


**For Reference**

**Not to be taken**

**from this library**


WEST ORANGE PUBLIC LIBRARY  
46 MT. PLEASANT AVE.  
WEST ORANGE, N. J. 07052

SLACK

REF  
371.805  
WES

736398


COMMUNICATION:


*THE BRIDGE TO KNOWLEDGE*

WEST-O-RANGER  
1963


Published by the Senior Class  
of West Orange High School  
West Orange, New Jersey


## PREFACE

With the advent of Telstar and Mariner II, world and outer space communications have again taken a giant step forward. The many other scientific advances in communications have also helped to bridge the gaps between peoples and places, countries and cultures, and we are able to have vicarious experiences that vastly increase our understanding and learning. For this reason, the staff of the *West-O-Ranger* has chosen "Communication: The Bridge to Knowledge" as the theme for this book.

Our purpose is to illustrate how we have gained knowledge through communication, how we have spanned the gulf between the loneliness of isolation and the gregariousness of participation, how we have benefited from the association and companionship of our teachers and fellow students, and how we have grown in the understanding of ourselves and others.

There are four means of communication: reading and writing—we read what has already been written and write so we may impart our thoughts; listening and speaking—we speak to others and listen when they speak; graphics—we use pictures and charts, figures and graphs to visualize and portray our ideas; and action—we express our feelings through motion.

The history of our school life, therefore, has been divided into these four categories. This is not to intimate, however, that any particular subject is limited to only one area, for the most important facet of communication is that it is inherently a part of all our experiences.

During our years at West Orange High School, we, with the rest of the world, have shared in the improved methods of communication. Our "Bridge to Knowledge" has broadened us, given us keener insight, and prepared us for the world-wide problems we shall have to face in the future.

ALBERT H. TURKUS


# CONTENTS

PREFACE .....	2
SCHOOL BUILDING .....	4
ADMINISTRATION .....	6
COMMUNICATION THROUGH READING AND WRITING .....	9
COMMUNICATION THROUGH LISTENING AND SPEAKING .....	25
COMMUNICATION THROUGH GRAPHICS .....	37
COMMUNICATION THROUGH ACTIONS .....	65
APPLICATION OF COMMUNICATIONS: SENIORS .....	109
INDEX .....	170
ADVERTISING .....	171

## Staff

*Editor-in-Chief*, Albert Turkus  
*Managing Editor*, Marsha Beirach  
*Graphic Editor*, Roger Kohn  
*Literary Editor*, Steven Schlachter  
*Sports*, Robert Penza  
*Activities*, Mark Grossman  
*School Life*, Pamela Goldstein  
*Senior Section*, Patricia Mac George  
Carolyn Dunsmore, Asst.  
*Layout*, Susan Marx  
*Art*, Michael Christiano

*Captions*, Paul Kern  
*Photography*, Robert Hoffmann  
*Accounting*, Josephine Tartaglia  
*Advertising Layout*  
Malcolm Zimmerman  
*Art Advisor*, Robert B. DeMaine  
*Business Advisor*  
Marguerite L. Heeseman  
*Photography Advisor*, Albert Lingsch  
*Coordinating Advisor*  
Robert Fennell

*Jacqueline A. Bloom*


#### MEMBERS OF THE BOARD OF EDUCATION

FROM LEFT TO RIGHT: Anthony Iuso; John O'Brien, Vice President; Viola Friend; President; John Shannon, and Frank Combs.

#### JESSE I. TAYLOR

##### *Superintendent of Schools*

A graduate of Wesleyan University, Mr. Taylor received his Masters degree from Teachers' College of Columbia University. Previous to his position as chemistry instructor and football coach at West Orange High School, he taught in Islip, Long Island. Mr. Taylor has also served as Vice-principal of the high school and principal of Edison Junior High School. To his present post as Superintendent, Mr. Taylor brings a rich background in the field of education.


## ADMINISTRATION

#### FRANK S. ALBRIGHT

##### *Director of Secondary Education*

Dr. Albright came to West Orange in 1956 as Director of Secondary Education. In that position he has served as a capable coordinator organizing classroom and curriculum development and aiding in the establishment of Honors Courses. Dr. Albright completed his undergraduate studies at Bradley University in Illinois and received his doctorate degree from the University of Chicago.


## M. ALEXANDER GLASMIRE

### *Principal*

Before assuming the position as principal at West Orange High School in 1961, Dr. Glasmire was a founder and principal of Williamstown, New Jersey, High School. He received his Bachelor of Science degree from Elizabethtown College, and his Master of Science and Doctor of Education degrees from the University of Pennsylvania. Dr. Glasmire, himself a sincere and understanding person, has, from the first, promoted a feeling of friendship and interest between faculty and students. He enjoys encouraging investigation and adoption of new methods of teaching.


## JOSEPH TYLUS

### *Assistant Principal*

A teacher of senior English at West Orange High School until 1959, Mr. Ty-lus then became Director of Guidance and Teaching. Essentially, in his work with the Guidance Department, Mr. Ty-lus's goal is to create a close relationship between counselor and student. He holds a Bachelor of Science degree from Trenton State College and a Master of Arts degree from Seton Hall University.


## HAYDN EVANS

### *Administrative Assistant*

Prior to his position as Administrative Assistant, Mr. Evans taught classes in Business Administration at West Orange High School. He is a graduate of Grove City College and received his Masters degree from Montclair State College. As Administrative Assistant, he is responsible for student attendance and social adjustment. His efforts are devoted to giving aid and assistance to both faculty and students.

## IN APPRECIATION


For their many years of interest in and devotion to West Orange students, and to thank them in behalf of the alumni and the present members of our school, we pay special tribute to Miss Grace Wilson and Mr. Merlin Finch, who will be leaving us this year.

Twenty-six years ago Miss Grace Wilson came to West Orange to teach both speech and English, having begun her career in West Virginia where she taught at both the high school and college levels. She also was a member of the Bernardsville High School faculty for a short time.

Although she is in no hurry to leave New Jersey, Miss Wilson definitely plans at some future time to return to West Virginia. When asked what she will remember most about

WOHS, Miss Wilson could only say that she has fully enjoyed the many "nice people" she has met and all the "friendly acquaintances" she has made here.

Immediately after receiving his diploma, Mr. Merlin Finch came to West Orange High to teach Industrial Arts. This he did very effectively until he was appointed to his present position of Director of Industrial Arts in West Orange. Mr. Finch is proud of the fact that he has spent his entire forty-year teaching career at West Orange High School and knows that he will remember all those that he has taught, and all that he has learned. His future includes buying land in a small town in Arizona and becoming active in community service there.


READING AND WRITING


鳥不見

brown fox

見不鳥


Sheri Weimer


ATWELL THOMAS

*English IV*

Mr. Thomas's teaching of *Macbeth* is done as enthusiastically as his promoting of school spirit. His spare time is divided between "do-it-yourself" projects and stamp collecting.

*Lafayette Coll., A.B.  
Columbia Univ., M.A.*


ROBERT FENNEL

*English IV, Yearbook*

Given a choice, *West-O-Ranger* adviser, Mr. Fennell, probably would prefer the deep snows of the lake country of northern New Jersey to being "snowed under" by yearbook material.

*Montclair State Coll., A.B., M.A.*


JAMES CARSWELL

*English III, IV; Newspaper*

Round-up adviser, Mr. Carswell is famous for his large vocabulary. War travels and model railroading help provide material for his fascinating tales.

*Seton Hall Univ., B.S.  
Norwich Univ., Univ. of Vermont  
Columbia Univ.*


*Miss Goodyear assists pupil in learning the fundamentals of English II.*

*Language is communication; hence, language can best be developed in the social situation in which it is used.*

Cultivating wholesome personal living and developing social sensitivity and effective participation in group life are the two major goals of the English Department.

These goals can be reached through writing, reading, listening, and speaking. They are our means of learning, understanding, and communicating the skills needed to ac-

quire a feeling of security and satisfaction in normal living, and to enable the pupil to express himself effectively in daily life.

Students can discover the necessity for effective writing, reading, listening, and speaking, as they work with others, for skill in language comes with frequent participation in group activities. As their ability to use the language increases, they learn to use these skills intelligently in enriching their own lives and in improving their society.


RUTH CASEY

*English III, Cauldron*

Eager to visit all fifty states, Mrs. Casey has already traveled through thirty-two. Sewing, gardening, and the *Cauldron* keep her busy at home.

*Univ. of Nebraska, M.A.  
Montclair State Coll.*


AVIS CLARKE

*English II*

An outdoor sports enthusiast, Miss Clarke sails in the summer and skis in the winter. We wish her much happiness in her forthcoming marriage.

*Upsala Coll., B.A.  
New York Univ., M.A.*


RUTH GOODYEAR

*English II*

An outstanding grammarian, Miss Goodyear is also well-traveled and well-read. She has visited much of the Mediterranean area and a large part of Europe.

*Dickinson Coll., M.A.  
Columbia Univ., M.A.*


GRACE WILSON  
*Speech I, II; English II*

Keeping in mind that the sign of an educated person is his manner of speaking, Miss Wilson sees to it that her students are proficient in the art of expression.

*Western Wesleyan Coll., B.A.  
Columbia Univ., M.A.*


*Mrs. Casey's English III class seems to enjoy Susan Del Russo's amusing book report.*


*Clive Needham discusses the finer points of Hamlet during English IV.*


ELSIE MEYER

*Library Science, Librarian*

Mrs. Meyer, our busy librarian, enjoys the cultural aspects of life. Her leisure time is spent attending the opera and theater.

*Upsala Coll., M.A.  
Columbia Univ., M.S.*

## The Language Arts are taught . . .


VIOLETTE COTTER  
*English III, IV*

Mrs. Cotter spends most of her summers relaxing at lake and shore regions. She delights in visiting quaint towns and browsing around antique shops.

*Syracuse Univ., B.A.  
Columbia Univ., M.A.*


ALBERT LINGSCH  
*English III*

Brains and brawn are exhibited in Mr. Lingsch's writing and swimming. Always in quest of knowledge, this teacher is also a student, doing graduate work at Seton Hall.

*Glassboro State Coll., B.A.  
Seton Hall Univ.*


RICHARD EVERS  
*English IV*

"All the world's a stage" and Mr. Evers has acted upon it. Summer stock and playwriting take up much of his time.

*Upsala Coll., B.A.*


FIRST ROW, left to right: Laura Manischewitz, Mark Grossman, Vivian Lewin, Stephen Marcus, Gayle White, Albert Turkus, Leonard Schaper, Gail Miller, Roger Kohn, Natalie Herman. SECOND ROW: Gerald Koerner, Joseph Cupano, Warren Taub, Paul Kern, Josephine Tartaglia, Carolyn Dunsmore, Sandra Greef, Marsha Beirach, Philip Passero, Harold Helderman, Raymond Kob-

ler, Steven Schlachter. THIRD ROW: Leslie Charmatz, Richard Cataldo, Leslie Duchin, Beverly Koehler, Patricia Lowden, Susan Fassbender, Barbara Fish, Eleanor Reynolds, Pauline Messier, Susan Marx, Nanette Kripke, Lynne Rauchbach, Richard Trotman, Louis Bruno.

## HONOR SOCIETY

Representing the ten percent of the senior class which is considered to best demonstrate the qualities of leadership, outstanding scholarship, fine character, and a desire to serve is the Clio-Philo chapter of the National Honor Society at West Orange High School.

Last spring ten juniors were selected to lead the organization and, from these, this year's officers were elected: Albert Turkus, president; Stephen Marcus, vice president; Gayle White, secretary; Leonard Schaper, treasurer. In January, twenty-six seniors were inducted into the

society. Miss Ruth Goodyear and Mr. Robert Krimmel act as the faculty sponsors.

The National Honor Society not only stands before the school as an example of excellent scholarship, but also performs many valuable services. Once again, its members organized the Thanksgiving Day motorcade, posted the honor roll in the main hall, and offered a tutoring service to the school.

The high level of scholarship, leadership, and service of this group reflects the fine standards of West Orange High School.


*Cowgirls ride high in the bucket-saddles of prize-winning car at Thanksgiving motorcade.*


*applied to their fullest . . .*

*Each marking period "Ye Olde Honor Roll" is posted in the main hall.*

*Members help those needing aid in their studies.*


*Editors Albert Turkus, Marsha Beirach, Steve Schlachter, Mark Grossman, and Roger Kohn review material for this years book.*


## WEST-O-RANGER

*Business staff, Sandy Greef, Malcolm Zimmerman, Pat Weber, and Josephine Tartaglia, check yearbook accounts.*


*Mike Christiano brings his problems to art adviser, Mr. Demaine.*


*Pam Goldstein and Lyne Weiss type furiously to meet deadlines.*

## record the highlights of the year . . .

Perhaps the most difficult and responsible job in the school from a long-range point of view, is that which falls upon the shoulders of those students who produced the *West-O-Ranger*. Not fully apparent to the average person is the work involved in such a project. The members of the staff work under constant pressure to meet deadlines. The book attempts to be a true reflection of all the activities carried on throughout the school year.

Albert Turkus, this year's Editor-in-Chief, and his top assistants, Managing Editor Marsha Beirach, Graphic Editor Roger Kohn, Literary Editor Steve Schlachter, and Activities Editor Mark Grossman

spent many hours correcting and rewriting, arranging and rearranging parts of this book. Credit must also be given to Bob Hoffmann and his photography staff and to Mike Christiano and his art staff who were assisted by Mr. Robert DeMaine.

Although the students themselves did the writing, picture taking, and layout, Mr. Robert Fennell, the faculty sponsor, was continually available with his invaluable advice and firm guidance.

Miss Marguerite Heeseman ably supervised the collection of all advertising contracts and patron donations, most necessary to the publication of this book. Her business staff conducted well organized campaigns for advertisements and subscriptions.

*Juniors learn how the yearbook staff functions.*


*Editor-in-chief Gayle White exhibits layout for next issue.*


*Andrew Maloney and Leslie Char-matz get a quick preview of the Roundup on the day of distribution.*


*The Roundup* staff, directed by Mr. James Carswell, adviser, and Gayle White, Editor-in-chief, has worked diligently during this year to maintain the high standards set in the past.

The purpose of this publication is to bring all school issues, controversial or otherwise, before its readers. This type of information is needed so that all students can be well informed and actual members of our school society.

Editorials and articles are aimed to increase awareness and interest in school activities. Recognition of individual and group achievements is highlighted, and there are many special features designed to entertain and amuse.

Business manager Larry Kotok and his assistants had the responsibility of securing advertisements, distributing the eight issues, and balancing the budget.

The success of *The Roundup* may be attributed to the group efforts of a most enthusiastic staff and the fulfillment of the goal they set for themselves: to produce an objective high school publication of fine caliber.


# ROUNDUP


*Business manager and his staff balance the books.*

and used for the benefit of all students.


*Roundup operates concession at the football games.*


*Cauldron staff members find that group participation leads to a more successful publication.*

## CAULDRON

Through the publication of the *Cauldron*, our school's literary and art magazine, the students of West Orange High School can demonstrate their creative abilities.

According to Webster's, a cauldron is a large kettle or boiling pot. This is a perfect title for our magazine which is bubbling with original manuscripts, drawings, and enthusiasm.

Evaluation of the many miscellaneous articles which are offered to the staff is a very tedious but rewarding job.

Thanks to the contributing students, Mrs. Ruth Casey and her competent staff, headed by co-editors Sheri Weimer and Rona Lee, have compiled and presented another highly successful magazine which has been entered in national competition.


*Proof reading is the major job for Cauldron editor Sheri Weimer and Rona Lee.*


*Susan Marx, Laura Manischewitz, and Sheri Weimer decide upon art work for the Cauldron.*


*The Library Council finds the library an interesting place to work.*


*Miss Goodyear helps sophomores improve their reading speed and comprehension.*

## Others teach us through their writings . . .

Combining business with pleasure is the goal of our Library Council under the direction of Mrs. Elsie Meyer, Mrs. Mary Mauro, and the president, Lyne Weiss. Besides the regular book-mending, cataloguing, and general library duties, the members collected Christmas cards for distribution to nearby orphanages and hospitals. The club successfully creates an atmosphere conducive to a more thorough understanding of library science and a more efficient library.

To develop better speed and understanding in the read-

ing habits of their members is the goal of the Reading Improvement Club and the Reading Improvement Club for Sophomores. The former group, assisted by Mrs. Loretta Krug, met on Friday afternoons; the latter, directed by Miss Ruth Goodyear, met during club periods.

Both clubs use a course developed by the Science Research Associates of Chicago. The members find that their rapid progress aids them greatly in all their studies.

## READING AND LIBRARY CLUBS

*Members learn from Mrs. Krug how to improve their reading habits.*


MARY LOUGHREN

*Latin I, II, III, IV*

A rare combination of wit and wisdom, Miss Loughren expresses both in her Latin classes. A scholarship received two years ago enabled her to spend a summer charming the Romans.

*Saint Elizabeth Coll., B.A.  
Columbia Univ., M.A.  
The American Academy in Rome*


*Interested students learn the basics of French from Mr. Cartier.*


*Latin students seem eager to express their understanding of the language.*

# LANGUAGES

**cultures, and customs.**


THELMA ALLEN

*French I, III, IV*

Miss Allen has many diversified hobbies. She spends most of her spare time making up French tests and cutting stencils. Other more pleasurable pastimes are golf, bridge, and travel.

*Oberlin Coll., B.A.  
Columbia Univ., M.A.  
Sorbonne*


CHARLES SEIBEL

*German I, II*

Exciting war experiences in Berlin contribute to Mr. Seibel's knowledge of German. His quiet hours are spent fishing and writing.

*New York Univ., B.A.  
Columbia Univ., M.A.*


JOSEPH CARTIER

*French II, Football Coach*

Mr. Cartier's enthusiasm for sports is carried over into the summer in his work as a camp counselor. His artistic talents include drawing, wood carving, and house painting.

*Colby Coll., B.A.  
Rutgers Univ., M.A.*


MARGARET EATON  
*Spanish I, III, IV*

A woman of varied interests, Miss Eaton's hobbies range from investment research to indulging in the culinary arts.

State Univ. of New York  
at Albany, B.A.  
Middlebury Coll., M.A.


*Laboratory is an interesting new facet of foreign language study.*


LOUISE SEAMAN  
*Spanish II*

Interest in art, opera, and the theater help to make Mrs. Seaman a well-rounded person. Her travels in Mexico are vividly brought to life in her Spanish classes.

Southwestern Univ., B.A.  
Columbia Univ., M.A.

Just as communication is the most important part of education, language is the basic tool of communication. As our world becomes smaller, the ability to communicate with those of other lands becomes a much-needed skill.

Each day at West Orange High School students are able to broaden their horizons through the study of foreign languages. The curriculum includes four-year courses of Latin, Spanish, and French, and a three-year study of German.

In addition to four periods of classroom study per week, during which grammar and other basic skills are practiced, each student spends a fifth class period in the language laboratory. This gives the student the opportunity to listen to himself as he speaks and to record any exercise that he may be doing. Through this modern approach to teaching a foreign language, the student can learn to speak and comprehend as well as write another language.

*Richard Coplon points out one time Spanish colony.*


LINDA ALBERT  
*Spanish I*

Mrs. Albert had a memorable summer last year camping across the country. She has traveled extensively through the United States and Canada.

Boston Univ., B.S.


*Señors and Señoritas of the Spanish Club gather to get a glance at an interesting picture.*

*Monica Vasilescu and Bill Chemerka help to get another meeting of the German Club under way.*

Continuing to spread the ideas of French culture and helping first and second year students to improve their use of the language in conversation are the two main goals of the French Club. Miss Thelma Allen and President Polly Messier this year headed the largest French Club that West Orange High School has had. Much enthusiasm was generated by the interesting and educational meetings.

Many Latin scholars gathered when the Latin Club met under the able guidance of Miss Mary Loughren and the leadership of President Pam Goldstein. Among the topics discussed by the many excellent speakers were "The Evolution of Languages" and "Roman Life in Britain." One of the highlights of the year was the annual slave market in which new members of the club were auctioned to the old members by Richard Coplon, vice president.

To gain a deeper understanding of the Spanish way of life, the Spanish Club members learn about the people as well as about their countries. Assisted by Miss Margaret Eaton, President Joyce Passante led the students in many worthwhile projects, including the adoption of a Spanish refugee.

This year the German Club has become larger and more successful than ever. With the help of Mr. Charles Seibel, faculty advisor, the members were able to learn much about Germany and the German people through the use of many interesting films. Sandy Bocock served as president.


## LANGUAGE CLUBS


*Speakers provided highlights at Latin Club meetings this year.*


*President Polly Messier conducts an informal French Club meeting.*


LISTENING AND  
SPEAKING


J. Rich

# SOCIAL STUDIES


**ROBERT McROBERTS**  
*U.S. History II*

Since he is director of senior hours and adviser of WOTAC, Mr. Mac's free time is occupied by West Orange High School even when he isn't in the building. Thomas Cook and Son receive his services as a travel escort during July and August.

*Upsala Coll., B.S.*


**PAUL ROTHSTEIN**  
*U.S. History II*

*Adviser to the Student Council*  
Provided with first-hand traveling experiences on the North American continent, Mr. Rothstein stimulates much interest in his History II classes. He encourages the processes of democratic action in our school by acting as adviser to the Student Council.

*Rutgers Univ., A.B.*


*Students study the workings of our political parties.*


**JAMES MULVIHILL**  
*U.S. History I, II; Economic Geography, Political Geography*

Mr. Mulvihill keeps up with public affairs through books, films, and television. He has traveled widely through our native state, the sunny South, and the Middle West.

*Montclair State Coll., B.A.  
Univ. of Notre Dame, A.M.  
Columbia Univ.*

*Bob Duenkel instructs future champions at Orange "Y" for senior hours.*


*Mr. Carlson has a moment of contemplation while re-living the First Opium War.*


*Mr. Mulvihill emphasizes a point in political geography.*


**CLIFTON CARLSON**  
*Modern History*

Mr. Carlson is an avid outdoorsman who enjoys camping and fishing. Summertime finds him employed in travel and camping adventures.

*Montclair State Coll., A.B.  
Columbia Univ.*

Today every person needs an adequate background in the field of social studies to undertake the local, national, and international problems with which we all are faced. West Orange High School offers its students a varied program of subjects in this area, including modern history, political geography, economics, and United States history.

The most important goal of the department is to teach the ethics of good citizenship to its students. This is achieved, in part, by the study of the history of man and the problems that have confronted his growth and, in part, by the acceptance of the responsibilities of good citizenship through community service projects.

This program was initiated by our senior students thirteen years ago. All senior students realize through this program of volunteer service the necessity of supporting and cooperating with the many local social welfare agencies and hospitals. They become acquainted with all types of people and their standards of living and are rewarded greatly for their endeavors by the self-satisfaction they gain in participating as useful citizens in their own community.


**KEITH DOYLE**  
*U.S. History I, Football Coach  
Track Coach*

Mr. Doyle has visited every point of interest in the U.S. from the Rocky Mountains to the Atlantic Ocean. In the summer, he keeps in shape for his sporting activities as the manager of Livingston's Northland Pool.

*Univ. of Nebraska, B.Ed.  
Univ. of Miami, M.S.Phys.Ed.  
Springfield Coll.*


**JOHN PETTIT**  
*U.S. History I, Tennis Coach  
J.V. Basketball Coach*

If Mr. Pettit had his way, the year would be three months longer so that he could both enjoy his vacations and spend some time traveling. During the summer he is manager of the Snug Harbor Beach Club.

*Westchester State  
Teacher's Coll., B.S.*

**We listen as the world speaks out . . .**


FIRST ROW, left to right: Officers: W. Ochs, Vice President; L. Conner, Corresponding Secretary; M. Barrington, Recording Secretary; R. Trotman, President. SECOND ROW: M. Hopkins, S. Bocock, G. Miller, V. Lewin, T. Manoe, N. Herman, B. Fish, J. DiRocco, J. Losowie, C. Arcaro. THIRD ROW: C. Peretore, L. Duchin, B. Ehrlich, B. Marx, G. Lannon, L. Cicerone, J. Rossi, S. Schein, J. Iden, W. Erlich. FOURTH ROW: S. Berger, A. Kotler, M. Flusser, L. Bruno, R. Penza, D. Schlachter, B. Handler, R. Zee-

valk, K. Toomey. FIFTH ROW: S. Steglitz, M. Colabelli, J. Kantor, D. Dlugash, E. Gilhooly, D. Tobia. SIXTH ROW: A. Turkus, F. Di Rocco, T. Bergen, J. Unger, J. Pappas, J. Tellone, P. Matrale. SEVENTH ROW: M. Passero, J. Nelson, T. Schroll, R. Duenkel, R. Sedgley, R. Mand. ABSENT FROM PICTURE: T. Force, N. Steiner, A. Amiano, M. Breitbart, S. Chattman, G. White, P. Kern, C. Steiner, R. Cataldo, S. Blaze, D. Franklin.

*President Rick Trotman finds a rare moment of relaxation.*


## learn to speak for ourselves . . .

Organized to promote student practice in the democratic system of government, the West Orange High School Student Council stimulates interest in school activities and participation in school affairs.

One regular and one alternate representative are elected from each homeroom. Members of the group meet once a week to discuss the student affairs of the school.

The officers this year were: President Richard Trotman, Vice-President William Ochs, Corresponding Secretary Laurie Conner, Recording Secretary Marilyn Barrington, and Treasurer Robert Williams. Among their achievements were


*Lou Bruno and Sharon Berger make parking lot assignments.*

## STUDENT COUNCIL


*Natalie Herman posts the monthly calendar.*

a constitutional amendment on election policies, a dress code, revision of the handbook, election of the football queen, co-ed nights, "The Big Switch", and the Mountain Exchange Program. Mr. Paul Rothstein, faculty guide and supervisor, assisted the representatives in their efforts to create a cooperative and congenial atmosphere in the school.

WOHS has long been known for its fine student council and this year's group has carried on the tradition.


*Mr. McRoberts leads a discussion on international affairs.*

While promoting better understanding of world problems and of other peoples, the two international relations clubs enjoyed an informative year climaxed by a trip to the United Nations. These groups were ably guided by Mr. Robert McRoberts and Mr. Clifton Carlson.

West Orange has been fortunate this year to have Toeti Manoe as our American Field Service Exchange Student from Indonesia. Toeti, who completed her high school work in Indonesia, has lived with a West Orange family during this school year. When she returns to her home, she intends to study law or economics at the University of Indonesia in Jakarta.


The Debate Club was most active this year. Led by Miss Mary Loughren, the faculty advisor, and President Roger Kohn the club was successful in many tournaments, including those at the University of Pennsylvania and at Temple University.

Membership in the National Forensic League allows its members to participate in many activities. These include extemporaneous speaking, debating, and poetry and dramatic reading.

Mrs. Ruth Ayers and the members of the Travel Club journeyed to the four corners of the earth every Tuesday morning. The members of the club learned how the people of far-off lands live and what their countries are like.

## DISCUSSION CLUBS

*Mrs. Ayers leads group on trip around Cape Horn.*


voice our opinions . . .


*Larry Kotok and Harold Helderman defend their position in local debate tournament.*


spread our  
knowledge . . .


*The Sound Crew prepares for an oncoming assembly.*

## BROADCASTING CLUBS

For the first time in many years, WOHS had a Radio Club. Under the direction of Mr. Stephen Tollin and five students with General Class Licenses, the club interested as many people in "ham" radio as they could, showed them how an amateur radio station is operated, and, finally, gave the licensed amateurs a chance to use the school's station, K2KEE, during free periods. For the benefit of those who were new to amateur radio, the club studied the laws governing "ham" radio operation set down by the F.C.C. and taught Morse code.

The Sound Crew, with the aid of Mr. George Bizlewicz, is responsible for the operation of all sound equipment during assemblies. We owe many thanks to these boys for their fine service during this past year.


*The Radio Club listens attentively to the sounds of their radio — zzzzzz zzzz zzzz.*

# GUIDANCE


**KATHARINE BLISS**  
*Counselor for Junior and Senior Girls*

Imagine Miss Bliss finding time for Broadway musicals and playing bridge, while coping with challenging problems of seniors! She also enjoys traveling especially in rural England where she visited medieval manors.

*Mount Holyoke Coll., A.B.  
Rutgers Univ., M.Ed.*


as we prepare for the future.

*Mrs. Betz seems to enjoy helping her students to understand their futures.*


**DEBORAH BETZ**  
*U.S. History I, Counselor for Junior and Senior Girls*

With words of wisdom and a smile for all, Mrs. Betz teaches history, adding much from her travels both at home and abroad. She derives great satisfaction from helping to plan the future of young people.

*Bucknell Univ., B.S.  
Seton Hall Univ., M.A.*


**HAROLD GROENDYK**  
*Algebra I  
Counselor for Senior Boys  
Vocational Placement Director*

Perhaps Mr. Groendyk uses Univac in finding jobs for students as Placement Director since his favorite hobby is electronics. Woodworking provides him with another interesting diversion.

*Paterson State Coll., B.S.  
Montclair State Coll., M.A.*

Priding itself on its excellent staff and service, the Guidance Department, which is headed by Miss Katharine Bliss, places each student in a course best suited to his own needs, capability, and interests. The department assists in perfecting high school curriculum and attempts to help each student plan his future. This consideration of individuals during high school and after graduation has helped many students to attend college and to be successful in gaining worthwhile employment.

Those students who plan to work after graduation are advised by Mr. Harold Groendyk as to placement services. Those planning to continue their education at college or business school apply to these institutions with the aid and counsel of the Guidance Department. College representatives who visit the school each year help a great deal in preparing students for the future.


**ROBERT KRIMMEL**  
*Plane Geometry, National Honor Society, Counselor for Sophomore Junior, and Senior Boys*

As a camp director in the summer, Mr. Krimmel can participate in the outdoor sports that he enjoys. These include fishing, boating, and swimming.

*Muhlenberg Coll., B.S.  
Rutgers Univ.*


**DOROTHY NUSSBAUM**  
*Typing  
Counselor for Sophomore Girls*

A smile forms on Miss Nussbaum's face when she thinks of "Restauranting" in New York City. She enjoys the pleasure offered by the "Great City" during the week, but welcomes the solitude of the countryside on weekends.

*Washington State Univ., B.A.*


**JEROME SORENSEN**  
*Physiography  
Counselor for Sophomore Boys*

Students—beware! Mr. Sorensen has a collection of antique firearms. Even unarmed, he is not one to tangle with. He may be eager to try out a new wrestling hold.

*Franklin and Marshall, B.A., East Stroudsburg, Columbia Univ., M.A., Rutgers Univ.*


# HOMEROOMS


## JUNIOR CLASS OFFICERS

*President* ..... Thomas Schroll

*Treasurer* ..... Arlene Juliano

*Secretary* ..... Mary Hopkins

*Vice President* ..... Adam Mangino

# JUNIORS

## HOMEROOM 201

FIRST ROW, left to right: L. Blaire, C. Buive, J. Bernstein, E. Avignone, M. Barrington, J. Anastasia, M. Baird, C. Arcaro. SECOND ROW: B. Becker, S. Army, N. Baroff, B. Allen, J. Bauth, M. Biss, M. Biase, J. Becker, J. Bernstein. THIRD ROW: E. Ball, J. Anagnostis, C. Bergen, S. Blaze, E. Asher, B. Barash. ABSENT FROM PICTURE: R. Becker.


*Toeti finds American school  
life fascinating.*

#### HOMEROOM 204

FIRST ROW, left to right: J. Coffey, A. Castle, C. Candelmo, C. Cerbone, C. Bowers, N. Charron, R. Clark, J. Catalano, A. Block, L. Chapp. SECOND ROW: S. Cole, S. Bocock, P. Ciriello, J. Bracken, M. Cardinale, D. Callaghan, H. Bodenstein, R. Blotsky, L. Capawanna, L. Cicerone. THIRD ROW: F. Bush, F. Combs, D. Bobker, J. Cavanaugh, P. Bochicchio, J. Caboy, R. Buehler, L. Bowden, C. Caruso. ABSENT FROM PICTURE: I. Bruno, L. Conner.


#### HOMEROOM 205

FIRST ROW, left to right: J. DePasquale, E. DeRites, R. Donofrio, M. Donofrio, E. Dellorto, J. Cott, C. Craig, S. DelRusso, M. DiMatteo. SECOND ROW: E. Donofrio, J. DiRocco, C. Dumenko, C. Dopsloff, J. Cosgrove, J. DeZao, M. DiDonato, E. Davis, D. Disko, J. Corman. THIRD ROW: J. Derites, P. Denes, R. Coplon, F. DiRocco, R. Della Sala, W. Ditmar, J. Dickinson, J. Duchin, G. Daniella, R. DiLauri, J. DiTrollo. ABSENT FROM PICTURE: R. Doering, A. Cross.


#### HOMEROOM 206

FIRST ROW, left to right: H. Ford, G. Fania, G. Durland, F. Farina. SECOND ROW: A. Eisenstadt, M. Fierro, P. Fabbo, E. Eisler, W. Erlich, L. Frankel. THIRD ROW: D. Franklin, J. Fischman, C. Flood, J. Fazzone, V. Force. FOURTH ROW: I. Fisher, D. Fass, S. Ericsson, G. Fishman, S. Fea. ABSENT FROM PICTURE: C. Durgin, W. Fein.

*Hmmm, well, I'd say, uh, about, ummmmm...*


#### HOMEROOM 207

FIRST ROW, left to right: V. Haas, E. Goldfinger, M. Hague, S. Hamilton, C. Freda, C. Freibott, T. Giardalas. SECOND ROW: H. Gluck, D. Greco, N. Goldie, L. Gioglio, A. Furgess, G. Handelman, J. Gray. THIRD ROW: R. Glick, R. Hagerty, J. Hannon, J. Greenbaum, J. Goss, R. Greene, E. Gilhooly, M. Glenn, R. Goodman. ABSENT FROM PICTURE: R. Griswold, R. Giaconia.


# HOMEROOM 208

FIRST ROW, left to right: S. Huddy, F. Holt, M. Hoddum, G. Hansen, J. Iden, M. Hopkins, C. Holmes, P. Hyers, L. Harris. SECOND ROW: C. Helderman, R. Hershberg, R. Howard, J. Hull, D. Isbell, M. Heutlinger, W. Imperatrice. THIRD ROW: J. Hodgson, P. Hansen, R. Hilton, R. Intile, K. Hooker, R. Helminger, A. Herder, D. Hubert. ABSENT FROM PICTURE: B. Hanst.


*Mr. Maze instructs gym class in the use of parallel bars.*


# HOMEROOM 210

FIRST ROW, left to right: A. Juliano, R. Lee, M. Katz, M. Karam, E. Knecht, J. Kurtz, R. Lanjer, J. Klein. SECOND ROW: P. Kearns, D. Johnson, D. Klem, B. Lencewitz, M. Katz, N. Johnson, K. Kelber, E. Kusik. THIRD ROW: W. Krieger, A. Kotler, J. Laverty, K. Jacobsen, M. Jury, S. Kesselman, R. Katz, C. Keepers, R. Le Monte. ABSENT FROM PICTURE: G. Konvalinka, D. Keller.

*Perry Billington uses excellent form on one of the many woodworking machines in the shop.*


#### HOMEROOM 211

FIRST ROW, left to right: B. Loeb, R. Levy, R. Mand, A. Massenzio, J. Leslie, R. Mauro, A. Mangino. SECOND ROW: J. Martin, J. Longo, M. Mason, H. Levin, D. Malarek, M. McMillen, J. Margolis, J. McManus, A. Lesnik, D. Lombardi. THIRD ROW: P. McNerney, M. Mangnanti, L. Mascola, M. Lokitz, D. McGrath, R. Masson, A. Maratucci, D. Love. ABSENT FROM PICTURE: A. Maloney, F. McCambley, D. McGrath, R. Marateo, F. Longo.


#### HOMEROOM 213

FIRST ROW, left to right: J. Myers, J. Opitz, S. Ramsland, H. Pescatore, A. Rangonese, I. Newman, K. O'Conner, W. Ochs, J. Pytleski. SECOND ROW: P. Polow, J. Neimeyer, J. Nelson, J. Paglucia, F. Miranda, J. Michael, J. O'Connell, J. Reilly, T. Quinn, R. Milway, G. Mittleman. THIRD ROW: F. Meyers, R. Owens, K. O'Hara, L. Merwin, L. Nichols, D. Penabad, B. Newhouse, B. Paskow, J. Rella, J. Oram. FOURTH ROW: I. Peff, G. Phillips, N. Newhouse, C. Petersen, R. Parker, C. Nicholson, V. Miller, C. Potter, K. Moss, V. Petrucelli. ABSENT FROM PICTURE: A. Pincus.


*Miss Trainer and Cathi Cantalupo read required classic for senior English.*

#### HOMEROOM 214

FIRST ROW, left to right: L. Savage, B. Saiber, R. Sarno, A. Scioscia, A. Sciarrello, J. Rouetto, N. Schroeder. SECOND ROW: J. Rush, B. Rosenblum, C. Scheckman, M. Rooney, J. Russo, J. Scola, B. Rosselli, J. Rossi. THIRD ROW: V. Rose, J. Rooney, B. Sain, K. Sanders, R. Rosselli, S. Rich. FOURTH ROW: D. Rosenblum, R. Riker, R. Schilling, W. Roppenecker, T. Schroll, J. Schreiber. ABSENT FROM PICTURE: M. Rooney, M. Renzulli, P. Safier, C. Schartoff.


#### HOMEROOM 215

FIRST ROW, left to right: J. Soloway, A. Stack, R. Seelig, M. Silver, J. Spakowski, S. Steglitz, C. Steiner. SECOND ROW: M. Shandler, L. Stoppiello, D. Starrett, L. Sobine, G. Steglitz, C. Spriggs, B. Siegel, A. Serino. ABSENT FROM PICTURE: J. Shapiro, V. Statman.


*"What's going on here?"*

#### HOMEROOM 317

FIRST ROW, left to right: J. Ulrich, T. Wagman, N. Telfair, V. Ventura, A. Temple, J. Trasente, E. Wotiz, L. Turk. SECOND ROW: A. Zetland, S. Wetter, S. Wander, K. Tarlow, C. Willies, D. Tartaglia, B. Tempel, R. Urman. THIRD ROW: R. Thall, W. Taff, D. Versfeld, K. Tadych, P. Wannemacher, P. Toriello, T. Zeff, S. Vetter. FOURTH ROW: R. Veitch, R. Williams, J. Unger, R. Thomas, G. Young, E. Vayda, J. Wisniewski, D. Williamson, ABSENT FROM PICTURE: B. Wallace, F. Yudin.


*Mr. Bush decides, "We need more vigah in this campaign."*


## CLASS OFFICERS

### *Secretary*

Jo Ellen Cuozzi

### *Vice President*

Richard Schaffer

### *President*

Claudia Peretore

### *Treasurer*

Richard Rizzolo


# SOPHOMORES


## HOMEROOM 301

FIRST ROW, left to right: A. Amiano, J. Barrett, A. Aquanno, P. Black, E. Berry, K. Berger, J. Begel, G. Adams. SECOND ROW: F. Berger, S. August, A. Aufierio, A. Barbato, P. Billington, R. Beimler, J. Baer. THIRD ROW: R. Beury, J. Becker, M. Beidler, R. Albright, T. Allen, R. Black, T. Baragone, D. Beck. ABSENT FROM PICTURE: N. Bellotti, M. Berman.


#### HOMEROOM 302

FIRST ROW, left to right: E. Branwell, M. Breitbart, J. Branowski, A. Campbell, R. Brady, N. Chase, L. Bozzelli, J. Cardone. SECOND ROW: G. Boornazian, D. Chasky, B. Charnatz, M. Casey, W. Campbell, S. Brozyna, R. Charnoy, R. Carlucci, J. Camy, W. Caruso. THIRD ROW: R. Burns, N. Brody, J. Brooks, D. Burstein, R. Brown, R. Callahan, T. Brownbridge, D. Cavanaugh, R. Bloch. ABSENT FROM PICTURE: K. Bosin.

*Teachers exhibit their "spirit" during pep rally.*


#### HOMEROOM 303

FIRST ROW, left to right: D. Christian, J. D'Agnilli, L. Dalgauer, A. Cullen, L. Cichowski, J. Cullen, N. Collins, B. Costello, L. Conselyea, E. Clark, M. Cica-

lese, M. Colacuori, E. Chinich, H. Clark, R. Cohen, J. Cuzzo, L. Christian. SECOND ROW: R. Corman, R. Coleman, H. Conklin, T. Cimilluea, J. Cuccolo, S. Chattman, W. Dalton, L. Cresitelli, R. D'Agostino, S. Colman, T. Chiarella.


# HOMEROOM 304

FIRST ROW, left to right: W. Dangler, J. Durante, D. Deignan, P. DeMarzo, M. Davies, R. Decker, D. Dlugasch, R. Drew, D. Dick. SECOND ROW: J. DeJulio, E. Bower, A. DeLigny, N. Doto, J. Dellortao, P. Deignan, C. Deacon, D. Ditzel, L. Delker, A. DiGiso, V. Duenkel, R. DelVecchio, J. D'Onofrio, J. Dietsch, A. DiGuglielmo. ABSENT FROM PICTURE: P. Danker, J. DeJulio, R. Danker, A. Dispensire.


*What do they serve in those school lunches?*


## HOMEROOM 305

FIRST ROW, left to right: R. Elkinson, M. Flusser, D. Flynt, A. Fortino, D. Einson, R. Gast, J. Faria, R. Fader, J. Friedman, R. Gelfond, R. Fisher, D. Finelli. SECOND ROW: A. Force, S. Ganslaw, T. Folino, E. Gerstl, L. Edwards, D. Eberiel, B. Fulcher, V. Garvery, J. Eisen, D. Figurelli, E. Flue, G. Fawcett, B. Fregans, M. Fischer, M. Fast, R. Gaynor, K. Freda. ABSENT FROM PICTURE: D. Galate.

*"What do I do now?"*


#### HOMEROOM 307

FIRST ROW, left to right: G. Glaser, M. Gugliuzzo, S. Hart, L. Hansen, A. Gottschling, M. Giordano, J. Herman, A. Gould. SECOND ROW: R. Hackett, P. Hanley, C. Goldfinger, C. Grieger, J. Hegelmann, L. Heitman, B. Glasmire, B. Glassman, J. Hawley. THIRD ROW: M. Goldberg, I. Horowitz, H. Howard, K. Harder, J. Granito, B. Handler, A. Herman, A. Holleuffer. ABSENT FROM PICTURE: A. Giambattista, W. Goldberg, E. Grattan, J. Heller, R. Hull.

#### HOMEROOM 309

FIRST ROW, left to right: J. Jacobs, K. Langley, B. Intorella, R. Kolster, L. Levy, J. Kent, M. Koff, D. Kelly, T. King. SECOND ROW: B. Kressel, J. Kroeze, C. Jones, J. Kohut, W. Kisch, G. Krupnick, R. Kullman, J. Lapsley. THIRD ROW: J. Cantor, W. Klein, K. Katz, S. Landesberg, R. Kreitchman, J. Jorgenson, D. Israel, B. Kahn, A. LaRusso, J. Leone. ABSENT FROM PICTURE: S. Levens.


*That goes for lockers too, Jean!*

#### HOMEROOM 310

FIRST ROW, left to right: W. Longuice, P. Morano, R. Maguire, J. Lorimer, R. Linke. SECOND ROW: W. Lovenguth, M. Marucci, P. Longworth, R. Main, R. Martin, R. Lindstrom, F. Lodge, R. Libman. THIRD ROW: J. Lozowick, W. Martucci, J. Lieberman, A. Longo, N. Lintvedt, G. Masciocci, C. MacGeorge, S. Linn, L. Lipinski, P. Manna, M. Lindenfield, N. Mand. ABSENT FROM PICTURE: N. Main.


#### HOMEROOM 311

FIRST ROW, left to right: R. Mathisen, J. Miele, W. Milmoie, S. Matzner, A. Mercy, B. Moore, K. Mauro, A. Meyers, J. Miller, M. Mayer. SECOND ROW: V. Melchione, R. McNally, A. Milstein, P. Matrale, M. Monica, L. Moglia, C. Moritz, D. Mullins, W. Mullen, J. McGarry. ABSENT FROM PICTURE: W. McMurry, J. Minay.


#### HOMEROOM 312

FIRST ROW, left to right: B. Nussbaum, A. Naporano, R. Notte, J. Murphy, C. Murphy, D. Palons, E. Norman, C. Pepe, M. Pannucci, S. Mutascio, J. Paradiso, K. Olsen. SECOND ROW: V. Palumbo, J. Oliviero, M. Paquet, M. Passero, J. Paolletti, E. O'Reilly, A. Obstbaum, R. Neiss, L. Newman. ABSENT FROM PICTURE: A. Peacock.

*Lyne Weiss and Daryl Bonyor pause for a pose while serving refreshments at the Senior Carnival.*


#### HOMEROOM 313

FIRST ROW, left to right: A. Risack, M. Rimback, T. Ponzi, D. Post, S. Perry, C. Peretore, F. Prioli, D. Ricker. SECOND ROW: B. Postiglione, H. Proctor, L. Reichert, N. Powers, P. Rackett, G. Peterson, L. Reitman. THIRD ROW: M. Rella, H. Reaves, G. Rappaport, R. Rizzolo, A. Richman, L. Pifer, J. Petrillo.


# HOMEROOM 314

FIRST ROW, left to right: L. Rosenbaum, V. Salinardi, F. Salvatore, E. Sang, M. Russo. SECOND ROW: J. Scarpon, S. Safier, P. Sanders, S. Schein, D. Salerno, M. Robinson. THIRD ROW: R. Royes, R. Rudenstein, P. Rosenblum, R. Schaeffer, R. Scheper, R. Savage, T. Sautto, R. Rocker. FOURTH ROW: H. Sanders, P. Ross, M. Savage, S. Romano, M. Schatzberg, P. Roselli, R. Salser, C. Rosenblum. ABSENT FROM PICTURE: K. Sardo.


*Mr. Sost conducts band during fourth period rehearsal.*


# ROMEROOM 315

FIRST ROW, left to right: L. Seifer, F. Sannon, R. Spero, P. Scowcroft, P. Stashin, M. Staenberg, E. Somma. SECOND ROW: M. Soltes, E. Seymour, S. Syeinberg, J. Smuda, J. Scola, J. Schoenfeld, N. Schupper, M. Schapiro. THIRD ROW: L. Schupper, P. Stettner, J. Slapp, R. Shulman, W. Six, D. Schlacter, M. Smith, R. Smith, J. Steinberg. ABSENT FROM PICTURE: K. Seley, A. Simone, R. Sedgley, S. Steinberg.

# HOMEROOM 316

FIRST ROW, left to right: J. Tone, G. Theesefeld, K. Tiscio, P. Terry, M. Tortorello, M. Tomarato, M. Tomlin, J. Swenson. SECOND ROW: B. VanZee, L. VanRiper, D. Vlacich, B. Venturi, B. Tulchin, G. Stone, B. Tadych, K. Sullivan. THIRD ROW: H. Trachman, R. Stock, B. Tyler, D. Tobia, R. Tone, P. Troccoli, N. Turco, T. Sullivan. FOURTH ROW: P. Timpanaro, G. Tootell, R. Strong, L. Uth, J. Tierney, R. Verderamo, R. Thomas.


*Okay, now let's unroll the mats and let the coach out.*

# HOMEROOM 401


FIRST ROW, left to right: M. Wilson, M. Woods, P. Zinn, F. Yolles, J. Wald, C. Young. SECOND ROW: R. Zeitlin, J. Willeski, L. Zalme, B. Wheeler, J. Weiss, N. Yam. THIRD ROW: G. Westerfield, T. Wilson, A. Yantorn, R. Waring, J. Werner, M. Woliansky. FOURTH ROW: A. Ziemba, B. Zeevalk, N. Yatrakis, B. Wester, H. Weinberg, D. Zelin. ABSENT FROM PICTURE: L. Wisler.


GRAPHICS


Loretta


**EDWARD LIDDLE**  
*Chemistry, Honors Chemistry  
Hockey Coach*

Mr. Liddle's youthful appearance sometimes makes it difficult to distinguish him from the players at hockey games. If hockey doesn't arouse him at 5:30 A.M., you can be sure that his young son, Ed, junior, or his new daughter, Karin, will.

*Montclair State Coll., B.A.*


**STEPHEN TOLLIN**  
*Chemistry, Physiography*

Mr. Tollin's outside activities, photography, tennis and swimming, may have decreased recently. As sometimes happens to the best of chess players, he made his move and was checkmated by Mrs. Tollin.

*Newark State Coll.  
Upsala Coll., B.A.*

## SCIENCE


**IRVING SHAPIRO**  
*Physics, Honors Physics*

Mr. Shapiro, a newcomer at WOHS, is an outdoor enthusiast. He rises above the mundane world when mountain climbing and camping.

*Univ. of Stanford, B.A.  
Univ. of Wisconsin, Ph.B.*


*Chemistry students study crystal structure under the direction of Mr. Liddle.*


*Scientifically minded students study the spectra of elements.*

## Investigating the

Stimulation of the student mind and building scientific initiative is accomplished by the capable teachers of the Science Department at West Orange High School. The science curriculum offers biology, the study of life and its processes; chemistry, the study of matter and the changes it undergoes; physics, the study of matter and energy; and physiography, the study of the earth. With the exception of physiography, the students taking these courses spend two additional periods a week in the science laboratory.


**JOHN BROWN**  
*Biology, Audio-Visual Aids*  
 Mr. Brown's second address might well be underwater, for he spends much of his time skin-diving with spear and camera. He is an expert in this field, which he has practiced throughout the world.  
*Montclair State Coll., B.A., M.A.*


**DONALD BUSH**  
*Biology*  
 Our smiling manager of the Curtis Campaign spends many fall afternoons at his home in the Poconos, duckhunting. Mr. Bush's singing, which has brightened many a Monday morning, was missed during his illness this winter.  
*Pennsylvania State Univ., B.S.*  
*Montclair State Coll., M.A.*  
*Rutgers Univ.*


**MARY ANNE WILLSON**  
*Biology*  
 Miss Willson's athletic ability is obvious to all when she indulges in the sports of tennis and skiing. She spends her quiet moments reading and knitting.  
*Caldwell Coll., A.B.*


*Mr. Tollin looks on as students discuss natural phenomena.*

*Bob Hoffmann prepares solution for a chemistry experiment.*


## intricacies of nature . . .

This department attempts to instill in the individual a knowledge of scientific facts, laws, and concepts, which can be applied to his social, political, and economic welfare. Students who understand the meaning of scientific thinking and the scientific approach, learn to use their knowledge for the solving of every-day problems. The ultimate is reached in the honors science program instituted in 1961.

In an age when any spot on the globe is seconds away and communication with outer space involves just the flick of a switch, we must show special recognition to the scientist.


## SCIENCE CLUBS

*Future physicists study electrical properties.*

The Biology and Physics Clubs are designed to allow those with special interests in the sciences to pursue their quest for knowledge beyond what is accomplished in the classroom.

Each Tuesday when clubs meet, one can always find the members of the Biology Club dissecting a frog or examining something under a microscope. This hearty group supervised by Miss Mary Anne Willson, spends its time investigating the many facets of biological study.

Guided by Mr. Irving Shapiro members of the Physics Club learn to carry out complex experiments and to work with more intricate equipment than that used by the average student. After completing a project or an experiment, each student reports his work to the club so that all can benefit from his findings.

*"You're right, it doesn't have a heart."*


LILLIAN KUNZ  
*Plane Geometry*  
*Honors Math II, III*

Although she heads the mathematics department, Miss Kunz still has time to travel and find relaxation in the beauty of New England. When not tooting on the clarinet, she can be found tooting the horn of her 1929 La Salle.

*Douglass Coll., B.S., Columbia Univ., M.A., Professional Diploma in the Supervision of High School Mathematics*


Mr. Krimmel demonstrates the geometry of a triangle.

# MATHEMATICS

presenting the theories to mankind . . .


RUTH SCHWARTZ  
*Algebra II, College Math*  
*Honors Math I*

An outdoor fan, Mrs. Schwartz's athletic pastimes include skiing, skating, hiking, and bicycling. When not attending a National Science Foundation Institute, you will find her camping under the stars on summer nights.

*Montclair State Coll., B.A.*  
*Columbia Univ., M.A.*

The mathematics curriculum is composed of courses, activities, and units of instruction designed to contribute to the conventional and specialized mathematical needs of the individual. This department offers each student a variety of math courses suitable to the schedule that he intends to follow.

Pupils contemplating a college education will undoubtedly follow the college preparatory courses which include algebra, plane geometry, and senior math. This last year of mathematics consists of trigonometry, solid geometry, and analytical geometry. Most colleges require applicants to have a three-to-four-year background in these subjects, but the requirements vary according to the major the student hopes to pursue.

Students having a superior amount of mathematical ability are eligible to take the honors math courses instituted last year. The honors classes study the theories and abstract concepts of mathematics which are not so thoroughly covered in the regular college preparatory courses. The honors classes progress more rapidly than the other classes, so that at the end of the senior year, they have covered one semester of college math in addition to the standard course.

Students planning to seek business opportunities after graduation may take the general math course. This course will instruct them in the application of simple and complex arithmetic in everyday life.

MARGARET QUIG

*Algebra I, II; Plane Geometry*

A practice teacher last year and now a permanent member of the WOHS faculty, Mrs. Quig plans to start work on her Masters Degree next summer. She enjoys relaxing with music.

*College of St. Elizabeth, B.A.*


RUTH AYERS  
*Algebra I, II, General Math*

Well traveled and quite a versatile person, Mrs. Ayers' hobbies range from cooking and knitting to photography.

*Vassar Coll., B.A.*


Miss Williams shows how to solve algebraic equations.


MARY JANE WILLIAMS  
*Plane Geometry, Algebra II*  
*General Math*

An avid tennis player, Miss Williams fills time between matches swimming and reading. She spends her summers working.

*Bucknell Univ., A.B.*


MARGUERITE L. HEESEMAN

*Bookkeeping I, II*

Miss Heeseman, business adviser of the *West-O-Ranger*, has made travel her hobby. She has literally seen the world but always comes back to W.O. to add to our education.

*New York Univ., B.C.S.,  
B.S., M.A.*


ELMA HOLMAN

*Typing, Business Arithmetic*

There is never a dull moment in typing class with Miss Holman, although she claims that sleeping is her hobby.

*Rider Coll., B.C.S., M.C.S.  
New York Univ., B.S.*


*Judy Marx strives to become a proficient typist under the direction of Mrs. Hasbrouck.*


SUSAN HANLON

*Business Law, Typing*

Tennis and skiing are among the outdoor sports enjoyed by Miss Hanlon. She has traveled the East Coast from Maine to Florida.

*Montclair State Coll., B.A.*

## BUSINESS

*Elaine Perrella finds that many hours of practice are necessary in order to become an efficient secretary.*


*Jimmy Nelson and Joe Hannon check the records in bookkeeping class.*


*Business students learn that public speaking will play a great part in their future.*


Giving all students the opportunity to learn how to function intelligently in our modern economy and training skilled clerical and secretarial personnel to fill key positions in business are the two basic aims of the Business Department.

In today's business world there is a constant demand for the efficient typist, bookkeeper, and secretary. Our business teachers train students in these and other fields, along with aiding these prospective job candidates by helping to place them in good jobs which promise advancement. Students can also prepare themselves to meet the requirements of more specialized jobs by learning how to operate modern office machines.

Those taking a college preparatory course have their choice of such subjects as typing, shorthand, and bookkeeping. Shorthand is found to be an efficient means of taking notes in classes. Typing with speed and accuracy has become very important to the college student today.


**JOAN HASBROUCK**

*Personal Typing/Briefhand, Business Practice, Clerical Practice*

An enthusiastic member of the business department, Mrs. Hasbrouck teaches typing and office practice. Knitting and taking care of her family keep her constantly busy.

*Paterson State Coll., B.S.*

**we use the products of our knowledge.**


**LORETTA KRUG**  
*Personal Typing/Briefhand Bookkeeping I*

Mrs. Krug came to West Orange from Montclair State College for her first year of teaching. Her eight-month-old daughter demands most of her free time.

*Montclair State Coll., B.A.*


**NORA EVANS**  
*Stenography, Typing School Treasurer*

We are all very curious to see Mrs. Evans trapshooting. As school treasurer, she gets much practice balancing budgets.

*Rider Coll., B.C.S.*


## BUSINESS CLUBS

*Students prepare for the future by becoming proficient in this skill.*

Mrs. Joan Hasbrouck's student secretaries spend their club periods learning how to carry out the varied duties of an efficient secretary. This group provides great service to the school by aiding both the faculty and the office staff. The experiences gained by the girls while members of this club will help them to become truly fine secretaries in the future.

During club period each Tuesday morning the Typing Club met to teach typing to beginners and allow more advanced students time to practice. Miss Susan Hanlon, assisted the students in becoming more proficient in this worthwhile skill.


*Student secretaries learn the use of various business machines.*


*"I thought you said you read  
the directions."*

**We learn to appreciate  
the work of others . . .**


*Sandy Bocock learns how to use  
a potter's wheel.*

## FINE AND INDUSTRIAL ARTS

Our Fine and Industrial Arts Departments encourage students in studying and working with many materials to learn the value of good craftsmanship. Results of this teaching are seen by the student's ability to change these materials from the raw state into the products designed to meet the consumer's daily needs. This course is the part of our total-educational program which provides opportunity for the study of man and industry through participation in industrial processes and techniques.

With these experiences which will benefit him by increasing the knowledge of his skills, his attitudes, and his accomplishments, the individual becomes more useful as a producer, more appreciative as a consumer, and more valuable as a citizen.

Among many other skills which should be acquired in this day and age is the self-expression which is taught as part of the Fine Arts Department. As art majors, many students become fine and creative artists under the direction of Mr. Robert DeMaine.


**ROBERT DeMAINE**  
*Art, Art Major*

Mr. DeMaine, a seasoned traveler on the Continent, enhances his teaching with illustrated lectures on European art. He will be greatly missed at WOHS next year, when he returns to his alma mater for a course in city planning.

*Hamilton Coll., B.A.  
Harvard Univ., A.M.T.*


**WYDELLE MARTIN**  
*Art*

A city dweller, Miss Martin commutes to W.O. daily from New York. Her time and talent are shared with Roosevelt Junior High.

*Univ. of Miami, B.A.  
Institute of Fine Arts, M.A.*


**GEORGE BIZLEWICZ**  
*General Shop*

Collecting and repairing clocks is a time-consuming hobby. Golf and photography also round out Mr. Bizlewicz's interests.  
*Newark State Coll., B.S., Rutgers Univ., M.A., New York Univ.*


**FREDRICK BEISLER**  
*Power Mechanics*

Familiar with chop sticks and chop suey, Mr. Beisler often expounds on his Far Eastern adventures. Cape Cod claims him during the summer.

*Newark State, B.S.  
Seton Hall, M.A.*


**MERLIN J. FINCH**  
*Supervision of Industrial Arts*

A familiar face at West Orange High School, Mr. Finch has spent many hours coaching our tennis team. He also renders his services as head of the Industrial Arts Department.

*Rutgers Univ., B.S.  
Montclair State Coll., M.A.*


**THOMAS MacEWEN**  
*Mechanical Drawing*

An amateur photographer, Mr. MacEwen is also quite an outdoorsman. Graduate courses keep him busy during the summer months.

*Trenton State Coll., B.S.  
Montclair State Coll., M.A.*


*Students compare diagrams for stage scenery.*

to apply the arts to practical situation . . .

Under the supervision of Mr. Donald Bush, the members of the Leathercraft Club are offered the experience of creating leather goods, such as wallets, belts, and briefcases, and learn the valuable skills of engraving, designing, and caring for leather goods. These skills provide them with a lasting and satisfying hobby.

The Photography Club with Mr. Albert Lingsch as its adviser aims to promote photography as a hobby. Gerald Rappaport, technical adviser, aided Mr. Lingsch in supplying all the necessary technical information. Field trips for picture taking, sessions in the school darkroom to learn the process of developing pictures, and lectures to improve photographic technique are a few of the activities of the club.

Miss Wydelle Martin and the eighteen members of Interiors for Stage and Home Club were unusually busy this year designing and constructing scenery for the plays given by the drama class. The club also devoted much time to making decorations and creating lighting effects for the Senior Carnival, the Junior Prom, and the Christmas and spring concerts.


*"I don't believe my finger is stuck."*


## CRAFT CLUBS

*Students impress original design on leather belt.*

# SERVICE CLUBS

*Visual aids crew learns to work school projector.*


*The members learn to repair and use a great variety of technical equipment.*

Mr. Robert DeMaine and the Stage and Light Crew take care of all the "behind the scenes" work necessary for assemblies and concerts. In addition to performing a valuable service to the school, the boys learn a great deal about scenery building, lighting effects, and recording techniques.

The Visual Aids Club renders a most helpful service to all faculty members using audio-visual aids in teaching. Supervised by Mr. John Brown, the members of the club also learn how to repair and maintain the school's technical equipment.

to present our accomplishments . . .

*Bob Delevan prepares to light up the school.*


# HOME ECONOMICS


Miss Quinn demonstrates intricate sewing techniques.

Members of foods class exhibit properly set table.


and to express ourselves in the home.

**JOYCE DENNINGTON**  
*Marriage and Family Living, Family Relations, Child Care*

Mrs. Dennington leads a double life, that of a teacher and a homemaker. Her summer vacations are spent at the shore.

*College of St. Elizabeth, B.S.*


Hostesses bring joy to others with home-made Christmas cards.


Realizing that it must cover a much broader scope than it did years ago, our Home Economics Department strives to develop not only the manipulation skills of sewing and cooking, but also those skills necessary for successful modern living. Family relations, child care, house planning, and interior decoration teach students how to function intelligently in our society, and enable them to become a useful member of their community. By learning how to apply the knowledge gained in these courses, the pupil can develop attitudes which will serve her well in the future.

The purpose of the newly formed Hostess Club is to train girls who have not taken homemaking courses. Under the direction of Miss Hulda Luthman, the members learn the proper techniques of meal planning, table setting, and serving. The girls have taken on the responsibility for the decoration and serving of the teachers' Christmas party. A highlight of this year's activities was a visit to a restaurant specializing in foreign foods.


**DOROTHY NEWHOUSE**  
*Home Nursing*

Nursing at Mountain High School and teaching at West Orange High School keep Mrs. Newhouse extremely busy. Many hours of her time are devoted to charity work and to the care of her two daughters.

*Jersey City State Coll., B.A.  
Mt. Sinai Hospital, R.N.*


**MADELINE QUINN**  
*Clothing*

Miss Quinn has traveled throughout the U.S. and Europe. In addition to her sewing talents, she is also an expert at making jewelry and leather goods.

*Boston Univ., B.A.  
New York Univ., M.A.*


**HILDA LUTHMAN**  
*Foods I, II, III, Family Relations*

Miss Luthman takes a "busman's holiday" each summer, either at a summer camp or at a hospital working as a dietician. She is also quite an accomplished musician and delights in playing the organ and cello.

*New York Univ., B.S.*


**MARGARET LUMLEY**  
*School Nurse*

Curing our ills, real and imaginary, is Miss Lumley's main job. Outside of school, look for her on the green, either gardening or golfing.

*Seton Hall Univ., B.S., Presbyterian School of Nursing, R.N.*

ACTION


# PHYSICAL EDUCATION


**ALFRED LAWRENCE**

*Driver Education  
Director of Athletics*

Mr. Lawrence is the man who is truly responsible for all the sports and sports equipment at West Orange High School. He enjoys playing golf and spending time at his camp for boys.

*Trenton State Coll., B.S.  
Rutgers Univ., M.A.*

An important part of the school year is the time spent in physical education class. Because of schedule arrangement and equal facilities, sophomores, juniors, and seniors have the same basic curriculum. In the boys' gym classes, team sports are stressed by teachers and coaches. The Marine Physical Fitness Tests are given annually and the boys are also encouraged to participate in such sports as wrestling, tumbling, softball, volleyball, and touch football.

The Physical Education Department promotes competitive sports on an interscholastic and intramural level. Participation in games builds a strong character in the players and the spectators. They learn how to win and lose gracefully; though there is nothing quite as thrilling as being victorious, the loser can benefit by recognizing his weaknesses and striving to overcome them.


*Students climb the walls after a hard day.*

**JOHN IMGRUND**

*Physical Education, Driver Education, Basketball Coach*

Aside from "living" basketball, Mr. Imgrund enjoys fishing while summering as a camp director. He was the recipient of the New York Daily News "Coach of the Year" Award in 1962, an honor which brought great pride to WOHS.

*Stetson Univ., B.S.  
Seton Hall Univ.*


**PHILIP CONGILOSE**

*Physical Education, Health Education, Driver Education*

Baseball is his game and he knows it well. Mc Congilose is both our coach and a scout for the Washington Senators.

*Panzer Coll., B.S.  
Montclair State Coll., M.A.*


**FRANK MAZE**

*Physical Education, Health Education, Driver Education, Football Coach, Track Coach*

Mr. Maze spends his summers as a camp director and organizes canoe trips. Oil painting and water coloring occupy his leisure hours.

*Syracuse Univ., B.S., M.A.  
Lehigh Univ., Columbia Univ.*


**JOHN PRACH**

*Driver Education  
Swimming Coach*

Mr. Prach, our patient driver education teacher, spent most of his spare time this year moving into his newly-purchased home in Millburn.

*George Washington Univ., M.A.  
Montclair State Coll.*

# SPORTS CLUBS


*Mr. Imgrund outlines new play to members of the basketball club.*

*Mr. Maze and Ed Purdy show films of previous games.*


## Actions speak louder than words:


By teaching the techniques of the game, the Football Club is able to better the caliber of play while promoting good sportsmanship. Led by Mr. Frank Maze and Mr. Keith Doyle, the boys discuss various plays, work out new ones, and see movies of different football games.

Mr. John Imgrund tries to sharpen the reflexes of the boys in the Basketball Club by devoting part of his club period to actual basketball drills.

The boys are able to improve teamwork and have fun at the same time by making use of diagrams, lectures, and movies.

A rich background of experiences help Mr. Philip Congilose to teach the members of the Baseball Club some of the finer points of the game. The members have shown the value of their pre-season training by the fine record made by the team.

*Positions for fielding a bunt are diagrammed by Mr. Congilose.*


# GIRLS' SPORTS CLUBS


*Toeti teaches the "Indonesian Rock" to members of the modern dance club.*

## developing coordination . . .


*Gail Hanson demonstrates good form in diving over two girls.*

Miss Nancy Trainer, adviser of the Girls' Tumbling Club thinks the forty-five members of the club should learn not only to tumble, but also to tumble with technique. First, the girls are taught to do perfect forward and backward rolls. They then learn more difficult stunts which involve the use of the springboard. This year, the club presented an assembly program in which the girls demonstrated their gymnastic abilities.

Teaching interested girls the basic fundamentals of modern dancing is the object of the Modern Dance Club. The girls, under the direction of Mrs. Elizabeth Podems, learn the various movements involved in the modern dance. With this background, they learn to create their own dances. The highlight of the year was the physical education assembly. Following this presentation, the club visited the junior high schools to demonstrate their skill. As a conclusion to the year's work, the girls went on a trip with Mrs. Podems to a modern dance clinic.


**NANCY TRAINER**  
Physical Education  
Health Education, Cheerleaders

A recognized loser at all sports car rallies, Miss Trainer attends just for fun. She migrates south when summer comes, where she swims and plays tennis in the warm sun.

*Brenau Coll., A.B.*


*Joanne D'Onofrio, Gail Glaser, and Diane Riker wait as Linda Bozzelli attempts a forward roll.*

## GIRLS' SPORTS


*Merrill Katz and Judy Kurtz anxiously await a rebound during gym class.*


*Roseanne Pampalone expertly demonstrates use of the springboard.*

To stimulate more interest in their gym program, girls are urged to take part in intramural volleyball and basketball tournaments. Modern dance, softball, tennis, tumbling, and soccer are important parts of the girls' curriculum, as are the inter-scholastic girls' tennis and basketball teams.


**ELIZABETH PODEMS**  
Physical Education  
Health Education, Twirlers

Though an initiator of the dress code, Mrs. Podems could never be caught wearing a short skirt. Her job as gym teacher and twirling adviser make bermuda shorts a more comfortable attire.

*Montclair State Coll., B.A.*

# CHEERLEADERS

Spirited, peppy, and enthusiastic are three good adjectives describing the efforts displayed by the cheerleaders this year. The girls were ably led by their captains Margaret Iannone and Jeanne Swanson with the keen advice of Miss Nancy Trainer. The cheerleaders were seen in action at all football games, basketball games, and pep rallies, and gave ardent support to all the other athletic teams. The cheerleaders also helped to instruct those girls who will be the future promoters of West Orange High School spirit.


FIRST ROW, left to right: Captains Margaret Iannone and Jeanne Swanson, Nancy Turkus, Barbara Fish, Leslie Duchin SECOND ROW: Lynn Edelhauser, Marilyn Barrington, Iris Handshuh, Gail Hansen, Joan Iden.


instilling  
school  
spirit . . .

*Excitement is aroused by enthusiastic Cowgirls at pep rally.*


*Cheerleaders look to the stands for encouragement.*


*Margaret Iannone waits to ask, "Seniors, are you with us?"*


ATHLETICS

## FOOT


WARD ELLIOTT


ED PURDY


MR. CARTIER

MR. IMGRUND


JOE TELLONE


LEO DANDEO


JOHN KESSLER


MIKE COLABELLI

Excitement filled the West Orange stands all season, as the Cowboys produced their finest football squad in five years. The success of the team can be attributed to the hard work of the players and coaches, both before and during the ten week season. The Cowboys won three games, tied one and lost five, but this record does not tell the whole story of the team's potential. With a few breaks the Cowboys could have easily compiled a winning record.

In the season's opener, against a favored Irvington eleven, the Cowboys showed their abilities by scoring the first touchdown; however, the Campers won the game in the last quarter, fourteen to six. Paul Kern, leading the offensive drive for West Orange, capped off a sixty-five yard march with a ten yard touchdown run.

The second game was at Clifford Scott, in East Orange. Our boys got off to a slow start, but came from behind to

tie the game. At the final gun the score was thirteen to thirteen with the Cowboys six inches from victory. Joe Tellone led the West Orange defensive unit, which held the Scotties scoreless over the last three periods of play.

The Cowboys came home the following week to meet an inspired Vailsburg team. Spirit also ran high in the West Orange stands as they trounced the Vikings, thirty-one to nothing. Lou Daniele's offensive play sparked the team to victory, as he caught six passes and scored two touchdowns for the West Orange eleven.

The team then traveled to Kearny as twenty point underdogs, and returned to West Orange as twenty point favorites. They clobbered the Cardinals twenty-six to six. Leo Dandeo dominated the offensive and defensive units with his superior play.

West Orange High School students turned out in force

# BALL


PAUL KERN


RICKY TROTMAN


MR. DOYLE

MR. MAZE


BILL MARKEWICH


WARREN TAUB


BART PAGE


LOU GRASSO

to cheer for their players at the annual bonfire pep-rally, before the Orange game. On the next afternoon the favored Cowboys rolled to a twenty to nothing victory over the Tornados. Mike Colabelli's performance as offensive center and defensive line-backer was exceptional until he injured his arm in the fourth quarter.

A fired up Bloomfield squad visited the slope on the sixth week of the season and upset the favored West Orange team, fourteen to thirteen. Richie Cataldo engineered the Cowboy scoring drives, and did a fine job against a tough Bengal team.

Belleville displayed its outstanding power by defeating the West Orange eleven, thirty-eight to nothing. A superior West Orange effort was turned in by lineman, John "Fox" Kessler.

Undefeated Cherry Hill came to West Orange on a cold, rainy Saturday afternoon and edged out a seven to six victory. Warren Taub, with the help of the defensive unit held the explosive Cherry Hill offense to a mere seven points.

West Orange ended its season against the traditional Thanksgiving Day rival, Columbia High School. In this game the Cougars could do nothing wrong, and beat the Cowboys, thirty-five to seven. The leading ground gainer for West Orange was Ed Purdy.

A host of senior starters will be lost from the squad at graduation: Richard Cataldo, Louis Daniele, Paul Kern, Edward Purdy, Michael Colabelli, William Markawich, Warren Taub, Leo Dandeo, John Kessler, Bart Page, Joseph Tellone, Louis Grasso, Richard Trotman, and Ward Elliot.


*Ed Purdy pulls in a Fortino pass as Warren Taub comes across the field to lead the way.*


*After evading one Columbia tackler Lou Daniele prepares to stiff-arm another.*


*John Kessler hauls down Kearny player in a show of Cowboy strength.*

fostering teamwork . . .


*"What's going on here?" says Paul Kern as Cowboys push across first TD against Orange.*


FIRST ROW, left to right: A. LaRusso, R. Sedgley, L. Daniele, L. Grasso, P. Kern, R. Cataldo, E. Purdy-Captain, A. Fortino, R. Trotman. SECOND ROW: L. Bruno, C. Bergen, B. Page, B. Markewich, L. Dandeo, M. Keefe-Mascot, M. Colabelli, J. Tellone, W. Elliot, J. Kessler, W. Taub, P. Roselli. THIRD ROW: F. Maze, Coach, J. Hull, A. Barbato, J. Spakowski, J. Caboy, S. Blaze, J. O'Connell, J. Nelson, J. Leslie, M. Mang-

nanti, H. Weinberg. FOURTH ROW: S. Vetter, D. Dlugasch, S. Chattman, J. Cuccolo, W. Basile, N. Turco, J. Leone, W. Cosgrove. FIFTH ROW: B. Becker, A. Serino, D. Bobker, P. Troccoli, M. Silver, B. Martin, J. Paoletti, D. Mullins. SIXTH ROW: J. Melchione, B. Dalton, W. Krieger, P. Marano, C. Moritz, B. Fisher, B. Postiglione.


*Richie Cataldo gets off pass as Irvington closes in.*

FOOTBALL		
W.O.		Opp.
6	Irvington	14
13	Clifford Scott	13
31	Vailsburg	0
26	Kearny	6
20	Orange	0
13	Bloomfield	14
0	Belleville	38
0	Cherry Hill	7
7	Columbia	35

*West Orange lines up against Cherry Hill as they prepare to push into enemy territory.*


#### VARSITY CROSS COUNTRY

FIRST ROW: Terry Bergen, John Granito, Peter Rosenblum, Ronnie Masson, Bob Thomas.  
SECOND ROW: Richy Coplon, Rich Veitch, Tom Schroll, Paul Hansen, Kenny Jacobsen, Dick Buehler, Bob Zeevalk, Phil Congilose—Coach.

W.O.	SCORES	Opp.
37	Nutley	18
36	Kearny	19
33	Clifton	23
38	Dickenson	17
18	Belleville	32
37	Columbia	18
35	Bloomfield	20
24	West Side	31
36	East Orange	19
23	Livingston	32
18	Hillside	37

## building endurance . . .


*Pete Rosenblum gets off to a fast start against Columbia.*

*John Granito sets out on a long road to victory.*


## CROSS COUNTRY

Hard work, fierce determination, and the will to win were outstanding trademarks exhibited by our spirited cross country team, ably coached this fall by Philip Congilose. Although faced with the task of competing against some of the toughest competition in Essex County, the Cowboys kept striving for new heights and completed the season with an encouraging record of five wins and seven losses.

The key to many West Orange victories was Terry Bergen. A senior who earned only a junior varsity letter during the previous fall, Terry surprised everyone with his outstanding improvement. He placed seventeenth in the Essex County meet, and he finished twelfth in the Big Ten competition.

Ten outstanding sophomores and juniors will return next year to form the nucleus of the team. Nine of these boys earned varsity letters this year with their fine running, and all are expected to achieve even greater goals next year. Juniors, Richard Buehler, Kenneth Jacobson, Tom Schroll, Richard Coplon and Richard Veitch, along with sophomores, Pete Rosenblum and John Granito turned in excellent performances and will be among those carrying on the Cowboy spirit so well displayed by our present squad.


*West Orange J.V.s take off against Columbia as the gun sounds.*


CHUCK VILLANI


MARC MEZIBOV


NED STEINER

BILL WAGNER


TED FORCE


RICHARD DRESKIN

# BASKETBALL


FIRST ROW, left to right: R. Dreskin, T. Force, C. Villani, Capt. N. Steiner, M. Mezibov, W. Wagner, Mgr. A. Turkus. SECOND ROW: Coach John Imgrund, W. Dalton, S. Kesselman, R. Strong, R. Rizzolo, J. Caboy, M. Davies, R. Williams, N. Turco, F. Mirenda, A. Fortino.

## utilizing skills . . .


Captain Ned Steiner puts in an outside shot.

Tension, excitement, and fast play marked the 1962-63 basketball season at West Orange High, as one to remember. Although the Cowboys were not as successful as many had hoped, they are proud of both their record and their team. Lack of height and experience definitely hindered the team this season, but in spite of difficulties they managed to compile a 7 and 8 record.

The Cowboy campaign was highlighted at the beginning of the season by two startling comebacks. After trailing a spirited Belleville team late in the fourth quarter, West Orange bounced back to eke out a victory. The following week our team invaded Kearny and pulled off a similar stunt, to gain the title of having won their first two Big Ten Conference games in overtime play. The Cowboy cagers put on their most impressive showings mid-way through the season with decisive victories over Orange and Nutley. Something that the record does not show is that the Cowboys suffered three of their losses to Bloomfield, Montclair, and Irvington, three top teams, by a total of four points.

The West Orange cause was aided by returning lettermen Ned Steiner and Marc Mezibov. Outstanding support was given by seniors, Richard Dreskin, key figure of the Belleville game, Ted Force, whose fifteen points helped to dump Kearny, Bill Wagner, whose clutch playing sparked a West Orange drive against Irvington, and Chuck Villani, who time and time again came off the bench to bolster tired teammates. Fine play was also exhibited by juniors Jim Caboy and Steve Kesselman. Caboy ended the season second in scoring only to Captain Ned Steiner, as Kesselman filled the guard position ably.

West Orange found tough opponents in the tournaments this year. In the ECT, the Cowboys met a powerful Weequahic five and after a halftime separation of two points, finally succumbed to the Indians. In the State Tournament, a strongly-favored South Side team just slid past the Cowboys, 53-52.

Both the varsity and the jayvee basketball teams made good showings this season. Coaches Imgrund and Pettit should be congratulated on the fine job which they did in producing teams which were a credit to our school.


*Cowboys prepare to go down court as Jim Caboy pulls in rebound.*


*Marc Mezibov sinks a hook shot against W.O. Alumni.*


*Bill Wagner drops in a layup as a Bloomfield player makes a vain attempt to block the shot.*


KNEELING, left to right: A. Fortino and W. Dalton. FIRST ROW: A. Auferio, R. Black, R. Strong, M. Passero, R. Bloch, N. Turco, Mgr. P. Ross, Mgr. B. Handler. SECOND ROW: Coach John Pettit, M. Davies, N. Yatrakis, R. Rizzolo, R. Brown, J. Kroeze, J. Slapp.


*Richard Dreskin strains to block layup  
in Columbia game.*


*Coach John Imgrund explains strategy to  
Cowboys during a time-out.*

W.O.	RECORD	Opp.
53	Irvington	55
59	Valley	56
45	Orange	37
61	Belleville*	59
48	Columbia	60
70	Kearny*	69
47	Irvington*	44
48	Bloomfield	72
68	Orange*	40
79	Nutley*	48
49	East Orange*	54
50	Bloomfield*	51
50	East Orange	59
53	Columbia*	59
55	Montclair*	56
35	Weequahic ECT	50
52	South Side STATE	53

\*Big Ten Games


*All eyes center on Marc Mezibov's shot  
as it drops into the basket.*


KNEELING, left to right: Co-captains J. Spakowski, R. Cataldo, and G. Collinson. FIRST ROW: Coach Jerome Sorensen, L. Dandeo, S. Romano, G. Konvalinka, L. Mascola, E. Gilhooly, P. Stashin, S. Marcus, Mgr. B. Nussbaum. SECOND ROW: P. Dennis, T. Giardalas, R. Zeevalk, D. Fass, R. Salser, K. Bosin, R. Neiss, G. Krupnick.


*WO wrestler makes a final effort to pin opponent.*

## WRESTLING

Many long hours of hard work plus the will to win were the outstanding characteristics of West Orange's wrestling team superbly guided by Mr. Jerome Sorensen this winter.

The team's two-win and eight-loss record does not tell the actual story of the team's potential, as there were many outstanding individual performances.

In the 98-pound weight class, George Collinson who maintained a record of nine wins, one loss, and one draw proved to be one of the team's steadiest performers.

Richard Cataldo, wrestling in the 123-pound class, showed his prowess by winning all of his regular season matches. Voted as the team's outstanding wrestler, he proved to be an inspiration and leader to his teammates.

Wrestling in the 168-pound division, George Konvalinka showed he was worthy of recognition. He finished the season with a record of eight wins and three losses.

In the heavyweight division, Leo Dandeo, who compiled an impressive eight-and-three record proved to be one of the team's best.

Chosen to represent our school in the state tournament and advancing to the districts, were Leo Dandeo, Richard Cataldo, John Spakowski, George KonValinka, George Collinson, and Mark Woliansky.

If following squads follow the example set by this year's, their seasons are sure to be successful ones.

## molding physical fitness . . .

*Richie Cataldo, undefeated in dual-meet competition, continues his outstanding mat performance.*

W.O.	RECORD	Opp.
44	West Essex	8
20	Caldwell	26
21	Cedar Grove	25
25	Nutley	21
18	Livingston	30
5	Columbia	42
20	Belleville	26
24	Irvington	26
17	Montclair	28
17	Bloomfield	27


FIRST ROW, left to right: T. Schroll, R. Trotman, C. Moritz, R. Veitch, A. Jonas, R. Hershberg, S. Vetter. SECOND ROW: P. Stettner, R. Doering, L. Grasso, R. Armstrong, J. Goss, M. Glenn, G. Young, Coach Liddle. ABSENT FROM PICTURE: J. Crane, E. Purdy, B. Faderd, A. Herman.

## HOCKEY


*Tom Schroll fights Verona player for control of the puck.*


*Steve Vetter heads down the ice after stopping scoring threat by Morris Hills.*

W.O.	RECORD	Opp.
1	West Essex	10
3	Verona	6
2	Morristown	16
7	East Orange	4
2	Morris Hills	8
1	Hanover Park	2
1	Chatham	11
1	Livingston	2
3	Montclair	4
3	Verona	6
0	Livingston	6
2	Montclair	6
0	Morris Hills	11
1	Morristown	10
1	Chatham	9
0	East Orange	1
0	Hanover Park	10


To quote a former coach, "We are not proud of our record, but we are proud of our team." This was the prevailing feeling of the West Orange High Hockey team this past season. While they were lacking in scoring ability, they were always high in sportsmanship.

With a little luck, four of the games which ended in losses by one-goal margins, might have been turned into victories. Even without these victories, the 1962-1963 hockey team, coached by Ed Liddle, matched all opponents in team spirit and enthusiasm as it eked out a single win over East Orange.

A majority of the players will return next season with experience gained this year. These include forwards Tom Schroll, Carl Moritz, Bob Hershberg, and Steve Vetter; defense men Richard Doering, John Goss, and Greg Young; goalies Rich Veitch and Ron Armstrong.

The last game of the season against Hanover Park ended high school hockey play for Captain Andy Jonas, Jack Crane, Rick Trotman, Ed Purdy, and Lou Grasso.


*Morris Hills player struggles with Tom Schroll to get puck off the boards.*


*Cowboy puckster steals elusive puck from stunned Morris Hills players.*

perfecting  
strategy . . .


*Capt. Andy Jonas watches Rick Doering battle Morris Hills player on the boards.*

# SWIMMING

## STATE CHAMPS

1963

### Group B


*Roy Lindstrum and Mark Grossman battle for first and second in the Sommerville meet.*

Cowboys best in the state! This was the highlight of the West Orange swimming season as the Cowboys received honors as the number one team in Groups I, II, and III schools at the State Swimming Meet in Lawrenceville. The Cowboys set three state records on their way to the Group B crown, as Scott Blaze lowered the time in the 100 yard backstroke and Captain Bob Dunkel set marks in the 200 and 400 yard freestyles.

Under the leadership and coaching of Mr. John Prach, the Cowboys also compiled an impressive 14-1 win-loss record, losing only to undefeated West-

field High School. Following their victories over Columbia and Weequahic, West Orange became the second rated team in the state.

The mermen practiced three days a week in the early morning before going to school, and two days a week in the late afternoons. It was through this tremendous effort that Mr. Prach and his boys were able to account for this outstanding record.

Coach Prach looks forward to another successful year in 1964, with returning lettermen Scott Blaze, Ron Sedgley, John Unger, and Jon Hawley.


*Scott Blaze takes off on the anchor leg of the freestyle relay.*


*Bob Dunkel and John Unger get off to a fast start in the grueling 400 Free.*

stimulating  
competition . . .


FIRST ROW, left to right: B. Charmoy, G. Lindstrom, J. Davis, R. Lindstrom, B. Dunkel, R. Sedgley, J. Unger, B. Hoffman, P. Kern. SECOND ROW: J. Hawley, C.

Steiner, B. Ropenecker, S. Blaze, D. Tartaglia, R. Sedgley, M. Grossman, N. Caroso, Mgr. I. Horowitz.


Bob Hoffman begins his lap of the medley relay.


George Lindstrom churns his way through the first lap of the backstroke.

RECORD		
W.O.		Opp.
62	Morristown	24
63	Barringer	23
53	North Plainfield	33
57	Rahway	29
73	Irvington	13
46	Weequahic	40
49	Columbia	37
58	Sommerville	28
54	Rahway	32
54	Jefferson	32
70	St. Benedicts	24
33	Westfield	53
56	Morristown	30
73	Vailsburg	13
59	Sommerville	27


Joel Davis displays excellent form in the butterfly.

JOHN PRACH  
Coach


FIRST ROW, left to right: T. Sullivan, T. Sautto, J. Durante, W. Kisch, G. Grattan, J. Olivero, R. Rudenstein, J. Hawley, M. Woliansky. SECOND ROW: T. Cimilluca, P. Matrale, M. Mezibov, A. Kotler, R. Masson, B. Loeb, M. Glenn, N. Caruso, E. O'Reilly, H. Waldman. THIRD ROW: P. Kern, R. Veitch, T. Schroll, D. Combs, R. Cohen, F. Farina, W. Tyler, S. Coleman, R. Becker, H. Howard, P. DeMarzo. FOURTH ROW:

R. Martin, D. Dlugash, P. Hansen, R. Thomas, W. Milmoie, R. Mann, R. Trotman, S. Ericson, J. Granito, R. Dreskin, D. Bobker. FIFTH ROW: Coach Frank Maze, J. Paoletti, P. Marino, A. Obstbaum, B. Webster, E. Asher, M. Shandler, T. King, B. Glassman, G. Rappaport, G. Peterson, W. Klein, Mgr.; Coach Keith Doyle. ABSENT FROM PICTURE: L. Grasso, H. Reaves, J. Tellone, P. Roselli.

## improving natural abilities . . .


*Lou Mascola unwinds as he prepares to throw the discus.*

### 1962 RECORD

W.O.		Op.
22	East Orange	95
35	Irvington	82
12	Columbia	105
52	Orange	65
49	Caldwell	68
22	Livingston	95
13	Summit	104
34	Nutley	80
14	Millburn	103
35	Belleville	73
49	Westfield	68
40	Scott	77


*Pete Roselli unleashes a well-aimed javelin.*

# TRACK

At the beginning of the season coaches Maze and Doyle had six returning lettermen and a large turnout of hopeful fleet-foots. The returning letter winners provided strength in both track and field events.

Head Coach Maze looked for points in the field events from Scott Blaze, Pete Roselli, and Greg Young, as well as from many of the newcomers. Blaze, one of last year's high scorers, showed great potential in the javelin, discus, and shot.

Coach Doyle was more fortunate in the track events, having five of the six returning lettermen. Paul Kern, who ran the one-hundred and the two-twenty was ably assisted by Marc Mezibov, Rich Dreskin, and Harold Reaves, a speedy sophomore. Great depth and talent was exhibited in the half-mile as Ken Jacobsen, Tom Schroll, and Rich Trotman consistently added points for the Cowboys. Rich Veitch, the specialist in the mile, along with Terry Bergen, showed great improvement, and were counted upon heavily.

Three seniors, Lou Grasso, Kevin Hopkins, and John Rubin, ran both the high and low hurdles for West Orange.

Regardless of their won-loss record, the Cowboys prided themselves in their efforts and morale and spirit ran high.


*Stu August puts the shot.*


*Lou Grasso flies over the low hurdles.*


*Pierce Combs demonstrates good form in the pole vault.*


*The pace for the quarter-mile is set by Terry Bergen and John Granito.*


*"Good eye, John"—John Kessler looks over a bad pitch.*

## BASEBALL

Combining the needed experience and the excellent guidance of coach Phillip Congilose, the West Orange High baseball team aspired to surpass the fine record compiled by last year's team. With the help of eight returning starters, the squad never once let up on their opponents.

Doing the hurling for the Cowboys were Dick Bauer, Don Schwartz, Marv Davies, and Dan Reilly. West Orange benefitted from the fine defensive play of Lou Daniele and Ed Purdy, while the hitting was handled by John Kessler and Nick Struble. The best all-around performances were turned in by Ted Force and Dick Bauer.

The rare combination of ability and the will-to-win instilled in this year's squad, as its spirit and drive never faltered throughout the entire season.

J.V. SQUAD, KNEELING, left to right: D. Einson, A. Barbato, A. Mangino, I. Horowitz. STANDING: D. Dick, J. Heller, D. Cavanaugh, D. Jones, M. Casey, J. Camy, M. Passero, F. Lodge, P. Dennis, R. Schaffer, B. Barash, R. Bloch, R. Armstrong. Coach John Prach.


*Ed Purdy brings home an important run.*


FIRST ROW, left to right: Mgr. P. Billington, L. Daniele, R. Cataldo, T. Force, A. Fortino, D. Reilly, C. Villani. SECOND ROW: D. Einson, A. Auferio, E. Purdy, J. Kessler, D. Bauer, Coach Philip Congilose. THIRD ROW: R. Buehler, P. Passero, D. Schwartz, C. Manganiello, M. Davies.

## training reflexes . . .


*Alertness is Ted Force's key to success.*


*John Kessler digs after a high fly.*

BASEBALL 1962			
W.O.	Opp.		
7	Summit	0	1
1	Dickinson	0	6
2	Columbia	5	8
8	East Orange	6	8
4	Orange	12	3
5	Nutley	6	10
11	Livingston	0	4
6	Montclair	15	2
6	Caldwell	4	4
			5
			5
			0
			9
			2
			7
			4
			6
			2
			9
			5
			0
			9


*Alan Flusser prepares to send a long drive down the fairway.*

overcoming obstacles . . .


*Les Charmatz blasts out of the sand trap.*

## GOLF

This year the golf team faced some of the toughest competition the state had to offer. Meeting such teams as Westfield, Millburn, and Bloomfield, defending Big Ten champs, the Cowboys fared well for themselves.

Our team had five returning lettermen this season, including Ned Steiner, Al Flusser, Leslie Charmatz, Bob Williams, and Andy Scioscia. Last year the team finished fourth in the state tournament, and compiled a final record of eight wins and eight losses for 1962.

1962 RECORD		
W.O.		Opp.
8½	Columbia	9½
1½	Westfield	16½
15½	Irvington	2½
8	Nutley	10
12	Bloomfield	6
12½	Caldwell	5½
9½	Montclair	8½
8½	Columbia	9½
4	Belleville	11
8½	Montclair	9½
5	Nutley	13
5	Bloomfield	13
6	Westfield	12
9	Millburn	9
9½	Livingston	8½
6	Millburn	12


KNEELING, left to right: M. Mangnanti, M. Lokitz, R. Black, F. Mirenda, G. Krupnick.  
STANDING: W. Brody, A. Flusser, N. Steiner, R. Williams, L. Charmatz, A. Scioscia, Coach Atwell Thomas. ABSENT FROM PICTURE: R. Dolan.

# TENNIS

With the help of five returning lettermen, Coach John Pettit was able to build a foundation for a team with depth and ability. The new courts behind the school helped the boys to improve their skill and continued to do so this season. Having gained experience and know-how, the boys strived to improve upon their very respectable record of the 1961-1962 season.

Returning this year to the squad were Ray Kobler, Richard Coplon, Charles Steiner, Joel Davis, and Jim Moore, along with several very promising sophomores.


LEFT TO RIGHT: R. Seelig, J. Shapiro, M. Flusser, R. Coplon, A. Jonas, J. Davis, J. Moore, R. Hersberg.

creating good sportsmanship . . .


Andy Jonas leans into his serve.


Rich Coplon gets set to return a low shot.

Charlie Steiner puts speed and power behind his serve.


W.O.	TENNIS	Opp.			
0	Livingston	5	0	Montclair	5
1	Dickinson	4	4	Bloomfield	1
1	Columbia	4	2	Irvington	3
3	Kearny	2	3	Scott	2
3	Scott	2	0	Columbia	5
3	Morristown	2	2	Kearny	3
4	East Orange	1	0	Montclair	5
			3	East Orange	2


## MAJORETTES

Many fourth period classes have been interrupted by the spirited tunes of the marching band on the football field. Directing the "disturbance" last season were Head Majorette Gayle White, regulars Carolyn Dunsmore and Alexis Furgess, and alternate Suzanne Army. The girls spent many hours with Mr. John Sost learning not only their own routines but also those of the band.

All their hard work paid off in the colorful shows that were presented to lift the spirits of the crowd and to help cheer our boys on to victory.

*Majorettes are Alexis Furgess, Head Majorette Gayle White, and Carolyn Dunsmore.*

## TWIRLERS

With a twirl of the baton and a sprightly step, the WOHS twirlers came alive at each football game as they went through entertaining and intricate routines. The talented shows were the result of long hours of practice. Captain Pat Weber and Co-Captain Marsha Beirach directed the squad. As adviser, Mrs. Elizabeth Podems kept all under a watchful eye. The twirlers, working as a unit, helped WOHS attain a student body full of school spirit.


KNEELING, left to right: Carol Ann Farmer, Captain Pat Weber, Co-Captain Marsha Beirach, Laura Di Renna. SECOND ROW: Valerie Ventura, Doris Johnson, Susan Stickel, Pat MacGeorge, Joyce Passante, Barbara Rick, Judy Bracken, Joanne Rossi.

displaying leadership.


*Twirlers anxiously wait on sidelines before bringing fans back to the roaring twenties.*

*Mayor Sheeran presents bouquet to Football Queen Sue Stickel.*


MUSIC

# VOCAL MUSIC

## TOP 24

FIRST ROW, left to right: C. Craig, W. Fein, B. Glasmire, L. VanRiper, G. Fawcett, M. Gugliuzza, L. Shupper. SECOND ROW: J. Passante, K. Moss, J. Colasanto, E. Leib, C. White, C. Dunsmore, J. McManus. THIRD ROW: L. Charmatz, D. Goldberg, L. Schaper, B. Brooks, J. Pytleski. TOP ROW: R. Linke, J. Leslie, E. Vayda, R. Albright, D. Burstein, J. Schapiro.


### EARLE BARNES

*Concert Choir, "Top 24"  
Director of Vocal Music*

Music is his profession and his favorite pastime. Mr. Barnes finds a mobile home makes cross-country traveling a pleasant experience.

*Monmouth Coll., B.S., B.Mus.  
Columbia Univ., M.A.*


### DALE SMYTH

*Music Harmony, Music Survey,  
General Chorus, Auditorium Choir*

An avid believer in student participation, Mr. Smyth offers the individual the opportunity to "express" himself. Visiting choral workshops throughout the country provides him with new and different teaching techniques.

*West Chester State Teachers  
Coll., B.S., Columbia Univ., M.A.*


CONCERT CHOIR. FIRST ROW, left to right: G. Hansen, R. Valli, J. Walling, C. Schwartz, L. Raushbach, B. Fish, P. Terry, C. Craig, M. Gugliuzza, L. Shupper, N. Mand, J. Di Rocco, J. Dockery, J. Zegel. SECOND ROW: J. Passante, J. Jorgensen, S. Huddy, A. Zetland, A. Block, J. Corman, M. Soltes, C. Schekman, K. Moss, P. Mesier, L. Van Riper, J. McManus, G. Fawcett, K. Langley, L. Edwards, S. Ramsland. THIRD ROW: A. Furgess, B. Berry, M. Cardinale, M. Biase, W. Fein, J. Colasanto, B. Glasmire, D. Mullens, M. Rellah, B. Barash, R. Seelig, E. Norman, G. Miller, C. Dunsmore, C. Greiger, D.

Palons, J. Schonfeld, J. Bernstein. FOURTH ROW: L. Conner, J. Edwards, J. Eisen, R. Linke, J. Faria, K. Olsen, D. Goldberg, L. Charmatz, B. Brooks, J. Cucolo, J. Schapiro, A. DeCheser, S. Sharpe, J. Swanson, C. Farmer, D. Franklin. FIFTH ROW: E. Leib, B. Sain, J. Leslie, R. Zeevalk, E. Vayda, R. Sedgley, S. Blaze, R. Delavan, D. Burstein, R. Albright, L. Schaper, R. Beimler, B. Handler, J. Pytleski, R. Porter, D. Combs, G. White, C. Helderman. ABSENT FROM PICTURE: R. Callahan, N. Schupper, J. Cosgrove, L. Nichols, R. Parker.


#### AUDITORIUM CHOIR

FIRST ROW, left to right: E. Wotiz, Lois Turk, C. Candelmo, A. Juliano, J. Anastasia, R. Cohen, J. Herman, D. Salerno, A. Tartaglia, S. Schein, G. Caruso, W. Caruso, N. Caruso, P. Stashin, R. Corman, E. Somma, G. Glaser, D. Christian, P. Zinn, M. Woods, V. Lewin, M. Wilson. SECOND ROW: G. Adams, J. Cuozzi, D. Israel, J. Becker, R. Urman, L. Bozzelli, J. Roveto, B. Reichgott, J. Kurtz, P. Stetner, R. Waring, R. Spero, L. Grasso, W. Tyler, R. Royes, C. Holmes, F. Silver, L. Lipinski, M. Robinson, A. Gottschling, L. Sav-

age. THIRD ROW: A. Friedman, J. Hoppes, B. Koff, S. Army, B. Moore, D. Cooper, B. Thomas, J. Friedman, R. LeMoine, F. Shannon, H. Conklin, M. Beidler, P. Fortunes, B. Braus, B. Mittl, S. Cox, B. Clark, E. Flue. FOURTH ROW: S. Stickel, N. Lindesedt, C. Dop-sloff, B. O'Leary, K. Toomey, J. Kantor, M. Reider, T. Brownbridge, M. Mangnanti, W. Basile, J. Kohut, D. Rosenbaum, C. MacGeorge, M. DiDonato, R. Kritschman, L. Conselyea, B. Lenciewicz, L. Blair. ABSENT FROM PICTURE: B. Goss, B. Soehn, C. Yound, T. Allen, S. DelRusso, G. Masciocchi, N. Telfair, B. Tulchin, S. Wander.

## To entertain others . . .

Almost one third of the WOHS students participated in at least one of the four branches of the Vocal Music Department this year.

The general chorus is designed for anyone who enjoys singing. No auditions are required for this group, in which popular music and show tunes are sung and enjoyed by all.

The auditorium choir and the concert choir were both formed on a selective basis. The auditorium choir, under the able direction of Mr. Dale Smyth, devoted itself to the more classic of the

choral repertoire. The concert choir, directed by Mr. Earle W. Barnes, sang not only at our own Christmas and spring concerts, but also at the junior high schools.

The "Top 24", a group of the twenty-four most talented voices in the school, was also heard at the two annual concerts.

West Orange High School was also privileged to have a total of five students in the New Jersey All-State Chorus, the All-Eastern Chorus, and the New Jersey State Operatic Festival.


#### GENERAL CHORUS

FIRST ROW, left to right: A. Eisenstadt, J. Barrett, J. Martin, K. Busin, H. Myers, S. Matzner, L. Rosenbaum, J. Cuozzi, C. Schwartz. SECOND ROW: B. Gable, P. Fortunes, D. Cacossa, J. Swenson, N. Goldie, R. Libman, D. Jay, K. O'Conner, W. Heyman, J. Klein, M. Tortoreko, K. Sullivan, T. Ponzé, M. Ronzulli. THIRD

ROW: A. Campbell, J. Konwiser, J. Fishman, D. Grecco, E. Flue, L. Sobine, S. August, R. Beimler, L. Raubach, J. Coffey, C. Schartoff, B. Ehrlich, J. Anastasia, M. Biase, L. Cicerone, C. Candelmo. TOP ROW: N. Chase, B. Fulcher, M. Hodum, N. Charron, M. Rooney, C. Nicholson, L. Mascola, J. Pappas, T. Longo, M. Karam, J. Finn, B. Feldman, J. Hegelman, E. Leib, E. Bramwell, M. Cicalese, L. Hansen.


**JOHN SOST**  
*Marching Band, Concert Band,  
 Dance Band, Instrumental Classes*

The honor of being chosen as conductor for the North Jersey Region All-State Band was bestowed upon Mr. Sost this year. He spends his summers teaching at the Boonton Summer School of Music.

*Montclair State Coll., B.A.  
 Columbia Univ., M.A.*


**ARTHUR MONTZKA**  
*Orchestra  
 Instrumental Music*

Mr. Montzka, the conductor of our orchestra, found time for music even during his two-year army career by playing in the Seventh Army Symphony in Europe. Managing the Region I North Jersey Symphonic Orchestra occupied much of his time this year.

*George Washington Univ., A.A.,  
 Oberlin Coll., B.M.E., Eastman  
 School of Music, M.M.*


#### CONCERT BAND

FIRST ROW, left to right: M. Grossman, J. Helderman, C. Potter, L. Shupper, S. Perry, S. Schildkret, J. Begel, A. Friedman, E. Kurtz, M. Beirach. SECOND ROW: M. Schatzberg, R. Katz, A. Furgess, B. Handler, G. White, L. Merwin, E. Seymour, G. Ball, R. Delevan, C. Dunsmore, L. Conner, B. Friggens, V. Garvey, G. Fawcett, N. Goldie. THIRD ROW: B. Kish, B. Glasmire, D. Tartaglia, S. Rams-

land, R. Rudenstein, K. Jacobsen, R. Porter, G. Young, E. Gilhooly, L. Reitman, A. Herman, E. Purdy, R. Gartenlaub, K. Mauro, I. Horowitz, K. Olsen. FOURTH ROW, Standing: D. Tartaglia, S. Coleman, R. Mauro, T. Baragone, B. Six. FOURTH ROW, seated: P. Stashin, V. Zambri, V. Rose, G. Schroll, W. Fein, R. Royce, R. Rizzolo, S. Marcus, L. Kroeze, R. Zeevalk, R. Gelfond, M. Lokitz.

we utilize our musical talents . . .

#### DANCE BAND

FIRST ROW: K. Mauro, J. Helderman, K. Olsen, C. Potter, M. Grossman, R. Porter, R. Gartenlaub, G. Young. SECOND ROW: B. Zeevalk, R. Gelfond, J. Kroeze, S. Marcus, R. Mauro, V. Zambri, V. Rose. ABSENT FROM PICTURE: P. Rosenblum.


#### MARCHING BAND

FIRST ROW, left to right: S. Ramsland, R. Rocker, B. Six, T. Baragone, D. Tartaglia, G. White, S. Army, S. Coleman, R. Mauro, C. Steiner, D. Tartaglia, L. Merwin. SECOND ROW: A. Furgess, C. Schroll, B. Handler, R. Linke, S. Perry, S. Schildkret, E. Seymour, G. Ball, B. Fregans, V. Garvey, N. Goldie, J. Begel, R. Sedgley, V. Zambri, C. Dunsmore. THIRD ROW: R. Rudenstein, L. Reitman,

A. Herman, T. Zeff, M. Schatzberg, M. Grossman, J. Helderan, R. Katz, B. Glasmire, B. Kish, G. Young, K. Jacobsen, E. Gilhooly. FOURTH ROW: K. Mauro, I. Horowitz, R. Royes, W. Fein, S. Marcus, B. Zeevalk, V. Rose, R. Rizzolo, R. Gelfond, L. Conner, L. Schupper, C. Potter, K. Olsen. ABSENT FROM PICTURE: J. Kroeze.

## INSTRUMENTAL MUSIC

This year there were many fine groups featured by the Instrumental Music Department of WOHS.

The first group, which appeared during the football season, was the marching band. Under the direction of Mr. John Sost, it offered many pre-game and half-time shows at the games. At the end of the season, this group reorganized to form the concert band, which was frequently heard in assemblies as well as at their annual spring concert.

The orchestra was led by Mr. Arthur Montzka.

This organization was heard often at assemblies and also at the annual spring concert.

The dance band spent every Tuesday morning club period and many afternoons after school rehearsing. This group performed many times during the year, highlighting its achievements at the Military Ball in January.

The excellence of our Instrumental Music Department was proven by the fact that four of its students represented WOHS in the several all-state groups.

#### ORCHESTRA

FIRST ROW, left to right: R. Kobler, S. Fassbender, S. Ramsland, S. Army, E. Avignone, W. Campbell, B. Tulchin, D. Franklin, W. Fein, P. Stashin, A. Friedman, S. Perry, E. Kurtz, M. Beirach, J. Kurtz, G. White, B. Handler. THIRD ROW: M. Schatzberg, M. Grossman, J. Helderan, D. Tartaglia, I. Horowitz, C. Potter, R.

Hershberg, R. Delevan, V. Zambri. FOURTH ROW, standing: D. Tartaglia, S. Coleman, B. Six, R. Mauro, Mr. Montzka. SEATED: R. Gartenlaub, A. Herman, R. Rudenstein, G. Young, L. Reitman, S. Marcus, J. Kroeze, R. Gelfond, G. Schroll, V. Rose.


# DRAMA


*"Wake me when it's over!"*

Fundamentals of dramatics, movement, and voice expression, as well as basic character interpretation and improvisations were taught by Mr. Richard Evers in the dramatics class this year. To gain experience, the students performed scenes in the classroom and were criticized by classmates. They also studied plays and analyzed them, learning the motivation of the characters. In addition, Mr. Evers' class received further experience through field trips to observe professional actors on stage.

The evidence of the class' hard work became apparent in the excellent assembly programs they presented. "Visit-

ing Day at Bora Bora", a farce about the superstitions of the ancient natives living on tropical islands, was very amusing and the scenery was extremely realistic and effective. "The Revenge of Baron La Rue", a satire on vampires, was also enjoyed very much by all.

In addition to the classroom group, there was a dramatics club. This club, also under the direction of Mr. Evers, met during club periods. The students presented various scenes, which they rehearsed on their own, while the other members observed, judged, and gave constructive criticism.

*"I am the Baron. Welcome to my castle."*


*Drama students learn that practice makes perfect.*


*"Now off with your ugly head," says Leo Dandeo.*


*Students study tropical civilization through practical application.*

develop our theatrical abilities . . .


*In the still of the night—Lauder Bowden contemplates his work.*


*Mr. Lynch-Shyllon, from the U.N., enlightens the student body about his native land, Sierre Leone.*


*Students are awakened to the new theories of the space age.*


*Cowboy spirit rises as football coach Frank Maze addresses the assembly.*


**and present our finest achievements.**


*Dr. Glasmire and Mr. Congilose congratulate Terry Bergen on his fine season.*


# ASSEMBLIES


*Freshly scrubbed football squad intently studies new plays.*

Thursday mornings were eagerly anticipated by WOHS students this past year because they brought educational, entertaining, and amusing assemblies.

The Assembly Committee, under the direction of Mrs. Violette Cotter, staged many programs throughout the year: several interesting speakers, including a newspaper commentator and a United Nations representative, Mr. Lynch-Shyllon from Sierra Leone; several musical assemblies; awards assemblies; and dramatic presentations. Also on this highly-rated list of assemblies were the National Honor Society Induction Ceremony and the assembly presented by Toeti Manoe our Exchange Student.


*Toeti Manoe highlights assembly with her Bali dance.*


*Mrs. Cotter's Assembly Committee discusses proposals for a future program.*

# MENTAL ACTION CLUBS

Cowboys Consolidated was organized to promote school spirit for all school athletic events. In 1962-1963 this was achieved under the guidance of Mr. John Pettit, faculty adviser, and Sharon Berger, president.

Evidence of Cow-Con's progress and influence was felt throughout the school year. Plans to promote school spirit were originated during the Tuesday club periods. Groups were formed to discuss new ideas for the advancement of team support. For its first year as a club, Cow-Con has successfully attained its goal and hopes to continue to do so.

Eager bridge players are given a chance to exhibit their prowess in Mr. James Mulvihill's and Miss Mary Williams's Bridge Club. Each week our followers of Goren meet in two groups. The advanced players conduct their own games, while the intermediates are instructed by their advisers. Whether "beginner" or "pro", the members enjoy their Tuesday mornings thoroughly.

Under the guidance of Mr. Stephen Tollin, this year's Chess Club arranged a rigorous meet schedule with other schools in our area. The twenty-five-man club was composed of novices and experienced players. Their weekly battles provided many hours of pleasure for all.

*Planning posters to boost school spirit is a major part of Cow-Con.*


*Exuberant Cowboys carry Orange to its fiery death.*


## Through our experiences . . .


*It becomes a question of who's teaching who as bridge game becomes involved.*

*Silence prevails as the club members concentrate in their battle of wits.*


## FUTURE PROFESSION CLUBS

*Future teachers practice the skills they plan to use in their years ahead.*

A preview of teaching as a career is offered to the members of the Future Teachers of America Club, under the supervision of Miss Avis Clarke. Through films, speakers, and visits to other schools, club members gain insight into the field of education. Highlighting this year's agenda were visits to Newark State and Montclair State Colleges.

Aspiring nurses-to-be are offered an interesting program by the Future Nurses of America Club. The members viewed many movies this year, and also had the opportunity to talk with several West Orange alumnae now in training. The girls provided Christmas entertainment at a nearby nursing home. Under the guidance of Miss Margaret Lumley, these students have gained a greater knowledge and appreciation of the duties of a nurse.

The Future Physicians Club of WOHS was established a few years ago in order to help students gain information about the medical profession. Under the able direction of Mr. Edward Liddle, the club accomplished this during the current year with movies, lectures, and field trips. The members of the club also benefited from the experiments and laboratory techniques demonstrated by Mr. Liddle.


*Students attentively listen to a lecture on nursing.*

### we discover new professions . . .


*Tomorrow's physicians find out that observation is a major part of a doctor's job.*


# SECRETARIES


Miss Young is always busily engaged in keeping the student records up-to-date.


"Let's not be late again!"


"Good morning, West Orange High School, Mrs. Ehlert speaking."

and learn

Mrs. Mauro contributes a great deal to the efficient running of the library in her capacity as assistant to the librarian.


The responsibility of typing and sending out our college transcripts rest in the able hands of Mrs. DeGange.


A graduate of WOHS, Miss Robertson is now kept busy as our head secretary.


Mrs. Harris lends ever-ready assistance in both the general and guidance offices.


The friendly voice of our intercom is none other than that of Mrs. Ehlert.


The cafeteria crew includes: Mrs. Rose De'Masi, Mrs. Louise Todd, Mrs. Ida Rosania, Mrs. Peggy McNerny, Mrs. Ruth Jenkins, Mrs. Mae Winkler, Mrs. Rae Cattabiani, George Spengler, and Mrs. Elizabeth Cummings.

*Mrs. Ruth Jenkins prepares to feed the hungry mob.*


the value of service.


*Henry Restoroff prepares to make a clean sweep.*

## SERVICE STAFF


OUR CUSTODIANS INCLUDE, Kneeling: Joe Driscoli, Ray Giblin. STANDING: Henry Rosteroff, John Condit, Sam Corbino, George Fagan. ABSENT FROM PICTURE: Bill Meringer, Al Brydon, Kate Catalano.

# SENIOR CARNIVAL


*One, two, three—Kick!*


*Another hand for the Gateway Trio.*

"Come one! Come all! Test your strength at games of skill!" These invitations to the Carnival Dance, sponsored by the senior class, promised a night of fun for everyone, and this promise was fulfilled.

Seniors, juniors, and sophomores strolled leisurely through the gym which was magically transformed into a real carnival setting by Mrs. Elizabeth Dennington and her various committees. From the moment one stepped through the clown face which surrounded the entrance to the gym until the moment of leaving, everyone really felt the true carnival atmosphere.

Enthusiasm was shown by all the students, especially those who actually put on side-show attractions. Between these shows, the students played the games of skill which they themselves had constructed.

This carnival was a welcome diversion, for it combined dancing, games of skill, an excellent show, and even a fortune teller into an evening that will long be remembered by all who attended.


*This is my booth—we'll do it my way.*


APPLICATION: SENIORS


MCMLXIII


# Class Officers


PAUL J. KERN

*The true leader proves himself by his qualities.*

"P.K." . . . dauntless cowboy . . . amicable . . . intelligent . . . chemistry and history are favorite classes . . . enjoyed working at Lake Placid . . . takes to water for Orange Y Swim Team . . . senior hours donated to YMCA Leadership Club . . . victory over Vailsburg stands out in high school days . . . aspires to attend West Point.

National Honor Society 4; Football 1, 2, 3, 4; Swimming 1, 2, 3, 4; Track 2, 3, 4; Varsity Club 2, 3, 4; Student Council Exec. Comm. 3, 4; West-O-Ranger 4; Class V. Pres. 2; Class Pres. 4; Leadership Club 3, 4.


JAMES G. PAPPAS

*For him this world would hold no joys, if in it there were only boys.*

"Jimmy" . . . quietly impressive . . . full of fun . . . sociable . . . often seen with opposite sex . . . well liked . . . handsome . . . black hair with brown eyes . . . will always remember leadership weekend . . . active as vice president of senior class and as the Student Council representative for his homeroom . . . likes gym, sports, and cars . . . plans for future include a college education.

V. Pres. Senior Class 4; Student Council 3, 4; Latin Club 3; Chess Club 2; Leadership Conference 4.


JEANNE SWANSON

*Spirited, witty, naively bold, her hair a ruffled crest of gold.*

"Jeanne" . . . vivacious . . . blonde hair . . . blue eyes . . . favorite classes are English and clerical practice . . . usually remarks, "You could be cute if you weren't so ugly" . . . summers are spent at Long Beach Island . . . active member of CYO . . . senior "15" done at WOTAC . . . was an attendant to the Football Queen . . . will always remember the Junior Prom with a certain guy . . . plans to attend business school and enter secretarial field.

Cheerleader 3, 4; Cow-Con 4; Leadership Club 3, 4; Bridge Club 2; Choir 2, 3, 4; Jr. Prom Comm. 3; Jr. Achievement 2, 3, 4; Student Secretary Club 3; Class Secretary 3, 4; Jr. Honor Guard.


ROBERT DUENKEL

*A capable mind, a generous soul, and a willing heart.*

"Dunk" . . . personable . . . conscientious . . . a friendly smile . . . outstanding member of swim team . . . will never forget the State Swim Meet . . . active in the Westminster Fellowship . . . belongs to the YMCA Leader's Club . . . enjoyed past summer at Lake Placid Club . . . plans for a college education.

Varsity Club Sec. 2, V. Pres. 3, Pres. 4; Ph. Ed. Club 2; Swim team 2, 3, 4; Student Council 3, 4; Senior Class Treas.


LINDA SUE ABEND

*Her sparkling eyes and smile greet people whom she meets.*

"Linda" . . . "Lin" . . . well dressed brunette . . . can be heard saying, "Forget it" . . . remembers summers at Mountain Crest . . . seniors hours find her at E.O. General Hospital, Democratic Headquarters, and Janet Memorial . . . elementary school teaching is in the future.

*International Relations Club 2; Here's How Club 3; FTA 3; Cow-Con 4; General Chorus 2.*


JOAN ALTMAN

*I must dance and laugh and sing, youth is such a lovely thing.*

"Joni" . . . petite . . . dark haired cutie . . . enjoys English class . . . accomplished W.O. artist . . . can be found working at Janet Memorial . . . Bradley Beach summers leave memories . . . recalls winning record player at Curtis Assembly . . . plans to attend college.

*Typing Club 2; International Relations Club 3; Cow-Con 4; General Chorus 4; Jr. Achievement 2.*


GEORGE FRANK ATTALLA

*Personality is the key to success, his wit is rated among the best.*

"Arab" . . . friend to all . . . very dark hair . . . excellent physique . . . his cry is, "Look, guys!" . . . works at a country club during the summer . . . likes to play basketball and baseball . . . English IV rounds out his day . . . always surrounded by a group of friends . . . aspires to teach Ph. Ed.

*Football Club 3, 4; Cow-Con 4.*


ROBERT AQUILINO

*Friendly with big sparkling eyes; for fun there is no nicer guy.*

"Aquie" . . . "Bob" . . . black hair . . . big brown eyes . . . senior hours completed at West Orange Community House . . . declares, "I'm glad!" . . . power mechanics is favorite . . . plans to attend a trade school.


WILLIAM BALSAM

*Strongest minds are often those of whom the world hears least.*

"Bill" . . . husky redhead . . . perfect gentleman . . . looks forward to chemistry class . . . Lake Hopatcong filled many happy days . . . photography takes up extra moments . . . looking forward to college.

*Photograph Club 2; Physics Club 3; Biology 4; Wrestling 3, 4; West-O-Ranger 3.*


LYNN BARSKY

*She radiates happiness, and those who are near her are made happy, too.*

"Barsk" . . . "Lynn" . . . petite . . . well dressed . . . often blushes . . . advises, "Forget it" . . . will never forget summer at Cornell . . . member of Junior Hadassah and USY . . . Candy striper at E. O. General Hosp. . . psychology will be her major in college.

*Latin Club 2, 3, 4; French Club 2, 3, 4; FTA 3, 4; International Relations Club 3; Cow-Con 4; Roundup 4; West-O-Ranger 4.*


**RICHARD BAUER**

*Well dressed, polite, and never perturbed.*

"Dick" . . . good looking . . . popular . . . outstanding player on Cowboys baseball team . . . football and water skiing hold outside interest . . . WOTAC is fulfilling senior hours . . . can well remember summer of "The Bird's" party . . . college is seen in the future.

*Football 2; Baseball 2, 3, 4; Ph. Ed. Club 2; Baseball Club 2; Cow-Con 4.*


**AUDREY BECKINS**

*Her voice was ever soft, and gentle.*

"Audrey" . . . soft spoken miss . . . U.S. History class tops . . . often quips, "Fabulous" . . . Veteran's Hospital and Janet Memorial fill senior hours . . . tennis, boating and piano occupy spare time . . . hopes to enter college upon graduation.

*Debate Club 2; Here's How Club 3*


**BARBARA BEETLE**

*She is pretty to walk with, and witty to talk with, and pleasant to think of.*

"Bugs" . . . lively blue eyes . . . easy going personality . . . attractive . . . enjoys horseback riding, dancing, and swimming . . . senior hours tallied at the Valley Settlement House . . . art class brightens her day . . . will always remember those weeks at the shore . . . college is a future goal.

*Library Council 2, 3; FTA 3; Chorus 2, 3, 4; Prom Comm. 3; Cow-Con 4; Home-room V. Pres. 4.*


**MARSHA SUE BEIRACH**

*Divinely tall; divinely fair.*

"Marsh" . . . tall . . . lovely smile . . . friendly . . . favorite class is 1st period English . . . co-captain of twirling squad . . . studying flute for 8 years was paid off in applause for solo in Spring Concert '62 . . . days of twirling will never be forgotten . . . college is on the horizon.

*National Honor Society 4; Latin Club 2, 3, 4; Orchestra 2, 3, 4; Marching Band 2; Concert Band 2, 3, 4; Spanish Club 3, 4; Jr. Achievement 2; Twirler 3, Co-Capt. 4; FTA 3; Cow-Con 4; Jr. Class Executive Comm.; Managing Editor of West-O-Ranger 4; N.J. Junior Symphony Orchestra 2; Girls' Basketball Team 2; International Relations Club, Sec. 3; GAA 2, 3, 4; Jr. Prom Comm.*


**TERRENCE F. BERGEN**

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

"Terry" . . . tall . . . good-looking . . . quiet . . . senior hours completed at YMCA . . . enjoys power mechanics . . . CYO . . . basketball and YMCA fill spare time . . . plans to attend college.

*Student Council 4; Cross Country 3, 4; Track 3, 4; Physics Club 3.*


**SLACK**


**SHARON ANNE BERGER**

*Eyes so blue, hair so blonde,  
a pleasant picture to gaze upon.*

"Sharon" . . . "Berg" . . . attractive blonde . . . effervescent . . . personality . . . always laughing . . . fondly remembers those trips to the shore with a certain fellow . . . is active in church youth group . . . will never forget being crowned Junior Prom Queen . . . aspires to be an airline stewardess.

*Typing Club 2; Student Council 3, 4; Cow-Con 3, Pres. 4; Chorus 2, 3; Prom Comm 3; West-O-Ranger 4.*


**SAUL BERNSTEIN**

*Knowledge is proud that he has learned so much.*

"Saul" . . . dark, friendly . . . ambitious . . . full of curiosity . . . enjoys gym and health . . . member of ROJAC, United Synagogue Youth, and Suburban "Y" . . . engineering is his choice for a career.

*Track 2; Debate Club, Pres. 2; International Relations Club 3, 4.*


**JOHN BLIND**

*Nice, witty, full of vim, — all these things belong to him.*

"Mouse" . . . blond . . . friends with all . . . mischievous twinkle in his eyes . . . earned senior hours coaching Little League football and working at Community House . . . future holds college.

*Phys. Ed. Club 2, 3; Football 2; Track 2, 3, 4; Wrestling 3, 4.*


**LESLIE BLIND**

*What's a female beauty, but an air divine,  
Thought which the minds all gentle graces shine.*

"Leslie" . . . "Les" . . . petite blond . . . attractive . . . friendly disposition . . . favorite class is clothing . . . often exclaims, "I don't believe it" . . . enjoys dancing and swimming . . . will always remember working at Asbury Park . . . a college education is included in her plans for the future.

*Social Dancing 2; Cow-Con 3, 4; Jr. Achievement 3, 4; Assembly Club 4; Chorus 4; Prom Comm. 3.*


**GLORIA BOGDAN**

*She is a capable and a likeable girl.*

"Glor" . . . quiet . . . creative . . . imaginative . . . senior "15" at Veterans' Hospital . . . "I don't know," is her cry of woe . . . art major brightens her week . . . best summer was spent in Bermuda . . . known for her changes in hair color . . . ballet, piano, JA, and painting occupy her free time . . . after college will come a career in foreign service or art.

*German Club 3, 4; Latin Club 2; Here's How 3.*


**JACQUELINE ALBERTA BLOOM**

*The joy of youth and health her eyes displayed, and ease of heart her every look conveyed.*

"Jackie" . . . blue eyes . . . blond hair . . . artistically inclined . . . West Orange Library received her senior hours . . . remembers those summers at camp in Maine . . . enjoys tennis, painting, and water skiing . . . hopes to enter the art field after college.

*Art Service Club 2; Jr. Achievement 2; Fashion Sketching Club 3; Prom Comm. 3; West Orange Library 4; West-O-Ranger 4; Reading Improvement Club 4.*


**EDWARD J. BOHAN**

*Few things are impossible to diligence and skill.*

"E" . . . a tall, blonde, blue-eyed horror fan . . . completed senior hours at Community House . . . enjoys gym most . . . agrees "Yeah!" . . . YMCA and landscaping take up extra time . . . future sees Ed in the marine corps.

*J.V. Basketball 2.*

**DARYL BONYOR**

*There is a determination hidden by her quiet ways.*

"Daryl" . . . petite . . . happy . . . wavy hair is envy of all the girls . . . senior "15" at Library . . . T I-SYG, riding, tennis fills excess time . . . plans to study veterinary medicine in college.

*Latin Club 2, 3, 4; Spanish Club 4; General Chorus 3; Choir 3; Girls' Tennis Team 3, 4; West-O-Ranger 4.*


**JAMES V. BOTTI**

*Good looking, well liked, and friendly.*

"Jim" . . . "Lucky" . . . power mechanics enthusiast . . . often exclaims, "I'm sorry" . . . W. O. Community House is adding to senior hours . . . recalls the days at Ocean Gate . . . engineering and auto mechanics high on list for future plans.

*Ph. Ed. Club 2; Chess Club 3; Cow-Con 4; General Chorus 2; Ice Hockey 2.*


**WILLIAM BOUTON**

*He speaketh not; yet there lies a conversation in his eyes.*

"Bill" . . . fills requirements of being tall, dark and handsome . . . has pleasurable memories of summer at Lake Hopatcong . . . often uses spare time playing baseball and wrestling . . . enjoys going to U.S. History II . . . anticipates going to college.

*Art Service Club 2; Biology Club 4; Track Team 3, 4; Cross Country 3.*


**BARBARA BRAUS**

*Fun-loving, attractive, too.*

"Molly" . . . shy . . . blue eyed blond . . . pleasant personality . . . remembers that week at Cape Cod . . . often heard saying, "How about that" . . . Montclair Community Hospital received her senior "15" . . . favorite periods include clothing and choir . . . plans a nursing career.

*Typing Club 2; Future Nurses Club 3; Choir 4.*


**PATRICIA BRENNAN**

*When Irish eyes are smiling, watch out, boys!*

"Pat" . . . sparkling eyes and captivating smile . . . nice to know . . . put in senior hours at the Community House . . . loves to dance . . . works for a life insurance company part-time . . . looks forward every day to family living and clerical practice . . . marriage and work appear in her future.

*Student Sec. 3, 4; Jr. Achievement 3; Social Dancing Club 2; Cow-Con 4.*


**WILLIAM HAROLD BRODY**

*Small in stature, but big in heart.*

"Bill" . . . blond . . . good looking . . . mischievous . . . Janet Memorial was place for senior hours . . . English and history brighten his day . . . exclaims "I Don't Believe It" . . . enjoys golf and basketball . . . journalism his aim for a career.

Golf 3, 4; Reading Improvement Club 3; Chess Club 4; Intramural Basketball 3, 4.


**RALPH BROCKMEYER**

*Never serious, never sad always smiling, a great lad.*

"Ralph" . . . can be found doing senior hours at W. O. Community House . . . looks forward to Mrs. Albert's homeroom periods . . . found pleasure in going to Chadwick Beach . . . often seen speeding down dragstrip . . . ambition is soon to be on the side of the State Troopers.

Social Dancing 3; Football 2; Cow-Con 4.


**WILLIAM BROOKS**

*So courteous, so kind.*

"Snuffles" . . . dark hair . . . blue eyes . . . always singing . . . rates choir as favorite 45 . . . often heard saying, "I give up" . . . active member of TNT . . . senior hours done at West Orange Community House . . . hopes to enter Peabody Conservatory of Music upon graduation.

Typing Club 2; Stage Club 2; Business Career 3; Chorus 2, 3; Choir 3, 4; Top "24" 4; All State Chorus 4; High School Opera Festival 3, 4; Cow-Con 4.


**LOUIS BRUNO**

*Modest of men, and most beloved.*

"Louis" . . . short . . . dark . . . well liked . . . athletic . . . often replies, "I don't know!" . . . enjoyed gym with Mr. Maze . . . will never forget Orange football game in '62 . . . spends spare time with his hi-fi . . . pre-med will be his college major.

National Honor Society 4; Football 2, 3, 4; Student Council 2, 4; Football Club 3; Band 2; Orchestra 2.


**JUDITH BURKE**

*Sincere, cute, and so sweet, she's a pleasure just to meet.*

"Judy" . . . sweet personality shines through those brown eyes . . . memorable summer at Cape Cod and traveling with St. Vincents Drum and Bugle Corps . . . horse back riding, bowling and driving add to outside activities . . . looking forward to graduation . . . nursing is prospective career.

Personal Typing 2; Future Nurses' Club 3, 4.


**DONNA R. CACOSSA**

*It's nice to be natural, when you're naturally nice.*

"Donna" . . . lively personality . . . hard worker . . . senior hours donated to Janet Memorial . . . Mr. Fennell's English class one of her favorites . . . often heard to say, "He's a real gem" . . . enjoys tennis, reading, and swimming . . . active in Church group . . . college lies ahead.

Typing Club 2; Chairman, Planning Comm., Future Nurses' Club 3; Prom Comm. 3; Janet Memorial Home 3, 4; West-O-Ranger 4; Cow-Con 4; Bridge Club 4; Homeroom Secretary 4; Chorus 4.


**ROCCO J. CAPOZZI**

*A friend to all, a foe to none, a nice person to be with and lots of fun.*

"Rocky" . . . bright blue eyes . . . good looking . . . always ready with a smile . . . Mr. Maze's gym class rates high on his list of favorites . . . frequently exclaims, "I don't believe it" . . . enjoyable summer spent working at Elderado Swim Club . . . bowling is a favorite pastime . . . college headlines his plans for the future.

Chess Club 2; Wrestling Club 3; Wrestling Team 3.


**CATHALINE CANTALUPO**

*Everything succeeds with people of a sweet and cheerful disposition.*

"Cathi" . . . "Cath" . . . cute blond . . . green eyes . . . always smiling . . . has many happy memories of St. Cloud Swim Club . . . favorite classes are English IV and U.S. History II . . . will never forget day she got her license . . . honored East Orange General with Senior "15" . . . hopes to become a political science major in college.

Chorus 2; Phys. Ed. Club 2; Cauldron 3; Choir 3; Cow-Con 4; Chess 4; Yearbook 4; Roundup 4; Spanish 4; Latin Club 2, 3, 4.


**PATRICK J. CARR**

*The gentle mind by gentle deeds is known.*

"Pat" . . . polite . . . dark hair . . . blue eyes . . . quiet . . . favors Mr. Rothstein's history class . . . hunting and fishing are among his favorite pastimes . . . remembers that summer at Lake Hopatcong . . . plans to enter the Air Force in the near future.

Typing Club 2; Physical Education Club 3; Wrestling Team 3.


**BRIDGET MARIE CAPAWANNA**

*Friendly, attractive, full of fun; She's well liked by everyone.*

"Bridge" . . . blonde hair . . . sparkling green eyes . . . quiet but likeable . . . can be heard saying, "I don't believe it" . . . spent favorite "45" in Mr. Thomas' English class . . . senior hours done at Montclair Community House . . . looking forward to graduation.

Social Dancing 3; Modern Dancing 2.


**ANGELA CASTAGNINO**

*Big brown eyes, jet black hair with beauty and personality beyond compare.*

"Angie" . . . raven hair beauty crowns exquisite attire . . . naturally friendly . . . poised . . . volunteered senior hours to Community House . . . declares, "Oh, I'm so aggravated!" . . . memorable high school moment was meeting Russ in Sophomore year . . . Mrs. Hasbrouck's business practice favorite "45" . . . works at Orange Valley Bank . . . clever seamstress . . . aspires to be a successful secretary and to obtain a MRS. degree with that certain someone.

Future Nurses Club 2; Student Council Alt. 2, 3, 4; Cow-Con 4.


**THERESA ANN CATALANO**

*Now, here's a girl with a combination rare, with those big blue eyes and jet black hair.*

"Terry" . . . lovely black hair complemented by light blue eyes . . . vivacious . . . very friendly . . . will talk to anyone who will listen . . . senior "15" spent at St. Mary's Hospital . . . hobby is collecting seashells . . . looks forward to business practice with Mrs. Hasbrouck . . . future plans include secretarial work and marriage.

*International Relations Club 2; Here's How Club 3; Student Secretaries 4; Curtis Campaign 4.*


**FRANK CATALDO**

*Far may we saerch before we find a heart so manly and so kind.*

"Butch" . . . dark hair . . . brown eyes . . . fun loving . . . can be heard exclaiming, "I doubt it" . . . remembers those weeks at the shore . . . gym rates highest among his eight . . . gave his senior "15" to the Rebels . . . junior homeroom will never be forgotten . . . future hopes include college.

*Chess Club 2; J.V. Baseball 2.*


**RICHARD C. CATALDO**

*None but himself can be his parallel.*

"Richie" . . . athletic . . . spirited . . . good looking . . . spends favorite "45" in Mr. Rothstein's history class . . . frequently exclaims, "How ya doin' fella?" . . . will never forget the day we beat Freehold . . . worked with the Rebels for his senior hours . . . after college aspires to be an accountant.

*National Honor Society 4; Class Pres. 2; Student Council 2; Executive Comm. 3, 4; J.V. Basketball 2; Football 2, 3, 4; Wrestling 3, 4; Baseball 2, 3, 4; New Jersey Boys State 3; Cow-Con 2, 3, 4.*


**PATRICIA CHARMOY**

*Beauty is a joy forever.*

"Patti" . . . attractive . . . oriental look . . . outside activities include Jr. Achievement and youth group . . . enjoys English IV . . . completed seniors hours at Janet Memorial . . . winning the first football game of the season will always be remembered . . . plans to enter the field of merchandising.

*West-O-Ranger 4; Jr. Prom Comm. 3; Cow-Con 4; Typing Club 2; Fashion Design Club 2.*


**LESLIE HOWARD CHARNATZ**

*He loves knowledge and beams of truth*

"Les" . . . wavy brown hair . . . friendly personality . . . well-dressed . . . hobbies include singing and working on his ham radio station . . . spent memorable summer at National Science Foundation, U. of Michigan . . . member of Top "24" . . . senior hours spent with county civil defense . . . can be found at Suburban "Y" when not on the golf links . . . plans career in engineering.

*National Honor Society 4; Visual Aids 2; French Club 2, 3; Top "24" 3, 4; Radio Club 4; Golf Team 3, 4; Stage Crew 4; West-O-Ranger 4.*


#### PETER CLINTON CHASE

*Laugh where he must, be candid where he can.*

"Pete" . . . gray eyes . . . brown hair . . . spent his favorite "45" in Mr. Tollin's chemistry class . . . memorable summer at Cape Cod . . . will never forget Mr. Thomas's English class . . . plans a college education in future.

*Chess Team 4; Chess Club 2, 3, 4.*


#### WILLIAM CHERMERKA

*Kindness is the noble weapon with which to conquer.*

"Bill" . . . tall, dark . . . friendly soul . . . Community House benefited by his senior "15" . . . frequently exclaims, "You've got it!" . . . enjoys sports, especially football and basketball . . . a junior college holds key to future.

*Art Service Club 2; Football 3; Basketball Club 3; German Club 3; Typing Club II.*


#### EDWARD JOHN CHERRY

*A fellow with few words, but one who possesses a friendly personality.*

"Ed" . . . happy go lucky . . . tall . . . light brown hair . . . busy member of Cow-Con . . . spends summer working at camp . . . golf enthusiast-playing and caddying . . . favorite "45" is history . . . college in future.

*Visual Aids 3; Cow-Con 4; WOTAC 4.*


#### MICHAEL CHIARAMONTE

*A tall boy leaves room for a big heart.*

"Mike" . . . just misses six feet by half inch . . . brown hair and eyes . . . quiet but always working . . . likes to travel—particularly to Auto City (Detroit) . . . favorite class is Mrs. Cotter's English . . . plans to work after high school.

*Football 2.*


#### ANN CHIARELLA

*Although she may seem quite shy, it's true that looks do often lie.*

"Ann" . . . sparkling blue eyes . . . friendly . . . quiet . . . usually heard saying, "Really?" . . . active in C.Y.O. . . . favors family relations and house planning . . . will always remember gym class . . . spent senior "15" at Our Lady of Lourdes . . . hopes to become a beautician.

*General Chorus 2, 3; Bridge Club 2; International Relations Club 2.*


#### MICHAEL CHRISTIANO

*Blessed with each talent and art to please.*

"Mike" . . . tall, dark . . . friendly to all . . . talented member of the W.O. artists . . . enjoys painting murals during his free time . . . active member of C.Y.O. . . . will always remember that summer spent in Florida . . . architecture will fill his future.

Art Ed. of West-O-Ranger 4; French Club Treas. 4; Cow-Con 4; Leadership Conference 4; Cauldron 2, 3; Library Council 2; French Club 2, 3; General Chorus 2; Jr. Prom Comm.

#### JOHN COGAN

*Wise men say nothing in dangerous times.*

"John" . . . tall . . . blond . . . blue eyes . . . friendly smile . . . basketball occupies most of his spare time . . . favors Mr. Rothstein's history class . . . college will follow graduation.

*Basketball 2, 3, 4.*


#### RICHARD COHEN

*Good humored, witty, and well dressed. This lad is ranked as one of the best.*

"R. C." . . . tall . . . dark . . . good-looking . . . easy-going . . . fun-loving . . . liked by all . . . donated his senior "15" to W.O.T.A.C. . . . spent last summer skin diving in Key West . . . future years foresee a college education.

Indoor Track Club 2, 3; Student Council 3; Basketball 2; Track 2, 3, 4; Cross Country 2, 3; Cow-Con 2, 3, 4; W.O.T.A.C. 4; Homeroom Pres. 3; Social Dance Club 3; Jr. Prom Comm. 3; Coed-Night 3.


#### SUSAN COHEN

*A bit of rascality, a sweet personality.*

"Sue" . . . petite . . . cute . . . dark hair . . . mischievous look . . . enjoys bowling . . . Mr. Rothstein's history class ranks high on the list . . . Valley Settlement House benefited from her senior hours.

Typing Club 2; International Relations Club 4; Here's How Club 3; General Chorus 3.


#### MICHAEL COLABELLI

*Men of few words are the best men.*

"Mike" . . . quiet . . . wavey, brown hair . . . liked by fellow students . . . gave Janet Memorial his senior "15" . . . enjoys Mr. Thomas's English class . . . plans to enter the Navy or a business career.

Football 2, 3, 4; Baseball 2, 3; Student Council 4, Treas. 3; Alternate Boys' State 3.


#### JANE COLASANTO

*Exceedingly wise, fair-spoken, and and persuading.*

"Jane" . . . sparkling eyes . . . well-liked . . . congenial . . . always asks, "Does anybody have any gum?" . . . spends spare time bowling . . . active in C.Y.O. . . . summer is usually spent in Canada . . . teaching home economics is in her future.

Typing Club 2; General Chorus 2; Special Girls Choir 3; Top "24" 4; Jr. Prom Comm. 3; West-O-Ranger 4; Spanish Club 4.


MARTIN COLNER

*The quiet mind is richer than the crown.*

"Marty" . . . tall . . . blond . . . a smile for all . . . friendly . . . senior hours spent at the Valley Settlement House . . . active in U.S.Y. and the Suburban "Y" . . . favors history class . . . desires to enter the field of journalism or law.

J.V. Football Manager 2; Varsity Basketball Manager 3; West-O-Ranger 4; Varsity Club 3; Debate Club 2, 3, 4; Basketball Club 3.


DAVID L. COMBS

*Everything is sweetened by mischief.*

"Combsy" . . . blonde hair . . . blue eyes . . . always ready to help a friend . . . Mr. Bush's physiography class is his favorite . . . is often heard saying, "That's close" . . . enjoyable summer spent as a counselor at Kittitiny . . . outside activities include sports . . . after a long anticipated graduation, he plans to attend college.

Student Council 2; Swim Team 2; Basketball Club 3; Choir 2, 3, 4; Cow-Con 4.


DONNA COOPER

*My religion of life is always to be cheerful.*

"Coop" . . . talkative . . . friendly . . . often heard exclaiming, "Are you kidding?" . . . senior hours were donated to East Orange General Hospital . . . future finds her as a "Lady in White".

Bridge Club 2; Future Nurses Club 3; Choir 2, 3, 4; Cow-Con 4.


MARION CORNIOLA

*A lovely miss with lots of style, personality plus, and always a smile.*

"Corn" . . . brown hair and eyes . . . often heard saying "Hi Hon" . . . business practice is the bright spot in her day . . . volunteered her senior hours at the W.O. Community House . . . will never forget the summer of '60 at Seaside Heights . . . outside time spent at WOTAC and ice-skating . . . looks forward to a career as a secretary.

Curtis Campaign 4; WOTAC 2, 3, 4; Cow-Con 4; Social Dance Club 2; Modern Dance Club 3.


BARBARA CORDES

*She has a gentle smile and a kindly word to say.*

"Bobbie" . . . blonde hair . . . blue eyes . . . always gay . . . senior hours done at WOTAC . . . will never forget English class with Mr. Thomas . . . spent the summer working at Bambergers . . . enjoyed Mr. Seibel's junior homeroom . . . secretarial work lies in her future.

Art Service Club 2; Student Secretary Club 3, 4; Curtis Committee 3, 4; Chorus 2; Office Student Secretary 4.

## BULLETINS


S. F.


WARREN COSGROVE

*He who hath patience can surpass anything.*

"Cosy" . . . red hair . . . pleasant disposition . . . always smiling . . . rates physics high among his eight . . . keeps busy outside of school with scouts and working as a bus-boy . . . after high school college heads his plans for the future.

*Stage Crew 2, 3, 4; Track 3; Football 4.*


RICHARD COSTELLO

*Quiet and courteous,  
always ready to lend a hand.*

"Rich" . . . brown hair, blue eyes . . . tall . . . hunting, fishing, and swimming are included in his outside activities . . . his favorite class is English IV . . . gave senior hours to Valley Settlement House.


SANDRA COX

*My song is all the joy of life.*

"Sandy" . . . light brown hair . . . blue eyes . . . pleasant smile . . . Mr. McRobert's history class is her favorite . . . comes out with, "I give up" . . . memorable moment was seeing Mr. Thomas 1st day, 1st period . . . her outside activities include church choir, church fellowship, swimming . . . college is on the horizon.

*International Relations 2; Girls' Choir 2; Choir 2, 3, 4; West-O-Ranger 4; Round-up 2; Latin Club 2, 3, 4; Cow-Con 4.*


JOHN CRANE

*Blonde hair, always a friendly smile,  
We'll go with this lad for a long while.*

"Jock-o" . . . blonde hair . . . blue eyes . . . senior "15" done at Community House . . . looks forward to history class with Mr. Rothstein . . . will always remember the summer nights at Seaside . . . often seen at CYO . . . looks forward to a trade school after graduation.

*Hockey Team 2, 3, 4; Jewelry Club 2.*


ANDREW F. CRUTHERS

*Always laughing, never sad, sometimes  
naughty, but never bad.*

"A. C." . . . tall . . . favorite pastime is cars . . . Algebra II is favorite class . . . the future holds a college education . . . can always be heard saying, "I ain't going to tell you!" . . . memorable moment was victory parade after the Vailsburg football game . . . remembers summer spent in Vermont.

*Library Council 3; Hockey 2, 4; Football Club 4.*


MARY CULLEN

*Quiet, friendly, with a mild disposition.*

"Mary" . . . brown hair . . . blue eyes . . . spends time typing for Our Lady of Lourdes School . . . enjoys sewing class . . . exclaims, "For Pete's sake" . . . recalls a memorable moment in Driver's Ed. . . enjoyed summer at Seaside . . . will seek employment after high school.

*Student Sec. 3.*


**JOSEPH CUPANO**

*They are never alone that are accompanied with noble thoughts.*

"Joe" . . . dark eyes . . . ambitious . . . quiet . . . import from Pennsylvania in Junior year . . . Latin and physics hold greatest interest for him . . . often heard exclaiming, "Holy mackerel" . . . fond of horseback riding, bowling, and fishing . . . the "B" on the chem exam will always be remembered . . . desires to enter college after graduation.

*National Honor Society 4; Latin Club 4.*


**ARTHUR DECHESER**

*His gentlemanly manner deserves a banner.*

"Artie" . . . well-liked . . . easy-going . . . musically inclined . . . renders proficient services to Community House for senior hours . . . greets people with "How 'bout that" . . . struggles through the day until business practice . . . represented WOHS in Marine Physical Fitness Test . . . plays guitar at WOTAC . . . sees a bright future in IBM.

*Student Council 2; Cow-Con 4; Choir 2, 3, 4; WOTAC 2, 3, 4.*

**LEO DANDEO**

*Strong of heart and mighty of muscles.*

"Leo" . . . tall . . . dark . . . good looking . . . blockbusting tackle on football team . . . member of varsity wrestling . . . Mr. Mull's history class rates number one . . . will always remember beating Montclair in wrestling . . . dislikes immature and talkative girls . . . usually seen working in gas station on Valley Road . . . senior "15" fulfilled at WOTAC . . . next four years will be spent in college.

*Football 2, 3, 4; Wrestling 3, 4; Typing Club 2; Student Council 3; Cow-Con 4.*


**LOUIS DANIELE**

*Clever, good humored, pleasant, and smart; all these and much more thou art.*

"Lou" . . . devilish . . . happy-go-lucky blond . . . good-looking . . . flashy grid-iron halfback . . . member of CYO baseball team . . . contributed senior hours to the Board of Education . . . typing is favorite "forty-five" . . . often quips, "Nice kid" . . . will always remember the bus rides coming home from the baseball games . . . looks forward to a college education.

*Phys. Ed. Club 2; Football Club 3, 4; Football 2, 3, 4; Cow-Con 3, 4; Wrestling 3, 4; Baseball 2, 3, 4.*


**JOEL DAVIS**

*He is in the sunshine of the world's new spring.*

"Joel" . . . easy-going . . . friendly . . . enjoys time spent in chemistry and history . . . worked with disabled at Kessler Institute for senior hours . . . spends summers as counselor at local swim club . . . readily utters "You bet your booties" . . . sports include swimming and tennis . . . member of YMCA . . . will always remember graduation day . . . plans to attend college with a future career in dentistry.

*Future Physicians Club 2; Cauldron Business Manager 3; Cow-Con 4; Jr. Achievement 3, 4; Swimming Team 2, 3, 4; Tennis 3, 4; West-O-Ranger 4.*


**ROBERT DELAVAN**

*He was too wise to err, and too good to be unkind.*

"Bob" . . . good-looking . . . enthusiastic . . . enjoyed a summer of waterskiing and sailing at Green Island . . . contributed senior hours to Leader's Club at Orange "Y" . . . history with Mr. Rothstein is favorite class . . . annoyed by women drivers . . . upon graduation plans a career in hotel and restaurant management.

*Choir 2, Band 2, 4; Orchestra 2, 4; Light Crew 2, 3, 4; Swimming 2, 3, 4.*

## LENNY DE MEO

*Sincere, handsome, good-natured,  
and pleasant, a grand guy to know.*

"Lenny" . . . good-looking . . . carefree, easy-going personality . . . enjoys hunting and fishing . . . senior hours donated to Community House and Rebels . . . family living class is the high point of his day . . . interested in football . . . fondly remembers summer weekends spent at Jersey shore and in New York State . . . often heard saying, "Are you serious?" . . . possible military service after graduation.

*Typing Club 2; Social Dancing 3; Cow-Con 3, 4.*


## ROBERT J. DE LIGNY

*A likeable fellow in his own quiet way.  
Fun to be with because he's a wonderful guy.*

"Bob" . . . well-mannered . . . blonde with blue eyes . . . friendly smile . . . often questions, "Why?" . . . favorite class is power mechanics . . . hunting and fishing enthusiast . . . spent memorable summer vacation at Seaside . . . enjoys tinkering with his '50 Merc . . . completed senior hours at Community House . . . plans to enter the service after graduation.

*Typing Club 2; Cow-Con 3, 4.*


## LAURA DI RENNA

*He who hath found her hath found  
a treasure.*

"Lor" . . . radiant black hair . . . attractive . . . friendly . . . football queen attendant . . . twirler . . . Kessler's the scene of senior hours . . . enjoys talking for hours on the phone . . . Mr. Carswell's English class rated as tops . . . fancies bowling, swimming, dancing, and collecting records . . . often heard exclaiming, "Are you kidding?" . . . future forecasts a college education.

*Bridge Club 2; Here's How Club, Treas. 3; Gym Show 3; Twirler 3, 4; Prom Committee 3; Cow-Con 4; WOTAC 2, 3; West-O-Ranger 4.*


## LUCILLE DENUNZIO

*A cheerful smile, a winning way, and she's  
made life happy the live long day.*

"Lu" . . . short . . . black hair . . . brown eyes . . . enjoys dancing, swimming, and bowling . . . can always be heard saying, "Forget it" . . . Mr. Mull's US History I class was worth remembering . . . her favorite class was family living . . . during the summer she worked in McCrory's . . . Veterans' Hospital is recipient of her senior hours.

*Jr. Red Cross 2; Student Secretary's Club 2; Cow-Con 4; Curtis Committee 4.*


## JOAN DI ROCCO

*Her ways are gay and full of fun,  
a carefree smile for everyone.*

Joan . . . petite brunette . . . cute miss with sparkling eyes . . . flirtatious . . . neat . . . spent her senior "15" at Democratic Headquarters . . . business practice and lunch are high points of her school day . . . diversified hobbies include water skiing and swimming . . . pounds the surf at Seaside . . . crystal ball predicts a secretarial career.

*Red Cross Chairman 2; Student Secretary 3; Student Council 4; Cow-Con 4; Jr. Prom Comm.; Curtis Comm 4; H.R. Treas. 2.*


**RICHARD C. DRAGER**

*Kindness by secret sympathy is tied;  
For noble souls in nature are allied.*

"Rich" . . . amiable . . . slender build . . . likes Mr. Mac's history class . . . exclaims, "Don't let it worry you!" . . . interested in art . . . enjoys baseball . . . summer spent working in Belmar . . . looks forward to a future in advertising.

Baseball Club 2, 3; J.V. Baseball 2, 3; Swimming 2.


**JUSTINE DOCKERY**

*Always happy, seldom a frown,  
where there's fun, she can be found.*

"Cookie" . . . flashes her dimples . . . witty . . . fun-loving . . . senior hours donated to the Community Chest . . . has a special liking for history with Mr. Mac . . . usually answers with, "I don't believe it" . . . has traveled through Pennsylvania . . . enthusiast of dancing and roller skating . . . ambition is to become a beautician.

Choir 2, 3, 4; Girls Choir 3; General Chorus 2, 4.


**ROGER M. DOLAN JR.**

*Tall, good natured with numerous friends.*

"Roger" . . . "Rog" . . . intelligent . . . well-liked . . . favorite "45" spent in history . . . homeroom with Mr. Seibel was tops . . . enjoys golf, football, and baseball . . . remembers summer spent in Sussex County . . . hours complete at WOTAC . . . plans a future in engineering.

Typing Club 2; J.V. Football 2; Football Club 3; Golf Team 3; Coed night committee 3; Cow-Con 3, 4; WOTAC 4.


**RICHARD DRESKIN**

*I shall laugh myself to death.*

"Otto" . . . tall, dark, and handsome . . . ladies' man . . . likeable . . . spent memorable high school moments "in the ranks" . . . may be heard exclaiming, "I don't believe you exist" . . . 99 9/10% of time spent playing basketball . . . favorite class is History II . . . looks forward to college.

Cross Country 2; Basketball 2, 3, 4; Baseball 2, 4.


**LESLIE DUCHIN**

*Peppy, clever, one of few.*

"Les" . . . attractive cowgirl . . . intelligent . . . active . . . avid collector of old records . . . wears short skirt and flouts megaphone for WOHIS . . . devoted time to Veteran's Hospital for senior hours . . . favorite time of day is history . . . often says, "You must be kidding" . . . summers at Saranac Lake and the Vailsburg game will go down in her book of memories . . . future plans include a college education.

National Honor Society 4; Cheerleader 4; FTA 3 Treas. 4; Bridge Club 2; Here's How Club 3; Leadership Conference 4; Tumbling 3; French Club 2, 3, 4; Latin Club 2; Cow-Con 4; Exec. Comm., Jr. Class; Student Council 4; Jr. Prom Comm.; West-O-Ranger 4.


**THOMAS DUNSHEE**

*An honest man, with a warm  
and friendly heart.*

"Doc" . . . tall . . . blonde crew cut . . . spent summer traveling to North Dakota . . . history rates high with him . . . many memories from Mr. Maze's gym class . . . the Marine Corps is next on his list.

Baseball 2, 3, 4.


CAROLYN DUNSMORE

*To see her is a picture,  
to hear her is a tune.*

"Carolyn" . . . sweet blond . . . cheerful . . . spirited . . . friendly . . . high-stepping majorette of marching band . . . senior "15" accumulated at Orange Memorial . . . finds chemistry her favorite class . . . remembers with delight summers spent at Lake Placid . . . takes an active part in music and the WOHS concert choir . . . college of nursing is on her horizon.

National Honor Society 4; Concert Band 2, 3, 4; Marching Band 2; Drum Major-ette 3, 4; Concert Choir 2, 3, 4; Future Physicians Club 2; Top "24" 3, 4; Cow-Con 4; West-O-Ranger 4; Eastern Division Chorus 4.


TERRY W. DURLAND

*Ornament of a quiet spirit.*

"Terry" . . . easy-going . . . friendly . . . spends after school hours working in a drug store . . . spare moments filled up with hunting, fishing, and archery . . . will never forget Mr. Maze's gym class . . . plans to join Uncle Sam's Navy upon graduation.

Ph. Ed. Club 2; Leathercraft Club 3.


CAROL DUXBURY

*Tall and slender, full of grace,  
long blond hair and a pretty face.*

"Carol" . . . slender . . . golden blonde tresses . . . blue eyes . . . favors clerical practice . . . often says, "Don't bother!" summer spent working at Orange Valley Bank . . . hours given to West Orange Community House . . . finds time for dancing . . . Johnny Mathis rates high on her list . . . looks forward to a secretarial career.

*Here's How 3.*


LYNN CHARLOTTE EDELHAUSER

*Cute as can be, that's our Lynn —  
she's charming and sweet and so petite.*

"Lynn" . . . "Peanut" . . . "Edel" . . . fun-loving . . . cute, peppy, blonde, loaded with school spirit . . . enjoys home-room with Mr. Imgrund . . . found at East Orange doing hours . . . often says, "Ain't that a roach?" . . . memorable summers spent at Bay Head shores . . . water-skiing and boating enthusiast . . . most exciting moments spent cheerleading . . . plans to attend Newark State.

Cheerleading 4; Student Council Alternate 4; Cow-Con 4; Girl's Baseball 3; Year-book 4; Future Nurses' Club 3; Typing Club 2; General Chorus 2; Jr. Prom 3.


ELAINE LINDA EDWARDS

*Swift as the sparks of a glowing star that  
brightens the life of those near and far.*

"Elaine" . . . "E" . . . friendly smile . . . cute blonde . . . summer of '60 at Lavalette stands out in her mind . . . enjoys swimming and horseback riding . . . favorite "45" spent in clerical practice . . . reiterates, "Forget it!" . . . future sees her as a secretary.

Library Council 2; Student Secretary Club 3, 4.


## JANET LEE EDWARDS

*Her eyes give promise of the gladness  
to be found in her heart.*

"Janet" . . . "Jan" . . . perky blonde miss . . . enjoys playing organ and piano . . . history and art are tops in her book . . . often exclaims, "Oh, no!" . . . fondly remembers a summer of traveling . . . contributed senior hours to West Essex General Hospital . . . plans a future in elementary education.

*Choir 2, 3, 4; FTA 3, 4; Here's How 3; Girls' Basketball Team 2; West-O-Ranger 4.*


## BILLIE EHRLICH

*Beauty is everlasting*

"Billie" . . . "William" . . . attractive brunette . . . popular personality . . . senior "15" donated to Janet Memorial . . . Mr. Rothstein's history class is her favorite . . . often quips, "I don't believe you said that!" . . . enjoyed summer as a counselor at day camp . . . still talks about that fabulous Leadership Weekend . . . cuts a mean figure "8" . . . future holds a college education.

*FTA 3, V.P. 3; Here's How 3; General Chorus 3, 4; Student Council Election Comm. Chairman 4; Leadership Conference 4; Cow-Con 4; Jr. Prom Comm.; West-O-Ranger 4.*


## WARD ELLIOTT

*Deeds not words shall speak of me.*

"Ward" . . . quietly aware . . . sports-minded lad . . . has a fabulous record collection . . . German and English are tops . . . can be heard saying, "How long?" . . . active member of the DeMolay Club . . . will never forget passing the German II exam . . . would like to be a dentist.

*Baseball 2; Basketball 2, 3; Student Council 2, 3, 4; Football 2, 3, 4.*


## JEROME I. ESTERSON

*Sing away sorrows, cast away cares.*

"Jerry" . . . clean cut . . . easy going . . . spends most afternoons working at the Valley Sweet Shop . . . rates history and algebra tops . . . senior "15" at the WO Public Library . . . looks forward to college after graduation.

*Visual Aids Club 2, 3, 4; Library Council 2, 3, 4; H. R. Pres. 3.*


## SANDRA ESTERSON

*Fresh as April, sweet as May*

"Sandy" . . . petite and sweet . . . often says, "Hi, there" . . . favorite "45" spent in U.S. History II . . . looks forward to a Florida vacation every winter . . . senior hours at VA Hospital . . . attended Barbizon School of Modeling in preparation for a career as a fashion buyer.

*Here's How Club 3.*


**JACK FABBO**

*What mischief hides behind that sober countenance.*

"Jack" . . . dark hair . . . congenial . . . polite . . . hunting and fishing are favorite pastimes . . . prefers family living and general shop . . . WO Community House received his senior hours . . . waits patiently for the end of each school day . . . plans to become one of Uncle Sam's boys in the near future.

*Electronics Club 2, 3, 4.*

**VIRGINIA ELIZABETH FALLON**

*The sunshine of her eyes, whosoever it touches it fills.*

"Gin" . . . cute, blue-eyed, blonde . . . enjoys English IV . . . quips, "Beat it!" . . . will never forget the Freehold game of 1961 . . . wonderful summers spent at Point Pleasant . . . worked at a bakery for two years . . . candy stripes and donates other time to Janet Memorial . . . college looms ahead.

*Jr. Achievement 2; Chess Club 2; Here's How Club, V. Pres. 3; Jr. Prom Comm.; Cow-Con 4; Homeroom Sec. 4; General Chorus 3; West-O-Ranger 4; WOTAC 4.*


**GEORGE D. R. FANIA**

*Let nothing disturb thee, all things are passing.*

"George" . . . devilish twinkle in his eyes . . . lively . . . interested in power mechanics . . . often says, "I doubt it" . . . busy when not in school, he participates in church choir, scouts, and CYO . . . worked for senior "15" at Scout Headquarters and political offices . . . looks forward to graduation . . . plans to spend four years within ivy walls.

*Chess Club 2; General Chorus 2.*


**CAROL ANN FARMER**

*The fairest garden in her looks, and in her mind the wisest books.*

"Carol" . . . friendly . . . cheerful green eyes . . . will never forget the day she made twirling . . . English with Mr. Thomas is her favorite . . . donated senior hours to W.O. Public Library . . . usually exclaiming, "I don't believe it" . . . among other activities dancing, knitting, and swimming rate high . . . aspires to enter field of elementary education after college.

*Choir 2, 3, 4; Latin Club 2; French Club 3; International Relations Club 3; Twirling 3, 4; West-O-Ranger 4; Cow-Con 4; FTA 4.*


**SUSAN FARRELL**

*Of manners gentle, of affections mild.*

"Sue" . . . pert, blue-eyed, brunette . . . good sense of humor . . . loves chemistry lab and driver's education . . . usually heard asking, "Really?" . . . enjoys painting and bridge . . . worked as a counselor at Valley Settlement House last summer . . . will never forget when she finally passed geometry . . . future sees her in nursing school.

*Cauldron 2; Future Nurses' Club 3; Bridge 4; West-O-Ranger 4.*


**SUSAN LYNN FASSBENDER**

*Numerous are the opportunities which lie hidden in music.*

"Sue" . . . intelligent brunette . . . sweet and congenial . . . senior hours at East Orange General Hospital . . . two favorite subjects are math and history . . . plays viola in the All-State, All-Eastern, N. J. Junior Symphony, and Operatic Festival Orchestras . . . obtained American Federation of Musicians Scholarship to Michigan State University for eight weeks each summer . . . future sees a college education in preparation for a musical career.

*National Honor Society 4; GAA 2; International Relations Club 2, 3; Orchestra 2, 3, 4; Chamber Music Group 3, 4; Latin Club 2, 3; Spanish Club 3, 4; West-O-Ranger 4.*


**BETTI-NAN FELDMAN**

*Beauty is truth, and truth is beauty—  
this is she.*

"Boop" . . . attractive spirited cowgirl . . . personality plus . . . Janet Memorial received her senior hours . . . favorite "45" spent in history . . . "I don't believe it" constitutes usual reply . . . diversified activities include USY and Junior Hadassah . . . will never forget the motorcade after the Vailsburg game . . . college is on the horizon.

General Chorus 2, 3; FTA 3, 4; Jr. Prom Comm.; Cow-Con 3, 4; West-O-Ranger 4; Here's How 3.


**FRANK FERINA**

*Although he has much wit,  
he's very shy in using it.*

"Frank" . . . carefree . . . pleasant personality . . . outside activities include basketball and a job in the A&P . . . history and art major are favorites . . . volunteered services at WO Community House . . . might be heard exclaiming, "Really!" . . . upon graduation will enter business school.

Football 1; Electronics Club 2.


**JOAN CAROL FINELLI**

*Always good natured, witty and gay,  
amuses her friends the live-long day.*

"Joni" . . . petite . . . cute . . . raven-haired . . . born to make people laugh . . . often replies, "You're kidding" . . . senior "15" at the Community House . . . enjoys child care and speech . . . T.N.T., swimming, and dancing fill her idle time . . . will always remember the Vailsburg victory . . . plans to use secretarial training in the future . . . usually seen with "Jerry".

Social Dancing 3; H.R. Sec. 2; H.R. treas. 3; Student Sec. 4; Cow-Con 2, 3, 4; Phys. Ed. Program 3.


**ROBERT FINKELSTEIN**

*He should, he could, he would,  
he did the best.*

"The Lid" . . . serious-minded . . . friendly . . . often exclaims, "QRX" . . . spare time finds him operating radios or debating . . . will never forget Mr. Struyk's physics exam . . . favorite classes are history and chemistry . . . completed senior hours for Essex County Civil Defense . . . college education is intended.

Debate Club 2, 3, 4; Light Crew 2, 3, 4.


**JAMES FINN**

*The great mind knows the power of  
gentleness*

"Jim" . . . tall . . . lanky . . . willing to please . . . can be heard exclaiming, "Wild!" . . . often thinks back to summer spent in New Hampshire . . . basketball and football are his sports . . . will never forget "61" football victory over Freehold . . . plans to study forestry at a New England school.

Jewelry Club 2; Basketball 2, 3, 4.


BARBARA ELLEN FISH

*The sweet magic of a cheerful face.*

"Bobbi" . . . blue eyed blond . . . effervescent cheerleader . . . WO representative at Girls Citizenship Institute . . . attained senior hours at WO Library . . . favors tennis, swimming, ballet, and ice skating . . . recalls fond memories of water skiing on the sound in Connecticut . . . English, French and history highlight her day . . . aspires to a college education.

National Honor Society 4; Girls Citizenship Institute 3; Cheerleader 3, 4; Student Council 3, 4; Leadership Club 3, 4; Choir 4; FTA 3; Chess Club 2; Round-Up 4; H.R. V. Pres. 4; Jr. Prom Comm.


ALAN FLUSSER

*A great man is made up of qualities that meet or make great occasions.*

"Al" . . . "Flus" . . . sometimes quiet . . . good-looking . . . well dressed . . . Kessler Institute profited from senior hours . . . spends spare time putting on the green . . . favorite "45" spent in History II with Mr. Rothstein . . . can be heard replying "That's bush!" . . . college lies ahead.

Bridge Club 2, 3, 4; Varsity Club 4; Cow-Con 4; Golf Team 2, 3, 4.


RITA M. FLYNN

*Blushing is the color of virtue.*

"Flintstone" . . . "Flynnie" . . . red hair . . . dazzling blue eyes . . . can be seen working in Stratford Bakery . . . fond memories of July 2, 1962 and summer weekends at Longwood Lake . . . is often heard saying, "Well, you can't win 'em all" . . . enjoys clothing and gym . . . assisted at Kessler's and Democratic Headquarters for community service . . . foresees future as a beautician.

Cow-Con 3, 4; Here's How 3; Chorus 3, 4.


TED FORCE

*For he is an all around good fellow*

"Teddy" . . . brown hair . . . green eyes . . . quiet . . . WOTAC benefited from senior hours . . . favors business law . . . enjoys golf, baseball, basketball, and swimming . . . member of American Legion Baseball Team . . . remembers trips to the shore . . . will never forget Big Ten Basketball Championship . . . college is in the future.

Basketball Club 2, 3, 4; Baseball Club 3; Student Council 4; Baseball Team 2, 3, 4; Basketball Team 3, 4; J.V. Basketball 2; Homeroom Pres. 4.


STEVEN FRANKOS

*A man who sees cheerful yesterdays and confident tomorrows.*

"Steve" . . . noticeably Greek . . . Typing II was favorite . . . West Orange Library benefited from senior "15" . . . treas. of church choir . . . treas. of Senior Goya . . . looking forward to graduation . . . hopes to study hotel management.

Social Dancing 2, 3; Auditorium Comm. 4.


ANN JEAN FRIEDMAN

*A gentle girl, quiet and well reserved.*

"Ann" . . . known for her long ponytail . . . favorite "45" spent in Latin . . . gave service to West Orange Library and Kessler Institute . . . enjoys playing piano and flute . . . plans to study business administration.

Marching Band 2, 3, 4; Concert Band 2, 3, 4; Orchestra 4; FTA 3; Choir 2, 3, 4; Latin Club 2, 3, 4; Here's How Club 3; Typing Club 2; Jr. Prom Comm.


PATRICIA IRENE FORTUNES

*Refined and sweet always neat.*

"Pat" . . . quiet . . . pleasing personality . . . favorite quip, "You're kidding" . . . senior "15" at WOTAC . . . recalls fond memories of days at Belmar with Bobbie . . . history and music survey rate high . . . future holds graduation with the class and study at Berkeley.

*International Relations 3; General Chorus 3; Library Council 3.*


JILL FRIEDLANDER

*T'was fun about which her life revolved.*

"Jill" . . . blonde with green eyes . . . favors History II with Mr. Rothstein . . . senior hours done at East Orange General . . . member of Young Judea and Junior Hadassah . . . Jr. Achievement member in sophomore year . . . plans to be elementary school teacher.

*FTA 3; Here's How Club 3; Typing Club 2; Roundup 3, 4; Spanish Club 4; Cow-Con 4.*


BARBARA GABEL

*Dark eyes flashing, cheeks softly aglow.*

"Bebe" . . . short and cute . . . often remarks "Are you kidding, I don't believe it!" . . . remembers trips to Canada and New England . . . art major is favorite . . . spends spare time drawing . . . earned senior hours at East Orange General . . . plans to study at Art School after graduation.

*Chorus 2, 4; Typing Club 2; Future Nurses' 3; West-O-Ranger Art Staff 4.*


GAYLE IRENE GAGE

*Mathematically the facts are plain,  
Michigan's loss is W.O.'s gain.*

"Michigan" . . . cute new addition to senior class . . . well-dressed . . . spent many happy moments as dental assistant . . . enjoys swimming and tennis . . . will always treasure memories of the Senior Prom in Michigan and the summer of '62 . . . anticipates a medical career.

*Glee Club 2, 3; Physicians' Club 4.*


ROBERT GARTENLAUB

*Everything handsome about him.*

"Bob" . . . tall . . . fun to be with . . . replies "I'm catching up with Al!" . . . remembers trip through USA . . . enjoyed Spanish III . . . senior "15" completed at Kessler Institute . . . officer twice in Jr. Achievement companies . . . playing the trumpet takes up spare time . . . active in USY . . . hopes to become an industrial arts teacher.

*Concert Band 2, 3, 4; Marching Band 2, 3, 4; Dance Band 3, 4; Orchestra 2, 3, 4; Cross Country 2; Physicians Club 2; Jr. Achievement 2, 3.*


ROBERT GERSH

*Diligence is the mother of good fortune.*

"Gersh" . . . "Bob" . . . dark hair and eyes . . . exclaims, "I give up!" . . . did senior "15" at West Orange Library . . . favored physics . . . remembers trip to Europe . . . active in USY, YMCA, and Jr. Achievement . . . made false teeth in summer of '62 . . . eagerly awaiting graduation . . . aspires to be a dentist.

*Physicians' Club 2; Cauldron 3; Swim Team 2, 3, 4; Track Team 3, 4; Roundup 4; Cow-Con 4; Jr. Achievement 3, 4.*


DAVID GOLDBERG

*Tell it pretty, my guitar.*

"Dave" . . . dimpled smile . . . Oh! those blue eyes . . . self-assured . . . friendly . . . favors American history classes . . . all summers are memorable to him . . . active interest in wrestling and USY . . . V. Pres. of Suburban Y . . . forecast is a rewarding college future in medicine.

*Student Council 4; Photography Club 3, 4; French Club 3, 4; Concert Choir 4; Wrestling 4; Orchestra 2; Top "24" 4.*


DENNIS N. GIORDANO

*Always calm and quiet, but it's the quiet ones you've got to watch.*

"Dennis" . . . casual and self-assured . . . good natured lad . . . heard questioning, "What da matta?" . . . parties at the "Bird's" rate high in memory chest . . . senior "fifteen" fulfilled at WOTAC . . . will always recall physiography with Mr. Bush . . . avid member of CYO . . . treasures summer when employed at the luxurious Eldorado?? . . . future may see a teaching career.

*Student Council 2; Social Dancing 3; WOTAC 4.*


PAMELA GOLDSTEIN

*Likeable, sweet, with a mild disposition to be a success is her ambition.*

"Pam" . . . brown eyes . . . blonde now . . . good personality . . . English and Latin vie for first . . . does volunteer work at Orange Memorial and Veterans' Hospital . . . often answers "I don't believe it!" . . . V. Pres. in B'nai Jeshurun Youth Group . . . active in JFTY—attended National Leadership Institute . . . enjoys time spent at Jr. Achievement . . . plans to pursue English and journalism.

*Latin Club 2, V. Pres. 3; Pres. 4; Bridge Club 2; Student Council 3; West-O-Ranger School Life Ed. 4; Debate Club 4; Cow-Con 4; Roundup 3; FTA 3, 4.*


ELIZABETH GOSS

*A sweet and virtuous soul.*

"Betty" . . . brown hair and eyes . . . senior hours completed at Veterans' Hospital . . . enjoys history with Mr. Rothstein . . . often exclaims "Oh my goodness!" . . . active in YPF and church choir . . . swimming is a favorite . . . plans to be a teacher or a nurse.

*Typing Club; 2 Here's How Club 3; Choir 2, 4; Chorus 2.*


*j-rich*


DONALD CHARLES GOTTHEIMER

*He is a gentleman because his nature is kind*

"Don" . . . quiet exterior . . . pleasant . . . frequently exclaims, "Where's Susan?" . . . many memorable moments include weekends at Bradley Beach . . . community benefited by his services at Valley Settlement House . . . history rates tops in his classes . . . member of Suburban Y . . . aims to major in finance at Rutgers.

*Jewelry Club 2; International Relations 3, 4; Cow-Con 4.*


#### MARIA TERESA GRANATA

*Bracelets of pearl gave roundness to her arm, and every gem augmented every charm.*

"Marie" . . . charming brunette . . . sparkling brown eyes . . . winning smile . . . pleasure to know . . . history with Mr. Rothstein is among favored classes . . . will always remember the day she got her car . . . East Orange General benefited from her senior "15" . . . summers spent at Wildwood . . . enjoys swimming and dancing . . . college holds key to her future.

Choir 2; Concert Choir 3, 4; Physicians' Club 2; Social Dancing 3; FTA 3; West-O-Ranger 4; Cow-Con 4; Jr. Achievement 4; Student Council Alternate 3; WOTAC 3; Modern Dancing 4.


#### ROBERT CHARLES GRANITO

*The hardest of all jobs is to look busy when you are not.*

"Bob" . . . strong, silent type . . . easy going . . . frequently quiups, "That's right" . . . earned senior hours at the Community House . . . can be found in Good Deal after school . . . favors physiography and English . . . his future lies in a branch of the service.


#### LOUIS GRASSO

*Here is a man who is wisest and best*

"L. G." . . . "Lou" . . . athletic . . . good-looking . . . spirited personality . . . a ready smile for everyone . . . fondly remembers "That B on my Latin III exam" . . . labors after 3:15 at a neighborhood grocery . . . frequently spouts, "Where's Ann?" . . . recalls that summer of '61 . . . servant of WOTAC . . . enjoys music . . . college and a business career in his future.

Football 3, 4; Hockey 3, 4; Baseball 3, 4; Latin Club 4; Cauldron 4.


#### HENRY GRATTAN

*A true gentleman is he.*

"Hank" . . . tall . . . red hair . . . slender . . . came to WOHS from Our Lady of the Valley in junior year . . . spent the summer traveling to California . . . skate guard at South Mountain Arena . . . college looms ahead.

International Relations 3; Hockey 3, 4; Track 3, 4; Cross Country 4.


#### SANDRA JANE GREEF

*Tall, sweet with personality galore, a smile always ready.*

"Sandy" . . . cute . . . friendly . . . sincere . . . hails from East Orange . . . often exclaims, "Good grief" . . . brightened up West Orange Public Library with senior "fifteen" . . . has pleasant memories from summer of '61 at Ocean Beach . . . favorite class—drive car . . . crystal ball shows her as a working girl.

National Honor Society 4; Cow-Con 4; General Chorus 3; Here's How Club, Sec. 3; West-O-Ranger 4; Girls' Basketball 2.


#### LOIS GREEN

*Here is a gal we all admire for the sharpest of attire.*

"Lo" . . . attractive . . . sophisticated . . . tallied senior hours at East Orange General . . . retorts, "Are you out of your mind?" . . . frequents Grunnings with Patti . . . active counselor at Sun Valley in summer of "61" . . . remembers trip to California . . . enjoys English IV . . . aspires to enter college next fall.

Art Club 3; Cow-Con 4; International Relations 4; Jr. Achievement 4.


**MARK GROSSMAN**

*Knowledge is power.*

"Mark" . . . brown eyes . . . brown hair . . . intelligent . . . musical . . . enjoys tennis, baseball, and jazz . . . chem lab is favorite class . . . Mountain Crest Swim Club was the scene of summer occupation . . . completed senior hours at the Orange YMCA . . . will always remember the Freehold game . . . plans to become a research physicist.

National Honor Society 4; Band 2, 3, 4; Orchestra 2, 3, 4; Dance Band 2, 3, 4; Swim Team 3, 4; Baseball Manager 2; Class Exec. Comm. 3; West-O-Ranger Activities Ed. 4.


**CAROLYN GUTBROD**

*A soul so warm and true.*

"Carol" . . . blond haired, blue eyed miss . . . friendly . . . senior "15" donated to the Orthopedic Hospital . . . often quotes, "That's retarded!" . . . revels in tennis and horseback riding . . . chem lab rates as high point of day . . . anticipates a nursing career.

West-O-Ranger 4; Jr. Red Cross 2; Future Nurses' 3; Prom Comm. 3.


**IRIS PHYLLIS HANDSHUH**

*A smile for every girl,  
two for every fellow*

"I" . . . brown eyes . . . blond hair . . . avid cheerleader . . . well-dressed . . . Mr. Rothstein's history class is favorite "45" . . . expresses "You can't be serious?" . . . Veteran's Hospital received her senior fifteen . . . summers spent at Bradley Beach . . . will always remember the Vailsburg game . . . anticipates studying psychology in college.

Latin Club 2; Physicians' Club 2; Here's How Club 3; FTA 3, 4; French Club 2, 3, 4; Cheerleader 4; Cow-Con 4; Student Hostess 4.


Sheri


**JOSEPH HANNON**

*With his high courage  
and unselfish ways.*

"Joe" . . . tall . . . brown hair . . . blue eyes . . . popular with the girls . . . can be found working at the Acme after school . . . enjoys art class with Mr. DeMaine . . . summer months find him at Point Pleasant or Belmar . . . West Orange Elks received seniors hours . . . sophomore year at Our Lady of the Valley . . . future holds plans for college.

Football 3; Basketball 3; Football Club 3; Basketball Club 4; Baseball Club 3.


**BARRY RICHARD HARMELIN**

*It matters not how long we live, but how.*

"Ace" . . . "flash" . . . "Barry" . . . blue eyed . . . carefree . . . enjoys his car . . . senior hours given to Kessler Institute . . . spent the summer of "61" in California . . . enjoys history with Mr. Rothstein . . . California will be the site of his pre-med training.

Library Council 3; Track 2; Stage Crew 2, 3; Public Address System Crew 4.


## THOMAS HARRISON

*Silence is the most perfect herald of joy.*

"Tucker" . . . flaming red hair . . . distinguished by deep voice . . . comical . . . import from Immaculate Conception in senior year . . . senior hours donated to Kessler Institute . . . favors English with Mr. Thomas . . . spent summer as a caddy-master at Essex Fells Country Club . . . avid golf enthusiast . . . future plans - Arnold Palmer beware!


## J. HAROLD HELDERMAN

*A wise man is strong; a man of knowledge has increased strength.*

"Hal" . . . tall of stature with equal thoughts . . . Minish Campaign Headquarters received senior hours . . . high points of school day are chem lab and English . . . numerous outside activities include: drug store job, writing sports column in Chronicle and reporting for the two leading Newark papers.

National Honor Society 4; Concert Band 2, 3, 4; Marching Band 2, 3, 4; Orchestra 2, 3, 4; Dance Band 3, 4; Debate Club 2, 3, 4; Cross Country Manager 3; Baseball Manager 3; AFS Candidate 3; Film Club 2, 3, 4; Physicians' Club 2; Leadership Conference 4; Round-Up 4; Band Council 2, 3, 4; Student Director of Dance Band 4.


## KAREN HOPKINS

*Distinction without a difference.*

"Karen" . . . brown-eyed miss . . . quiet easy-going . . . active WF member . . . swimming and gardening are her hobbies . . . senior "15" to Republican headquarters . . . toured New England states . . . future will find her teaching elementary school.

Art Service Club 2; Art Club 3; Cow-Con 4.


## WENDY HEYMAN

*The gentleness of all the gods go with her.*

"Wendel" . . . "Wendy" . . . long brown hair . . . soft spoken . . . ambitious . . . amicable . . . beautiful green eyes . . . summers found her hard at work as waitress and a counselor . . . senior hours requirement fulfilled at Valley Settlement House . . . enjoys history, art, and dramatics . . . often exclaims "That's jazzy" . . . a liberal arts education will follow graduation.

Student Council Alt. 2, 3; Dramatics 2, 3; FTA 3; Jr. Achievement Sec. 3; Spanish Club 3; Reading Improvement Club 3; Roundup 4; Student Hostess 3; West-O-Ranger 4.


## ROBERT F. HOFFMANN

*So much is a man worth as he esteems himself.*

"Bob" . . . somewhat damp senior hours can be traced the the YMCA . . . drivers' education and gym are the best moments of the day . . . light of coloring, but not of thought . . . summer of "62" at Valley Settlement House will never be forgotten . . . Leader's Club, photography, and swimming consume much of his out of school time . . . even college will not help him to forget his broken leg . . . medical school may be the climax of his education.

Swimming Team 2, 3, 4; Visual Aids 2; Photography 2, 3, 4; Band 2, 3.


**NATALIE HERMAN**

*A kind and gentle heart she has to comfort friends and foes.*

"Nat" . . . petite . . . industrious . . . friendly . . . cheerful disposition . . . history is favorite course . . . Valley Settlement House and Cancer Society volunteer . . . summer found her working at the Valley Settlement House . . . often seen playing tennis with Barbara Fish during gym . . . teaching will follow college education.

National Honor Society 3, 4; Jr. Honor Guard; Latin Club 2, 3, 4; French Club 2, 3, Program Chairman 4; Student Council 3, 4; Jr. Prom Comm. 3; West-O-Ranger 4.


**MARGARET JOANNE IANNONE**

*The best of healers is a good cheer.*

"Margs" . . . "Maggie" . . . agile leader of cheers . . . favorite time spent in gym and English IV class . . . senior "15" accomplished at WOTAC . . . usually heard exclaiming, "I definitely don't believe it" . . . will always remember the Freehold game . . . secretarial school is in the future.

Cheerleading 3, Capt. 4; WOTAC 3, 4; Social Dancing Club 3; Cow-Con 3, 4; Curtis Campaign 4; Girls AA 2, 3, 4; Prom Comm. 3.

**KEVIN H. HOPKINS**

*A gentleman who's nice and neat.*

"Kev" . . . always eager to attend gym class with Mr. Maze . . . Explorer Troop and photography occupy spare time . . . quiet and reserved attitude are outstanding traits . . . future may place him in the field of chemistry after a four year college term.

Chemistry Club 3; Track Team 2, 3, 4.


**JOAN HOPPES**

*A quiet girl with a smile on her face, bringing joy to every place.*

"Joanni" . . . merry twinkle in blue eyes . . . fun to be with . . . congenial . . . completed senior hours at YWCA . . . served as able secretary of UPY . . . enjoyed English III and IV with Mrs. Cotter . . . frequently exclaims "Believe it" . . . will never forget trials with drivers' ed . . . worked at the U.S. Savings Bank during summer . . . looks forward to teaching elementary school.

Choir 2, 3, 4; FTA 3, 4; Red Cross Club 2; Here's How Club 3; Jr. Prom Comm. 3; Spanish Club 4; Program Girl 4; Cow-Con 4; West-O-Ranger 4.


**LUCIA B. IATESTA**

*The hand that hath made you fair, hath made you good.*

"Lu" . . . pretty, delicate miss . . . E.O. General Hospital and aiding Mr. McRoberts at night school will consume her senior hours . . . English III with Mr. Carswell and dramatics were outstanding subjects . . . usually exclaims, "Oh, brother, what a test!" or "Can I ask a question?" . . . memorable summer moments spent traveling . . . the day she became a senior was the peak of her four years . . . nursing school and then the waves will frame her future.

Physicians' Club 2; Future Nurses' Club 3, 4; Cow-Con 4; Jr. Prom Comm. 3; West-O-Ranger 4.


**DAVID JAY**

*Not only is he happy, but brings happiness to others.*

"Bird" . . . Saturday nights at WOTAC will fill senior hours . . . good looks enhanced by solid physique . . . health class with Mr. Maze is most enjoyable . . . hopes friends will, "Be good and don't get hurt." . . . when outside school, usually watches T.V. . . . will never forget the first and last day of football practice . . . soon hopes to enter the Navy.

Wrestling Club 2; Football Club 3; Cow-Con 2, 3, Comm. Chairman 4; Prom Comm. 3; WOTAC 3, Comm. 4; West-O-Ranger 4; Social Comm. 3.


ANDREW LEWIS JONAS

*For he's one of Nature's Gentleman,  
the best of everything.*

"Hero" . . . W.O. Community House is site of senior hours . . . high ideals coincide with his frame . . . waits all day for math class . . . all summers seem memorable . . . tennis, bowling, and listening to records are a few of his outside activities . . . hockey championship will always stand out in his memory . . . college will follow high school graduation.

*Ice Hockey 2, 3, 4; Varsity Club 3, 4; Electronics Club 2; Physics Club 3; West-O-Ranger 4; Prom Comm. 3; Varsity Tennis 4; Jr. Achievement 3.*


JOHN H. KESSLER

*He is devoted to sport and frolic.*

"Fox" . . . tall . . . husky . . . resourceful . . . enjoyed biology with Mr. Hooper . . . inquires "What's the problem?" . . . recalls with pleasure a summer cruise . . . day he became a senior was memorable moment . . . will go to college to study business administration.

*Football 2, 4; Baseball 3, 4; Swimming Team 2; Football Club 2; Bridge Club 2; Student Council Alt. 4; Homeroom Sec. 4.*


JANE GAIL KLEINBERG

*Integrity, honesty and sincerity has she,  
all are components of her personality.*

"Jani" . . . Mulenburg Hospital and Berkeley Library will supply senior hours . . . frosted hair dramatizes her trim appearance . . . history with Mr. Mull and chemistry will never be forgotten . . . can be heard announcing, "Believe it." . . . Youth Group and tutoring occupy spare time . . . summers pass quickly at home in Berkeley Heights . . . Debate Club's trip to Philadelphia will always remain a high point . . . future years will begin with college.

*Debate Club 2, 3, 4; Jr. Achievement 2, 3, 4; Cauldron 2; West-O-Ranger 4; International Relations 3, 4.*


CAROLYN KLITTICH

*Mind cannot follow, nor words express,  
Infinite sweetness.*

"Klit" . . . friendly college prospect . . . brightens W.O. Library during senior hours . . . comically advises friends, "Don't come to me with your troubles!" . . . favorite time of the day is driving with Mr. Prach . . . summer baby sitting at swim club and C Y O are out of school pastimes . . . remembers well the night at town hall . . . college course in elementary education will follow graduation.

*Cow-Con 4; FTA 3, 4; Here's How Club, Planning Comm. 3; Hostess 4; West-O-Ranger 4.*


DORIS J. KNIGHT

*Friendly and sweet is this young lass.*

"Doris" . . . shining blonde hair and soft blue eyes . . . clerical practice is something to look forward to each day . . . a summer job at the shore brings many fond memories . . . night of the Jr. Prom was the high point of the past four years . . . sweet personality will aid her in becoming a successful medical secretary.

*Jr. Achievement 3, 4.*


RAYMOND S. KOBLER

*He makes sweet music.*

"Ray" . . . reserved . . . amiable . . . history class is highlight of day . . . serious musician . . . senior hours given to N. J. Jr. Symphony . . . active in All State and Jr. Symphony and All Eastern Orchestra . . . violinist in Opera Festival Orchestra . . . recalls a trip around the U.S.A. . . . will prepare for concert career at the Manhattan School of Music.

National Honor Society 4; String Quartet 3, 4; Tennis Team 2, 3, 4; Orchestra 2, 3, 4; International Relations Club 3, 4.


BEVERLY J. KOEHLER

*Kindness as large and plain  
as a prairie wind.*

"Bev" . . . curly black hair . . . good-natured . . . fun to be with . . . often seen laughing . . . Spanish is high point of day . . . talented seamstress . . . swimming and skating fill spare hours . . . remembers a trip to Canada . . . college is seen for the future.

National Honor Society 4; Chorus 2, 3; Spanish Club 4; Class Exec. Comm. 3; Prom 3; Homeroom Treas. 4; Program Girl 3, 4.


ALAN KOENTZER

*There is always a sure reward  
for faithful silence.*

"The Kahn" . . . fun-loving . . . care-free . . . drivers' education with Mr. Prach rates tops . . . asks "Hey, what do you say?" . . . enjoys knocking down the pins . . . basketball and baseball enthusiast . . . WO victory over Vailsburg height of school career . . . foresees future in Uncle Sam's service.

Chess Club 3, 4; Jewelry Club 2; Intramurals 4.


GERALD KOERMER

*They that govern the most  
make the least noise.*

"Jerry" . . . blond . . . easy-going . . . pleasant . . . chemistry and U.S. history are favorite classes . . . donates time to Orange Memorial Hospital . . . captivated by all sports . . . collector of everything . . . spends summers at Jersey shore . . . plans for future include college.

National Honor Society 4; Latin Club 2, 4; Debate Club 3, 4; Physics Club 3; Basketball Manager 3; Cow-Con 4; West-O-Ranger 4.


BARBARA KOFF

*As good as gold.*

"Barb" . . . friendly . . . favorite 45 spent in Spanish . . . often heard advising "Forget it" . . . volunteers services to YWCA . . . member of the Opera Festival Chorus . . . plays the piano in spare time . . . plans to teach elementary school after college.

West-O-Ranger 4; Here's How Club 3; FTA 3, 4; Spanish Club 4; Choir 3, 4; Red Cross 2; Program Girl 4.


ROGER E. KOHN

*Genius will live and thrive  
without training.*

"Rog" . . . hazel eyes and brown hair . . . neat and well-dressed . . . intelligent, friendly personality . . . energetic member of the student body . . . enjoys physics . . . participates in his Temple Youth Group . . . remembers summers working on Waterfront at Boy Scout Camp . . . will continue his education with college and graduate school.

National Honor Society 3, 4; Lighting Crew 2, 3, 4; Debate Club 2; V. Pres 3, Pres. 4; National Forensic League 3, 4; Latin Club 2, 3, 4; Student Council 2, Alt. 4; Swim Team Manager 3; Jr. Honor Guard; West-O-Ranger, Graphic Ed. 4.


**JEAN KONWISER**

*Filled to the brim with girlish glee.*

"Jean" . . . friendly smile . . . vivacious . . . congenial . . . favorite "45" is history with Mr. Rothstein . . . 15 hours done at Kessler . . . greets visitors to WOHS . . . page at WO library . . . summers at Mountain Crest Swim Club . . . remembers Junior Class Day . . . will teach elementary school after graduation from college.

*Cow-Con 4; FTA 2; West-O-Ranger 4; Chorus 4; Spanish Club 3; Centennial 3; Hostess 4.*

**PAUL D. KONWISER**

*They are only truly great who are truly good.*

"Paul" . . . tall . . . brown eyes and hair . . . likes history with Mr. Rothstein . . . good natured . . . devoted time to Essex County Civil Defense . . . active member of the Gang Plank Players . . . avid ham radio fan . . . will always remember passing Mr. Struyk's physics course . . . went to night school at Rutgers . . . aspires to college and law school.

*Jr. Achievement 2; Hockey 2; Lighting Crew 2, 3, 4; Debate Club 4; Radio Club Treas. and Sec. 4.*


**LAURENCE A. KOTOK**

*A good mind possesses a kingdom.*

"Larry" . . . continental haircut . . . caustic wit . . . gave of his talents to Orange Memorial . . . likes Latin IV . . . memorable summer was a scholarship to Israel . . . likes folk singing and playing his guitar . . . can't wait for college acceptance . . . active president of his Youth Group . . . future aspirations include law practice.

*Student Council 2; Chess Club 3; International Relations 3, Pres. 4; Jr. Prom Comm.; Debate Club 3, Treas. 2, V. Pres. 1; National Forensic League 3, 4; Round-up Business Manager 4.*


**DOUGLAS KRAUTHEIM**

*Silence never betrays you.*

"Doug" . . . blue eyed blond . . . silent type . . . likes football and bowling . . . stamp collector . . . English IV with Mr. Fennell gets his vote . . . retorts "I didn't do it" . . . Mr. Maze's 5th and 6th gym class will always be remembered . . . an Air Force career next on the agenda.

*Jewelry Club 2; Baseball Club 3; Football 4.*


**NANETTE KRIPKE**

*Whose little body lodges a mighty mind.*

"Nan" . . . animated . . . intelligent . . . fond of epigrams . . . inquires "How are you treating the world?" . . . import from Scarsdale . . . attended Shawnee Leadership Institute . . . enthusiastic ice skater . . . appreciate folk and classical music . . . future holds a career in law.

*National Honor Society 4; French Club 3, 4; Debate Club 3, 4; Cauldron 3; Round-up 4; West-O-Ranger 4.*


**CAROL ANN KROHN**

*A cheerful temper joined with innocence.*

"Carol" . . . petite . . . dark eyes . . . enjoys English with Mr. Thomas . . . questions, "Are you for real?" . . . volunteer at Community House . . . remembers summer at McGuire Air Base . . . spare time spent at Don's . . . cheerful checker at Shop-Rite . . . looks ahead to work as stenographer or bookkeeper.

*Library Council 3; Auto Mechanics for Girls 3; Student Sec. 4.*

## VIRGINIA ANNE LANNON

*Good, great, joyous, and beautiful.*

"Ginger" . . . tall blond . . . lively hazel eyes . . . lots of pep, live wire . . . exclaims "Let's face it!" . . . enjoys Mr. Carlson's Modern History class . . . gave her "15" to the Community House . . . active in Youth Fellowship . . . likes to dance, sing, and write poetry . . . will never forget dancing with Joe Tellone on stage . . . college and speech study will follow high school graduation.

*Future Nurses' Club 2; Soph. Class Sec.; Social Dancing 3; Student Council 4; West-O-Ranger 4.*


**ELAINE KURTZ**

*She offers a smile as you pass.*

"Kurtzi" . . . dark brown tresses . . . big brown eyes . . . talkative . . . enjoys swimming and dancing . . . volunteer at Kessler Institute . . . Mr. Rothstein's history class completes her day . . . will always remember her summer at Cape Cod . . . college plans appear eminent.

*Marching Band 2, 3; Concert Band 2, 3; 4; Orchestra 2, 3, 4; Auto Mechanics 3; Modern Dancing 2.*


**ELAINE LEIB**

*It is the voice with a smile that is surely worth while.*

"Elaine" . . . "E" . . . lively green eyes attractive auburn hair . . . flirtatious . . . pleasant company . . . U.S. History II brightens her day . . . wittily replies "You're a boobie!" . . . donated her talents to East Orange General Hospital . . . active in the Suburban Y . . . enjoys horseback riding . . . will always remember the Vailsburg motorcade . . . college or secretarial position will follow graduation.

*Choir 2, 3, 4; Chorus 4; Jr. Prom Comm.; Roundup 4; Cow-Con 4; Top "24" 4.*


**JOHN LASAPIO**

*A well liked and happy boy whose friendly smile we all enjoy*

"Johnny" . . . good-looking blond . . . mischevious hazel eyes . . . likeable . . . enjoys history . . . increased his bank account at the East Orange Fruit Exchange . . . likes hunting and fishing . . . donated his senior hours to WOTAC . . . will always remember Mr. Maze's 5th and 6th period gym classes . . . aspires to become a game warden.

*Football 2; Choir 2; Wrestling 2; Jr. Achievement 3; Homeroom Pres. 2, 3; International Relations 3.*


**JOAN LEONE**

*Long brown hair, a winning smile, pretty, shapely, with lots of style.*

"Joni" . . . attractive brunette . . . lively green eyes . . . able counselor at the Community House . . . often says "It's out of the question!" . . . favorite "45" is Business Practice with Mrs. Hasbrouck . . . future holds a secretarial position.

*Modern Dancing 2; Social Dancing Club 3; Phy. Ed. Program 3; Curtis Campaign 4.*


VIVIAN LEWIN

*The charm of her presence  
was felt where ever she went.*

"Viv" . . . petite and dark haired . . . big blue eyes . . . timely humor . . . active member of the student body . . . likes swimming and skiing . . . English and Spanish are her favorites . . . devoted senior hours to Janet Memorial . . . was a counselor at Camp Neveda . . . will always remember the Leadership Conference . . . contemplates social work after college.

National Honor Society 3, 4; Janet Memorial 2, 3; Co-Chairman 4; Debate Club 2; Latin Club 2; V. Pres. 3; Spanish 3, 4; West-O-Ranger 4; Jr. Prom Comm.; FTA 2; Jr. Honor Guard; Round-up 4; Leadership Club 4; Roundup Concession 3, 4; Choir 2, 3, 4; Student Council 4; Ex. Comm. 2, 3.


GEORGE LINDSTROM

*Young limbs in judgement old.*

"George" . . . quiet, easy-going . . . ambitious . . . enjoys chemistry with Mr. Liddle . . . favorite expression is "Not really" . . . will always remember the Weequahic swim meet . . . is a member of the Explorer Post and the Westminster Fellowship . . . senior hours spent at the Orange "Y" . . . dreams of becoming a doctor.

Swim Team 3, 4; Baseball 2; Football 2; Press Club 2; Bridge Club 3, 4.


PATRICIA CATHERINE LOWDEN

*Neat 'n trim, full of fun, she is loved  
by everyone.*

"Pat" . . . sweet, feminine . . . pretty brown eyes . . . enjoys sewing and working at a local insurance company . . . favorite period is clerical practice . . . often exclaims, "Oh sure" . . . senior "15" credited at WOTAC and the Community House . . . looks forwards to working at the Colonial Insurance Company after graduation.

National Honor Society 4; Jr. Red Cross 2; Auto-mechanics for Girls 3; Student Sec. Club 4; Latin Club 2; General Chorus 2, 4; Curtis Campaign Sec. 3, 4; WOTAC 4.


THOMAS FRANK LONGO

*A Certain blend of character,  
fun-loving and loyal.*

"Tom" . . . likeable . . . good-looking . . . mild disposition adds to pleasing personality . . . often asks, "What's the trouble boy?" . . . remembers those trips to Seaside . . . enjoys working on his '56 Ford . . . playing basketball for the Rebels fills his spare time . . . favorite "45" spent in general math class . . . Valley Settlement House benefitted from his senior hours.

General Chorus 3, 4; Social Dancing Club 3; Typing Club 2.


DOUGLAS LONGWORTH

*Agreeable and friendly,  
the good-natured kind.*

"Dusty" . . . pleasant, friendly . . . easy going . . . addicted to the weaker sex . . . recalls many trips to Seaside . . . finds English with Mrs. Cotter an interesting course . . . volunteered his seniors hours at the Community House . . . "Nope" is his favorite expression . . . enjoys woking with cars . . . will enter the Army after graduation.

Travel Club 4; Press Club 2; Football 2.


DENNIS GUY ANTHONY LONGO

*Dark eyes, dark hair, and a great smile  
makes knowing this fellow  
very worth while.*

"Dennis" . . . good-looking Miami import . . . witty . . . affable . . . deep brown eyes . . . worked as gas station attendant . . . spent summers instructing water skiing . . . enjoys racing cars . . . American goverment with Mr. Rothstein rated as favorite subject . . . college and accounting appear in the future.


GEORGE LUCIANO

*Calmness is a great advantage.*

"Lucky" . . . quiet, yet friendly . . . curly black hair . . . favorite "45" spent in algebra with Mrs. Schwartz . . . recent summer was spent in Canada . . . enjoys amateur radio and biology . . . working at the Rock Spring Corral Inn fills his spare time . . . future plans include college.

Physicians' Club 3; Wrestling Club 2; Biology Club 4; Jr. Achievement 2; Varsity Wrestling 3, 4.


PATRICIA ANN MacGEORGE

*A merry and charming brunette, whom to meet is never to forget.*

"Patti" . . . "Mac" . . . unassuming, happy-go-lucky . . . dependable miss . . . usually seen strutting down W.O.H.S. football field . . . is moderator of the New Jersey Presbyterian Youth Synod Council and Vice-moderator of Youth Group . . . spends bewildering periods in chemistry lab . . . New Jersey Orthopedic Hospital benefited from her senior hours . . . usually exclaims, "Nasty thing" . . . will always remember those summers at the lake . . . college will prelude a career in nursing.

Physicians' Club 2; General Chorus 2, 3; Future Nurses', V. Pres. 3; Cow-Con 3, 4; West-O-Ranger, Sr. Ed. 4; Twirling 4; Jr. Prom Comm.; GAA 2, 3, 4.


DONALD MAIORANO

*A little work, a little play—Oh Heck, let's just play.*

"Mousey" . . . sociable . . . easy-going . . . spare time spent working with cars and hunting . . . history with Mr. Rothstein is the highlight of his day . . . recalls his trip to Canada . . . senior hours completed at the Community House . . . plans a college education or a career in the Air Force.

Tumbling Club 2; General Chorus 3, 4; Football 2.


LARAINÉ MALAREK

*If happiness is half the battle, her's is won.*

"Laurie" . . . sweet, shy . . . thoughtful . . . often advises, "Don't work too hard" . . . sings in church choir . . . history and art are tops with her . . . spends spare time analyzing handwriting, raising plants, and writing poetry . . . is moderator of Senior Fellowship . . . the future holds a career as an elementary teacher.

Typing Club 2; Automechanics for Girls 3.


CARMEN ANTHONY MANGANELLO

*A clean conscience, a heroic mind.*

"Carmen" . . . tall . . . good-looking . . . well-liked . . . good sense of humor . . . sports enthusiast . . . remembers great summers at the shore . . . enjoys football and baseball . . . West Orange Public Library place of senior toils . . . favorite classes history and art major . . . fifth and sixth period gym class with Mr. Maze "real sharp" . . . anticipates military service in the army after graduation.

Baseball 2, 3; Wrestling Club 2; Baseball Club 3.

## LAURA MANISCHEWITZ

*A mind conscious of virtue may bring to the suitable, rewards.*

"Laura" . . . cheerful . . . intelligent . . . considers history with Mr. Rothstein the highlight of her day . . . enjoys painting and tennis . . . senior hours completed working with Youth Group . . . is an assistant art teacher . . . recalls recent summers spent at Camp Tel Yehudah . . . a college education is seen in the future.

National Honor Society 3, 4; French Club 2, 3, V. Pres. 4; Cauldron 3, 4; Debate Club 2, 3; Chess Club 2; Roundup 4; Jr. Honor Guard.


## PATRICIA ANN MANGNANTI

*Her good nature carries a magnetic charm.*

"Pat" . . . "Patti" . . . sincere . . . friendly . . . pleasant smile adds to attractiveness . . . well dressed . . . art, dancing, and tennis fill her spare time . . . will never forget the Vailsburg game . . . enjoys English IV with Mr. Caiswell . . . senior hours done at the Valley Settlement House . . . the future holds a college education.

General Chorus, 2, 4; International Relations Club 2; Treas. 4; Student Council 3; Cow-Con 3, 4; West-O-Ranger 4; Roundup 4; WOTAC Comm. 3, 4; Jr. Prom Comm. 3; Marching Band 3; Concert Band 3.


## STEPHEN H. MARCUS

*Silence is the element in which great things fashion themselves.*

"Steve" . . . crew cut . . . glint of mischief in deep, brown eyes . . . intelligent . . . athletic . . . keen sense of humor . . . friendly . . . sports enthusiast . . . has fun trying to blow up the school in honors chem lab . . . senior hours spent at West Orange Civil Defense . . . active member of Suburban Youth Group . . . college education appears on the horizon.

National Honor Society 3, V. Pres. 4; Marching Band 2, 3, 4; Concert Band 2, 3, 4; Dance Band 2, 3, 4; Orchestra 3, 4; Debate Club 3, 4; Latin Club 2, 4; Round-Up 4; Student Science Symposium 3; Rutgers State Science Day 3; Essex County Engineer Society 3; Wrestling 3, 4; JV Cross Country 2, 3; Track 2, 3, 4.


## JUDITH MARFFIE

*Attractiveness and grand personality traits, with both of these she really rates.*

"Judi" . . . fun-loving . . . pretty . . . well liked . . . attends WOTAC faithfully . . . hard worker at Community House, where she earned senior hours . . . child care with Miss Luthman and Speech II among favorite classes . . . enjoys dancing . . . frequently heard uttering, "I don't believe it" . . . future as a beautician is predicted.

Social Dancing Club 3; Cow-Con 4; WOTAC 2, 3, 4.


S. MARX


## SRI MANOEWATI MANOE

*Thy modesty is a candle to thy merit.*

"Toeti" . . . popular, attractive brunette . . . mischievous gleam in her eye . . . vivacious . . . intelligent . . . spreads good will from Indonesia, her native country . . . frequently heard exclaiming "COLD" in reference to our weather . . . especially enjoyed our football games and the leadership conference . . . aquatic expert . . . skillful bali dancer . . . loves all her classes . . . spent senior hours working at YWCA . . . our gypsy dusts off crystal ball and reveals Toeti studying law or economics at the University of Indonesia in Djakarta.

Leadership Conference 4; Student Council 4; Cow-Con 4.


**WILLIAM MARKEWICH**

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

"Bill" . . . handsome . . . curly blond hair . . . blue eyes . . . well liked, fine sense of humor . . . spent senior hours at WOTAC . . . football and fishing enthusiast . . . frequently heard asking, "When are we going to have our class day?" . . . usually seen with Jeanne . . . most memorable high school moment was winning the Freehold Game . . . loves concocting things in chemistry with Mr. Tollin . . . future work will be in pharmacy at Rutgers.

Track 2; Football 2, 3, 4; Cow-Con 4; Football Club 3; Typing Club 2.


**SUSAN MARX**

*If you will it, it is no legend.*

"Susan" . . . talented artist . . . sincere . . . long blond tresses . . . frequently heard uttering, "Although, although" . . . senior hours spent doing secretarial work in the state Young Judea office . . . enjoys painting and playing the piano in spare time . . . art and French rank as favorite subjects . . . secretary and active member of W.O. Chapter of Young Judea . . . spent memorable summer at Camp Tel Yehudah . . . future holds a college education.

National Honor Society 4; French Club 2, 3; Corresponding Sec. 4; Round-Up 4; West-O-Ranger, Layout Ed. 4; Cauldron Art Staff 3, 4; Chess Club 3; Prom Comm. 3.

**ANTHONY DOMINICK MARTUCCI**

*He hath a heart as sound as a bell*

"Tony" . . . inquisitive . . . earnest . . . wiry . . . favorite pastime is cars . . . works as a drugstore clerk in his spare time . . . Mr. Thomas makes English IV enjoyable for him . . . senior "15" completed at Orange Memorial Hospital.

Electronics Club 2; International Relations 3, 4; General Chorus 3.


**BARBARA MARX**

*Style is the dress of thoughts.*

"Barb" . . . striking . . . stylish wardrobe . . . spirited . . . popular miss who often inquires "Really?" . . . senior hours fulfilled as secretary of WOTAC . . . favors history with Mr. Rothstein . . . usually seen driving around in a convertible . . . won a cowboy hat at Cow-Con . . . will always remember the motorcade after the Vailsburg game . . . cherishes fond memories of trips to Miami Beach . . . will major in merchandising during college.

Typing Club 2; Here's How Exec. Comm. 3; FTA 3, 4; Tumbling 3; Prom Comm. 3; General Chorus 2, 3, 4; Co-Ed Night 4; Cow-Con 3, 4; Jr. Achievement 4; Student Council 4; WOTAC 3, Sec. 4.


**JUDITH S. MARX**

*Ready of heart and ready of hand,  
Well spoken, sweet and true.*

"Judy" . . . sparkling personality . . . sincere . . . engaging smile . . . beautiful blue eyes . . . enjoys listening to folk music . . . school day enlightened by history with Mr. Mac . . . Co-Chairman of Janet Memorial Home, where she spent her senior hours . . . school production and Leadership Conference rank high among high school memories . . . president of FTA . . . crystal ball reveals career in teaching.

Student Council 2, 4, Alt. 3; Latin Club 2, 3, 4; Jr. Achievement 2; French Club 3, 4; FTA 3, Pres. 4; Reading Club 3; International Relations Club 3; Student Production 3; Hundred Dollar Club 3; Prom Comm. 3; West-O-Ranger 4; Leadership Conference 4; Cow-Con 4; Janet Memorial 2, 3, Co-Chairman 4; Round-Up Concessions 3.


**MARGARET MASON**

*Pretty blue eyes, a friend all the while,  
she is always seen with a pretty smile.*

"Maggie" . . . always happy . . . neat dresser . . . friendly . . . loves dancing and skating . . . enthusiastic Cowboy fan . . . can usually be heard moaning, "Oh, crumb!" . . . will always remember the summer of '62 at Manasquan . . . family relations with Mrs. Dennington makes her day complete . . . senior "15" spent at VA Hospital . . . looks forward to becoming a secretary.

Needlecraft Club 2; Social Dancing Club 3.


**RICHARD MASSON**

*I'm sure that care is a an enemy to life.*

"Ricky" . . . good-looking . . . prominent blond crew cut . . . baseball and football enthusiast . . . history, math, gym, power mechanics, are favorites . . . remembers summer vacation in California . . . tinkers around with cars and model planes . . . Community House benefited by services . . . our swami forsees future at college.

*Math Club 2; Chess 3, 4; Golf Team 4.*


**CAROL McCRAITH**

*Goodness is beauty in its best estate.*

"Carol" . . . tall . . . attractive . . . sunny disposition . . . pet utterance, "I don't believe it" . . . loves romping in the surf and sands . . . the day she made twirling is her happiest high school memory . . . digs drivers' education and U.S. History I "the most" . . . active member and secretary of her church group . . . senior "15" at Town Hall . . . college education among future plans.

*Latin Club 2; Jr. Achievement 2; Typing Club 2; Auto Mechanics for Girls 3; Twirlers 4; Girls' Basketball Team 2; Cow-Con 4.*


**DAVE MASTROJOHN**

*Here stands a truly honest man!*

"Dave" . . . tall . . . masculine . . . dark . . . looks forward to art with Mr. De-Maine . . . senior "15" contributed to WOTAC . . . spent enjoyable summer in Massachusetts . . . often taking care of car . . . finds enjoyment in fishing and basketball . . . party in art major class high point in high school . . . college to follow graduation.

*Football 2, 3; Electronics Club 2; Football Club 3, 4; Cow-Con 4.*


**DON McGRATH**

*With his blue eyes smiling 'tis true  
he's nice in every way.*

"Don" . . . tall . . . blue eyes . . . shy grin . . . easy to like . . . rates ph. ed. above other classes . . . participant in YMCA . . . plays football and basketball in his spare time . . . senior hours completed at Community House and Boys' Club . . . 3:15 is the best part of his day . . . would like to attend business administration college.

*Tumbling Club 2, 3, 4.*


**FRANK McCAMBLEY**

*A sunny disposition has he.*

"Ducky" . . . "Frank" . . . brown hair and eyes . . . often comments "In the groovel" . . . U.S. History II and English IV are the best . . . senior "15" completed at West Orange Library . . . works as parking lot attendant at Crestmont Country Club . . . enjoys golf and cars . . . plans to enlist in the Army.

*Social Dancing 3; Leathercraft 4.*


**FRANK McHENRY**

*The soul that can be honest  
is the only perfect man.*

"Mac" . . . good looking with red crew-cut . . . easy going . . . neatly dressed . . . senior "15" donated to Kessler's . . . frequently says "Nope" . . . caddying, football, and fishing fill free time . . . finds enjoyment in Spanish class . . . after graduation wishes to attend college preceding a career in banking.

*Football 2; Typing Club 2; Football Club 3; Cow-Con 4.*


**MARY ELLEN McNALLY**

*I say little, but I know a lot.*

"Mary" . . . dark hair . . . freckles . . . sweet smile . . . enjoys dramatics . . . senior "15" spent at Community House . . . likes Mr. Fennell's English class most . . . exclaims, "You gray rat" . . . free time spent candy striping, teaching Sunday school, and teaching drama to youngsters . . . remembers junior homeroom above all . . . eventually would like to teach creative dramatics in Lincoln Center.

*Business Careers 3.*


**AGNES MERDINGER**

*As merry as the day is long.*

"Aggie" . . . cute . . . friendly . . . freckles and dimple contribute to good looks . . . volunteered senior "15" to Orange Memorial Hospital . . . Mr. Mac's class is her favorite . . . can be heard saying "You're kidding" . . . enjoys tennis and bowling . . . will always remember her junior homeroom with Mr. DeMaine . . . ambition is to be a nurse.

*Girls Basketball 2; Typing Club 2; Jr. Achievement 2; Future Nurses, Sec. 3, Pres. 4; West-O-Ranger 4; West-O-Ranger 4; Cow-Con 4; Chours 2; Student Council Alt. 4.*


**GERALD MELCHIONE**

*Man is man and master of his fate.*

"Jerry" . . . dark . . . easy going . . . ladies' man . . . known to say, "Sharp, I want it" . . . senior hours spent at WO-with girlfriend, cars, and dancing . . . gym TAC . . . enjoys Miss Wilson's speech class . . . summer and free time spent with Mr. Maze high among memories . . . college planned for future.

*Electronics Club 2; Social Dancing Club 3.*


**PAULINE MESSIER**

*A quiet tongue shows a wise head.*

"Polly" . . . intelligent . . . enthusiastic Cowgirl . . . flashes friendly smile . . . favors history class . . . senior hours accomplished at Orange Memorial Hospital . . . often heard to say, "Bad news" . . . likes attending basketball and football games . . . active in church choir . . . in spare time writing poetry and prose rank high . . . being finalist for AFS most memorable . . . looking forward to four years at college.

*National Honor Society 4; French Club 2, 3, Pres. 4; Roundup 4; Panel Discussion Club 2; Special Girls Choir 3; Cow-Con 4; Choir 2, 3, 4.*


**SUSAN MEYERS**

*It is the prime duty of a woman of this world to look well.*

"Sue" . . . short . . . usually seen giggling . . . donated senior "15" to Kessler Institute . . . finds history the most enjoyable class . . . heard to say "Stop it" . . . active in her youth group . . . spent interesting summer in Colombia, South America . . . college is her ambition after graduation.

*Jr. Achievement 2, 3; FTA 3, 4; International Relations Club 2, 3; Spanish Club 4.*

**MARC MEZIBOV**

*Some are born great, some achieve greatness, and some have greatness thrust upon them.*

"Mez" . . . handsome . . . soft-spoken . . . well dressed . . . masculine . . . avid sports fan . . . can usually be found on a basketball court . . . completed senior "15" as WOTAC treas. . . often remarks "I don't know" . . . has a liking for history . . . college is destination after graduation .

*Basketball 2, 3, 4; Tennis 3, 4; WOTAC Treas. 4 Student Council 2.*


**RALPH MIELKE**

*The most useless of all days is that in which we have not laughed.*

"Ralph" . . . blond hair . . . blue eyes . . . fun loving . . . senior hours done at WOTAC . . . enjoys CYO, drag races, working on cars, skating, and bowling . . . often replies "Tuff" . . . remembers well sweeping Mr. DeMaine's room . . . likes English with Mr. Fennell best . . . plans to attend college.

*Phy. Ed. Club 3; Library Council 4.*


**LORRAINE MIGNONE**

*A little nonsense now and then is relished in the best of men.*

"Rainie" . . . "Rain" . . . friendly . . . nice brown eyes . . . pleasing smile . . . artistically inclined . . . enjoyed art with Mr. De Maine the most . . . rendered services to Republican Party for senior "15" . . . can be heard exclaiming "God forbid" . . . spends free time with boyfriend, bowling, reading, and chewing gum . . . aspires to be an office worker after graduation.

*Student Council 3; Cauldron 3; Social Dance Club 3.*


**GAIL MILLER**

*A countenance brightened with joy.*

"Gail" . . . auburn hair . . . sparkling personality . . . likes sports, especially tennis, water skiing, and sailing . . . volunteered hours to East Orange General Hospital . . . favors art major and history with Mr. McRoberts . . . best summers spent as sailing counselor at a camp in Canada and at Westhampton Beach, Long Island . . . foresees career as industrial designer or architect after college.

*National Honor Society 3, 4; Spanish Club 3, 4; Latin Club 2, 3, 4; Student Council 2, Exec. Comm. 3, 4; Art Chairman 4; Girls' Tennis Team 3, 4; International Relations Club, Sec. 2; West-O-Ranger Art Staff 4; Choir 2, 3, 4; Jr. Honor Guard; Prom Comm.; Jr. Class Exec. Comm. 3.*


**ROBERT T. MILWAY**

*A fun-loving guy who's pleasant to be with.*

"Bob" . . . tall and wiry . . . very likeable . . . smiles often . . . friends often hear him say, "Let's go to the Uke" spends summer weekends at the Jersey shore . . . did senior volunteer hours at the Community House . . . works at a market part-time . . . loves football . . . would like to spend two years in a junior college.

*Phy. Ed. Club 2, 3, 4.*


**BARBARA MITTL**

*To be a well favored woman  
is a gift of fortune.*

"Barb" . . . petite, blue-eyed brunette . . . friendly . . . worked as candy-striper at Babies' Hospital for senior hours . . . favorite classes are math and French . . . babysitter . . . memorable summer was trip to California . . . likes tennis, skating, and swimming . . . heard to exclaim, "I'll scream!" . . . college and career in nursing or physical therapy in future.

*Modern Dance Club 2, 3, 4; Here's How Club 3; French Club 4; Jr. Achievement 2, 3, 4.*


**JAMES MOORE**

*Happy I am, from cares I am free;  
why aren't they all contented like me?*

"Jim" . . . frequently exclaims "How about that!" . . . sports interests include football, fishing, bowling, and tennis . . . helped WOTAC for senior hours . . . likes chem lab . . . memorable summer at Julius's in Greenwich Village . . . not likely to forget the Freehold game . . . will go to college.


*Football Club 4; Bridge Club 3; Typing Club 2; Baseball Manager 2; Tennis Team 3, 4.*

**SAM MUZIANI**

*Dark eyes, dark hair, and a great smile,  
makes knowing this fellow very  
worth while.*

"Sam" . . . enjoyed general math and last year's gym class . . . Community House benefited from senior hours . . . works at Food Town . . . considers home-room with Mr. DeMaine and music survey unforgettable . . . remarks "Tough car!" . . . likes WOTAC . . . spare time spent working on car.

*Social Dancing Club 3, 4; General Chorus 2.*


**ALICE MOORE**

*A fun loving girl with light brown hair,  
when she's around, the sky's are fair.*

"Alice" . . . attractive . . . brown eyes, brown hair . . . likes dramatics, singing, dance . . . worked at Kessler Institute for senior hours . . . enjoyed summers spent at Mountain Crest Swim Club . . . favorite classes are speech and history . . . member of Temple Israel youth group . . . says "I don't believe it" and uses hands expressively in speaking . . . wants to be speech therapist, get married.

*International Relations Club 2; Choir 2, 3; Jr. Achievement Business Manager 2; Student Council 3; Jr. Prom Decorating Comm.; West-O-Ranger 4; FTA 4; Cow-Con 4.*


**CLIVE D. NEEDHAM**

*The secret of success is constancy to  
purpose.*

"Clive" . . . hobby is electronics . . . won't forget summer in Europe or physics lab . . . asks, "Are you sure?" . . . WOTAC received his senior hours . . . bowler . . . will study chemistry in college.

*Sound Crew 2; Chemistry Club 3; Physicians' Club 4; Jr. Achievement 4.*


RONALD NELSON

*Not a sinner, nor a saint perhaps, but, well, the very best of chaps.*

"Ron" . . . stamp collector . . . will always remember Junior Prom . . . likes Hot Rod Magazine . . . gave senior hours to V.A. Hospital . . . exclaims "Holy Smoke!" . . . best summer spent at Laurel Lake . . . enjoys football, basketball . . . history with Mr. Rothstein is favorite class . . . works at Grand Union . . . crystal ball sees college and service in armed forces.

*Chess Club 2; Bridge Club 3; Physicians' Club 4; J.V. Football 3; Jr. Achievement 3.*


JAMES JOSEPH O'CONNOR

*He's both handsome and a wonderful guy.*

"Jay" . . . good-looking . . . tall and dark . . . toiled senior "15" at Community House . . . also works with Orange Valley Youth Center . . . Mr. Bush's physiognomy makes his day enjoyable . . . will always fondly remember the summer of 1961 . . . aspires to graduate and to join the Navy.


KATHLEEN NEVILLE

*Her deep blue eyes smile constantly, as if they had by fitness.*

"Kathy" . . . blue eyes . . . works at Colonial Life . . . senior hours at Community House . . . has taught Sunday School . . . heard to exclaim "It really matters" and "Get lost" . . . likes ice skating, bowling, swimming . . . member of CYO . . . will always remember going to the Copa after the Prom and "when I graduate" . . . fan of football and WO-TAC . . . plans include secretarial work and marriage.

*Choir 2, 3; Student Secretary Club, 3, 4.*


WILLIAM F. O'CONNOR

*His wit invites you.*

"Bill" . . . energetic . . . big hunk of man . . . brown hair . . . tall . . . athletic . . . gets a kick out of sports . . . care-free . . . worked at YMCA for volunteer hours . . . has great interest in riding horses and hunting . . . recollects summer of '62 . . . likes English with Mr. Fennell . . . has college plans for future.

*Phys. Ed. Club 2; Football Club 3; Wrestling 3.*


JOHN MARTIN O'CONNOR

*He learned the luxury of doing good.*

"Jack" . . . tall . . . good looking . . . brown haired . . . lively . . . lots of fun . . . energetic . . . friendly . . . says, "How 'bout that" . . . vacationed at the shore . . . digs Mr. Fennell's English class . . . recalls U.S. History I with Mr. Mull . . . future plans include probable college career.

*Social Dancing 3; Library Council 4; Cow-Con 4.*


KATHRYN OESTERLE

*Eyes that laugh and personality grand.*

"Kathy" . . . blonde hair . . . brown eyes . . . favorite class is clerical practice . . . known to say, "I don't believe it!" . . . counselor at Community House for senior hours . . . remembers junior homeroom with Mr. DeMaine . . . likes bowling and swimming . . . future will include secretarial work.

*Cow-Con 4; Jr. Achievement 3; Social Dance Club 3; Modern Dance Club 2; Chorus 3.*


**ANN MARIE O'GRADY**

*Short and sweet and kind of sassy  
is a clear picture of this fair lassie*

"Annmarie" . . . brown eyes and hair . . . talks a blue streak . . . favorite class is H.R. with Mr. Pettit . . . constantly heard uttering "Thanks a lot!" . . . will never forget trips to Fort Monmouth . . . Jr. H.R. with Mr. DeMaine was something to remember . . . plans to obtain a secretarial job.

*Auto Mechanics Club for Girls 3.*


**DIANE PATRICIA O'HEARN**

*Dark hair, dreamy eyes, gentle manner,  
a lady wise.*

"Dee" . . . attractive . . . brown hair . . . blue eyes . . . quiet . . . friendly to everyone . . . continually offers, "Really?" . . . will never forget trip to Arizona . . . dancing, bowling, and twirling occupy much spare time . . . family living and typing classes get top evaluation . . . senior hours done at Orange Memorial Hospital . . . career as medical secretary seems in the offing.

*Future Nurses' Club 2; Auto Mechanics for Girls 3.*


**ELIZABETH A. O'LEARY**

*She is Irish through and through,  
with Irish wit and humor too.*

"Beth" . . . long blonde tresses . . . out for fun . . . gay . . . carefree . . . always smiling . . . animated addition to any group . . . active member of CYO . . . senior hours done at WOTAC . . . interjects, "I don't believe it" . . . ardent Cowboy supporter . . . spends summers at Manasquan . . . remembers the Freehold game . . . favorite class was Mr. Carswell's English III . . . crystal ball sees secretarial job in the future.

*Cow-Con 2, 3, 4; Chorus 3; Choir 4;  
Student Secretary.*


**KENNETH OVERGAARD**

*With the soul in the shining eyes of him.*

"Ken" . . . tall . . . always good for a laugh . . . German with Mr. Seibel rates high with him . . . accomplished his senior "15" at WOTAC . . . fishing, hunting, and driving occupy his spare time . . . "Have Six, Won't Go!" is his favorite expression . . . college education in the near future for him.


**LORETTA H. OLIVA**

*With a paint and brush she is handy,  
she is full of fun and sweet as candy.*

"Rets" . . . amicable . . . sweet smile . . . conscientious . . . sincere . . . likes Latin IV and homeroom . . . often exclaims, "Hey, Simple" . . . relaxes while listening to Johnny Mathis . . . summer vacationing done in New York State . . . completed volunteer work at the Montclair Community House . . . treasures moment she received her class ring . . . looking forward to college with art as a major.

*Cow-Con 2, 3, 4; Chorus 2; Latin Club 4; Typing Club 2; Fashion Sketching 3.*


## BARTHOLOMEW A. PAGE

*A noisy, friendly, fun-loving guy,  
usually seen with his spirits high.*

"Snitch" . . . "The King" . . . husky . . . strong . . . donated senior "15" to WO-TAC . . . power mechanics and typing I are his top "45" . . . outside activities include hunting, fishing, and les femmes . . . will never forget summers spent water skiing in Florida . . . looks forward to college and work in tool and die business.

*Wrestling Club 3; Football Club 2, 3.*


## PHILIP PASSERO

*Of softest manners, unaffected mind;  
lover of peace, and friend of human kind.*

"Juan" . . . friendly . . . tall and athletic . . . good natured . . . sports enthusiast — golf, baseball top list . . . caddying takes much time and energy . . . heard saying, "That a baby" . . . looked forward to getting behind the wheel . . . dabbled in politics for senior hours . . . rates Spanish II and U.S. History II as best classes . . . career as a doctor looms bright in the future.

*National Honor Society 4; Baseball 2, 3, 4; West-O-Ranger 4; Latin Club 2, 3; Spanish Club 4.*


## BARBARA A. PANNUCCI

*Gay as the sun her nature,  
bright as the sun her smile*

"Pannuch" . . . black hair with brown eyes . . . neat . . . sincere . . . amicable . . . cheerful . . . mischievous gleam in her eyes . . . heard exclaiming, "Zoweel" seen at Don's, Sip and Sup . . . boyfriend and dancing use up many spare moments . . . English with Mr. Fennell is tops . . . relished becoming a senior . . . business school seems likely in the fall.

*Social Dancing 3; Cow-Con 4.*


## ROSEANNE J. PAMPALONE

*A witty lass, a lot of style,  
a pretty face, a winning smile.*

"Provalone" . . . cheerful and friendly . . . attractive . . . engaging smile . . . bubbling over with chatter and charm . . . senior hours volunteered to WOTAC . . . fond of swimming and skiing . . . has fun at parties . . . often comments, "I don't believe it" . . . spent summer vacationing at Seaside . . . homeroom with Mr. Pettit and English with Mr. Fennell are favorite periods . . . will pursue a secretarial career upon graduation.

*Cow-Con 4; Chorus 2, 3, 4; Modern Dancing 2; Student Secretary 3.*


## HARRIS P. PAPPAS

*Life without cars just ain't life.*

"Greek" . . . dark haired . . . friendly . . . often seen at WOTAC . . . favorite classes are English and health . . . leisure time spent skin diving and working . . . spent four weeks '61 summer in Canada . . . will always remember our first football victory last fall . . . plans to go to business school and enter family firm.

*Football 2; Football Club 3, 4; West-O-Ranger 4; Ph. Ed. Club 2, 3, 4; WO-TAC 4.*


**JOYCE ANN PASSANTE**

*A lovely girl garmented in light from her own beauty.*

"Joyce" . . . red hair . . . friendly to one and all . . . fun-loving . . . member of twirling squad . . . senior "15" done at WOTAC . . . favorite "45" spent in Spanish IV . . . outside activities include twirling and knitting . . . enjoyed summers spent at shore . . . aspires to teach Spanish.

*International Relations Club, Treas. 3; Cow-Con 2, 3, 4; Spanish Club, Pres. 4; Twirler 4; Jr. Prom Comm.; Choir 2, 3, 4; H.R. Treas. 3; Student Council Alt. 4; West-O-Ranger 4; WOTAC 4; Football Queen Attendant 4.*


**PAUL A. PATTERSON**

*A man of few cares has no regrets.*

"Paul" . . . brown hair . . . blue eyes . . . quiet . . . likes to laugh . . . favorite part of day spent in health with Mr. Maze and in English with Mr. Fennell . . . heard asking "What I say?" . . . volunteered senior hours to Community House . . . summer spent at the Catskill Mountains . . . likes to fish, hunt, and go boating . . . works at the Hospital Equipment Co. . . plans to serve Uncle Sam in the Navy.

**DOMINICK PALUMBO**

*Always happy, seldom a frown, where there's fun, he can be found.*

"Chris" . . . dark, wavy hair . . . care-free . . . WOTAC benefited from his senior "15" . . . shop is his favorite class . . . hunting and work at Newark Fork Lift Co. occupy his spare time . . . enjoyed summers spent at the shore . . . future plans a little hazy but may see a stretch in the armed forces.


**ROBERT PENZA**

*Sincere, energetic, capable, and well liked; Oh my what a guy!*

"Bobby" . . . good looking . . . flirtatious . . . friendly brown eyes . . . ambitious . . . sixth period study hall favorite "45" . . . usually commenting "It's a heartbreaker in itself" . . . presiding at WOTAC completed his senior hours . . . spends summer hours at Stag Field . . . hobbies include bowling and dancing . . . worked at Whelan's . . . will never forget "Bird's" party . . . future will find him studying legal profession at Rutgers.

*Student Council 2, 3, 4; V. Pres 3; Elections Comm. 3, 4; Executive Comm. 3, 4; Social Comm. Chairman 3; Leadership Club 3; Leadership Weekend 3, 4.*


**ELAINE PERRELLA**

*Her happy nature, her clever wit make our Elaine quite a hit.*

"Elaineski" . . . petite chatterbox . . . auburn hair crowns a bubbling personality . . . brown eyes look for excitement . . . giggler . . . senior hours donated to Community House . . . remembers family relations with Miss Luthman . . . replies "Not quite" . . . will never forget fun in the sun at Belmar with Ginger . . . sharp dancer seen at the "Dale" . . . West Orange victory over Orange was a memorable moment . . . aspires to be a secretary and to obtain a Mrs.

*Social Dancing Club 3; Cow-Con 4.*


**JO ANNE PERRELLA**

*With her easy going personality and her attractive face she'll soon be wearing bridal lace.*

"Jo" . . . black hair . . . dark brown eyes . . . works at S.H. Kress & Co. . . enjoys family living and English IV . . . senior hours spent at Valley Settlement House . . . continually utters "I don't believe it!" . . . first to be engaged in senior class . . . plans to tie the knot in the near future.

*Social Dancing Club 3; Cow-Con 3, 4.*


JOAN PISANO

*Cheerfulness is the success of our studies.*

"Joan" . . . olive-skinned brunette . . . enjoyed summers at Belmar . . . donated senior "15" to WOTAC . . . math and chem are favorite classes . . . swimming and bowling occupy her free time . . . often repeats, "That's all!" . . . looks forward to college and a job in teaching.

*French Club 2, 3, 4; Latin Club 2, 3, 4; Jr. Achievement 2, 3; Social Dancing Club 3; Cow-Con 2, 3, 4; FTA 3; Typing Club 2; Chorus 3; WOTAC 4; Jr. Prom Comm.; West-O-Ranger 4.*


ROBERT PORTER

*Happy-go-lucky, with never a frown.*

"Porter" . . . brown hair . . . blue eyes . . . friendly . . . cheerful . . . physiography ranks as favorite class . . . senior '15" spent at WOTAC . . . usually heard exclaiming "Snice" . . . remember job on farm during summer of "62" . . . plans to attend college after graduation.

*Dance Band 3, 4; Marching Band 2, 3; Concert Band 2, 3, 4; Choir 2, 3, 4.*


EDWARD STEPHEN PURDY

*The mildest manner with the wisest mind.*

"Ed" . . . "Purd" . . . blue eyed blonde . . . tall . . . ambitious cowboy . . . well liked . . . mild mannered . . . senior hours volunteered at WOTAC and YMCA . . . member of Leader's Club . . . biology favorite class — also those with Sue . . . always enjoys summer vacation . . . enjoys boating and fishing . . . will never forget Freehold victory . . . future holds college and more football.

*Wrestling Club 2; Football Club 3, 4; Football Team 2, 3, 4; Baseball Team 2, 3, 4; Cow-Con 3, 4; Band 2, 3, 4; Varsity Club 3, 4.*


ROBERT RAMSLAND

*What wisdom can you find that is greater than kindness.*

"Bob" . . . dark hair . . . blue eyes . . . quiet . . . well mannered . . . rates sophomore biology class and junior physics his favorites . . . memorable summer of "62" spent at Silver Beach . . . ham radio operator . . . worked for Board of Education during summers . . . enjoys swimming and baseball . . . aspires to go into electronic work.

*Physics Club 3, 4; Visual Aids Club 2; Radio Club 4.*


HILLARY REITER

*A fair exterior is a silent recommendation.*

"Hill" . . . striking coiffure . . . New York import . . . stylish . . . favorite class of the day is Mr. Fennell's English class . . . summer vacations spent at previous home of New York . . . will never forget junior and senior proms in New York or football team from Croton Harmon High School . . . heard saying "What can I say?" . . . crystal ball reveals college plans and marriage afterwards.

*Cow-Con 4.*


**BARBARA REICHGOTT**

*She has two eyes so soft and fair.*

"Barb" . . . sparkling eyes and a pretty smile . . . sincere . . . good friend to have . . . ambitious . . . senior hours done at Kessler Institute . . . history is her favorite class . . . spends summers at camp . . . heard saying, "Oh forgive!" . . . dramatically inclined . . . memorable moment when she entered WOHS . . . plans a teaching career.

FTA 4; Choir 4; Dramatics 4.


**MICHAEL N. REIDER**

*Oh, what may man within him hide,  
though angel on the outward side.*

"Mike" . . . slender . . . handsome . . . ladies' man . . . devoted senior hours to the West Orange Library . . . business law tops his school day . . . historian of National Federation of Temple Youth . . . despises walking up Northfield Ave. on snowy days . . . often heard exclaiming, "I don't believe it!" . . . contemplating a liberal arts major in college.

Cow-Con 4; Library Council 3; Jr. Prom Art Comm.; Typing Club 2; Choir 4.


**DANIEL REILLY**

*A quiet exterior distinguishes an active,  
thoughtful mind.*

"Dan" . . . good looking . . . has a smile for everyone . . . good sense of humor . . . has a liking for Mr. Thomas' 3rd period English class . . . sports enthusiast . . . will never forget the nights at 46 . . . also Mr. Maze's gym class . . . looking forward to a college education.

Baseball 4; Basketball Club 4; Library Club 4; Wrestling 4.


**FRANK REILLY**

*Tall and stately with a merry twinkle  
in his eye.*

"Frank" . . . tall . . . brown hair . . . green eyes add to good looks . . . friendly . . . senior hours done at Boy's Club . . . 6th period chemistry class is his favorite . . . also enjoys Thursday's study hall 7th period . . . exclaims, "Let's not start that again!" . . . often seen during the summer driving around in N.S.'s car . . . outside activities include football, basketball, and working T.A.E. during summer and after school . . . plans to attend college after graduation.

Football 4; Library Club 4; Football Club 4; President of Homeroom 4.


**ELLEN REISNER**

*The light of love, the purity of grace*

"Ellen" . . . dark hair . . . smart dresser . . . cheery smile . . . displays great interest in art class with Mr. De Maine . . . usually greets friends with "Hey honey" . . . peeved by teachers that don't know answers to questions . . . will always remember summer vacation spent in California . . . enjoys having senior class superiority . . . future plans include studying at A.C.C., a school of cosmetology.

International Relations 2; Backstage Crew 3.


**LYNNE RAUCHBACH**

*Manner, not gold, is a women's best  
adornment.*

"Lynne" . . . blue eyes . . . brown hair . . . rosy complexion . . . member of Suburban "Y" . . . active participant in Jr. Achievement . . . favorite classes include choir, Spanish, and French . . . East Orange General Hospital benefited from her senior hours . . . often exclaims, "Forget it!" . . . plans to go to college and teach foreign languages.

National Honor Society 4; Choir 2, 3, 4; General Chorus 4; Jr. Prom Decorations Comm., Chairman; Latin Club 2, 3, 4; French Club 2, 3, 4; Spanish Club 4; West-O-Ranger 4; Roundup 4; Jr. Achievement 2, Treas. 3, alt. to NAJAC 4.


**JOHN RENNA**

*No one can harm the man  
who does himself no wrong.*

"J.M." . . . athletic . . . reserved . . . pleasing personality . . . donated senior hours to West Orange Library . . . says gym is favorite class . . . pet expression, "Holy Mackerel" . . . remembers summer he worked on a construction job . . . all sports hold his interest, bowling especially . . . enjoys art and working outdoors . . . making baseball team finds spot in his memorable moments . . . envisions future at college then on to become a lawyer.

*Visual Aids 2; Soph. Football; Baseball Club 3; Typing Club 4; German Club 4; West-O-Ranger Art Staff 4.*

**ELEANOR K. REYNOLDS**

*Gentle of speech, benevolent of mind.*

"Eleanor" . . . brown hair . . . brown eyes . . . soft spoken . . . great integrity . . . artistic . . . carried out senior hours at Pioneer Girls . . . enjoys Latin and modern history . . . repeats often, "Oh, my stars" . . . traveled to New England, Canada, and Washington, D.C. . . . active member of FCYF, Hi-BA, church choir . . . enjoys reading, writing poetry, skating, and traveling . . . aspires to be a literature major at Wheaton, Illinois.

*National Honor Society 4; Latin Club 2, 3, 4; Cauldron Staff 3; West-O-Ranger 4; Girls' Tennis Team 3; Debate Club 2.*


**JANE C. RICH**

*Well-dressed with an attractive face,  
a picture of style and grace.*

"Tweety" . . . attractive dark hair . . . brown eyes . . . chic dresser . . . well spoken . . . sophisticated . . . West Orange Library place of senior hours . . . favorite "45" spent in harmony class . . . often heard saying, "It's true for you, but not not for me." . . . an exciting memory of "62" summer was sailing around Alcatraz with her brother . . . likes to tickle the ivory keys, to dab a paint-brush . . . tutors algebra and geometry . . . plans to be a musicologist.

*Debate Club 2; Art Service Club 2; Cauldron 3, 4; West-O-Ranger 4; Jr. Prom Comm. 3; French Club 4.*


**R. BARBARA RICK**

*Grace was in her steps,  
heaven, in her eyes.*

"Barb" . . . tall . . . slim . . . sparkling blue eyes . . . neatly attired . . . senior hours donated to East Orange General Hospital . . . Miss Wilson's Speech II class ranked her favorite . . . exclaims, "I don't believe it!" . . . eight consecutive summers spent at camp in Poconos in Pennsylvania . . . looks forward to college teaching speech.

*FTA 3; Library Council 2, 3; Cow-Con 4; Twirling 4; West-O-Ranger 4; Jr. Prom Comm. 3*


**KENNETH ALAN ROBBINS**

*That he is gentle that doth gentle deeds.*

"Ken" . . . intelligent . . . ambitious . . . perceptive . . . witty . . . carefree . . . seniors hours volunteered at Kessler Institute . . . favorite 45 in Miss Loughren's Latin class . . . memorable cross-country trip . . . remembers being kicked out of the cafeteria by Mr. Congilose . . . enthusiastic member of Board of Governors in Junior Achievement . . . ardent gun collector . . . enjoys golf . . . aspires to enter the business world after college.

*Physics Club 3; Bridge Club 4; Latin Club 2, 3, 4; Golf Team 2, 4; Junior Achievement 2, Company President 3, 4.*


**PETER ROSELLI**

*Wit and wisdom are born with a man.*

"Pete" . . . carefree . . . fun loving . . . athletic . . . mischievous . . . likeable . . . talkative . . . good sense of humor . . . senior hours done at WOTAC . . . favorite class is Latin . . . pet expression, "Censored" . . . spent the summer working at Admiral Farragut Naval Camp . . . likes all sports . . . memorable high school moment was getting his class ring . . . anticipates being a Latin major in college.

*Football 4; Track 3, 4; Chess Club 2; Football Club 4.*


## WILLIAM ROSENBLUM

*Brown hair, brown eyes, a personality rare.*

"Max" . . . fun-loving . . . good-natured . . . dark hair . . . dark eyes . . . completed senior hours at W.O. Community House . . . crazy about health with Mr. Maze . . . often heard exclaiming, "One thing it is" . . . will never forget summer of '61 . . . cars and sports occupy most of his spare time . . . looks forward to graduation . . . plans on a career in business . . . also intends to buy a Corvette.

*Leathercraft 3; Library Council 3; Typing Club 2; Track Team 3, 4; Cow-Con 4.*


## CHERYL ROSEN

*Dimples are her specialty; she's a girl with personality.*

"Sherry" . . . "Cheryl Lou" . . . petite . . . easy going . . . green-eyed miss . . . offered her senior "15" at W.O. Community House . . . favorite "45" is house planning . . . frequently heard saying, "That's ridiculous" . . . will never forget summer of '61 at the shore . . . enjoys spending free time bowling . . . plans on becoming a secretary.


## ORIN JOHN RUBIN

*An honest man's the noblest work of God.*

"John" . . . amiable . . . dark haired . . . dark eyed . . . captivating smile . . . favorite "45" spent in chem. lab. and power mechanics . . . enjoys football . . . hopes to become a psychologist . . . latest import from Miami, Fla.

*Track Team 3.*


## CHARLES ANDREW RUGGIERI

*A happy-go-lucky one that's grand, is our guy Charlie, the best in the land.*

"Chas" . . . good-natured . . . dark hair and eyes . . . favorite "45" is Algebra II . . . Spanish II . . . usually heard saying, "Boss" . . . fascinated by hot rods . . . volunteered senior "15" at Town Hall . . . will always remember getting his new Corvette . . . plans to be an accountant.

*Press Club 2; Library Council 3, 4; Leathercraft 3; Cow-Con 4.*


## MARIE RUSSO

*So cute, charming and sweet; this girl's really hard to beat.*

"Marie" . . . cute . . . dark haired lass . . . sparkling smile . . . vivacious personality . . . especially enjoys clerical practice . . . quotes, "Forget it!" . . . swimming, bowling, and dancing take up most of her spare time . . . loaded with school spirit . . . hopes to enter the secretarial field.

*Jr. Achievement 3; Here's How 3; Cow-Con 4.*


PATRICIA RUSSO

*Laughing eyes, style and grace;  
this doll could win in any race.*

"Pat" . . . friendly . . . outgoing . . . light brown hair . . . brown eyes . . . donated senior "15" to W.O. Community House . . . adored homeroom with Mr. Doyle . . . often heard spurring, "I don't believe it" . . . favorite pastimes include swimming, dancing, bowling . . . hopes to become a beautician.

*Cow-Con 4; Social Dancing 3; Library Council 2.*


JOAN SANAGORSKY

*Happy-go-lucky, a wonderful pal,  
friends say she's a wonderful gal.*

"Joan" . . . small . . . pixie-like . . . blue-eyed blonde . . . fun loving . . . enjoyed driver's ed. with Mr. Prach in junior year . . . often heard saying, "You're a creep on wheels" . . . loves dancing, ice skating, roller skating, boating . . . also just fooling around . . . most memorable high school moments were senior farewell party and junior prom . . . wants to live in Hawaii . . . hopes to travel.

*Modern Dance 4; Dramatics 4; Social Dancing 3.*


CONSTANCE RUSSOMANNO

*A stunning girl with a sweet disposition;  
she can beat all in any competition.*

"Connie" . . . peppy . . . perky . . . light brown hair . . . green eyes . . . spent senior "15" as a counselor at W.O. Community House . . . adores business practice with Mrs. Hasbrouck . . . heard saying, "Can you imagine" . . . most memorable time was March of soph. year . . . the future holds a career as a secretary.

*Social Dancing 3; Modern Dancing 2;  
Cow-Con 4; Phys. Ed. Program 3; WO-TAC 2, 3, 4.*


IAN SANG

*Success comes to men who earn it.*

"Ian" . . . personable . . . blonde . . . blue-eyed . . . fantastic wrestler . . . completed senior hours at W.O. Community House . . . history holds academic interest . . . attends Boys Club a member of CYO . . . plans to attend college.

*Varsity Wrestling 3; Library Council 4;  
Cow-Con 4.*


ALAN SAGOSZ

*"A worthy and happy gentleman."*

"Al" . . . tall . . . blonde . . . hazel eyed . . . easy going . . . mischievous smile . . . donated his senior "15" to Boy Scouts . . . favorite "45" spent in history . . . often heard exclaiming, "Like help" . . . will always remember summer of '62 at New York resort . . . playing the guitar fills his spare time . . . enjoys tinkering with cars . . . most memorable high school moment was winning "Little Three" baseball championship . . . plans for future include being an automotive engineer.

*Varsity baseball manager 2, 3; Basketball 2.*


LEONARD SCHAPER

*Ambition is the motive power  
in man's make up.*

"Len" . . . friendly . . . volunteer hours done at Kessler's . . . favorite "45" spent in Mr. Liddle's chemistry class . . . remembers his first trip out west . . . semifinalist in National Merit Scholarship . . . enjoys amateur radios, astronomy and photography . . . high school memories include annual Christmas concerts . . . hopes to become an electrical engineer.

*National Honor Society 3, Treas. 4;  
Choir 2, 3, 4; Jr. Honor Guard; Top "24" 3, 4; Assembly Comm. 3; Sound Crew 4;  
Student Council 2; Radio Club 4; All State Chorus 3, 4; New Jersey Opera Festival 2, 3, 4.*


JOEL DAVID SCHAPIRO

*One who is honest and hearty.*

"Joel" . . . wavy brown hair . . . musically inclined . . . friendly . . . favorite "45" is History II with Mr. Rothstein . . . always will remember his summer vacation in Acapulco . . . high school is highlighted by motorcade after the Vailsburg game . . . plays drums in spare time . . . donated senior hours to WOTAC . . . hopes to attend an engineering college.

*Cow-Con 4; Band 2; WOTAC 4; Top "24" 3, 4; West-O-Ranger 4; Choir 2, 3, 4.*


SUSAN SCHILDKRET

*If you need a true friend,  
On her you may depend.*

"Sue" . . . brown curly hair . . . green eyes . . . favorite class is Spanish . . . usually inquires, "Oh yeah?!" . . . remembers summer in Europe . . . Veterans' Hospital and Adult School benefited from her volunteer hours . . . high point in high school is the Junior Prom . . . enjoys swimming, tennis, ballet, and drama . . . hopes to become a psychiatric social worker in Puerto Rican section of New York.

*Marching Band 2, 3, 4; Latin Club 2, 3; Auto Mechanics for Girls 3; Concert Band 2, 3, 4; Spanish Club 2, 3, 4; Future Physicians Club 4.*


STEVEN A. SCHLACHTER

*There is color in his cheeks,  
There is courage in his eyes.*

"Steve" . . . short hair . . . expressive green eyes . . . best part of day spent in chemistry with Mr. Liddle . . . completed senior "15" at Town Hall . . . works on car in spare time . . . enjoys football and swimming . . . always will remember "that" ticket . . . plans to study pre-med at Columbia.

*National Honor Society 4; Cow-Con 4; West-O-Ranger, Literary Ed. 4; Track 3, 4; Physics Club 3.*


GEORGE SCHROLL

*Whatever is worth doing at all,  
is worth doing well.*

"Big George" . . . expressive blue eyes . . . amiable . . . favorite class is Mrs. Betz's U.S. History I . . . often exclaims, "For Pete's sake!" . . . summer spent at Bob's place on Jersey shore . . . highlight of high school is first driver education class . . . hopes to attend college after graduation.

*Concert Band 2, 3, 4; Orch. 2, 3, 4; Marching Band 2, 3, 4.*


CAROLE SCHWARTZ

*Always neat and very sweet,  
a girl like that just can't be beat.*

"Schwartz" . . . "Carole" . . . glossy hair . . . East Orange General Hospital benefited from her services . . . enjoys Spanish IV . . . often heard exclaiming, "Oh, that's great!" . . . hobbies include all sports . . . plays guitar in spare time . . . summertime spent sailing at Eagle Island Camp . . . looks forward to driver education class . . . future plans include college.

*Spanish Club 2, 3, 4; Cow-Con 4; Choir 2, 3, 4; French Club 4; Jr. Prom Comm.; Special Girls' Choir 3.*


## DONALD LEE SCHWARTZ

*He speaks wiser than he is aware of.*

"Don" . . . tall . . . blond . . . friendly . . . works at local drug store . . . always will remember goal-post at Freehold game . . . looks forward to Mr. Maze's health class . . . enjoys all sports . . . senior hours donated to the Boy Scouts . . . aspires to teach physical education after attending Montclair State.

*Baseball 2, 3, 4; Cow-Con 4; Varsity Club 2, 3, 4; Basketball Club 3.*


## RICHARD SEDGLEY

*The first condition of a great life is a great ambition.*

"Sedge" . . . "Ricky" . . . tall . . . big smile . . . hazel eyes and brown hair . . . day is highlighted by history class with Mr. Rothstein . . . spends his summers as a life guard at Seaside Park . . . often exclaims, "Ralley" . . . active member of Leaders Club and Church Fellowship . . . put in senior hours at Orange YMCA . . . will always remember the Weequahic swim meet . . . plans to attend college and study law.

*Football 3, 4; Swim Team 2, 3, 4; Baseball 2; Track 3; Latin Club 3, 4; Football Club 3; Ph. Ed. Club 2; Choir 3, 4; General Chorus 2; Varsity Club 2, 3, 4; Cow-Con 4.*


## MARK SEYMOUR

*Common sense is not so common.*

"Sy" . . . tall . . . easy-going . . . likeable . . . did senior "15" at the Settlement House . . . enjoys gym class with Mr. Maze . . . also likes driver education with Mr. Prach . . . active member of CYO . . . worked as a messenger boy in a local bank . . . spends his summers at Belmar . . . will always remember the great Vailsburg game . . . plans to go to college . . . aspires to become a lawyer.

*Choir 2; Bridge Club 2; Chess Club 3; Latin Club 2, 3, 4.*


## SUSAN SHARPE

*The voice is sweet as if it took its formula from the face.*

"Su" . . . brown hair . . . brown eyes . . . looks forward to gym class . . . remembers the summer she took courses at Montclair State . . . belongs to a dramatic group . . . best part of high school was the Freehold football game . . . aspires to become a dramatic coach.

*Cow-Con 4; Choir 2, 3, 4; Fashion Design 3; Needlecraft 2.*


## PATRICIA ANN SHIEL

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

"Pat" . . . red hair . . . blue eyes . . . vivacious . . . heard saying, "A-pa-du" always will remember sharp pep rallies . . . usually seen just having fun . . . senior "15" spent at Community House . . . enjoys homeroom with Mr. Doyle . . . hopes to study practical nursing at St. Vincent's.

*Student Sec. 3; Cow-Con 4.*


**MICHELE J. TARTAGLIA**

*As sure as a pearl and as perfect;  
a noble and innocent girl.*

"Jo" . . . raven black hair . . . sparkling eyes . . . warmly friendly . . . sincere worker at YWCA for senior hours . . . comments, "I beg your pardon" . . . enjoys bowling, skating, and swimming . . . plans future in the business world.

National Honor Society 4; Chess Club 2; General Chorus 2; Future Sec. Club 3; West-O-Ranger Financial Staff 4.


**WARREN TAUB**

*He is a student, an athlete, and a gentleman.*

"Taubie" . . . reddish-brown hair . . . rugged . . . often heard rambling, "I don't say things like THAT" . . . looks forward to lunch . . . playing football in his senior year will never be forgotten . . . Janet Memorial benefited from Warren's services . . . aspires to become a doctor.

National Honor Society 4; Chess Club 2; Wrestling Club 3, 4; Football Club 3, 4; Varsity Club 3, 4; Football 2, 3, 4; Jr. Prom Comm.; Cow-Con 4; West-O-Ranger 4.


**CHERYL TEDESCO**

*Her grace and charm will follow through  
in all the tasks she'll ever do.*

"Cheryl" . . . eyes and hair both dark brown . . . engaging smile . . . modest . . . pleasing personality . . . often blurts out, "You gotta be kidding" . . . favorite classes are business practice and family living . . . usually seen with Johnny . . . spends extra time bowling, dancing, at CYO and TNT . . . Mr. Mull's U.S. History I class will always be memorable to her . . . ambition is to be a secretary.

Library Council 2, 3; Gen. Chorus 2; Prom Comm. 3; Cow-Con Club 4.


**JOSEPH TELLONE**

*Smiling, dependable, full of fun,  
liked and appreciated by everyone.*

"Joe" . . . tall and dark . . . popular . . . full of spirit . . . jovial . . . favors English with Mr. Fennell . . . served at the YMCA for his senior "15" . . . will never forget when everyone got tickets after the Vailsburg game . . . remembers summer at lake with Charlie . . . looks forward to a college education.

General Chorus 2, 3; Jr. Prom Comm.; Football Club 3; Football 2, 4; Modern Dance 3; Cow-Con 4; Student Council 4; Varsity Club 4; West-O-Ranger 4.


**JOHN TONE**

*To the gentle deeds that he can,  
and take him for the greatest gentleman.*

"John" . . . pleasant personality concealed by quiet manner . . . enjoys working at Shop-Rite in West Orange after school . . . senior hours completed at the Community House . . . exclaims, "Get lost" to almost anything . . . favors history with Mr. Rothstein . . . on to business school after graduation.

Social Dancing 3; Cow-Con 4.


**ADRIENNE TIMINS**

*Gay and friendly she'll always be.*

"A" . . . well dressed . . . slender miss . . . sprightly brunette . . . hazel eyes . . . stylish . . . good conversationalist . . . East Orange General Hospital benefited from her senior hours . . . favorite "45" spent in Mr. Carlson's modern history class . . . often heard saying, "I don't believe it" . . . much time spent this summer at Bradley Beach . . . was a CIT at swim club . . . enjoys tennis . . . can never forget the first day she drove . . . future holds plans of college.

Cow-Con 4; FTA 3, 4; Jr. Achievement 2; International Relations Club 3.


ROSE MARIE VALLI

*Happiness courts her in her best array.*

"Ro" . . . "Rose" . . . vivacious . . . always smiling . . . full of chatter . . . spent senior hours at Janet Memorial . . . often utters "Let's go" . . . favors history classes . . . seen "punching keys" at Shop-Rite . . . future sees Ro teaching U.S. history.

*Modern Dancing 2; Jr. Prom Comm.; Latin Club 2, 3, 4; Spanish Club 3, 4; Yearbook Club 3; Debate Club 3; Round-Up 4; West-O-Ranger 4.*


ALBERT TURKUS

*High principles seated in the heart of courtesy.*

"Al" . . . "Turk" . . . dark eyes . . . handsome . . . leader . . . intelligent . . . popular with girls . . . enjoys Mr. Fennell's English class . . . friends often hear, "Nice guy" . . . memorable summer spent as counselor in Pennsylvania . . . hobbies include all sports . . . active in his youth group . . . remembers Vailsburg game the best . . . college will offer preparation for accounting and law.

*National Honor Society 3; Pres. 4; Editor in Chief of West-O-Ranger 4; Jr. Class V. Pres.; Manager of Basketball Team 3, 4; Debate Club 2, 4, Pres. 3; Latin Club 4, Treas. 2, Pres. 3; Student Council 3, 4; Publicity Comm. Chairman 3; Clothing Co-Chairman 3; Leadership Club 3, 4; Jr. Honor Guard 3; National Forensic League 3, 4.*


KATHLEEN TOOMEY

*Carefree, smiling, with friendship true, her pals number many, her enemies few.*

"Kathie" . . . outgoing . . . popular . . . infectious gaiety . . . jolly addition to any group . . . always willing to help others . . . loves to dace . . . senior "15" done at WOTAC . . . law is "tops" . . . Cow-Con meetings will never be forgotten . . . summer months spent at Bradley . . . the future will see Kathie at secretarial school.

*Modern Dance 2; Social Dance 3; General Chorus 2, 3, 4; Jr. Prom Comm.; Choir 4; Cow-Con 2, 3, Co-Pres. 4; Jr. Achievement 3; WOTAC 4; Leadership Weekend 4; Student Council 4; West-O-Ranger 4.*


NANCY TURKUS

*"Pep has she, and talent too, a combination found in few."*

"Nance" . . . beautiful black hair . . . peppy cheerleader . . . often heard exclaiming "What can I say?" . . . fancies Mr. Fennell's English class and his "salesmanship" . . . plans to enter college upon graduation.

*Art Service Club 2; Reading Comprehension 3; French Club 2, 3; Latin 2, 3; International Relations V. Pres. 3; GAA 2, 3, 4; FTA 3; Jr. Prom Comm.; Cheerleading 4; West-O-Ranger 4; Cow-Con 4.*


RICHARD TROTMAN

*His severe judgment giving law, his modest fancy kept in awe.*

"Ricky" . . . amiable, intelligent, ambitious . . . a friend of all . . . efficient president of Student Council . . . adept in sports . . . volunteered senior services to the "Y" . . . delegate to Boys' State . . . "Awright" is frequent reply . . . always seems to be happy . . . will enter college upon graduation . . . hopes to become a "mad" research scientist.

*National Honor Society 4; Wrestling Club 2; Football 2, 3, 4; Track 2, 3; Hockey 3, 4; Treas. of Soph. Class; Pres. of Jr. Class; President of Student Council; Leadership Weekend 3, 4; Student Council 3, 4; Boy's State 4; Cow-Con 4.*


CAROL VANDER WERF

*"True happiness if understood, consists only in doing good."*

"Carol" . . . dark hair and dark eyes . . . easy going . . . friendly . . . often quips "Oh, shut up" . . . memories of trips to Seaside and of Mr. Parisi's study halls . . . plans to become a secretary.

*Library Council 2, 3.*


**MONICA VASILESCU**

*Loveliest of women, beauty is thy soul.*

"Monica" . . . friendly . . . attractive . . . sincere . . . often heard saying "You're kidding" . . . favorite class is French . . . memorable summer spent at Long Island Sound . . . hobbies: dancing, tennis, and reading . . . Mr. Mull's history class is still in her mind . . . spends most of her time in Orange Memorial . . . future plans college.

German Club 1, 2; Typing Club 2; Library Council 3; Cow-Con 4; Prom Committee.


**MARK VIERECK**

*Life is very short and very uncertain;  
let us spend it as well as we can.*

"Mark" . . . aloof personality . . . friendly smile . . . works at local upholstery shop . . . often repeats, "Who me?" after graduation will join the service.

Choir 3, 4; Audio Visual Club 3; Chorus 2, 3, 4.

**GARY W. VERHOORN**

*A crazy individual who appreciates fun; wherever he goes, he's liked by everyone.*

"Gary" . . . friendly . . . tall . . . dark . . . amiable . . . often says "Avanti" . . . highlight of the day is gym . . . activities include caddying, cars, and all sports . . . Freehold game made a deep impression . . . ambition is to be a car salesman.

Debate Club 2; Cow-Con 4.


**CHARLES VILLANI**

*A moral, sensible, and well-bred man.*

"Chuck" . . . black hair . . . handsome . . . witty . . . popular . . . volunteered his work at the Community House . . . lunch and gym rate high in his day . . . friends often hear, "Hello there" . . . enjoyed taking trip to Alabama a few summers ago . . . spare time is taken up by all sports and cars . . . works part time as a mechanic . . . will always remember being member of the Big Ten Championship Team . . . future plans will include college.

Student Council 2; Basketball Team 2, 3, 4; Basketball Club 3, 4.


**WILLIAM WAGNER**

*Tall and lean and quite a man.*

"Bill" . . . tall . . . dark . . . good looking . . . nonchalant . . . happy-go-lucky . . . popular . . . fulfilled senior hours at Young Democratic Association . . . rates chemistry lab as his favorite class . . . can be heard saying "You wanna bet?" . . . had a blast at Lavallette . . . sports, particularly water-skiing, are high among his activities . . . passing physics was a moment to remember . . . future plans include college.

Basketball Team 2, 3, 4; Basketball Club 3, 4; Chess Club 2; Cross Country 2.


MARILYN SUSAN WEISS

*To make the world a friendly place,  
one must show a friendly face.*

"Lyne" . . . pretty . . . popular . . . lively . . . enthusiastic about almost everything . . . did senior hours for Red Cross . . . favorite classes are sewing and History II with Mr. Rothstein . . . usually heard saying, "You're kidding!" . . . will never forget being crowned "Miss Shadybrook 1961" . . . spent summers swimming and counseling at swim club . . . enjoys skiing, tennis, swimming, playing the piano, and dramatics . . . future holds college education.

Art Service Club 2; H.R. Treas. 3; H.R. Sec. 4; Girl's Tennis Team 3; Ph. Ed. Club, Sec. 3; Jr. Prom. Comm.; French Club 3; Debate Club 3; Jr. Achievement Sec. 3; Board of Governors 4; Spanish Club 4; Leadership Training Conference 4; West-O-Ranger 4; Library Council, Pres. 4; Student Hostess 4.


SHERI WEIMER

*Just as the sun color flowers,  
art colors life.*

"Sheri" . . . "Sher" . . . artistic . . . talented puppeteer . . . modest . . . well-liked . . . fun to be with . . . volunteered her work at the Ridgeview Presbyterian Church . . . enjoys art major and English . . . friends often hear, "What a riot!" . . . special summer was a trip to the Puppeteers of America Festival in Massachusetts . . . her hobbies are puppets and drawing.

Art Service Club 2; Jr. Prom Decorat- ing Comm. 3; Cauldron 3, Co-Ed 4; Round-up 4; West-O-Ranger 4.


PATRICIA ANN WEBER

*A girl with pep and vitality, as one of our  
twirlers she's a specialty*

"Pat" . . . "Pattie" . . . blond hair . . . blue eyes . . . soft spoken . . . many friends . . . enjoys history and driver's ed . . . one often hears, "It's a riot" . . . her trip to Colorado was a memorable summer for her . . . her many activities include twirling, dancing, going to football games, and reading . . . her favorite high school moments were the Freehold game and the day she became Capt. of the twirlers . . . her ambition is to become a private secretary.

Twirler 3; Capt. 4; West-O-Ranger 4; Jr. Achievement 2, 3; Library Council 2; Library Club 2; Here's How Club 3; Cow-Con 4.


HERBERT WALDMAN

*Simplicity of character is no hindrance  
to intellect.*

"Herb" . . . intelligent . . . dependable . . . rates business law at top of curriculum . . . also enjoys basketball, tennis, and swimming . . . Janet Memorial takes up much out-of-school time . . . "Bush" can always be quoted from his conversation . . . future plans college.

Roundup 4; West-O-Ranger 4; Physics Club 3; Chess Club 2; Cow-Con 4; Track 2; Cross Country 2, 3.


THEODORE WAHLERS

*Tall, slim, good-looking too;  
with a pleasing grin and eyes of blue.*

"Ted" . . . "Teddy" . . . blue eyes . . . happy-go-lucky . . . popular with opposite sex . . . can be seen around Ray's Luncheonette . . . enjoys many sports while not in school . . . will always remember the Freehold game . . . highlight of the day is lunch.


JANET WALLING

*For there be a woman, fair as she,  
whose verbs and nouns do more agree.*

"Jan" . . . congenial . . . sincere . . . enjoys history . . . hobbies include swimming and water skiing . . . completed senior "15" at West Essex Osteopathic Hospital . . . will always remember summers of sailing and swimming . . . plans to pursue a career at college and then off to help the government.

Jr. Achievement 2; Cauldron 3; FTA 3; Bridge Club 2; Round-Up 4; Cow-Con 4; Hostess 4; Jr. Prom Comm.; Program girl 3; Centennial Pageant 3; Dramatics 4; West-O-Ranger 4; Choir 2, 3, 4.


**GAYLE P. WHITE**

*The feather in her cap of having been abroad.*

"Gayle" . . . tall . . . blue eyes . . . auburn hair . . . smart . . . likeable . . . favorite classes are French and journalism . . . her trip to Finland as an AFS exchange student was her most memorable summer . . . outside activities include skiing, tennis, and piano . . . moderator of her church fellowship and an accomplished organist . . . the future holds an education at Smith College.

National Honor Society 3, Sec. 4; AFS exchange student; Ed. in Chief of Round-up 4; Head Majorette 4; Band 2, 3, 4; Orchestra 2, 3, 4; Choir 2, 3, 4; French Club 2, 3, 4; Latin Club 2, 3, 4; Leadership Conference 3, 4; Class Executive Comm. 2, 3; Student Council Executive Comm. 3; Cauldron 2, Ed. 3; Sec. Leadership Club 3; Girl's Tennis Team 3, 4.


**CAROLE WERNER**

*A soul as white as heaven.*

"Carole" . . . blue eyes . . . reddish-brown hair . . . pretty smile . . . friendly . . . always laughing . . . talkative . . . enjoyed dramatics and Mr. Mull's history class . . . often heard saying "You're kidding" or "How about that" . . . interests include water skiing and cooking . . . active in her church choir and is Pres. of her youth group . . . will always remember the Freehold game . . . senior "15" were done at the Presbyterian Hospital . . . college is her next step, and then a career in teaching.

Jr. Achievement 2, Sec. 3; Cow-Con 4; Here's How 3.


**PHYLLIS ANN YANKOWSKI**

*Friends like Phyllis are very few . . . always willing, always true.*

"Phil" . . . attractive . . . humorous . . . a good friend to have . . . loves Mr. Mac's history class . . . frequently exclaims "I Bet" . . . likes bowling, tennis, and cruising around in her car . . . cannot forget Miss Goodyear's English class . . . Orange Memorial Hospital takes much of her time . . . foresees college and a nursing degree.

Bridge Club 2; Jr. Achievement 2; Chorus 2; Ph. Ed. Assembly 3; Future Nurses' Club 3, V. Pres. 4; West-O-Ranger 4; Student Sec. 4; Cow-Con 4; Curtis Campaign 4.


**CHARLOTTE WIEDERHORN**

*The very pink of perfection.*

"Char" . . . brown hair and blue eyes . . . feminine . . . intelligent . . . amicable . . . likes sailing and skiing . . . will always remember the Vailsburg game . . . enjoys Chemistry Lab . . . senior hours spent at Janet Memorial . . . the future shows a college education.

General Chorus 2, 3, 4; FTA 3, Sec. 4; Jr. Prom Comm.; West-O-Ranger 4; Cow-Con 4; Spanish Club 4; GAA 2; Jr. Achievement 2, 3; Home Room Treas. 4.


**VITO JOHN THOMAS ZAMBRI**

*It is tranquil people who accomplish much.*

"Vito" . . . brown hair and brown eyes . . . sincere . . . quiet . . . considers band the highlight of the day . . . will always remember his trip to Canada . . . senior hours done at Republican Headquarters . . . outside activities: tennis, and swimming . . . memorable high school moment . . . graduation . . . will attend business school in the future.

Dance Band 3; Band 2, 3, 4; Orchestra 2, 3, 4.


**MALCOLM ZIMMERMAN**

*A boy on whom you may depend, honest and sincere, the perfect blend.*

"Mal" . . . brown hair and green eyes . . . polite . . . quiet . . . Spanish with Miss Eaton ranks as favorite class . . . likes swimming . . . tennis . . . and basketball . . . graduation is the highlight of high school . . . senior hours at Orange Hospital . . . college and business career looks bright for "Mal".

Typing Club 2; Leathercraft Club 3; Travel Club 4; Spanish Club 3, 4.


**MOST SCHOOL SPIRIT**  
Rick Trotman and Kathy Toomey


**BEST LOOKING**  
Lyne Weiss and Marc Mezibov


## SENIOR POLL

**MOST SCHOLARLY**  
Nannette Kripke and Mark Grossman


**MOST LIKELY TO SUCCEED**  
Gayle White and Al Turkus

**MOST ATHLETIC**  
Jeanne Swanson and Richie Cataldo


**MOST MUSICAL**  
Sue Fassbender and Ray Kobler


**BEST DRESSED**  
Barbara Marx and Ned Steiner


**MOST ARTISTIC**  
Sheri Weimer and Mike Christiano


**WITTIEST**  
Joan Finnelli and George Attalla


**BEST DANCERS**  
Ginger Lannon and Joe Tellone

**PERSONALITY PLUS**  
Sharon Berger and Leo Dandeo


**MOST SCIENTIFIC**  
Nannette Kripke and Len Schaper

# INDEX

Albert, Linda	23	Glasmire, Dr. M. Alexander	7	Mauro, Mary	106
Albright, Frank	6	Golf	92	Maze, Frank	68
Allen, Thelma	22	Goodyear, Ruth	12	McRoberts, Robert	28
Assemblies	102	Groendyk, Harold	34	Meyer, Elsie	13
Auditorium Choir	97	Guidance Department	34	Modern Dancing Club	70
Ayers, Ruth	57	Hanlon, Susan	58	Montzka, Arthur	98
Barnes, Earle	96	Harris, Terry	106	Mulvihill, James	28
Baseball	90	Hasbrouck, Joan	58	National Honor Society	14
Baseball Club	69	Heeseman, Marguerite	58	Newhouse, Dorothy	64
Basketball	79	Hockey	84	Nussbaum, Dorothy	34
Basketball Club	69	Holman, Elma	58	Orchestra	99
Beisler, Fredrick	61	Home Economics Department	62	Pettit, John	29
Betz, Deborah	64	Homeroom 201	36	Photography Club	62
Biology Club	56	Homeroom 204	37	Physical Education Department	68
Bizlewicz, George	61	Homeroom 205	37	Physics Club	56
Bliss, Katharine	34	Homeroom 206	38	Podems, Elizabeth	71
Board of Education	6	Homeroom 207	38	Prach, John	68
Bridge Club	104	Homeroom 208	39	Quig, Margaret	57
Brown, John	55	Homeroom 210	39	Quinn, Madeline	64
Bush, Donald	55	Homeroom 211	40	Radio Club	33
Business Department	58	Homeroom 213	40	Reading Improvement Clubs	21
Carlson, Clifton	29	Homeroom 214	41	Robertson, Dorothy	106
Carnival	108	Homeroom 215	41	Rothstein, Paul	28
Carswell, James	12	Homeroom 301	43	Roundup	18
Cartier, Jacques	22	Homeroom 302	44	Schwartz, Ruth	57
Casey, Ruth	12	Homeroom 303	44	Seaman, Louise	23
Cauldron	20	Homeroom 304	45	Secretarial Staff	106
Cheerleaders	72	Homeroom 305	45	Seibel, Charles	22
Chess Club	104	Homeroom 307	46	Senior Class Officers	112
Clarke, Avis	12	Homeroom 309	46	Senior Poll	168
Concert Band	98	Homeroom 310	47	Service, Staff	107
Concert Choir	96	Homeroom 311	47	Shapiro, Irving	54
Congilose, Philip	68	Homeroom 312	48	Smyth, Dale	96
Cotter, Violette	13	Homeroom 313	48	Social Studies Department	28
Cow-Con	104	Homeroom 314	49	Sophomore Class Officers	43
Cross Country	61	Homeroom 315	49	Sorensen, Jerome	34
Dance Band	98	Homeroom 316	50	Sost, John	98
Debate Club	32	Homeroom 317	42	Sound Crew	33
De Gange, Terry	106	Homeroom 401	50	Spanish Club	24
DeMaine, Robert	61	Imgrund, John	68	Stage and Light Crew	63
Dennington, Joyce	64	Industrial Arts	61	Student Council	30
Doyle, Keith	29	Interiors for Stage and Home Club	62	Student Secretaries Club	60
Drama	100	International Relations Club	32	Swimming	86
Eaton, Margaret	23	Junior Class Officers	36	Taylor, Jesse	6
Ehlert, Eleanor	106	Krimmel, Robert	34	Tennis	93
English Department	12	Krug, Loretta	59	Thomas, Atwell	12
Evans, Hayden	7	Kunz, Lillian	57	Tollin, Stephen	54
Evans, Nora	59	Language Department	22	Top "24"	96
Evers, Richard	13	Latin Club	24	Track	88
Fennell, Robert	12	Lawrence, Alfred	68	Trainer, Nancy	71
Finch, Merlin	8, 61	Leathercraft Club	62	Travel Club	32
Fine Arts	8, 61	Library Council	21	Twirlers	94
Football	74	Liddle, Edward	54	Tylus, Joseph	7
Football Club	69	Lingsch, Albert	13	Typing Club	60
French Club	24	Loughren, Mary	22	Visual Aids Crew	63
Future Nurse Club	105	Lumley, Margaret	64	West-O-Ranger	16
Future Physicians Club	105	Luthman, Hulda	64	Williams, Mary	57
Future Teachers of America Club	105	Majorettes	94	Willson, Mary	55
German Club	24	Marching Band	99	Wilson, Grace	8, 13
General Chorus	97	Martin, Wydelle	61	Wrestling	83
Girls' Tumbling Club	70	Mathematics Department	57		


ADVERTISING

**RINGS**  
**PINS**  
**MEDALS**  
**CHARMS**  
**CUPS**  
**PLAQUES**  
**TROPHIES**

*excellent  
design*

*skilled  
craftsmanship*

*superb  
quality*

**YOUR CLASS JEWELER**

**DIEGES & CLUST**

**PHILADELPHIA**

**17 JOHN STREET, NEW YORK 8, N. Y.**

**PROVIDENCE**

**MANUFACTURING JEWELERS**

**GLEN VIEW SWEET SHOP**

363 NORTHFIELD ROAD  
LIVINGSTON, N. J.

*Prop.—R. Christensen*

WY 2-9805

**MAIN STREET SHELL**

528 MAIN STREET  
ORANGE, N. J.

ORange 5-9808

**MR. and MRS. SIDNEY G. SCHWARTZ**

*GOOD LUCK TO THE CLASS OF 1963!*

RE 1-8210

**ALVIGGI LUNCHEONETTE**

12 MITCHELL STREET  
WEST ORANGE, N. J.

*BEST WISHES TO THE  
CLASS OF '63*

**HOMEROOM 310**

**MICHAEL'S SHOE SERVICE**

3 NORTHFIELD AVENUE  
WEST ORANGE, N. J.

*COMPLIMENTS OF*

**A FRIEND**

*SERVICE TO THE SICK—THE WELL*

**HIGHLAND PHARMACY**

*A Drug Store Since 1871 — P. Cocco, Prop.*

*—Over One Million Prescriptions—*

536 Freeman Street  
Orange, N. J.

Tel. ORange 3-1040


**MIDLAND PRESS**

69 WASHINGTON STREET  
WEST ORANGE, N. J.


COMPLIMENTS OF

**The ACTIVITY HOMEROOM**

•

---

*Best Wishes to the Class of '63*

**TORY CORNER DINER**

270 MAIN STREET  
WEST ORANGE, N. J.

---

**LLEWELLYN SHOE REPAIR**

272 MAIN STREET  
WEST ORANGE, N. J.

---

325-2323

Established 1906

**FREYTAG'S FLOWERS**

GEORGE A. FREYTAG — RICHARD W. FREYTAG

16 Samuel Street West Orange, N. J.

---

COMPLIMENTS OF

**BELLIN'S**

SOUTH ORANGE

---

Pilgrim 8-0487

**B & M BRAKE SERVICE**

COMPLETE AUTOMOTIVE REPAIRS

41 PROSPECT STREET  
BLOOMFIELD, N. J.

Joe Barniak

Ted Markewich

**I. G. A.**

**WEST ORANGE MARKET**

QUALITY • TOP SERVICE

☆

28 MAIN STREET  
WEST ORANGE, N. J.

---

**ALBERTO HAIR STYLISTS**

18 SO. JEFFERSON STREET  
ORANGE, N. J.

Free Parking

ORange 4-5392

---

**MINK'S**

535 MAIN STREET  
EAST ORANGE, N. J.

---

COMPLIMENTS OF

**HOMEROOM 309**

---

**TULLY DRUGS, INC.**

Thomas Tully, Ph.G. — Paul C. Atria, Ph.G.

298 MAIN STREET  
WEST ORANGE, N. J.

Tel. OR 4-7854

---

**BILL EDWARDS CLEANERS, INC.**

WEST ORANGE

☆

FOR QUALITY

PAINTING

DECORATING

PAPER HANGING

**FRANK VERHOORN & SON**

(Established 1912)


RE 1-6050

—Insurance Carried on All Work—

BEST WISHES

TO THE

CLASS OF '63

**YOUR STUDENT COUNCIL**

**BRICK CHURCH HAIRDRESSERS**

27 HALSTED STREET

EAST ORANGE

OR 3-5565


Tires - Tubes - Batteries - Tune-Up - Brakes

24-Hour Towing - Road Service


**KEN'S TEXACO SERVICE**

372 Main St., West Orange, N. J.

Cars Called for and Delivered — DA 5-9869

General Repairs

Automatic Transmissions

*Best Wishes to the Class of 1963*

WEST ORANGE  
MOUNTAIN ASSOCIATION

BOW AND ARROW MANOR

CRYSTAL LAKE CASINO

GOLDEN CHINA

THE GOLDMAN

MAYFAIR FARMS

PAL'S CABIN

ROD'S

ST. CLOUD MUSHROOM FARM

THE ROCK

TURTLE BROOK RESTAURANT

YE OLDE MUSHROOM FARM

WESTWOOD

*Member Restaurants of the*

West Orange Mountain  
Restaurant Association

*Serving*

*"HOSPITALITY and GOOD FOOD"*


**E. GREENE & COMPANY**

235-241 WATCHUNG AVENUE  
WEST ORANGE, N. J.

RE 6-0039

**THE PAMPALONE FAMILY**

WISHES TO SEND THEIR CONGRATULATIONS  
TO THE CLASS OF '63

**THE HOBBY DEN**

Model Planes - Boats - H.O. Gauge Trains & Accessories  
Train Repairs - Aurora Model Motoring

95½ Harrison Ave.  
West Orange, N. J.      Joe and Carol Lind, Props.

BEST OF LUCK

FROM

**HOMEROOM 106**

MArket 3-1790-1

Since 1922

**H. A. GREENE CO.**

SPORTING GOODS

Outfitters:

West Orange High School Athletic Teams


28 HALSEY STREET  
(near Central Avenue)

NEWARK 2, N. J.

COMPLIMENTS OF

**HOMEROOM 302**

RE 1-9893

**CAPRI PIZZERIA & RESTAURANT**

PIZZA PIES OUR SPECIALTY

Orders to Take Out—Free Delivery

450 Pleasant Valley Way      West Orange, N. J.

PAUL KONWISER

STEVE MARCUS

α 66½

BOB FINKELSTEIN

LES CHARMATZ

**MOHAWK CONSTRUCTORS, INC.**

711 COMMERCE ROAD  
LINDEN, N. J.


**BERNARD M. DEGNAN, INC.**

REALTORS • INSURORS

— Since 1923 —

331 Main Street, West Orange

DA 5-1500

Compliments of . . .

**BRENNER & CO., INC.**

REALTORS • INSURANCE


SO 3-4040


65 SOUTH ORANGE AVENUE  
SOUTH ORANGE, N. J.

MI 2-5310

---

**DRAFTING MATERIALS, INC.**

COMPLETE STOCK

*for the Artist or Engineer*

29 Central Avenue

Newark, N. J.

---

CONGRATULATIONS TO THE  
CLASS OF '63

FROM

**THE FINELLI FAMILY**

---

**ENGLISH LETTER HOUSE**

*Printing — Mimeographing*

*Stationery - Greeting Cards - Gifts*

DA 5-0095

97 Harrison Avenue  
West Orange, N. J.

---

COMPLIMENTS OF  
THE

**McMILLEN FAMILY**

325-0037

**MARTUCCI BUS COMPANY**

BUSES FOR HIRE

— Estimates Cheerfully Given —

63 MISSISSIPPI AVENUE

WEST ORANGE, N. J.

---

COMPLIMENTS OF

**POST'S ORANGE ESSO**

---

**BUN 'N' BURGER RESTAURANT**

1 Sloan Street, South Orange

"WHERE QUALITY PREVAILS"

SO 2-4550

---

GREETINGS FROM

**The CAULDRON Staff**

---

**WEST ORANGE AUTO REPAIR**

GENERAL REPAIRS & SUPPLIES

Brakes - Clutches - Shock Absorbers

Automatic Transmission Rebuilding

—All Work Fully Guaranteed—

42 Main St., West Orange

RE 6-1222

*Compliments of*

**ORANGE PRODUCTS, INC.**

554 MITCHELL STREET

ORANGE, N. J.


*Producers of*

**STAX**

*The TOY BUILDING TOY*

*Entertaining • Educational • Fun!*


THE CLASS OF 1964

*Extends*

*Sincere Best Wishes*

*to*

*The Graduating Class*

*of 1963*

COMPLIMENTS OF

**HOMEROOM 201**

OR 3-3738

**GAY'S CLEANING & DYEING**

*—All Cleaning Done on Premises—*

*"We Call for and Deliver"*

17 Freeman Street  
West Orange

GROCERIES & DELICATESSEN

**WILLIE'S MARKET**

*"New Jersey's Biggest Little Market"*

Compliments of

**MAIN SWEET SHOPPE**

441 Main Street, West Orange

STATIONERY — TOYS — GAMES

NOTIONS — FOUNTAIN

Claude C. Scafati, Prop.

DA 5-9842

OR 6-2400

**FORD'S PRESCRIPTIONS**

309 MAIN STREET

ORANGE, N. J.

COMPLIMENTS OF

**McCRORY'S**

217 MAIN STREET

ORANGE, N. J.

Phone OR 2-4764

*Inspection Service - Tires - Tubes - Batteries - Accessories*

**BOB'S AMERICAN**

GENERAL REPAIRING

*Tune-Up and Brake Service, Lubrication*

Bob Drake

DAvis 5-9847

322 Main Street

West Orange, N. J.

BEST WISHES

FROM

**THE WEISS FAMILY**

GOOD LUCK, SENIORS!

— from —

## The SOPHOMORE CLASS


### CAREER BOUND ?

Prepare for a preferred secretarial position in the field of your choice! Special 2-year and 1-year courses for high school graduates. Distinguished faculty. Individualized guidance, placement service. New classes: Feb., July, Sept. Catalog. Write or phone the Assistant Director today.

**BERKELEY SCHOOL**  
SECRETARIAL

420 Lexington Ave., New York 17, N. Y., MU 5-3418  
122 Maple Avenue, White Plains, N. Y., WH 8-6466  
22 Prospect St., East Orange, New Jersey, OR 3-1246


REdwood 1-7735

THE REXALL STORE

**GARTENBERG'S PHARMACY**

RELIABILITY — ACCURACY  
DEPENDABILITY

VALLEY ROAD & KINGSLEY STREET  
WEST ORANGE, N. J.

---

COMPLIMENTS OF  
THE

**J. & R. MANUFACTURING  
CO., INC.**

TO  
THE CLASS OF 1963


COMPLIMENTS OF

**MR. and MRS. IRWIN BEIRACH**

---

*Congratulations to the Class of '63!*

**PLEASANTDALE SERVICE CENTER**  
FREE PICK-UP & DELIVERY

Phone RE 1-9881

654 Eagle Rock Avenue  
West Orange

CONGRATULATIONS TO

THE CLASS OF '63

FROM

**HOMEROOM 315**

---

**RALEIGH RECONDITIONERS**


44 COLUMBUS AVENUE

NEW ROCHELLE, NEW YORK


**BIG JOHN'S HOMEROOM**

**105**

---

ORange 2-1819

**ATTALLA'S MARKET**  
MEATS & FROZEN FOODS  
FRUITS - VEGETABLES - GROCERIES

402 Valley Street


Robert A. Hoffman, Prop.

ORange 3-2414

**FRED'K W. HOFFMANN**

PLUMBING - HEATING - GAS

—An Undivided Responsibility—

We Sell, Install, Service, Guarantee

Member Nat'l. Ass'n. of Plumbing Contractors

431 Valley Road

West Orange, N. J.

CONGRATULATIONS FROM

**RAY'S LUNCHEONETTE**

TO THE CLASS OF '63

Compliments of

**RIVERS HOME DESIGNERS, INC.**

— MODERN KITCHENS —

OR 3-1735

**HENRY F. SCHMIDT & CO.**

ORANGE, N. J.

**VOSS STATIONERY**

SOUTH ORANGE, N. J.

**PEG'S PANCAKE PANTRY**

249 Main St., West Orange, N. J.

"A Good, Clean, Informal Place  
to Bring Your Date"

Parties Catered In Or Out  
Economy Prices at Lunch and Dinner!  
Tel. 731-9896


RE 1-9695

**ROCK SPRING CORRAL INN**

481 NORTHFIELD AVENUE  
WEST ORANGE

RE 1-4554

Telephone—RE 1-9796

**TOMASO COIFFURE**

14 Northfield Ave. West Orange, N. J.

**What's Goin on**

**Here in 311?**

**Our Shoes Don't Fit!**

**MIDAS FIXTURE CO., INC.**

835 SPRINGFIELD AVENUE

ES 5-7700

Irvington, N. J.

**FREEMAN'S DELICATESSEN**

BEER — WINES — LIQUORS

15 Northfield Avenue West Orange, N. J.

**TOBIA'S**

ITALIAN, FRENCH BREAD & ROLLS

RE 6-0667 56 Columbia Street  
RE 6-0614 West Orange

**EMBASSY FLORIST**

PROMPT DELIVERY

335 MAIN STREET (Opposite Library)

ORANGE, N. J.

ORange 3-8135 Free Boutonniere with a Corsage

COMPLIMENTS OF

**HOMEROOM 103**

CONGRATULATIONS TO YOU . . .

*The '63 Graduates of West Orange High School*

You have reached an important milestone in your life. The past four years have provided you with knowledge and skills. Guard them well, because the future will provide you with unlimited opportunities to make use of them in the fulfillment of your respective duties to God, your country and yourself.

**THE COLONIAL LIFE INSURANCE COMPANY  
OF AMERICA**

HOME OFFICE — EAST ORANGE, N. J.

— Distinguished Service Since 1887 —

**SANDERS ROOFING CO., INC.**

66-72 SOMERSET STREET  
NEWARK, N. J.

BI 3-6676

*Becker*


**DAIRY FARMS**

*at Roseland, N. J.*

*Since 1860*

*"Exclusivley"*

*Grade "A" Dairy products*

CApital 6-2000

ORange 5-5000

**TOWN HALL DELICATESSEN, INC.**

18 SOUTH ORANGE AVENUE  
SOUTH ORANGE, N. J.

SOuth Orange 2-4900

COMPLIMENTS

OF

**TOUR II**

**DORN & KIRSCHNER  
BAND INSTRUMENT CO.**

77 Springfield Ave., Newark, N. J.  
MA 2-4223

*Musical Instruments — Rentals - Repairs  
Accessories — All Music*


**RIDGEVIEW PHARMACY**

S. G. Farina, Ph.G.R.P.

*"THE PRESCRIPTION STORE"*

*Life - Aid Oxygen Service*

*— Free Delivery —*

138 So. Valley Rd.

RE 1-6600

West Orange


## **SCHULZ & BEHRLE, INC.**

DESIGNERS & MANUFACTURERS

FURNITURE • INTERIORS

647 Central Avenue  
East Orange, N. J.

The Mall  
Short Hills, N. J.

---

*Congratulations from*  
**THE FIRST HOMEROOM IN THE**  
**SOPHOMORE CLASS . . .**

**301**

---

**TOAST OF THE TOWN**  
**Pizzeria & Restaurant**

OR 5-3070

283 Scotland Road  
(Cor. Scotland Rd. & Central Ave.)      Orange, N. J.

---

COMPLIMENTS OF

**THE LATIN CLUB**

---

RE 1-1350-1351

*Delivery Service*

**FOODTOWN**  
**ST. CLOUD VARIETY MARKET**

CHOICE MEATS & POULTRY

533 Northfield Avenue      West Orange, N. J.

---

**FAGAN'S TEXACO SERVICE**

NORTHFIELD RD. & OLD SHORT HILLS RD.  
LIVINGSTON, N. J.

WY 2-1510

---

COMPLIMENTS OF

**FLUSSER FOR FACTORIES**

---

**REDWOOD PHARMACY, INC.**

*Joseph T. Chiarella, R.P.*

575 NORTHFIELD AVENUE

WEST ORANGE, N. J.

*Serving You 24 Hours a Day*

RE1-8555

---

COMPLIMENTS OF

**THE FELDMAN FAMILY**

---

*Robert C. Francis*

## **THE ROBERT C. FRANCIS AGENCY**

ALL INSURANCE & BONDING SERVICES

520 Main Street

OR 2-6004

Orange, N. J.

## **"BIRTHPLACE OF ORGANIZED RESEARCH"**

Seventy-six years ago, when our town was just 25 years young, Thomas A. Edison constructed in West Orange the world's first laboratory dedicated to organized research. It was the forerunner of the nation's great industrial laboratories of today. Edison's original West Orange laboratory and his home now constitute the Edison National Monument museum, which annually attracts thousands of visitors, both young and old.

As Edison's corporate heir, the Thomas A. Edison Industries, a unit of the McGraw-Edison Company, is proud of its continuing role as a leader in research and invention.

We salute the young men and women of West Orange High School as leaders of the years ahead.

# **THOMAS A. EDISON INDUSTRIES**

## **McGraw-Edison Company**


**HORNUNG AUTOMOTIVE SALES & SERVICE**

FORD

*Authorized English Built Ford Line*

494 Valley Rd., West Orange      REdwood 1-7380

---

**CAROLE and JO**

WISH THEIR FELLOW CLASSMATES A VERY  
HAPPY AND PROSPEROUS FUTURE

---

BEST OF LUCK  
TO THE CLASS OF '63  
**HOMEROOM 312**

---

Phone WY 2-1219

**GLEN VIEW PHARMACY**

A. PORRAZZO, R.P.

365 E. Northfield Road      Livingston, N. J.

---

COMPLIMENTS  
OF

**A FRIEND**


*Congratulations and Best Wishes  
to the Class of 1963*

**THOMAS E. WHITE, INC.**

INDUSTRIAL MARKETING  
SALES PROMOTION

72 PROSPECT ST.      EAST ORANGE, N. J.

CONGRATULATIONS AND BEST OF LUCK  
TO THE CLASS OF '63

**LEADERS' CLUB, ORANGE Y.M.C.A.**

---

COMPLIMENTS OF

**HOMEROOM 313**

---

**GOLDEN CHINA RESTAURANT**

COCKTAIL LOUNGE - BANQUET FACILITIES  
Essex Green Plaza, Prospect Ave., West Orange, N. J.  
Open Daily & Sunday—11:30 a.m. to 11 p.m.  
Friday & Saturday till 2 a.m.

REdwood 1-5858

---

**RUSS'S ESSO SERVICE**

36 SOUTH VALLEY ROAD  
WEST ORANGE

RE 1-9791

---

"BUSINESS AND YOUTH ...  
PARTNERS IN PROGRESS."

**JUNIOR ACHIEVEMENT, INC.**


36-38 BROADWAY  
NEWARK, N. J.

---

**CAMERA CRAFT STORES**

THE COMPLETE PHOTOGRAPHIC  
DEPARTMENT STORE

Headquarters for All Color Cameras  
and Materials

300 MAIN STREET  
ORANGE, N. J.

Phone ORange 3-9204


**RUBIN BROS. DRUG STORE**

567 MAIN STREET  
EAST ORANGE, N. J.

OR 2-5200

**ROSE REICH**

"HABERDASHER TO THE TEENAGER"

34 MAIN STREET

West Orange

RE 6-1748

**WASHINGTON AUTO BODY, INC.**

ORange 7-3366

Edward A. Asmuth

299 Scotland Road  
Orange, N. J.

BEST WISHES TO THE BEST  
GRADUATING CLASS EVER

*Compliments of*

**HOMEROOM 102**

COMPLIMENTS

OF

**GRUNNING'S • THE TOP**

*Compliments of*

**COLBY SHOES**

FOR THE FAMILY

Buster Brown, Florsheim, Golo, Naturalizer  
Life Stride, U. S. Keds

Essex Green Shopping Plaza

West Orange, N. J.

COMPLIMENTS

OF

**HOMEROOM 307**

RE 1-9475

RE 1-9775

**SALERNO'S**

544 VALLEY ROAD

WEST ORANGE, N. J.

"CATERING"

Phone DAVis 5-9898

*"Better Service with Courtesy"*

**MULVEY'S SERVICE STATION**

Tires - Batteries - Carburetor - Ignition  
— Sales & Service —

389 Main Street

West Orange, N. J.


**"SINCERELY YOURS"**

**Beauty Salon**

MR. ANTHONY—Formerly with Chantrey  
Bamberger's Newark

REdwood 1-6718

4 SO. VALLEY ROAD  
WEST ORANGE, N. J.

OR 3-7494

Est. 1916

**SALZMAN'S Authorized  
ARMY & NAVY DEPT. STORE**

Work Clothes & Shoes — Men's & Boys' Wear  
Camping Equipment  
—We Give S&H Green Stamps—

201 Main Street

Orange, N. J.

OR 5-3111

PI 6-5060

**CHICKEN DELIGHT**

FEATURING CHICKEN - FISH - SHRIMP - RIBS  
— Free Delivery —

568 Main Street  
East Orange, N. J.

49 Clairmont Ave.  
Montclair, N. J.

*Compliments of*

**G. F. S.**


**RICK'S**


**SERVICE**

IGNITION & BRAKE SPECIALIST

Call for Service  
731-9602

23 Park Avenue  
West Orange, N. J.

ORange 4-7339

**NEW JERSEY ELECTRONIC SERVICE. CO.**  
TELEVISION SPECIALISTS

Dino J. Mastrojohn 30 Erwin Place  
West Orange, N. J.

---

**DON'S DRIVE-IN**

650 SOUTH ORANGE AVENUE  
LIVINGSTON, N. J.

WY 2-4010

---

COMPLIMENTS OF

**2 1 1**

---

**TURCO'S FUEL OIL**

3 Joyce Street, West Orange, N. J.  
OIL BURNERS INSTALLED & REPAIRED  
FUEL OIL & COAL DELIVERED

24-Hour Service

Phone: RE 1-8691

---

For Quality Cleaning Call RE 1-7885

**CLAREMONTE CLEANERS**  
SHIRT LAUNDERERS - WEAVING - TAILORING  
—All Work Done on Premises—

George Katz, Proprietor 581-A Northfield Ave.  
West Orange

---

**CHAPP CHEVROLET CORP.**

200 VALLEY STREET  
SOUTH ORANGE, N. J.

---

COMPLIMENTS OF

**MR. and MRS. PHILIP APTER**

---

ALL FORMS OF INSURANCE — BONDS

**CHARLES A. FRANKLIN AGENCY**

463 MAIN STREET  
ORANGE, N. J.

Phcne: ORange 5-4500

---


**W. N. KNAPP & SONS**

DIRECTORS OF FUNERALS

132 SOUTH HARRISON STREET

EAST ORANGE


**WELLS CADILLAC-OLDSMOBILE CO.**

•  
28 THIRD STREET  
SOUTH ORANGE, N. J.

---

**COQUELLE'S SPECIALTIES**

*Our Reputation Is Built on 25 Years of  
Customer Satisfaction!*

501 Central Ave., Orange, N. J.      ORange 4-2586

---

**ECON-O-CLEANERS**

217 MAIN STREET  
WEST ORANGE, N. J.

---

**NORTHFIELD MANOR**

443 NORTHFIELD AVENUE  
WEST ORANGE, N. J.

---

GOOD LUCK TO THE CLASS OF '63

**HOMEROOM 206**

---

**DIAMOND'S**

211 MAIN STREET  
ORANGE, N. J.


DRESSES - COATS - SUITS - SPORTSWEAR

COMPLIMENTS

OF

**HOMEROOM 101**


---

DAvis 5-1420

**TONY'S SANITARY BARBER SHOP**

EXPERT HAIRCUTTING SERVICE

Anthony Fiore, R.B.      306 Main Street  
West Orange, N. J.

---

BEST WISHES TO THE CLASS OF '63

FROM

**ROOM 316**

---

**JIMMY BUFF'S**

*Originators of Italian Style*  
HOT DOGS & SAUSAGES  
60 Washington Street, West Orange  
Newark — Kenilworth — Irvington  
325-9897

---

COMPLIMENTS OF

**JOHN J. SKELLY**

---

YOU CAN HELP YOUR STUDENT  
TO SUCCEED!

**Give**

**WORLD BOOK**

**ENCYCLOPEDIA**

FLORENCE ORMOND  
4 Glen Road

RE 1-5962  
West Orange

COMPLIMENTS OF . . .

**HARRY J. GITTEN STUDIOS**

393 NORTHFIELD AVENUE  
WEST ORANGE

---

**BLUE BIRD BARBER SHOP**

572 CLINTON AVENUE  
NEWARK, N. J.

---

COMPLIMENTS OF

**DR. VICTOR M. SCHNOR**

WEST ORANGE, N. J.

---

**WOODS PHARMACY**

*PRESCRIPTION SPECIALISTS*

*Milton Ross, R.P.*

*Phone OR 3-2900 — Free Delivery*

574-576 Main Street

East Orange, N. J.

---

**WEST ORANGE SHELL**

- CAR WASHING
  - ROAD SERVICE
  - LUBRICATION
  - TUNE-UP
- 

WASHINGTON STREET

at Whittlesey Avenue

WEST ORANGE, N. J.

*Guido Ciavatta*

Phone 325-9880

**HOSPITAL EQUIPMENT CORP.**

12 PROSPECT PLACE

EAST ORANGE, N. J.

---

RE 6-0337

Closed Saturdays

*"A Business Without a Sign Is a Sign of No Business"*

**GALLO SIGNS**

*"THE COMPLETE SIGN SHOP"*

*Neon Maintenance—Sign Hanging Service*

*Lou Gallo, Prop.*

28 Kling St., West Orange, N. J.

---

**PATSY'S INDEPENDENT MEAT MARKET**

MEATS - GROCERIES - FROZEN FOODS

OR 3-8314 — Free Delivery — OR 3-8314

534 Joyce Street

Orange, N. J.

---

**SHOP ON THE HILL**

ANTIQUES

46-A MAIN STREET

WEST ORANGE, N. J.

---


***Sing Along with SMYTH,***

**LILLIAN L. STEWART**

*Specializing in  
Fine Art Glass - Porcelains - Bisque - China  
Hours 11 A.M. - 5 P.M.—Closed Mondays*

40 Main Street

West Orange, N. J.

---

COMPLIMENTS OF

**GRUNING'S**

**Famous Ice Cream & Candy**

THE VILLAGE

---

*GOOD LUCK TO THE CLASS OF '63  
FROM*

**HOMEROOM 314**

---

**PAM'S COFFEE SHOP**

548 MAIN STREET

EAST ORANGE, N. J.

---

**FRANK MATTURRI  
BARBER SHOP**

161 MAIN STREET

WEST ORANGE, N. J.

WEST ORANGE, N. J.

---

*Compliments of the*

**EAST ORANGE FRUIT EXCHANGE  
& EMPLOYEES**


THE HOUSE OF QUALITY

WE MADE IT!

— from —

**SENIOR HOMEROOM 108**

---

**ERIC WAGMAN**

**Studio of Photography**

17 VOSE AVENUE

SOUTH ORANGE, N. J.

SO 3-4869

---

**VALLEY CYCLE SHOP**

SCHWINN & RALEIGH BIKES

614 TREMONT AVENUE

ORANGE, N. J.

OR 5-2225

---

COMPLIMENTS OF

**MR. and MRS. LOUIS N. REISS**

---

**CIRCLE  
WINES & LIQUORS**

— FREE DELIVERY —

Telephone OR 4-0476

480 VALLEY RD.

WEST ORANGE

---

COMPLIMENTS

OF

**BOW SOLDER PRODUCTS CO., INC.**


Est. 1853

## **The WEATHERHEAD FUNERAL HOME**

"In the Center of the Oranges"

*Herbert E. Weatherhead*

*Rita Weatherhead Young*

COMPLIMENTS OF

**WEST ORANGE HIGH SCHOOL  
PARENT-TEACHERS' ASSOCIATION**

Phone REdwood 1-9675

**TOWN HALL SERVICE STATION**  
FIRESTONE TIRES, TUBES & BATTERIES  
BATTERY SERVICE

13 Northfield Avenue

West Orange, N. J.

**EDWARD J. PAONE**

PLUMBING & HEATING CONTRACTOR

— Gas and Oil Heating —

REdwood 1-3692

7 Collamore Terrace  
West Orange, N. J.

COMPLIMENTS OF

**FARRELL'S LOUNGE**

178 MAIN STREET  
WEST ORANGE

RE 1-9640


**WASHINGTON FORD**

SALES & SERVICE

52 Washington Street, West Orange

325 - 2000

**LIGUORI'S ORANGE ESSO**

FAST BATTERY CHARGING  
TIRES — TUBES — BATTERIES

OR 3-5879

267 DODD STREET  
(Corner Thomas)

ORANGE

COMPLIMENTS OF

**HOMEROOM 215**

CONGRATULATIONS TO THE CLASS OF '63  
FROM

**JOHN HENRY'S BOOK SHOP**

**KOSSMANN'S**

— Open Sunday —

HOME-MADE SALADS & LARGE ASSORTMENT  
OF FRESH COLD CUTS

Tory Corner

West Orange

COMPLIMENTS OF

**MR. and MRS. S. BARSKY**

**CENTRAL PAPER CO.**

NEWARK

TRENTON

ORange 3-4237

Established 1874

**TREPKAU FUNERAL HOME**

485 PARK AVENUE

ORANGE, N. J.

Frederick J. Trepkau—Director

Compliments of

**THE SCHLACHTER FAMILY**

Homemakers for Over Half a Century

**DAVID PALONS & CO.**

204 MAIN STREET

ORANGE, N. J.

ORange 5-7800

"107"

**MRS. HASBROUCK**

**The Insulation Man**

BLOWN INSULATION  
SPECIALIST

OWENS CORNING  
**FIBERGLAS**

Priced and Installed  
with a Conscience


I Will Insulate Your Whole House  
Or Just That Problem Room

OR 2-7160

## **WILLIAM L. HEICK**

*Class of '43*

*INSURANCE*

744 BROAD STREET

NEWARK, N. J.

Res.: Kilmer 5-1913

Mitchell 2-5351-2

### **LLEWELLYN-EDISON SAVINGS & LOAN ASSOCIATION**

*You Are Invited to Open  
a Savings Account*

**DIVIDENDS COMPOUNDED QUARTERLY**

— Insured to \$10,000 —

*Main Office*

474 PROSPECT AVE., WEST ORANGE  
RE 6-0020

*Branch Offices*

33 NORTHFIELD AVE., WEST ORANGE  
RE 1-7150

25 W. NORTHFIELD AVE., LIVINGSTON  
WY 2-0363


### **SMITH & KAUFMAN**

**YOUR TOWN HALL  
HARDWARE STORE**

56 MAIN STREET  
WEST ORANGE, N. J.


BEST WISHES

to the

CLASS OF '63

from

**THE WEST ORANGE  
BOOSTER CLUB**


**ORANGE VALLEY BANK**

SCOTLAND ROAD

ORANGE, N. J.

"THE FRIENDLY BANK"


Member Federal Deposit Insurance  
Corporation

---

*Congratulations to the Class of '63*  
**The**  
**West Orange Insurance Committee**

INSURANCE ADVISORS TO THE BOARD OF EDUCATION,  
WEST ORANGE, N. J.

*Members:*

J. L. KRAM & SON • VOLTAIRE KARAM • ALFRED B. PURSELL  
E. KENNETH ANDRUSS, INC. • WILLIAM F. BERTSCHINGER  
ANDREW H. OWEN, INC. • JOSEPH P. BRENNAN  
BERNARD M. DEGNAN, INC. • HARRY BONNET  
EMILE KARAM AGENCY • M. KARAM & SONS

EMILE KARAM, *Chairman*

338 Valley Road

*Insure the Security of America by Your Activities in the Best Interests of the*  
**RESPONSIBILITIES of CITIZENSHIP!**


# PATRONS

A & A Service  
Activity Study—6th Period  
Mrs. Albert's Homeroom  
Mr. and Mrs. Winthrop Allen  
Tom Alpren  
Mr. and Mrs. L. Altman  
Mr. and Mrs. R. Aquino  
Architectural Drawing 3b  
A Baritone Player  
Mr. Earle W. Barnes  
Mr. and Mrs. H. Bauer  
Mr. and Mrs. Eric Beckins  
Mr. Alan D. Beirach  
Mr. and Mrs. S. L. Belfiore  
Mrs. F. J. Bergen  
Mr. and Mrs. John P. Berger  
Mr. and Mrs. Milton Bernstein  
Mr. and Mrs. R. S. Blind  
Mr. and Mrs. S. Bloom  
Bob and Ann Marie, Oct. 15, 1962  
Mr. and Mrs. W. Bobker  
Daryl Bonyor  
Mrs. Harold J. Bouton  
"The Boys"  
Mrs. E. Breitkopf  
Mr. and Mrs. Julian Brenner  
Mr. and Mrs. Joseph Brockmeyer  
Mr. and Mrs. I. Bronson  
Mr. and Mrs. Edward L. Brooks  
Bob Brown  
Mrs. Josephine Bruno  
Mr. and Mrs. George Burke  
Mr. and Mrs. Donald Bush  
Business Law Classes  
Cafeteria Staff  
Camp Crescent  
Mr. and Mrs. R. Capozzi  
Mr. James Carswell  
Mrs. Carol Casey  
Mr. and Mrs. D. Castagnino  
Mr. and Mrs. Joseph Catalano  
Mr. and Mrs. A. Charnatz  
Mr. and Mrs. C. Charmoy  
Mr. and Mrs. William Chemerka  
Mr. and Mrs. Millard Cherry  
Mr. Millard Cherry, Jr.  
Mr. and Mrs. Michael Chiarella  
A Chinese Bandit  
Mr. and Mrs. Michael Christiano  
Clarinet Section of the Band  
Classe De Francais Trois, 3 Me Heure  
Mrs. H. Cohen  
Mr. D. Colasanto  
Mrs. D. Colasanto  
Mr. and Mrs. Morris A. Colner  
Mr. and Mrs. Frank P. Combs  
Mr. and Mrs. P. Congilose  
A Contented Cowgirl  
Dr. and Mrs. Charles Cooper  
Mrs. Elsie Cordes  
Mr. John P. Cosgrove  
Al Cove  
Mr. and Mrs. Joseph E. Cox  
Mr. and Mrs. Frank W. Crane  
Miss Eileen Cullen  
Mr. and Mrs. Robert Cummings  
Mr. and Mrs. Samuel Daniels  
Darkroom Squad, S-7  
Mr. and Mrs. Arthur DeCheser  
Mr. and Mrs. R. De Ligny  
Mr. Robert DeMaine  
Mrs. Bernice De Muro  
Miss Sharyn De Muro  
E. Joyce Dennington

Mr. and Mrs. Albert De Nunzio  
Louie De Nunzio  
"The Depressed Ones"  
Lisa Di Marsico  
Mr. and Mrs. Anthony Di Rocco  
Mr. Keith Doyle  
Miss Kathy Drager  
Mr. and Mrs. Robert C. Drager  
Scott Russell Dreesbach  
Mr. and Mrs. Bernard Dreskin  
Capt. and Mrs. M. G. Duchin  
Mr. and Mrs. Arthur L. Dunsmore  
Donald Dunsmore  
Miss Margaret E. Eaton  
Mr. and Mrs. Lawrence Edelhauser  
Mr. and Mrs. J. Edwards  
Mr. and Mrs. George Ehlert  
Mr. and Mrs. R. Ehrlich  
Albert Einstein  
Mr. and Mrs. Ward J. Elliott  
Mr. Albert Entwistle  
Mr. Haydn Evans  
Family Relations—Per. 2  
Mr. and Mrs. Frank Farmer  
Mr. and Mrs. Peter Farrell  
Mr. and Mrs. Frederick A. Fassbender  
Jane and Andy Feldman  
Mr. Fennell's Favorites  
Oolie Fenoulie  
Mr. and Mrs. Peter Fortunes  
Mrs. Nicholas Frankos  
Steven Frankos  
Freckles  
A Friend  
A Friend  
A Friend  
Mr. and Mrs. O. Gartenlaub  
"Gerry and Steve"  
Dr. M. Alexander Glasmire  
Mr. and Mrs. William Goldstein  
Mr. and Mrs. John R. Goss  
Donald Gottheimer  
Joseph Granata  
Mrs. Joseph Granata  
Mrs. M. Greef  
Ada Grossman  
Mark Grossman  
Mr. and Mrs. Sidney Grossman  
Mr. and Mrs. William Gutbrod  
Mrs. Albert Hanauer  
Mr. and Mrs. A. Handshuh  
Susan Hanlon  
Mr. and Mrs. Stanley Harris  
Mr. and Mrs. G. B. Hasbrouck, Jr.  
The Hazel Nuts of 1957  
Marguerite L. Heeseman  
Carol Heick  
Mr. and Mrs. Louis H. Heick  
Mr. and Mrs. William L. Heick  
Mr. and Mrs. Bennett M. Herman  
Jerome Heyman  
The Hockey Team  
Mrs. Abel Holzmänn  
Homeroom 111  
Bill Hoppes  
Mr. and Mrs. Franklin L. Hoppes  
Mr. and Mrs. Vincent Iamone  
Mr. and Mrs. G. Jay  
Mr. Jigger  
Mr. and Mrs. R. Jonas  
William Juska  
Kathy & Joe  
Miss Elaine Katz  
Ken & Nancy

Mr. and Mrs. Bruno M. Kern  
Mr. and Mrs. L. S. Kessler  
Mr. and Mrs. M. Klittich  
Richard Klittich  
Mr. and Mrs. Richard Knevals  
Mr. and Mrs. Richard Kobler  
Mrs. Elsie Koenitzer  
Mr. and Mrs. Arnold Koff  
Mr. and Mrs. Ralph V. Konwiser  
Mr. and Mrs. Mac Kotok  
Mr. and Mrs. Albert Krautheim  
Mr. Robert Krimmel  
Mr. and Mrs. H. Kripke  
Miss Lillian Kunz  
Mr. and Mrs. Philip Lannon  
Edward Lehner  
Mr. and Mrs. Louis Leone  
Dr. and Mrs. Murray Levin  
Mr. and Mrs. G. Lewin  
Mr. and Mrs. Dominick Lombardi  
Clarence J. Longstreet  
Miss Mary Loughren  
Mrs. Georgia Lowden  
Miss E. Lubowitz  
Miss Alice Lynch  
M. P. M., Class of "42"  
R. D. Mac George, Jr.  
Mr. and Mrs. T. S. Markewich  
Mr. and Mrs. David K. Marx  
Herbert Marx  
Milton Marx  
Mary & Owen  
Mr. and Mrs. D. J. Mastrojohn  
Mrs. Charles Maxwell  
Mr. Frank Maze  
Mrs. Joseph McNally  
Mr. and Mrs. William H. Merdinger  
Mr. and Mrs. Charles R. Messier  
Mr. Peter Midas  
Mr. Eugene Mihalick  
Minnetti's Gulf Service  
Mr. and Mrs. S. Mitnick  
Mr. and Mrs. George A. Mittl  
Mr. and Mrs. S. Mittleman  
Mr. and Mrs. Lawrence Moore  
The National Honor Society  
Mrs. Dorothy H. Needham  
Mr. and Mrs. J. Neville  
Miss Dorothy Nussbaum  
Dr. and Mrs. Paul A. O'Connor  
Mrs. E. Oesterle  
Mrs. R. O'Grady  
Mr. and Mrs. Daniel O'Leary  
Dusty Oswald  
Mr. and Mrs. K. Overgaard  
Mr. and Mrs. M. Pampalone  
Mr. Alphonse Paoello  
Mr. and Mrs. Alphonse Paoello  
Miss Angela Paoello  
Mr. and Mrs. G. Pappas  
Mr. Mark Pappas  
Mr. and Mrs. R. V. Passante  
Mr. and Mrs. Philip J. Passero  
Pat & Barry  
Mr. and Mrs. Samuel F. Penza  
Percussion Section  
Mrs. Mary Perrella  
Mr. and Mrs. Carl Plenshen  
Mr. and Mrs. Gary Podems  
Mr. and Mrs. Richard A. Post  
Clare Potter  
Mr. and Mrs. Joseph Prioetera  
Mrs. Bette Rauchbach  
Mr. Sidney Rauchbach

Mrs. F. Reider  
Mrs. Dorothy Reisner  
Andrea Reiter  
Mr. and Mrs. H. Reiter  
Mr. and Mrs. August J. Renna  
Mr. William F. Rich  
Mr. and Mrs. Disney Rick  
Mrs. S. Rollins  
Barbara Rosenthal  
Mr. Rothstein's 4th Pd. History Class  
Mr. and Mrs. Paul Rothstein  
Dr. and Mrs. A. Alba Rubin  
Mr. and Mrs. Daniel Russo  
Mr. and Mrs. A. G. Russomanno  
Alan Sagosz  
Miss Catherine San Fillippo  
Mr. and Mrs. Herbert Sandler  
Mr. and Mrs. L. W. Schaper  
Susan Schildkret  
Dr. H. C. Schlachter  
Mr. and Mrs. R. D. Schroll  
Carole Schwartz  
Mr. and Mrs. Chester A. Sedgley  
Charles Seibel  
Mr. and Mrs. Richard Seley  
A Senior Lunch Table  
Mr. and Mrs. Justin W. Seymour  
Mr. and Mrs. Morris Silver  
John B. Slack, III  
Snitch  
Eugene A. Somma  
Mary Somma  
Mr. and Mrs. John E. Sost  
K. O. Spiridellis  
Mr. and Mrs. Charles Springer  
Mr. and Mrs. Edwin Steiner, Jr.  
Mr. and Mrs. George Stickel, Jr.  
Student Council Office—4th Pd.  
The Studious Ones  
Mr. and Mrs. C. J. Sturm  
Owen Sturm  
Mr. and Mrs. George W. Swanson  
The Swim Team  
Mr. and Mrs. Daniel V. Tartaglia  
Mr. and Mrs. L. Tartaglia  
Warren J. Taub, Esq.  
Willie John Thiemann  
Third Period Halls  
Mrs. Hattie M. Thomas  
Toeti  
Mr. and Mrs. Stephen K. Tollin  
Mr. and Mrs. Thomas Toomey  
Dr. and Mrs. W. C. Trotman  
Mrs. Samuel Turkus  
Mr. and Mrs. Samuel Turkus, Jr.  
Samuel Turkus, III  
Mr. and Mrs. Walter Turkus  
Two Flute Players  
Frank Ullman  
Mr. and Mrs. A. Valli  
Mrs. W. Van Pelt  
Mr. and Mrs. William Wagner  
Mr. and Mrs. Louis Waldman  
Mr. and Mrs. Percy L. Walling  
We went from the top to the bottom  
Mr. and Mrs. Fred Weimer  
Mr. and Mrs. John Werner  
Mr. and Mrs. H. D. White  
Dr. and Mrs. L. Wiederhorn  
Mr. and Mrs. John Willies, Jr.  
Mrs. Charles Yankowski  
Miss Catherine Young  
Mr. and Mrs. H. Zimmerman  
J.V., C.D., C.B.


**For Reference**

**Not to be taken from this room**

**For Reference**


**Not to be taken from this room**


3 3078 00094215 8

WEST ORANGE PUBLIC LIBRARY


WEST ORANGE PUBLIC LIBRARY  
46 MT. PLEASANT AVE.  
WEST ORANGE, N. J. 07052


SLACK


