Jon speaks of mutual concerns, he refers to the necessary personal decisions that come about as a result of graduation. "After high school, you have to decide what you are going to do with your life. No one is going to hand you anything; you have to dedicate yourself. When you work hard, you can accomplish anything. Most people think of Commencement as the end, but actually, it is only the beginning," explained Jon.

Jon also gets along well with his fellow performers. In Europe, at the end of the Runaway World tour he decided to play a few unexpected pranks on **KISS**.

"Before they went on stage, I covered their drum set with baby powder and put 3000 ping pong balls up in the lights. The first time Eric Carr hit the drum, he ended up looking like the Pillsbury Dough Boy! Then I rolled a ping pong ball onto the stage. Gene Simmons was looking at me as if to say, 'What are you going to do?' then — 3000 ping pong balls dropped on the stage.

"Later, Gene came over to me and said, 'I owe you one. No, make that I owe you 3000!'"

As Jon has become more and more famous, he began to travel world wide. All of this traveling has made Jon a little homesick.

"When I was living here — not seeing anything else — I would constantly think of going away. Touring for the first time made me really conscious of what we have in New Jersey," explained Jon.

Now, Jon appreciates coming home to Sayreville, away from his hectic schedule of concert dates. Instead of being rushed around from plane, to bus, to limousine, to hotel, to concert stage, he can enjoy shopping at the local 7-Eleven.

Photo credit: Mark Weiss

John Bongiovi Chorus 2; Spring Musical 2; Marching Band 3; Jazz-Rock Ensemble 3,4; Concert Band 3,4.

The Cast of Stage Door: **FIRST ROW:** Denise Maglioco, Stacey Maltzman, Chris Esposito
SECOND ROW: Chris Caravela, Kelly Quick, Lisa Campion, Colie Brice, Lori Marullo, Peter Berger, Donna Gallagher
THIRD ROW: Lori Marku-lic, Donna Jakubik, Chris Koprowicz, Lisa Dietsch, George Schaefer, Patsy Kozlakowski, Colleen Lennan, Lisa Santos, Nandita Patel, Sue Boehm, Paresh Patel
LAST ROW: Mark Ilardi, Leslie Merritt, John Lajewski, Joe Di Bella, Gail Travisano, Karen Pajak, Wendy Zakrzewski

Fellow actresses Donna Gallagher and Chris Koprowicz rehearse their lines.

Strutting her stuff, Patsy Kozlakowski shows the audience how a true actress should behave.

Stage Door

Students present drama about the theater

Mr. Piccuiro, please have mercy! Don't make us do this scene AGAIN!!!

The fall drama was punctuated by serious moments. In a tense scene, Lisa Dietsch sensitively portrayed a suicidal actress.

"Don't worry, I'll protect you!" exclaims Mark Ilardi to his daughter Lori Marullo.

The Footlights Club, a 1936 New York City boarding house for aspiring stage actresses was the setting of the '86 fall drama, **Stage Door**. The play centered around resident Terry Randall's (Lori Marullo) experiences as she struggled to become a stage actress.

The cut-throat theatre business forced Terry to see the harsh realities of life. The stresses of the stage broke up her romance with Keith Burgess (Colie Brice). Terry witnessed the trauma of failure when her close friend, Kaye Hamilton (Lisa Dietsch) committed suicide. Terry was so devoted to her career on the stage that she even turned down the opportunity to star in motion pictures with her roommate, Jean Maitland (Lisa Campion).

Despite personal tragedies and difficult decisions, Terry eventually met

her goal. As the curtain closed, the audience was left to imagine the happiest of futures for Terry as she was offered the lead in a new play.

Stage Door was enhanced by the strong performances of Lori Marullo, Lisa Campion, and Alicia Dietsch as emotional residents of **The Footlights Club**. Comical scene-stealers were Patsy Kozlakowski as the landlady and Mark Ilardi as Terry Randall's father.

The largest cast ever performing a Sayreville drama inaugurated the recently refurbished theater. The shop students, with the help of Mr. Paul and Mr. Riker built the new stairs and platforms which were used with the flats which were crafted in New York. Both the theater and art students painted and assembled the scenery. The hard work of many helped create a wonderful evening.

Dreams Come True

When You Wish Upon a Star

© Walt Disney Productions

Everyone looks forward to Homecoming when they can see returning alumni, take part in spirited class competitions, and crown a new queen.

While this year's celebration upheld these timeless traditions, it also set precedents which helped raise school spirit to a fever pitch.

The festivities began in the morning when students poured into the gym for the traditional Fall Spirit assembly. The band and cheerleaders began the assembly.

Sue Beers introduced the team captains, who then presented their teammates. As the athletes ran out, it was easy to tell what class they were in by which corner of the gym made the most noise.

The Homecoming queen candidates were presented next. Would the queen be Adrienne Ciavarro, Michelle D'Allessio, Debbie McKeon, Sue Howardson, or Sue Stevens?

Capping the high spirited pep rally the Tug-of-War. This eagerly awaited event would begin the yearly class competition. The seniors emerged victorious, starting them off with an

impressive lead.

That evening the Homecoming celebration continued on the newly lighted field. The theme, "When You Wish Upon a Star — A Salute to Fairy Tales," was carried out through backdrops such as the seniors' Cinderella, the juniors' Pinocchio, and the sophomores' Jack and the Beanstalk. As these backdrops were set up, a boisterous crowd gathered at the stadium for the kickoff.

The game against East Brunswick started off with a bang. The explosive action of the game did not cease until halftime. Silence grabbed the expectant crowd as the desired moment had finally arrived.

Applause broke the silence as the Homecoming queen was announced. A shocked and elated Sue Stevens couldn't decide whether to laugh or cry when given the crown.

The same spirited play that brought the Bombers out in front helped them to keep within a mere point of their undefeated opponent. Despite the one point defeat, both fans and team members left the stadium with a feeling of elation. Sayreville's first night game had been great!

© Walt Disney Productions

VICTORY! Seniors show their exuberance as the juniors are defeated in the Tug of War.

Students began cheering loudly even before Jim Curotto blew the whistle that started the Tug-of-War competition.

Prior to Homecoming, many hours of work were necessary to complete the brightly colored backdrops. Barbara Willis and GERALYN GIESLER worked hard to create Jack and the Beanstalk.

Jubilant surprise shows on the face of Homecoming queen, Sue Stevens.

Debbie McKeon and Ron Muller.

Adrienne Ciavarrro and Chris Samra.

Michelle D'Alessio and Matt Blasko.

Sue Howardson and Ralph Chance.

© Walt Disney Productions

© Walt Disney Productions

Fiddler on the Roof

Fiddler on the Roof, this year's musical, was a tradition-breaker in more ways than one. Not only did it receive the biggest and best reception of any musical yet performed at Sayreville, but it also received an award for best choral arrangement from Middlesex County College. In addition, the school hired eight string-instrument players, as opposed to two in previous years.

The play starred Pete Berger as Tevye and Patsy Kozlakowski as Golda, his wife. Tzeitel was played by Lisa Campion, Hodel by Lisa Dietsch, and Chava by Lori Marullo. Joe DiBella portrayed Perchik, and Paul Laikowski played Motel.

The play centered around the Russian town of Anatevka and its Jewish community. It showed the trials and tribulations of Tevye, his family and those around him.

The band was directed by Mr. Thomas Maliszewski, the choral director was Mr. Brian Farias, and the director of the play, once again, was Mr. Michael Piccuiro. The play was choreographed by Mr. Robert Speller. Mrs. Carol McCormack was the rehearsal pianist.

A good wife ALWAYS listens to her husband.

Beginning a new tradition in mens' fashions were Sam Silverman, Jack Cibrian, Paul Laikowski, Steve Levenson, Ed Brugnoli, John Snyder, and Phil Sclafani.

COSTUME CREW: Lizette Pagan, Iiana Rapp, Jocelyn Gramlich.

LIGHT CREW: Silvio Domingues, Greg Post, Ed Brugnoli, Keith Pearson, Paul Kebabjian, Ron Creed, Eric Salamon.

MAKEUP CREW: FRONT: Nathania Nunez, Carol Zamorski, Michelle Holsworth, Debbie Chmielewski, **BACK:** Bhavina Shah, Tracy Caggiano, Robbin Taeschler.

USHERS: Tina Lutz, Stacy Maltzman, Donna Jacobs, Dave Krupp, Rita Matagrano, Pam Springard.

STAGE CREW: Rich Dobrzynski, Lori Oliveri, Anne Marie Chiarini, **BACK:** Glenn Wolski, Denise Anderson, Jack Cibrian, Holli Rhodes, Dawn Elia, Karen Anderson.

THE YEAR IN REVIEW

It was an uphill climb, literally, at this year's away band camp. No, it was not the summer sun nor the long hours of hard work that had made camp so difficult for the members of the band, it was the one mile hike that had to be travelled three times a day straight up "Hernia Hill." (And that doesn't even include the downhill trips!)

After many years of performing together, the members of the group **Van Halen** broke up. Former lead singer David Lee Roth enjoyed the success of his album, **Crazy from the Heat** and Eddie Van Halen regrouped with new lead singer, Sammy Hagar.

The Bomber wrestling team earned a fifth place in both the Hunterdon Central Invitational Tournament and the Greater Middlesex Conference Tournament, as well as a third place finish in the District 20 Tournament. The team had five individuals place in the Districts and for the first time sent two individuals to the New Jersey State Tournament.

Senior heavyweight Mike Bouchard accumulated a 23-3-1 record and 16 pins on his way to the States. Bouchard wrestled to first place finishes in both the Greater Middlesex Conference Tournament and the District 20 Tournament, and a second in the Regions. His accomplishments earned him first team honors on the All-Conference, All-Division, and Middlesex County Wrestling Coaches All-Star teams and his 66-8-1 career record is tops among Sayreville wrestlers.

Senior grappler Dan Armetta finished the season with a 20-8 record and second place in the Districts and third in the Region Tournaments. His 49-23-1 Career record left him with the second highest number of wins in Sayreville history, second only to Bouchard. He earned All-Conference, and Middlesex County Coaches All-Star honors in addition to qualifying for the State Tournament.

The 1985-86 school year will be remembered as a false alarm. Throughout the winter months, students regularly marched, none too happily, outside after fifth period to the clang of the fire bell.

Four prominent actors died in late 1985: Orson Welles, (top left) 70, of a heart attack; Lloyd Nolan, (top right) 83, after a battle with lung cancer; Rock Hudson, (bottom left) 59, after a battle with AIDS; Yul Brynner, (bottom right) 65, of cancer.

The Chicago Bears, the NFL's dominant team during the regular season, trounced the New England patriots 46-10 in Super Bowl XX. The 36 points was the largest margin of victory ever in Super Bowl history. The Bear's defense held the Patriots to marginal yardage and forced touchdown-resulting fumbles. The Patriots' offense hardly moved the football while the Bears constantly tore through New England's defense.

On January 28, 1986, at 11:37:15 A.M., the United States Space Shuttle Challenger exploded in mid-air with its external tank and solid-rocket boosters. The millions of pieces of debris scattered 30 miles southeast of Cape Canaveral. The external tank, carrying nearly half a million gallons of liquid hydrogen and oxygen demolished the 51-L mission and the seven crew members. The two solid-rocket boosters escaped the fireball but were later destroyed to avoid endangering any populated areas.

What was to be the mission to carry the first civilian into space turned into a disaster. Christa McAuliffe, who was selected from 11,000 applicants, was to teach classes from the shuttle to students on Earth via satellite. This was planned to promote interest in space colonization for future generations. Students watching the launch of the mission that was to carry the first teacher into space, instead witnessed the savage destruction of their heroine.

President Reagan formed a committee to study the cause of the destruction and postponed any future flights until the situation had been completely analyzed.

The President also honored the Challenger Seven, Francis R. Scobee, Michael J. Smith, Judith A. Resnik, Ellison S. Onizuka, Ronald E. McNair, Gregory B. Jarvis, and Christa McAuliffe, as national heroes. NASA plans to drop a wreath into the Atlantic Ocean at 11:37:15 am every year, in memory of those who had perished in the Challenger explosion.

Taking their cue from last year's world champion Olympics of the Mind team, Music Maestro, the members of this year's OM team worked very hard to try to receive similar honors.

For the first time in Sayreville High's history, all four of the Olympics of the Mind teams went on to compete in the state competitions held in Glassboro. The teams were well-prepared for the stiff competition, however.

In the locals, three teams: Treasure Hunters, Technocrats, and Bridging the Gap, took first place while the Great Art Lives team won second place. Ranatra Fuscas for high creativity were awarded to every member of the structure team as well as being given to Ko-chien Chang and Mike Mitrosky for their programming abilities.

At the regionals, the Treasure Hunter and Bridging the Gap teams took first place. The entire structure team once again received Ranatra Fuscas. Second place was awarded to the Great Art Lives and Technocrat teams.

Flash back, if you can, to the vision of yourself as a ninth grader. A majority of you are now flipping through the countless pages of memories stored in your mind, and are focusing your concentration on one place: Sayreville's good old Junior High. This was the place where "naive and defenseless" seventh graders dared to share the hallways with the "experienced and domineering" freshmen. This will all change next year when the ninth-graders come "down" to the high school.

Several changes — some good, some bad — did take place in preparation for the arrival of the freshmen next year. Rooms were altered and changes had to be made in course scheduling. Yet, everyone pitched in, in order to make the transition from a three year to a four year high school a smooth one.

A series of devastating earthquakes rumbled through Mexico City in September and the death toll was in the thousands. Few in the metropolitan area of 18 million escaped the effects of the first quake, which registered 8.1 on the Richter scale; or the second quake, which measured 7.5. The entire world shared in the loss felt by the Mexicans and grieved with them.

THE YEAR IN REVIEW

Sayreville students hoped to hear their school named as the winner in a contest held in the Tri-State Area. Students showed their school spirit as they tried to fill out as many 3x5 cards as possible in the hope of winning a performance by Jon Bon Jovi at the school.

Notecards, paper, etc. were filled out saying "92.3 K-Rock Bon Jovi," and the name of the school. In the event of a win, not only would Jon Bon Jovi perform a concert at the victorious high school but the radio station would donate \$5,000 to the school for its school activities.

Unfortunately, after all the cards were counted, the victor was Collegiate High School in Passaic.

The Kansas City Royals won the 1985 World Series. Royals pitcher Bret Saberhagen embraces third baseman George Brett after pitching a five-hitter to give the Royals the World Series crown over the St. Louis Cardinals. Saberhagen, the winner of the two series games, was named the Most Valuable Player in the series.

The 1985 World Series left the underdog Kansas City Royals as baseball's World Champions. The Royals battered Cardinal pitchers while Kansas City pitchers Bret Saberhagen, Dan Quisenberry, and Charlie Leibrandt froze the Cardinals' hitting attack.

The Series started as expected with the Cardinals jumping to a quick lead three games to one. Kansas City beat the odds however, winning three straight including an 11-0 shelling in the seventh and final game.

Visible in the Southern skies between late Sept. 85 and April 86 was Halley's comet.

It was named after Edmund Halley, a British astronomer who predicted its arrival in 1758. When the comet last visited the Earth (1910) its appearance created havoc. Panicking people screamed when its tail was visible over most of the sky and the light was bright enough to be seen in daylight.

This year's sighting, although not as apparent to the naked eye, was much more studied by scientists world-wide. Although the U.S. did not send a spacecraft to observe the comet closely, three foreign space faring agencies — the Soviet Union, the European Space Agency, and Japan — all studied Halley's comet closely during its visit.

In October, 1985, the Touchdown Club, a group of football parents, decided the football games needed some jazzing up. Presto! The Pep Squad was born! The purpose of the squad was to create enthusiasm and high spirits at football games. The members, including Kris Frasco, Kelly Koy, Rita Smith, and Lynn Buckler, supported the players by making banners, cheering, waving pom poms, and attending every game. Next year, the Pep Squad hopes to expand and bring more cheer to the football games.

Cincinnati Reds player-manager Peter Rose broke Ty Cobb's career hit record in September. The historic No. 4,192 hit was a single to left field on a 2-1 pitch from San Diego Padres right hander Eric Show with one out in the bottom of the first inning.

It seemed that every time one read the newspaper, another act of terrorism was hitting the headlines. Many people avoided travel abroad for fear of terrorists. For instance a Trans World Airlines jet with 145 passengers and eight crew members was hijacked in Athens, Greece, in June. The Sheite hijackers took the plane to Beirut, then to Algeria and then back to Beirut. Most of the hostages were released within days but the remaining 39 hostages were held for 17 days. One American hostage was killed.

Four Palestinian terrorists hijacked the Italian cruise liner Achille Lauro while on a Mediterranean cruise. One American, Leon Klinghoffer, was killed. After the ship was released the Egyptian government agreed to return the hijackers to the PLO. However, the hijackers were intercepted by American jets as they were flown out of Egypt and returned to Italy to stand trial.

While the people of the United States were being confronted by terrorism in the air and on the sea, the people of South Africa faced a different kind of suppression. Riots against apartheid were an almost daily occurrence in South Africa as evidenced in this picture which shows a white man running from a jeering group of stone-throwing blacks in downtown Johannesburg. Widespread violence erupted continually throughout the country.

The Juniors who were on the prom committee spent "an afternoon in Hell" trying to create "A Night in Heaven." Their efforts were not in vain however, because everyone who walked through the "Pearly Gates" on the evening of May 3 found themselves standing in a beautiful room decorated in blue and silver. "Heaven," the theme song, originally written by Bryan Adams, was performed by FLOSSIE.

Trying to top their award-winning junior prom was difficult but the seniors did just that on May 16 at the Aspen Manor in Parsippany. Decorated in burgundy, pink, and silver-gray, the room was filled with couples dancing to the music of Protege. "These Dreams" exemplified the theme of "Today's Dreams, Tomorrow's Memories."

CONGRATULATIONS GRADS

WHAT'S HAPPENING!

Covers the action at Sayreville after hours. Teachers become advisers and students become naturalists, writers, musicians. For more information, see page 30.

Student Council Advisers and Officers: FRONT: Treasurer Patty Hueng, Vice President Gary Sabine. BACK: President Sue Beers, Miss Kratinski, Secretary Amy Gallagher, Miss Kwiatkowski.

Student Council members Mike Bouchard, Bill Lake, Kelly Schachel, and Ken Damato prepare to greet parents during National Education Week.

Sr. Class Reps: FRONT: Lisa Mergel, Sue Boehm, Patty Huang, Sue Kiernan, Sue Stevens, Rachelle Rompola. MIDDLE: Eric Chin, Sue Howrdson, Margaret Lake, Sue Beers, Cathy Smith, Michelle D'Alessio, Kim Strouse. BACK: Tony Carlesimo, Mike Bouchard, Jeff Scott, Gary Sa-bine, Jim Curotto, Ed Chin.

Soph. Class Reps: FRONT: Kelly Schachel, Jackie Wiecek, Karen Anderson, Jennifer Wiecek. MIDDLE: Janet Sanfilippo, Michelle Holsworth, Barbara Willis, Peggy Woods. BACK: Ken Damato.

Service to school

Student Council makes school a better place to be

The Student Council, our school's oldest organization, has completed yet another year of undaunted service. Maintaining its tradition of excellence, the Student Council has made the school a better institution through hardwork and dedication.

Ms. Marianne Kwiatkowski, a S.C. veteran, has been the backbone of the Student Council for several years and continues to provide strong leadership with the aid of Ms. Lee Kratinski, assistant adviser.

During semimonthly meetings, President Sue Beers, Vice President Gary Sabine, Secretary Amy Gallagher, Treasurer, Patty Haung, and the Student Council members review student suggestions, discuss the progress of their programs, and plan future projects.

With the cooperation of Principal

Rita Whitney, the Student Council has completed many successful projects during the 1985-86 school year. Among these activities were the annual Christmas visit to Middlesex Hospital and the spring picnic for the Special Education students.

Throughout the academic year, the Student Council maintained a high level of school spirit. In this effort, the Council conducted school pep rallies, Pride in Our School Month, a Spring Clean-up Campaign, and the ever popular Homecoming.

Through candy and flower sales, the Student Council raised money for an Epilepsy foundation, UNICEF, and various school funds. With its successful record as evidence, the Student Council will continue to effectively serve the high school for many years to come.

All eyes are on President Sue Beers as she reports back to Student Council.

Jr. Class Reps: FRONT: Chris-tina Clausen, Kris Frasco, Lynn Buckler, Michele Boris, Danielle Con-selyea, Lisa Romano. MIDDLE: Jennifer Simon, Angel DiGregorio, Amy Gallagher, Chris Larsen. BACK: Sue Palovchak, Katy Wen, Laura McBride, Lorne Reiter, Bill Lake, Bob Beers, Glen Haber.

After a lengthy Student Council meeting, Michelle D'Alessio takes time out to relax.

BAND

Sayreville Bombers . . . Band of a Thousand Stars

An unbearable August heat boiled the SWMHS band right from the start at the away band camp in Blairstown, N. J. The members adapted to the camp's yard lineless football field as easily as to the high school parking lot, their second home. Many exhausting hours were spent perfecting the new season's intricate drill. Nine hours of daily practice left little time for fun. However, everyone found time to swim, play games, and take nature walks in between practices.

In addition to getting used to "away camp" life, band members also adjusted to a new director. Mr. Thomas Maliszewski set high standards for the band to meet in order to develop a superior performance level.

Back at school, the 130 member band spent the next two and a half months further refining the show. Rain or shine, they practiced 10 hours every week at the parking lot. The results were paraded at nine half-time shows,

various parades and five competitions.

With the help of the band parents, loyal supporters, and 12 participating bands, The Bomber Band sponsored its first competition. "The Night of a Thousand Stars", proved to be a terrific success. The main goal of this competition, which was sanctioned by the Eastern Marching Band Association (E.M.B.A.), was to make enough money to limit participation in fundraising events.

The most unforgettable competition of the year took place at Elizabeth High School. Mother nature did her damage by creating three inches of mud! As each band member marched onto the field, the mud flew and feet slipped in every direction but the proper one. In spite of the difficult terrain, the band managed to keep its act together.

Overall, the Bomber Band had an enjoyable year. In addition to their traditional activities, the 1985-1986 season saw significant additions. Band camp at Blairstown, N. J. and the first sponsored band competition, held at Sayreville's stadium, proved to be very memorable.

Drum Majors: Ann Marie Ferraro and Lisa Cupo.

American Section: Lisa Mulhollem, Paula Adaszczik, and Donna Jacobs.

Barefoot and Wild!

Flag Squad: FRONT: Captain Gail Travisano, Geralyn Giesler, Tara Scully, Tara Streimer, Phyllis Arthur, Tami Mix, Staci Hellinger, Co-Captain Lori Kocsis. **BACK:** Theresa Yavor, Maryann McDermott, Lisa Storett, Cheryl Amsterdam, Patty Campanella, Carissa Candela, Collette Gatz, Cathy Kachurick, Stacey Malik, Yun-Chin Lee.

Twirling Squad: FRONT: Captain Sue How-ardson, Co-Captain Amy Gallagher. **MIDDLE:** Carol Ziola, Peggy Woods. **BACK:** Jodi Rosen-blum, Wendy Zakrzewski, Maria Protenentis.

Rifle Squad: FRONT: D.C. Sparenda, Jennifer Palma. **BACK:** Sharon Gatz, Janelin, Revaria, Jean Reveria, Gail Kobstad.

Drill Team: FRONT: Co-Captain Leslie Merritt, Carol Zamorski, Grace Yong, Tina Wisk, Barbara Willis, Kathy Jensen, Karen Anderson, Michelle Holsworth, Renee Weingarh, Jackie Wiecek, Captain Lauren Post. **BACK:** Gail Wisnewski, Jennifer Twardos, Jo Ann Colson, Pam Saunders, Marsha Zawistowski, Lisa Silva, Charlene Fox, Sandy Hays.

BAND

Saxophone: FRONT: David Dietsch, Josh Silverman, Lisa DiAngelis, Silvio Dominguez. BACK: Nancy Ferguson, Captain Danny Parinello, Adam Maze, John Pashley.

The football team must have scored a touchdown judging by the facial expression on Lisa Cupo.

Trumpet Section: FRONT: Glenn Kingsbury, Tom Doherty, Dan Peters. BACK: Don Maineski, Paul Laikowski, Allen Pashley, Jim Spaulding, Martin Ferwerda, Eric Lange.

Brass: FRONT: Stan Jadwinski, Chris Palma, Rajah Shah, John Lajewski, Loretta Bird, Eileen Geisler. BACK: Eric Cutler, Hugh Klitzke, J.J. D'Amato, Carl Friedrich, Susan Ferraro.

"Hi Mom!" yells Glenn Kingsbury as he shows his enthusiasm at the football game.

Clarinet: FRONT: Greg Post. BACK: Chris Caravella, Ann Marie Serrano, Pam Kotula, Kim Stefani, Felicia Margolies, Eileen Doreggo, Denise Magliocco, Gina Figurelli, Ron Creed.

Percussion: FRONT: Mike Caniano, Captain Joe DiBella. BACK: Nicole DiBella, Stephanie Ferro, Sara Jacobs, Gary Hampson, Leslie Unger, Tiffany Williams, Jennifer Mordes, Steve Levenson.

Woodwinds: FRONT: Jill Kwiatkowski, Lisa Dietsch. MIDDLE: Allison Pascucci, Jeannie Podolak, Lori Glicher, Nancy Atkinson. BACK: Chris Pucciarello, Amy Hamma, Pam Kowzan, Donna Woods, Carol Menendez, Jeanne Lajewski, Jennifer Gotti, Laura Ciarkowski.

Chorus and Jazz Band

On with the show . . .

Given: The observer finds himself in a room filled with an overabundance of levity, a touch of lethargy, someone searching for fifty cents for a candy bar, and people exchanging the latest gossip. A call to order is heard. "Positions, People! DOMI SOMI and . . . the piano begins its way up the scale as, one by one, voices chime in.

Prove: The new way to unwind after a long hard day is to chant silly words which have been put to music.

Conclusion: This is one proof that can't be solved. This is mainly because the "given" is just one part of a series of warm-up exercises, which signify the beginning of another chorus rehearsal.

Meeting once a week after school, primarily on Wednesdays, the chorus members gathered to rehearse. With the careful training by chorus director, Mr. Brian Farias, the chorus grew and

split off into new groups. With the addition of the Jazz Choir and the Honors Chorus, the musical activities showed a wonderful new diversity.

The chorus groups had an extensive schedule of events this year. As is traditional, they performed at the Winter and Spring Concerts. They also participated in the County Teen Arts Festival and entertained at the Senior Citizen Center. To make the holidays more cheerful for the patients at Perth Amboy General Hospital, chorus members caroled in the geriatric and pediatric wards. In addition, the choruses raised money by delivering singing telegrams on Valentine's Day.

The instrumental department was just as busy this year as the jazz band welcomed its newest member, Mr. Thomas Maliszewski. A graduate of Glassboro State College, Mr. Maliszewski (a.k.a. Mr. Mal) came to Sayreville prepared to undertake his

responsibilities as marching/concert/jazz band director.

The members of the Jazz Band devoted many hours to perfecting their "Big Band" style. Among the favorites they performed were "Night Train" and "Birdland."

When asked what his main objective was for jazz band, he merely replied that he was striving for, "A high level of performance in the jazz area."

This high level of performance was not only apparent in the Winter and Spring Concerts, but was also displayed in their first Jazz Band Concert, which was held February 20th. The band also performed at the winter pep rally, the foreign language Christmas party, the band parents spaghetti dinner, the National Honor Society installation, the Pancake Breakfast and the Arts and Crafts fair.

During an intense rehearsal, Mr. Maliszewski fine-tunes the performance.

During the Winter Pep Rally, the Jazz Band entertains the crowd.

Doing his part, John Gluchowski jazzes up the number.

A little acting experience helps to liven up the singing voices of the chorus members.

Chorus members Lisa Dietsch, Karen Pajak, Jeanne Lajewski and Tina Wisk sing their hearts out on this special Valentine's Day.

Chorus: Front: Doreen Olsen, Patsy Kozlakowski, Lisa Campion, Joe Dibella, Tina Wisk, Lori Marullo, Nancy Scott, Holli Rhodes. **Back:** Phil Selafani, Mark Ilardi, Mike Dellarosa, Silvio Domingues, Yun-Chin Lee, John Koprowicz, Jeff Scott, Paul Laikowski.

Full of Spirit, Full of Pride . . .

Enthusiastic cheerleaders enjoy the season

During the past year, the cheerleaders put in countless hours of hard work. They created peppy cheers and eyecatching pom-pom routines which were performed at all the halftime shows, basketball games, and other sporting events.

The girls made posters to boost school spirit and urge students to attend the games. They also made banners to hang at the games. For Homecoming the girls pulled out all the stops when they decorated the team locker room. Crepe paper banners, balloons and encouraging signs welcomed team members as they arrived to dress for the game.

Were all the hours of practice worth the effort? Definitely! There wasn't a student in the school who didn't realize that the cheerleaders were the Leaders in Spirit.

With fire in her eyes and spirit in her heart, Lisa Romano looks for a Bomber victory.

An enthusiastic Donna Remlinger stirs up some school spirit at the Homecoming game.

Cheerleaders: FRONT: Allison Wiecek, Kelly Schachel, Captain Sue Stevens, Karen Szewczyk, Lisa Brumbau. MIDDLE: Marietta Walsh, Jennifer Simon, Dawn Hefelfinger, Michelle Boris, Lisa Rjoman, Lori Markulic, Chris Clausen, BACK: Advisor Mrs. M. Fehrle, Michele O'Hare, Co-Captain Diane Bayus, Dara Engelhardt, Kim Chance, Donna Remlinger, Sue Beers.

Notice the family resemblance between Chris Clausen and her cheering partner.

To start the football game, the cheerleaders give a welcoming cheer.

Seniors show their school spirit.

Varsity clubs boost morale

While the cheerleaders worked to support school spirit, members of the student body also organized to boost morale.

The Boy's Varsity Club worked to improve the image of the athletes. Membership in this club was an honor reserved for letter winners. Proceeds from their fund raisers were used to benefit the athletes.

"Encouraging our athletes is our main goal," states Miss Loretta

Lamprecht, adviser to the Women's Varsity Club. The club was formed from a girl's basketball club. The organization's membership consisted of athletes and girls who supported the teams.

Both groups encouraged sports teams to win and boosted morale. The clubs also raised funds for uniforms and equipment vital to the teams' success.

Boys Varsity Club: FRONT ROW: Chris Cook, Chris Garbowski, Matt Sullivan, Ron Prusarczyk, Bob Thompson, Gary Sabine, Jeff Scott, Jim Curotto. SECOND ROW: Jeff Fuller, Karl Platzer, John Clayton, John Metz, Bill Stanken, Greg Zrebric, Mike Bouchard. THIRD ROW: Brian Dzergoski, Chuck Frobosilo, Craig O'Conner, Darren Lang, Steve Simon, Bill Dwyer, Donell Hughes, Bill Martin, Dan Armetta. FOURTH ROW: Ron Zimmerman, Bruce Wolski, Neville Udawadia, Neil Patel, Chris Candella, Ray Zimmerman, Paul Westbrook, Dave Smith, Dan Kilcomons. FIFTH ROW: Joe Pucciarello, Hitesh Patel, Marc Huguenin, Dave Lightner, Greg Davis, Jim Kwiecinski, Frank Spanders, Bob Beers, Steve Goetz, Vinny Castronovo, Russell Browning.

“All the world’s a stage.”

Improv troupe improves ad libbing.

Improvisation. It's not a very significant word, except to a performer. Half of the S.W.M.H.S. population are probably unaware of its meaning. But no matter how obscure the term, there existed some ambitious thespians willing to spend time, energy, and talents, learning the art. The opportunity came during the monthly meetings of the Second City Improvisational Troupe, (S.C.I.T. more commonly known as the “Improv Troupe”). Under the guidance of Theatre Director, Mr. Michael Piccuiro, students acted out situations ranging from the commonplace to the absurd, and each was to be brought to a logical conclusion. In any event, creativity was the key element, or in Mr. Piccuiro's words, “Improvisation basically calls for someone who can

think on his feet.” Although the Troupe has been in existence for three years, its popularity grew tremendously this year, most likely because students found it a pleasure to attend the meetings. It also gave them a chance to learn how to create spontaneously, which, in Mr. Piccuiro's opinion, is the best training an actor can have. Sound impossible? Hardly; when was the last time you invented an excuse to escape a situation?

The Troupe was finally ready to “get on with the show” at an end-of-the-year assembly which was held for special education, theatre and advanced English students. Due to the combination of hard work and experience the assembly as well as the Troupe proved to be successful.

Improvisational Troupe: FIRST ROW: Kelly Quick, Yvonne Basarab, Charlotte Szabo, Chris Speth, Treasurer Terry Burns, Liz Machioch, Dave Frey, Leslie Merritt, Shannon Scully. SECOND ROW: Sue Keifer, Chris Koprowicz, Eileen Burzynski, Amy Betzler, Heather Bialow, Beth Silverman, Rupal Shah, President Nandita Patel, Lisa Campion, Lori Marullo, Dawn Elia, Denise Anderson, Greg Post. THIRD ROW: Paresh Patel, Gina DeChiara, Joanne Riley, Gayle Haney, Denise Magliocco, Christine Wiamer, Chris Esposito, Stacey Maltzman, Phil Sclafani, Mary Behrens, Silvio Domingues. FOURTH ROW: Hani Sawiris, Mr. Piccuiro, Karen Pajak, Darlene Foschini.

Executives to be

They're just the right TYPE

DECA is an extension of the Distributive Education program. Those students enrolled in the program are eligible for membership in this organization.

Club members are involved in a wide variety of activities which center around marketing, distribution, merchandising and management. This year the DECA students competed in three competitions testing their skills in advertising and display, selling, human relations and modeling. Students competed both in New Jersey and Georgia.

The club also sponsored social activities which included a Christmas party and community activities.

DECA was not the only organization

that was preparing students for the business world. The Future Secretaries of America (FSA), under the direction of Mrs. Dulemba and Mrs. Groncki, also helped students to prepare for life in the office.

Senior FSA members were enrolled in a Co-op Work/Study program. FSA sponsored the "Secretary for a Day" program in which each member was assigned to assist a secretary through a normal work day. The members also held a "Dress-up Day" on the second Wednesday of each month, during which each dressed as they would for a normal work situation.

FSA and DECA co-sponsored an end of the year dinner for their members and employers.

DECA: FRONT: Stephanie Conlon, Jim Eicher, Michelle Frazzita, Michael Dehart, Mary Beth Newton. **BACK:** Sue Gerard, Shelly Anderson, Sheyn Brezniak, Peter Fingerlin, Chuck Frobosilo.

Practice makes perfect! Sue Gerard tests her cash register skills.

FSA; Sr.: **FRONT:** Gail Sarisky, Gina Napurano, Janet Kowski, Michele D'Alessio, Lisa Silva, Emma Fernandez, Laura Polidori, Sharon Moran, Kelli Vroom, Wendy Esposito, Tammy Schuring, Kelly Kaiser. **BACK:** Karen Campbell, Mary Beth Hughes, Lisa Nayduch, Lori Manning, Renee Gatz, Anjeanette Ruggiere, Amy Kelesa, Katy Lovely, Catherine Loughman, Missy Skwira, Debbie Bialablocki, Kathy Stephanick.

FSA; Jr. and Soph.: **FIRST ROW:** Denise Fischer, Renne Potts, Renee Obrycke. **SECOND ROW:** Audra Sbarra, Raquel Rondinone, Jamie Jablonski, Patty Tighe, Carol Ciccone, Mary Ann LeMein, Lisa Corsetti, Janice Winkler, Danielle Polskonka, Sharon Tomlinson, Jennifer Gruber, Andrea Gallas. **THIRD ROW:** Derri Cleary, Shannon Darroch, Lorraine Dela Pena, Lori Anderson, Dawn Krofchin, Wendy Duerr, Nicole Savoy. **FOURTH ROW:** Dawn Fischer, Chris Gasper, Liz Pena, Melissa Humphrey, Cheryl Scheider.

Pleased to be remembered at Christmas, Mrs. Dulemba unwraps her gift.

Ecology/Biology and Math Club

They get to the heart of the problems.

Do you know the sum of $a + b + c$ if a , b , and c are the smallest possible positive intergers for which $3a = 4b = 5c$? If the answer to this question is yes, join the Math Club.

The club's activities were centered around monthly tests with many such math problems. The six-question tests, which consisted of problems ranging from algebra to calculus, required mathematical ability and great concentration.

This year, the Math Club welcomed a new adviser, Mrs. Nancy Pfeil. She expanded the clubs activities by organizing a trip to Wall Street. The purpose of the trip was to show students the practical applications of math as used in the stock exchange.

This year membership was offered to underclassmen as well as seniors. By opening the membership to sophomores and juniors, the club was able to develop a sense of continuity. According to Mrs. Pfeil, "this way I won't have to start with a new club each year." she also hopes to prove to students that math doesn't have to be boring.

The members of the Ecology/Biology Club were also eager to expand their knowledge. Just witness one meeting the group held this year.

The room resembled an anatomy lab where medical students practice for a triple by-pass. Club members lifted scalpels to make careful incisions. With Mrs. Mackin's help, they carefully dissected. On every desk was a heart

which had, only days before, pumped blood through a cow.

This scene showed just one of the activities of the club. Besides biological dissection, the group spent time weeding and planting flowers on the school grounds. During the holiday season, the building was adorned with the traditional wreath made by the club's members. For Valentine's day the group made floral arrangements for the Oak View Nursing Home. A beautiful spring day complimented the scene for an educational hiking trip.

The Ecology Biology Club had a broad variety of projects for enthusiastic science students.

During the Christmas season, the members of the Ecology/Biology Club prepare the wreath that will hang outside the school.

Mrs. Pfeil distributes the Math League tests to the members of the Math Club.

Math Club: FRONT: Mike Valente, Brian Zajac, Shawn Field, Karl Platzter, Maria Protonentis, Mrs. Pfeil, Ann Marie Ferraro, Ko-chien Chang, Neville Udawadia, Marc Huguenin, Bill Howells, Hitesh Patel. BACK: Steve Steiner, Brian Dzergoski, Ron Prusarczyk, Chris Garbowski, Chris O'Connor, Ed Maciorowski, Neil Patel, Stan Jadwinski, Michael Mitrosky.

Even math can be fun, as shown by the smile on Neil Patel's face.

Ecology/Biology Club: FRONT: Ann Marie Ferraro, Vice President Stephanie Ferro, Mrs. Mackin, President Lori Kocsis, Treasurer Hani Sawiris. BACK: Nancy Scott, Darlene Foschini, Henry Guzman, Patsy Kozlakowski, Jill Kwiatkowski, Pam Kowzan.

One of the privileges of being a member of the Library Council is getting to "hang out" behind the desk. George Shaefer and Mike Ullman work on a publicity poster.

Library Council: FRONT: Sec. Liz Macioch, Vice Pres. Jocelyn Gramlich, Ms. Weisberg, Pres. Staci Hellinger, Treas. Kathy Heinz
BACK: Dee Guzik, Chris Speth, Rupal Desai, Lori Kocsis, Mike Ullman, Michele Caras, Jennifer Updike, Wendy Corte, Carey Gondek, Ilana Rapp.

Keepers of knowledge

Clubs aim for excellence

Finding your favorite best-seller on the shelves of the library is a simple task. Things get sticky however, when trying to locate a map of Zanzibar or the January 1980 edition of **Popular Mechanics**. Not to worry! If you had any of these problems and needed help, you found the members of the Library Council were always there to come to the rescue. Students in the club devoted their homerooms, lunch periods, and study halls to the resource center. Truly devoted senior members even stayed after their "early dismissal" to lend a hand.

The council began the year by introducing sophomores to the resources in the library. They also kept the library organized and running efficiently. Daily chores included shelving books, getting new additions ready for circulation, and assisting their classmates. The council helped make a visit to the

library both informative and relaxing.

While the Library Council kept the library in working order, the Reading for Pleasure Club helped promote reading as a recreational activity. The club motivated students to pick up a book in their spare time and enjoy a good story.

Meeting on the first Wednesday of each month in room A-231, club members maintained a paperback lending library. These books were available to all members of the student body.

The club devoted its fall meetings to choosing books for the Book Fair. Held in February, it was a huge success. Classical favorites, educational materials, and the newest best-sellers were sold to students and faculty alike.

Adviser Mrs. Lasko hopes the club will be a continued success and further spread its message.

Already thinking of what to do with the Walden Books Gift Certificate she won, Denise Maglioco accepts the prize with a smile.

Reading For Pleasure Club: FRONT: Vice Pres. Lauren Post, Pres. Ron Kearns, Treas. Bruce Wolski. BACK: Pam Kowzan, Stan Jackwinski, Lori Kocsis, Stacy Maltzman, Jennifer Mordes, Felicia Margolies, Christine Wiamer, Phil Sclafani, Denise Maglioco, Ken Sullivan, Ron Creed, Mrs. Lasko.

Working the Book Fair around other school activities isn't an easy task. Adviser Mrs. Lasko and President Ron Kearns try to set a pleasing date.

The Sounds of Silence

DO NOT TRY TO A-D-J-U-S-T YOUR SET

The article you are reading is in our control. You are about to enter another, more creative dimension. It is called OM — the Olympics of the Mind.

The scene before the audience is bizarre: a room tiled with tape grids and bespecked with balsa wood dust; a place where the creative energy of people racing in wheel chairs charges the atmosphere. Each year the pervading aura of A-228 seems the same, but the individual accomplishments are not.

Sit down in the easy chair and observe. In the rear of the room there are people busy at their computer while others are playing ominous music on an electronic keyboard. By the windows an artist is recreating the masterpieces of Degas. Immediately before you there is someone building a bridge meant only for destruction in the near future. From above, the "Time Peace" chimes out Lennon's

"Give Peace a Chance."

Strange events seem to be developing. You wonder if you have lost your sanity to some virus as yet unknown to man. Not true! This is the place where world championship teams of the past have left behind the challenge for those who you see before you.

The "Computer Geniuses" are at the mercy of a program they have created to direct them through the "Treasure Hunter's" tape grid. The strains of disaster whining from the keyboard are "Bridging the Gap" from destruction to progress for the structure team's slide presentation. Those "Degas" are going to take on human forms as "Great Art Lives." The students with the wheelchair and the "Time Peace" are creating an assembly line for their "Technocrats" presentation. It is meant to be both functional and symbolic.

Out of this "state," the spirit of competition spontaneously buds. They are off to seek "new worlds."

Everyone needs a little push in the right direction. Sal DiRico of the OM team is no exception.

OM: Front: Steve Sun, Ms. Sutherland, Maria Prontonotis, Ko-chien Chang. **Middle:** Paresh Patel, Monica Speth, Karen Savona, Karl Platzter, Gail Travisano. **Back:** Ashish Moholkar, Ron Kearns, Larry Reisman, Marc Huguenin, Stan Jadwinski, Pete Berger, Steve Maldony, Bill Borbely.

With extreme care, Karl Platzer measures the pieces of the bridge for his OM project.

Brainstorming for their OM project, Karen Savona, Paresh Patel, and Kelly Quick get all their thoughts down on paper.

In order to assure perfect slides for the structure team's presentation, Mrs. Sutherland explains the proper use of an ektagraph to Stan Jadwinski.

ACT

Not just a trivial pursuit.

Among Sayreville's more intellectually inclined are the members of the Academic Competition Team. Rather than displaying their strengths on the athletic field, this team excels in knowledge.

ACT members devote their afternoons to playing rounds of intricate question and answer games. They are tested on their knowledge of a broad variety of topics which range from math and science to TV trivia.

These practice sessions led to inter-scholastic competitions. The team traveled to Bridgewater/Raritan to

compete in the BRITE tournament. There they competed in super-trivia quizzes and amassed points towards qualifying for the championship.

Later in the year the ACT group participated in the Decathlon of Knowledge at Perth Amboy. After a grueling day of play-off rounds, the leading teams met in a suspenseful final round.

The season was long and challenging. There were no roaring crowds cheering the team across the finish line. Through it all, the ACT team won the best prize of all — knowledge.

Does Ron Kearns have the answer? Fellow teammates Jeff Scott and Marc Huguenin anxiously await his calculations for an ACT math problem.

A tough Math question stumps Scott Lorenc, a devoted ACT member.

ACT: Front: Maria Protonentis, Pam Sclafani, Jennifer Jones. Middle: Ron Kearns, Marc Huguenin, Steve Levenson, Karl Platzer, Scott Lorenc. Back: Mike Mitrosky, Stan Jadwinski, Mike Dellarosa, Bill Wittke.

A perplexing problem stumps the junior team, as they try to beat the seniors. Scott Lorenc, Pam Sclafani, and Jennifer Jones look to Bill Wittke for an answer.

Are you qualified to be an "ACT"or?

What is one of humanity's most important means of communication?

From what two languages is the word "television" derived?

Who invented the first television?

What are phosphor dots?

What country have the most television sets?

Who was Vladimir K. Zworykin?

Who made the first joke on television?

In what year did color television begin?

Who was the first T.V. cartoon character?

What is a kinescope?

What is the most popular T.V. show of all time?

What are programs produced by organizations called?

Who regulates communications in the United States?

What are the three leading T.V. networks?

How many hours of T.V. does the average American watch?

During the 1950's what was the T.V. game show with the highest prize?

What was the name of the first commercial communications satellite?

Spanish Club: Soph.: **FIRST ROW:** Barbara Willis, Gail Haney, Yvonne Basarab, Jennifer Gotti, Janice Winkler, Beth Silverman, Gina De Chiara, Rupal Shah, MaryLee Iuzzolino, Dawn Pittington. **SECOND ROW:** Janet San Filippo, Jennifer Wiecek, Lori Gleicher, Denise Magliocco, Kelly Walsh, Pam Springard, Stacy Maltzman, Tina Wisk, Karen Anderson, Patty Boehm, Heather Bialow. **THIRD ROW:** Ann Marie Krainski, Lucy Livoti, Kerry Garbowski, Leigh Garbowski, Henry Guzman, Hani Sawiris, Dave Krupp, Eric Salamon, Jack Cibrian, John Schneider, Parish Patel, Joanne Riley, Phil Scifani. **FOURTH ROW:** Sam Silverman, Chris Zsilavetz, Jennifer Mordes, Mary Behrens, Kelly Quick, Ken Damato, John Drwal, John Lajewski, Mark Hardy, Greg Post.

The holiday spirit is demonstrated by this cake, which was one of the many attractions at the party.

Faced with so many different choices, it's hard to make a decision on what delicious food to choose.

Faraway places

Language clubs bring them closer to home.

When you hear the term "Foreign Language" what are the first things that come to mind? Fiestas ... Crepes ... Gummy Bears ... Whatever the case may be, the Foreign Language Clubs may have had something to do with it. The numerous festivities sponsored by these clubs, such as the Columbus Day party, trips to restaurants, and the Christmas festival made it an entertaining year for their members.

The clubs' members promoted the cultures of their respective languages in many ways. They showed films, presented bilingual plays, held a poster contest and conducted cooking classes during National Foreign Language week. In addition, many members wrote to pen-pals from foreign countries.

Whether they were bailando o cantando (dancing or singing), can-can allons-y (can-canning the night away), oder rerrstopfen sich einfach mit Geback aus Ausland (or stuffing themselves with pastries from a foreign land), the clubs' members enjoyed learning the customs of their respective countries all year long.

Spanish Club: Sr.: FRONT: Ed Chin, Makra Opoku, Roberta Targonski, Carol Zamorski, Eric Chin. **BACK:** Ron Kearns, Stan Jadwinski, Gary Sabine, Chris Ioannides, Jeff Scott, Jim Curotto, Larry Reisman, Shannon Scully.

Spanish Club: Jr.: FRONT: Rich Livoti, Joanne Fiorilli, Carolyn Holsworth, Joanne Hope, Lisa Campion, Lori Markulic, Renee Le Furge, Donna Laikowski, Joe DiBella. **BACK:** Ray Jensen, Jim Kottaras, Nancy Ferguson, Julie Ciccarone, Jennifer Jones, Tony Cimasko, Scott Kielian, Dawn Elia, Tara Chicaiese, Matt Koye.

Spanish Club Officers: Treasurer Eric Chin, Vice President Sue Boehm, Secretary Jeff Scott, and President Lori Kocsis.

German Club: FRONT: Kelly Griffith, Carol Zamorski, Ron Creed, Ashish Moholkar. MIDDLE: Holli Rhodes, Kelly Koy, Tony Cimasko, President Roberta Targonski, Mrs. Hazners, Treasurer Tami Scibek, Keri Schiereck, Nancy Scott, Sara Platzler. BACK: Staci Hellinger, Chris Wiemer, Jennifer Ciszewski, Scott Kielian, Scott Harrigan, Joe Lui, Dawn Geiger, Leslie Unger, Karen Savona, Steve Sun.

French Club: Jr. and Sr.: FRONT: Ko-Chien Chang, Secretary Darlene Christensen, Vice President Bill Wittke, Makra Opoku. MIDDLE: Nicole Bufano, Yun-Chin Lee, Jeanne Lajewski, Pam Kowzan, Lisa Silva, Maria Protonentis, Glenn Wolski, Lisa Santos, President Darlene Foschini. BACK: Ray Jensen, Glenn Kingsbury, Karen Pajak, Darlene Koons.

"All in favor say aye," says Vice President Bill Wittke as the French Club chooses its field trip.

Off with her head! Bruce Wolski and Lisa Silva pal around with Noelle Pascucci at the French Halloween Festival.

French Club: Soph.: FRONT: Paul Loughman, Matt Lichenstein, Ken Damato, Audra Sbarra, Debbie Hogan, Linda Doe, Jennifer Moses, Monica Waszkielewicz, Sue Baxter, Lori Oliveri. **MIDDLE:** Neal Golub, Cathy Hunter, Robert Jankowski, Lorraine Dela Pena, Gina Raith, Lisa Corsetti, Kristine Boxton, Shannon Darroch, Christine McCormick, Kris Kupcha. **BACK:** George Armhold, Silvio Domingues, Mary K. Nordling, Angel D'Onofrio.

Chalk up another victory for Pepsi in the cola wars. Miss Kwiatkowski makes the choice of a new generation.

Spanish Honor Society: Front: Karen Bartkovsky, Joanne Krause, Carol Zamorski, Debbie Kieslowsky, Steve DeSpirito. Second Row: Karl Platzter, Elise Weisberg, Laura Polidori, Michele O'Hare, Andrea Gallas, Stacy Margolies, Ed Brugnoli, Bob O'Such, Brian Zajac, Neville Udguadia. Third Row: Metta Shah, Lori Mix, Zorica Jelisejevec, Jim Currato, Donna Liakowski, Joanne Chudkowski, Jennifer Kokich, Neil Patel, Marc Huguenin. Back: Chris Poll, Ron Prusracyck, Chris Garbowski, Stan Jadwinski, Eric Chin, Lisa Mergel.

French Honor Society: Sue Kiefer, Margaret Lake, Patty Huang, Pam Kowzan, Melissa Eberle, Yun-Chin Lee, Anne-Marie Ferraro, Bill Wittke, Darlene Foschini, Lisa Diech.

Sue Kiefer enjoys some refreshments with a friend at the French/German Honor Society reception.

At the French/German assembly Roberta Targonski, Kelly Griffith, Melissa Eberle, and Pam Kowzan pick up a little dessert.

Foreign Excellence

Breaking the language barrier.

The Language Honor Societies consist of elite students who excel in their foreign language studies. Club members have completed at least three years of French, German or Spanish with outstanding grades.

La Sociedad Honoraria Hispanica, the Spanish Honor Society, was the largest group this year. With advice from Miss Kwiatkowski and leadership from president Joanne Fiorilli and vice-presidents Lisa Mergel and Carol Zamorski, the club set a busy agenda for the year. Spanish students visited elementary schools to expose the younger students to the Spanish language and culture. They also provided tutoring services to any students needing help. As a change of pace, the society produced a video which dealt with how speaking Spanish can help in getting a job.

As with the Spanish Honor Society,

the French and German Honor Societies visited the elementary schools to reveal their parts of the globe to the students' fresh minds. Advised by Mrs. Parks, the French Honor Society also tutored French students. In addition, they awarded scholarships to members of the club who excelled in these activities.

The German Honor Society, Delta Epsilon Phi, began the year with members Kelly Griffith, Ritalyn Jorge and Roberta Targonski. Adviser Vija Hazners was pleased to see more students inducted at the spring ceremony.

The Language Honor Societies didn't just work hard all year spreading foreign culture throughout Sayreville. All three groups treated themselves to a well-deserved dinner at a classy restaurant — foreign, of course!

With a proud look, Lisa Dietsch lights a candle at the French Honor Society induction ceremony.

German Honor Society: Roberta Targonski, Ritalyn Jorge, Mrs. Hazners, Kelly Griffith.

With two steady hands, Lori Halcomb lights her candle.

To look just right for the induction ceremony, Lisa Mergel gives a helping hand to an excited Sue Boehm.

Just before the National Honor Society induction, Jim Curotto tries to make himself picture-perfect.

At the head of the class

National honor society receives an "A" for achievement.

Inscribed on the pin a member of the National Honor Society receives upon induction are the letters CSLS. They stand for character, scholarship, leadership, and service. Members of the society spent the year working to live up to the standards represented by these letters.

A bake sale early in the year along with other fund-raisers enabled the NHS to purchase a VCR for the school. Later in the year, other fund-raisers were held and the group donated the proceeds to deserving organizations

outside the school.

Aside from their philanthropic activities, society members also donated their time to help their classmates. Students who needed help with their school work could take advantage of TAP, the Tutoring Assistance Program.

Character, Scholarship, Leadership, and Service, the NHS lived up to all of these qualities. At their spring induction ceremony, members could stand proud of their achievements.

In the first moments after the induction, Meeta Shah enjoys quiet conversation with her proud father.

NHS: Front: Meeta Shah, Roberta Targonski, Carol Zamorski, Joann Chudkowski, Ann Marie Ferraro, Melissa Eberle, Ed Chin, Margret Lake, Zorica Jelisijevic, Lisa Mergel. **Middle:** Chris Poll, Jocelyn Gramlich, Beverly Lynch, Michele O'Hare, Laura Polidori, Lori Halcomb, Sue Boehm, Mike Valente, Patty Huang, Karl Platzter, Chris Garbowski, Brian Zajac, Eric Chin. **Back:** Ron Kearns, Jim Curotto, Larry Reisman, Jeff Scott, Darren Lange, Gary Sabine, Stan Jadwinski, Ed Maciorowski, Marc Huguenin, Steve Maldony.

The solemnity of the occasion is captured as Eric Chin lights his candle.

At their first Christmas party, Mythology Club members show their holiday spirit.

Mythology Club: Mrs. Bodnar: Joanne Hope, Sue Palovchek, Madeline Clegg, Nancy Ferguson, Scott Kielian, Denise Magliocco, Stacey Maltzman, Tony Cimasko, Nancy Scott, Rupal Desai.

Food of the Gods

From crepes to creation

Food, Glorious Food! That's the theme of the newest school organization: the Catering Club. The club was formed to teach members serving techniques and new ways to prepare foods.

At club meetings, the members exchanged favorite recipes, sampled a bit of their creative handiwork and discussed techniques of catering large gatherings. Some of their projects included the preparation and serving of food at teacher luncheons at the junior and senior high schools and the NHS Induction Reception.

Miss Annette Sowa, adviser to the group conducted meetings and assisted the students in scheduling their activities. In addition, Mrs. Monica Newton, head of the Home Economics Department proved to be an invaluable asset to the club. She

generously donated her time and energy to instructing the members in the fine art of food preparation.

As anyone who sampled their creations can testify, the group was a resounding success. The Catering Club turned out to be a very tasty addition to the menu of school activities.

The gourmets in the school were finally organized, and their work was simmering. The aroma of the club wafted past Mrs. Bodnar's room. Ambrosia? Nectar for the gods? Perhaps. Wreathed in the mists of myth and legend, the Mythology Club members were busy delving into ancient history for their inspiration.

Due to a little luck and a bit of divine intervention, the Mythology Club spent the year getting organized and creating some myths of its own.

To record the newly created myths,

scribes were chosen. Among other things, the scribes wrote plays and mythological trivia questions. To become a scribe, members had to submit an essay on "How the Gods Created the Club". In all, three candidates submitted compositions and were appointed to the Scribe Council. Over the course of the year, the Council wrote several plays for presentation at the club's festivals and parties.

The club members also helped to maintain one of the greatest myths of all. During the Christmas season, the myth-makers took the time to answer childrens' letters to Santa Claus.

Although widely diverse in their interests, both of these clubs added new dimensions to the school's activities roster.

Catering Club: FRONT: Michelle Gioffre, Jennifer Jones. BACK: Chris Poll, Wendy Cortes, Tara Chicaiese, Miss Sowa, Nicole Bufano, Darlene Christensen, Dan Parinello.

Images

Reflections of our emotions.

The title of the literary magazine alone suggests a maelstrom of expressive ideas. The input from the members of the student body makes for a literary melting pot of diverse and creative ideas. "A likeness, a representation in the mind, a reproduction of a sensation," these are the accepted definitions of the word "images," but in Sayreville it means a great deal more.

The publication gives each student a chance to vent their innermost feelings about life. All students are welcome to submit their work to **Images**. Once submitted, the works are processed with many others, culminating with the thrill and the great feeling of accomplishment in seeing their creations in print.

A look at the past, a glimpse of the future, it all can be found in this publica-

tion. **Images** gives all who read it the perfect opportunity to reflect on yesterday's occurrences and consider tomorrow's dimensions. It's a chance to transform dreams into reality, even though the reality is only felt for a short time during the creation of the work.

According to adviser Mr. Patrick Marotta, "Images is as only as good as the students want it to be. We strive for a document of who the students really are. Therefore, they should never feel embarrassed about how they feel and should willingly submit whatever's on their minds . . . Often times it is said that a school's literary magazine takes on the personality of its adviser. My goal here is to make sure that the magazine reflects the images of the students."

As editor-in-chief, Peter Berger instructs the staff with the help of Uncle Sam.

Minds at work. Mr. Marotta makes some suggestions to help the staff members.

IMAGES: Mr. Marotta, Peter Berger, Joann Chudkowski, Lauren Post, Jeff Scott, Ritalyn Jorge.

Two friends at work. Joann Chudkowski and Carol Zamorski proofread the submitted work.

With the help of modern technology, the jobs of Shannon Scully and Joann Chudkowski are made easier.

A helping hand from Jeff Scott is all that Carol Zamorski needs to finish.

Meeting the press

A new look for Echo Lites

Echo Lites made some news of its own this year as a result of several changes. For instance, adviser Judy Mischne appointed two editors in chief, Peter Berger and Margaret Bauer. With this change deadlines were made a little less pressing.

In addition, changes in the structure of the paper led to the creation of a classified and student profiles section. Placing an ad in the classified section was found to be a useful and lucrative feature, while The Student Profiles Section featured students with special talents or interests.

At the close of the '86 school year, Echo Lites accomplished goals of increasing its appeal to the student body and making the staff much more efficient.

Mrs. Mischne searches for that special something to add to the school paper.

ECHO LITES: FRONT: Editor in Chief Margaret Bauer, Mrs. Mischne. **BACK:** Michelle Gioffre, Colleen Lennan, Joanne Fiorilli, Zorica Jelisičević, Editor in Chief Peter Berger, Joseph DiBella.

Having a few spare moments, the Echo Lites staff discusses their candy sale.

Stumped by Joanne Fiorilli's question, Joan Knast searches her memory bank for an answer.

Echo Lites brings out the devil in Joanne Fiorilli.

Copy . . . Photos . . . Layout

Quo Vadis behind the scenes

This year's Quo Vadis staff joined the computer age thanks to the addition of five Apple IIe computers. In the past, editors beat a steady path to the typing rooms and a single mistake sometimes meant retyping an entire article. This year's staff simply pushed a button and turned out flawless copy — WELLL, almost flawless. While this change made life easier in terms of copy preparation, the editors and advisers still found themselves facing many problems.

New staff members found that producing a yearbook that is both a literary and artistic achievement required many hours of painstaking work. Their job did not end upon the completion of articles and the developing of film, but rather continued until the final copies were in the mail on their way to the publisher. Too often, novice editors fell into the trap of "I'm all finished — I have nothing left to do." Imagine their surprise when they found that they had to add 15 lines to one article, delete 36 lines from another and dream up 14 headlines that fit the layout.

As the workers became more experienced, they learned all the diverse skills required to complete their deadlines. It seemed that nothing could stop the staff now, except for the one thing that never stops, TIME.

No matter how long the editors worked at a furious pace, there always

seemed to be more work. The infamous Marathon Deadline of January 25 resulted when editors found themselves literally swamped with last-minute details.

At 10:56 on the last night of that deadline, the members of Quo Vadis were seen fleeing from the high school with custodians on their heels. The editors grabbed everything in sight: white out, layout sheets, copy paper, rubber bands and paper clips. They stole through the streets of Sayreville seeking sanctuary in an adviser's nearby home. At 3:48 in the morning, the deadline was finally met. Needless to say, no one was very cheery later that morning.

After the January scare, the editors swore it would never happen again. They thought they had the whole process down and could beat the odds. Then, Old Man Winter, coupled with the overinvolvement of staff members in various other activities, tilted the staff's already precarious balance between success and failure even further. During the mid-terms, school closings due to snow, forced the postponement of exams and the rescheduling of club pictures vital to the February deadline. To make matters worse, staff members found themselves with both a Quo Vadis deadline and their Olympics of the Mind projects due on the same day. They ran back and forth between A-207

and A-228 frantically trying to finish their work as three very nervous advisers looked on. It seemed as though the yearbook room was the OM room and vice-versa as members of the groups began trading rooms to find a quiet place to work. Just when it seemed that the deadline would never be met, the staff pulled out that last "Get Out Of Jail Free" card from the game of Monopoly, and finished their work on time.

The year was not just hard work, however. After difficult late night meetings, the staff vented their frustrations by invading Peterpank. Then there was the 8 hour field trip to Woodbridge Center to get the editors' pictures taken in Santa Land.

Since many of the meetings occurred during vacations and late on school nights, the staff found other ways to relieve tensions around A-207. Two extremely tense editors returned one evening with a very interesting Carvel cake to "cool down" a heated session.

Around Christmas, there was no Grinch in the yearbook room. Editors drove for miles and miles to find the perfect tree, which everyone eagerly decorated.

To name all the good times everyone on Quo Vadis shared would take too much room. What really mattered is what remained; the lasting relationships that grew during the production of Quo Vadis '86.

Quo Vadis Editors: Front: Pam Sclafani, Noelle Pascucci, Staci Hellinger, Yun-Chin Lee. Middle: Maria Protonentis, Ko-chien Chang, Larry Reisman, Ron Kearns. Back: Bill Wittke, Stan Jadwinski, Mike Mitrosky, Bruce Wolski.

At an early Quo Vadis staff meeting, Lisa Silva, Stan Jadwinski and Yun-Chin Lee attempt to clear the mist of confusion.

In order to catch the **Year in Review**, Maria Protonentis asks Miss Johnson if she could have just, "a little more space" in her section.

Layout Editor Noelle Pascucci, talks with Mrs. Kaskoff and Activities Editor Ron Kearns, about how that last picture should be cropped.

Staff members Anthony Cimasko, Scott Kielian, Scott Lorenc, Paresch Patel, Steve Sun and Debbie Kieselowsky pose under the infamous Wall of Names.

WIDE WORLD OF SPORTS

Quo Vadis reviews the action. See the Bombers take on the opposition. Scores and highlights of the seasons.

Varsity Soccer

Deep concentration enables Chris O'Connor to volley a deadly shot on goal.

Varsity Soccer

SWMHS	OPPONENT	
5	Edison	0
3	Perth Amboy	1
1	East Brunswick	3
0	J. P. Stevens	5
5	Highland Park	0
0	St. Joseph's	3
7	St. Mary's	3
2	Woodbridge	1
2	Edison	0
0	East Brunswick	3
1	St. Joseph's	2
0	J. P. Stevens	5
2	Woodbridge	0
2	Perth Amboy	1
3	East Brunswick Vo. Tech	0
0	Matawan	2
4	Hoffman	0
0	St. Joseph's	6
2	Madison Central	3

10-9

1985

Varsity Soccer: Front: Bob Kanca, Victor Santos, Bill Howells, Jim Van Wagenen, Chris O'Connor, Greg Davis, Eric Chin. Back: Neville Udwadia, Tate O'Connor, Jim Curotto, Larry Perfetto, Tony Evanego, Gary Sabine, Neil Patel, Jeff Scott, Tom Murtha, Marc Huguenin, Coach Inman.

Record Breakers

An accurate instep kick enables fullback Gary Sabine to clear the ball from the penalty area.

When a noted sportscaster said that "Records were made to be broken," he must have had the 1985 SWMHS Varsity Soccer team in mind. With an impressive 10 — 9 record, the Bombers tied the school record of ten wins in one season, and obtained the first winning season since 1970. In addition, the team also received the highest state and county ranking (10th) ever.

Highlighting the season was a 4-0 night game victory over rival Hoffman, and a 5-0 win over Edison. When asked about the season, Coach Inman replied "we're very, very happy," and added the "the only teams we couldn't beat were East Brunswick, St. Josephs, and J. P. Stevens, all of which ranked among the top 20 teams of the state."

This year's soccer team was "well rounded both offensively and defensively." Leading the team offensively, with 7 goals and 10 assists, was center forward, Marc Huguenin. Also assisting on the Bomber attack were Chris O'Connor, Greg Davis, and Neville Udwadia, who along with Marc, received honorable mentions on the All-County team. In midfield, Jim Curotto, who according to Coach Inman, was "our most valuable player", controlled the flow of the game. Defensively, Tom Murtha, Tate O'Connor, Gary Sabine, Eric Chin, and Neil Patel enabled the team to remain in many closely fought battles, while Jim Van Wagenen, one of the best goalies in the conference, recorded many saves including one off of a penalty shot against East Brunswick All-County forward, Ben Letson.

As the season came to a close, one player remarked "the season was a success" and added that "I'm sure all of us will remember it for the rest of our lives."

"Excuse me, but I'm cutting in," says Jim Curotto as he steals the ball away from an opponent.

The stains on goalie Jim Van Wagenen's jersey, indicate the diving saves which he has made throughout the game.

Practice made them perfect

Realizing that the newly formed GMC conference would mean stronger competition and tougher games, this year's JV Soccer team saw the need for more practice. And their practice payed off, as the team finished with an excellent record.

With practices beginning during spring break, the team developed their skills in hopes of claiming first place in their division. Three or more hours of grueling strength and agility exercises every night enabled the team to "get in shape" for their tough season. The team also ran for more than five miles each practice. As a result, they gained the necessary stamina they needed for their tiring hour and a half games.

Leading the team emotionally was

Coach John Ciszewski, whose pre-game talks "psyched" the players up and spurred them on to victory. Similarly, in his first year on the team, goalie Rich Gluchowski made impressive saves and recorded many shutouts, factors which enabled the team to remain in many of their close games. Team members Greg Colacichi and Anthony VanWagenen also provided the necessary offense for a winning team.

As the season began, Coach "C" said, "We're going to win, there's no doubt about that." And with dedication and skill the JV Soccer team developed into one of the strongest teams in the conference.

JV SOCCER		
SWMHS		OPPONENT
1	Edison	0
2	Perth Amboy	1
1	East Brunswick	6
1	J.P. Stevens	0
4	Highland park	0
0	St. Joseph's	4
4	Woodbridge	2
3	Edison	0
0	East Brunswick	5
0	St. Joseph's	1
2	J.P. Steven's	0
2	Woodbridge	1
5	Perth Amboy	1
7	E.B. Vo-tech	1
1	Matawan	2

5-7

1985

Junior Anthony Van Wagenen gets a "kick" out of juggling the soccer ball in an early practice during the summer.

It's not so easy to back heel a ball in soccer, but Greg Colacichi makes it seem like an everyday skill in a practice with his teammates.

JV Soccer: Front: Mark Janson, Glenn Mendoza, Rich Gluchowski, Dennis Mako, Ashish Maholkar. Back: Michael Comunale, Dave Smith, John Rux, Bob Peschler, Dan Homnick, Chris Evanego, Gregg Colacichi, Don Newton.

By the expression on the opposing player's face, it is obvious that Craig Van Pell has placed his opponent in an undesirable position.

JV Wrestling

Take down the score

The JV Wrestling team proved to be yet another successful winter sport this season. Their 8-4 record was only a partial indication of their true talent.

Outstanding wrestlers Frank Castronovo and Dan Parinello led the team onto its many victories. Using this season as a warm-up for next year, the squad worked on improving themselves up to a varsity level. Highlighting the season was a 59-7 record over rival Perth Amboy and a 57-12 record over Franklin.

The JV Wrestling team exhibited their outstanding ability and laid the foundation for excellent squads in the future.

JV WRESTLING		
SWMHS		OPPONENT
46	J.P. Stevens	24
11	East Brunswick	46
57	Woodbridge	12
31	Edison	28
54	Franklin	14
21	Cedar Ridge	41
59	Perth Amboy	7
48	Long Branch	18
54	St. Joseph's	12
11	Piscataway	52
59	J.F.K.	16
30	South Plainfield	37
8-4		
1986		

JV Wrestling: Front: George Takitch, Mike DeCosmo, Joe Zelter, Jim Gueren, Jeff Jablonski, Craig Van Pell, Mike Figueroa, Han Suk Lee, Dan Parinello. Back: Gregg Colacichi, Ed Mish, Stan Mazurkiewicz, Larry Thompson, Dennis Arana, Tom Murphy, Frank Castronovo, Tom Perrault, Coach Fisher.

BOUtiful!

When somebody mentions the Varsity Wrestling team to you, what are your first thoughts? Boo! Boo! Boo! Insulting? No, because these BOU's are actually cheers for the heavy-weight wrestler Mike Bouchard.

Mike Bouchard was the leader of the team this season, and with his many victories, sparked the team on to its many wins. As the most winning wrestler in Sayreville history, Mike ended this year with a 23-3-1 record and a career record of 66-8-1. With 41 pins throughout his career, Mike was able to capture the GMC twice and two district titles.

Although they were overshadowed by Bouchard, there were other outstanding grapplers on the team. Lorenzo Fernandez was an excellent wrestler this season, and his 14-9 record truly exhibited his talent. Also starring for the Bombers was John Metz, who unfortunately lost to a South River opponent in the district finals.

With the strong talent on the squad, the team finished with a record to BOU! about!

Wrestlemania! John Metz prepares to face a challenging opponent.

Varsity Wrestling: Front: Tom Viola, Frank Samaniego, John Metz, Bob Thompson, Rich Hubka, Vinnie Castronovo, Lorenzo Fernandez. Back: Barbara Willis, Nicole Bufano, Lisa Mergel, Bill Lake, Matt Armetta, Sean O'Donnell, Dan Armetta, Ed Mish, Mike Bouchard, Coach Fisher, Coach Zaleski.

Deep concentration enables Mike Bouchard to prepare for a challenging match.

VARSITY WRESTLING

SWMHS		OPPONENT
24	J.P. Stevens	36
12	East Brunswick	52
56	Woodbridge	12
20	Edison	36
36	Franklin	21
18	Cedar Ridge	34
43	Perth Amboy	18
25	Long Branch	30
53	St. Joseph's	14
25	Piscataway	27
40	J.F.K.	15
21	South Plainfield	33

5-7

1986

Wrestling can cost even the best grappler, an arm and a leg. Sean O'Donnell uses his strength to take his opponent down.

A near-arm, far-ankle breakdown allows Dan Armetta to gain an advantage over his opponent.

Varsity Field Hockey

Varsity Field Hockey: Front: Chris Gaspar, Kerry Garbowski, Leigh Garbowski, Mary Fedor, Monica Speth, Laurie Wedekind. Back: Sue Shann, Liz Gorka, Beverly Lynch, Christie Gwodz, Megan Rathbun, Lori Shouldis, Krista Delucia, Shelly Mayernick, Janette Camacho, Janice Winkler, Patty Hong.

VARSITY FIELD HOCKEY

SWMHS	OPPONENT	
1	South River	0
0	Union	3
3	Monroe	0
2	Middletown South	3
1	Metuchen	0
0	East Brunswick	0
2	Scotch Plains	0
0	Westfield	0
1	Metuchen	0
2	Monroe	1
0	East Brunswick	1
4	South River	1
4	Highland Park	0
2	Highland Park	0
1	Hunterdon Central	0
0	Neptune	3

11-4-1

1985

Superior dribbling skills made sophomore Kerry Garbowski an All-County team member.

Reaching for the Stars

The 1985 SWMHS Field Hockey team once again exhibited a relentless, love of victory. With a record of 9-1, the girls rose to the top of their division and captured the Greater Middlesex Conference Championship.

Versatility and talent were the keys to the Bombers' success. Impressive victories and a record number of goals accounted for the large number of team members selected to the All-County team. Senior Laurie Wedekind and sophomore Kerry Garbowski, who accounted for almost half of the team's record 24 goals, were both nominated to the All-Middlesex County All-Star team. Coach Judi Sunski, who piloted the team onto its winning record, received Coach of the Year honors.

Although this years' record may seem hard to beat, an upcoming crop of finely skilled players such as Leigh Garbowski and Janice Winkler will once more reach for the stars and strive for #1.

Speed and a hard shot enable Laurie Wedekind to make the All-County team.

STICKING to her work, Laurie Wedekind attempts to gain control of the ball from an opposing player.

Two players are better than one. Sophomore Leigh Garbowski and senior Shelly Mayernick combine to steal the ball from an opposing player.

With the score 0-0, Michelle Huguenin dribbles the ball into Edison's half of the field trying to bring the Bombers one goal closer to victory.

A slight flick of the wrist enables Lori Adams to throw the ball in to play

VARSITY SOCCER

SWMHS	OPPONENT	
2	Rahway	1
3	Colonia	1
0	Monroe	8
0	John F. Kennedy	8
0	Edison	0
2	St. Mary's	0
0	Piscataway	1
0	Bishop Ahr	5
0	Woodbridge	4

3-5-1

1985

Varsity Soccer: Front: Michele Piserchia, Aimee Derent, Chris Kupcha, Chris Zsilavetz, Ann Marie Chiarini, Erin O'Leary, Michele Lovell. Middle: Wendy Brewer, Lucy Livoti, Michelle Huguenin, Joanna Hill, Michelle Figueroa, Sherri Valinoti, Robin Taeshler, Heather Bialow. Back: Coach Correll, Michaelen Moskowitz, Lori Oliveri, Sue Baxter, Katy Wen, Tricia Larsen, Karen Savona, Jenifer Moser, Janeen Gondek, Coach Abruscato.

Clenched fists give Sue Baxter the extra strength she needs to clear an oncoming ball.

A little bit of a "Michael Jackson sidestep" allows senior Lori Adams to gain control of the ball.

"Alive and Kicking!"

The first Girls' Soccer team at SWMHS had a surprisingly successful season. Led by sophomore captains Michelle Huguenin and Joanna Hill, the team finished with a record of 3-5-1, capturing all of their victories on the road.

A tough, but short schedule faced the Bombers in their first season of play. The season was shortened because Hurricane Gloria prompted the cancellation of the last four games. Victories came over Rahway, Colonia, and St. Mary's, while defeats came from teams such as Monroe and Bishop Ahr, the 2nd place team in Middlesex County. Michelle Huguenin commented, "We held Bishop Ahr scoreless for three quarters and then lost the game in the final period. I think that indicates the potential of our team, which was made

up of mostly freshmen and sophmores."

Controlling the team, both offensively and defensively, was Senior midfielder Lori Adams. Other players contributing to the team's success were leading scorers, Michele Lovell, Wendy Brewer, and Michelle Huguenin, and sure-handed goalkeepers Kris Kupcha and Chris Zsilavetz.

Most coaches would have been disappointed with the 3-5-1 mark posted by the team, however, Coaches Joseph Abruscato and Kris Correll were pleasantly surprised with the team's effort. Acknowledging the players' lack of experience, both coaches are looking forward to next years' season and their first experience in league play.

Fancy FINGERwork!

What has three fingers and flies? No, not a man on the flying trapeze with two fingers cut off, but the 1985 SWMHS Boys Varsity Gymnastics team. With the talents of Pete FINGERlin and Rich FINGERlin, as well as, the coaching of Mr. Jack HefelFINGER, the team posted a record of 3-8.

The loss of Joe Vitale and Jim Reynolds, who did not return for the 1985 season, necessitated the recruitment of several members of the wrestling team in order to fill the vacancies on the squad. Seniors Tom Viola, Pete Fingerlin, and John Metz became impressive gymnasts their first year on the team. Captain Karl Platzer, also contributed to the team's success. With impressive routines on the pommel horse and rings, Karl sparked the team onto its 3 victories.

Although the season seemed disappointing, defeats were due to injuries. Pete Michel, the sophomore star of the team, suffered an injury on the high bar which caused him to miss 8 out of the 11 meets in the season. However, his performances in three competitions enabled him to compete for the State Individual Competition.

Coach Hefelfinger was neither disappointed nor pleased with the team's performance, in light of the 3-8 record. Agreeing with Coach Hefelfinger's remark, one Senior commented, "it wasn't that bad of a season after all."

Although he doesn't have a rock or a piece of paper, Karl Platzer "scissors" the pommel horse.

Defying the law of gravity, Tom Viola performs a routine on the rings.

A 10 in the making!

VARSITY GYMNASTICS

SWMHS	OPPONENT	
63.00	Hunterdon Central	113.7
65.70	Raritan	71.55
68.00	Toms River East	105.1
75.35	St. Peter's Prep.	69.05
75.35	Middletown South	125.7
69.00	Monmouth Regional	79.55
66.30	Montclair	76.20
81.95	Columbia	78.80
79.85	East Brunswick	121.1
82.70	Toms River North	91.70
82.70	Toms River South	74.80

3-8

1985

As tall as the ceiling? It almost looks that way as Bob Thompson performs a straight-arm support on the horizontal bar.

The ease with which Tom Viola performs an L-seat indicates that he has M-astered the rings.

Boys' Varsity Gymnastics: Front: Tom Viola, Mike Mueller, Bob Thompson, Peter Michel. Back: Rich Fingerlin, Karl Platzter, Mike Ullman, Bob O'Such.

Going for the Gold

What has ten fingers and flies? NO, not three and one third Boys' tumbling teams from SWMHS, but the Girls' Gymnastics team. With the talents of Liz Weshnak and Sarah Platzter, the team posted a record of 4-5.

The 1985 season was one of learning and experience. Sarah Platzter and Christine Castronovo became impressive gymnasts their first year in high school competition. Senior Liz Weshnak also contributed to the team's success. With impressive routines on the balance beam and horizontal bars, Liz sparked the team onto its four victories.

Although the season seemed disappointing, defeats were due to tough competition. With meets against East Brunswick and Cedar Ridge, the girls displayed their talents only to be bettered by excellent gymnasts on opposing teams. The experience the girls gained this season has enabled them to develop into excellent athletes.

A straight arm support exhibits the strength of Jeannie Devlin.

Gymnastics is a very enduring sport. Mary Doyle finds time to take a break between her routines.

Concentration enables Liz Weshniak to complete a difficult move on the balance beam.

VARSITY GYMNASTICS

SWMHS	OPPONENT
76	Highland Park 69
84	South Plainfield 78
72	North Brunswick 81
81	Bridgewater West 86
76	South Brunswick 41
74	Bishop Ahr 67
85	Madison Central 91
86	Cedar Ridge 99
70	East Brunswick 102
	4-5
	1986

Why? because we like you. Chris Castronovo completes a routine on the balance beam.

Girls' Gymnastics: Front: Laurie Anderson, Dana Rosenburg, Jeannine Devlin, Christine Castronovo, Sara Platzer. **Back:** Liz Weshniak, Doreen Olsen, Mary Doyle, Chris Smith.

Tennis

Smooth groundstrokes are essential to any tennis player. Joanne Krause practices her groundstrokes before an important doubles match.

A strong forehand enables senior Joann Chudkowski to finish her career with a record of 59-23.

Varsity Girls' Tennis: Front: Joann Chudkowski, Lynn Buckler. Middle: Karen Chin, Pam Sciafani, Tracy Dropkin, Beth Silverman, Rupal Shah. Back: Joanne Krause, Joanne Riley, Sue Pavlochak, Nancy Ferguson, Evon Basarab, Gail Haney, Coach Nicholaison.

A confident Lynn Buckler walks to the courts knowing that her next opponent will be her next victim.

Making a Racquet

Despite the Girls' Tennis teams' 4-15 record, talent and teamwork combined to make Coach Nicoliason proud of them. Although the team had few victories, enthusiasm and individual talent helped keep the girls' spirit alive.

Senior Joann Chudkowski was one bright spot on the team. Completing her fourth year of match play, Joann ended her high school season with an impressive career record of 59 wins and 23 losses, qualifying for the States' Singles Tournament for the fourth consecutive year. Lynn Buckler was also one of the major contributors in the '85 season. With a string of seven victories, Lynn finished the season with a 12-7 record.

Accidents seemed to be a major part of the season both on and off the court. However, even with team injuries and a minor bus accident, Mr. Nicoliason and the girls were able to keep their spirits high!

GIRLS' TENNIS

SWMHS		OPPONENT
5	Edison	0
0	North Brunswick	5
0	J. P. Stevens	5
1	East Brunswick	4
4	South River	1
3	Edison	2
1	Metuchen	4
3	St. Mary's	2
2	Cedar Ridge	3
1	East Brunswick	4
3	Colonia	2
1	J. P. Stevens	4
2	Cedar Ridge	3
2	Woodbridge	3
1	Metuchen	4
2	Perth Amboy	3
2.5	Bishop Ahr	3.5
3	Edison	2

4-14

1985

Doublely Dangerous.

X Marked the Counties

In maintaining the winning tradition, the Boys' Cross Country team repeated what has become an annual performance. Under the leadership of Coach Doll, the team ran off with six victories, four of them while on the road. Their four defeats were to highly ranked teams such as East Brunswick and J.P. Stevens.

In addition to the team's impressive record, the squad finished fourth in the county and fifth in the State Sectionals. Many seniors turned in excellent times at these important meets including Greg Cavaliere, who was elected to the GMC All-County team.

Equalling the boys' successful season was the Girls' Cross Country team, who finished with a record of 6-2. With an experienced group of returning seniors, the team was able to place fifth at the GMC meet and ninth at the State Sectionals. Lori Halcomb and Patty Borbely were outstanding factors on the squad as well as sophomore Cathy Hunter, who was elected to the GMC All-County team. Both Cross County teams have exhibited the outstanding talent in the SWMHS track program.

All-County team member Greg Cavaliere stretches his lead over his Woodbridge opponents.

Boys' Cross-country: Front: Lou Van Saders, Dan Parinello, Matt Berardicelli, Frank Sparandera, Russell Browning, Jeff Pasewark
Back: Rich Thurston, Greg Cavaliere, Bob Beers, Steve Goetz, Ken Sullivan, Bruce Walski, Coach Doll.

BOYS' X-COUNTRY

SWMHS		OPPONENT
31	Cedar Ridge	27
21	Woodbridge	36
42	Hoffman	19
21	Carteret	34
17	Hoffman	38
19	Colonia	36
37	J.P. Stevens	21
15	Perth Amboy	48
31	East Brunswick	27
22	Edison	33

State Sectionals — 5th

State Groups — 14th

GMC Meet — 4th

6-4

1986

GIRLS' X-COUNTRY

SWMHS		OPPONENT
26	Cedar Ridge	29
21	Woodbridge	37
26	Hoffman	29
15	Carteret	49
22	J.P. Stevens	36
16	Perth Amboy	49
41	East Brunswick	17
30	Edison	27
	State Sectionals — 9th	

GMC Meet — 5th

6-2

1986

It takes two people to hold up that one pole! Pat Borbely and Lori Halcomb warm up before an important meet against Hoffman.

Monkey see, monkey do. Members of the Cross-Country team relax by climbing on the goal posts before an important race.

Girls' Cross-Country: Front: Pat Borbely, Lori Halcomb, Dawn Pittington, Cathy Hunter, Ann Marie Krainski, Melissa Eberle. Back: Coach Carney, Mary Kay Nordling, Kelly Griffith, Carolyn Holsworth, Joanne Hope, Mary Ann Dieker, Lauren Doyle, Chris Ioannides.

Varsity Football

In the first night game ever played at SWMHS, Co-captain Mike Bouchard converts the extra-point which placed Sayreville ahead of #2 East Brunswick 7-0.

VARSITY FOOTBALL

SWMHS	OPPONENT	
19	Perth Amboy	23
26	Woodbridge	6
7	J.P. Stevens	12
27	Cedar Ridge	6
13	East Brunswick	14
0	Colonia	20
28	Madison Central	13
12	Edison	14
28	South River	12
	4-5	
	1985	

A strong running game was the basis of the Sayreville offense. Quarterback Steve Simon prepares to hand the ball off to half-back Andy Hauber on third down.

An excellent set of hands enable Tony Carlesimo to gain control of the ball for another Sayreville competition.

Friday Night Football

After a blocked field goal attempt against #1 J.P. Stevens, Gary Pierson returns the ball to the end zone for a Sayreville touchdown.

In a year worth remembering the Sayreville Varsity Football team finished with a 4-5 record. The team's impressive victories showed great improvement over previous years, and defeats were due to the tough competition in the GMC division.

Starting quarterback Steve Simon handled the offense excellently, and consistently passed for yardage in key situations. Running backs Andy Hauber and Tony Carlesimo also created a strong running game, the basis for any outstanding club. Co-captains Mike Bouchard and Dan Armetta were also elected to the All-County team, another indication of the great talent on the team.

Although the team was mainly dominated by seniors, the squad also received fine performances from underclassmen Jason Ellison, Gary

Pierson, and Bill Lake. One memorable moment of the 1986 season was created by Gary Pierson, who returned a blocked field goal attempt against #2 J.P. Stevens for a touchdown.

Also marking Bomber history this year was the introduction of lights to the stadium. As a result, the team played their first night game on October 26 against #1 East Brunswick. Not only did the lights make history, but the Bombers displayed their excellence with an outstanding performance. Gaining a 7-0 lead in the first half the team saw victory in their eyes, only to have it destroyed by questionable refereeing and an excellent opposing team.

Coach Theodosatos was extremely proud of his men. Their high spirits and great attitude made it a great year, one worth remembering.

Good pass protection is essential to any football team. Sayreville's linemen provide the necessary time for quarterback Steve Simon to complete a long pass to Tony Carlesimo.

Coaching Staff: Mark Curran, Bill Scarola, Head Coach Milt Theodosatos, First Assistant John Tsyszkiewicz, Larry Wallace, Len Zaleski.

Co-captains: Dan Armetta, Mike Bouchard.

Varsity Football: Front: Chris Candela, Sean Bolton, Jim Makransky, Henry Guzman, Frank Bal, Jeff Fallik, Michael Bell, Steven Natusch, Mike Zick, Joseph Puccarello, Jim Wasko, Gary March. Second Row: Assistant Coach Mark Curran, Chris Kelly, Thomas Raub, John Koprowicz, Bill Lake, Donell Hughes, Chris Carey, Stan Mazurkiewicz, Al Quaquish, Jeff Nagle, Matt Ritter, Tony Carlesimo, Matt Fulham, Coach Larry Wallace. Third Row: John Gluhowski, John Del Duca, Sean O'Donnell, Scott Propora, Jeff Fuller, Bill Dwyer, Ray Zimmerman, Chuck Heise, Steve Simon, Jim Kwiecinski, Ron Zimmerman, Bill Bruce. Fourth Row: Coach Bill Scarola, Mike Adams, Sean Eicher, Michael Ioannides, Dennis O'Leary, Bryan Doel, Darren Lange, Bob Poth, Pat Kilcommons, Ed Jarusiewicz, Ed Mish, Coach Len Zaleski. Back: Head Coach Milt Theodosatos, Bob Howardson, Mike Montorio, Walt Wyckoff, Chuck Smith, Jason Ellison, Gary Pierson, Co-captain Dan Armetta, Co-captain Mike Bouchard, Paul Westbrook, Greg Zrebiec, Matt Sullivan, Bill Martin, Dan Kilcommons, Bill Stankan, Coach John Tsyszkiewicz.

"Back" in the Future

This year's J.V. Football team faced a tough season. With the outstanding underclassmen playing on the varsity team, the squad concluded the season with a 2-6 record. Although far from impressive, the team did improve last year's record by one victory in a game against Edison. This year's players, through excellent coaching, gained the valuable experience they needed in

order to play varsity next year.

As with the J.V. team, the sophomore players used the 1985 season to improve their skills. Most of the team's defeats were closely fought battles against competitive teams such as J.P. Stevens and Woodbridge. Nevertheless, the underclass football teams have used this season as a learning experience.

Seeing a problem with the opposing team's defense, Sayreville's quarterback calls an audible at the line of scrimmage.

Coach Len Zaleski discusses a play with Walt Wyckoff as he departs from the field.

SOPHOMORE FOOTBALL

SWMHS	OPPONENT	
0	Middletown South	6
0	Perth Amboy	6
14	J.P. Stevens	33
0	Woodbridge	30
0-4		
1986		

J.V. FOOTBALL

SWMHS	OPPONENT	
2	Perth Amboy	6
0	Woodbridge	26
0	J.P. Stevens	43
8	Cedar Ridge	0
2	East Brunswick	19
0	Colonia	26
7	Madison Central	20
12	Edison	8
2-6		
1986		

Amazing amphibians

"When I last viewed the swim team, members of the squad were developing scales, three-chambered hearts, gills, and webbed feet. No this is not a case of the 'Creature from the Black Lagoon' syndrome, but the effects of the many hours of swimming in the YMCA facility."

— Steve Sun

Anne Marie Ferraro, "the big fish," led the team. Backstroker Jamie Jablonski, 400-freestyle Denise Anderson, and Greg Davis "swam, and they swam, all over" the county, and gained the appropriate recognition for the talented squad.

Similarly, Coach Tice "lured" the freshmen (the little fish) to the team, and with their excellent times they proved to be a "big catch" for the squad.

The 1985 Varsity Swim team is now returning to normal human beings. Next year, members will be looking to become their "amphibious" selves again en route to a winning season.

COED SWIMMING

SWMHS	OPPONENT	
61	Wardlaw	110
61	Middletown North	110
94	Madison Central	78
108	Linden	43
41	Middletown South	133
67	Neptune	103
102	Roselle Catholic	42
60	Jonathan Dayton	95
95	Cranford	51
72	Piscataway	84
89	Cedar Ridge	81

5-6

1986

After her strenuous events, Laurie Chernow has time to rest and to model her bathing suit.

As she surfaces from a perfect dive, Patty Borbely heads for the edge of the pool.

Gimme an N! N!

Gimme a C! C!

Gimme an H! H!

What does it spell? I don't know, but Patty Borbely sure can dive!!

Swim team: Front: Greg Davis, Laurie Chernow, Larry Schmitt, Steve Sun, Mike Mueller. **Second Row:** Tara Sominski, Tracy Chionchio, Anne Marie Ferraro, Michaelen Moskowitz. **Third Row:** Paresh Patel, Nancy Romeo, Patty Borbely, Jami Jablonski, Alicia Anderson, Kim Zera, Coach Tice. **Back:** Eileen Darago, Mary Ellen Dunn, Jennifer Cohose, Denise Anderson, Sue Ferraro, Mary Behrens.

Tracks in the snow?

Its a cold morning; the temperature is about 10 degrees. It snowed all night, and there is an accumulation of 3 inches or so. You walk out your front door to catch the bus, and you can see your breath turning to fog before your eyes. You say to yourself, "Its too cold out. I don't want to be out here!"

Its days like these that the Winter Track team must perform in. When most of us just dreaded having to stand outside, the track team is running, jumping, and throwing in tournaments and meets.

With a senior dominated squad this year the team finished with a record of 3-3. Greg Cavaliere, Bruce Wolski, and Tony Carlesimo provided the team with outstanding performances in their respective events. The team also finished 6th in the GMC relays, another indication of their talent.

Despite the "winter torture" the team undergoes each year, the rewards are far greater as evidenced by the team's performances.

WINTER TRACK

SWMHS	OPPONENT	
36	East Brunswick	41
45	Woodbridge	31
42	Edison	35
62	Perth Amboy	15
37	J.P. Stevens	40
23	St. Joseph's	54
East Brunswick Relays		
Boys — 10th		
Girls — 6th		
GMC Relays		
Boys — 6th		
Girls — 6th		
GMC Meet — 9th		

3-3

1986

Laurie Wedekin shows her outstanding ability to get out of the blocks early, an ability which allowed her to win many of her 100m dashes.

Track team: Front: Matt Berardicelli, Russell Browning, Frank Sparandera, Mike Gizzo, Marc Hardy, Brad Peterson, Jim Wasko. Second Row: Coach Munoz, Gary Wikoff, Ken Sullivan, Lorne Reiter, Lori Halcomb, Laurie Wedekind, Melissa Eberle, Cathy Hunter, Theresa Coffin, Lisa Silva, Chris Esposito. Back: Coach Doll, Coach Tyskiewicz, Greg Post, Tony Carlesimo, Bill Dwyer, Andy Hauber, Greg Cavaliere, Bruce Wolski, Dave Smith, Gary Sabine, Glenn Kingsbury, Bill Oberuch, Steve Goetz, Bob Beers, Ed Maciorowski, Mary Kay Nordling.

Members of the track team warm up before an important meet against Cedar Ridge.

On your mark! Get set! Stop! Bruce Wolski waits for the starter's gun.

UUUMMMPPPHHH! Lisa Silva uses her voice to give her the extra strength she needs to set a personal best in the shot put.

Boys' Basketball

With an excellent jump, John Clayton ensures the first possession to the Bombers.

BOYS' VARSITY BASKETBALL

SWMHS OPPONENT

45	Woodbridge	44
65	South Plainfield	53
63	Metuchen	53
65	Colonia	75
56	Bishop Ahr	49
71	St. Peter's	43
76	Madison Central	62
70	St. Mary's	40
69	St. Joseph's	74
60	South River	65
65	South Plainfield	50
49	Colonia	58
50	J.P. Stevens	48
84	Bishop Ahr	69
59	Madison Central	51
42	J.F.K.	43
75	St. Peter's	51
60	Perth Amboy	65
60	Carteret	65

13-7

1986

Craig O'Connor felt "confident, confident, dry and secure," and he raised his hands to complete a successful lay-up.

Shooting Stars

A long, long two seasons ago, on a basketball court far, far away, Len Gryzwacz decided to become coach of the Sayreville Varsity Basketball team. With a young group of JEDI's (Jumping, Exceptional, Dribbling, Individuals) Coach Gryzwacz began his career knowing that someday his players would become JEDI masters. Two years later, the team has showed their basketball mastery, and has developed into one of the best teams in the GMC.

One of the "brightest stars" on the team was senior John Clayton, who averaged 20 points and led the Bombers offensively. Similarly, 6'4" Bryan "Goose" Dzergoski was the team's "Big" Dipper, and controlled Sayreville's inside game. But, the real success of the team was the teamwork exhibited by the players. "Everyone wanted to have fun, and nobody wanted to lose" and, therefore, the whole team worked for victory.

The team was pleased with their record of 15-8 and qualification for the state tournament, however, Coach Gryzwacz commented "the basketball team has come a long way, but it still has a long way to go!"

A goose likes to fly south during the winter. Senior Brian "Goose" Dzergoski flies past a "South" River opponent for a easy two points.

Varsity Basketball: Front: Coach Gryzwacz, Craig O'Connor, John Clayton, Bill Stankan, Ron Prusarczyk, Chris Cook. Back: Chris Giordano, Joe Coyle, Brian Dzergoski, Buddy Jennings, Eddie Jarusiewicz, Eddie Fisher, Mark Piatek.

KAREEM of the crop!

To an avid pro-basketball fan, Kareem Abdul-Jabaar not only represents the biggest, but the best player possible. Similarly, Neal Golub and Mary Kay Nordling are tall and outstanding players for the JV Basketball squads. Their talent along with that of their teammates' made the Sayreville JV Basketball squads' the Kareem of the Crop!

"Impressive" was one fan's comment about the 1985 JV Boys' Basketball team. With center Neal Golub, and guard Rich and John Gluchowski, the team posted an excellent record of 12-8. Working well as a group, the players outclassed many teams such as South Plainfield by scores of more than 40 points. Their outstanding wins definitely exhibited the talent on the

Boys' JV Basketball team.

Following in the boys' footsteps was the girls' JV squad. Despite being a sophomore dominated team, the girls finished with an excellent record. Tricia Larsen, Ann Marie Krainski, and Kim Schoemer all proved to be excellent players their first year on the team. Their talent and teamwork brought the team a respectable record.

Impressive, outstanding, and awesome were some fans reactions to the excellent play of the JV Basketball teams. The teams talented players and extraordinary teamwork enabled them to post excellent records. However, these records were but a small indication of the true talent on these outstanding team.

JV BASKETBALL

SWMHS	OPPONENT	
38	Woodbridge	45
62	South Plainfield	38
40	Metuchen	41
89	Colonia	41
60	Bishop Ahr	58
86	St. Peter's	57
54	Madison Central	67
45	J.F.K.	47
89	St. Mary's	43
66	St. Joseph's	69
53	South River	51
51	South Plainfield	53
58	Colonia	54
61	J.P. Stevens	54
67	Bishop Ahr	55
55	Madison Central	49
56	J.F.K.	53
54	St. Peter's	57
68	Perth Amboy	71
82	Carteret	74

12-8

1985

A triple team can't even stop Matt Fulham from scoring a Bomber field goal.

Charging! Unfortunately, Jeff Pasewark commits a foul which nullifies an important Sayreville field goal.

JV Basketball: Front: John Gluchowski, Jeff Pasewark, Paul Kabara, Rich Gluchowski, Matt Fulham. Back: Coach Lamona, Neal Golub, Frank Bal, Dave O'Connor, Bryan Doel, John Koprowicz, John Drwal.

JV Basketball

JV Basketball: Front: Margaret Homnick, Christie Gwozdz, Jeanette Camacho, Tami Scibek, Dawn Kwiatkoski, Ann Marie Krainski. Back: Coach Ryan, Kim Schoemer, Mary Kay Nordling, Chris Zsilavetz, Liz Gorka, Tricia Larsen.

JV BASKETBALL

SWMHS	OPPONENT	
25	Cedar Ridge	
30	Woodbridge	22
29	St. Mary's	33
44	East Brunswick	41
45	Colonia	24
56	J.P. Stevens	20
57	Edison	31
41	Perth Amboy	37
40	Madison Central	42
49	Metuchen	37
33	South Plainfield	14
24	Cedar Ridge	37
42	Woodbridge	27
29	Bishop Ahr	47
34	East Brunswick	30
51	Colonia	43
41	J.P. Stevens	23
36	Edison	43
38	Perth Amboy	49
39	Madison Central	42

12-8

1986

At the start of the game, Tricia Larsen uses her excellent leaping ability to gain control of the ball for the Bombers.

Coming down in BUCKETS!

In the closing seconds of the first half, Shelly Mayernick prepares to take the last shot.

It seemed as if it were raining basketballs at some of the Girls' Varsity Basketball games. Their outstanding shooting enabled them to outclass many opponents. The senior dominated team finished with an impressive 17-4 record, one worth "hailing."

Leading the team as captains were Rachelle Rompola and Patty Cumber, both of whom were selected to the All-County team. Also helping with the Bomber offense were Mary Fedor and Mary Kay Nordling, young players who greatly aided the team. Rounding out the squad were Shelly Mayernick and Jane Homnick, two excellent defensive players.

The Bombers' talent was exhibited through their victories in the GMC tournament. Their semi-final loss to first place Hoffman did little to destroy the success the team had in the GMC and the state Tournaments. Nevertheless, when Dennis the Menace was asked about the season he replied "Galoshes! they were excellent."

And one! After being fouled by a J.P. Stevens' player, Mary Fedor's strength enables her to convert a 3-point play for the Bombers.

Avoiding an opponent's out-stretched arm, Rachelle Rompola shoots to give the Bombers a lead.

GIRLS' VARSITY BASKETBALL

SWMHS	OPPONENT	
45	Cedar Ridge	37
53	Woodbridge	36
54	St. Mary's	18
37	East Brunswick	53
61	Colonia	40
59	J.P. Stevens	37
55	Edison	36
50	Perth Amboy	39
38	Madison Central	45
61	Metuchen	56
49	South Plainfield	23
70	Cedar Ridge	42
48	Woodbridge	34
55	Bishop Ahr	72
42	East Brunswick	49
63	Colonia	37
47	J.P. Stevens	37
49	Edison	27
69	Perth Amboy	41
66	Madison Central	49
81	St. Pius	36
		17-4
		1985

Varsity Basketball: Front: Mary Fedor, Patty Cumber, Mary Kay Nordling, Chris Ioannides. Back: Shelly Mayernick, Rachelle Rompola, Leigh Garbowski, Jane Homnick, Coach Popowski.

A SMASH hit

The 1986 SWMHS tennis team showed their "love" for victory this season with an impressive record. After a disappointing 7-17 season last year, the team never "let" victory out of their sights and developed into an excellent team. Seniors Ed Chin, Steve Despirito, and Tate O'Connor de"serve" the credit for this year's performance as they consistently won their matches and, therefore, enabled the team to establish its outstanding record. With dedication and talent the tennis team developed into an outstanding club.

Ace!! Tate O'Connor uses his excellent form to win a set 6-0.

Positioned at the net, Senior Jim Curotto waits for an easy volley to make the score 40-love in his favor.

First and "FORE" most

After gaining much of their experience in a disappointing season last year, the golf team finished respectably. Dave Leitner and Bob Peschler led the team with outstanding performances. Their talent provided the foundation for the excellent record posted by the Bombers this season.

If Dave Leitner sinks this 20-foot putt, he'll break par.

Tee time. Dave Leitner shows good form as he prepares to tee off.

Putting for a birdie, Bob Peschler concentrates in order to improve his score by one point.

The Varsity Baseball team **ROSE** to the height of their ability with an outstanding 1986 season. Coaches Steve Gazora and Norbert Smith **FOSTERed** an impressive ball club both offensively and defensively. With left-handed pitcher Chuck Frobosilo, the team shut down the opposing club's hitting, while seniors Ed Maciorowski and Chris Garbowski rallied the team with impressive batting statistics. Their outstanding record has **EX-POSEd** the baseball talent of the SWMHS.

Not since Monday Night Baseball have you seen a batting stance as refined as Chris Garbowski. Any reproduction of this caption without the expressed, written consent of Major League Baseball and Quo Vadis is strictly prohibited.

Jugglers have problems balancing bats on their nose, but third baseman Craig O'Connor has no trouble making his bat stand on end after a single into left field.

ABOVE: You Make the Call! John Clayton fields a sharp grounder from an East Brunswick opponent and completes the play with a toss to first base.

LEFT: You Make the Call (cont'd) First baseman Chuck Frobosilo makes a backhand snag to save the errant throw and confidently returns the ball to the pitcher. You make the call! Is the runner safe or out?

ABOVE LEFT: You Make the Call (cont'd) If you said safe, like pitcher Chris Cook, you were correct! A close examination of Frobosilo's left foot reveals it to be off the bag, and the runner, therefore, safe.

Before a game against Edison, Jane Homnick takes batting practice so that she will be prepared to pinch hit.

Catcher Lori Shouldis suits up before an important game against rival Hoffman.

Seeing a hole in left-field, Michelle Huguenin tries to "CAPITOL"ize on the opposing teams error with a single to left field.

A level swing provides the power Shelly Mayernick needs to drive the ball into center-field.

Diamonds, stealing, and hitting. Sounds like a typical scene in a soap opera. However, they're all words which are associated with the softball team.

With an outstanding cast of returning athletes, the team finished their season with a respectable record. Playing a leading role in the team's success were seniors Patty Cumber and Shelly Mayernick. Also starring on the team were Lori Shouldis and Kerry Garbowski. Most members of the team were satisfied with their record. In fact, one member commented "its a season I'll be able to tell *All My Children* about."

In softball, things happen in a split second. First baseman Nancy Ferguson concentrates on the pitch so that she will be ready for a grounder hit towards her.

With a push from her right foot and a strong swing of her arm, Tricia Larsen strikes out Denise Corey from Colonia.

Boys' Spring Track

"There is a need to feel our bodies have a skill and energy of their own."
— Roger Bannister

Members of the Boys' Track team love to have this feeling of satisfaction and accomplishment. As a result, this feeling provided the necessary motivation to drive the team onto many of its victories.

With outstanding seniors such as Bruce Wolski and Ken Sullivan, the team was able to win a number of their running events, and, therefore, their meets. Field stars Gary Pierson and Tony Carlesimo also contributed to the team's success with impressive throws in the javelin and discus. The 1986 SWMHS track team has "got the feeling."

TOP: Donnell Hughes has Bob Beamon's World Record in mind as he attempts another long jump.

ABOVE: He's a bird, He's a plane. He's Bruce Wolski.

RIGHT: Bill Lake gives a few "point"ers to a fellow javelin thrower.

Holy Moses! Bruce Wolski clears a hurdle as he approaches the finish line in record time.

The Buddy System. It works in swimming, why not track!

"Look ma no hands!" Phil Bouchard cries after successfully completing a 3m vault.

Girls' Spring Track

Much like a trapeze artist holding a weighted bar, Ann Marie Krainski holds an imaginary bar to get the necessary balance she needs to successfully jump the hurdle.

Coach Carney "watches" as her team gains a lead over Perth Amboy.

Go! Lori Halcomb "goes" for the gold in her respective distance event.

Strength, stamina, and speed are three words to describe the 1986 Girls' Track team. Under the coaching of Linda Carney, the team finished with an outstanding season, successfully bouncing back after a disappointing 3-4-1 record last year.

Senior runners were the key to the impressive Bomber record. Lisa Silva provided the strength with excellent results in the field events, while Lori Halcomb recorded outstanding finishes in the distance events. Laurie Wedekind and Patty Borbely also contributed to the team's success with impressive times in the 100m dash. Being a well-rounded team, the girls finished with a respectable standing in their division.

Pure speed enables Laurie Wedekind to win her heat in the 100m dash.

On your mark! Laurie Wedekind establishes a new "mark" in the 100m dash.

Get set! Patty Borbely "sets" a personal best in the 400m race.

PAPER CHASE

Journey through the hallways and classrooms to see who and what makes Sayreville tick.

Board Of Education

Mrs. Barbara Anderson
President

Mr. Raymond J. Nakielny
Vice President

Mr. Douglas A. Cowan

Mr. Danny J. DiPoalo

Mr. Michael Dreiblatt

Mr. James J. Duffy

Mr. Robert Kuran

Mrs. Gladys C. Schmitt

Mr. Jeffrey T. Staniszewski

Mr. Joseph J. Jankowski
Attorney

Mr. Robert Fleming
Board Secretary

Mr. John McCormack
Asst. Board Secretary

Mr. James Nasto
Transportation Coordinator

Administration

Dr. Marie Parnell
Superintendent

Mr. William Bauer
Asst. Superintendent

Miss Rita Whitney
Principal

Mr. Edward Weber
Vice Principal

Mr. Richard Reichenbach
Vice Principal

This year, the high school experienced a change in administration. The faculty and student body welcomed Miss Rita Whitney as their new principal.

While new to the school, Miss Whitney is certainly not new to Sayreville. As principal in both Washington School and the Junior High, she had the chance to get to know all the students she now supervises. As some sophomores said, "She knows what we are up to!"

In moving to the high school Miss Whitney found that while the students were the same, the situation was very different. She had to spend a great deal of time adjusting to a new building, a new staff, and a new curriculum. Also, the wide variety of extra and co-curricular activities which kept the building humming after hours was a pleasant surprise.

Miss Whitney expressed the desire to improve the quality of life in the high school. At her urging, the Student Council redoubled its effort to have students "clean up their act" and make the environment more pleasing.

With all the changes in her professional life this year, Miss Whitney will face yet another one when the 9th graders join the hustle and bustle of the school next year.

Miss Whitney is looking forward to dealing with all the challenges ahead. At the same time, she has made it clear that in the future she expects to see the school maintain its high educational standards.

Good rapport between faculty and administrators helps the school run more efficiently. Mrs. Dulemba found Miss Whitney very receptive to her suggestions.

Mrs. Barbara Albanir

Mrs. Georgia B. Baumann

Mrs. Charlotte Bloch

Mrs. Joan Bodnar

Mr. Richard L. Brown

Mrs. Diane J. Bulla

Mrs. Elena M. Burrows

Mr. Louis Carcich

Mrs. Marie J. Carltock

Mr. Joel Cheskin

Miss Marianne Kwiatkowski

Mr. John Ciszewski

Mrs. A. Coakley

Mrs. Patricia Coleman

Mrs. Emily Criscione

Mrs. Barbara Albanir — BA
C. P. Chemistry/Physics
Mrs. Georgia B. Baumann — MA
Language Arts Supervisor
Mrs. Charlotte Bloch — BA
Special Education
Mrs. Joan Bodnar — M. Ed.
English 303/402/Mythology; Mythology Club Adviser/Sophomore Class Adviser
Mr. Richard L. Brown — BS
Computer Math
Mrs. Diane J. Bulla — BA
Special Education
Mrs. Elena M. Burrows — MA
Guidance Counselor/Career Development
Mr. Louis Carcich — BA
U. S. History I/Economics/Current History
Mrs. Marie J. Carltock — BA
A. P. English II/English 401/403
Mr. Joel Cheskin — BA
U. S. History I/II/Sociology
Mr. John Ciszewski — MA
Auto Shop I/II/III
Mrs. A. Coakley — AA
Special Education
Mrs. Patricia Coleman — MA
Business
Mrs. Emily Criscione — N.J. State
Certification; Beauty Culture; Makeup Crew Adviser

Miss Kwiatkowski: Always on the run

Miss Marianne Kwiatkowski is an extremely busy person. Not only does she teach C. P. Chemistry, but she is also adviser to the SWMHS Student Council.

Most people this active wouldn't have any spare time for hobbies. But not Miss Kwiatkowski, because she does manage to carve out several hours which are devoted to running. She began running in 1979, in the interest of health and fun. In that same year, she joined the New York Roadrunners Club and participated in the spring Perrier Run. She's also competed in the summer Breakfast Run in New York's Central Park. Her main goal is to run at least one marathon in her life.

As a result, Miss Kwiatkowski has to budget her time wisely in order to make it through her hectic schedule. According to Miss Kwiatkowski, her ability to handle this workload is greatly facilitated by the Student Council members whom she considers very responsible and helpful. Also, the fact

that she is a veteran of student councils gives her an advantage when solving the daily problems that face her.

In her senior year, she was elected to the office of Student Council President. After four years of college, she returned to SWMHS as a teacher, became the Student Council adviser's assistant, and eventually the Head Adviser.

For the 1985-'86 school year, Miss Kwiatkowski and the Student Council were busier than ever. In addition to the traditional activities, the group carried out preliminary studies in order that a two phase refurbishing project could begin. In the first phase, minor jobs such as repainting and removal of graffiti were supervised by Mrs. Kratinski. In the second phase, the Student Council worked with the Board of Education in planning new additions for the school.

So, if you're thinking of asking Miss Kwiatkowski if she's busy, be warned that she probably is!

Mr. William H. Doll

Mrs. Mary Dulemba

Mrs. Antia T. Ecker

Mr. Brian Farias

Mrs. Miriam E. Fehrle

Mr. James A. Geletei

Mr. Fred Gilfillan

Mrs. Christine K. Gola

Miss Mary Ann Gordon

Mr. Steve Gozora

Teacher's pet

Perhaps the way to get on some teachers "good sides" is to ask them about their pets. The symbolic "apple for the teacher" could well be replaced by a chewy rawhide bone or a catnip mouse.

Many teachers at SWMHS are such ardent animal lovers that they could easily spend hours talking about their trusted companions.

Although some people who have never owned a pet may feel that such devotion is a bit excessive, most of the faculty pet owners agree that the pampering their pets receive is fair reward for their pet's unfailing loyalty and devotion. Many of the teachers also look to their pets for a welcome release from the "real world" of school.

The descendent of the pets of Tibetan kings, Miss Sowa's Lhasa Apso Nikki is no stranger to the school.

This commuting dog enjoys **four** homes. During the week she lives with Miss Sowa's parents or aunt and uncle. On weekends she stays with Miss Sowa. Her fourth home? Upper A-hall. Nikki can often be found in the company of her owner, and even helps grade notebooks in the evenings.

Another pampered pet is Mark Spitz Johnson, a sturdy American Eskimo Spitz. Miss Johnson's mother introduced Mark to "people food." With a regular diet of delicacies such as prime rib, chicken, and roast beef, this friendly canine definitely does not lead a "dog's life."

Mark does not appear to dislike cliches, however. While just a puppy, this usually loving pooch began attacking the mailman and was once found hanging off the very surprised man's belt.

Recently, when Mrs. Mischne saw a program about training pets, she realized that she had done everything wrong with little Coco. Her conclusion: Coco is definitely spoiled!

"Lead on MacDuff" and "Come on Schnapps" are two common phrases heard around Miss Lamprecht's house. Schnaps was named after he drank a full glass of scotch. MacDuff acquired his name from the fact that his owner had wanted to say the famous line from **Macbeth**: "Lead on MacDuff" which she now says everytime she walks him.

We probably could go on forever with cute names and funny stories. All these pet owners love their animals dearly. While animals are often said to be less intelligent than human beings, just look at the lives they lead!

Mrs. Barbara A. Groncki

Miss Dolores Grudziecka

Miss Marilyn C. Gunia

Mrs. Patricia Haltli

Mr. William H. Doll — BS
U.S. History I/II/Driver Education; Boys' Varsity Cross Country Coach/Varsity Winter Track Coach
Mrs. Mary Dulemba — M. Ed.
Office Systems Supervisor/Business/Vocational Education; FSA Adviser
Mrs. Anita T. Ecker — MS
General Biology/C.P. Biology; Junior Class Adviser
Mr. Brian Farias — BM
Theatre Voice/Concert Chorus/EMT Music/EMR Music; Asst. Marching Band Director/Vocal Director for Spring Musical/Jazz Chorus/Honors Chorus
Mrs. Miriam E. Fehrle — BS
Health Education/Driver Education; Cheerleader Adviser/Varsity Club Adviser
Mr. James A. Geletei — BS
Graphic Arts/Photography
Mr. Fred Gilfillan — BS
Programming
Mrs. Christine K. Gola — M. Ed.
Special Education; Assistant Director, Fall Drama and Spring Musical
Miss Mary Ann Gordon — MA
Special Education/Pre-Vocational Program; Sophomore Class Adviser
Mr. Steve Gozora — BS
World History/U.S. History I/II; Varsity Baseball Coach
Mrs. Barbara A. Groncki — MA
Business Education/Typing I/II/Steno II/Word Processing; FSA Adviser
Miss Dolores Grudziecka — M. Ed.
Special Education Supervisor
Miss Marilyn C. Gunia — BA
Algebra I/General Math/Comp. Ed. Math; Senior Class Adviser
Mrs. Patricia Haltli — BS
Accounting/Business

Late one weeknight, Nikki was found helping Miss Sowa grade notebooks in the upper A-hall teacher's room.

Mrs. Vija Hazners

Mr. John Hefelfinger

Mr. Larry Helwig

Mr. Robert Hudock

Mr. James Inman

Mrs. Constance Jardula

Mrs. Susan Jaysnovitch

Miss Barbara Johnson

Ms. Karen Joseph

Mrs. Carol Kadi

Pfeil takes alternate route

Who's tall, dark haired, and teaches in Dr. Evanovich's old room? It's Mrs. Nancy Pfeil, the latest addition to the SWMHS Math department. Anyone interested in taking A.P. Math, Probabilities and Matrix Algebra, or Trigonometry, will more than likely be seeing much of this former Exxon worker.

After graduating from Lehigh University, Mrs. Pfeil embarked on a career in process engineering. Her job required that she be on call 24 hours a day. With the birth of her son Douglas a year ago, Mrs. Pfeil elected to leave her time consuming position at Exxon. Her search for a new job led Mrs. Pfeil to the recently developed New Jersey teacher accreditation program and ultimately to Sayreville.

In the future, Mrs. Pfeil plans to spend at least five years teaching, after which she will decide whether or not to remain a teacher, become involved in school administration, or return to industry.

Mrs. Rita Kaskoff

Mr. Max Klitzke

Mr. Charles Koenigsberg

Mrs. Lee Kratinski

Mrs. Vija Hazners — BA
 German/English; German Club Adviser
 Mr. John W. Hefelfinger — M. Ed.
 Physical Education Department Chairperson/Boys' Varsity Gymnastics Coach/
 Boys' Jr. High Gymnastics Coach
 Mr. Larry Helwig — BS
 Physical Education/Health/Driver Education
 Mr. Robert Hudock — MA
 Humanities Department Chairperson
 Mr. James Inman — BS
 Driver Education
 Mrs. Constance Jardula — BA
 English 202/204/SAT English
 Mrs. Susan Jaysnovitch — MS
 Office Machines
 Miss Barbara Johnson — BA
 Algebra II/Trigonometry/SAT Math; Quo Vadis Adviser
 Ms. Karen Joseph — MA
 A.P. English I/Seminar in British Literature/English 402/Compensatory English
 12
 Mrs. Carol Kadi — BA
 World History/U.S. History I/Survey of U.S. History
 Mrs. Rita Kaskoff — BA
 Spanish I/II/III; Quo Vadis Adviser
 Mr. Max R. Klitzke — BS
 Science; Sophomore Class Adviser
 Mr. Charles Koenigsberg — MA
 English
 Mrs. Lee Kratinski — BA
 Jewelry I/II/Introduction to Design; Student Council Adviser

The usefulness of the Bunsen burner is demonstrated as Mrs. Mackin instructs Laura McBride on its proper set up.

Mrs. Yvonne M. Kronowski

Miss Christine Kwiatkowski

Miss Marianne Kwiatkowski

Mrs. Marie Lake

Miss Loretta A. Lamprecht

Mrs. Florence M. Lasko

Ms. Shelly Logan

Mrs. Catherine E. Ludlow

Mrs. Anita Mackin

Mr. Thomas J. Maliszewski

Show jumping competitions are a challenge to even the most experienced equestrian. While still in high school, Ms. Sutherland entered and won many such events on Thellus, a thoroughbred hunter given to her by her father when she was a sophomore.

Dr. George Marotta

Mr. Patrick R. Marotta

Ms. Susan Maurer

Mrs. Carol F. McCormack

Mrs. Yvonne M. Kronowski — BA
Special Education
Miss Christine Kwiatkowski — BA
Spanish II/III/IV/V; Spanish Honor Society Adviser/Spanish Club Adviser
Miss Marianne Kwiatkowski — BAX
C.P. Chemistry/A.P. Biology; Student Council Adviser
Mrs. Marie Lake — MS
Guidance Counselor
Miss Loretta A. Lamprecht — BA
Science
Mrs. Florence M. Lasko — MA
English
Ms. Shelly Logan — BA
History
Mrs. Catherine E. Ludlow — MA
Spanish I/II; Spanish Club Adviser/Spanish Honor Society Adviser
Mrs. Anita Mackin — BA
C.P. Chemistry/C.P. Biology; Biology/Ecology Club Adviser
Mr. Thomas J. Maliszewski — BA
Band/Music Theory; Marching Band Director Jazz Band
Dr. George Marotta — Ed. D
Math Supervisor
Mr. Patrick R. Marotta — MA
English; Images Adviser
Ms. Susan Maurer — BS
Health II/III/IV/Physical Education/Driver Education
Mrs. Carol F. McCormack — MA
Geometry/Algebra/Comp. Math; Senior Class Adviser/Rehearsal pianist for Spring Musical

Winner's Circle

Imaginative ... Determined ... Dedicated ... These adjectives truly describe Ms. Sutherland, one teacher who is on the move. Aside from teaching A. P. History I, she is also in charge of the Talented and Gifted Program, Olympics of the Mind, and the Academic Competitions Team. To relax from her hectic schedule, she spends most of her free time at her sister's farm where she feels she can escape from it all.

On the farm, Ms. Sutherland is in charge of purchasing and breeding horses. She takes great care in matching her stallions and mares to produce offspring that have improved speed, vigor, endurance, and other formidable characteristics exhibited in prize thoroughbreds.

Not just a horse of another color, Ms. Sutherland definitely belongs in the SWMHS's winner's circle.

Margarita Tzortzakis, Owner
Margarita Tzortzakis, Trainer
Matthew Vigliotti, Up

BESTEST FRIEND

Purse \$15,000
Garden State Park - April 6, 1985

Gathering Clouds 2nd
Alden's Ambition 3rd
6 Furlongs - 1:10 2/5

Ms. Sutherland and her family enter the Winner's Circle shortly after their horse wins the race.

Mrs. Susan Mills

Mrs. Judith Mischne

Mr. Daniel Newcomer

Mrs. Monica Newton

Mr. Charles Osborn

Mrs. Dorothy Parks

Mr. Lynn Paul

Mrs. Nancy Pfeil

Mrs. Janet Phillip

Mr. Michael Piccuiro

Mrs. Judy Prusarczyk

Mr. John Resh

Mr. Alfred Riker

Mrs. Angelina Romano

Mrs. Susan Mills — BA
 English
 Mrs. Judith Mischne — BA
 English 302/404/Journalism/Creative Writing; Echo Lites Advisor
 Mr. Daniel Newcomer — M.Ed.
 Guidance Supervisor
 Mrs. Monica F. Newton — M.Ed.
 Chairperson of Home Economics Department; Play costume director.
 Mr. Charles R. Osborn — BS
 Geometry/Algebra II
 Mrs. Dorothy Parks — MA
 French/English; French Club Adviser
 Mr. Lynn E. Paul — MA
 Wood Shop/Drafting; Set Construction/Dramatic Production Director
 Mrs. Nancy L. Pfiel — BS
 A.P. Math/Trigonometry/Probability and Matrix Algebra; Math Club Adviser
 Mrs. Janet R. Phillip — BA
 Geometry/Algebra II; Sophomore Class Adviser
 Mr. Michael A. Piccuiro — BA
 English/Theater
 Mrs. Judy Prusarczyk — AA
 Special Education
 Mr. John Resh — MA
 Art; Play Arts Director
 Mr. Alfred W. Riker Jr. — MA
 Industrial Arts; Technical Director for Plays
 Mrs. Angelina Romano — MA
 Science Supervisor

Creative images

Most people take ordinary pictures, but Mr. Marotta prefers to create art. "A camera can only capture images of the real world. Pictures of sunset, skyscrapers, and people at parties are familiar to all of us. They freeze moments in time and will last for years if stored properly.

There are ways, however, to alter reality, or at least view it from a different perspective. An extreme close-up is an example of this, as is a double exposure. Some dark room techniques can achieve the same results.

The picture shown here was taken at the Vietnam Memorial in Washington D.C. It is a simple photograph of a carnation placed between two slabs of the granite wall. But by blurring the soldiers' names and lengthening the flower, a mood is created — sorrow for the men who were killed in action, and sadness for their survivors."

Mrs. Joan Romatowski

Mr. John Rupp

Miss Janet Ryan

Mrs. Kristine Schultz

Mr. Gaylord SoHayda

Mr. Ted Solomon

Ms. Annette Sowa

Miss Hedi Sulikowski

Mrs. Dolores Suminski

Miss Judith Sunski

Act III, Scene I

To be, or not to be: that was the question for Mrs. Carltock, Mrs. Tsykiewicz, and Mrs. Lasko. Whether 'twas nobler in the mind to suffer the slings and arrows of an Honor's English class, than remain a teacher of 402? To become: to remain; no more; and by becoming to say we begin the "new challenges and responsibilities" that flesh is heir to, 'tis the consummation devoutly to be wish'd.

To remain, to become; to become: ay there's the rub; for in that class what dreams may come when we have showed the students how to engage in "critical and analytical thinking:" there's the respect that makes happiness of so long life; For who would bear the whips and scorns of students, "the complexity of the materials," the challenging reading, the

voluminous amount of work, that patient merit of the unworthy take, when he himself might end with a simple yes or no.

Who would fardels bear, to read and write under an honor's life, but that dread of something after high school. The undiscovered country from whose bourn to student returns, puzzles the will and makes us rather bear those ills we have than to fly off others we know not of.

Thus students doth make cowards of us all; And thus the native hue of resolution is sicklied o'er with the pale cast of thought and enterprises of great works and memories with the regard their currents turn away, and take the name of an Honor's English teacher.

Ms. Carla Sutherland

Mr. Robert Szabo

Mr. Richard Tewell

Mr. John H. Tyszkiewicz

Mrs. Joan Romatowski — BS
 Business Law/Steno I/Typing I and II
 Mr. John E. Rupp — MA
 Chairperson Industrial Arts Department/Machine Shop/Drafting
 Miss Janet Ryan — BS
 Health/Physical Education/Driver Education; Girls' J.V. Basketball Coach/
 Varsity Softball Coach
 Mrs. Kristine Schultz
 Resource Room Aide
 Mr. Gaylord SoHayda — MA
 Math
 Mr. Ted Solomon — BA
 Adaptive Physical Education
 Ms. Annette C. Sowa — M.Ed
 Math; National Honor Society Adviser
 Miss Hedi Sulikowski — MBA
 Data Processing I/II/Accounting I; Senior Class Head Adviser
 Mrs. Delores Suminski — BA
 English 202/203; Junior Class Adviser
 Miss Judith Sunski — BS
 Physical Education
 Miss Carla Sutherland — MA
 A.P. History I/U.S. History I/T.A.G. Facilitator; OM Adviser, A.C.T. Adviser
 Mr. Robert Szabo — M. Ed.
 A.P. History II/U.S. History II
 Mr. Richard Tewell — MS
 Guidance Counselor; Boys' Varsity Club Adviser
 Mr. Milt Theodosatos — BS
 Health/Physical Education; Head Football Coach
 Mrs. Joan Tyszkiewicz — BA
 A.P. English I/Seminar in British Literature/English 402/Compensatory
 English 12
 Mr. John H. Tyszkiewicz — BS
 Physical Education

Finding time to pose for a picture was difficult with the busy schedules of Mrs. Tyszkiewicz, Mrs. Carltock, and Mrs. Lasko.

Mrs. Evelyn Vlin

Mrs. Hilda Weisberg

Mr. John Wortley

Mr. Ted Wybraniec

Mr. Leonard Zaleski

Mrs. Josephine Ziemba

Mrs. Evelyn Vlin — MA
Career Education/Guidance Counselor
Mrs. Hilda K. Weisberg — MS
Librarian; Library Council Adviser
Mr. John Wortley — MA
Athletic Director
Mr. Theodore Wybraniec — MED
History
Mr. Leonard Zaleski — M.Ed.
Health/Physical Education; Head Wrestling
Coach/Asst. Football Coach/Asst. Track
Coach.
Ms. Patricia A. Zenchak — BS
Marketing and Distributive Education/MDE
Coop Program Coordinator — DECA Adviser/
Sophomore Class Adviser
Mrs. Joseph Ziemba — RN
School Nurse

Mr. Ferreri and Mrs. Chin enjoy their work.

Dynamic duo

"Hey, the teacher's out today, it's a free period!" These are usually the first words a substitute teacher hears at the beginning of each period. What is life like for these brave souls? Two of the most well known "subs", Mr. Richard Ferreri and Mrs. Helen Chin, explain in their own words.

One of the most favorable aspects of teaching for Mrs. Chin is that she gets to meet a large sampling of the student body. "As a sub, I carry no previous prejudice concerning the students. I basically enjoy children, especially teenagers and therefore, prefer subbing in the junior high and high school." Mr. Ferreri shares similar feelings: "Because of the many people I meet, it is easy to make new friends. The longer I'm here and the more students I get to know, the more comfortable I become."

Mr. Ferreri feels that it is a difficult

but rewarding job. "Most of the students are great people and it's a joy working with them," he states. "However, subbing is not without its problems. On the second day of my teaching," he continues, "one of my students asked to borrow my book in order to do her written assignment. I gave it to her, but later found out that it was the teacher's edition with the answers in it." Mrs. Chin, on the other hand, has a different problem: "not knowing the students' names causes a problem when disciplinary action is necessary."

Mrs. Chin has been subbing for many years, and intends to continue her work as long as she enjoys it, and Mr. Ferreri is currently studying to be a full time teacher. We wish them both a long and successful career in the education field.

Secretarial Staff: Norma Carney, Nancy Jankowski, Julie Nowak, Eleanor Zupko, Lorraine DiPoalo.

Thank you Jane Fischer and Walt Malinowski from the yearbook crew.

Members of "The Lunch Club" are **FRONT:** Adele Miara, Adele Ferreri, Stella Truchan, **BACK:** Ann Jarusiwicz, Ollie Horvath, Sue Conrad, and Jenny Balon.

Keeping our school clean is the job of Joe Szczecina, Robert Hartman, Ed Kwiatkowski, Charles Betzler, and Roseann Hartman.

Theater classes invite creativity

The theater program reached new heights this year. It's no wonder, because students had the opportunity to perform on the stage and develop their talents. It is a refreshing way to spend one period of the day which would otherwise be filled working with text books, tests, and homework.

Interest in the theater classes has grown tremendously over the years. This year, well over 100 students were enrolled in the four drama classes. Mr. Michael Piccuiro attributes the

program's success to the enthusiasm of the students who act in the musicals and the support of the school district.

This year, the theater classes began to build a video-tape library of presentations for the elementary and secondary students. Their production, **Patchwork** was taped before a live audience and preserved for the budding collection.

Most of the students do not plan to make a career out of acting, rather they hope to perfect their speech and

poise. There are several talented students who excel in their craft. Karen Pajak, for example, has had acting parts in the movies **Daniel, Beat Street**, and **Splash**. Ilana Rapp has appeared in PBS's **3-2-1 Contact** and the Broadway production **Golda**. Kathy Grau, on the other hand, is now studying in New York City at the American Academy of Dramatic Arts.

The increased interest in drama should definitely attribute to the "FAME" and success of the class.

Entitled "Trash Day," the people of this Patchwork community exchange their garbage. This, in turn, eliminates the need for waste.

Laurie Chernow watches as Mr. Piccuiro gives a few "pointers" to Dave Frey.

Patchwork: FRONT: Barbara Matagrano, Lori Markulic, Rita Smith, Adrianne Ciavarrro, Lisa Camillary, Terry Burns, and Dave Frey.
BACK: Rob Schroder, Laurie Chernow, Chris Speth, Donna Jacobik, Theresa Beck, Lisa Campion, Donna Gallagher, Wendy Corte, Sue Fillweber, Amy Gallagher, Natalia Baptista.

In preparation for the drama class' play, **Patchwork**, Natalia Baptista and Chris Speth go over a few lines together.

To Each His Own: Patchwork Alien, Dave Frey, shows everyone that being different can lift you to new heights.

To relieve some of the tension, Wendy Corte and Rita Smith practice thumb wrestling.

An Apple a day

Technology takes over

In the beginning, there were computers in three classrooms. Students who were interested in learning BASIC programming or data processing took the appropriate classes and became computer literate. Recently, with the growth of home computer usage and expanded career opportunities, the school system has broadened the use of computers in the classroom.

With the appointment of Dr. George Marotta as district-wide computer coordinator, great changes have taken place. The entrance of SWMHS into the modern computer age was heralded with the arrival of a few Apple IIe systems towards the end of the '85 school year. Lacking programs for the computers, avid computer fans — teachers and students alike began to

experiment with these computers which were not lined up in a formal situation, but were available on rolling carts for everyone to use.

In September, even more Apples appeared in the building. The sound of rolling carts echoed through the halls. Software began to appear and teachers began to experiment with programs in their individual subject areas. In the 301 English class, students tried their luck at "Banquo's Revenge," a game which tests knowledge of "Macbeth." In the science rooms, small groups of students pretested programs which will be included in the curriculum next year.

Other new computers appeared in the rooms occupied by the Business Department. Lanier and Wang word processors joined the few IBM

machines, giving the school a very up-to-date lab. By the time they graduate, students are fully prepared to take their place in the modern office.

The future of computers in the school is a bright one. As new software arrives, teachers in every department are being asked to preview them and include them in their programs for next year. In the Math Department, computer technology is not standing still. Plans are presently underway to introduce a course in PASCAL.

With a world steeped in computer technology, these changes are merely a step into the future. Success will be measured bit-by-bit and byte-by-byte as students leave school not only literate, but also computer literate.

As she takes a break from the screen, Kathy Lovely smiles for the camera.

Since the classroom is not in use, Lisa Silva takes advantage of the situation to do some of her own word processing.

As Mrs. Dulemba discusses the finer points of word processing, Michele D'Alessio and Missy Skwira give her their undivided attention.

After working on her program for many hours, Dana Feret gives it a test run.

Computers are not just for work, a fact demonstrated by Bill Borbely, Ko-chien Chang and Mike Mitrosky.

Some of the office work is now done by computer. Nancy Jankowski uses the powerful Radio Shack micro to record the day's attendance.

It is obviously the end of the marking period! Mr. SoHayda uses the Apple to determine his students' grades.

Having just bought a computer of her own, Ms. Kwiatkowski practices on one of the school's Apples.

Sharing the wealth

Students and teachers learn together

Computer technology is a new industry dominated by young people who tend to be the source of innovation in the field. It is not unusual to find that the designers of some of the most popular software are sixteen year-olds who have been "into computers" since they were in kindergarten.

This fact has not been overlooked by the members of the faculty. For years now, students have seemed to be far more advanced in their knowledge of computers than the average member of the faculty — excluding, of course, those members of the staff who had previously deemed this technology to be the wave of the future. It was only recently that teachers other than those in the Math and Business depart-

ments began enrolling in programming courses. Most staff members were merely avoiding the subject.

Then came the invasion of the Apples. They could no longer be ignored. A few teachers decided to immediately overcome their deep-seated computer anxiety and jump in with both feet. Some staff members went out and invested in machines of their own, taking advantage of the "An Apple for the Teacher" program. After hours of struggle with wires and cables, they finally could turn on the computer and watch the cursor blink. **Then what?**

That's when students helped to bridge the gap. The advent of computer instruction in the school became a

reversal of the traditional roles. Student became teacher and vice-versa. A quiet mention in any class that there were problems in Computerland brought out the sympathies of any number of students. They **all** seemed to know just what the problem was and how to go about solving it. New relationships developed between teacher and pupil in the quest for computer literacy.

This year has been an intense learning experience. Now, the first generation of faculty computer-users is helping the next. In the computer world knowledge is generously shared — a lesson learned from the "students."

Learning to live

Department does a "special" job

The goal of a comprehensive high school is to prepare its students for life in a variety of ways. Over the years public school systems met this requirement through specially tailored college prep and vocational programs. More than twenty years ago Sayreville's schools began to reach out to students with special needs. At that time, a Special Education Department was formed.

The present day department is one which painstakingly identifies the needs of their students and then strives to place each into a program designed to meet his or her individual needs. For instance, the Perceptually Impaired (P.I.) and Resource rooms are directed toward those students who need one to three periods of small group instruction in any of the

academic areas ranging from history to math. Mrs. Bulla (P.I.) and Mrs. Bloch (Resource Room) find that teaching these students is a day-in day-out challenge and feel the greatest reward is seeing their students graduate.

The needs of the mentally retarded are met through the Trainable Mentally Retarded (TMR), Educable Mentally Retarded (EMR) and Pre-vocational programs. TMR's, who are taught by Mrs. Kronowski, are grouped together all day for instruction in music, reading, math, language and self-help skills. After completing high school training, most TMR's join sheltered workshops.

The EMR students, who are under the guidance of Mrs. Gola, are also instructed in self-contained classes and

are mainstreamed for gym and shops. Such students are taught to develop work and behavior skills necessary to end in Vocational-Technical schools after graduation.

To further such training while still in high school, Miss Gordon runs the Pre-vocational programs. The instruction is based on matching students to jobs they can do well. For instance, the program introduces collating, button making, wood working, art and typing. Once a student has found his or her forte, the program finds them employment with local businesses.

It is the job of the Special Education Department to help, to train, and to educate their students to succeed in every day life. This "reaching out" process has come a long way and is still searching for ways to improve.

A sad but necessary lesson. Mrs. Gola explains the shuttle explosion to her class.

With a little help from Miss Gordon, Robin Gunn prepares to sand the teddy bear bookends she is making for the Christmas Bazaar.

Just a few more things to cut and Dawn Tomko will be finished with her project.

"What should I do for my next project?" Jim Skoudris looks through an idea file before answering the question.

THE YOUNG AND THE RESTLESS

The continuing saga of the underclassmen as they struggle to reach the ultimate goal, their senior year. While competing to survive B-hall with a stack of books in their arms, they seek not only to survive, but to triumph.

Michael Adams
Carl Anderson
Denise Anderson
Karen Anderson
Lorraine Anderson
Glenn Anthony

Barry Appell
Brian Appell
Mervyn Arana
George Armhold
Phyllis Arthur
Vicky Astuni

William Auriemmo
Francis Bal
Dawn Marie Ball
Adam Bardowski
Edith Bartczak
Yvonne Basarab

Susan Baxter
Mary Behrens
Amy Betzler
Heather Bialow
Robert Biancamano
John Blanda

Are you sure the game is today? Sue Baxter and Kris Kupcha look perplexed as they sit alone in the stands.

Class of eighty-eight

Mark Bloodgood
Doreen Bobowski
Noel Bocson
Patricia Boehm
Jean Bohling
Robert Bowes

Kristine Boxton
Richard Brauchle
Tim Brennan
Jerry Brezniak
Russell Browning
William Bruce

Lisa Brumbaugh
Lisa Buchanan
Lynn Buckler
Tracy Buckler
Denyse Bukowski
Christopher Burke

Jill Burke
Brian Burlew
Daniel Burns
Eileen Burzynski
Tracey Byrne
Tracy Caggiano

Analysis of a Sophomore

Sophomores are not as lowly as some juniors and seniors believe! Just because they're new to the school does not mean that they don't have something to contribute to the hierarchy around them.

If all the so-called "upperclassmen" looked around, they would notice that almost every activity includes many sophomores. Sophomores are willing to try new activities and are not afraid to be criticized. The fact that said low lifes went around the first few weeks of school with schedules in front of their noses does not mean that they would never become an important part of the school.

Sophomores are also carefree. College isn't of major importance to them yet whereas juniors and seniors are constantly worrying about making their transcripts look good to the colleges they hope to attend. However, the one thing everyone has in common is they like to have a good time and enjoy life.

When it comes down to it, everyone was a sophomore once in their life. Besides, next year the sophs will be juniors, and they can look down on **both** the sophomores and freshmen!

James Callahan
Jeanette Camacho
Michael Camillary
Lisa Candito
Christopher Carey
Kristina Carlson

Denine Carr
Barbara Carrano
Steven Caruso
Denis Casey
Paul Castlegiant
Christina Castronovo

Frank Castronovo
Lonie Cebulski
Joanne Cejner
Annmarie Chiarini
Linda Chiofalo
Debra Chmielewski

Cheryl Christie
Jack Cibrian
Jennifer Ciszewski
Kerry Cleary
Duane Cochran
Jennifer Cohose

Gregg Colacichi
Kevin Collazo
Jo Ann Colson
Giselle Compta
Michael Comunale
Scott Corbo

Lisa Corsetti
Ronald Creed
Christopher Crowley
Sean Crozier
Dina Curdt
Angela D'Onofrio

Paul Da Silva
Kenneth Damato
Tammy Daniels
Eileen Darago
Shannon Darroch
Ken Davern

Peter De Biase
Davide De Blasio
Virginia De Chiara
Randy De Filippis
Suzanne De Forne
Sherri De Jesso

Rennie De Santis
John Del Duca
Lorraine dela Pena
Tracey Denby
Jeannine Devlin
Michael Di Cosimo

Class of eighty-eight

Louis Diaz
Richard Dobrzynski
Bryan Doel
Silvio Donmingues
Angela Doukas
Michael Downey

Tracey Dropkin
John Drwal
Barb Dwyer
Sean Eicher
Alissa Emma
Taran Esandrio

Joseph Estrada
Christopher Evanego
Mary Fedor
Joesph Ferrigno
David Figueroa
Gina Figurelli

TV TOP TEN

<u>Program</u>	<u>Votes</u>
1. The Cosby Show	135
2. Dynasty	101
3. Miami Vice	81
4. Family Ties	80
5. General Hospital	67
6. Cheers	64
7. Knots Landing	59
8. Dallas	51
9. The Equalizer	45
10. Night Court	137

Denide Fisher
Keith Foster
Michael Frank
David Frey
Matthew Fulham
Kerry Garbowski

Leigh Garbowski
Sharon Gatz
Susan Gecek
Dawn Geiger
Jill Gerba
Geraldyn Giesler

Christopher Gioffre
Michael Gizzo
Lori Gleicher
Richard Gluchowski
Neal Golub
William Gorka

Jennifer Gotti
James Guerin
Robin Gunn
Henry Guzman
Donald Hall
Amy Hamma

Gayle Haney
Jacqueline Hanson
Camille Haque
Cheryl Hardt
Mark Hardy
Daniel Harning

Sophomore Class Advisers:
Mrs. Bodnar, Ms. Zenchak,
Miss Gordon, Mrs. Phillip

Class of eighty-eight

Brian Harrigan
Cynthia Heisinger
Judith Heisler
Helen Hernandez
Stephen Herrick
Joanna Hill

Jennifer Hockenjos
Kim Hogaboom
Debbie Hogan
Thomas Holovacko
Michelle Holsworth
Diane Horn

Leroy Hourihan
Joseph Howard
Colleen Hughes
Michelle Huguenin
Cathy Hunter
Michael Ioannides

Marylee Iuzzolino
Jeffrey Jablonski
Frank Jacheo
Donna Jacobs
Stephanie Jaffe
Robert Jankowski

Dawn Janosko
Lorie Jenkins
Cathryn Jensen
William Jinks
Amy Katz
Kathy Kedzinski

Sophomore Class Officers:
Janet Sanfilippo, Kelly
Schachel, Peggy Woods, Geralyn
Giesler, Jennifer Wiecek

Cheryl Kely
James Kelly
Jennifer Kemple
Patrick Kilcommons
Donald Kintz
Dennis Kirchgessner

Stacey Klein
John Kobstad
John Kociban
Maria Kontos
John Koprowicz
Jennifer Kowalski

Ann Marie Krainski
Kimberly Krieger
Dawn Krofchin
David Krupp
Lisa Krzynowek
Karen Krzyzkowski

Kris Kupcha
Glenn Kupsch
Wayne Kupsch
James Kurczeski
Dawn Kwiatkoski
John Lajewski

Lawrence Laraia
Tricia Larsen
Christopher Leigh
Darlene Lewis
Donald Lewis
Matthew Lichenstein

VIDEO FAVES

We asked all the sophomores and juniors about their most popular videos. **Motley Crue's** "Smoking in the Boy's Room" held the number one spot, as well as capturing the most votes overall, while the **Boss** came in a close second.

VIDEO

VOTES

- | | |
|---|----|
| 1. Smoking in the Boy's Room
Motley Crue | 63 |
| 2. Take on Me
a-ha | 37 |
| 3. Born in the U.S.A.
Bruce Springsteen | 33 |
| 4. Glory Days
Bruce Springsteen | 31 |
| 5. In and Out of Love
Bon Jovi | 27 |

Class of eighty eight

Lucy Livoti
Daniel Lockie
Paul Loughman
James Lovely
Michele Lovell
Maryann Luciw

Joseph Lui
Tina Lutz
Susan Lyons
Adele Maggio
Denise Magliocco
Jeffrey Magyarits

David Maher
Eddie Majkowski
Diane Maldonado
Stacy Maltzman
John Mamaligas
Gary March

Cindy Marcinczyk
Felicia Margolies
Scott Mastorio
Michael Mastrov
Stacey Mastrov
Rita Matagrano

Vicki Maybury
Todd Mayer
Paul Mayerneck
Adam Maze
Christine McCormack
Steven McCrum

Maryann McDermott
Michael McHenry
Maureen McIvor
Paul McMullen
Mark Medvetz
Lisa Meyers

Edward Mish
Ashish Moholkar
Thomas Monaco
Jennifer Mordes
Lori Morgera
Jennifer Moser

Michaelleen Moskowitz
Michael Mueller
Thomas Murphy
Angela Musella
Jeffery Nagle
Barbara Napier

Steven Natusch
Tracy Nelson
Holly Neminski
Donald Newton
Gregory Noa
Mary Nordling

Timothy Nowicki
Nathania Nunez
Deirdre Nykvist
David O'Conner
Sean O'Donnell
Daniel O'Leary

Erin O'Leary
William Oberuch
Renee Obrycki
David Ochat
James Ochat
Diane Olchaskey

Lori Olivieri
Doreen Olsen
Agnes Oworuszko
Stacey Parrinello
Jeffrey Pasewark
Paresh Patel

Tracy Pavlik
Steven Pawlak
Keith Pearson
Michael Peleskey
Lizette Pena
Thomas Perrault

UNUSUAL HOBBIES?

The editorial staff sometimes wonders about responses to their questionnaires. When asked about their hobbies, many sophomores came up with some rather unusual answers. Can you match the students with their responses?

STUDENT

RESPONSE

- | | |
|--------------------|-------------------------------|
| 1. Patty Tighe | a. collecting Riunite bottles |
| 2. John Mamaligas | b. sleeping on my front lawn |
| 3. Joe Zeltzer | c. strip football |
| 4. Rita Matagrano | d. collecting dead worms |
| 5. Keith Pearson | e. collecting dead bugs |
| 6. Jim Guerin | f. collecting dead fish |
| 7. Lori Anderson | g. fire |
| 8. Nicole Piccione | h. picking up guys |

Answers: 1. h 2. f 3. d 4. b 5. g 6. e 7. a 8. c

Class of eightysix

Bradley Peterson
Christina Piccirillo
Paul Pierson
Michele Piserchia
Dawn Pittington
Sara Platzer

Nicholas Polito
Marcela Poll
Gregory Post
Renee Potts
Claire Principe
Robert Prusakowski

Chris Pucciarello
Mark Qaqish
Kelly Quick
Lynda Quintana
Gina Raith
Paul Rasimowicz

Joann Refano
Nanci Ricciardone
Joanne Riley
Gary Rojewski
Lori Roma
Thomas Romer

Glamour Rap

Rap. That's a new kind of vocalizing where everyone talks in rhyme. That's what the "Glamour Girls" do.

The members of the group are Tracey "Female Fresh" Dropkin, Dina "Sexy" Curdt, and Wendy "Twinkie" Zakrewski. Their most popular rhyme is "We're the Glamour Girls".

For the last three years the girls have performed at school dances and have appeared at "Mingles" on Teen Nights. Eventually, they would like to "go pro" and continue their rap forever.

Raquel Rondinone
Mary Rosario
Dana Rosenberg
Mark Rosenblum
Lisa Rossi
Stephanie Russo

Barry Sadowski
Eric Salamon
Dora Sanchez
Janet Sanfilippo
Richard Santaniello
Pamela Saunders

Karen Savona
Nicole Savoy
Audra Sbarra
Kelly Schachel
Cheryl Schneider
Lawrence Schmitt

Kim Schoemer
Philip Sclafani
Margaret Seaman
James Senape
Laura Sengstack
Bhavini Shah

Rupal Shah
Beth Silverman
Sam Silverman
Chris Smith
Edward Smith
Jon Snyder

Hector Sola
Collen Solden
Nancy Sowinski
Frank Sparandera
Peter Spaulding
Monika Speth

Pamela Springard
Christine Stamboni
Sharon Steiner
Nicole Strauss
Tara Streimer
Steve Sun

Paul Swiderski
Charlotte Szabo
Karen Szewczyk
Robbin Taeschler
George Takitch
Dawn Tomko

Melissa Traina
Joseph Tramontana
Heather Traverse
Leslie Unger
Thomas Van Fossen
Craig Van Pell

Class of eighty-eight

Alberto Vasquez
Maria Vella
Diane Vincent
Susan Voorhees
Jeffrey Wadulack
Tracey Walchack

Kelly Walsh
James Wasko
Monica Waszkielewicz
Lawrence Weisberg
Edward Weiss
Ivy Wexler

Christine Wiemer
Jacqueline Wiecek
Jennifer Weicek
Lori Wilczynski
Barbara Willis
Dari Wingerter

Janice Winkler
Christine Wisk
Irene Wisniewski
Elise Wolf
Patrick Woods
Peggy Woods

Wendy Zakrzewski
Karen Zarick
Joseph Zelter
Annette Zerafa
Michael Zollinger
Christine Zsilavetz

Tomasene Zuber

Waiting for her ship to come in, Dawn Pittington is all packed up and ready to go.

John Abramski
Susan Ahearn
Eric Anderson
Nancy Applegate
Dennis Arana
Matt Armetta

Lori Ann Banasiak
Natalia Baptista
Gregg Barrack
Sharon Bartz
Marc Battaglia
Debra Baumann

Theresa Beck
Robert Beers
Ed Bender
Kristy Bird
Christine Bobowski
Scott Bohling

Nadia Bojezuk
Sean Bolton
Whitney Bonvita
William Borbely
Michele Boris
William Boyce

Illustrating his feelings about school rules and regulations, Mark Ilardi "mugs" for the camera.

Class of eightynseven

Tina Broderick
Dawn Brown
Jodi Brown
Lynn Buckler
Nicole Bufano
Jodene Bukowski

Ronald Burkshot
Urbano Bustamante
William Campbell
Lisa Campion
Michelle Caras
Christine Caravella

Diane Carberry
Deborah Carney
Evon Carr
Frederick Carrillo
Carmelo Castronovo
Ko-chien Chang

Tara Chicaless
Darlene Christensen
Julie Ciccarone
Carole Ciccone
Anthony Cimasko
Allan Ciprich

STAR SEARCH

Polled about their TV preferences, sophomores and juniors picked their favorite actors and actresses. The following are the results:

FAVORITE ACTORS	VOTES	FAVORITE ACTRESSES	VOTES
-----------------	-------	--------------------	-------

1. Michael J. Fox	80	1. Heather Locklear	68
2. Bill Cosby	54	2. Heather Thomas	43
3. Don Johnson	45	3. Joan Collins	34
4. Jack Wagner	17	4. Linda Evans	19
5. Tony Danza	10	5. Donna Mills	12

Christina Clausen
Madeline Clegg
Debra Conners
Danielle Conselyea
Wendy Corte

Joseph Coyle
Mary Ann Crawford
Daniel Crummy
Samuel Currie
Michael D'Alessio
Matthew D'Ambrosio

Gregory Davis
Deborah De Oliveira
Michelle DeCarlo
Richard Delfino
Rupal Desai
Joseph Di Bella

Randy Di Giesi
Angel Di Gregorio
Alica Dietsch
Geraldine Dolan
Amanda Distie
Wendy Duerr

Leslie Eberle
Michael Eimer
Marlena Einhorn
Dawn Elia
Tracy Englert
Carolyn Erbetta

HOPA!!!

For the past four years, Michelle Caras has been involved with the St. George Dance Group of Piscataway. This group specializes in Greek dancing and performs to music from the different Greek islands.

The troupe, whose members range in age from 13 to 19, is often asked to perform. They have danced at a fashion show in the Pines Manor, a grammar school in Old Bridge and a college in Somerset. When performing, they wear authentic Cypriot costumes.

When asked to sum up her feelings about Greek dancing, Michelle told of her plans to continue with this hobby and noted, "I enjoy Greek dancing and at times it can be a lot of fun."

In front of the school, Michelle Caras models her Cypriot costume.

Class of eightyseven

Michael Erickson
Stephen Ericson
Christine Esposito
Jeffrey Fallik
Robert Fecht
Dana Feret

Nancy Ferguson
Stephanie Ferro
Michael Fiddler
Michelle Figueroa
Suzanne Fillweber
Joseph Fioretti

Joanne Fiorilli
Dawn Fischer
Eddie Fischer
Charlene Fox
Kristine Frasco
Gina Friedrich

Even a quick snapshot in the hall catches Chrissy Stoebling looking perfect.

Model student

Chrissy Stoebling has recently become a model. When asked why she started, Chrissy replied, "It looked exciting and fun and I always wanted to be one so I decided to give it a shot."

Going to a dance club called **Mingles** was the spark that started Chrissy's modeling career. When the club announced that it was going to sponsor a modeling contest, Chrissy checked with her mother and they decided to "go for it."

Chrissy was one of 35 girls competing in the "Mingles Search is On" contest. Although she never expected to win, she triumphed over the other 34 contestants. When asked how she felt about her victory, Chrissy replied, "I didn't expect to win, but when they said my name I almost died."

As a prize, Chrissy won a contract with the Lillian Lenahan modeling agency. At present she is pursuing a part-time modeling career. In the future she plans to attend college and study accounting.

Caryn Fullman
 Marietta Fuoti
 Amy Gallagher
 Patrick Gallagher
 Andrea Gallas
 Donald Garza

Christine Gaspar
 Karen Gizzi
 John Gluchowski
 John Gochangco
 Stephen Goetz
 Henry Goodspeed

Donna Gorman
 David Grippo
 Mark Grodzki
 Heidi Grossman
 Cheryl Grossmann
 Jennifer Gruber

Kathleen Gurovich
 Christie Gwozdz
 Glen Haber
 Joseph Hansen
 Scott Harrigan
 Matthew Harris

Sandra Hays
 Dawn Hefelfinger
 Stacey Heimall
 Kathleen Heinz
 Charles Heise
 Michael Henn

Junior Class Officers:
 Danielle Conselyea,
 Jennifer Simon, Katy Wen,
 Laura McBride

Class of eightyseven

James Herman
Edgar Hernandez
Christina Higgins
Carolyn Holsworth
Jo Ann Holthausen
Daniel Homnick

Patricia Hong
Joanne Hope
Robert Howardson
Richard Hubka
Melissa Humphrey
Mark Ilardi

Jami Jablonski
Denise Jacobs
Mark Jacobs
Michael Jadwinski
Donna Jakubik
Mark Janson

Edward Jarusiewicz
Raymond Jensen
Colleen Jesielowski
Melissa Jinks
Jennifer Jones
Brian Josephson

Joseph Kabar
Paul Kabara
Susan Kabara
Robert Kanca
Jeffrey Kausch
John Kawalec

Junior Class Advisers:
Ms. Logan, Mrs. Ecker,
Mrs. Suminski, Mrs. Mills

Stacy Kellett
Christopher Kelly
John Kelly
Clark Kielian
Scott Kielian
Glenn Kingsbury

Diane Kingzett
Lori Kocsis
Jennifer Kokich
Darlene Koons
James Kottaras
John Kovalick

Pamela Kowzan
Kelly Koy
Matthew Koye
Patricia Kozlakowski
Sharon Krajewski
Eric Kramer

Joanne Krause
Lisa Kryceski
Roseann Kulesa
Jill Kwiatkowski
Donna Laikowski
Jeanne Lajewski

William Lake
Christine Larsen
Steven Laskiewicz
Yun Chin Lee
Renee LeFurge
Mary Ann LeMien

"Who ever thought SAT math could be so much fun?"
laughs Gerry Scheider.

Class of eightys even

Colleen Lennan
Mario Leoncini
Joann Liguigl
Richard Livoti
Scott Lorenc
David Lynch

Elizabeth Macioch
Dennis Mako
James Makransky
Nasy Malak
Camille Malik
Kim Mandarine

Wendy Marano
Donna Marfan
Stacy Margolies
Lori Markulic
Lori Marullo
Barbara Matagrano

Corinne Mathis
Stanley Mazurkiewicz
Lisa McArdle
Laura McBride
Denise McEnroe

UNUSUAL HOBBIES? — Volume 2

The editorial staff also asked the juniors if they were involved in any unusual activities. We asked for the "unusual" but some of the responses were quite bizarre. See if you can match the student to his response.

STUDENT	RESPONSE
1. Christine Caravella	a. going to weddings and picking up girls
2. Scott Conover	b. catching rats
3. Dan Crummy	c. grasshopper collecting
4. David Sidorko	d. cow chip throwing
5. Barry Taub	e. hanging by gravity boots while eating yogurt
6. Mark Warzecha	f. going to school
7. Edward Wills	g. stick collecting
8. Bill Wittke	h. life

Joseph Meany
Glenn Mendoza
Gail Merski
Kenneth Metz
Lisa Lynn Mocarski
Denise Modzelewski

Michael Montorio
Michelle Morris
Gena Nardone
Dee Noviski
Cathleen O'Leary
Robert O'Such

Oana Oancea
William Oldenburg
Wayne Orgonas
Michael Ortiz
Anna Oworuszko
Karen Pajak

Donna Palmieri
Susan Palovchak
Daniel Parinello
John Pashley
Sanjay Patel
Lawrence Perfetto

Robert Peschler
Barbara Peters
Daniel Peters
Eric Peterson
Tara Petroski
Nicole Piccione

Gary Pierson
Danielle Ploskonka
Jeanmarie Podolak
Robert Poth
Maria Protonentis
Kathleen Quinlan

Edward Rappleyea
Jonathan Regen
Lorne Reiter
Holli Rhodes
Anthony Ricciardi
Matthew Ritter

Jose Rodriguez
Francine Roginski
John Rolzhausen
Lisa Romano
Suzanne Ruchelman
John Rux

Laurie Ryan
Gerald Sadowski
Francisco Samaniego
David Samra
Kim Sanders
Lisa Santos

Class of eightysix

Victor Santos
Hani Sawiris
Fred Schaaf
George Schaefer
Gerard Scheider
Keri Schiereck

Michele Schoemer
Herbert Schroder
Tamara Scibek
Pamela Sclafani
Nancy Scott
Edward Sears

Glenn Selover
Susan Shann
Michael Shaw
Scott Shymanski
David Sidorko
Jennifer Simon

While Nancy Ferguson searches for the right book, Silvio Domingues waits patiently.

The word "angel" has a new meaning when Donna Jakubic tries to "float" down the hall.

Lorraine Simpson
George Skibik
Kevin Skolnik
James Skoudris
David Slaski
Charles Smith

David Smith
Lori Smith
Rita Smith
Tracy Smith
Stacey Snyder
Edward Sobiranski

Christine Speth
Troy Stewart
Christine Stoebling
Darren Sudnick
Joseph Szabo
James Szalonta

Marisa Szukics
Barry Tate
Barry Taub
Michael Taylor
Joseph Terrick
Brendan Tetro

Larry Thompson
Robert Thompson
Patricia Tighe
Sharon Tomlinson
Marcy Treat
Dawn Turk

ABDUCTION steals the show

Abduction, the dedicated "power metal band," is the new sound rockin' through the school. The group, which has been together for over a year, consists of Scott Bohling, Dwayne Cochrane, Mike Frank, Jeff Ike and Bill Oldenburg.

Scott Bohling, lead vocalist, has been singing since the group started. He credits his music teacher, Mr. Farias for helping develop his vocal talents.

Playing drums for the band is Dwayne Cochrane, the fourth drummer **Abduction** has had. The group loves "his insanity and unique style."

Mike Frank has been playing guitar for four years and is the group's rhythm guitarist. He also backs the vocals. Mike is notoriously known for "cranking out precise and nasty guitar riffs."

Lead guitarist, Jeff Ike, has also been playing guitar for four years. He's "a quiet man with leads that destroy your insides."

Last, but certainly not least, is Bill Oldenburg, alias "Billy Metal." Bill, the next killer bassman of the under-

world, plays bass and does the vocals.

The devotion of these five members has definitely paid off. After having performed at local parties, the Donald Ballou Memorial Concert and the Battle of the Bands, the group went into the studios in March to record their first demo tape. **Abduction** credits some of its success to the help they received from other, more experienced bands.

Comparing their style to that of such groups as Slayer, Venom and S.O.D., you can get an idea of the group's sound. Using their own lyrics, the band has composed 10 original songs. One of their favorites is "Faraway," a slow but powerful song. "Molestar," "Cannibalistic" and "Eternal Torture" are 3 other "fast paced songs to thrash to."

The group plans to continue their career using "a lot of energy and a lot of power." **Abduction** is definitely one "really heavy metal" band that has the energy and insanity to make it big.

Class of eightysven

Michael Ullman
Sherri Valinoti
Stephen Vasquez
Lenore Visneski
Marietta Walsh
Michael Walsh

Sheryl Ward
Joseph Warga
Mark Warzecha
Renee Weingarh
Katy Wen
Natalie Wilder

Edward Wills
Denise Wistuba
Lori Witkowski
William Wittke
Glenn Wolski
Donna Woods

Michele Wos
Walter Wyckoff
Theresa Yavor
Amy Yunger
Christopher Zak
Hilary Zaleskin

David Zera
Madeline Zerafa
Michael Zick
Rikki Zinna

ABDUCTION: Dwanye Cochrane, Jeff Ike, Scott Bohling, Mike Frank
and Bill Oldenberg.

CHEERS

The joyful story of those who have made it.

Lori Adams

Sue Alfonso

Alison Amarescu

Alicia Anderson

Holly Anderson

Michelle Anderson

Michael Anthony

Fran Antonucci

Tony Applegate

Daniel Armetta

Lori Bal

Dan Balka

Cami Baranowski

Patrick Barney

Karen Bartkovsky

Senior Class Advisers: Miss Gunia, Ms. Sulikowski, Mrs. McCormack, and Miss Lamprecht.

Sue Bartkowiez

Margaret E. Bauer

Diane Bayus

Suzanne Beers

James Behr

Michael Bell

Peter Berger

Ken Bialkowski

They may not be worn forever, but class rings always reflect cherished memories.

Adams, Lori 28 Harding Ave. Parlin
Bomber Band 1,2; French Club 1; Soccer
4; TAG 1,2,3; Light Crew

Alfonso, Sue 17 Gravel Rd. Sayreville

Amarescu, Alison 129 Mac Arther Ave. Say

Anderson, Alicia 4 Holly Dr. Parlin
Soccer 4; Swimming 1,2,3,4 FSA 4 Span
Club 2,4; DECA 3; Chorus 1; Womens
Varsity Club 3,4; NHS

Anderson, Holly 9 Maple St. Parlin

Anderson, Michelle 49 Fredrick Pl. Parlin
Track 1,2; DECA 2,3,4

Anthony, Mike 17 Cheyenne Dr. Parlin

Antonucci, Fran 13 Cheyenne Dr. Parlin
Spanish Club 2

Applegate, Anthony 30 Grover Ave. S. A.

Armetta, Daniel 96 Pinetree Dr. Parlin

Bal, Lori 46 Roosevelt Blvd. Parlin
French Club 1; Stu Council 4

Balka, Dan 101 Deerfield Rd. Sayre.

Baranowski, Cami 12 Vernon St. Parlin
C C 2,3; Track 2,3 Var Club 3

Barney, Patrick "Gumby" 24 Elm Terr. Par

Bartkovsky, Karen 77 Wilson Ave. Parlin
EchoLites 1; Span Club 2,3; SHS 3,4;
Stage Crew 2,3,4

Bartkowiez, Sue 3 Canal St. Sayreville
Library Council 2

Bauer, Margaret E. 5 Wick Dr. Sayre
Span Club 2,3,4; Light Crew 3; Drama 4;
Musical 4 TAG 1; Eco/Bio Club 4; Band 1,
2; NHS 3,4; Tennis Mgr. 3; Newspaper 2,
Editorial Ed. 3, Ed.-in-Chief 4

Bayus, Diane 5 Deborah St. Parlin
Cheerleading 1,3, Co. Capt. 4

Beers, Suzanne 27-5 Skytop Gardens Par.
Chorus 1,2,3; Bomber Band 1; Rifle
Squad 2; Spanish Club 4; Reflections 1;
Echolites 2,3; Chorus 3; Musical 2; Light
Crew 2; Track 1,2,3 Cross Country 3;
Cheer 4; Stu Council 2,3, Pres. 4

Behr, James 4 Lani St. South Amboy
German Club 3

Bell, Michael 19 Columbia Pl. Parlin
Wrestling 2, Football 3,4

Berger, Peter 1 Schied Dr. Parlin
Drama 2,3,4, Musical 2,3,4; Newspaper 2,
Editorial Ed. 3, Ed.-in-Chief 4; Images
2,3, Ed 4; OM 1,2,3; ACT 3,4; Fr Club 2;
Golf Team 3,4; Chorus 2,3; Improv
Troupe 2,3,4; Yearbook 4

Bialkowski, Kenny 15 N. Minnisink Ave.

Debbie Bialoblocki

Loretta Bird

Albert Bobowski

Candy Boehler

Susan Boehm

Christopher Bonavita

Patty Borbely

Mike Bouchard

Michael Bourke

Ray Braine

Sheyn Brezniak

Coleman P. Brice

Racing to the top

It's a rainy April morning at Raceway Park, Englishtown, N. J. The mile-long motocross track and the washboard ruts and jumps are filled with mud. The riders are beginning to approach the starting line, all equally determined to win the 15-minute race.

Are five grueling laps of head-to-head competition, with over 40 riders vying for the finish line too dangerous? too competitive?

Not for Alex Chrysanthopoulos, who has been competitively racing motorcycles for over 9 years. "I get my high from it!" commented Alex, who needs only 60 more points to become a Pro rider. When asked to recount his most rewarding achievement from racing, Alex remarked, "there are too many to describe," and then added, "maybe my appearance in Crash and Burn magazine."

After graduation, Alex plans on racing year round. He would like to race as long as possible and become a factory rider or a Dirt Bike Magazine Test Pilot.

Alex Chrysanthopoulos

John Brien

Doreen Erin Brown

Edward J. Brugnoli

Teresa Burns

Lisa Camillery

Karen Campbell

Christopher Candela

Michael Cann

Anthony Carlesimo

Vincent Castronovo

Kimberly Chance

Laurie Chernow

Edward Alan Chin

Eric M. Chin

Alex Chrysanthopoulos

Joann Chudkowski

Bialoblocki, Debbie 31 Cedar Ter. Par.
Rifle Squad 3

Bird, Loretta 22 Joyce Pl Parlin
Band 1,2,3,4; French Club 2,4; Pit Band
2,3; Quo Vadis 4; TAG 1,2,3,4; Prom/
Float Comm 2,3,4; Eco/Bio Club 2,3,4

Bobowski, Albert 2 Scheid Dr. Parlin

Boehler, Candy 896 Route 9 South Amboy

Boehm, Susan 44 Nickel Ave. Sayreville
Newspaper 1,2,3, usiness Mgr. 4;
Bomber Band 1,2,3; Span Club 2,3, VP 4;
Drama 2,3,4; SHS 2,3,4 Musical 2,3,4;
FBLA 2; NHS 3,4; Boys Tennis Mgr. 3;
Stu Council Rep. 4; Eco/Bio Club 4

Boqan, Robert 14 Yorkshire Pl. Parlin

Bonavita, Christopher Anthony 84 Cori St.
Parlin
Baseball 3

Borbely, Patty 153 Luke St. South Amboy
Swim Team 1,2,3,4; Track 2,3,4 Cross
Country Capt. 4

Bouchard, Mike 12 Thomas Ave. S. Amboy
Football 1,2,3; Capt. 4; Track 2,3,4; Var
Club 2,3,4; Wrestling 1,2,3, Capt. 4

Bourke, Michael 11 Birch Ter. Parlin

Braine, Ray 11 N. Minnisink Ave. Sayne.

Brezniak, Sheyn 30 Quaid St. Sayreville

Brice, Coleman P. 5 Canterbury Ct. Sayre
Newspaper 1,2,3,4; Band 1,2 Jazz Band
3,4; OM 1,2; Track 1; Plays 1,2,3,4; Im-
prov Troupe 2,3,4

Brien, John 49 Richards Dr. Parlin

Brown, Doreen Erin 29 Sherwood Rd. Par
Span Club 2,3,4, French Club 3, QV 3,
Prom Comm 1,3

Brugnoli, Edward J. 7 Zaleski Dr. Sayre.
Span Club 2,3,4; Theater Society 2,3,4;
SHS 3,4; FBLA Treasurer 2; Spring
Track 1,2

Burns, Teresa 9 Ciecko Ct. Sayreville

Camillery, Lisa 6 Sioux Pl. Parlin
Prom Comm 1,3,4; Make-up Crew 2,4;
Chorus 1; Newspaper 3, FBLA 2; Stage
Crew 4

Campbell, Karen 49 Kierst St. Parlin
Student Council 1,2,3; CC Mgr 1, Basket-
ball Mgr. 2,3; JV Baseball Mgr. 2; Span
Club 2; Prom Comm 3; JV Softball 1, Con-
cert Band 1,2; Bomber Band 1; Rifle
Squad 2; Class Rep. 1

Candela, Christopher 8 Jeffrey Ct. Par.
Football 2,3,4; Weight Lifting 1,2,3;
Prom Committee 3,4

Cann, Michael 12 Vincent St. Parlin

Carlesimo, Anthony 46 Richards Dr. Par.

Carollo, Drew 161 Luke St. South Amboy

Castronovo, Vincent 11 Paprota Ct. Par.
Wrestling 1,2,3; Football 1,2; Track 1,2

Cavaliere, Greg 21 6th St. Sayreville
CC 3,4; Track 2,3,4; Varsity Club 3,4

Chance, Kimberly Robin 12 Surrey La. Par
Chorus 1; Spring Track 3; Var Club 3,4;
Drill Team 2; Span Club 2,3; French Club
4; Cheerleading 3,4

Chernow, Laurie 6 Sherbone Pl. Sayre.
Girls Track 1; Girls Tennis 1; Swimming
1,2,3,4

Chin, Edward Alan 22 Eulner St. S. Amboy
Gymnastics 1,2; Tennis 1,2,3,4; Var Club
2,3,4; Span Club 2,3,4; NHS 3,4; Student
Council 3,4; TAG 1,2,3,4; Concert Band 1

Chin, Eric M. 22 Eulner St. South Amboy
Soccer 1,2,3,4; Baseball 1,2,3,4; Span
Club 2,3,4; Var Club 2,3,4; NHS 3,4; SHS
2,3,4; Student Council 4; Concert band 1;
Prom Comm 3,4; Boys State 4

Chrysanthopoulos, Alex 75 Marsh Ave. Say
Wrestling 1,2

Chudkowski, Joann 27 Adam Blvd. S.
Amboy
Varsity Tennis 1,2,3; Capt. 4; Spring
Track 2; Span Club 3,4; French Club 2;
Var Club 2,3,4; TAG 2,3,4; NHS 3,4; prom
Comm 3,4; images 4

Adrienne Ciavarro

John Clayton

Theresa Coffin

Lisa Cohose

Stephanie Conlon

Chris Cook

William Corrigan

Kimberly A. Cortes

Derrick Coulter

Kelly Coyle

Robert Coyne

Patti Cumber

Lisa Cupo

James Curotto

Dana Curran

Curt Cypra

Jennifer Czachur

Michele D'Alessio

Sue Howardson, President

Michele D'Alessio, V. P.

Jeff Scott, Secretary

Kim Strouse, Treasurer

Sue Stevens, Secretary

Michael D'Arpa

Diane Dauda

Michael J. DeHart

Connie dela Pena

Jonathan Delgado

Michael Dellarosa

Cheryl Delucia

Christa J. Delucia

James DeMarco

Mike DeSantis

Jeff Desfosse

Steven DeSpirito

Sal Dirico

John Dobos

Joseph Dorio

Sharon Downes

Ciavarro, Adrienne 25 Marcia St. Parlin

Clayton, John Liberty & Midland Ave. Mor
Basketball 1,2,3,4; Baseball 1,2,3,4; Span
Club 2; Var Club 3,4

Coffin, Theresa 13 Florence Dr. Parlin
CC 2,3,4; Track 2,3,4; Var Club 3,4; HR
Rep. 4

Cohose, Lisa 4 Boyler Ct. Sayreville

Conlon, Stephanie 56 Kenneth Ave. Par
Span Club 2,3,4; Drill Team 3,4; DECA
Secretary 4; JV & Var Basketball Mgr. 3

Cook, Chris 115 Roosevelt Blvd. Parlin
Baseball 1,2,3,4; Basketball 1,2,3,4;
Football 1,3

Corrigan, Bill 17 Hemlock Dr. Parlin

Cortes, Kimberly A. 16 Quaid St. Sayre

Coulter, Derrick Stradford Dr. Sayre.

Coyle, Kelly 36 Coyle St. Parlin

Coyne, Robert 48 Driftwood Dr. Parlin

Cumber, Patti 238 Kath St. South Amboy
Basketball 1,2,3,4; Softball 1,2,3,4

Cupo, Lisa 27 Dusko Dr. Parlin
French Club 2,3,4; OM 3; Newspaper
1,3,4; TAG 1,2,3,4; Bomber Band 1,2,3;
Majorette 4

Curotto, James E. 13 Jensen Rd. Sayre.
Soccer 1,2,3,4; Var Tennis 3,4; Span Club
2,3,4; SHS 2,3,4; NHS 3,4; Track 1; Var
Club 2,3,4; Math Club 4; Student Council
4

Curran, Dana 151 Parker St. Morgan

Cypra, Curt 3 Sherbone Pl. Sayreville

Czachur, Jennifer 25 Fanwood Dr. Sayre.

D'Alessio, Michele 11 James St. S. A.
Student Council 1,2,3,4; Class Pres. 1;
Class V.P. 2,3,4; Track 1,2,3; Var. Club
2,3,4; FSA 3,4

D'Arpa, Michael 39 Kendall Dr. Sayre.

Dauda, Diane 148 Marsh Ave. Sayreville

DeHart, Michael J. 10 Eric St. Parlin
DECA 3

dela Pena, Connie 92 N. Edward St. Sayre.
Span Club 2,3,4; Make-up Crew 2; NHS
3,4; Spanish Hon. So 3,4; Quo Vadis 3;
Drill Team 3; French Club 3; Prom
Committee 3

Delgado, Jonathan 3 Creamer Ave. Sayre.

Dellarosa, Michael 3 Zaleski Dr. Sayre.

Delucia, Cheryl 406 Divison St. S. A.

DeLucia, Christa J. 33 Eugene Blvd. S. A.
Field Hockey 1,2,3,4; Softball 1,2,3,4

Demarco, Douglas 14 Cottonwood Dr.
Sayre

DeMarco, James 40 Fielek Ter. Parlin

DeSantis, Mike 9 Clausen La. Sayreville

Desfosse, Jeff 41 Elm Ter. Parlin
Baseball 3,4

Despirito, Steve 58 Such St. Parlin
Spanish Club 2; Spanish Honor Society
3,4; Musical 3; Tennis 1,2,3,4; Var Club
3,4

DiRico, Sal 9-8 Skytop Gardens Parlin
Spanish Club 3,4; ACT 3,4; OM 3,4; Light
Crew 3,4

Dobos, John 9 Rota Dr. Parlin

Dorio, Joe 61 Albert Dr. Parlin

Downes, Sharon 23 Norton St. Morgan

Kathleen E. Doyle

Mary Doyle

Kathleen Dunn

Elaine Dunwald

William Dwyer

Bryan Dzergoski

Melissa Eberle

James Eicher

Dara Engelhardt

Thomas Erdek

David Ericson

Wendy Esposito

Anthony Evanego

Peter Fanelli

Michelle Fecso

Eliane Fedor

Emma Fernandez

Lorenzo Fernandez

When we asked for someone to help caption pictures, look what happened to the hall.

Annmarie Ferraro

Shawn Field

Pete Fingerlin

Henry Fleisch

Lu-Ann Ford

Darlene Foschini

Anita Fox

Michele Frazzitta

Chuck Frobosilo

Jeffrey Fuller

Allan Fulmer

Pete Gage

In this sea of underclassmen, shouldn't Tom Murtha be heading for the EXIT?

Doyle, Kathleen E. 12 Schied Dr. Parlin
Spanish Club 4; French Club 3,4; Quo
Vadis Staff 4

Doyle, Mary 3287 Washington Rd. Parlin
Gymnastics 1,2,3,4

Dunn, Kathleen 437 Main St. Sayreville
Beauty Culture 3,4

Dunwald, Elaine 30 5th St. Sayreville
Track 1,2; Spanish Club 2

Dwyer, William S. 15 Wick Dr. Sayre.
Football 1,2,3,4; Baseball 1,2; Weight
Lifting 1,2,3

Dzergoski, Bryan 74 Dane St. Sayreville
Basketball 1,2,3,4; Ecology Club 3; Math
Club 4

Eberle, Melissa 115 Marsh Ave. Sayre.
CC 1,2,3,4; Mgr. 4; Winter Track 1,2,3,4;
Spring Track 1,2,3,4; Capt. 3; TAG
1,2,3,4; OM 1,2,3,4; NHS 3,4; French
Honor Society 3, Pres. 4; French Club
2,3,4; Reflections 1; HR Rep. 2

Eicher, James 11 Sherwood Rd. Parlin

Engelhardt, Dara 14 Evelyn Ter. S. Amboy
Cheerleading 3,4; JV Baseball Mgr. 2;
Varsity Basketball Mgr. 2; French Club
2,3,4; Prom Comm 3; Var Club 3,4

Erdek, Tom 36 Eugene Blvd. South Amboy

Ericson, Dave 1 Ciecko St. Sayreville
Football 1,2; Wrestling 1; Tack 2

Esposito, Wendy 3 Parkview Blvd. Parlin

Evanego, Anthony 10 Baumer Rd. Sayre.
Football 1; Soccer 2,3,4

Evenga, Nichole 5 Parker St. S. Amboy

Fanelli, Peter 76 Winding Wood Dr. Sayre

Fecso, Michelle 265 Midland Ave. Morgan

Fedor, Elaine M. 69 Fanwood Dr. Sayre.
Field Hockey 1

Fernandez, Emma 21 Buttonwood Dr.
Parlin
Spanish Club 2,3,4; French Club 3; Drill
Team 1,2; Make-up Crew 3; Quo Vadis 3;
Prom Committee 3

Fernandez, Lorenzo Jr. 38 Kendall Dr.
Football 2; Wrestling 1,2,3,4; Golf 2,4;
Eco/Biology Club 3

Ferraro, Anne Marie 78 Cori St. Parlin
Band 1,2,3,4; Track 1,2,3,4; Swim Team
1,2,3,4; French Club 2,3,4; NHS 3,4;
French Honor Society 2,3,4; Math Club
2,4; OM 2,3,4; Eco/Bio Club 2,3,4; Chorus
1,2,3,4; TAG 1,2,3,4; Pit Band 2,3,4

Field, Shawn 38 4-A Winding Woods Dr.
Eco/Bio Club 3,4; Math Club 4

Fingerlin, Pete 16 Willow Ct. Parlin
Football 1; Gymnastics 4; DECA 2,3,4;
Student Council 1; Prom Committee 1,3

Fleisch, Henry 64 Hillside Ave. Sayre.

Ford, Lu-Ann 2 Hoffman Ave. South
Amboy
light Crew 3

Foschini, Darlene 79 Orchard St. S. Amboy
French Club 2,3,4; Span Club 3; French
Honor society 3,4; NHS 3,4; Eco/Bio Club
4; QV 4; Play Crew 3,4; Improv Troupe
3,4

Fox, Anita 8 Iroquois Dr. Parlin

Frazzitta, Michele 88 Albert Dr. Parlin
Spring Track 1,2; DECA 2,3,4

Frobosilo, Chuck 74 Kierst St. Parlin
DECA V.P. 3; Pres. 4; Varsity Baseball
2,3,4

Fuller, Jeffrey 37 Latham Cir. Parlin
Football 1,2,3,4; Weight Lifting 2,3,4;
Boys Varsity Club 3,4

Fulmer, Allan 14 Harrison St. Sayre.
Soccer 2,3,4; J. V. Baseball 2

Gage, Peter 7 Manor St. Morgan

Donna Gallagher

Scott Garboski

Christopher Garbowski

Doreen Garguilo

Scott Garrick

Renee Gatz

Suezinn Gerard

Eileen Giesler

John Gildea

Michelle Gioffre

Larry Goldie

Joseph Gondek

Greg J. Gorka

James Graff

Jocelyn R. Gramlich

Larry Gregoire

Kelly Griffith

Trinette Guimano

Is this a rehearsal for **The Day of the Living Dead**?
No, it's Carolyn Kiernan and Michelle Krall in
their Halloween costumes.

Dee Guzik

Michael Haas

Lori Halcomb

Shelly Haley

Dan Hanstein

Andrew Hauber

Staci Hellinger

Katherine Heyboer

Jennifer Higgins

Jane Marie Homnick

Tom Hoover

Sue Howardson

William Howells

Patricia Huang

Mary Beth Hughes

Donell Hughes

Gallagher, Donna 25 Cori St. Parlin
Drama 2,3,4; Musical 2,3; Span Club 2;
Concert Band 1; Twirler 1; Co. Capt. 2,
Capt. 3

Garboski, Scott 36 Weber Ave. Sayreville
Garbowski, Christopher 167 Washington
Rd. Sayreville
Baseball 1,2,3,4; Math Club 4; NHS 3,4;
Spanish Club 3,4; Spanish Honor Society
2,3,4; Boys Varsity Club 4

Garguilo, Doreen 708 Sunshine Ct. Parlin
Garrick, Scott 2 Wick Dr. Sayreville

Gatz, Renee 27 Coolidge Ave. Parlin
FSA 3,4; Light Crew 2; Span Club 2

Gerard, Suezinn 52 Such St. Parlin
Drill Team 1,2; DECA 3,4

Giesler, Eileen 25 Haven Terr. Parlin
Span Club 2,3,4; Bomber Band 1,2,3,4;
Biology Club 2; Stage Crew 2; Light
Crew 3,4; HR Rep. 2,3; Float Committee
2,3,4

Gildea, John 25 Oak Tree Rd. Sayreville

Gioffre, Michelle 31 Smullen St. Sayre.
JV Field Hockey 1; Span Club 3,4; Prom
Comm 3; HR Rep 3; Newspaper 2; News
Ed. 3,4; Business Mgr. for Plays 2,3,4

Goldie, Larry 5 Campbell Dr. Parlin

Gondek, Joseph 398 Main St. Sayreville
Soccer 1,2

Gorka, Greg J. 159 Pawlawski Ave. Sayre.
Soccer 1,2,3,4; QV 3,4; Newspaper 3,4;
Plays 3

Graff, James 16 Oakwood Dr. Parlin

Gramlich, Jocelyn R. 7 Dusko Dr. Parlin
Bomber Band 2,3,4; Concert Band 2,3;
Library Council 2,3, V.P. 4; NHS 3,4;
TAG 2,3,4

Gregoire, Larry 17 Sherwood Rd. Parlin

Griffith, Kelly 1 Washington Rd. Sayre.
CC 3,4; Spring Track 2,3,4; Basketball
1,2,3; German Club 2,3,4; NHS 3,4;
German Honor Society 3,4; Var Club 2,3

Guimano, Trinetta 13 Cottonwood Dr. Say.

Guzik, Dee 2-17 Skytop Gardens Parlin
Library Council 3,4

Haas, Michael 21-7 Skytop Gardens Parlin
Concert Band 1,2,3; Audio Visual Squad
1,2,3,4; Jazz Band 3,4

Halcomb, Lori 29 Kierst St. Parlin
TAG 1,3,4; Span Club 2,3,4; NHS 3,4;
Spanish Honor Society 2,3,4; CC 2,3;
Capt. 4; Winter Track 2,4 Capt. 3; Spring
Track 1,2,3,4

Haley, Shelley 30-19 Skytop Gardens Par.
DECA 4

Hanstein, Dan 2 Thomas Place Parlin

Hauber, Andrew 198 Washington Rd. Sayre
Football 2,3,4; Wrestling 1

Hellinger, Staci 75 Pinetree Dr. Parlin
Field Hockey 1; German Club 2,3,4;
Library Council 2, Sec. 3, Pres. 4; Quo
Vadis 3; Photography Ed. 4; Band 4

Heyboer, Katherine 32 Eisenhower Dr.
Sayreville

Higgins, Jennifer 34 Oakwood Dr. Parlin
Chorus 1,2; Band 1,2,3

Homnick, Jane Marie 11 Quaid Ave. Sayre.
Basketball 1,2,3,4; Softball 1,2,3,4

Hoover, Tom "Rock-n-Roll" 106 Miller Ave.
Sayreville

Howardson, Sue 10 Fanwood Dr. Sayreville
Stu Coun 2,3,4; Class Pres 3,4; Twirling
2,3,4; Musical 2; Stage Crew 2; Cheer
Capt. 1; Concert Band 2; Newspaper 1,2

Howells, William 145 Standiford Ave.
Sayre
Span Club 3,4; JV Soccer 3, Var Soccer 4;
Bio Club 2; TAG 1-4

Huang, Patricia 7 Stradford Rd. Parlin
Reflections Ed. 1; Fr. Club 2,3; Span
Club 4; NHS 3,4; Stu Count. Tres. 4;
FrHS 3; Sec. 4; Arts H.S. 2; Chorus 2;
Concert Band 2; Quo Vadis 3; Echo Lites
2

Hughes, Donell 12 Swilder Dr. Parlin
Basketball 2; Football 2,4

Hughes, Mary Beth 12 Kendall Dr. Parlin
FSA 3

Marc Huguenin

Christina Ioannides

Michael Jablonski

Neil Jacobs

Stan Jadwinski

Paul Janco

Valerie Jastrzebski

Zorica Jelisijevic

Ritalyn Jorge

Marc Josephson

SCORPIONS

Kelly Lynne Kaiser

Michelle Kane

Mark S. Kaufman

Ron Kearns

Paul Kebabjian

Pete Kennedy

Susan Kiefer

Carolyn Kiernan

Suzanne Kiernan

Debbie Kieselowsky

Dan Kilcomons

Melissa Kimmel

Music . . . the great escape

Whether you crank your radio just to annoy your parents or to become one with the beat, music is a vital part of our lives. When we hear music our daily troubles magically vanish as we concentrate on the rhythm. Music, whether it be rock or rap, classical or jazz, country or pop, has the inexplicable power of taking us out of the here and now and to a very special place. Escaping reality is exactly what every SWMHS student looks for after a day of math tests and English essays.

Music is not just an escape. For many, music is an integral part of their

lives. To many, music is an important tool. Musicians create music, singers enhance music, and dancers express their feelings through music. If you listen to, sing with, or dance to music, you may never completely understand it. What makes music so unique is its abstract qualities and our inability to grasp them. However, one who is capable of relating very closely to music will reach a point, and for an instant, "beat the music". More realistically, music is a simple and fun outlet and the universal language of life.

Huguenin, Marc 479 So. Pine Ave. South Amboy
OM 1,2,3,4; Act 3,4; Span. Club 2,3,4; Span. H.S. 2,3,4; NHS 3,4; Math Club 4; Pit Band 2,3; Concert Band 2; Bio Club 2; Boys Var. Club 3,4; Soccer 1,2,3,4

Ioannides, Christina 85 Kendall Dr. Parlin
Basketball 1,2,3,4; Spr. Track 2,3,4; C.C. 3,4; Span. Club 2,3,4; Womens Varsity 2,3,4

Jablonski, Michael 17 Robin Hood Drive Parlin

Jacobs, Neil 29 Carter Pl. Parlin
Mythology Club 4; Light/Sound Crew 3,4

Jadwinski, Stan 93 Ernston Rd. Parlin
NHS 3,4; ACT 3,4; OM 3,4; Light Crew 3,4; Fr. Club 3; Bomber Band 2,3,4; Concert Band 2,4; TAG 1,2,3,4; Span. Club 2,3,4; Span. Hon. Soc 2,3,4; Quo Vadis, Copy Ed. 3, Ed.-in-Chief 4; Eco-Bio Club 2,3; Int'l. Lang. Club 1; Reading for Pleasure Club 2,4, V.P. 3

Janco, Paul 91 Kendall Dr. Parlin
Stage Crew 3

Jastrzebski, Valerie 43 Birch Ter. Parlin
Track 1; DECA 3,4

Jelisijevic, Zorica 19 Oak Tree Rd. Sayreville
make-up Crew 3; Quo Vadis 3,4; Span. Club 3,4; Span. Hon. Soc. 3,4; NHS 3, Sec. 4; Newspaper 3, Sports Ed. 4

Jorge, Ritalyn 109 Morgan Ave. S. Am.
Ger. Club 2,3,4; Myth. Club 4; DECA 3,4; Reading for Pleas. Club 1; NHS 3,4; Ger. Hon. Soc. 3,4; Arts High School 2,3

Josephson, Marc 12 Cheyenne Dr. Par.
Spanish Club 3

Kaiser, Kelly Lynne 6 Gillen Dr. Parlin

Kane, Michelle 32 Brook Ave. So. Amboy

Kaufman, Mark S. 109 Roosevelt Blvd. Parlin

Kearns, Ron 5 Iroquois Dr. Parlin
Span. Club 3,4; NHS 3,4; Span. Hon. Soc. 3,4; TAG 1,4; ACT 3,4; Quo Vadis Activities Ed. 4; OM 4; Reading for Pleas. Club 2, Treas. 3, Pres. 4

Kebabjian, Paul 107 Jackson Ave. Par
sp. Track 2,3,4; Light Crew 3,4; Winter Track 3; Gymnastics 2

Kennedy, Pete 45 Laurel St. South Amboy

Kiefer, Susan 6 Yorkshire Pl. Parlin
Fr. Hon. Soc. 3,4; Chorus 3; French Club 2,3,4; Images 3

Kiernan, Carolyn 17 Adams Blvd. South Amboy

Kiernan, Suzanne 38 Kierst St. Par.
CC 1,2; Spr. Track 1,2; Student Council 1,2,3,4; Winter Track 1,2

Kieselowsky, Debbie 134 Kendall Dr. Parlin
Bomber Band 1,2; Span. Club 2,3,4; Track 2; Quo Vadis 4; Span. Hon. Society 3,4

Kilcomons, Dan 22 Schmitt St. Sayreville
Football 1,3,4; Varsity Club 4

Killeen, Bob 39 Robin Pl. Sayre.
Wrestling 2

Kimmel, Melissa 117 Main St. Sayre.
Softball 1,2; Field Hockey 3; Womens Var. Club 3,4

Joan Knast

Jay Kolbasowski

James Kolmansperger

Christine Koprowicz

Marc Krajewski

Mishyl Krall

Kathy Krupp

Janet Kryzkowski

Amy Kulesa

Seema Kumar

Carole Kvetkosky

James Kwiecinski

Kelly M. Kwitkowski

Paul Laikowski

Margaret Lake

KEYing into the future

Music is a big part of most students lives. But not everyone plans to make a career of music. Senior Jennifer Higgins is one exception.

Jennifer began studying piano at age five when completing a new scale was a major achievement. Success after success so refined her playing ability that she began to notice the musical doors that were opening for her.

One such door was opened towards

the end of last summer, when she was recruited as keyboard player for the rock band, Zendaja. Along with the other members of the group, Jennifer worked on covering other artist's songs and writing original material.

The band has appeared at The Battle of the Bands and several local clubs. Jen and the band look forward to the day they can see their name in lights.

Practice makes perfect, Jennifer Higgins takes time out to play a few warm-up scales.

Lisa Lakomski

Darren Lange

Frank Leccese

David Leitner

Steven Levenson

Suzanne Lichenstein

Bonnie Liscio

Denise Losonsky

Catherine Loughman

Kathleen E. Lovely

Beverly Lynch

Mike Lynch

Knast, Joan 56 Eugene Blvd. S.A.
NHS 3,4; Span. H. Soc. 3,4; Span. Club 2,3,4; Softball 1,2; Basketball 1; Light Crew 3,4; Eco-Bio Club 4; FBLA 2; Catering Club 4; Newspaper 1,2,3,4; Prom Comm. 3; Bomber Band 1; Womens Var. Club 2; Girls Var. Basketball Mgr. 2,3

Kolbasowski, Jay 13 Grover Ave. South Amboy

Kolmansperger, James 30 Harrison Pl. Parlin

Koprowicz, Christine Marie 10 Burlington Rd. Parlin
Fr. Club 2,3,4; Theatre Soc. 2,3,4; Chorus 2; Newspaper 1,2,3,4; 2nd City Improv. Group 2,3

Kovaleski, John 838 Upper Main St. South Amboy

Krajewski, Marc 26 Calliope Rd. S. Cross Country 1

Krall, Mishyl 10 Rhode St. Sayre
Ftbl. Mgr. 1; Var. Club 2,3; Span. Club 2,3; Track 1,2; Stu. Council 1,2,3; Class Pres. 2, Class Rep. 1,2,3; DECA 4; Make-up Crew 2,3

Krupp, Kathy 53 Zaleski Dr. Sayre
Span. Club 2; Stage Crew 2,3

Kryzkowski, Janet 64 Washington Rd. Sayreville
FSA 3; Class Rep. 4

Kulesa, Amy 92 Buchanan Ave. Par

Kumar, Seema 9 Holly Dr. Parlin
FBLA 2; Span. Club 2,3,4; Make-up Crew 2,3,4; Math Club 2

Kvetkosky, Carole 27 Reid St. Sayre
Basketball Manager 3; FSA 3,4; Spanish Club 3,4

Kwiecinski, James 36 Roosevelt Blvd. Parlin
Football 1,2,3,4; Var. Club 3,4

Kwitkowski, Kelly 28 Cliff Ave. SA

Laikowski, Paul 10 Holly Dr. Parlin
Drama 2,3,4; Musical 2,3,4; Band 2,3,4; Con. Band 2,3,4; Span. Club 2,3,4; 2nd City Improv. 2,3,4; Quo Vadis 2; OM 4; Jazz Band 4; Echo Lites 3,4; Chorus 2,3, VP 4

Lake, Margaret 12 Orchard St. SA
Drill Team 1,2,3; NHS 3,4; Stu. Coun. 3,4; Fr. Club 2,3,4; Span. Club 4; Fr. Hon. Soc. 3,4; TAG

Lakomski, Lisa 3 Marcia St. Par

Lange, Darren 46 Jensen Rd. Sayre
Football 1,2,3,4; Track 1,2,3,4; Concert Band 1,2; Jazz Band 3; TAG 3,4; Var. Club 2,3,4

Leccese, Frank 22 Holly Dr. Parlin
Soccer 1,2

Leitner, David 12 Quaid St. Sayre.
Golf 2,3,4; Var. Club 3,4

Levenson, Steven 4 Canterbury Ct. Sayreville
Tennis 2; Crew 2,3; Drama 3,4; Golf 3; Band 3,4; Chorus 4; Musical 3,4; ACT 3

Lewis, Jay 900 Bordentown Ave. South Amboy

Lichenstein, Suzanne 3 Piech Pl. Sayreville
Fr. Club 4, Sec. 3; CC Mgr. 1; Bomber Band 3; Stage Crew

Losonsky, Denise Pamela 79 Winding Wood Dr. Apt. 13 Sayreville
CC 1,2,3; Newspaper 1,4; Span. Club 1,2,4; QV 4

Loughman, Catherine 5 Joanne Court Sayreville

Lovely, Kathleen E. 259 Vineyard Ave. Morgan
FSA 3,4

Lynch, Beverly 22 Deerfield Rd. Par
HR Rep. 4; Var. Club 2,3,4; Basketball 2,3; Hockey 3,4; NHS 3,4; Math Club 4; Span. Hon. Soc. 3,4;

Lynch, Mike 30 Cedar Terr. Par

William Lytkowski

Joe Maciejewski

Edward Maciorowski

Jeannine Madden

Scott Magee

Amel Malak

Steve Maldony

Jeanette Malik

Christopher Malone

Lori Maloney

senioritis (sen' yer i tis), n.

1. a disease which afflicts students in their final year of high school. 2. a disorder characterized by irresponsibility, boredom, and anxiety. 3. borders on insanity.

The above described disease afflicted Sayreville H.S. students in epidemic proportions! The first signs of senioritis appeared after the SAT's and college applications were completed. **Reason:** Students felt free of responsibility and began taking advantage of their precious 12:09 dismissal.

As the unfortunate underclassmen trudged to their 6th period classes, the seniors flew out of school. Leaving all books and homework behind, they jumped into their cars and proceeded

to McDonald's or Mr. Dee's for their favorite lunch. After dining in relative splendor, they spent the rest of the day relaxing with close friends or working at a part-time job.

Senioritis is a disease unlike any other. Its symptoms are fully enjoyed by the "victim" and curiously, the date of cure can be pinpointed: Graduation Day! If you have experienced any of these symptoms then you have helped carry on the time-honored tradition of high school seniors everywhere.

These students from homeroom A-206 are celebrating "Ernie Hawaiian Shirt Day". They are obviously enjoying an acute attack of advanced Senioritis.

Lori Manning

Denise Mash

Shelly Mayernick

Bill McBride

Elisa McDonough

Barbara McGuire

Wendy McKenna

Debbie McKeon

Lytkowski, William 84 No. Edward St. Sayreville

Maciejewski, Joe 204 Liberty St. South Amboy

Maciorowski, Edward 870 Upper Main St. South Amboy
JV Baseball 1, Capt. 2; Var. Baseball 3,4;
Span. Club 3,4; Span. Hon. Soc. 3,4; NHS 3,4

Madden, Jeannine 89 Ernston Rd. Parlin

Magee, Scott 53 Fanwood Dr. Sayre.
Marching Band 1,2,3; Concert Band 1,2,3; Jazz Band 2,3

Malak, Amel 130 Weber Ave. Sayreville

Maldony, Steve 12 Scott Ave. So. Am.
Concert Band 1,3,4; OM 2,3,4; ACT 3,4;
Stage Crew 2,3,4; NHS 3,4

Malik, Jeanette 214 Oak St. South Amboy
Rifles Squad 3

Malone, Christopher 4 Swider Drive Parlin

Maloney, Lori 106 Albert Drive Parlin

Manning, Lori 33 Dusko Dr. Parlin
FSA 3,4

Martin, William 16 Rota Dr. Parlin

Mash, Denise Crestview Apts. Parlin

Mayernick, Shelly 39 No. Edward St. Sayreville
Softball 1,2,3,4; Hockey 1,2,3,4;
Basketball 1,2,3,4; Var. Club 2,3,4

McBride, Bill 48 Richards Drive Parlin

McDonough, Elisa 36 Kearney Ave. South Amboy
French Club 3

McFeeley, Michael 28 Carter Place Parlin

McGuire, Barbara 16 Marcia St. Parlin

McKenna, Wendy 36 Oakwood Dr. Par.
Band 1; NHS 2,3

McKeon, Debbie 3 Gretchen St. So. Amboy
Stu. Coun. 1; Track 1

Ron Melnick

Carol Ann Menendez

Lisa Mergel

Leslie Merritt

John Metz

Richard Meyers

Alan Michalik

Frank Milano

Sue Mills

Joe Minnick

One of a kind

In every large group of people, certain individuals stand out from the crowd. Bill Lytkowski certainly does. He not only marches to his own tune, but plays it loud and clear for all to hear.

Going against the current of peer pressure, Bill enjoys being his own person. He makes his classes a bit more interesting by making his opinions known. He will gladly expound on a broad variety of subjects, making sure everyone knows where he stands on issues and why.

Bill's sense of individuality is clearly demonstrated by his choice of leisure-time activities. While in elementary school, he joined his first sports team. He immediately discovered that the team structure left him no room to express his personality. So, leaving

organized team sports behind, he turned his attention to such sports as water skiing and motocross. In these activities, Bill found that he could enjoy himself on his own terms.

With local ordinances banning skiing on local waterways, Bill had to retire his skis temporarily and devote himself to his other hobby, motocross. As usual, he was not content to simply go out and buy a bike. Instead, he purchased a KZ-1000 kit and painstakingly assembled his own motorcycle.

Being an avowed individualist may not be the easiest thing in today's world, but Bill manages to carry it off very well. He stated, "Being my own person minimizes the pressures of society and gives me the freedom to do as I please with my life."

With his water skis in temporary dry dock, Bill Lytkowski has had to search for other activities to express his individuality. Since he steers clear of organized sports, he has been driven to motocross.

Michael Mitrosky

Laurie Mix

Sharon Moran

Teddy Mosulak

Edward Moutran

Keith Mullin

John Murphy

Thomas S. Murtha

Patricia Nanco

Gina Napurano

Lisa Nayduch

Karen Nebus

"Let's do lunch!!!" Christa Delucia and Joan Knast discuss luncheon plans between classes.

Melnick, Ron 14 Patton Drive Sayreville

Menedez, Carol Ann 9 Oxford Dr. Par.
Band 1,2,3,4; Pit Band 2; Span. Club 2,3;
Prom Comm. 3

Mergel, Lisa 8 Cambridge Dr. Par.
Wrestling Mgr. 1,2,3,4; Stu. Coun. 3,4;
Quo Vadis 3; Span. Club 2,3,4; NHS 3,4;
Spanish Honor Soc. 2,3

Merritt, Leslie 509 Washington Rd. Parlin
Band 1,2,3,4; Concert Band 2; Chorus 4;
Span. Club 4; Drama 4; Musical 2,3,4;
Improv. Troup 4

Metz, John 10 Kendall Dr. Parlin
Wrestling 1,2,3,4; Gymnastics 4; Boys
Var. Club 2,3,4

Meyers, Richard 107 Roosevelt Blvd.
Parlin

Michalik, Alan 125 MacArthur Ave. Sayre-
ville

Milano, Frank 10 Barbara Pl. Sayreville

Mills, Sue 44 Garfield Pl. Parlin
Make-Up Crew 2; Track 1; Hair Stylist
Crew 3

Minnick, Joe 15 Lavern St. Sayreville

Mitrosky, Michael 1 Zaleski Dr. Sayre.
Cross Country 1; ACT 3,4; Track 1; Math
Club 4; French Club 4; TAG 1,4; Quo
Vadis Editor 4; OM 4

Mix, Laurie 47 Embroidery St. Sayre.
Span. Club 2,3,4; Span. Hon. Soc. 3,4;
Stu. Coun. 1,2,4; Dinner Dance Comm. 1

Moran, Sharon 12 Evelyn Terr. South
Amboy

Mosulak, Teddy 49 David St. Old Bridge

Moutran, Edward 47 Creamer Dr. Sayre-
ville
Soccer 2

Mullin, Keith 20 Iroquois Dr. Parlin
Baseball 1

Murphy, John 54 Kierst St. Parlin
Baseball 2

Murtha, Thomas S. 180 Wesco St. South
Amboy
Soccer 1,2,3,4; Span. Club 4; Quo Vadis 4;
Boys Varsity Club 4

Nanco, Patricia 4 Cori St. Parlin
Span. Club 2,3,4; Make-up Crew 2,3,4;
Math Club 2; FBLA 2

Napurano, Gina 47 Kierst St. Parlin
Baseball Mgr. 2; FSA 3,4; Soccer Mgr. 3;
Span. Club 2; Basketball Mgr. 1,2,3,4

Nayduch, Lisa 20 Kendall Dr. Parlin
FSA 3,4

Nebus, Karen 15 Thomas Place Parlin

Holly Neher

Kelly Newsome

Mary Beth Newton

Anthony Noa

Debbie Nowikow

Chris Tate O'Connor

Chris O'Connor

Craig O'Connor

Michelle O'Hare

Kevin O'Sullivan

Le Donna Ogden

Margaret Oleksza

Makra Opoku

Lizette Pagan

Christine Palma

The "Football Crew"
sports their unity.
Pictured are,
FRONT: Paul
Westbrook, Jeff
Fuller, Tom Raub,
Ray Zimmerman
MIDDLE: Bill
Dwyer, Tony
Carlesimo, Mike
Bouchard, Dan
Armetta **BACK:**
Steve Simon, Greg
Zrebiec, Bill
Stankin, Scott
Porpora.

Christine Parillo

Noelle Pascucci

Hitesh Patel

Nandita Patel

Nilesh Patel

Tammy Pavlik

Renee Peseski

Annette Peterson

Cara Peterson

Jill Pietraski

Geri Piserchia

Karl Platzer

As usual — Leila Tadros, Sue Boehm, Margaret Bauer and Gail Travisano clown around during homeroom.

Neher, Holly 44 Richards Dr. Par.
Span. Club 2; Fr. Club 4; Gymnastics
1,2,3,4; Womens Varsity Club 2,3,4

Newsome, Kelly 4 Baumer Rd. Sayreville
Homeroom Rep. 4

Newton, Mary Beth 9 Virginia St. Sayre-
ville

Noa, Anthony 1 Hutson Court Sayre.
Football 1,2,3; Baseball 2

Nowikow, Debbie 29 Smith St. Sayreville

O'Connor, Christopher Tate Highway 35
South Amboy
Soccer 1,2,3,4; Tennis 1,2,3,4; Boys
Varsity Club 2,3,4

O'Connor, Chris 35 S. Edward St. Sayre.
Soccer 2,3,4; Wrestling 1

O'Connor, Craig 25 Dusko Dr. Parlin
Basketball 1,2,3,4; Baseball 1,2,3,4;
Football 1,2

O'Hare, Michele 17 Glenwood Ave. Sayre-
ville
Span. Club 3,4; NHS 3,4; Cheer 1,2,3,4;
Var. Club 2,3,4; Span. Hon. Soc. 3,4

O'Sullivan, Kevin 64 Emroidery St. Sayre.
Basketball 1; Baseball 1

Ogden, Le Donna 64 Hillside Ave. Sayre-
ville

Oleska, Margaret Katherine 839 Upper
Main St. South Amboy
Deca 3

Opoku, Makra Wilhelmina 12 Swider Dr.
Apt. F-16 Sayre.

Pagan, Lizette 11 Vincent St. Par.
Spanish Club 2,3

Palma, Christine 20 Joyce Pl. Parlin
Band 1,2,3,4; Softball 1,2,3

Parillo, Christine 105 Roosevelt Blvd.
Parlin
Chorus 1,2,3,4; Musical 2,3,4; French
Club 2,4

Pascucci, Noelle Marie 23 Wick Dr. Sayre-
ville
Fr. Club 2,3,4; Prom Comm. 1,3,4; Field
Hockey Mgr. 2; Quo Vadis 2,3, Layout Ed
4; Costume Crew 4

Patel, Hitesh 21 Holly Dr. Parlin
Eco-Bio Club 3,4; Soccer 2,3; Span. Club
3,4; boys Varsity Club 3,4

Patel, Nandita 3 Glynn Ct. Parlin
Drama 2,3,4; Musical Cast 1,2; Musical
Crew 3,4; Fr. Club 1,2,3; 2nd City Im-
prov. Troup 2,3,4, Pres. 4

Patel, Nilesh 17 Kierst St. Parlin
Soccer 1,2,3,4; NHS 3,4; Basketball 1,2;
TAG 2,3,4; Span. Club 2,3,4; Bio. Club 2;
Math Club 2

Pavlik, Tammy 172 Pulaski Ave. Sayreville

Peseski, Renee 10 Swider Dr. Apt. E6
Parlin

Peterson, Annette 16 Holly Drive. Parlin

Peterson, Cara Crestview Apt. Bld. 1-2H
Parlin
Hockey 1; Spr. Track 1; Baseball Mgr.
3,4; Soccer Mgr. 4

Pietraski, Jill 203 Madison Ave. South
Amboy

Platzer, Karl 11 Algair Ave. Sayre.
Gymnastics 1,2,3, Capt. 4; Track 3,4;
Math Club 4; Var. Club 3,4; OM 4; Span.
Club 2; NHS 3,4; Span. Hon. Soc. 2,3,4

Laura Polidori

Christine Poll

Scott Porpora

Lauren Post

Richard Praet

Ron Prusarczyk

Dianne Przybylko

Joseph M. Pucciarello

Glenn Allen Pudick

Al Qaqish

Joanne Quigley

Ilana Rapp

Michele Refano

Mark Refuss

Michael Reilly

The first official step
towards graduation
is getting fitted for
caps and gowns.

Larry Reisman

Donna Remlinger

Alvin Rilveria

James Roberts

Robin Roberts

Beth Robertson

Rachelle Rompola

Ellen Rosario

Angie Ruggiere

Gary Sabine

Danielle Sabol

Steve Samra

Gail Sarisky

John Schneider

Mary Beth Schneider

Mike Schneider

Polidori, Laura 26 Campbell Dr. Par.
Var. Club 2,3; Span. Club 2,3,4; Span. HS
3,4; NHS 3,4; CC 2; FBLA 2; Track 1,2

Poll, Christine 252 Armstrong St. South
Amboy

Porpora, Scott 13 Kendall Dr. Parlin
Baseball 1,2; Football 2,4; Wrestling 1

Post, Lauren Therese 10 University Pl.
Parlin
Band 1,2; Drill Team Co-Capt. 3, Capt. 4;
Drama 2,3; Musical 2, Asst. Chor. 3;
Span. Club 3,4; Improv. Troupe 3,4; Read
for Pleas. Club 3,4; Chorus 2,3; Concert
Band

Poweski, James 46 Scott Ave. SA

Praet, Richard 27 Birch Terr. Par

Prusarczyk, Ron 33 William St. Say.

Przybylko, Dianne 6 Swider Dr. Sayreville

Pucciarello, Joseph M. 3181 Bordentown
Ave. Parlin
Football 2,4

Pudick, Glenn Allen 18 Schmitt St. Sayre-
ville
OM 1,2,3

Qaqish, Al 9 Sherwood Road Sayreville

Quigley, Joanne 41 Buttonwood Dr. Parlin

Rapp, Ilana 82 Marsh Ave. Sayre.
Band 1,2,3; TAG 2,3,4; Concert Band 1;
Lib. Coun. 4; Span. Club 2,3,4; Eco/Bio.
Club 4; Drama 3,4; Musical 3,4; HR Rep.
3; Arts HS 3; Quo Vadis 4; Improv 4

Raub, Thomas 17 James St. Sayre
Football 3,4; Wrestling 1

Refano, Michele 12 Gillen Dr. Parlin
HR Rep. 4; Stage Crew 2; Fr. Club 3,4;
Band 2

Rehfuss, Mark 933 C Rt. 9 So. Am.
Football 1; Newspaper 4

Reilly, Mike 89 Albert Dr. Par

Reisman, Larry 10 Avon Way Parlin
OM 2,3,4; Tag 1,2,3,4; ACT 3,4; Track 1;
Span. Club 2,3,4; Span. Hon. Soc. 2,3,4;
NHS 3,4; Quo Vadis 4

Remlinger, Donna 10 Scheid Dr. Par

Riccardelli, Michael 12 Wellington Ct.
Sayreville

Rilveria, Alvin 21 Baumer Rd. Sayre.
Track 1,2

Roberts, Frank 6 Patton Dr. Sayre.

Roberts, James 226 Oak St. So. Am.

Roberts, Robin 36 Cottonwood Dr. Sayre-
ville
Cheerleading 1

Robertson, Beth 7 Dunlap Dr. Par

Rompola, Rachelle 42 Hillside Ave. Sayre-
ville
Basketball 1,2,3,4; NHS 3,4; Track 1,2,3;
Span. Honor Society 2,3,4

Rosario, Ellen 14 James St. Sayre.

Ruggiere, Angie 11 Margaret St. Parlin

Sabine, Gary 13 Louis St. Parlin
Stu. Coun. 2,3, VP 4; Soccer 1,2,3,4;
Baseball 1,2; Track 3,4; Span. Club 2,3,4;
Boys Var. Club 2,3,4; Basketball Mgr. 2;
NHS 3,4; Prom Comm. 1,3; Boys State 4;
Stu. Coun. Lead. Camp 4

Sabol, Danielle 14 Surrey Lane Parlin

Samra, Steve 7 Piech Pl. Sayreville

Sarisky, Gail 156 Norton St. SA
FBLA 2

Schneider, John 48 Kierst St. Parlin
Tennis 1

Schneider, Mary Beth 18 Thomas Place
Parlin

Schneider, Mike 22 Elizabeth St. Sayre-
ville

Tammy Schurig

Jeffrey R. Scott

Shannon Scully

Kim Sears

Roy Segarra

Maricel Serra

Stephanie Serrano

Meeta Shah

Joanne Shallo

Ajay Sharma

Lori Shouldis

Featuring
Matt
Sullivan
 Where did
 you hide
 the
 Easter eggs?!?

Lindsay Tran

Gail Travisano

Marcy Treat

Chuck Treihart

Lisa Tremel

Thomas Tumminello

Neville Udwardia

Kathy Ullman

Ernie Ulrich

Michael Vail

Michael Valente

Karen Valentine

MALE

Bill Martin

Gary Sabine

Mike Bouchard/Matt Sullivan

Peter Berger

Ed Chin/Eric Chin

Tony Carlesimo

Bruce Wolski

Steve Simon

Mike Bouchard

Steve Simon

FEMALE

Lisa Silva

Sue Stevens

Lisa Silva

Lauren Post

Sue Stevens

Sue Howardson

Sue Howardson

Zorica Jelisičević/Joanne Quigley

Lori Wedekind

Adrienne Ciavarrò

Stevens, Suzanne 101 Weber Ave. Sayreville
Cheer 1,2,3,4; Stu Coun 1,2,3,4; Class Sec'y 2,3,4; Track 1,2; Var Club 2,3,4

Stover, Kirk 34 Birch Terrace Parlin

Strauss, Larry 35 Jensen Rd. Sayre
Football 1,2,4; Baseball 1

Strouse, Kim 16 Avon Way Parlin
Stu Coun 4; Class Treas. 4; Track 1

Sullivan, Ken 394 Division St. South Amboy
Track 1,3,4; CC 4; Stage Crew 3,4; Concert Band 1,2,3,4

Sullivan, Matt 41 Harrison Pl. Par.
Baseball 1,2,3,4; Football 1,2,3,4; Basketball 1,2,3,4; Boys Varsity Club 3,4

Swanke, Jeff 9-19 Skytop Gardens Parlin
Baseball 2

Switzer, Andrea 19 Carter Pl. Parlin
Track 1,2; JV Soccer Manager 2

Szatkwski, Ron 200 Grove St. South Amboy
Track 1

Szkodny, Valerie 92 Scott Ave. Sayreville
Homeroom Rep. 3

Tadros, Leila 42 Iroquois Dr. Parlin
Newspaper 1,2,3; Band 1; Literary Mag. 1; French Club 2,3,4; Stage Mgr. 2,3,4; HR Rep. 2

Targonski, Roberta 446 Main St. Sayreville
Span Club 2,3,4; TAG 2,3,4; NHS 3,4; Ger. Hon Soc 3,4; Ger. Club 2, VP 3, Pres. 4

Thompson, Michael 43 Buttonwood Dr. Parlin

Tischler, Hillari 20 Hampton Way Sayreville

Titone, Renee 19 Fielek Terr. Sayreville

Toglia, Christine L. 100 Dusko Dr. Parlin
Span Club 2,3,4; Musical 2; Drill Team 2,3

Tran, Lindsay 50 Kenneth Ave. Parlin

Travisano, Gail 473 So. Pine Ave. South Amboy
Theatre 1,2,3,4; Chorus 1,2,3,4; Band 2,3,4; Stu Coun 1; OM 1,2,3,4

Treat, Marcy 60 Williams St. Old Bridge

Treihart, Chuck 140 Marsh Ave. Sayreville

Tremel, Lisa 24 Liberty St. Morgan

Tumminello, Thomas 80 Marsh Ave. Sayreville

Tupkielewicz, Mike 24 Birch Terr. Parlin
Football 1

Udwardia, Neville 39 Pinetree Dr. Parlin
Soccer 1,2,3,4; Track 1,2; Span Club 2,3,4; Bio Club 2,4; Boys Var Club 2,3,4; Span Hon Soc 3,4; Math Club 2,4

Ullman, Kathy 21 Creamer Drive Sayreville

Ulrich, Ernie 165 Madison St. Morgan
Concert Band 1,2

Vail, Michael 9 Lani St. South Amboy

Valente, Michael 2 Long Bow Rd. Parlin
Read. for Pleas. Club 3; Span Club 3; Echo Lites 2,3; NHS 3,4

Valentine, Karen 10 Swider Dr. Parlin

James Van Wagenen

Salvatore Vasile

Tony Vermeal

Thomas Viola

Joe Vitale

David Volker

Kelli Vroom

Laurie Wedekind

Elise Weisberg

Elizabeth Weshnak

Paul G.M. Westbrook

Gary Wikoff

Ray Wingerter

Lauren goes for the gold

Rhythmic gymnastics is an art which combines dance, acrobatics, acting, ballet, juggling and the abilities of a contortionist. Some of the equipment used by these gymnasts are balls, hoops, clubs, ropes and ribbons. After reading this brief description, one realizes how few people would have the talent necessary to succeed in this field of gymnastics. However, Lauren Post has reached great heights in this sport.

Watching the Olympics on television sparked her interest in this particular event. After a four month search, Lauren found her first coach, Sue Dixon. She has gone through several changes of teachers and is presently being taught by Karen Lyon, a na-

tional champion, Ute Alt and a champion from Poland.

To develop her skills, Lauren trains three hours a day, six days a week. These rigorous practices include doing leaps with a two-pound weight attached to each ankle.

Due to her extensive practices, Lauren has little time for other activities. Her weekends are filled with practice. Nevertheless, she is a member of the Spanish Club and the Reading for Pleasure Club. Lauren also performed in the play "George M." in her sophomore year.

Lauren's hard practices have been worthwhile. When competing in the state and regional meets, she obtained

William Wolf

Bruce Wolski

Melanie Yanas

Brian Zajac

Tiffy Zalewski

Carol Zamorski

Lori Ann Zezenski

Ray Zimmerman

Ronald Zimmerman

Carol Ziola

Gregory Zrebiec

Mary L. Zsorey

an overall score of 28. This enabled her to qualify for the national meet which was held on May 18 and 19 in Livonia Michigan. There are no words to describe the way Lauren felt when she won first place in the Beginner class, after only five months of training.

Although this was an overwhelming experience, the highlight of her months of hard work was the opportunity to train at the U.S. Olympic camp in Colorado Springs. This was quite an honor because only the top six gymnasts in the region were chosen to go. Here Lauren was able to train with many coaches and make many new friends with whom she keeps in touch. The most difficult part of these practices was having to wake up at 5:30 A.M. to jog.

Lauren isn't sure about her future

but college is definitely part of her plans. Presently, Lauren is competing in the Advanced class at meets, hoping to qualify for the national meet which will be held in Los Angeles. Her coaches believe she can qualify at the next meet. Lauren also has the opportunity to return to the Olympic training camp if she places in the top six at an upcoming meet in Virginia.

This summer, Lauren will be going to Germany to train with other talented individuals in her field. As for the Olympics, Lauren will be trying for '88. Because she is basically new to this sport and others have much more experience, she has a better chance of making the '92 team. Whatever the future holds for Lauren, she will surely be a success.

Van Wagenen, James 43 Frederick Pl. Parlin
Soccer 1,2,3,4; Track 2,3,4; Spanish Club 3

Vasile, Salvatore 17 Surrey Lane Parlin
Football 2

Vermeal, Tony 81 Snyder Ave. Sayreville

Viola, Thomas 44 Pinetree Dr. Parlin
Wrestling 1,2,3,4; Gymnastics 1,4; Soccer 1,3

Vitale, Joe 6 Devonshire Pl. Par.
Gymnastics 1,2,3

Volker, David 34 Brook Ave. Morgan

Vroom, Kelli 32 Grover Ave. So Amb
FSA 3; Stage Crew 3,4; Yearbook Staff 4

Wedekind, Laurie 25 Becker Dr. Parlin
Winter Track 1,2,3,4; Track 1,2,3; Field Hockey 1,2,3,4; Var. Club 2,3,4

Weisberg, Elise 52 Creamer Dr. Sayreville
Span Club 2,3,4; Reading for Pleas. Club 3; NHS 3,4

Weshnak, Elizabeth 7 Florence Dr. Parlin
Gymnastics 1,2,3,4; Catering Club 4; Var. Club 2,3,4

Westbrook, Paul G.M. 20 Eulner St. South Amboy
Football 1,2,3,4; Var. Club 3,4

Wikoff, Gary 21 Calliope Rd. Sayreville
CC 2; Track 3,4

Wingerter, Ray 53 Smullen St. Sayreville

Wolf, William 47 Frederick Pl. Sayreville

Wolski, Bruce 45 Quaid St. Sayre.
CC 1,4; Spr Track 1,2,3,4; W Track 1,2,3, Capt. 4; Class Rep. 4; Span Club 3,4; Quo Vadis 3; Layout Ed. 4; Var Club 3,4; Prom Comm 1,3,4; Read. for Pleas. Club 3; Treas 4

Yanas, Melanie 15 Sixth St. Sayre.
Fr. Club 2; Newspaper 2; NHS 3,4; Reading for Pleasure Club 2

Zajac, Brian 16 Winkler Rd. Sayre.
Basketball 2; Span Club 3; Span Hon Soc 3,4; NHS 3,4; Math Club

Zalewski, Tiffy 211 Main St. Sayre
Cheer 1; Basketball 2

Zamorski, Carol 8 Martha Blvd. South Amboy
Span Club 2,3,4; Ger Club 2,3,4; TAG 1,3,4; NHS 3,4; Span Hon Soc 3,4; Make-up Crew 2,3,4; Prom Comm 3; Arts HS 2,3; Drill Team 4

Zezenski, Lori Ann 11 John St. Sayreville
Span Club 2,3,4; Drill Team 3

Zimmerman, Ray 37 Hemlock Dr. Par.
Football 1,2,3,4; Weight Lifting 2,3,4

Zimmerman, Ronald 37 Hemlock Dr. Par.
Football 1,2,3,4; Vars. Club 2,3,4

Ziola, Carol 7 Birch Terr. Parlin
Span Club 2; Light Crew 2; Band Twirler 2,3,4

Zrebiec, Gregory 23 Yorkshire Pl. Parlin
Football 1,2,3,4; Basketball 1; Var Club 3,4; Baseball 1,2,3,4

Zsilavetz, Joe 34 Albert Dr. Parlin

Zsorey, Mary L. 53 Buchanan Ave. Parlin
Spanish Club 2,3; Library Council 2,3,4

Top ten of the '86 season announced!

RE: NEWSFLASH (STOP)
DATE: JUNE 25, 1986 (STOP)
PLACE: SAYREVILLE, NEW JERSEY (STOP)

IMPORTANT BULLETIN (STOP) SAYREVILLE WAR MEMORIAL HIGH SCHOOL'S VALEDICTORIAN OF THE GRADUATING CLASS OF 1986 HAS BEEN ANNOUNCED (STOP) STUDENT'S NAME: ZORICA JELISIJEVIC (STOP) SUBJECT BORN: SERBIA, YUGOSLAVIA (STOP) SPENT FIRST NINE YEARS OF LIFE IN YUGOSLAVIA (STOP) MOVED TO THE UNITED STATES (STOP) HAS ALWAYS TAKEN STUDIES SERIOUSLY (STOP) FAMILY REMAINED IN UNITED STATES TO PROVIDE ZORICA WITH THE BEST EDUCATION POSSIBLE (STOP) EXCELLED IN ACADEMIC WORK (STOP) HAS ALSO STUDIED BALLET, JAZZ AND MODERN DANCE (STOP) ENJOYS PAINTING AND SKETCH-ING (STOP) ENJOYS DESIGN-ING HER OWN CLOTHES (STOP) WOULD LIKE TO STUDY MEDICINE AT BOSTON UNIVERSITY (STOP) FAMILY AND FRIENDS ECSTATIC (STOP) ZORICA WAS SURPRISED AND DELIGHTED WITH THE HONORABLE RANK (OVER)

INGREDIENTS

1 cup Dedication (firmly packed)
13 years Hard Work
Good Grades
1 tablespoon Caring Friends for Support
1 pound Personality
4 years Band
4 years Swim Team
3 years Olympics of the Mind
3 years French Honor Society
2 years National Honor Society
2 years Math Club
3 years French Club
1 ounce DEFICIT
Love of Music
Lots of Shopping Time

DIRECTIONS

Mix together the above ingredients with great care. Give mixture 18 years and a heap of self direction. Result: the Salutatorian of the 1986 graduating class, Anne Marie Ferraro!

Melissa Eberle — "Being number three is terrific! It's the overall accomplishments like this that mean the most!"

Larry Reisman — "I was extremely pleased that my academic efforts allowed me to place third in my graduating class. I realize there was a lot of competition."

Carol Zamorski — "The past four years have been far from easy, but I think that all the hard work is starting to pay off. Having ranked third in my graduating class definitely is proof of this. As for the future, I plan to continue to reach for the top and hopefully someday to make my deepest dreams become realities."

Chris Garbowski — "I am very happy and proud to be acknowledged as sixth in the graduating Class of '86. All the hard work and late night "get it done or else" has finally paid off. I would also like to congratulate the other Top Ten students for their achievement. I'd also like to say that my rank would have been higher, but I didn't want to make a speech at graduation (just some Top Ten humor)!"

Stan Jadwinski — "I was extremely pleased with being ranked ninth in the Class of '86. As for Roberta's comment, I have two things to say. First, as Editor-in-Chief of this yearbook I could have made a minor adjustment on this page — like putting ME eighth. In addition, Roberta may have beat me by fractions, but I had tons more fun!"

Marc Huguenin — "I was pleased with my seventh place rank, however, I wish my name ended in "ski" so that I would fit in with the Polish majority in the Top Ten."

Robert Targonski — "Being ranked eighth in the class came as a total surprise to me. Why? Because I had so much time for fun even with the work I had to do. One thing is true, though, I did fulfill my ultimate goal: beating Stan Jadwinski in class rank by fractions!"

Jim Curotto — "It gives me great pride to be ranked tenth in my class, since I am aware that those who followed me are equally worthy of this honor. This honor gives me confidence for my entrance into college in the fall. With this confidence behind me, I am sure that I will be able to do my best and achieve my goal to my fullest ability."

From Your Families

NEIL PATEL

Dear Neil,

We are proud of your generous and kind nature. We are especially proud of your achievement of the rank of EAGLE SCOUT. We have confidence in you that with determination and little extra effort, you will be a successful person. We wish you the best of luck in your studies and endeavors in the years ahead.

MICHELLE FECSO

Dear Michelle,

Throughout the years you have been a continuing source of pride and joy to us. We love you very much and wish you great happiness and success in all you do.

Please know that we will always be here for you and want very much to be a part of your future.

We feel so fortunate to have had the chance to watch you grow.

Hey congratulations Mik! You did it!

Love,
Mom & Dad
(Jodi & Jaimee too)

LISA SILVA

Congratulations! You survived until graduation . . . Good luck next year at Katherine Gibbs and best wishes for the future.

Thank you for bringing us so many pleasant memories.

Love always,
Mom, Dad, & Angelo

DAVID LEITNER

Dear Dave,

We both want you to know how very proud we are of you. May all the good things life has to offer be yours. Always strive to do your very best and we know you will be happy. Remember we are always here for you and we love you.

Mom & Dad

KATHY STEPHANICK

Dear Kathy,

I am proud of you. Stay as sweet as you are and good luck in the future.

Love,
Mom

CAMI BARANOWSKI

Cami,

*Congratulations Graduate! You have always made
us proud of you and we love you very much.*

Mom, Dad and Curt

CHRISTINE PARILLO

Dear Chris,

*Congratulations on your accomplishments and
best of luck and happiness in all your future
endeavors. May God bless you and keep you
always.*

*Love,
Dad, Mom,
Michael & Todd*

SUZANNE STEVENS

To Suzanne

*Keep happy, keep smiling, keep having fun,
The love that you have is a special one,
It came from your Mom; a gift you must share,
Blanket your life with it; show that you care.
For she will know and be happy and proud.*

Congratulations, may God bless everything you do!

*Love,
Dad*

TONY VERMEAL

Tony,

Lots of love and success and a future filled with much happiness.

*We love you!
Mom, Dad, Debbie and
Don*

EDWARD CHIN

We're very proud of you but then again, we never had any doubts about you. Be happy and enjoy life. Try to get some sleep!!

*Love,
Mom, Dad & Karen*

P.S. Have fun in college . . . We love you.

PAUL WESTBROOK

To Paul (Wes)

YOU WORKED SO VERY HARD

**AT YOUR STUDIES AND ON THE FIELD,
STRIVING FOR A HIGHER MARK, AN EXTRA
YARD**

**WITH A SPIRIT THAT REFUSED TO YIELD.
AND WE'RE SO VERY PROUD**

**OF ALL THOSE THINGS YOU'VE DONE.
BUT, WE'RE PROUDEST OF ALL
HAVING YOU AS OUR SON.**

*Love and
congratulations,
Mom and Dad*

CAROL ZAMORSKI

Dear Carol,

You tried it all and did so well. We are very proud of you. May your college days be great too!

*Love,
Mom, Dad, Janet, Terri
& Chris*

CHRISTOPHER GARBOWSKI

Chris — Ed Grimley joins us in congratulating you on a pretty decent job, I must say. We're as proud as proud can be. Oday, now it's on to college where we know you'll do simply mahvelous or else (I hate when that happens). We wish you happiness, health and life's best, I must say.

*Love,
Mom, Dad, Kerry &
Jamie*

VALERIE SZKODNY

Dear Valerie,

Hallelujah! You finally made it. We hope only the best for your future.

*Love,
Dad, Mom & Matthew*

PAUL LAIKOWSKI

GOOD LUCK PAUL

*Love,
Mom, Dad, Stan, Karen, Mary Anne, Mike & Patti*

CHRISTINA IOANNIDES

Christina,

You are our #1. We are so proud of you. You're a very special girl! Go show this world what you can do.

Mom & Dad

LIZETTE PAGAN

Wishing you, from the bottom of our hearts, prosperity, triumph, happiness in your future years; and may all your goals become a reality. You are a gift of joy and signify everything in our day-to-day lives. With this message, we wish today, God has given us the greatest gift of all — you, our daughter.

*May God bless you,
Dad & Mom*

GAIL TRAVISANO

Dear Gail,

The future is yours. Go for it!

*Love,
Mom & Dad*

PAUL JANCO

Paul,

JUST A FEW SHORT YEARS AGO YOU WERE A LITTLE BOY, AND TODAY YOU'RE A FINE YOUNG MAN.

*WE LOVE YOU.
MOM & DAD*

ALAN MICHALIK

Alan:

Congratulations and good luck in the future.

*Mom, Dad, Terry & Paul,
Missy, Aunt Flo & Grandpa*

MICHAEL BELL

Dear Michael,

Best of luck, now and in the future.

*Love,
Dad, Mom, Robert and
John*

LAUREN POST

Lauren,

Congratulations! Success, good health, and much happiness in all your future plans. We're so proud of you.

*Love,
Mom & Dad*

STEPHANIE ZALEWSKI

Dear Stephanie,

We are very proud of you. Go after what you want in your life, for life is what you make it. May your future bring you health, happiness and love for these are the most important.

*Love you,
Mom & Dad*

DEAR KEITH,

AS YOU WALK DOWN THE ROAD IN LIFE,
MAY YOUR JOURNEY BE FILLED WITH
SUCCESS, HEALTH AND HAPPINESS IN
WHATEVER YOU DO. WE ARE SO PROUD OF
YOU TODAY AND ALWAYS.

LOVE,
MOMMY AND CHRIS

KEITH MULLIN

DUDE,

THE BEST OF LUCK TO YOU, NOW AND
ALWAYS.

PAUL

DARLENE FOSCHINI

Dear Darlene,

Through the years, you've been a source of pride and
joy to your parents. We wish you success and happiness
in your future endeavors. May God continue to bless
you.

Love,
Mom & Dad

LORETTA BIRD

Dear Loretta,

As You Grow, Our Love Grows
You are the Source of Our Happiness, Pride, and Joy
Always be True to Yourself and Your Future will be
Rewarding.

Our love,
Dad, Mom & Family

LAURIE CHERNOW

To our daughter Laurie,

Best wishes on your very important day. May good
fortune follow you all your days and may all your
fondest wishes come true.

Love,
Mom & Dad

ERIC CHIN

What a guy!!! We send our love and good wishes. Enjoy college, stay healthy and don't change your funny laugh. Congratulations on your special day.

*Love,
Mom, Dad & Karen*

ILANA RAPP

Ilana:

Onward and upward! Congratulations on reaching the first step toward that PhD.

*Love,
Mom, Dad & Justin*

STAN JADWINSKI

Dear Stan,

You have given us many moments to be proud of and we hope the many accomplishments you've gained along the way will bring you happiness and success. We wish you the best always.

*Congratulations!
Mom, Dad, Patti,
Renee & Michael*

PATRICIA BORBELY

Dear Patty,

You light up our lives. Go and shine on the world. Good luck.

*We love you,
Mom & Dad*

STEVEN SIMON

Steven,

As a son you're #1 and a first rate brother too. Good luck in all you endeavor.

*Love,
Mom, Dad & Jennifer*

JANEMARIE HOMNICK

Dear JaneMarie,

Follow your dreams! We wish you the best in the future and always remember we love you.

*Dad, Mom, Dan, Margaret &
Patches*

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

238-4040

42 MAIN STREET, SOUTH RIVER, N.J. 08882

679-4050

170 RT. 516, OLD BRIDGE, N.J. 08857

OUR STAFF

Leon Krajewski
Tony Rotunno
Diane Kohlhepp
Kathy Krajewski
Andy Magnacavallo
John Habinowski
Mary Harrison
Barbara Hoover
Jill Campbell
Deborah Stolte

Mary Edgerton
Jim McCracken
Dan Ancona
Lee Ann Petrie
Michael Witt
Rich McGuire
Bernita Bogar
Bonni Goldstein
Ken Walus
Eileen Gurskey

Peggy Johnson
Casey Beuthe
Pam Walus
Norman Chere
John Turk
Ted Gregory
Jan Guzzi
Ed Strugala
John Michaels
Jim Sanderson

SERVING

SOUTH RIVER SAYREVILLE
SOUTH AMBOY EAST BRUNSWICK
OLD BRIDGE SPOTSWOOD
MONROE and all MIDDLESEX COUNTY

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

Please Patronize Our Subscribers

JEFFREY FULLER

*Wishing you the best Jeff,
now and always.*

Mom and Dad

JEANETTE MALIK

Dear Jeanette,

Congratulations, the best to you in the future.

*Love,
Mom, Dad, Robin,
Stacey*

EDWARD BRUGNOLI

Dear Ed,

Congratulations. We are very proud of you.

*Love,
Mom & Dad*

PAULA SIMCOX

Dear Paula,

Good luck. May all your dreams come true.

*Love,
Mom & Dad*

ELISA MCDONOUGH

Dear Elisa,

*Lots of luck and happiness in your future years and
joy and pleasure as well. Good luck in college.*

*Love,
Mom, Dad, Brother Ed &
Sister Kathleen*

CANDID CAMERA . . . CANDID CAM

This was a year filled with bloopers, bleepers, blunders, and practical jokes. Even the staff of Quo Vadis got in on the fun and caught some of life's most embarrassing moments on film.

The "Cham's man," perhaps? No, it's just photographer, Bill Wittke, completely unaware that his picture is being taken — you believe that, don't you?

An easy multiple choice quiz. Miss Johnson . . .
a) is a Motley Crue fan.
b) laughs at the "Generation Gap"
c) ends all of the yearbook members' "petty arguments."

All the qualities necessary to be good layout editors were shown by Bruce Wolski and Noelle Pascucci . . . perserverance, hardwork, and above all — alertness.

ERA . . . CANDID CAMERA . . . CANDI

QUO VADIS '86

Editor-in-Chief Stan Jadwinski

Layout Editors	Bruce Wolski Noelle Pascucci
Financial Editor	Lisa Silva
Student Life Editor	Maria Protonentis
Activities Editor	Ron Kearns
Asst. Activities Editor	Yun-Chin Lee
Sports Editor	Marc Huguenin
Asst. Sports Editor	Joanne Krause
Underclass Editor	Pam Sclafani
Photography Editor	Staci Hellinger
Advisers	Miss B. Johnson Mrs. R. Kaskoff

Photographers: Bill Wittke, Greg Gorka, Larry Reisman, Stephanie Ferro, Kathy Doyle, Jennifer Gotti, Rita Smith, Gary Wikoff, John Schneider, Tom Tumminello.

Staff: Scott Kielian, Tony Cimasko, Scott Lorenc, Darlene Foschini, Glenn Wolski, Steve Sun, Paresh Patel, Neil Patel, Tara Streimer, Dawn Geiger, Sue Kabara, Christine McCormack, Mark Ilardi, Brendan Tetro, Michaelleen Moskowitz, Taran Esandrio, Kathy Hunter, Kelly Koy, Debbie Kieselowski, Kelly Quick, Tom Murtha, Chris Pucciarello, Kelly Vroom, Matt Lichenstein, Mary Schneider, Loretta Bird, Tara Chicaiese, Zorica Jelisičević, Maryann McDermatt, Phil Sclafani, Pete Berger, Jennifer Jones, Chris Speth, Karen Szewczyk, Ko-chien Chang, Mike Mitrosky.

Did anyone say DEADline? Ron Kearns has the right approach.

When it came to typing, Pam Sclafani had a definite style — Hunt and Peck.

CANDID CAMERA . . . CANDID CAM

Investigative reporter, Maria Protonentis, goes "on-location" to cover *The Year in Review*.

Pressure-free deadlines were what Miss Johnson and Mrs. Kaskoff asked Stan "Father Christmas" Jadwinski for. Unfortunately, Santa can't deliver all presents.

There are at least 6 things wrong with this picture. Can you find them all?

ERA . . . CANDID CAMERA . . . CANDI

Hard at work, Stan Jadwinski presses on to get the job done.

Quo Vadis staff members always reach new heights when trying to cover an event.

Early one morning on a day off from school, Sports Editor, Marc Huguenin, was spotted begging his Apple IIe to write the J.V. Football article by itself.

For the benefit of all future yearbook staffs: everything one would need to create a yearbook . . .

An Ode to the Reader

*I care about your feeling
And I know what you are like
For as with poetry dealings
We are different, yet alike.*

*This is to you — my friend and peer —
Read not the words I write.
But say the words you wish were here —
And in those thoughts delight.
For you know love, and you have hope —
— And these are in your mind.
So place them in this poem
And you will find what you aimed to
find*

*— A message that is right for you
And one that makes you feel —
The feelings of emotions true
And discoveries that are real.*

*You know that I have suffered.
You know the pain I've felt.
You also know that losses buffered
are no less painfully dealt.
So place your thoughts into this verse
And walk with me today —
Though you are here —
And they are here —
And I am far away.
Love to you —*

Donald Ballou

*— In Memorium —
Donald Ballou
Kenny Hesterhagen*

Abduction 162, 163
 abramski, John 152
 abruscato, Mr. Joseph 78, 79
 Act 50-51
 Adams, Lori 78, 79, 166, 167
 Adams, Michael 90, 140
 Administration 115
 Ahearn, Susan 152
 Albanir, Mrs. Barbara 116, 117
 Alfonso, Sue 166, 167
 Alte, Ute 192
 Amareescu, Alison 166, 167
 Amsterdam, Cheryl 33
 Anderson, Alicia 93, 166, 167
 Anderson, Mrs. B. 114
 Anderson, Carl 140
 Anderson, Denise 23, 41, 93, 140
 Anderson, Eric 152
 Anderson, Holly 166, 167
 Anderson, Karen 23, 30, 33, 52, 140
 Anderson, Lorraine 41, 83, 140, 148
 Anderson, Michelle 41, 166, 167
 Anthony, Glenn 140
 Anthony, Michael 166, 167
 Antonucci, Fran 166, 167
 Appell, Barry 140
 Appell, Brian 140
 Applegate, Nancy 152
 Applegate, Tony 166, 167
 Arana, Dennis 73, 152
 Arana, Mervyn 140
 Armetta, Daniel 24, 40, 74, 89, 90, 166, 167
 Armetta, Matt 152
 Armhold, George 55
 Arthur, Phyllis 33
 Astuni, Vicky 140
 Atkinson, Nancy 35
 Auriemmo, William 140

Bal, Francis 90, 99, 140
 al, Lori 166, 167
 alka, Dan 166, 167
 Ball, Dawn 140
 Ballou, Mr. Donald 14, 209
 Balon, Mrs. Jenny 129
 Banasiak, Lori Ann 152
 Baptista, Natalia 131, 152
 Baranowski, Cami 166, 167, 197
 Bardowski, Adam 140
 Barney, Patrick 166, 167
 Barrack, Gregg 152
 Bartczak, Edith 140
 Bartkovsky, Karen 10, 56, 166, 167
 Bartkowicz, Sue 167
 Bartz, Sharon 152
 Basarab, Yvonne 41, 52, 84, 140
 Baseball, Varsity 104-105
 Baseball, JV 98
 Basketball, Boys' Varsity 96-97
 Basketball, Girls' Varsity 100-101
 Basketball, JV 98-99
 Battaglia, Marc 152
 Bauer, Margaret 64, 167, 185
 Bauer, Mr. William 115
 Baumann, Debra 152
 Baumann, Mrs. Georgia B. 116, 117
 Baxter, Sue 55, 78, 79, 140
 Bayus, Diane 39, 167
 Beck, Theresa 131, 152
 Beers, Robert 31, 40, 86, 94, 152
 Beers, Suzanne 20, 30, 31, 39, 167
 Behr, James 167
 Behrens, Mary 41, 52, 93, 140
 Bell, Michael 90, 167, 199
 Bender, Ed 152
 Berardicelli, Matt 86, 94
 Berger, Peter 18, 22, 48, 62, 63, 64, 167, 191, 205
 Betzler, Amy 41, 140
 Betzler, Mr. Charles 129
 Bialkowski, Ken 167
 Bialoblocki, Debbie 43, 168, 169
 Bialow, Heather 41, 52, 78, 140
 Biancamano, Robert 140
 Bird, Kristy 152
 Bird, Loretta 34, 168, 169, 200, 205
 Blanda, Robert 140

Blasko, Matt 21
 Bloch, Mrs. Charlotte 116, 117, 136
 Bloodgood, Mark 141
 Board of Education 114
 Bobowski, Albert 168, 169
 Bobowski, Christine 152
 Bobowski, Doreen 141
 Bocson, Noel 141
 Bodnar, Mrs. Joan 60, 116, 117, 144
 Boehler, Candy 168, 169
 Boehm, Patricia 52, 141
 Boehm, Susan 18, 30, 53, 58, 59, 168, 169
 Bogan, Robert 169
 Bohling, Jean 141
 Bohling, Scott 152, 162, 163
 Bojczuk, Nadia 152
 Bolton, Sean 90, 152
 Bonavita, Christopher 168, 169
 Bonavita, Whitney 152
 BonJovi, Jon 11, 17, 26
 Borbely, Patty 86, 87, 92, 93, 110, 111, 168, 169, 201
 Borbely, William 48, 134, 152
 Boris, Michelle 31, 39, 152
 Bouchard, Mike 24, 30, 40, 74, 75, 88, 89, 90, 168, 169, 184, 191
 Bouchard, Phil 109
 Bourke, Michael 168, 169
 Bowes, Robert 141
 Boxtton, Kristine 55, 141
 Boy's Varsity Club 40
 Boyce, William 152
 Braine, Ray 168, 169
 Brauchle, Richard 141
 Brennan, Tim 141
 Brewer, Wendy 78
 Brezniak, Jerry 141
 Brezniak, Sheyn 41, 168, 169
 Brice, Coleman 18, 19, 168, 169
 Brien, John 169
 Broderick, Tina 153
 Brown, Dawn 153
 Brown, Doreen 169
 Brown, Jodi 153
 Brown, Mr. Richard L. 116, 117
 Browning, Russell 86, 94, 141
 Bruce, William 90, 141
 Brugnoli, Edward 22, 23, 56, 169, 203
 Brumbaugh, Lisa 39, 141
 Brynner, Yul 24
 Buchanan, Lisa 141
 Buckler, Lynn E. 26, 31, 84, 85, 153
 Buckler, Lynn M. 141
 Buckler, Tracy 141
 Bufano, Nicole 54, 61, 74, 153
 Bukowski, Denyse 141
 Bukowski, Jodine 153
 Bulla, Mrs. Diane J. 116, 117, 136
 Burke, Christopher 141
 Burke, Jill 141
 Burlew, Brian 141
 Burns, Daniel 141
 Burns, Teresa 41, 169
 Burrows, Mrs. Elena M. 116, 117
 Burzynski, Eileen 41, 141
 Bustamante, Urbano 153
 Byrne, Tracey 141

Caggiano, Tracy 23, 141
 allahan, James 142
 amacho, Jeanette 76, 99, 142
 Camillery, Lisa 131, 169
 Camillery, Michael 142
 Campanella, Patty 33
 Campbell, Karen 43, 169
 Campbell, William 153
 Campion, Lisa 14, 18, 22, 37, 41, 53, 131, 153
 Candela, Carissa 33
 Candela, Christopher 40, 90, 169
 Candid Camera 204-207
 Candito, Lisa 142
 Caniano, Mike 35
 Cann, Michael 169
 Caras, Michelle 153, 154
 Caravella, Christine 18, 35, 153, 159
 Carberry, Diane 153

Carcich, Mr. Louis 116, 117
 Carey, Christopher 90, 142
 Carlesimo, Anthony 30, 88, 89, 90, 108, 169, 184
 Carlson, Kristina 142
 Carltock, Mrs. Marie J. 116, 117, 126, 127
 Carney, Deborah 153
 Carney, Mrs. L. 87, 111
 Carney, Mrs. Norma 129
 Carollo, Drew 169
 Carr, Denine 142
 Carr, Evon 153
 Carrano, Barbara 142
 Carrillo, Frederick 153
 Caruso, Steven 142
 Casey, Denis 142
 Castlegrant, Paul 142
 Castronovo, Carmelo 153
 Castronovo, Christina 82, 83, 142
 Castronovo, Frank 73, 142
 Castronovo, Vincent 74, 169
 Catering Club 60-61
 Cavaliere, Greg 86, 94, 169
 Cebulski, Lonie 142
 Cejner, Joanne 142
 Chance, Kimberly 39, 169
 Chance, Ralph 21
 Chang, Ko-chien 25, 45, 48, 54, 66, 134, 153, 205
 Cheerleaders 38-39, 40
 Chernow, Laurie 92, 93, 130, 131, 169, 200
 Cheskin, Mr. Joel 116, 117
 Chiarini, Ann Marie 23, 78, 142
 Chicaiese, Tara 53, 61, 153, 205
 Chin, Edward 30, 53, 58, 102, 169, 191, 198
 Chin, Eric 30, 53, 56, 58, 70, 71, 169, 191, 201
 Chin, Mrs. Helen 128
 Chin, Karen 84
 Chiofalo, Linda 142
 Chionchio, Tracy 93
 Chmielewski, Debra 23, 142
 Chorus 36, 37
 Christensen, Darlene 54, 61, 153
 Christie, Cheryl 142
 Chrysanthopoulos, Alex 168, 169
 Chudkowski, Joann 56, 59, 63, 84, 85, 169
 Ciarkowski, Laura 35
 Ciavarro, Adrienne 20, 21, 131, 170, 171, 191
 Cibrain, Jack 22, 23, 52, 142
 Ciccione, Julie 53, 153
 Ciccione, Carol 43, 153
 Cimasko, Anthony 53, 54, 60, 67, 153, 205
 Ciprich, Allan 153
 Ciszewski, Jennifer 54, 142
 Ciszewski, Mr. John 72, 117
 Clausen, Christina 31, 39, 154
 Clayton, John 40, 96, 97, 105, 170, 171
 Cleary, Kerry 43, 142
 Clegg, Madeline 60, 154
 Coakely, Mrs. A. 117
 Cobb, Ty 26
 Cochran, Duane 142, 162, 163
 Coffin, Theresa 94, 170, 171
 Cohose, Jennifer 93, 142
 Cohose, Lisa 170, 171
 Colacichi, Greg 72, 73, 142
 Coleman, Mrs. Patricia 117
 Collazo, Kevin 142
 Colophon 216
 Colson, Jo Ann 33, 142
 Compta, Giselle 142
 Comunale, Michael 72, 142
 Conlon, Eileen 154
 Conlon, Stephanie 41, 170, 171
 Connors, Debra 154
 Conover, Scott 159
 Conrad, Mrs. Sue 129
 Conselyea, Danielle 31, 54, 156
 Cook, Chris 40, 97, 105, 170, 171
 Corbo, Scott 142
 Corey, Denise 107
 Correll, Mr. Kris 78, 79
 Corrigan, William 170, 171
 Corsetti, Lisa 43, 55, 142
 Corte, Wendy 46, 61, 131, 154
 Cortes, Kimberly 170, 171
 Coulter, Derrick 7, 170, 171
 Cowan, Mr. D. 114
 Coyle, Joseph 97, 154

Coyle, Kelly 170, 171
 Coyne, Robert 170, 171
 Crawford, Mary Ann 154
 Creed, Ronald 23, 35, 47, 54, 142
 Criscione, Mrs. Emily 117
 Cross Country, Boys' 86
 Cross Country, Girls' 86-87
 Crowley, Christopher 142
 Crozier, Sean 142
 Crummy, Daniel 154, 159
 Cumber, Patti 100, 101, 107, 170, 171
 Cupo, Lisa 32, 34, 170, 171
 Curdt, Dina 142, 149
 Curotto, James 20, 30, 40, 53, 56, 58, 59, 70, 71, 170, 171, 195
 Curran, Dana 170, 171
 Curran, Mr. M. 90
 Curriculum 130-139
 Currie, Samuel 154
 Cutler, Eric 34
 Cypra, Curt 170, 171
 Czachur, Jennifer 170, 171

D'Alessio, Michele 20, 30, 31, 43, 133, 154, 170, 171
 'Amato, J.J. 34
 D'Ambrosio, Matthew 154
 D'Arpa, Michael 171
 D'Onofrio, Angel 55, 142
 Damato, Kenneth 30, 52, 55, 142
 Daniels, Tammy 142
 Darago, Eileen 35, 142
 Darroch, Shannon 43, 55, 93, 142
 DaSilva, Paul 142
 Dauda, Diane 171
 Davern, Ken 142
 Davis, Gregg 40, 70, 92, 93, 154
 DeBiase, Peter 142
 DeBlasio, David 142
 DECA 6, 42, 43
 DeCarlo, Michelle 154
 DeChiara, Virginia 41, 52, 142
 DeFilippis, Randy 142
 DeForne, Suzanne 142
 DeHart, Michael 42, 171
 DeJesso, Sherri 142
 Dela Pena, Connie 171
 Dela Pena, Lorraine 43, 55, 142
 DelDuca, John 90, 142
 Delfino, Richard 154
 Delgado, Jonathan 171
 Dellarosa, Michael 37, 51, 171
 Delucia, Cheryl 171
 Delucia, Christa 76, 171, 183
 DeMarco, Douglas 171
 DeMarco, James 171
 Denby, Tracey 142
 DeOliveira, Deborah 154
 Derent, Aimee 78
 Desai, Rupal 46, 60
 DeSantis, Mike 171
 DeSantis, Rennie 142
 Desfosse, Jeff 171
 DeSpirito, Steven 56, 102, 171
 Devlin, Jeannine 82, 142
 DiAngelis, Lisa 34
 Diaz, Louis 143
 DeBella, Joseph 18, 22 35, 37, 53, 64, 154
 DiBella, Nicole 35
 DiCosimo, Michael 73, 142
 Dieker, Mary Ann 87
 Dietsch, David 34
 Dietsch, Lisa 18, 19, 22, 35, 37, 56, 57, 154
 DiGiesi, Randy 154
 DiGregorio, Angel 31, 154
 DiPoalo, Mr. D. 114
 DiPoalo, Mrs. Lorraine 129
 DiRico, Sal 48, 171
 Dixon, Sue 192
 Dobos, John 171
 Dobrzynski, Richard 23, 143
 Doel, Bryan 90, 98, 143
 Doherty, Tom 34
 Dolan, Geraldine 154
 Doll, Mr. William H. 86, 118, 119
 Domingues, Silvio 23, 34, 37, 41, 55, 143, 161

Dorio, Joseph 171
 Dostie, Amanda 154
 Doukas, Angela 143
 Downes, Sharon 171
 Downey, Michael 143
 Doyle, Kathleen 172, 173, 205
 Doyle, Lauren 87
 Doyle, Mary 82, 172, 173
 Dreiblatt, Mr. M. 114
 Dropkin, Tracy 84, 143, 149
 Drwal, John 52, 98, 143
 Duerr, Wendy 43, 154
 Duffy, Mr. J. 114
 Dulemba, Mrs. Mary 42, 115, 118, 133
 Dunn, Kathleen 172, 173
 Dunn, Mary Ellen 93
 Dunwald, Elaine 172, 173
 Dwyer, Barb 143
 Dwyer, William 40, 90, 94, 172, 173, 184
 Dzergoski, Bryan 40, 45, 79, 97, 172, 173

Eberle, Leslie 154
 berle, Melissa 56, 59, 87, 94, 172, 173, 195
 Echo Lites 6, 64, 65
 Ecker, Mrs. Anita T. 118, 119, 157
 Ecology/Biology Club 6, 44-45
 Eicher, James 41, 172, 173
 Eicher, Sean 90, 143
 Eimer, Michael 154
 Einhorn, Marlena 154
 Elia, Dawn 23, 41, 53, 154
 Ellison, Jason 89, 90
 Emma, Alissa 143
 Engelhardt, Dara 39, 172, 173
 Englert, Tracy 154
 Erbetta, Carolyn 154
 Erdek, Thomas 172, 173
 Erickson, Michael 155
 Ericson, David 172, 173
 Ericson, Stephen 155
 Esandrio, Taryn 143, 205
 Eska, Paul 15
 Esposito, Chris 18, 41, 94, 155
 Esposito, Wendy 43, 172, 173
 Estrada, Joseph 143
 Evanego, Anthony 12, 70, 172, 173
 Evanego, Christopher 72, 143

Faculty 116-127
 all Drama 18-19
 allik, Jeff 90, 155
 Fanelli, Peter 172, 173
 Farias, Mr. Brian 22, 36, 118, 119, 162
 FBLA 6
 Fecht, Robert 155
 Fecso, Michelle 172, 173, 196
 Fedor, Elaine 172, 173
 Fedor, Mary 76, 100, 101, 143
 Fehrle, Mrs. Miriam E. 39, 118, 119
 Feret, Dana 133, 155
 Ferguson, Nancy 34, 53, 60, 84, 107, 155, 161
 Fernandez, Emma 43, 172, 173
 Fernandez, Lorenzo 74, 172, 173
 Ferraro, Ann Marie 32, 45, 56, 59, 92, 93, 173, 194
 Ferraro, Susan 34, 93
 Ferreri, Mr. Richard 128
 Ferreri, Mrs. Adele 129
 Ferrigno, Joseph 142
 Ferro, Stephanie 35, 45, 155, 205
 Ferwerda, Martin 34
 Fiddler on the Roof 22-23
 Fiddler, Michael 155
 Field Hockey 76-77
 Field, Shawn 45, 173
 Figueroa, David 73, 143
 Figueroa, Michelle 78, 155
 Figurelli, Gina 35, 143
 Fillweber, Sue 131, 154
 Fingerlin, Pete 41, 80, 173
 Fingerlin, Rich 80, 81
 Fioretti, Joseph 155
 Fiorilli, Joanne 53, 57, 64, 65, 155
 Fischer, Dawn 43, 155
 Fischer, Eddie 97, 155

Fischer, Ms. Jane 129
 Fisher, Denise 43, 144
 Fisher, Mr. Steve 73, 74
 Fleisch, Henry 173
 Fleming, Mr. R. 114
 Football, JV 90-91
 Football, Soph. 90-91
 Football, Varsity 88-89
 Ford, Lu-Ann 173
 Foschini, Darlene 41, 45, 54, 56, 173, 200, 205
 Foster, Keith 144
 Fox, Anita 173
 Fox, Charlene 33, 155
 Frank, Michael 143, 162, 163
 Frasco, Kristine 26, 31, 155
 Frazzitta, Michele 42, 173
 French Club 52, 55
 French Honor Society 56, 57
 Frey, David 41, 130, 131, 144
 Friedrich, Carl 34
 Friedrich, Gina 155
 Frobosilo, Chuck 40, 42, 104, 105, 173
 FSA 6, 42-43
 Fulham, Matthew 90, 98, 144
 Fuller, Jeffrey 40, 90, 173, 184, 203
 Fullman, Caryn 156
 Fulmer, Allan 173
 Fuoti, Marietta 156

Gage, Pete 173
 allagher, Amy 30, 31, 33, 131, 156
 allagher, Donna 18, 131, 174, 175
 Gallagher, Patrick 156
 Gallas, Andrea 43, 56, 156
 Ganey, Gayle 144
 Garboski, Scott 174, 175
 Garbowski, Christopher 40, 45, 56, 59, 104 174, 175, 195, 198
 Garbowski, Kerry 52, 76, 107, 144
 Garbowski, Leigh 52, 76, 77, 101, 144
 Garguilo, Doreen 174, 175
 Garrick, Scott 174, 175
 Garza, Donald 156
 Gaspar, Chris 43, 76, 156
 Gatz, Collette 33
 Gatz, Renee 43, 174, 175
 Gatz, Sharon 33, 144
 Gecek, Susan 144
 Geiger, Dawn 10, 54, 144, 205
 Geletei, Mr. James A. 12, 118
 Gerard, Suezinn 42, 174, 175
 Gerba, Jill 144
 German Club 52-55
 German Honor Society 56-57
 Giesler, Eileen 34, 174, 175
 Giesler, Geralyn 20, 33, 144
 Gildea, John 174, 175
 Gilfillan, Mr. Fred 118, 119
 Gioffre, Christopher 144
 Gioffre, Michelle 61, 64, 174, 175
 Giordano, Chris 97
 Gizzi, Karen 156
 Gizzo, Michael 94, 144
 Gleicher, Lori 35, 52, 144
 Gluchowski, John 37, 90, 98 156
 Gluchowski, Richard 72, 98, 144
 Gochangco, John 156
 Goetz, Stephen 40, 86, 96, 156
 Gola, Mrs. Christine K. 118, 119, 136
 Goldie, Larry 174, 175
 Golf 103
 Golub, Neal 55, 98, 144
 Gondek, Carey 46
 Gondek, Janeen 78
 Gondek, Joseph 174, 175
 Goodspeed, Henry 156
 Gordon, Miss Mary Ann 118, 119, 136, 144
 Gorka, Greg 174, 175, 205
 Gorka, Liz 76, 99
 Gorka, William 144
 Gorman, Donna 156
 Gotti, Jennifer 35, 52, 144, 205
 Gozora, Mr. Steve 104, 118, 119
 Graff, James 174, 175
 Gramlich, Jocelyn 22, 39, 59, 174, 175
 Grau, Kathy 130

Grau, Mike 15
 Gregoire, Larry 174, 175
 Griffith, Kelly 54, 56, 57, 87, 174, 175
 Grippo, David 156
 Grodzki, Mark 156
 Groncki, Mrs. Barbara 119
 Grossman, Heidi 156
 Grossmann, Cheryl 156
 Gruber, Jennifer 43, 56
 Grudziecka, Miss Dolores 119
 Gryzwacz, Mr. Len 96, 97
 Guerin, James 73, 144, 148
 Guimano, Trinetta 174, 175
 Gunia, Miss Marilyn C. 119, 166
 Gunn, Robin 136, 144
 Gurovich, Kathleen 156
 Guzik, Dee 46, 175
 Guzman, Henry 45, 52, 90, 144
 Gwozdz, Christie 76, 156
 Gymnastics, Boys' 80-81
 Gymnastics, Girls' 82-83

Haas, Michael 175
 Haber, Glen 31, 156
 Hagar, Sammy 24
 Halcomb, Lori 58, 59, 86, 87, 94, 110, 111, 175
 Haley, Shelly 175
 Hall, Donald 144
 Halley's Comet 26
 Haltli, Mrs. Patricia 119
 Hamma, Amy 35, 144
 Hampson, Gary 35
 Hancy, Gail 41, 52, 84
 Hansen, Joseph 156
 Hanson, Jacqueline 144
 Hanstein, Dan 175
 Haque, Camille 144
 Hardt, Cheryl 144
 Hardy, Mark 52, 94, 144
 Harned, Kim 16
 Harning, Daniel 144
 Harrigan, Brian 145
 Harrigan, Scott 54, 156
 Harris, Matthew 156
 Hartman, Mr. Robert 129
 Hartman, Mrs. Roseann 129
 Hauber, Andrew 88, 89, 94, 175
 Hays, Sandra 33, 156
 Hazners, Mrs. Vija 54, 120, 121
 Hefelfinger, Dawn 39, 156
 Hefelfinger, Mr. John 80, 120
 Heimall, Stacey 156
 Heinz, Kathleen 46, 156
 Heise, Charles 90, 156
 Heisinger, Cynthia 144
 Heisler, Judith 145
 Hellinger, Staci 33, 46, 54, 66, 175, 205
 Helwig, Mr. Larry 120, 121
 Henn, Michael 156
 Herdegen, Mrs. G. 16
 Herman, James 157
 Hernandez, Edgar 157
 Hernandez, Helen 145
 Herrick, Stephen 145
 Hesterhagen Kenny 209
 Heyboer, Katherine 175
 Higgins, Christina 157
 Higgins, Jennifer 175, 178
 Hill, Joanna 78, 79, 145
 Hockenjos, Jennifer 145
 Hogaboom, Kim 145
 Hogan, Debbie 55, 145
 Holovacko, Thomas 145
 Holsworth, Carolyn 53, 87, 157
 Holsworth, Michelle 23, 33, 145
 Holthausen, JoAnn 157
 Homecoming 20-21
 Homnick, Daniel 72, 157
 Homnick, Jane Marie 100, 101, 106, 175, 201
 Homnick, Margaret 99
 Hong, Patricia 76, 157
 Hoover, Tom 175
 Hope, Joanne 53, 60, 87, 157
 Horn, Diane 145
 Horvath, Mrs. Ollie 129
 Hourihan, Leroy 145

Howard, Joseph 145
 Howardson, Robert 90, 157
 Howardson, Sue 20, 21, 30, 33, 170, 175, 191
 Howells, William 45, 70, 175
 Huang, Patricia 11, 30, 56, 59, 175
 Hubka, Richard 74, 157
 Hudock, Mr. Robert 120, 121
 Hudson, Rock 24
 Hughes, Colleen 145
 Hughes, Donell 40, 90, 108, 175
 Hughes, Mary Beth 43, 175
 Huguenin, Marc 40, 45, 48, 50, 51, 56, 59, 70, 71, 176, 177, 195, 207
 Huguenin, Michelle 78, 79, 106, 145
 Humphrey, Melissa 43, 157
 Hunter, Cathy 55, 86, 87, 94, 145, 205

Ike, Jeff 162, 163
 Iardi, Mark 18, 19, 152, 157, 205
 Images 6, 62-63
 Improvisational Troupe 41
 Inman, Mr. James 70, 120
 Ioannides, Christina 53, 87, 101, 176, 177, 199
 Ioannides, Michael 90, 145
 Iuzzolino, Marylee 52, 145

Jablonski, Jamie 43, 92, 93, 157
 Jablonski, Jeffrey 73, 145
 Jablonski, Michael 176, 177
 Jacheo, Frank 145
 Jacobs, Denise 157
 Jacobs, Donna 23, 145
 Jacobs, Neil 176, 177
 Jacobs, Sara 35
 Jadwinski, Michael 157
 Jadwinski, Stan 34, 45, 47, 48, 59, 51, 53, 56, 59, 66, 67, 176, 195, 201, 205
 Jaffe, Stephanie 145
 Jakubik, Donna 18, 131, 157, 161
 Janco, Paul 176, 177, 199
 Jankowski, Mr. J. 114
 Jankowski, Mrs. Nancy 129, 134
 Jankowski, Robert 55, 145
 Janosko, Dawn 145
 Janson, Mark 72, 157
 Jardula, Mrs. Constance 120, 121
 Jarusiewicz, Edward 90, 97, 157
 Jarusiewicz, Mrs. Ann 129
 Jarvis, Gregory B. 25
 Jastrzebski, Valerie 176, 177
 Jaysnovitch, Mrs. Susan 120, 121
 Jazz Band 36, 37
 Jelisijevic, Zorica 56, 59, 64, 176, 177, 191, 194, 205
 Jenkins, Lorie 145
 Jennings, Buddy 97
 Jensen, Kathryn 33, 145
 Jensen, Raymond 53, 54 157
 Jesielowski, Colleen 157
 Jinks, Melissa 157
 Jinks, William 145
 Johnson Miss Barbara 67, 118, 120, 204, 205, 206
 Jones, Jennifer 51, 53, 57, 61, 157, 205
 Jorge, Ritalyn 57, 63, 176, 177
 Joseph, Ms. Karen 120
 Josephson, Brian 157
 Josephson, Marc 176, 177
 Judas Priest 16
 Juniors 152-163

Kabara, Joseph 157
 Kabara, Paul 98
 Kabara, Susan 157, 205
 Kachurick, Cathy 33
 Kadi, Mrs. Carol 120, 121
 Kaiser, Kelly 43, 177
 Kanca, Robert 70, 157
 Kane, Michelle 177
 Kaskoff, Mrs. Rita 6, 67, 121, 205, 206
 Katz, Amy 145
 Kaufman, Mark 177
 Kausch, Jeffrey 157
 Kawalec, John 157
 Kearns, Ron 47, 48, 50, 51, 53, 59, 66, 67, 177, 204, 205

Kebabjian, Paul 23, 177
 Kedzinski, Kathy 145
 Keifer, Sue 41
 Kellett, Stacy 158
 Kelly, Cheryl 5, 146
 Kelly, Christopher 90, 158
 Kelly, James 146
 Kelly, John 158
 Kemple, Jennifer 146
 Kennedy, Pete 177
 Kiefer, Susan 56, 177
 Kielian, Clark 158
 Kielian, Scott 53, 60, 67, 158, 205
 Kiernan, Carolyn 174, 177
 Kiernan, Suzanne 30, 177
 Kieselowsky, Debbie 56, 67, 177, 205
 Kilcomons, Dan 40, 90, 177
 Kilcomons, Patrick 90, 146
 Killeen, Bob 177
 Kimmel, Melissa 177
 Kingsbury, Glenn 34, 35, 54, 94, 158
 Kingzett, Diane 158
 Kintz, Donald 146
 Kirchgessner, Dennis 146
 KISS 17
 Klein, Stacey 146
 Klitzke, Hugh 34
 Klitzke, Mr. Max 121
 Knast, Joan 65, 178, 179, 183
 Kobstad, Gail 33
 Kobstad, John 146
 Kocsis, Lori 33, 45, 46, 47 53, 158
 Koenigsberg, Mr. Charles 121
 Kokich, Jennifer 56, 158
 Kolbasowski, Joy 178, 179
 Kolmansperger, James 178, 179
 Kontos, Maria 146
 Koons, Darlene 54, 158
 Koprowicz, Christine 18, 41, 178, 179
 Koprowicz, John 90, 98, 146
 Kottaras, James 53, 158
 Kotula, Pam 35
 Kovaleski, John 179
 Kovalick, John 158
 Kowalski, Jennifer 146
 Kowzan, Pamela 35, 45, 47, 54, 56, 158
 Koy, Kelly 26, 54, 158, 205
 Koye, Matt 53, 158
 Kozlakowski, Patricia 18, 19, 22, 158
 Krainski, Ann Marie 52, 87, 98, 99, 111, 146
 Krajewski, Marc 178, 179
 Krajewski, Sharon 158
 Krall, Mishyl 174, 178, 179
 Kramer, Eric 158
 Kratinski, Mrs. Lee 30, 121
 Krause, Joanne 56, 84, 158, 205
 Krieger, Kimberly 146
 Krofchin, Dawn 43, 146
 Kronowski, Mrs. Yvonne M. 5, 122, 123
 Krupp, David 23, 52, 146
 Krupp, Kathy 178, 179
 Kryceski, Lisa 158
 Kryzkowski, Janet 43, 178, 179
 Krzynowek, Lisa 146
 Krzykowski, Karen 146
 Kulesa, Amy 43, 178, 179
 Kulesa, Roseann 158
 Kumar, Seema 178, 179
 Kupcha, Kris 55, 78, 140, 146
 Kupsch, Glenn 146
 Kupsch, Wayne 146
 Kuran, Mr. R. 114
 Kurczeski, James 146
 Kvetkosky, Carole 178, 179
 Kwiatkowski, Miss Christine 54, 56, 122, 123, 135
 Kwiatkoski, Dawn 99, 146
 Kwiatkowski, Mr. Ed. 129
 Kwiatowski, Jill 35, 158
 Kwiatkowski, Miss Marianne 30, 116, 117, 122, 123
 Kwiecinski, James 40, 90, 178, 179
 Kwitkowski, Kelly 178, 179

Laikowski, Donna 53, 56, 158
 Laikowski, Paul 22, 34, 37, 178, 179, 198
 Lajewski, Jeanne 35, 54, 158

Lajewski, John 18, 34, 52, 146
 Lake, Margaret 30, 56, 59
 Lake, Mrs. Marie 122, 123
 Lake, William 30, 31, 74, 89, 90, 158
 Lakomski, Lisa 179
 Lamprecht, Miss Loretta A. 118, 122, 123, 166
 Lange, Darren 40, 59, 90, 179
 Lange, Eric 34
 Laraia, Lawrence 146
 Larsen, Christine 31, 158
 Larsen, Tricia 78, 98, 99, 107, 146
 Laskiewicz, Steven 158
 Lasko, Mrs. Florence M. 47, 122, 126, 127
 Lauper, Cyndi 16
 Leccese, Frank 179
 Lee, Han Suk 73
 Lee, Yun Chin 33, 37, 54, 56, 66, 67, 158
 LeFurge, Renee 53, 158
 Leibrandt, Charlie 26
 Leigh, Christopher 146
 Leitner, David 40, 103, 179, 196
 LeMein, Mary Ann 43, 158
 Lennan, Colleen 18, 64, 159
 Leoncini, Mario 159
 Letson, Ben 71
 Levenson, Steven 22, 35, 51, 179
 Lewis, Darlene 146
 Lewis, Donald 146
 Lewis, Jay 179
 Library Council 46-47
 Lichenstein, Matthew 55, 146, 205
 Lichenstein, Suzanne 179
 Liguigli, Joann 159
 Liscio, Bonnie 179
 Livoti, Lucy 52, 78, 147
 Livoti, Richard 53, 159
 Lockie, Daniel 147
 Logan, Ms. Shelly 80, 122, 123, 157
 Lorenc, Scott 50, 51, 159, 167, 205
 Losonsky, Denise 179
 Loughman, Catherine 43, 179
 Loughman, Paul 55, 147
 Lovell, Michele 78, 147
 Lovely, James 147
 Lovely, Kathleen 43, 132, 179
 Luciw, Maryann 147
 Ludlow, Mrs. Catherine E. 122, 123
 Lui, Joseph 54, 147
 Lutz, Tina 23, 147
 Lynch, Beverly 59, 76, 179
 Lynch, David 159
 Lynch, Mike 179
 Lyon, Karen 192
 Lyons, Susan 147
 Lytkowski, William 5, 180, 181, 182

Macioch, Elizabeth 41, 46, 159
 aciejewski, Joe 180, 181
 aciorowski, Edward 45, 59, 94, 104, 180
 Mackin, Mrs. Anita 44, 45, 121, 122, 123
 Madden, Jeannine 180, 181
 Madonna 16
 Magee, Scott 180, 181
 Maggio, Adele 147
 Magliocco, Denise 18, 35, 41, 47, 52, 60, 147
 Magyarits, Jeffrey 147
 Maher, David 147
 Maineski, Don 34
 Majkowski, Eddie 147
 Mako, Dennis 72, 159
 Makransky, James 90, 159
 Malak, Amel 180, 181
 Malak, Nasry 159
 Maldonado, Diane 147
 Maldony, Steve 48, 59, 180, 181
 Malik, Camille 159
 Malik, Jeanette 180, 181, 203
 Malik, Stacey 33
 Malinowski, Mr. Walter 129
 Maliszewski, Mr. Thomas J. 22, 32, 36, 122, 123
 Malone, Christopher 180, 181
 Maloney, Lori 180, 181
 Maltzman, Stacy 18, 23, 41, 47, 52, 60, 147
 Mamaligas, John 148
 Mandarine, Kim 159
 Manning, Lori 43, 181

Marano, Wendy 159
 March, Gary 90
 Marching Band 32-35
 Marcinczyk, Cindy 147
 Marfan, Donna 159
 Margolies, Felicia 35, 47, 56, 147
 Margolies, Stacy 159
 Markulic, Lori 18, 39, 53, 131, 159
 Marotta, Dr. George 123, 132
 Marotta, Mr. Patrick R. 14, 15, 62, 63, 123, 125
 Martin, William 40, 90, 181, 191
 Marullo, Lori 18, 19, 22, 37, 41, 159
 Mash, Denise 181
 Mastorio, Scott 147
 Mastrov, Michael 147
 Matagrano, Barbara 131, 159
 Matagrano, Rita 23, 147
 Math Club 44-45
 Mathis, Corinne 159
 Maurer, Ms. Susan 123
 Maybury, Vicki 147
 Mayer, Todd 147
 Mayernick, Paul 147
 Mayernick, Shelly 76, 77, 100, 101, 106, 107, 181
 Maze, Adam 34, 147
 Mazurkiewicz, Stanley 73, 90, 159
 McArdle, Lisa 159
 McAuliffe, Christa 25
 McBride, Bill 181
 McBride, Laura 31, 121, 156, 159
 McCormack, Mrs. Carol F. 22, 123, 166
 McCormack, Christine 55, 147, 205
 McCormack, Mr. J. 15, 114
 McCrum, Steven 147
 McDermott, Maryann 33, 147, 205
 McDonough, Elisa 181, 203
 McEnroe, Denise 159
 McFeeley, Michael 181
 McGuire, Barbara 181
 McHenry, Michael 147
 McIvor, Maureen 147
 McKenna, Wendy 181
 McKeon, Debbie 20, 21, 181
 McMullen, Paul 147
 McNair, Ronald E.
 Meany, Joseph 160
 Medvetz, Mark 147
 Melnick, Ron 182, 183
 Memorium 208-209
 Mendoza, Glenn 72, 160
 Menendez, Carol 35, 182, 183
 Mergel, Lisa 30, 56, 57, 58, 59, 74, 182, 183
 Merritt, Lislie 18, 33, 182, 183
 Merski, Gail 160
 Metz, John 40, 74, 80, 182, 183
 Metz, Kenneth 160
 Meyers, Lisa 147
 Meyers, Richard 182, 183
 Miara, Mrs. Adele 129
 Michalik, Alan 182, 183, 199
 Michel, Pete 80, 81
 Milano, Frank 182, 183
 Mills, Sue 182, 183
 Mills, Mrs. Susan 124, 125, 157
 Minnick, Joe 182, 183
 Mischne, Mrs. Judith 64, 118, 124, 125
 Mish, Edward 73, 74, 90, 147
 Mitrosky, Michael 25, 45, 51, 66, 134, 183, 205
 Mix, Laurei 56, 183
 Mix, Tami 33
 Mocarski, Lisa 160
 Modzelewski, Denise 160
 Moholkar, Ashish 48, 54, 72, 147
 Monaco, Thomas 147
 Montorio, Michael 90, 159
 Moran, Sharon 43, 183
 Mordes, Jennifer 35, 47, 52, 147
 Morgera, Lori 147
 Morris, Michelle 160
 Moser, Jenifer 55, 78, 147
 Moskowitz, Michaela 78, 93, 147, 205
 Mosujak, Teddy 183
 Moutran, Edward 183
 Mueller, Michael 81, 93, 147
 Muller, Ron 21
 Mullin, Keith 183, 200
 Munoz, Mr. 94

Murphy, John 83
 Murphy, Thomas 73, 147
 Murtha, Tom 70, 71, 183, 205
 Musella, Angela 147
 Mythology Club 60-61

Nagle, Jeffrey 90, 147
 akielny, Mr. R. 114
 anco, Patricia 183
 Napier, Barbara 147
 Napurano, Gina 43, 183
 Nardone, Gena 160
 Nasto, Mr. J. 114
 National Honor Society 58-59
 Natusch, Steven 90, 147
 Nayduch, Lisa 43, 183
 Nebus, Karen 183
 Neher, Holly 184, 185
 Nelson, Tracy 147
 Neminski, Holly 147
 Newcomer, Mr. Daniel 124, 125
 Newsome, Kelly 184, 185
 Newton, Donald 72, 147
 Newton, Mary Beth 184, 185
 Newton, Mrs. Monica 61, 124, 125
 Nicholaison, Mr. P. 84, 85
 Noa, Anthony 184, 185
 Noa, Gregory 147
 Nolan, Lloyd 24
 Nordling, Mary 55, 87, 94, 98, 99, 100, 101, 147
 Noviski, Dee 160
 Nowak, Mrs. J. 129
 Nowicki, Timothy 148
 Nowikow, Debbie 184, 185
 Nunez, Nathania 23, 148
 Nykvist, Deidre 148

O'Conner, David 98, 148
 'Connor, Chris 184, 185
 'Connor, Chris Tate 40, 45, 70, 71, 102, 184, 185
 O'Connor, Craig 96, 97, 104, 184, 185
 O'Donnell, Sean 75, 90, 148
 O'Hare, Michele 39, 56, 59, 184, 185
 O'Leary, Cathleen 160
 O'Leary, Dennis 90
 O'Leary, Erin 78, 148
 O'Such, Robert 56, 160
 O'Sullivan, Kevin 184, 185
 Oancea, Dana 160
 Oberuch, William 94, 148
 Obrycki, Renee 43, 148
 Ochat, David 148
 Ochat, James 148
 Ogden, Le Donna 4, 184, 185
 Olchaskey, Diane 148
 Oldenburg, William 160, 162, 163
 Oleksza, Margaret 184, 185
 Oliveri, Lori 23, 55, 78, 148
 Olsen, Doreen 37, 83, 148
 OM 6, 24, 48, 49
 Onizuka, Ellison S. 25
 Opoku, Makra 53, 54, 184, 185
 Orgonas, Wayne 160
 Ortiz, Michael 160
 Osborn, Mr. Charles 124, 125
 Oworuszko, Agnes 148
 Oworuszko, Anna 160

Pagan, Lizette 22, 184, 185, 199
 ajak, Karen 18, 41, 54, 130, 160
 alma, Christine 34, 184, 185
 Palma, Jennifer 33
 Palmieri, Donna 160
 Palovchak, Sue 31, 60, 84, 160
 Parent Messages 196-203
 Parillo, Christine 185
 Parinello, Daniel 34, 61, 73, 86, 160
 Parks, Mrs. Dorothy 57, 124, 125
 Parnell, Dr. Marie 15, 114
 Parrinello, Stacey 148
 Pascucci, Allison 35
 Pascucci, Noelle 55, 66, 67, 185, 204, 205
 Pasewark, Jeffrey 98, 148
 Pashley, Allen 34
 Pashley, John 34, 160

Patchwork 15, 130-131
 Patel, Hitesh 40, 45, 185
 Patel, Nandita 18, 41, 185
 Patel, Nilesh, 40, 45, 66, 67, 70, 185, 204, 205
 Patel, Paresh 18, 41, 48, 49, 52, 67, 93, 148, 205
 Patel, Sanjay 160
 Paul, Mr. Lynn 19, 124, 125
 Pavlik, Tammy 185
 Pavlik, Tracy 148
 Pawlak, Steven 148
 Pearson, Keith 23, 148
 Peleskey, Michael 148
 Pena, Lizette 43, 148
 Perfetto, Lawrence 70, 160
 Perrault, Thomas 73, 148
 Peschler, Robert 72, 103, 160
 Peseki, Renee 185
 Peters, Barbara 160
 Peters, Daniel 34, 160
 Peterson, Annette 185
 Peterson, Bradley 94 149
 Peterson, Cara 185
 Peterson, Eric 160
 Petroski, Tara 160
 Pfeil, Mrs. Nancy 44, 45, 120, 124, 125
 Phillip, Mrs. Janet 124, 125, 144
 Piatek, Mark 97
 Piccione, Nicole 148, 160
 Piccirillo, Christina 149
 Piccurirro, Mr. Michael 19, 22, 41, 124, 125, 130
 Pierson, Gary 89, 90, 160
 Pierson, Paul 149
 Pietraski, Jill 185
 Piserchia, Gerri 185
 Piserchia, Michele 78, 149
 Pittington, Dawn 52, 87, 149, 151
 Platzer, Karl 40, 48, 49 51, 56, 59, 81, 185
 Platzer, Sara 54, 82, 83, 149
 Ploskonka, Danielle 43, 160
 Podolak, Jeanmarie 35, 160
 Polidori, Laura 43, 56, 59, 186, 187
 Polito, Nicholas 149
 Poll, Chris 56, 59, 61, 186, 187
 Poll, Marcla 149
 Popowski, Ms. Sherry 101
 Porpora, Scott 90, 184, 186, 187
 Post, Gregory 23, 35, 41, 52, 94, 149
 Post, Lauren 33, 47, 63, 186, 187, 191, 192, 193, 199
 Poth, Robert 90, 160
 Potts, Renee 43, 149
 Poweski, James 187
 Praet, Richard 186, 187
 Principe, Claire 149
 Proms 27
 Protonentis, Maria 33, 45, 48, 51, 54, 66, 67, 160, 205, 206
 Prusakowski, Robert 149
 Prusarczyk, Mrs. Judy 125
 Prusarczyk, Ron 40, 45, 56, 97, 186, 187
 Przybylko, Dianne 186, 187
 Pucciarello, Chris 35, 149, 205
 Pucciarello, Joseph 90, 186, 187
 Pudick, Glenn 186, 187

Qaqish, Al 90, 186, 187
 aqish, Mark 149
 uick, Kelly 10, 18, 41, 48, 52, 149, 205
 uigley, Joanne 186, 187, 191
 Quinlan, Kathleen 160
 Quintana, Lynda 149
 Quisenberry, Dan 26
 Quo Vadis 3, 6, 66-67, 204-207

Raith, Gina 55, 149
 app, Ilana 22, 46, 130, 186, 187, 201
 appleyea, Edward 160
 Rasimowicz, Paul 149
 Rathbun, Megan 76
 Raub, Thomas 90, 184
 Reading For Pleasure Club 46-47
 Refano, Joann 149
 Refano, Michele 186, 187
 Regan, Ronald 25
 Regen, Jonathan 160
 Rehfuess, Mark 186, 187

Reichenbach, Mr. Richard 115
 Reilly, Michael 186, 187
 Reisman, Larry 48, 53, 59, 66, 187, 195, 205
 Reiter, Lorne 31, 94, 160
 Remlinger, Donna 39, 187
 Resh, Mr. John 125
 Resnick, Judith A. 25
 Revaria, Janelin 33
 Reveria, Jean 33
 Rhodes, Holli 23, 37, 54, 160
 Riccardelli, Michael 187
 Ricciardi, Anthony 160
 Ricciardone, Nanci 149
 Riker, Mr. Alfred 12, 19, 125
 Riley, Joanne 41, 52, 84, 149
 Rilveria, Alvin 187
 Ritter, Matthew 90, 160
 Roberts, Frank 187
 Roberts, James 187
 Roberts, Robin 187
 Robertson, Beth 187
 Rodriguez, Jose 160
 Roginski, Francine 160
 Rojewski, Gary 149
 Rolzhausen, John 160
 Roma, Lori 149
 Romano, Lisa 39, 160
 Romano, Mrs. Angelina 125
 Romatowski, Mrs. Joan 126, 127
 Romeo, Nancy 93
 Romer, Thomas 149
 Rompol, Rachelle 30, 100, 101, 187
 Rondinone, Raquel 43, 150
 Rosario, Ellen 187
 Rosario, Mary 150
 Rose, Pete 26
 Rosenberg, Dana 83, 150
 Rosenblum, Jodi 33
 Rosenblum, Mark 150
 Rossi, Lisa 150
 Roth, David Lee 24
 Ruchelman, Suzanne 160
 Ruggiere, Anjie 43, 187
 Rupp, Mr. John 126, 127
 Russo, Stephanie 150
 Rux, John 72, 160
 Ryan, Miss Janet 99, 126, 127
 Ryan, Laurie 160

Sabine, Gary 30, 40, 53, 59, 70, 71, 94, 187, 191
 aberhagen, Bret 26
 Sabol, Danielle 187
 Sadowski, Barry 150
 Sadowski, Gerald 160
 Salamon, Eric 23, 52, 150
 Samaniego, Francisco 74, 160
 Samra, Chris 21
 Samra, David 160
 Samra, Steve 187
 Sanchez, Dora 150
 Sanders, Kim 160
 Sanfilippo, Janet 7, 52, 145, 150
 Santaniello, Richard 150
 Santos, Lisa 18, 54, 160
 Santos, Victor 70, 161
 Sarisky Gail 43, 187
 Saunders, Pam 33, 150
 Savona, Karen 48, 54, 78, 150
 Savoy, Nicole 43, 150
 Sawiris, Hani 41, 45, 52, 161
 Sbarra, Audra 43, 55, 150
 Scarola, Mr. W. 90
 Schaaf, Fred 161
 Schachel, Kelly 30, 39, 150
 Schaefer, George 18, 46, 161
 Scheider, Gerard 158, 161
 Schiereck, Keri 54, 161
 Schmitt, Mrs. G. 114
 Schmitt, Lawrence 93, 150
 Schneider, Cheryl 150
 Schneider, John 52, 187, 205
 Schneider, Mary 187, 205
 Schneider, Mike 187
 Schoemer, Kim 98, 99, 150
 Schoemer, Michele 161

Schroder, Herbert 161
 Schroder, Rob 131
 Schultz, Mrs. Kristine 126, 127
 Schurig, Tammy 43, 188, 189
 Scibek, Tamara 54, 99, 161
 Sciafani, Pamela 50, 66, 84, 161, 205
 Sciafani, Philip 22, 37, 41, 47, 51, 150, 205
 Scobee, Francis R. 25
 Scorpions 176
 Scott, Jeffrey 30, 37, 40, 50, 53, 59, 63, 70, 170, 188, 189
 Scott, Nancy 37, 45, 54, 60, 161
 Scully, Shannon 41, 53, 63, 188, 189
 Scully, Tara 33
 Seaman, Margaret 150
 Sears, Edward 161
 Sears, Kim 188, 189
 Segarra, Roy 188, 189
 Selover, Glenn 161
 Senape, James 150
 Sengstack, Laura 150
 Seniors 166-193
 Serra, Maricel 188, 189
 Serrano, Ann Marie 35
 Serrano, Stephanie 188, 189
 Shah, Bhavini 23, 150
 Shah, Meeta 56, 59, 188, 189
 Shah, Rupal 34, 41, 52, 84, 150
 Shallo, Joanne 188, 189
 Shann, Susan 76, 161
 Sharma, Ajay 188, 189
 Shaw, Michael 161
 Show, Eric 26
 Shmenco, David 189
 Shouldis, Lori 76, 106, 107, 188, 189
 Shymanski, Scott 161
 Sidorko, David 159, 161
 Silva, Lisa 33, 43, 54, 55, 67, 94, 95, 111, 133, 189, 191
 Silverman, Beth 41, 52, 84
 Silverman, Josh 34
 Silverman, Sam 22, 52, 150
 Simcox, Paula 189, 203
 Simmons, Gene 17
 Simon, Jennifer 31, 39, 156, 161
 Simon, Steve 40, 88, 89, 90, 184, 189, 191, 201
 Simpson, Lorraine 162
 Skibik, George 162
 Skolnick, Kevin 162
 Skourdis, James 137, 162
 Skwira, Michele 43, 133, 189
 Slaski, David 162
 Smith, Arthur 189
 Smith, Cathy 30, 189
 Smith, Charles 90, 162
 Smith, Chris 83, 150
 Smith, David 40, 72, 94, 162
 Smith, Edward 150
 Smith, Lori 162
 Smith, Michael J. 25
 Smith, Mr. Norbert 104
 Smith, Patrick 189
 Smith, Rita 26, 131, 162, 205
 Smith, Tracy 162
 Snyder, Jon 22, 150
 Snyder, Stacey 162
 Sobiranski, Edward 10, 162
 Soccer, Boys' JV 72
 Soccer, Boys' Varsity 70-71
 Soccer, Girls' Varsity 78-79
 Softball, Varsity 106-107
 Softball, JV 98
 Softball, Varsity 100-101
 SoHayda, Mr. Gaylord 126, 127, 135
 Sola, Hector 150
 Solden, Collen 150
 Sollecito, Frank 15
 Solomon, Mr. Ted 126, 127
 Sominski, Tara 93
 Sonta, Kim 189
 Sopphomores 140-151
 Sowa, Ms. Annette 61, 118, 119, 126, 127
 Sowinski, Nancy 150
 Spandera, Frank 40, 86, 150
 Spanier, Kerri 189
 Spanish Club 11, 52-55
 Spanish Honor Society 56-57

Sparendo, D.C. 33
 Sparendo, Frank 94
 Spaulding, Jim 34
 Spaulding, Pete 150
 Speller, Mr. Robert 22
 Speth, Christine 41, 46, 48, 131, 162, 205
 Speth, Monica 76, 150
 Spring Musical 22-23
 Springard, Pam 23, 52, 150
 Springsteen, Bruce 16
 Stage Door 18-19
 Stamboni, Christine 150
 Staniszewski, Mr. J. 114
 Stankan, Bill 40, 90, 97, 184, 189
 Stefani, Kim 35
 Steiner, Sharon 150
 Steiner, Steve 45, 189
 Stephanick, Kathy 43, 189, 196
 Stevens, Sue 20, 21, 30, 39, 170, 190, 191, 197
 Stewart, Troy 162
 Stoebling, Christine 155, 162
 Storett, Lisa 33
 Stover, Kirk 190, 191
 Strauss, Larry 190, 191
 Strauss, Nicole 150
 Streimer, Tara 33, 150, 205
 Strika, Rosanda 15
 Strouse, Kim 30, 170, 190, 191
 Student Council 30-31
 Student Life 17-27
 Sudnick, Darren 162
 Sulikowski, Ms. Hedi 126, 127, 166
 Sullivan, Ken 47, 86, 94, 108, 190, 191
 Sullivan, Matt 40, 90, 188, 189, 190, 191
 Suminski, Mrs. Dolores 126, 127, 157
 Sun, Steve 48, 54, 67, 92, 93, 150, 205
 Sunski, Miss Judith 77, 126, 127
 Super Bowl XX 24
 Sutherland, Ms. Carla 48, 49, 122, 123, 127
 Swanke, Jeff 190, 191
 Swiderski, Paul 150
 Swimming, Coed 92-93
 Switzer, Andrea 190, 191
 Szabo, Charlotte 41, 150
 Szabo, Joseph 162
 Szabo, Mr. Robert 127
 Szalontal, James 162
 Szatkowski, Ron 190, 191
 Szczecina, Mr. Joe 129
 Szejczyk, Karen 39, 150, 205
 Szkodny, Valerie 190, 191, 198
 Szukics, Marisa 162

Tadros, Lelia 185, 190, 191
 Taeschler, Robbin 23, 78, 150
 Takitch, George 73, 150
 Targonski, Roberta 53, 54, 56, 57, 190, 191, 195
 Tate, Barry 162
 Taub, Barry 159, 162
 Taylor, Michael 162
 Tennis, Boys 102
 Tennis, Girls' 84-85
 Terrick, Joseph 162
 Tetro, Brendan 162, 205
 Tewell, Mr. Richard 127
 Theodosatos, Mr. Milt 89, 90, 127
 Thompson, Larry 73, 162
 Thompson, Michael 191
 Thompson, Robert 40, 74, 81, 162
 Thurston, Rich 86
 Tice, Miss L 92, 93
 Tighe, Patricia 43, 148, 162
 Tischler, Hillari 190, 191
 Titone, Renee 190, 191
 Toglia, Christine 190, 191
 Tomko, Dawn 137, 150
 Tomlinson, Sharon 43, 162
 Top Ten 194, 195
 Touchdown Club 26
 Track, Boys' 108-109
 Track, Girls' 110-111
 Traina Melissa 150
 Tramontana, Joseph 150
 Tran, Lindsay 191
 Traverse, Heather 150
 Travisano, Gail 18, 33, 48, 185, 190, 199

Treat, Marcy 162, 191
 Treihart, Chuck 191
 Tremel, Lisa 191
 Truchan, Mrs. Stella 129
 Tumminello, Thomas 191, 205
 Tupkielewicz, Mike 191
 Turk, Dawn 162
 Twardos, Jennifer 33
 Tyskiewicz, Mrs. Joan 126, 127
 Tyskiewicz, Mr. John H. 90, 94, 127

Udwadia, Neville 40, 45, 56, 70, 71, 191
 Ullman, Kathy 191
 Ullman, Michael 46, 81, 163
 Ulrich, Ernie 191
 Unger, Leslie 35, 54, 150
 Updike, Jennifer 46

Vail, Michael 191
 Valente, Mike 45, 59, 191
 Valentine, Karen 191
 Valinoti, Sherri 78, 163
 VanFossen, Thomas 150
 Van Halen, Eddie 24
 VanPell, Craig 73, 150
 VanSaders, Lou 86
 VanWagenen, James 70, 72, 192, 193
 Vasile, Salvatore 191
 Vasquez, Alberto 151
 Vasquez, Stephen 163
 Vella, Maria 151
 Vermeal, Tony 192, 193, 198
 Vincent, Diane 151
 Viola, Thoma 74, 80, 81, 192, 193
 Visneski, Lenore 163
 Vitale, Joe 80, 192, 193
 Vlin, Mrs. Evelyn 128
 Volker, David 192, 193
 Voorhees, Susan 151
 Vroom, Kelli 43, 192, 193, 205

Wadulack, Jeffrey 151
 Walchak, Tracey 151
 Wallace, Mr. L. 90
 Walsh, Kelly 52, 151
 Walsh, Marietta 39, 163
 Walsh, Michael 163
 Ward, Sheryl 163
 Warga, Joseph 163
 Warzecha, Mark 159, 163
 Wasko, Jim 90, 94, 151
 Waszkielewicz, Monica 55, 151
 Weber, Mr. Edward 115
 Wedekind, Laurie 76, 77, 94, 110, 111, 192, 193
 Weingarh, Renee 33, 163
 Weisberg, Elise 56, 192, 193
 Weisberg, Mrs. Hilda 46, 128
 Weisberg, Lawrence 151
 Weiss, Edward 151
 Welles, Orson 24
 Wen, Katy 31, 78, 156, 163
 Weshnak, Elizabeth 82, 83, 192, 193
 Westbrook, Paul 40, 90, 184, 192, 193, 198
 Wexler, Ivy 151
 Whitney, Miss Rita 31, 115
 Wiamer, Christine 41, 47, 54, 151
 Wiecek, Alison 39
 Wiecek, Jacqueline 30, 33, 151
 Wiecek, Jennifer 30, 52, 145, 151
 Wikoff, Gary 94, 108, 192, 193, 205
 Wilczynski, Lori 151
 Wilder, Natalie 163
 Williams, Tiffany 35
 Willis, Barbara 20, 30, 33, 52, 74, 151
 Wills, Edward 159, 163
 Wingerter, Dari 151
 Wingerter, Ray 192, 193
 Winkler, Janice 43, 52, 76, 151
 Winter, Track 94-95
 Wisk, Christine 33, 37, 52, 151
 Wisnewski, Gail 33
 Wisniewski, Irene 151
 Wistuba, Denise 163
 Witkowski, Lori 163

Wittke, William 4, 51, 54, 56, 66, 159, 163, 204, 205
 Wolf, Elise 151
 Wolf, William 193
 Wolski, Bruce 40, 47, 55, 66, 86, 94, 95, 108, 109, 205
 Wolski, Glenn 23, 54, 163, 205
 Women's Varsity Club 40
 Woods, Donna 35, 163
 Woods, Patrick 151
 Woods, Peggy 30, 33, 151
 World Series 26
 Wortley, Mr. John 128
 Wos, Michael 163
 Wrestling, JV 73
 Wrestling, Varsity 24, 74-75
 Wybraniec, Mr. Ted 128
 Wyckoff, Walter 90, 163

Yanas, Melanie 193
 Yavor, Theresa 33, 163
 Year in Review 24-27
 Yong, Grace 33
 Yunger, Amy 163

Zajac, Brian 45, 56, 59, 193
 Zak, Christopher 163
 Zakrzewski, Wendy 13, 18, 33, 149, 151
 Zaleski, Mr. Leonard 74, 90, 91, 128
 Zaleskin, Hilary 163
 Zalewski, Tiffany 193, 199
 Zamorski, Carol 22, 33, 53, 54, 56, 57, 59, 63, 193, 195, 198
 Zarick, Karen 151
 Zawistowski, Marsha 33
 Zeltzer, Joseph 73, 148, 151
 Zenchak, Ms. Patricia 128, 144
 Zera, David 163
 Zera, Kim 93
 Zerafa, Annette 151
 Zerafa, Madeline 163
 Zezenski, Lori Ann 193
 Zick, Michael 90, 163
 Ziemba, Mrs. Josephine 128
 Zimmerman, Ray 90, 184, 193
 Zimmerman, Ron 40, 90, 193
 Zinna, Rikki 163
 Ziola, Carol 33, 193
 Zollinger, Michael 151
 Zrebiec, Greg 40, 90, 184, 193
 Zsilavetz, Chris 52, 99, 151
 Zsilavetz, Joe 193
 Zsorey, Mary 193
 Zuber, Thomasene 151
 Zupko, Mrs. Eleanor 129

Colophon

The staff of **Quo Vadis '86** spent many long hours putting the pages of this book together. There have been nights when it seemed the deadline would not be met. Somehow, everything worked out and now everyone can put up their feet and relax for a few weeks before **Quo Vadis '87** goes into production.

The members of the yearbook staff would like to say "thanks" ... to Mr. Alfred Parinello for arranging for our exclusive interviews with Bon Jovi ... to Jon Bon Jovi for inviting us into his home and making us feel welcome ... to Mrs. Carla Sutherland for the "blue key" and many fine suggestions ... to Miss Annette Sowa for the moral support and the reports on Halley's Comet ... to Mrs. Baumann and Dr. Marotta for the use of the computer even after we forgot to put the rug back.

Our thanks also go to the teachers who gave their full cooperation and the administrators who supported our efforts.

Very special thanks go to our parents. Without their undying patience we most likely would be living in foster homes (or more likely, our second home — A-207). They could have saved all the ice-cold meals that we never ate and made us eat them six months later, but they never did. We also thank them for letting us in at 4:00 A.M. after some of our more grueling deadlines.

In addition, we would like to express our appreciation to Mr. Kaskoff, who endured many cold pizza dinners and acted as general "gofer."

Lastly, we would like to thank our advisers Miss Johnson and Mrs. Kaskoff who put up with all our shenanigans. We can honestly say that without these two great ladies this staff would never have completed even PAGE 1.

The 750 copies of the 9x12 1986 **Quo Vadis** were published by Sayreville War Memorial High School's yearbook staff and printed by Hunter Publishing Company of Winston-Salem, North Carolina. Mr. William McGrady Jr. was the company's representative.

The 216 page book includes 80 pound enamel paper, pages 1-16 and 80 pound matte paper pages 17-216. The cover is ultra-marine blue lextone embossed with silver mylar. The binding is Smythe sewn with 160 point binder board. The end sheets are 65 pound white matte paper.

Copy is in Century. Features are in 10 point type. Copy on page 3 and on the divider pages is in 12 point. Scoreboards, senior facts, captions and the index are in 8 point.

Headlines are in Souvenir Light Italic in sizes ranging from 24 to 48 points. The headline on the title page is Quadrata Bold 84 point and headlines on divider pages Quadrata Bold 36 point. The title on the cover is in Snell Roundhand 24 point. Copy on the binding is Quadrata Bold 24 point. Parent messages are in Caledonia Italic 10 to 36 point.

All portraits were taken by Lorstan Thomas Studios, in Union, New Jersey. Mr. Greg Costich was the company's representative. All candids were shot with Kodak film. Rock pictures are from Rock Music Photo Service, Inc. and news pictures are from the Associated Press. Disney cartoons were provided by Walt Disney Studios.

Quo Vadis is a member of the Columbia Scholastic Press Association.

For Reference

Not to be taken

from this library

