

1966

SYLLABUS

EAST ORANGE PUBLIC LIBRARY
21 SOUTH ARLINGTON AVENUE
EAST ORANGE, NEW JERSEY 07018

THE
SYLLABUS
1966

PUBLISHED AT
EAST ORANGE HIGH SCHOOL
EAST ORANGE, NEW JERSEY

EAST ORANGE PUBLIC LIBRARY
21 SOUTH ARLINGTON AVENUE
EAST ORANGE, NEW JERSEY 07018

NJ
373
5984
1966

CAN YOU READ BETWEEN THE LINES?

"Light" is the means by which we see,
To be educated means to learn well . . .
To help us think intelligently;
... *the things taught to us. We should*
always bear in mind . . .
It gives us insight on finer things,
... *that it's the quality of our education,*
not the quantity . . .
The "why", the "wherefore", and what composes
things.
... *that indicates whether or not we'll be*
successful . . .
A balanced curriculum serves toward the end
... *in our careers of the future.*
Of making our enlightenment reap dividends.
So, when we leave the confines of high school
security . . .
It's very clear that this illumination
... *to seek our fortunes in the outside world . . .*
Comes only from adequate education:
... *We'll carry the extent of our learning*
with us . . .

Firmly compact in memory's designs . . .
... no matter how minute or boundless.
... the results of thoughts of many minds.
Whatever we haven't learned during our high
school years . . .
Alea iacta est—"the die is cast" . . .
... puts us one step behind . . .
What we have lost is now too late to grasp!
... on the stairway to success.
The roots of education can only go
The more we've reached out to earn various scholastic
achievements . . .
As deeply as one would allow it so.
... the more we will have deserved them . . .
Those who the highest goals ascend
... and so the academic cycle continues.
Will keep on learning until the end.
What's lined up for YOUR future? A job? Studies?
A professional career?
How much clearer can it be?
No matter what it is . . .
"Light" is the means by which we see.
Are you prepared for what lies ahead?

Janice Knight
Marcia Chen
Edna Y. Baugh
Robert Stern

TABLE OF CONTENTS

Education

Administration — Guidance — English and Speech — Social Studies — Foreign Languages — Mathematics — Science — Business Education — Vocal Music — Instrumental Music — Home Economics — Industrial Arts — Boys' Physical Education — Girls' Physical Education — Drivers' Education — Art — Library — Staff.

PAGES 6-51

Activities

Student Government — *Syllabus* — *News* — *Echoes* — National Honor Society — Language Clubs — Science Clubs — History Clubs — Service Clubs and Organizations — Band — The school play.

PAGES 5-81

Athletics

Football — Soccer — Cross Country — Basketball — Tennis —
Indoor Track — Outdoor Track — Baseball. PAGES 88-101

Classes

Freshmen — Sophomores — Juniors — Seniors. Pages 108-176

Editor's Note

Throughout this year's *Syllabus* we have interspersed pictures which tell the story of the East Orange High School of yesteryear. These pictures can be referred to as "50+1" material because they tell the story of East Orange High School fifty-one years after the first *Syllabus* . . .

J.F.K.

EDUCATION

Mr. Loesch and Miss Massiah get ready for a busy day.

Mrs. Barry is sworn into office by Mr. Moody.

Mrs. Brewington seems lost in the rush between classes.

*The very spring and the root of honesty and virtue lie
in the felicity of lighting on a good education.*

—Plutarch

BOARD OF EDUCATION—SEATED: Winifred S. Gideon, Maurice N. Trainer, Scott Harris, Mrs. Mildred Barry, Patrick J. McLoughlin. STANDING: Paul V. Moody, Sheldon O. Smith, E. Robert Hardt, W. George Hayward, Robert H. Seitzer.

ADMINISTRATION

Administration: the managing and executing of affairs. It has stood as the leader and director of school, the social institution. Without it, there would be lack of educational superscription as well as lack of educational purpose. Administrators: those who manage and execute affairs. These stand as carefully picked men who devote much time and effort to improving modern methods of education in order that each and every student might derive something useful and beneficial to himself. Theirs is a difficult job being performed successfully.

ROBERT MORAN

Youth Corps: Giving sound advice on work and work habits.

MORGAN T. LOESCH, M.A.

Principal: Concern for the development of a successful Youthopia.

HAROLD K. SMITH, M.Ed.

Assistant Principal: Confirming classes for a future curricula.

GEORGE A. SWOYER, M.S.Ed.

Administrative Assistant: Mr. Swoyer asks for detention volunteers.

GUIDANCE

The Guiding Light

Lost in an ambiguous world there is the imbroglia of choosing the right road toward a career. Each road is the characteristic of an uncertain future. It is necessary, therefore, that the experienced members of the community direct individuals into making the right choice for them.

Guidance is important in order to open a person's eyes to his potentials and help him to develop them and thereby achieve the supernal level of personal happiness as well as social usefulness. It does not, however, deprive a person of his right to draw his own destiny nor does it take complete over an individual's future, but rather it orientates the individual toward those opportunities afforded by his environment which can best guarantee the fulfillment of his personal needs and aspirations.

Guidance is leadership through understanding: to build confidence, to help individuals adjust to personal situations, to attain success through the successes of others—these are the ultimate goals of the guidance department members.

Without guidance there is no light and we would be lost. What an important job these people have! What precious goals are set before them! And they succeed!

DOROTHY H. HERBERT, M.A.

Guidance: Conferences via telephone with concerned parents—all incorporated into a busy day.

MORTON CRESPI, M.A. ED.

Guidance: Mr. Crespy points out the weak spot.

RUTH A. GRIMM, SECRETARY

Suggestions, assistance, and advice . . .

JANE W. PERRY, A.M., HEAD
Guidance: A student's future in capable hands.

VIRGINIA H. RANDOLPH, M.A.
Guidance: Active interest in students helps them develop potential.

MELVIN BURWELL, M.A.
Guidance: You are the maker of your future.

ENGLISH

MALCOLM H. BLODGETT, M.A.
"But I'm too old for the Draft Board . . ."

H. MARY WHARTON, B.A.
Making the rules of punctuation apply.

WAYNE VON STETTEN, M.A.
"Oh, you say you didn't give your book report?"

"Whan that Aprillë with his shourës sootë
The droghte of March hath percëd to the rootë . . ."

"The quality of mercy is not strained . . ."

"The mind . . . can make a Hell of Heaven and a Heaven of Hell . . ."

"'Has been taken'—passive voice . . ."

"Subjunctive—mood of doubt . . ."

A mixture of tongues—the Teutonic, the Latin, the Greek, the Hebrew. Speaking and writing are the essence of our communication, but conversation and literary skills do not come to many as a natural gift.

It is the job of the twenty members of the English Department and of Miss Rosalind Gordon of the Department of Speech and Dramatics to develop within the student the art of expression through composition and oral communication. They don't profess to have an easy task: to equip each student with the basic fundamentals of language arts requires patience, skill, and experience. The English Department members attempt to incorporate all three talents in their dealings with their pupils in order to show that English, a descendant of the ancient tongues, is a living, growing language.

GEORGE S. GEORGE, B.S.

No you can not read a pamphlet for a book report.

ZITA HANDELMAN, M.A.

"Why, reading will transform you into a well-informed person."

FRANK S. HALPIN, ED.M.

Good reading habits come with skill and practice.

MARY B. GEIMER, M.A.

"Whan that Aprillë with his shourës sootë . . .

A. WALTER BODENSCHATZ, A.M.

A teacher's assistance brings about understanding.

FRANK STEWART, M.A.T.

"No, Tybalt did not like Romeo."

CARLEEN SWENSON, B.A.

"Now, let's review those grammar points step by step . . ."

LOUISE T. BREWINGTON, M.A.

A sense of humor makes teaching a lot more pleasant.

JANE ANN NOGAKI, A.B.

"No, not a slip from 110—it's your English grade for this marking period!"

MARY JO PARKER, B.S.Ed.

"Look, right here—an error in parallel construction."

ALICE MOLINA, M.A.

The love of life and Shakespeare incorporated within the personality.

JOCELYN MAURUSHAT, B.A.

Eureka! They finally understand the difference between rise and raise!

W. PAUL BOWDEN, M.ED.
Checking on students' grasp of English fundamentals.

MARGARET SNYDER, B.A.
Of course English is important!

ROSALIND F. GORDON, B.F.A.
Development of speaking fundamentals is vital.

SOCIAL STUDIES

To think is an ability which makes man far more superior than any other being. Man thinks about the past and the present. He looks and analyzes history, choosing clues which he thinks may solve his present problems and prevent his future problems.

The future is influenced by the thinking of men of the past and the present. Whatever man has done or said, or will do effects every man in some way or other. The past has made laws, customs and mistakes to teach or harm man now. The present corrects the mistakes and amends the laws and traditions because we can think and criticize. Man seeks an insight for the causes of problems. He seeks to identify and understand Man's reactions to situations and problems, and each time he finds better solutions.

This long and difficult journey toward a future of world peace can only be achieved through the help of each man taking careful and thoughtful steps.

In history classes man is not taught how to think or what to think but he is inspired to think. Inspirations start with the realization that man and future are synonymous. The fear for the future and the inspiration to thoughts came with Viet Nam, Red China in 1966.

RUTH E. LINDSAY, M.A., HEAD

U.S. History II: Miss Lindsay elaborates on her extensive travels.

JOSEPH MORESCO, JR., A.B.

U.S. History I: The Revolutionary War started in 1876 . . .
would you believe 1776?

ELIZABETH H. FRAZER, B.S. in Ed.

World History: Wrapping up the facts of the past will help explain the occurrences of the present.

KENNETH T. WILSON, B.S. in ED.

U.S. History I: "You, as future voters, should be well informed citizens . . . So you can vote for me."

AUDREY W. MIDDLETON, M.A.

World History: The power of checks and balances is characteristic of a democracy.

HAROLD F. VEAL, JR., M.A.

U.S. History I, II: Sound facts come only as a result of sound thinking.

HELEN W. LITVANY, M.A.

U.S. History I: The faces of today make up the history of tomorrow.

HOWARD WOLVERTON, JR., M.Ed.

U.S. History II: "You'll get as much out of this class as you'll put into it."

JAMES SHERMAN, A.B.
Modern Living: "A tie like that started World War III!"

CHARLES C. HEROD, A.B.
U.S. and World History: American government is based on equality of opportunity . . .

"A Weapon for Peace"

Words and symbols are meaningless unless they express what is true and can be understood by others. This is the beauty of communication in any language. To speak what is in the mind and to be understood in that same thought breaks down many barriers in the world.

It is "for peace" that the study of foreign languages is most important. *Understanding* one another draws the world closer together in friendship. Knowing a foreign language means knowing the mind of its people. Each letter or character represents a thought. A foreign language is the history and the present of its people. The changing of a language shows the changing of the people. The vernacular dialect, and slang marks the understanding of many thoughts through a few words. With this dialect we have a different group of people—not only in language but also in the variations of the cultures and the way of life. Therefore, as an example, within the Chinese group, we have great variations in languages and cultures.

Changes in the people is the history of its people. Therefore knowledge of a foreign language makes the unknown past familiar to us.

Studying a foreign language is becoming educated. It means widening one's horizons beyond our own culture. A foreign language opens a new world of enjoyment and "pleasure" in operas, plays, arts, and literature . . . *Tristan Poema de Cid, Vita Nuova, Divina Commedia* and *Eclogues*.

We can now look at people and their culture in a new "light" of understanding and then of appreciation.

The study of foreign languages has been extended beyond the Romance languages, to include Russian and Chinese. Today there is a realization of the importance for the knowledge of these two languages. We realize we must understand people who have a great influence on world peace. A language is a "weapon" for peace.

An effective study of a foreign language results in the ability to speak and to think in that language. This is the importance of a language laboratory. A laboratory is equipped with visual aids to improve pronunciations and intonations, on an individual basis. Quick response in thinking and speaking is developed through the use of the tape recorder.

We see that it is not enough to know the grammar points and the familiar greetings, but it is also important to speak and think in the vernacular of the language with the use of correct grammar too.

FOREIGN LANGUAGE

FIORENTINO A. DeMARZO, M.A., HEAD

Italian, Spanish: "Io parlo — uh — je hablo — I mean, yo parlo — well, anyway, anyone can speak another language!"

ELMIRA CONRAD, M.A.

Spanish: Mrs. Conrad vividly describes her trip to Mexico.

DINA SILVERMAN, A.B.

Italian: Don't worry about your grade—che sara, sara buono.

RICHARD G. WHARTON, M.A.

Spanish: Patience, determination and a good strong voice gets the idea across—
Hable español or bust!

GRACE ROBINSON, B.A.

Spanish, French: Funny that you should do your assignment in Spanish, since this is a French I class.

EDWARD P. WIZDA, M.A., HEAD

Chinese: Mr. Wiza reflects on the aspects of the mandarin dialect.

JOHN B. KLIMEK, B.A.

Latin: "Thank you . . . and I like your blue eyes too.
Amo, amas, amat . . ."

EDWARD F. KULAGA, B.A.

Russian: A lecture on the structure of the cyrillic alphabet.

SYLVIA E. YOUNG, M.A.

German: "And one day, if you all learn German . . ."

JANE B. PAIGE, A.B.

Spanish: Señora Paige examines a piece of Spanish literature.

MARGARET L. VAALA, A.B.

French: Les Proverbes Français are pointed out by Madame.

MATHEMATICS

Contemplate for a moment on the magnificent panorama of mathematic history. Envoke the past from where the idea of numbers, the idea of fractions, the idea of periodicity in geometric pattern slowly emerged from the depths of the mind. Appreciate the Egyptians who brought man the large numbers in the order of the millions and the decimal system of numerations. Reflect upon man's first insight to determine the area of any triangle, the volume of the square pyramid, or the area of a circle. Picture the stately temples of the Egyptians and the Babylonians which were built on the foundation of mathematics. Acknowledge the Babylonians who succeeded in solving the quadratic and cubic equations and Euclid, the father of geometry, who brought the world to witness the facets of geometric functions. Consider the Renaissance with its analysis, astronomy, integers, Jewish and Christian mathematicians—great men of the centuries: Kepler, Napier, Briggs, Fermat, Descartes, Pascal, Huygens, Newton, and Leibniz. And now today: our twentieth century math characterized by experimentations, examinations, critical and revolutionary thoughts that may lead to new adventures and discoveries in mathematical science, for man is never just satisfied with his past alone. He will not be comfortable until he has found better ways to answer his questions; he will not rest until he has enlightened the world . . .

ARTHUR A. LePORI, M.Ed., HEAD
Calculus: Mathematics is an international language.

DONALD L. STEIN, A.B.

Algebra: "The mantissa corresponding to the linear interpolation is derived from the logarithm containing the negative characteristic. All clear now?"

HUBERT B. RISINGER, Ed.D.

Algebra, Geometry: "And then, on the last page of her 'C' notebook she had . . ."

DANIEL T. PHILLIPS, M.B.A.

Algebra, Geometry: "Practice makes perfect . . . therefore do 1 to 30 and 1 to 25 for homework."

CARSON CARR, JR., M.A.

Algebra, Geometry: "How's this? Or do you want me to step aside and let this formula show?"

ALEXANDER M. REAVES, B.S.

General Math: "The solution to a seemingly difficult interest-rate problem lies mainly in understanding the problem and knowing which operations to perform."

ROSEMARY MacCAGNAN, M.S.

Math Review: "My next door neighbor—she's a real nut, you know—asked me why I chose teaching math as a profession . . ."

CHARLES M. BRENNAN, M.A.

Algebra, Senior Math: "H-m— $x^2 = 8 \dots$ your answer is right."

JAMES J. MONTGOMERY, M.ED.

Algebra, Geometry: "Limits, huh . . .? On Central Ave. it's 25."

JAMES D. BERRIER, B.A.

General Math: "No, your answer doesn't correspond to mine. I think yours is wrong."

SCIENCE

Science plays an important part in the mind. It resembles, in a sense, religion, art, or philosophy. Just as religion, art and philosophy, is an ever changing thing, so is science. Science may be regarded as a mood in which we consider our world. No man is ever in the same mood.

The characteristic of science is constant change. Progress involves orderly and unbiased observations; examinations of previous experiments. From these, general rules and laws are deduced. These laws may be applied for further observations. Failures correspond to changes of these laws, and these changes lead to further observations and experiments.

Man is never satisfied with the past or the present. He could never follow the same steps as did his father. There is always the urge to make life much more comfortable. But the use of tradition also plays an important part in science. The past shapes man's thoughts. It lets man see the need for improvement and how men had failed before him. Research is but a part of an ever-growing body of knowledge based on tradition. Only by building on the knowledge which was previously won, can man help to build new knowledge.

As a result things beyond our senses are seen to be a reality. New technological devices are invented to correct, aid, extend and supplement our senses. With these the sphericity of a single atom, the bending of light by a matter, the continuity of matter and of forces, and even the conversion of mass to energy may be demonstrated to our senses.

Scientific knowledge is a developing thing. Science in its nature progressive; and progress means a brighter world.

CHESTER N. HAHN, B.S., HEAD
Basic Science: "Water plus carbon dioxide equals . . .?"

MELVIN RANDALL, B.S.
Biology: "The pulmonary artery, eh? Well . . . it's somewhere in this region . . .!"

NICHOLAS DeSANTIS, B.A.

Chemistry: Measurements should be taken accurately.

THOMAS A. DEAN, M.Ed.

Biology: "Now I want all you fellas to get in there and tear that frog's guts out!"

ANDREW R. McCORMACK, B.A.

Chemistry: "Stand back group . . . this could be fatal."

DONALD ROBERTSHAW, M.A.
Biology: A thorough explanation of biological facts.

ELMER W. VAN GILDER, M.S.
Basic Science: The oxidation number of hydrogen is $= + 1$.

GEORGE J. WAGENHAUSER, B.S.
Biology: "I'm sorry, but you can't leave until I've explained the division of nutritional processes."

CORNELIA D. WIESING, B.A.

Biology: Sponges belong to the phylum Porifera.

D. RAY WENGER, B.S.

Physics: "Well, this radio activity fallout detector is not exactly simple. Should I think deeply about it anyway?"

JAMES C. WILKERSON, A.B.

Biology: "And if you don't study, you'll end up like those fellows across the hall . . ."

BUSINESS EDUCATION

Capitalism and Democracy

The tiny click of the stop watch ends time writings . . . a ballet of arms and hands . . . then a sound of wildfire racing through dry sage brushes beating the silence and the chalk dust . . . the business letter is finished—the unpredictable paragraphs can change our lives . . . the deal is completed.

A while ago the businessman, a man of nerve, energy, and drive, struck a new idea; the idea—whatever it was, to bring about efficiency, to make beautiful, to produce a thing, to destroy a thing—he builds on it. He turns it to a reality which is dependent upon the satisfactions of the consumers.

The corporations built on the sturdy frame of stocks and bonds stand majestically . . . a man's dreams to reality . . . the symbol of business, his success, his failures, his strenuous works, his frustrated attempts. But whatever the results, it was an attempt to make life much easier in this world of problems.

Advertisements flutter the country, telling the consumers how great their products are, luring them to buy. Students learn the art of selling and the art of creating a demand for a product.

Economists, remembering the ten-year depression of the thirties, watch our gross national product, our national income, keeping both parallel and mending fluctuations by minimum wages, Social Security, unemployment benefits—all for the people. This is business; this is democracy.

Free enterprise is the basis of our democracy . . . the right to build our own ideas into reality . . . the right to equal opportunity, achievement, and success—these give strength and life to democratic principles and capitalism.

Yes, the people are the business: the future clerks, secretaries, accountants, and salesmen—never following the same path of the present, but pushing forward for the future . . . What indispensable people they are!

JAY L. HAND, M.A., HEAD
Business Education: Tha-at's right! Now cross the "y".

ROBERT CUMENS, B.S.
Bookkeeping, Sales: Yes, the answers are hidden under here!

FAY B. MARKS, M.A.
Typing: Yes, I am very tired.

CARYL FREEMAN, M.A.T.

Typing, Steno: "There's an error here, dear . . .
Let's try it again."

STEPHEN F. FREEDMAN, M.S. in D.E.

Distributive Education: His purpose: to instruct future
business leaders.

VERA HILLIARD, B.A.

Typing: "I've always wondered why a typist had to
keep her eyes on her copy."

MARGUERITE GUENZEL, B.S.

Business Training: A ready smile, a neat appearance
and a typing average of sixty words per minute—Bon!

JOAN HOUSENICK, B.A.

Typing, Business Training: Mrs. Housenick cites the letters for finger practice.

KENNETH D. KING, M.A.

Economic Geography: "The international business world is regulated by our economy."

CATHERINE KOCH, B.S. in Ed.

Business Training: Now we wouldn't hand that in for serious consideration, now would we?

MARTIN MELLINGER, B.S.

Business Education: "Well, I remember the days when Chase was still Kresges."

FRANK D. MILNER, M.A.

Business Training, Business Arithmetic: I don't quite remember the score of that game.

MYRLA R. OAKLEY, M.A.

Typing, Steno: Supervising the development of manual skill.

NELSON S. SLIKER, Ed.M.

Consumer Economics: "And so now you have just ten more hours to go . . ."

DONALD STELLHORN, B.A.

Business: Keep walking . . .

VOCAL MUSIC

"... The trembling notes ascend the sky ... the song began from Jove ..."

The sound of music skillfully handled, as the seventeenth century poet-laureate, John Dryden, said, "could swell the soul to rage or kindle soft desire." This is demonstrated through the efforts of the Vocal Music Department to teach all student vocalists-to-be the art of arousing emotions through the well-rounded tones of song and harmony. Proper breathing is essential to a budding chanteuse ... a pause in just the right places gets the vocal quality across ... delicate blending of soprano, alto, tenor, and bass ... all these to create the perfect sound.

Exactly what is it that Mr. George Gilbert and his accompanist, Mrs. Elsie Davis, draw out of these young musical protégées? As the traditional notes of the honor soloist's *O Holy Night* rise up, as the final melodious strains of the *Anthem for Spring* resound, as the last tones of the *Sevenfold Amen* die down, we discover the answer: It's the essence of musical achievement.

GEORGE M. GILBERT, M.A.

Vocal Music: "See if you can produce a rounded tone."

ELSIE P. DAVIS

Accompanist: Concentration is the key to melodic beauty.

INSTRUMENTAL MUSIC

RICHARD G. BERGGREN, M.A.

Vocal and Instrumental Music: "And then you shake lightly till dry . . ."

Men mastering the mechanics of modern music—that, essentially, is the description of the members of the East Orange High School Panther Band. From solemnity to swing and back again—the modern sound reaches the very soul of the listener: the sound of music players whose native ability will someday turn them into music makers. Under the guidance and direction of Mr. Richard Berggren, each band member has taken his potential, turned it into skill, and then, after much practice, transforms the skill into musical talent. They just don't stop there either. They expand their talents through both individual and group accomplishment, bringing pride and personal achievement to themselves.

The Twirling Squad, the Cheering Squad, the Color Guard, and the newly-established Drill Team—examples in agility, precision, and style, have also given East Orange High School a reputation of which we can be proud. This year, headed by Pat Sanderson, Tommi Mitchell, Linda Baker, and Bert Rivers, respectively, the twirlers, cheerleaders, Color Guard members, and the Drill Team members have strived to reach boundless heights through a bevy of achievements. The Instrumental Music Department has many jewels in its crown of success for the 1965-66 school year.

Mr. Berggren's twirlers practice many hours.

HOME ECONOMICS

EVELYN B. KNIGHT, M.ED., HEAD
Foods: Food, if properly preserved, retains vital nutritional value.

The skills of a good homemaker . . . taught via experience . . .

Cakes alike in appearance show their grade in taste and texture. Dresses are of no beauty until they show their fit and harmonization with the person's character. Discoveries in cookery and sewing are in the making: selecting the right materials . . . horizontal stripes would never do for a tall girl nor large pleats for a short one . . . vitamin A prevents night-blindness . . . tender meats are with less tendons, well marbled. Making the cake has its basis in correct measurement, mixing, and timing . . . plaids must match at the seams . . . hems should be straight . . . meals are only as good as their nutritional value . . . Experience is the best teacher here . . . fingers with thimbles baste in seams . . . minds concentrate on straight stitching, new fashions, delicious specialties, unique centerpieces.

Home economics has greater offerings from the very obvious to the insignificant . . . all of great value in the final result is the ability of a young woman to undertake the responsibilities of the home.

ALTA F. PECK, M.A. in Ed.
Foods, Clothing: Of course we teach dusting!

HELEN O. SIMS, B.S.
Family Living: Mrs. Sims lectures on the importance of love in marriage.

VIRGINIA A. TOMLIN, A.B.
Foods, Clothing: Mrs. Tomlin plans a project for her cooking and sewing classes.

ROWENE WINSTEDT, B.S.
Clothing: The elements of design coupled with the wisdom of experience equal a fashionable ensemble.

FINE AND APPLIED ARTS

What Is Art?

What is art that man is so aware of it? An archeologist searching for traces of ancient beings looks for artistic relics. Is art the immortal monument of man? A psychoanalyst in order to discover the source of his patient's troubled state may ask the patient to draw pictures or talk about certain images. Is art man's soul and his conscience? The rich man after he has obtained material wealth proceeds to collect the aesthetic treasures of art. Does art symbolize the ultimate achievement of man? Prehistoric man, before he could write drew pictures on cave walls to express his surroundings. Is art man's primary way of expressing himself? What is art?

The Art Department believes that it is for the individual to discover what art means to him. He is supplied with techniques and materials, background and basic ideas. Students are encouraged to try the different forms of art sculpture, paintings, mosaics, tiles, wood carvings, and the like. There are a multitude of materials for him to use. Related field trips are also given to help the student further explore the realms of art. Whenever possible art and literature are combined to help enlighten the student. It is the Art Department's wish that each young artistic pilgrim find his own haven.

BERNICE S. PRICE, M.F.A.

Fine and Applied Arts: "Let's see if this is dry . . .
We'll give it the finger test."

DOROTHY A. UPHAM, M.A.

Fine and Applied Arts: "Artistic" implies the point of view of one who produces art.

LEONARD C. PIERRO, B.A.

Fine and Applied Arts: Mature judgment helps a student develop her aesthetic senses.

INDUSTRIAL ARTS

All those mighty men can make a mighty sound—hammering, sawing, chopping, cutting . . . It's the sound of all new things being created and new skills being learned. Mechanical and manual development are being emphasized, for these men stand to be the builders of the future upon whom falls the job of *building places for the new great society*. The achievements may be small and seemingly insignificant, but satisfaction is in abundance. All the young men learn how to mold and make with manual skill in order that they may look back later at the results and feel a sense of personal accomplishment.

RUSSELL P. RUBRECHT, ED.M., HEAD
Wood Shop: Supervisor of future carpenters.

C. ARNOLD DePAMPHILIS, M.A.
Machine Shop: Overseeing the mechanics of tomorrow.

HAROLD J. NYE, B.S.
 Print Shop: I wonder what will happen
 if I connect this with this?

HAROLD R. SELTZER, B.S.
 Wood Shop, Auto Shop: Examining the finished product.

WALTER W. WEWER, B.S.
 Mechanical Drawing: A demonstration of the elements
 of mechanical drawing.

F. WENDELL TIETSWORTH, B.S. in E.E.
 Electrical Mechanics: It doesn't work
 unless you turn on the current.

BOYS' PHYSICAL EDUCATION

Development of masculinity, physical endurance, good sportsmanship and fair play are the goals of the Boys' Physical Education Department. They do their bit to combat teen-age flab by means of a rigorous program for physical fitness and mental hygiene. With *mens sana in corpore sano* as their motto, one can watch how these instructors literally make the men of tomorrow: a warm-up in gymnastics . . . exercises in balance and endurance on the ropes . . . the building of agility through skills . . . learning the genuine meaning of *esprit de corps*, team spirit . . . gaining a larger understanding of the meaning of the term "fair play" . . . developing a wholesome spirit of competition.

Our Boys' Physical Education Department program leaves little to be desired among the men in East Orange High because it is proven to be well-rounded, flexible, and varied. It also achieves its end in that it is steadily striving toward the mental as well as the physical uplifting of men.

RAYMOND WELSH, M.ED., HEAD, BOYS' DEPARTMENT
Boys' Physical Education: Stanley hasn't shown up in three weeks!

WENDELL R. WEAR, B.S.

Boys' Physical Education: "Single file and wait for me before you cross the street."

"All right, men, fall in . . ."

LEON J. MOSS, B.S.

Boys' Physical Education: Now, whose locker did you say you found this in?

A fast game of football . . .

FRANK G. ACOCELLA, M.A.

Boys' Physical Education: Did I ask you?

GIRLS' PHYSICAL EDUCATION

From "Lift those legs higher, girls!" to "Remember ladies, the basis of good health in the female is cleanliness," all things point to the fact that the Girls' Department of Health and Physical Education is constantly on the ball. Now that physical fitness for young Americans is being so heavily stressed, the girls' physical education classes have become more rigorous than ever and the basic skills of balance, gymnastics, and body mechanics are used in order to develop feminine bodies into graceful, attractive forms. Of course, this can't all be done overnight. The purpose behind this training is to instill within each girl student the desire to want to develop a graceful form so that she'll make every effort to gradually attain poise, agility, and attractiveness.

The five women responsible for the physical and mental hygiene led by Miss Elizabeth H. Allan take their jobs seriously, for each knows the importance of being responsible for the mature development of the female student body. They have asserted that safeguarding health and physical welfare should be our girls' prime concern since teaching them how is theirs.

ELIZABETH A. ALLAN, M.A., HEAD
Girls' Physical Education: Supervisor of
physical and mental development.

VIVIAN LENNON, B.S.
Girls' Physical Education: Now for my next great feat!

Powder-puff basketball game.

ROSLYN LIGHTFOOT, M.A.

Girls' Physical Education: Physical Education develops the mind, too.

ELIZABETH PODEMS, B.A.

Girls' Physical Education: Mrs. Podems checks on the make up gym periods.

JANIS RAMOTH, R.N., B.A.

Health Education: Mrs. Ramoth expresses the importance of health courses.

"Kick it!" The upperclassmen demonstrate skill in crab soccer.

DRIVER EDUCATION

"Aim high in steering . . . get the big picture . . . keep your eyes moving . . . make sure that they see you . . . always leave yourself an out . . .

In our present society the automobile is the most widely-used means of transportation. In 1965 alone there were approximately eighty-nine million automobiles. Each year the American economy suffers a loss of more than seven billion dollars through automobile accidents. The cost in human lives and injuries grows steadily each year also. By the year 1975 there will be more than one hundred-ten million automobiles on our highways. Will the loss in human lives and currency rise accordingly?

EDWIN D. LEWIS, M.A., HEAD

Driver Education: Mr. Lewis gives last minute instructions to Behind-The-Wheel students.

ROBERT L. BARLETT, B.S. in Ed.

Driver Education: "Now, as you can plainly see, this is a Ford not a (beep-beep) . . . or a (beep-beep).

"Yup—it's empty alright!"

JAMES M. PAIGE, B.S.

Driver Education: Mr. Paige explains the twenty steps to his students before they enter the car.

EDWARD J. MILLER, B.S. in Ed.

Driver Education: Obeying simple traffic signs may mean the difference between life and death.

CHARLES ZONTANOS, B.S.

Driver Education: "No sir, it just won't move."

"Not the motor—the engine . . . no dual cams—we can't afford it."

LIBRARY

For the Past, Present and Future

Libraries contain a supply of knowledge. From the time of the cunieform clay tablet to the leather-covered books with uniform pages of print; the world's greatest historians, philosophers, politicians, scientists, artists, and mathematicians are at the edge of one's fingertips. The Library stands for many things to many people: efficiency for research, discovery for an inquisitive mind, music for a woebegone or a virtuoso—just a turn to a book. A book: expressions of ecstasy, ideals, melancholy. A book: each as different as people, but each with immortal words that live as long as man writes and people read.

MARY E. BEEBEE, M.L.S.
Librarian: Paths to new adventure.

ROBERTA M. MEESON
Secretary: You owe approximately \$4.75.

RUTH B. BURWELL, M.L.S.
Librarian: To charge or not to charge, that is the question.

STAFF MEMBERS

In order to make East Orange High School a successful and smooth-running institution, those other than faculty members are essential in the school organizational make-up. From the medical staff to the cafeteria staff to the janitorial staff to the office workers—all contribute their part in making a genuine Youthopia for the students.

Elizabeth Gilroy, R.N.
Nurse

Audrey K. Hitchner
Secretary

Joanne C. Mikell, R.N.
Nurse

Margaret G. Dew
Assistant Secretary

Matilda R. Hoagland
Assistant Secretary

ACTIVITIES

*Death comes to all but great achievements raise a monument
which shall endure until the sun grows cold.*

—Georgius Fabricius

STUDENT COUNCIL

STUDENT COUNCIL OFFICERS

LEFT TO RIGHT: Lois Wright (Treasurer), Calvin Reed (Vice-President), Anne Dunne (Recording Secretary), Neil Lewis (President), Carolynn Hawkins (Corresponding Secretary).

In a democracy any person may express his own thoughts whether or not he is in the public eye, and be assured that his words and votes will be equal. In a democracy a man may be known by his words and his deeds. He may persuade, advocate, argue, expostulate, lure. The whole government may be changed on the basis of what he says. Words spoken and written may initiate or destroy new programs, rights, and societies. Anyone may have a powerful part and function in a democracy.

So people say something. We are people who think. We know what is right or wrong. We can compare; we can criticize; we can choose. We demand, and we beg. We worry about the results of our actions: our freedom for tomorrow. We can analyze the past to correct our mistakes for the future. We should speak our minds, for a democracy is a group of people whose actions are determined by all. Don't be indifferent! A democracy is only as good as the people it represents. George can not think and act for everybody.

President Neil Lewis calls the G.O. meeting to order and asks Anne Dunne to read the last meeting's minutes.

A typical Monday morning for Student Council representatives: the gathering together after the call to order.

Lobita Perez, Paula Johnson, and Student Council adviser Jim Sherman listen attentively to Student Council proceedings.

SHADE YOUNG

An effervescent combination of intelligence, talent, and mercurial sense of humor visited East Orange High this year as our second foreign guest. Folashade Young was born in Lagos, Nigeria, in 1949 and spent most of her life in England where her parents were studying. At the age of three she became a member in a London foster home where she was welcomed by a host of "brothers" and "sisters" from all over Asia, Africa and Europe. When Shade finally left her foster home to go back to her parents, she had many friends from all parts of the world.

Shade continued her education in London until the age of fifteen. During her London school years she became an active participant in various sports, including swimming, hockey and tennis. Her other activities included captain of the netball team, Parliament representative for her class, and membership in the choir.

In May, 1964, she returned to Nigeria. Although rather apprehensive about leaving her English friends, Shade soon made many new friends at Queen's College in Nigeria.

The experience of being chosen to represent her country in the Herald Tribune World Youth Forum was an exciting event in Shade's life. Her ideas and those of the other Forum members have been greatly influenced by the World Youth Forum program. She realizes, of course, that programs such as the World Youth Forum are idealistic and cannot solve the world's problems or establish international peace, but she and her fellow delegates do feel that the program has been beneficial. It has brought thirty-one young people of diverse cultural backgrounds together so that they may openly voice their opinions, see both differences and interests, and learn to tolerate the beliefs of others.

Mrs. Barry pins a corsage on Shade before the luncheon in her honor.

The key to the city—presented to Shade by Mayor James W. Kelly, Jr.

Shade gets fingerprinted—compliments of the East Orange Police Department.

Center of attraction: Shade is surrounded by World Youth Forum friends at a party in her honor.

An informal chat with Mr. Berggren and Mr. Mellinger.

SYLLABUS

SYLLABUS EDITORIAL STAFF

SEATED: K. Valauri, M. Chin, J. Knight (Editor-in-Chief), B. Hatcher, E. Baugh, E. Vogel. FIRST ROW: V. Chin, S. Chin, R. Jackson, D. Williams, S. Mitchell, M. Smith. SECOND ROW: B. Bedkowski, L. Knight, I. Hill, O. Caffee, E. Stevens, P. Patterson. THIRD ROW: P. Jordon, B. Phillips, P. Stief, C. Turner, D. Wilson. FOURTH ROW: L. Ali, H. Smith, E. Alonzo, K. Roberts, V. Wright. FIFTH ROW: J. Lee, V. Glass, D. Heflick, M. Sills.

THE SYLLABUS BOARD

EDITOR-IN-CHIEF	Janice Knight
TECHNICAL EDITOR	Edna Baugh
LITERARY EDITOR	Marcia Chin
SECRETARIAL EDITOR	Barbara Hatcher
ART & LAYOUT EDITOR	Robert Stirrat
PROOFING & EDITING EDITOR	Kay Valauri
SENIOR EDITOR	Edyse Vogel
BUSINESS MANAGER	Dolores Wilson
EDITORIAL ADVISER	Miss Alice Molina
BUSINESS ADVISERS	Mr. Howard Wolverton Mr. Martin Mellinger
ART ADVISER	Mrs. Bernice Price

SYLLABUS BUSINESS STAFF

SEATED: J. Freeman, C. Taylor, D. Wilson (Business Manager). FIRST ROW: J. Lee, B. Smith, J. Wardlow, M. Burr. SECOND ROW: C. Newman, D. Ellyson, J. Foote, P. Brooks. THIRD ROW: W. Milne, N. Kaas, Mr. Wolverton, V. Berkeley.

SYLLABUS HOMEROOM REPRESENTATIVES

FIRST ROW: T. Jones, L. Griffin, C. Fisher, D. Wilson, V. Berkeley, C. Clark. SECOND ROW: M. Burr, S. Bennett, J. Batchelor, D. Merrill, J. Stewart. THIRD ROW: P. Hunt, B. Bedlowski, J. Dorsey, W. Wilson, E. Bullard, B. Dennis. FOURTH ROW: J. Teamor, W. Milne, D. Williams, F. Loprete, P. Brooks. FIFTH ROW: M. Sills, R. Bowers, C. Herndon.

NEWS

NEWS EDITORIAL STAFF

SEATED: E. Hansen, L. Holmes, J. Givens, P. Peniston, W. Milne. FIRST ROW: C. Coppola, K. Bowser, B. Sackin, P. Green, B. Pope, L. White. SECOND ROW: D. Cosby, L. Hozack, J. Lee, I. Womack. THIRD ROW: R. Mitchell, H. Brauer, E. Thompson.

THE NEWS

Published 10 times a year by the students of East Orange High School. Rates: \$3.00 for a year's subscription.

Managing Editor. Warren Milne
Front Page Editor. Janet Givens
News Editor. Linda Holmes
Feature Editor. Pam Peniston
Sports Editor. Eric Hansen

Star Reporters

Kathy Bowser, Howard Brauer, Ellen Contreras, Cynthia Coppola, Patti Greene, Bob Mitchell, Melinda Sergio

Reporters

Betty Ann Pope, Barry Sackin, Iris Womack, Linda White

Tyros

Dean Angelos, Adrian Zainwell

Photographers

John Lee, Eddie Thomas

Business Staff

Business Manager. Marilyn Herod
Advertising Manager. Cheryl Mayo
Apprentice Director. Paula Taylor
Circulation Manager. Mae Turner
Distribution Manager. Arthur McCargo
Exchange Manager. Doris Johnson
Treasurer. Victor Glass

Assistants

Howard Berman, Kathy Bowser, Rose Ann Davis, Evonne Harris, Debbie Horsley, Debbie Jones, Diane White, Brenda Wright

Printed by. The C.F. Wood Company

NEWS BUSINESS STAFF

SEATED: C. Mayo, K. Bowser, M. Herod. FIRST ROW: B. Wright, D. Horseley, A. McCargo, R. Davis, D. White. SECOND ROW: B. Davis, D. Johnson, P. Taylor, M. Turner. THIRD ROW: H. Berman, V. Glass.

NEWS HOMEROOM REPRESENTATIVES

FIRST ROW: G. Knox, P. Womack, C. Clark, D. Fain, B. Hinton. SECOND ROW: J. Tasker, B. Tansey, E. Stevens, G. Willard, C. Glascoe, B. Couch, P. Cuff. THIRD ROW: M. Jones, J. Borden, J. Barksdale, J. Coppedge, B. Johnson, D. Brody. FOURTH ROW:

G. Griffin, E. Hardwick, K. McCoy, B. Davis, J. McLoughlin. FIFTH ROW: D. Quarles, R. Mitchell, N. Croghan, D. Williams, B. Pope, W. Trower.

ECHOES

Almost every teenager has written a story or poem at some time in his life. This is natural, since all the same intense joys and sorrows caused by the first realization that the opposite sex is a fascinating and strange part of life. This is also the time when the big world outside of the circle of family and friends is encountered and the adolescent, in his own way, tries to make sense out of the things surrounding him. He tries to achieve this through communication—speech and writing.

Every year the *Echoes* staff, one way or another, manages to produce several issues packed with the rich thoughts of the young writers of tomorrow. Their frustrations, confusions, upsets, and common joys are all placed on paper to be shared with the rest of the world.

STAFF

We are:

Phillip Beatty
Robert Bower
Douglas Cosby
Sara Crystal
Roy Crystal
Laverne Dawkins
Janis Fink
Mrs. Mary Geimer
Theodora Jackson
Franklin Kristeller
Judy Stubbs
James Washington

Many thanks go to Mrs. Meeson, Mr. Blodgett, and Mr. Nye for much-needed assistance.

ECHOES LITERARY STAFF

SEATED: Douglas Cosby, Co-Editor; Roy Crystal, Co-Editor. FIRST ROW: T. Jackson, J. Stubbs, S. Crystal, L. Dawkins. SECOND ROW: R. Bower, J. Kristeller, D. Ellyson, J. Washington.

NATIONAL HONOR SOCIETY

NATIONAL HONOR SOCIETY

SEATED: Lorena Ali (Secretary), Nancy Trelease (President). FIRST ROW: M. Garrido, M. Mezger, M. Chin, D. Huff, E. Vogel, S. Bennett, B. Lee. SECOND ROW: D. Wilson, L. Rusignuolo, P. Smith, M. Cure, J. Knight, T. Fiore. THIRD ROW: R. Crystal, L. Wright, W. Birch, J. DeVito,

M. Sergio. FOURTH ROW: B. Williams, V. Glass, F. Kristeller, V. DeCuir, H. Braver. FIFTH ROW: R. Thrash, V. Lucariello, C. Cheatam, R. Bankson.

The members of the National Honor Society stand as examples in good scholarship, outstanding leadership, irreprehensible character, and loyal service. Each one takes his responsibility as a school leader and citizen very seriously and encourages those not in the honor society toward the end of better scholarship, leadership, character, and service. How? By maintaining an academic standing which requires each member to make the high or regular honor rolls at least five out of six marking periods; by notable performance in at least one extracurricular activity; by manifesting qualities of moral and spiritual integrity; and, finally, by being of service to non-society students who require the need of tutelage in any particular academic area.

This year, headed by Nancy Trelease and sponsor Mrs. Sylvia Young, the National Honor Society has included many activities to its credit such as the Student Foreign Exchange program and a tea for foreign students which was held earlier in the school year.

GIRLS' AND BOYS' STATE

SEATED: Anne Dunne, Lois Wright. STANDING: Peter DeSimone, Neil Lewis, Deidra Jones, Johnnie Bond, Kenneth Moss.

LANGUAGE CLUBS

LOS CERVANTINOS

SEATED: M. Burr, B. Hatcher (Vice-President), P. Patterson (President), L. Knight (Secretary). FIRST ROW: J. Williams, V. Chin, R. Draney, K. Bowers, S. Mitchell, B. Couch, B. Couch. SECOND ROW: R. Jackson, F. Marshall, C. Mayo, D. Milteer, S. Adams, S. Chin. THIRD ROW: R. Chatman, D. Wilson, D. Price, R. Moseley, L. Douglas, D. Brody. FOURTH ROW: M. Sills, D. Johnson, A. Dunne, P. Taylor, E. Alonso.

LE CERCLE FRANCAIS

SEATED: Roxanne Jackson (Vice-President), Edward Fleming (President), Virginia DeCuir (Vice-President). FIRST ROW: E. Ellsberry, J. Wright, D. Vassilokes, K. Bowser, E. Charambalous. SECOND ROW: F. Johnson, S. Crenshaw, K. Ballard, A. Tseng, M. Thurmon, T. Jackson. THIRD ROW: G. Riddick, D. Horseley, B. Wright, L. Holmes. FOURTH ROW: S. Seabron, O. Lecuona, J. Leibetzer, C. Hawkins, K. Parson, L. Wright.

ITALIAN CLUB

SEATED: D. Wilson (Secretary), R. DePompa (President), O. Caffee (Vice-President). FIRST ROW: J. DeVito, M. Herod, P. Canini, M. DeSimone, C. Cooper, E. Stevens, L. Rusignuolo. SECOND ROW: V. Nix, E. Jones, C. Turner, S. LeBar, J. Fera, J. Marelli. THIRD ROW: C. Dawe, V. Conte, B. Prince, H. Smith, V. Hamlin, J. Klimusky. FOURTH ROW: W. Milne, P. Galli, L. Christopherson, J. Lupilusa, F. Mercuro, F. LaBruto.

GERMAN CLUB

SEATED: Annie Pierce (Secretary), Victor Glass (President), Pamela Peniston (Vice-President). FIRST ROW: I. Saettler, D. Glass, C. Kluxen, T. Brown. SECOND ROW: H. Brauer, J. Bond, S. Seaborn. THIRD ROW: P. Tseng, H. Berman, E. Kalsch, B. Pope.

JUNIOR CLASSICAL LEAGUE

FIRST ROW: M. Chin, L. Baker, B. Lee, G. Coppola, E. DeRosa, P. Green, M. Sergio, M. Lee. SECOND ROW: M. Miller, S. DeZenzo, B. Elliot, J. Johnson, V. Smith, S. Hoggard, P. DeRosa, J. Crougter, M. Burr. THIRD ROW: D. White, L. White, J. White, C. Clark, M. White, B. Barbour.

LANGUAGE LABORATORY ASSISTANTS

SEATED: B. Sackin, Mr. DeMarzo. STANDING: M. Bryne, J. Abella, R. Jones, R. Molen.

SCIENCE CLUBS

BIOLOGY CLUB

SEATED: Theodora Jackson (Secretary, Stanley Butler (President), Victoria Chin (Vice-President). FIRST ROW: P. Adams, V. Cook, M. Barnhart, S. Chin, P. Adams. SECOND ROW: H. McDonald, J. Chesnut, C. Strong, C. Newman. THIRD ROW: E. Alonzo, E. Hein, R. Bowser, D. Cosby.

METEOROLOGY CLUB

SEATED: A. Zainwell, D. Keno. FIRST ROW: R. Throaterton, G. Hein, R. Bastly, A. Tallmadge.

CHEMISTRY CLUB

SEATED: J. Stubbs, M. Chin, E. Vogel, M. Herod. FIRST ROW: V. Boyd, E. Contreras, P. Sanderson, J. Givens, B. Young, B. Hatcher. SECOND ROW: P. Johnson, C. Smith, G. Griffin, R. Moseley, J. Bond. THIRD ROW: E. Kalsch, J. Simms, N. Kaas, J. Tseng, D. Armstrong, T. Winckler.

MEDICAL ASSISTANTS

FIRST ROW: M. Bense, A. Whitworth, L. Rusignuolo, M. Demarest, T. Mingo. SECOND ROW: R. Wong, C. Tirella, J. Teague, B. Smith, S. Sessom, K. Clements. THIRD ROW: Z. Khan, L. Adams, K. Walden, M. Lewis, G. Teague. FOURTH ROW: R. Arcidiacona, C. Martin, S. Blackburn, V. Parks, Y. Green, V. Martin. FIFTH ROW: C. Dawe, D. Johnson, C. Cheatam, E. Edward.

FUTURE PHYSICIANS

SEATED: M. Iatesta, D. Iatesta. FIRST ROW: P. Sanderson, M. Burr, E. Vogel, B. Lee.

FUTURE NURSES OF AMERICA

SEATED: V. Chin, C. Dawe, Y. Greene. FIRST ROW: M. Yeomans, B. Elliot, S. Sessoms. SECOND ROW: J. Teague, C. Clark, S. Blackburn, S. Buchanan.

HISTORY CLUBS

HISTORY CLUB

SEATED: F. Loprete, G. Hillman (Secretary), V. Mezzo (President), R. DePompa (Vice-President). FIRST ROW: L. Knight, C. Tirella, G. Teague, T. Jackson, M. Burr. SECOND ROW: D. Ellyson, C. Whitworth, F. Marshall, G. Smith. THIRD ROW: R. Bower, P. Robinson, C. Fisher, N. Croghan, S. Peterson.

FUTEA

SEATED: R. Mosely, S. Mitchell, K. Valuri. FIRST ROW: B. Tansey, P. Johnson, G. Bass, D. Huff, J. Williams, C. Thurmond. SECOND ROW: T. Jackson, C. Whitworth, G. Teague, W. Lawrence, D. Brodie, V. Boyd. THIRD ROW: D. Price, S. McGuire, I. Hill, F. Marshall, M. Thurmond, T. Daniel. FOURTH ROW: C. Turner, V. Wright, P. Greenidge, C. Dawe, C. Smith.

WORLD YOUTH FORUM

SEATED: P. Patterson, W. Milne, J. Williams, D. Williams, R. Jackson. FIRST ROW: J. Stubbs, L. Knight, M. Burr, C. Jackson, B. Sackin, K. Bowers. SECOND ROW: D. Drummond, O. Caffee, T. Jackson, R. Key. THIRD ROW: E. Jones, G. Hillman, K. Parsons, G. Griffin, S. Seabron. FOURTH ROW: Mr. Wolverton, D. Ellyson, S. Bulter, D. Armstrong, A. Meggett.

MATH CLUB

SEATED: Pat Sanderson (Vice-President), John Tseng (President).
STANDING: Y. Richards, E. Kalsch, N. Kaas.

BUSKIN & BRUSH

SEATED: E. Fleming (President), V. Udovik (Corresponding Secretary), E. Mayfield (Vice-President), K. Bowser (Recording Secretary), D. May (Vice-President). FIRST ROW: B. Marshall, E. Coppedge, P. Cuff, B. Couch, B. Sackin. SECOND ROW: M. Clark, C. Ellis, S. Mitchell, N. Trelease, D. Glass. THIRD ROW: M. Bari, D. Brodie, B. Pope, T. Mingo, V. Martin. FOURTH ROW: A. Tallmadge, L. Dawkins, K. Parsons, J. Davis, S. Cherry, S. Seabron. FIFTH ROW: R. Bower, D. Cosby, S. Hoggard, R. Corum, B. Barbour.

GIRLS' ATHLETIC ASSOCIATION

SEATED: E. Tanner, R. Moseley, F. Spease, A. Terrell, C. Royas. FIRST ROW: J. Cuff, B. Couch, P. Newsome, A. Long, B. Couch, J. Williams. SECOND ROW: L. Kahn, C. Ellis, J. Segall, D. Huff, J. Jackson, K. Bowers. THIRD ROW: E. Williams, D. Keno, P. Greene, T. Roberts, M. Williams, A. Pierce, M. Ashley. FOURTH ROW: A. Field, B. Caesar, M. Martin, G. Westbrooke, T. Robertson. FIFTH ROW: D. Williams, B. Williams, C. Clark, C. Cheatam, K. Smith. SIXTH ROW: M. Prince, E. Chatman, B. Denson, C. Baker, T. Galimore, B. Killen.

SERVICE CLUBS

BOYS' AND GIRLS' COURT

SEATED: N. Trelease, J. Stubbs, K. Moss (Chief Justice), D. Jones (Chief Justice), L. Rusignuolo, D. Huff. FIRST ROW: Mr. Swoyer, M. Cure, J. Bianchini, E. Fleming, J. DeVito, Miss Wiesing. SECOND ROW: W. Birch, N. Lewis, R. Bowem, R. Sturdivant, V. Udovick, A. Osterhoudt. THIRD ROW: P. DeSimone, J. Wheeler.

GIRLS' STUDY HALL COUNCIL OFFICERS

Yvonne Terry (Secretary), Virginia Hamlin (President),
Beverley Martin (Vice-President).

RECEPTIONISTS

SEATED: D. Jones, B. Elliot, D. Dowling, D. Huff, M. Demarisk, P. Barry. FIRST ROW: N. Trelease, I. Saettler, J. Stubbs, E. Eleyet, N. Petyo, D. Milteer, L. Rusignuolo. SECOND ROW: J. DeVito, M. Cure, J. Givens, A. D'Aloia, D. Iatesta, E. Mayfield. THIRD ROW: S. Watts, L. Hosack, L. Bristow, P. Greene, L. Baker, M. Fekete.

AUDIO VISUAL AIDS

SEATED: Neal Kaas (President), Ginger DeCuir (Secretary), David Heflick (Vice-President). FIRST ROW: S. Locker, N. Sweetwood, J. Leonard, A. Tallmadge, K. Parker, C. Fong, A. Pierce. SECOND ROW: E. Hastings, O. Lecuona, D. Kamowski, W. Robinson, L. Monroe, T. Rogers. THIRD ROW: S. Seabron, L. Williams, J. Blackwell, J. Parrots, A. Harris. FOURTH ROW: T. Daniels, S. Daniels, K. Jones, J. Robinson, R. Corum.

CHESS CLUB

FIRST ROW: N. Lewis (Vice-President), D. Tindall (President). SECOND ROW: B. Couch, C. Fong, D. Kamowski, M. Tindall, B. Couch. THIRD ROW: D. Wilson, E. Kalsch, J. Tseng, J. Bond. FOURTH ROW: K. Moss, J. Jackson, R. Chatman, V. Berkeley.

FOOTBALL PROGRAM COMMITTEE

SEATED: R. Amato, J. Freeman. FIRST ROW: A. Braker, M. Barnhart, M. Coker, D. Williams, E. Contreras. SECOND ROW: D. Reeves, W. Lawrence, N. Gramilla, Z. Martin. THIRD ROW: V. Martin, F. Mercuro, L. Ali.

USHER SQUAD

SEATED: S. Bigams, F. Marshall, E. Mayfield. FIRST ROW: M. Demaresk, F. Warnick, S. Johnson, C. Royas, R. Jackson, O. Caffee. SECOND ROW: G. Griffin, J. Bond, M. Tindall, B. Davis. THIRD ROW: I. Martin, V. Hamlin, M. Bryant, R. Corum, B. Denson, E. Holmes.

JUNIOR RED CROSS COUNCIL

Barbara Quarles (President), James Watts (Vice-President).

LIBRARY COUNCIL

SEATED: Roberta Moseley (President), Vivian Yarborough (Vice-President), Cynthia Coppola (Secretary). FIRST ROW: A. Vogel, D. Huff, L. Knight, P. Stief, T. Jackson, B. Lee. SECOND ROW: K. Bowers, James Blackwell, D. Corum, O. Caffee, T. Jackson. THIRD ROW: H. Mack, G. Hillman, D. Drummond, J. Jewelle, S. Seabron. FOURTH ROW: J. Conklin, L. Baker, P. Greenwich, R. Bower, V. Martin. FIFTH ROW: B. Barbour, P. Stokes, J. White, V. Hamlin, F. Lee.

PHOTOGRAPHY CLUB

SEATED: J. Jackson, F. Marshall, W. Murray. FIRST ROW: L. Kidd, M. Lee, V. Ferrell, D. Kanowski, L. Kraus. SECOND ROW: E. Thomas, J. McGregor, S. Petterson, R. Hutchinson, K. Oliver, J. Lee.

SAFE DRIVING CLUB

Teens For Safe Driving Club Officers check themselves for any psycho-physio defects. LEFT TO RIGHT: Nancy Croghan, Deidra Jones, Millie Mezger, Peggy Hackett, Adele Marasco.

DISTRIBUTIVE EDUCATION

SEATED: L. Ruhl, J. Sayers, B. Johnson, F. Custode, J. Bachelor. FIRST ROW: Mr. S. Freedman, B. LaBella, C. Knittel, C. Jones, J. Jones, J. Campbell. SECOND ROW: C. Owens, I. Martin, J. Donnelly, J. Borden. THIRD ROW: R. Baron, J. O'Harg, G. Kirksey, D. Coll, J. Watts.

BAND

FIRST ROW, left to right: J. Robinson, G. Johnson, J. Barry, K. Johnson, S. Lewis, T. Cheappa, M. Harris, R. Owens. SECOND ROW: K. Smith, E. Stevens, E. Williams, J. Caffee, R. Armour, G. Robinson, W. Mathews, P. Peniston, B. Carter, A. Berger. THIRD ROW: E. Ghee, T. Cohen, A. DeCuir,

C. Tubman, G. Kirk, V. Epps, D. Davis, D. Mills, H. Carter, F. Young. FOURTH ROW: L. Walker, E. Butler, W. Birch, C. Bowers, G. Russell, K. Harris, M. Ford, P. Stokes. FIFTH ROW: F. Lee.

A distinctive sound is what the East Orange High School Panther Band has been trying to achieve. This year it has come closer to reaching this goal than ever before. Football games, pep rallies, assembly programs, and the Spring Concert held on April 22, 1966, gave both the Symphonic band and the Dance band an opportunity to demonstrate their latest achievements in sound and rhythm.

Not to be forgotten are the twirling squad, the color guard, the cheerleaders, and the newly-established drill team. Each group has its individual skills and accomplishments about which it can rightly boast, and they work together in order to develop talent and potential.

DRILL TEAM

LEFT TO RIGHT: W. Distance, K. Ballard, A. Brangman, Bertha Rivers (Captain), L. White, M. Miller, P. Newsome.

COLOR GUARD

LEFT TO RIGHT: C. Whitworth, D. Morris, P. Quinn, E. Tanner, V. Edmonds, Linda Baker (Captain), T. Jenkins, B. Williams, P. Greene, G. Henry, C. Hawkins.

TWIRLING SQUAD

FIRST ROW, left to right: Deidra Jones (Co-Captain), Pat Sanderson (Captain), Jacqui Alexander (Feature Twirling). SECOND ROW: J. Jones, P. Smith, J. DeVito, C. Smith, N. McLeod, R. Hillman, M. Berry, L. Rusignuolo, R. Griffith.

JACQUI ALEXANDER
Feature Twirling

DEIDRA JONES
Co-Captain

PAT SANDERSON
Captain

CHEERLEADERS

FIRST ROW: Milicent Taylor (Co-Captain), Thomasina Mitchell (Captain), Linda Holder (Co-Captain).
 SECOND ROW: E. Chandler, E. Brookins, Y. Terry, A. Phillips, P. Barry, A. Gonzales, Buchanan, L. Phillips, J. Rivers. THIRD ROW: L. Bowie, A. Long.

A typical cheerleaders' pose . . .

MILICENT TAYLOR
Co-Captain

THOMASINA MITCHELL
Captain

SENIOR PLAY

THE MIRACLE WORKER

Cast

(In order of their appearance)

A DOCTOR.....	Douglas Cosby
KATE KELLER.....	LaVerne Dawkins
CAPTAIN KELLER.....	Bernard Barbour
HELEN KELLER.....	Kathryn Bowser
MARTHA.....	Debra Glass
PERCY.....	Benjamin Marshall
AUNT EV.....	Mary Clark
JAMES KELLER.....	Allin Tallmadge
ANAGNOS.....	Edward Fleming
ANNIE SULLIVAN.....	Simone Mitchell
VINEY.....	Janice Davis
BLIND GIRLS.....	Velvet Simmons, Debra Brodie, Tamara Mingo, Pamela Cuff, Connie Ellis, Betty Anne Pope
A SERVANT.....	Douglas Cosby
OFFSTAGE VOICES.....	Benjamin Marshall, David May, Valerie Martin, Mary Preston
DIRECTOR.....	Miss Rosalind Gordon
STAGE MANAGER.....	Eunice Mayfield
ASSISTANT STAGE MANAGER.....	Kimberley Parsons

Synopsis

Time: The 1880's.

Place: In and around the Keller homestead in Tuscumbia, Alabama;
also, briefly, the Perkins Institution for the Blind, in Water-
town, Massachusetts.

*Miss Gordon directs the action
on the set.*

*KATE: Helen, Helen, you're not to do
such things, how can I make you
understand?*

*DOCTOR: You're a pair of lucky par-
ents. I can tell you now, I thought she
wouldn't.*

*KELLER: I want some peace in the
house, I don't care how . . . I'm as
sensitive to this affliction as anyone
else, it hurts me to look at the girl.*

*ANNIE: Why, do you know how I look
in them? Splendiloquent!*

ANNIE: *All the trouble I went to and that's how I look?*

KATE: *You see, she's accustomed to helping herself from our plates to anything she —*

ANNIE: *Yes, but I'm not accustomed to it!*

ANNIE: *You devil! You think I'm so easily gotten rid of? You have a thing or two to learn, first.*

A battle of wills . . . and Helen meets her match.

ANNIE: *She doesn't know yet it means this. Isn't it funny she knows how to spell it and doesn't know she knows?*

ANNIE: *She ate from her own plate. She ate with a spoon. Herself. And she folded her own napkin.*

ANNIE: *"Hush little baby, don't say a word. Momma's gonna buy you a mockingbird..."*

JAMES: *"And Jacob was left alone, and wrestled with an angel until the breaking of the day; and the hollow of Jacob's thigh was out of joint, as he wrestled with him; and the angel said, Let me go, for the day breaketh. And Jacob said, I will not let thee go, except thou bless me." Amen.*

KELLER: *Where are you taking her?*
ANNIE: *To make her fill this pitcher again!*

And finally the miracle.
Helen: *Wah. Wah.*

50 + 1

SYLLABUS STAFF 1920

NEWS STAFF 1918

ORCHESTRA 1919

GIRLS' RIFLE CLUB 1925

GIRLS' MANDOLIN CLUB 1917

CHESS CLUB 1942

STAMP CLUB 1942

FENCING CLUB 1936

CHEERLEADERS 1949

ATHLETICS

VARSITY FOOTBALL

E.O.		Opp.
21	Belleville	14
20	Nutley	6
7	St. Benedict's	19
27	Irvington	0
6	Montclair	13
19	Phillipsburg	13
17	Essex Catholic	14
33	Columbia	7
13	Barringer	7

VARSITY SOCCER

E.O.		Opp.
0	Livingston	5
3	Montclair	4
1	Harrison	4
0	Harrison	3
2	Bloomfield	7
2	Paterson East Side	0
1	West Side	0
2	Kearny	4
1	Barringer	3
1	Irvington	3
0	Paterson East Side	1
1	Montclair	1
3	St. Cecelia	1
1	Columbia	2
0	Clifford Scott	1

A sound mind in a sound body.

—Aristotle

CROSS COUNTRY

E.O.		Opp.	E.O.		Opp.
21	Montclair	34	34	South Side	23
19	East Side	40	31	Belleville	24
18	Orange	49	32	Kearny	27
30	Livingston	27	20	Mountain Lakes	35
21	Nutley	42	26	West Orange	31
30	Columbia	25	24	Weequahic	32
17	Irvington	54			

VARSITY TENNIS

E.O.		Opp.
5	Irvington	0
3	Nutley	2
0	Montclair	5
1	Kearny	4
1	West Orange	4
0	Columbia	5
4	Clifford Scott	1
5	Bloomfield	0
5	Barringer	0
0	Montclair	5
2	Nutley	3
2	Clifford Scott	3
1	Columbia	4
1	West Orange	4
4	Essex Catholic	1
3	Bloomfield	2
4	Irvington	1

VARSITY BASEBALL (1965)

E.O.		Opp.
9	W.O. Mountain	1
7	Kearny	15
0	Belleville	2
6	Orange	3
3	Nutley	5
4	Montclair	9
1	Livingston	0
7	West Orange	0
4	Columbia	3
3	Bloomfield	0
2	Belleville	3
3	Irvington	1
4	Nutley	6
10	Kearny	5
1	West Orange	2
4	Orange	3
3	Barringer	11
7	Columbia	8
7	Bloomfield	3
1	Montclair	7
3	Columbia	1
0	Irvington	2

Varsity Track (1965)

Dual Meets Won 9—Lost 1
Tri-Meets Won 1—Lost 0

3rd in Big Ten Relays

2nd in Big Ten Track and Field

3rd in 1-7/8 mi. relay at State Ch'mp'nships

Varsity Basketball

E.O.		Opp.
65	Essex Catholic	61
54	Irvington	46
65	Columbia	61
63	Kearny	46
50	Belleville	42
74	Orange	48
69	Nutley	40
67	Montclair	43
59	West Orange	38
60	Columbia	43
71	Bloomfield	57
56	Belleville	33
37	Irvington	38
46	Nutley	33
45	Kearny	43
60	West Orange	31
73	Orange	54
50	Bloomfield	40
47	Montclair	39

FIRST ROW: L. Folkes, J. Lovett, K. Hinton, F. LaBruto, D. Scott, M. Petersen, H. Reed, C. Brown. SECOND ROW: J. Coleman, R. Smith, H. Clark, J. Wheeler, A. Simms, E. Donaldson, C. Perry, R. Krehel. THIRD ROW: R.

Sturdivant, W. Haskins, A. Blount, H. Hooper, C. Sloan, E. Faison, J. Chitty. FOURTH ROW: E. Phipps, B. Banks, M. Willis, L. Davis, A. McCloud, W. Hutchins, R. Price.

FIRST ROW: R. Long, S. Cowan, S. Daniels, J. Outtaw, J. Motley, M. Barkskill. SECOND ROW: K. Smith, C. Hambrick, C. Banks, D. Hart, R. Manzella, R. Sherman. THIRD ROW: R. Maschella, J. Fenner, T. Cohen, J. Curry, M. Campbell, R. Clark.

RESERVE FOOTBALL TEAM

FIRST ROW: H. Humphries, L. Mallory, W. Robertson, D. Mills, G. Barnes, R. Fierro, J. Marelli. SECOND ROW: H. Keen, J. Teamor, B. Hawkins, K. Jones, H. Montgomery, C. Audry. THIRD ROW: J. Robertson, C. Chandler, R. Wills, M. Lewis, R. Martin, E. Smith.

A series of basic exercises is essential to the training of the football player.

FRANK LaBRUTO
All-State, All-American

DONNELL SCOTT
All-Orange, All-County

RICHARD KREHEL
Guard

THOMAS DEAN
Head Coach

CHARLES ZONTANOS
Assistant Coach

CURTIS BROWN
Guard

JAMES PAIGE
Assistant Coach

KEITH HINTON
Center

Long, vigorous hours of practice go into making a good team.

GENE FAISON
Center

CROSS COUNTRY

CROSS COUNTRY

KNEELING, left to right: E. Davis, M. Campell, J. Washington, D. Prather, L. Sherad, V. Shack, T. Hash, E. Ghee, R. Rogers. FIRST ROW:

Mr. Stewart, M. King, J. Woodley, C. Dixon, G. Jackson, A. Johnson,

J. DeNataris, W. Herod, W. Pitre, V. Mezzo, V. Farrow. SECOND ROW: J. Williams, J. Rodman, F. Lucas, W. Murray, W. Moore, R. Thaxton.

The progressive elements of the race: At the sound of the gun, all the boys together . . .

. . . then some drop behind . . .

. . . until the winner crosses the line.

SOCCER

SOCCER TEAM

KNEELING, left to right: M. Distance, D. Hall, E. Thomas, S. Smith, P. Svobod. STANDING: E. Hansen, A. Kendricks, M. Thompson, G. Hadjinicolaou, M. Allen (Co-Captain), C. Reed (Co-Captain), J. Henderson, A. Katzenbach, M. Osterhoudt.

JUNIOR VARSITY SOCCER TEAM

KNEELING (left to right): A. Harris, C. Thomas. STANDING: Mr. Moresco, M. McNair, J. Tseng, D. Hudson, A. Tallmadge, S. Sims, R. Garrett, B. Richards, A. Osterhoudt.

After the game with Clifford Scott

Coach Burwell gives his men some specific instructions.

BASKETBALL

BASKETBALL TEAM

KNEELING: T. Brady, R. Smith, H. Wesley, B. Hamilton, H. Hooper, R. Bowen, J. Bianchini. STANDING: J. Johnson, C. Percell, C. Sloan, G. Knox, R. Pierce, K. Macklin, J. McGee, K. Moss, W. Watkins, Mr. Milner.

Demonstration of stamina, sweat, and skill on the court.

Moss captures the ball . . . dribbles down the court . . .

. . . and goes up for a lay-up shot.

Mr. Milner reviews some playing strategy with his five starters: Hayward Wesley, Bob Pierce, Connie Percell, Ken Moss, and Kenny Macklin.

TENNIS

TENNIS TEAM

KNEELING: R. Rabinowitz, R. Sembrat, R. Cunliffe, H. Brauer. FIRST ROW: Coach Wilson, D. Alexander, M. Brown, H. Berman, V. Glass, J. Spring, J. Bagnole.

Bob Sembrat goes back for an overhand hit.

Bob Cunliffe demonstrates the underhand stroke.

OUTDOOR TRACK

OUTDOOR TRACK 1965

FIRST ROW, left to right: H. Harvey, P. Leath, T. Blue, M. McCargo, E. Smith, M. Rodgers, W. Liantonio. SECOND ROW: L. Folkes, L. Monroe, D. Hall, N. Lee, S. Pitre, G. Jackson, R. Smith, C. Fletcher. THIRD ROW: T. Hash, E. Thompson, L. Shearil, A. McCargo, J. Wheeler, B. Jefferson, W. Robertson. FOURTH

ROW: E. Phipps, C. Perry, B. Lester, M. Peterson, T. Anderson, A. Suitt, G. Russell. FIFTH ROW: C. Bussey, D. Ali, H. Wiley, C. Banks, J. Rodman, E. Johnson. SIXTH ROW: C. Jefferson (Manager), R. Palmaffy (Manager). SEVENTH ROW: Wendell Wear (Coach), Charles Brennan (Coach).

Strong body, youth, and energy . . .

Coaches Brennan and Wear review the boys' athletic progress.

The course of the race begins: They're on their mark, set . . .

And off they go, rounding
Marten's Stadium . . .

. . . leaping the hurdles . . .

. . . and continuing onward . . .

. . . until the finish line is
finally crossed.

FIRST ROW, left to right: W. Schaffter, R. Powell, R. Goode, C. Greene (Co-Captain), L. Bowen (Co-Captain), P. Tennaro, R. Dickens, J. Burd, Mr.

Von Stetten (Coach). SECOND ROW: J. Aspinall (Manager), C. Purcell, K. Macklin, W. Guido, R. Mishoe, K. Hinton, K. Moss, M. Warwick, P. DeSimone.

FIRST ROW, left to right: W. Thompson (Manager), G. Moss, L. Glover, K. Washington, W. Trower, A. DeCuir, T. Cohen. **SECOND ROW:** R. Quinn, S. Cowan, J. Belcher, J. Wicks, K. Jones, S. Brownlee, K. Washington, Paul Bowden (Coach). **THIRD ROW:** F. Brisbon, C. Fong, E. Cosby, C. Worthy, D. Walker, S. Sims, R. Manzella.

A typical inning: the pitcher releases
a knuckle ball . . .

. . . the batter steps forward to swing . . .

It's a hit! And he goes around the bases . . .

. . . until the umpire calls him "Out!" at third.

50 PLUS 1

FOOTBALL TEAM 1923

GIRLS' SWIMMING TEAM 1929

SENIOR HOCKEY TEAM 1931

TENNIS TEAM 1931

SOCCKER TEAM 1927

BASKETBALL TEAM 1932

GIRLS' BASKETBALL 1951

GOLF TEAM 1927

CLASSES

*Education is a thing of which only
the few are capable . . .*

—George Gissing

FRESHMEN

FRESHMEN CLASS OFFICERS
Tamara Mingo (President), Marie Williams (Vice-President).

A twinkle of light in the midst of high school life . . . seeking new classes and new ideas with a slight touch of apprehension but yet with curiosity and eagerness. The introduction to new concepts and experiences . . . a variety of subjects and activities from which to choose . . . new things begin to blossom. *Ivanhoe*, H_2O . . . World History, mid-year exam mystery . . . development of ability and mental agility . . . preparation for living, taking and giving . . . All these things are representative of freshman life in the high school circles. By the end of the year that which was but a mere twinkle becomes a growing glow.

*The great business of life is to be, to do,
to do without, and to depart.*

—John, Viscount Morley

Time, that aged nurse, rock'd me to patience.

—John Keats

*Delay is ever fatal to those
who are prepared.*

—Lucan

SOPHOMORES

SOPHOMORE CLASS OFFICERS
Carol Clark (President), Sheila Buchanan (Vice-President).

With noticeable coolness they begin their second stage of learning, communicating, and growing. Last year's timid, reluctant, followers are tomorrow's gregarious leaders. Action and movement are the characteristics of each day. There's just no time to be wasted. School spirit develops as extra curricular activities are selected with care as well as with preference . . . new cheerleaders, band members, News tyros, future varsity athletes . . . everyone taking part and no one being afraid to project his abilities.

Choosing the right way in all things will be necessary experience soon to happen. Guidance and parental advice . . . so many career opportunities and so many high ideals . . . ideals, far up in the stars. But with work and determination they will be a reality.

*The most gladsome thing in the world is that few of
us fall very low; the saddest that, with such
capabilities, we seldom rise high.*

—Sir James Matthew Barrie

Experience: the universal Mother of Sciences.

—Miguel de Cervantes

Knowledge is power.

—Francis Bacon

JUNIORS

JUNIOR CLASS OFFICERS
Alexis Tyrrell (Vice-President), Linda Baker (President).

Now among the upper eschelons of high school society, they become a natural part of the high school life. Everything is an eventuality: eventually they'll take college boards, eventually they'll graduate . . . but all that will come later on. Proms and prom princesses, career decisions, personal preferences, *noblesse oblige* . . . all these things break forth on the horizon. This is often attributed as the best of all the high school years.

Suddenly, decisions and obligations must be made and met and, before it can be realized, senior year is embarked upon.

Not by years but by disposition is wisdom acquired.

—Plautus

Speech is a mirror of the soul: as a man speaks, so he is.

—Publilius Syrus

Liberty of thought is the life of the soul.

—Voltaire

SENIOR ACTIVITIES

Mid-year Madness

Christmas Party

Latin Club Banquet

OUR GO-GO

SENIORS

*Life is my college! May I graduate well
and earn some honors!*

—Louisa May Alcott

SENIOR CLASS OFFICERS

LEFT TO RIGHT: Sharon Bennett (Vice-President), Ken Moss (President),
Marcia Berry (Secretary), Johnnie Bond (Treasurer).

And so the expanse of time has flown. Here it is already the "year of years"—the time to take up and take on. No longer will the security of guidance and wisdom be assured . . . it's every man for himself. The light of the future seems like a tiny, naked flicker surrounded by a foreboding darkness, and you wish as hard as you can that you could know what's ahead; you wish for the security of knowledge; you wish for the depths of personal understanding and the wisdom of experience that the understanding brings. But there's no turning back the time . . . the diploma securely grasped in the warmth of your palm signifies this. Is this the end? No, senior, it's the beginning—the commencement of opportunity. With that diploma in hand, you can open the doors to college, business, service, or whatever else you choose . . . there are things to be done, places to travel, thoughts to be thought, lessons to be learned. And then, all of a sudden, the beacons of the future will beckon you onward and upward.

JOHN ANTHONY ABELLA

Reliability and dependability are assets that John evinces . . . His search for knowledge never ends . . . To become a teacher would accomplish a worthwhile purpose.

SANDRA JEAN ADAMS

Thoughtfulness and interest in home and family are admirable attributes . . . Progress plus determination equals success . . . To be a true friend is a sincere desire.

HAROLD EUGENE ADKINS

A personality to match his wit . . . Hopes to achieve wealth, happiness in the future . . . The service beckons this astute student of the passing parade.

JACQUELINE ALEXANDER

Always willing to voice her opinion, Jacqui holds a sixth sense—objectivity . . . Perseverance and seeing a job well done have brought and will bring honors.

ABDUL TAHIL ALI

Likable Abdul hopes to join the service after becoming a citizen . . . Hopes to achieve in the field of higher education after graduation.

LORENA ALI

Modesty clothes Lorena's magnetic personality and admirable sense of understanding . . . With congeniality and interest in others, she looks toward tomorrow with Civil Service in mind.

MARCELLUS ALLEN

Likable Marty admits to desiring money . . . Friendly and trustworthy individuals would probably get along well with him . . . Education and college go hand in hand.

**CHARLYNNNE CLAIRE
BARBARA ALSTON**

With a daring air about her, she strives to stay non-conformist . . . To be well established in the teaching field is her plan for the future.

GLORIA JEAN ALSTON

To be well educated is one step toward constructive contribution to the outside world . . . To be successful in life and love is an honest goal.

DANIEL ANTHONY ALTIERI

Contented with life and leisure thus far, Daniel will strive to be of service to himself and others . . . *Nel bisogno si conoscono gli amici.*

JOSEPH APICE

Idealistic Joe aspires to join the ranks of the millionaires—and be successful at it . . . Laughter is the salt of life that makes it worthwhile.

DAVILL ARMSTRONG

Striving to overcome mental pressures from one's surroundings is vital in order to become a deep thinker and a respected citizen of the world.

LARRY S. ASKEW

Loyalty, honesty, and integrity will help Larry in the future . . . Really appreciates the fine educational background that will help him prepare for the electronics field.

WALTER W. AUSTIN

The Marine Corps is the future pathway that Walter will follow . . . Well-liked by his peers, he will prove to be a good leader.

GWENDOLYN BALLEEN

Gwen hopes to become a better person in the future through higher education . . . Likes to spend her time with congenial friends who understand her.

BRUCE CARLTON BANKS

Serious-minded Bruce appreciates prosperity and success and will strive to achieve both . . . That he speaks up for what he thinks is right is noteworthy.

HAROLD T. BANKS JR.

In whatever you endeavor, it's always a little easier if you pepper your efforts with wit—and teaching Physical Education is no exception.

HENRY RONALD BARBOUR

Service to his country characterizes his speculation for a future career . . . Harmonious and devoted in nature, he attracts many close friends and followers.

MARCUS ANTHONY BARNES

Endowed with a quiet sense of humor and the urge to be well-liked, Marcus looks forward to a highly successful career as a draftsman.

RICHARD BARON

Success is a thing that many strive for, but few reach . . . Helpful, industrious, and thrifty, Richard is heading for a career in architecture.

JACQUELINE BATCHELOR

Young, lively, and creative in mind and talent . . . Ambitions are made to be accomplished in life . . . A friendly, pleasing personality will aid toward that end.

EDNA YOLANDA BAUGH

Out-going Eddi sees a business administrator's career in the future . . . With a smile and a song, self-confidence and sincerity come easily to her.

BARBARA ANN BEDKOWSKI

Life is to live fully—to be happy and to enjoy; flirtatious and amiable by nature, Barbara plans making a happy life through college and marriage.

DANIEL JOHN BEHONICK

Dan admits giving into sportive spirit . . . The Navy now and a printing career later is what he will work for . . . Life and health are congruous.

SHARON E. BENNETT

Never underestimate a girl like Sharon . . . Resourceful and ambitious, she anticipates a secure, worry-free life after she succeeds in the field of business administration.

MARIANNE BENSEL

Pensive Marianne envisions a wholesome life . . . There are plans to be an interior decorator . . . Most important wish is world peace.

VINCENT LEWIS BERKELEY JR.

Vincent is an enterprising young student who stands firmly upon what he believes . . . He is essential in a world of changing forms and philosophies.

MARCIA BERRY

"Jest and youthful jollity" . . . Live-ly Marcia looks to having joie de vivre, a career in psychology, and a happy, long-lasting marriage in the future.

JOSEPH BIANCHINI

Joe would rather fight than switch his career from printing . . . He's fun-loving, aggressive, intelligent . . . No matter where he goes, success will follow.

SYLVIA ELIZABETH BIGAMS

"Little Bit" proves that good things come in small packages . . . A smile, a thoughtful attitude coupled with self-respect equal a promising future.

RONALD WILLIAM BIGELOW

Never the one to waste words, Ronald tries hard to get as much out of life as it will offer . . . The service awaits him.

MARIETTA BIOT

Recognizing the serious moments in life is vital in order to obtain life's gifts . . . A carefree, easy-going air makes the reward of youth worthwhile.

WALTER MATTHEW BIRCH

An enigma to himself and to his friends, Walter values education as an end in itself . . . A career in mathematics or engineering awaits him.

WILLIAM A. BITTINGS JR.

Material success is an important rung on the ladder of life . . . The life of a physical education instructor is ideal . . . Loyalty shines brightly.

JOHNNIE ROGER BOND

A perceptive, dependable and hard-working person, Johnnie excels in everything . . . Service in behalf of others is his ideal; a medical career will achieve this.

JOSEPH L. BORDEN

Uncommon Jody has a common goal . . . To be a happily married family man . . . Amiable and friendly, he plans to be a success in his life.

PETER BOUMAN

Health, wealth, and happiness serve as just a few of life's important things . . . Courtesy and industrious ability will guide him in future achievements.

DENNIS GEORGE BOURGEOIS JR.

A business administrator's career holds a challenge for high-minded Dennis, a newcomer to East Orange . . . Looks forward to having a business of his own.

ROBERT JOSEPH BOWER

Bob hopes to be a success as a writer . . . Wants people to know he's there . . . Places peace, health and career above all other things.

VEDA HERSHAL BOYD

Resolute Veda dislikes those who are ignorant by choice . . . Strives to be useful to society and the world . . . Looks for honesty in friends.

GLORIA JEAN BRADLEY

Pleasant Gloria is not very easily taken for granted . . . Looks for companionship and trust . . . Hopes for an acceptable job in the near future.

JOHN PATRICK BRANCACCIO

Any field involving mathematics or law is appealing to Johnny, who reaches for a star carrying money, happiness, and success . . . Loyalty and honesty above all.

PATRICIA L. BRANCH

Patricia aspires to become a social worker because she enjoys being with and working with all types of people . . . Will be remembered for that smile.

JOYCE DEAN BRASWELL

Joyce aspires to the good life . . . Health, wealth, and happiness may be diligently sought through the opportunities offered through education . . . Friends mean a great deal.

LINDA CAROL BRISTOW

To inculcate love for one's country in others is a praiseworthy aspiration . . . Equanimity and sincerity touched with free spirit leave a great impression on her.

GENEVA ELLEN BROCK

"Neat" Geneva has a deep respect for health and congeniality . . . Her future includes "that certain someone" as well as a successful business career.

PEGGIE ANN BROOKS

A career in pediatrics attracts understanding Peggine who has a fondness for children . . . Would go out of her way to make someone more happy.

BERNARD JASON BROWN

"Made with music in mind" is an accurate description of All-stater Bernard, who naturally hopes to go into the field of musical entertainment.

CURTIS ARNOLD BROWN

Has the highest regard for both laughter and solemnity . . . Fame as a professional baseball star would be most pleasing, as would a college education.

OPAL LEE BROWN

Future sociology major Opal prides herself on honesty and ambition to put herself ahead . . . You can always rely on her help when help is needed.

IVA MARIE BRYANT

"Into my life comes the joy of happiness" . . . For this diminutive senior the bright worlds of success and felicity are her guiding stars.

GLORIA LENORA BURCHELL

Places her spiritual values above all else . . . A friend is one who can keep up with her . . . Love and sensitivity equal true empathy.

JEFFREY BURD

Calm and level-headed, baseball star Jeff will outline his teaching plans upon graduation from high school and college . . . A really nice person to know.

ISSAC LEROY BURRELL

Though not decided on a definite vocation, Issac will use the benefits of his high school education in order to achieve awaited success.

DIANE CHRISTINE BUSBY

Quiet and friendly "Dee" is hoping to attend business school after graduation . . . Prides herself on her excellent attendance record . . . "I am an individual."

JOHN BUSSEY

Acclaims his individualistic manner of thinking . . . Values money and happiness above all other things . . . A friend that can be trusted is an ideal.

E. EARL BUTLER

Hampton Institute promises greater endeavors in knowledge for Earl . . . He favors personality in his friends, but always has a helping hand for all.

JOSHUA I. BUTLER

What is life if one cannot laugh, love, and enjoy it . . . Social ability and success mean new and better aims and a well-rounded personality.

MAURICE M. BUTLER

He has the mind of a man, the instincts of a gentleman, the curiosity of a scholar and the heart of a poet . . . He'll be remembered.

MARK BYRNE

Doubt not that perseverance will bring success . . . Nobody really knows what the present is until he has seen his past through the filters of tomorrow.

ODETTE GAYLE CAFFEE

Kindness and genuine interest in others pave the way for a future in working with foreign languages or with the mentally handicapped . . . *Che sarà, sarà buono.*

ELEANOR P. CALDWELL

People who say the right thing at the right time receive her recognition . . . Silence and serenity are golden . . . *Saber es tener todas las cosas.*

JOANN MARIE CAMPBELL

With a good sense of humor and an amicable attitude, she creates an attraction for many friends . . . Fun-loving and gay—every day is a new adventure.

GERALD STEPHEN CARDILLO

A ready smile and a happy heart are his chief attributes . . . Friends mean a great deal . . . Higher education beckons, but the service also calls strongly.

STANLEY TRENT CARROL

Nobody really wants more than his share, but his friends make up for a lot . . . There are no horizons higher than one's vision; only hopes.

JUANA MARIA CARSON

The world of International Business Machines holds an intrigue for Juana who intends to be someone she can be proud of . . . Admires loyalty and truth.

HERBERT ALLAN CARTER

The field of medical technology calls him . . . Scientifically inclined, he plans to better aid society and his extrovert's personality will help him to do so.

SHERYL DARLENE CARY

Constantly analyzes her surroundings and adjusts herself to them . . . To be successful in a biological field would bring great fulfillment as would a happy marriage.

FRANK W. CAVANAUGH

Frank sticks to those who are interested in similar things . . . Is grateful to have gotten to be a senior . . . Holds a carefree and idealistic mein.

RICHARD DEAUWAND CHATMAN

Future economics major Richard hopes eventually to settle down to a bachelor's life . . . Tactful and considerate, he enjoys those with a sparkle of spontaneity.

CARLENE RUTH CHEATAM

Agile Carlene prides herself on a number of G.A.A. awards as her greatest accomplishment in high school . . . Becoming a physical education teacher is her aspiration.

STEVEN ROBERT CHERRY

Appreciates his education and aspires to be a doctor . . . An individualist who conforms to the lust of money . . . Gives his fullest and tries to persevere.

JEROME CHESTNUT

If a man is the sum total of all the hereditary and environmental influences that play upon him, then one should multiply those influences.

KAY CHESTNUT

Nothing is more important than a pleasant disposition and a will to please . . . Her sights are set on business success and a happy marriage.

GRACE CHIACCO

This is certain; what one sows, one reaps . . . Friends are more meaningful than idle words . . . Individuality does not preclude service to her fellowman.

MARCIA CHIN

Conscious of the world around her as she puts her best foot forward in everything . . . Seriousness and pensiveness are driven away with a smile.

LEIGH W. CHRISTOPHERSEN

Outgoing, full of life, an extrovert, Leigh plans for a career in the radio and television field . . . His personality will make him ever popular.

CAROL ANN CLARK

Ambitious Carol wants to reach out to do bigger things in her business field endeavors . . . One gets out of life only what one puts in.

CAROLYN YVONNE CLARKE

Summer is a time for relaxing, for thinking of the future, for making plans . . . No better life exists than that of service . . . Likes honest friends.

ANTOINETTE COCCO

There is no ambition which cannot be achieved if hard work and perseverance are believed in . . . People tend to be projections of the self.

GALE RENEE COHEN

An honest heart, sincerity, and shyness outline her personality pattern . . . Well-liked and friendly, Gale detests boredom and everything else that makes life uninteresting.

AUDREY LEE COLEMAN

A gregarious person values the attributes of honesty and mirth . . . She hopes to travel and aspires to attain a career in the field of economics.

CORA LEE COLEMAN

To do good at all times . . . Trust and be trusted . . . Treating others as you would like to be treated is a praiseworthy attitude.

GERALDINE COLEMAN

Truth and trust are qualities that Gerry holds high . . . A contented nature and a determined attitude will cause her to want to achieve great things.

DENNIS JOSEPH COLL

Longevity and contentment as well as money are what Dennis asks out of life . . . He plans to take his life and to do something with it.

ELLEN GENE CONTRERAS

Conservative, dependable, cheerful —Variety is the spice of life . . . One person is not so different from another . . . To be one of those future statistics.

ROSALYN COOK

Nothing is more pleasing than a straight carriage and a bright eye . . . The life of a medical technician beckons . . . Wealth and health are honest goals.

STEVEN COOK

Where there's a will there's a way, and the way one chooses is important . . . Higher education means a higher scale of living . . . Hopes are many.

CHARLES COOPER

In a day when men are apt too often to jump to conclusions, Charles is always ready to find the facts . . . Life is to cherish.

CLARISSA ELAINE COOPER

Clarissa aspires to become a successful fashion designer . . . A good sport, helpful, conscientious and an agreeable friend . . . Her greatest accomplishment was making All-State Chorus.

GREGORY SCOTT COOPER

An individual from first to last, Scott has the ability to be himself . . . Higher education is a bridge he hopes eventually to cross.

ELAINE G. COPPEDGE

Pleasant Elaine doesn't consider herself very different from anyone else . . . Values sincere friendship and good grades . . . The field of laboratory technology beckons her.

SCHRONE COPPIN

Music is the substance that bring harmony to a light heart . . . A happy home is an appealing goal . . . Her presence was an asset.

RICHARD CORBETT

Serious and quiet, Richie can always be counted on to lend support to his many friends . . . Success in business and in marriage are worthy goals.

RONALD ROCCO CORNACCHIA

The appeal of the abstract to the mind of a mathematician is like the appeal of water to a thirsty man . . . Life holds great promise.

THOMAS D. CORUM

A life of programming cards is in store for Tom . . . The simple things in life reign supreme . . . Living with others means getting along with them.

BRENDA COSTLEY

To help others, particularly children, is her main goal in life . . . Quiet and efficient, she has the patience to help aid the fortitude to stay.

BEVERLY ANN COUCH

Twin smiles make many friends . . . Life is bountiful when people are friendly . . . There is so much that life can offer those who seek.

BRENDA JOYCE COUCH

Truth and understanding are the twin pillars upon which education should be based . . . There are friends who are worth more than words can tell.

NANCY ELIZABETH CROGHAN

College graduation is a major goal in this young lady's life . . . Individuality adds that much spice to anyone's life . . . A true friend reveres sincerity.

**STANLEY DENNESCHIO
CROUGHTER**

When one is young, the doors to the future seem endlessly open . . . When one matures, he begins to see what lies on the other side.

ROY CRYSTAL

Spontaneity and the sensory joys of being alive give one a chance to grow and develop . . . Weaknesses are made to be overcome; individuality should blossom.

JOSE CUELLAR

Handsome and personable, Jose knows that life outside school is the life that counts . . . Cuba's loss is E.O.H.S.'s gain . . . Friends should be understanding.

FRANK JOSEPH CUSTODE

Frankie enjoys good friends, cash, cars, and a harmonious sing-in at Sid's . . . This plus an awareness of the fair sex equals much contentment.

PATRICIA LORRAINE CUTTINO

To hold one's place in society with grace and dignity and to reach out for each golden opportunity mean hard work and diligent effort.

ANTHONY D'AMORE

Quiet, dependable, not given to speaking always what is on his mind . . . Anthony steadily seeks the benefits that will surely follow a college education.

LEONARD HERSEL DAVIS

The intriguing field of physiology fascinates this discriminating senior . . . His amiable yet sophisticated manner will aid him to choose a profession suitable to his talents.

CECELIA MARGARET DAWE

Knowledge of her background and history create pride and dignity within her . . . Individual thoughts and actions separate her from others . . . A true seeker of happiness.

RENATO DE POMPA

Love for business, pleasure, and peace equals love for foreign languages . . . To travel the world over and to aim high in life are noteworthy desires.

PETER MICHAEL DeSIMONE

One of the exceptional few to possess brain and brawn encompassed with warm, friendly humor . . . Peter is chartering a future course in engineering.

PAULETTE DeANGLAIS DILLON

A quiet character and diminutive stature will not hinder our talented, ambitious Paulette from fulfilling her future aspiration of becoming a professional illustrator.

JULIO FRANK DiPOMPEO

Verne, sax, and a good solid laugh are ingredients enough to add spice to any dull day . . . Construction work awaits him.

BRENDA CELESTE COLLEEN DIXON

A career in the advertising world awaits broad-minded Bren . . . Versatile in every sense of the word, she has a strong belief in brotherhood.

JOYCE MICHELLE DONNELLY

To be liked is, indeed, to be loved . . . Religion and personal life rule her make-up . . . Loyal devotion of a friend is highly esteemed.

DEBORAH ANN DOWLING

An independent air and a style of her own are her trademarks . . . A career in fashion designing awaits Debbie in the near future.

JOYCE RENÉE DREW

A heart filled with desires to help others and accomplish friendship with all . . . Sincerely hopes for an enriching education and a happy, secure life.

DIANE DRUMMOND

Having already excelled in charm and competence, Diane reaches out for the privilege of working with people . . . Likes friends to be easy-going, sincere, and friendly.

PRISCILLA CYNTHIA DUKE

A serious minded girl who aspires to a future of helping the world's unwanted children . . . She will always remain embedded within our memories as a sincere friend.

ANNE LORETTA DUNNE

There is nothing more important than peace in our world . . . Ranging from zany to serious, Annie's personality and drive have made a lasting impression.

CAROLYN EILEEN DYCHES

Honesty in one's friends will secure enduring relationships theorizes this outspoken and amiable miss . . . A family of her own will be among her future goals.

ROBERT L. EDMONDS

Comprehension of your own personality is the primary step in understanding others . . . A cordial soul, he anticipates becoming a competent draftsman and a prosperous individual.

ELIZABETH ELEYET

Ecstatic and happy to be alive . . . Each moment spirited with joy and memories . . . Compatible nature magnetizes loyal friends . . . Always a helping hand to everyone.

DIANA SUE ELLYSON

Crowned with magnanimous friendship and encircled with a golden glow of sincerity accented by a smile . . . Ambition is enlarged by a desire to become a history teacher.

GUS ELMORE

A new addition from Newark . . . Likes to be in places and with people who make him happy . . . Plans for higher education in the future.

JUDY A. EPSTEIN

"Throw your cares to the winds" and live a joyful, athletic life—these are the aspirations of this amiable future journalist who admires intelligence.

EUGENE M. FAISON

Always ready with a question . . . Gene will make a successful business manager . . . A varsity letter and a science fair award are among his achievements.

EUGENE LE ROI GHEE

The sounds of music are the truest of communication . . . Nobody can be unhappy who lives with and by a song . . . The world's a melody.

LORRAINE GIELLO

Marriage and a secretarial career are the goals of a fun-loving individual . . . Her candid and vivacious personality are the keys to the door of success.

EUNICE PAULETTE GILCHRIST

Warmth and fun radiate from those naturally enjoying life . . . *Videre, vivere, amare* . . . Will achieve recognition in a business career due to pride and self respect.

JANET LOUISE GIVENS

"To thine own self be true" . . . The philosophy of an active school member whose effervescent personality and sincerity are the keys to a happy life.

VICTOR LEWIS GLASS

Independence, strength of character, and the ability to master concepts . . . these things, combined in one person, constitute the epitome of one of the future's masters.

JERRY GRANT JR.

Education is a privilege which opens the doorway to the crossroads of life . . . Security and a mirthful disposition are the trademarks of the true sage.

CHARLES ALLEN GRAY

Another of our avid dabsters in men's fashions, Charles is attracted to those with like interests . . . Fun and friends will make high school days unforgettable.

FRANK DOUGLAS GREEN

Nothing is so impossible that one needs ever to stop trying . . . Miss Turner had more answers that most . . . Everyone's a winner in the long run.

ROCHELLE DIANNE GREEN

When one is acquainted with the whole world, he can better understand its citizens . . . Friendship and success are indigenous to a girl who is sincere.

PHYLLIS MARIE GREENE

There is no greater reward than a child's comprehension and laughter . . . As a dedicated teacher, her enthusiasm and her devotion will surely be bountifully rewarded.

ELWIN GRIFFIN

The figments of one's imagination are made more tolerable when reality concedes them . . . Nobody is a more loyal friend than he is . . . Life needs reviewing.

GWENDOLYN JARNICE GRIFFIN

Her talent lies in the written word, expression her milieu . . . A future in English is assured . . . Nobody can build bridges better than a dedicated writer.

THOMAS C. GUY

Earnest work is rewarded by a sense of satisfaction and contentment . . . This blithe young man hopes to achieve this sense in all his endeavors.

MARGARET MARY HACKETT

Good secretarial skills will be great aids in assisting Peggy in a business occupation . . . Thoughtful quietude and serenity are her highly respected traits.

GUS HADJINICOLAOU

A handsome but quiet individual who reflects the attitude of his culture . . . America is a melting pot of nationalities that make it what it is.

DARRYL HALL

Darryl is known in track circles as "The Flash" . . . College will broaden his horizons . . . Society holds a unique place for this self-reliant young man.

SHEILA DIANE HALL

Cheerful and fun-loving, Diane looks for every open opportunity leading to success . . . Work and determination will help her accomplish her goals.

LARAINA MARIA HALUSKA

"Life is just a bowl of cherries" . . . She has great zeal and a sense of humor . . . Prospects for the future—an airline hostess and marriage.

VIRGINIA ANN HAMLIN

Helping others to help themselves is a truly noble ambition, and a prosperous life is sure to follow . . . A future "first class" citizen.

WALTER C. HANCOCK

Future percussionist Walter admires truthful natures . . . An abstract outlook on life creates a carefree manner touched with realism . . . Music is the essence of entertainment.

ERIC RICHARD HANSEN

Whatever one plans to do, he should do it to the best of his ability . . . Frankness touched with honesty is the mark of constructive criticism.

EFFIE MARIE HARDY

Becoming a secretary is one step toward becoming a fine one . . . Making other people's lives as comfortable as her own will be done in sincerity.

GAIL LOUISE HARPER

As a pharmacist or medical technician, Gail will make her contribution to the world of medicine in order to make our world a better place.

TAYLOR HARPER

Best efforts come about as a result of repeated attempts at success . . . Continuing in this manner will help him get ahead in college and business.

LEON HERBERT HARRIS

Good taste, fair judgment, and worthy aims separate a man of distinction from the rest . . . Experience is a good teacher, but learning is a better one.

LEONA E. HARRIS

Serious-minded and imaginative, Leona hopes to enter the field of a medical technician . . . her bright congeniality will help her succeed toward that end.

LORETTA HARRIS

Achieving success will be a result of work and of perseverance . . . Unique in possessing a steadfast character, her personal qualities are centralized in ambition.

RANDY HARRIS

Just give him happiness, humor, and laughter . . . To live in health, wealth, and comfort is a natural desire he hopes to make a reality.

VICTOR ALONZO HARTSFIELD

Willingness to be an aid to others makes Victor outstanding . . . His ambition stretches out far beyond any obstacles . . . Success through song is his main desire.

RICHARD E. HARVEST

The field of mathematics holds a vast amount of room for advancement which Richard hopes to take advantage of . . . Automotive engineering is a worthy career.

BARBARA JEAN HATCHER

An inner ability to do, to accomplish, to persevere, indicate someone cast in the uncommon mold of special people . . . Popular Barbara has well earned loyalty.

CAROLYNN HAWKINS

To mold the minds of the young is a way toward enlightenment . . . Pride, reputation, and sincerity are noteworthy characteristics . . . *Un bienfait n'est jamais perdu.*

LINDA ALEXSANDRA HAYES

The softspoken word is the one which is heard . . . Those who speak least often have the most to say . . . She hopes to help her fellowman.

JAMES LEWIS HENDERSON

Serene, yet amiable soccer letterman . . . Once the enduring implement for self-improvement has been acquired, no man can limit its progressive development.

TONYA LUCILLE HENRY

This business woman-to-be thinks the field of a legal secretary would be worth her while . . . Enjoys making others happy and likes friendly people.

JOSEPH RICHARD HERBERT

Different experiences, background, and interests—all these a newcomer brings . . . A college education and a career in law he hopefully works for.

CHERYL ANN HERNDON

The life of a court stenographer is her quest . . . As soon as you lose your faith and trust in people, you cease to exist.

MARILYN HEROD

Knowing the language and history of others promotes understanding . . . Happy, lively, active . . . Wants a full life and a career in the Foreign Service.

CARRIE BRENDA HESTER

Carrie feels that her greatest accomplishment at E.O.H.S. is her education . . . Judges friends by the personality they possess . . . Fun and laughter are most agreeable.

IRENE HILL

A radiant smile and love of the aesthetic qualities of life are characteristic of this senior . . . As a teacher she hopes to inspire young minds.

AARON WESTLEY HILLMAN

Aaron will be remembered on the football court as one who believed that hard work is the only way to achieve . . . Relishes bubbling humor.

KEITH WYNN HINTON

To enjoy life to the fullest is the ambition of this E.O. football player . . . He would like a college education and a successful career.

JUDY ANN HOBSON

Determination to try hard to achieve success is admirable . . . Integrity and veracity are highly respected . . . Pride and ambition will push her far ahead.

SANDRA SCHVEY HOGGARD

Adaptability and garrulity are traits of the extrovert . . . Warmth in friendship and in love are cherished . . . Life is a series of well-done activities.

LINDA ELIZABETH HOLDER

The aesthetic senses incite one to great and imaginative creativity . . . An understanding heart coupled with degrees of objectivity are vital in facing reality.

DORLETHA HOLMES

Dorry, friendly and personable, will strive to be a fine world citizen . . . The roles of mother and beautician fit into her scheme of things.

ELAINE HOLMES

Elementary education holds an interest for Elaine, a mature, mannerly individual . . . With a quiet way about her, she seeks to be a friend to all.

RONNIE HOOEY

The worlds of business and sports are very different, but Ronnie will bring them closer together by actively taking a part in both.

CHERYL D. HOOTEN

To get all the education you can acquire in order to insure a lucrative future is Cheryl's motto . . . She, too, wishes for happiness and success.

LINDA LEAH HOZACK

Acknowledging freedom means helping others to obtain it—through the Peace Corps . . . Viewpoints not restricted by conformity add that much more to a growing personality.

DUANE MAURICE HUDSON

The best things in life are everything . . . To live up to expectations is one of man's major obligations and a good American does this well.

CHARLES EDWARD HULIT II

To see all there is to see and to do all there is to do: a wanderer's desire . . . Personal contact is of the essences in life.

PAULA JEAN HUNT

A sincere smile will chase away all cares . . . Good health and everlasting felicity is her principal desire, and to be prosperous, her aim.

GREGORY A. HUNTSBERRY

Kindness, frugality, and reverence are qualities that Gregg looks for in a personal friend . . . Humor provides spice in his life . . . Happiness, of course, is essential.

WILLIAM HUTCHINS

Bill looks for individualism and honesty in friends . . . He is accepted in many ways . . . Music and money will pave the way to a successful future.

DIANA BRIGIDA IATESTA

A belief in spiritual enlightenment empowers one to pour forth an abundance of human goodwill . . . Diane desires to fulfill a gospel singing career.

MARINA ELISA IATESTA

Sing, sweet nightingale, the praises of the Creator, then you shall receive the bounty of His pleasure and know the warmth of the everlasting sunshine.

DONALD F. IRVIN

Music is an international language, and those who master it are truly learned . . . For one to succeed, he must be aware of those around him.

TRAVIS IRVIN

Man in service to his country, a noble path to follow for the future . . . Loyalty, consideration, understanding—the markings of a true friend.

EARNESTINE ADELLE JACKSON

Looking to a future in computer programming as her goal, Deanie plans to push herself onward to success . . . Cheerfulness and understanding make her likable.

JOHN JACKSON

That easy going nature which is so typically John, along with his quality of conservativeness, will help him attain a position in high society.

MILDRED M. JACKSON

Success and happiness are what this polite miss desires in life . . . She scores by making friends and hopes to serve her fellowmen as a nurse.

ROXANNE MERLE JACKSON

It is easier to understand than to dislike . . . Softspoken, intelligent, endowed with warmth . . . Social work or psychiatry will enable her to benefit others.

FRANK JAMES

A future printer, Frank believes in being a friend in order to get one . . . Always upstanding, he strives for the ultimate in success.

BARBARA ANN JENKINS

Being able to render assistance when and where needed shows loyalty and sincerity of a tender heart . . . The yearning for knowledge will make for success.

DAVID JENKINS

Friendly and intelligent, David excels all others in mechanics . . . His ambition is so great that fate could be changed . . . Determination makes a man.

GLORIA JEWELLE

The greatest art of all is being able to help others . . . Prosperity and happiness may be achieved in the life of a social worker.

NUBIA PATRICIA JIMENEZ

To see the world through thoughtful eyes is Nubia's wish . . . Respect for the opinions of others shows broadmindedness . . . The medical-secretarial field awaits her.

STANLEY MAURICE JOHNS

Evaluating friendship above all else, serene and amiable Stan wants to sing his way through life . . . The engineering world holds a bright future for him.

BEATRICE E. JOHNSON

To contribute her all to a needy society and to show complete unselfishness in doing so is her ambition . . . Consideration is her admirable trait.

BERNICE VIVIAN JOHNSON

Fashionable Bernice plans on becoming an executive secretary some day . . . Sociability and lightness of heart are her own very personal assets . . . Love is eternal.

BEVERLY JEAN JOHNSON

Distinctive style and air are the marks of a profession . . . Modeling, on the professional level, is one of the important things in her life.

CARROLL JOHNSON

A practical man, he finds that life's daily pleasures, security, and a career in the field of aviation are ingredients for a worthwhile existence.

DORIS ANN JOHNSON

Doris looks longingly to career in home economics . . . Having a good education means more to her than anything . . . An open mind means an open heart.

FELICITY JOHNSON

And so her search for *une raison d'être* continues . . . To travel extensively is a thoughtful goal, and to release herself from worldly pressures most coveted.

GAIL DENESE JOHNSON

Punctuality is a personal trait that Gail venerates . . . The ability to listen to the opinions of others is a rare quality which she skillfully manifests.

JIMMY J. JOHNSON JR.

Fully values being alive in order to completely enjoy life . . . Not yet decided on a definite career, he plans to become a professional ball player.

KENT L. JOHNSON

Music and laughter are essential if one is to appreciate life . . . To help those who cannot help themselves is a noble and worthy desire.

PAULA ELAINE JOHNSON

"Kind," "cheerful," and "lively" are words which best describe this senior . . . Warmth and integrity will aid her future . . . Trust and truthfulness rate high.

PEARL JOHNSON

Teaching is in the future for Pearl . . . Will make life work for, not against, her . . . The differences in people are all small and personal.

VIRGINIA ANN JOHNSON

The field of sociology holds unexplored depths for Ginny, whose brightness and laughter makes her likable . . . To aid those who want assistance is her wish.

CURTIS L. JONES

The material side of life attracts ambitious Curt's attention . . . holds these three F's in highest regard: his family, his friends, and his future.

DEIDRA JONES

Etudiante de français, Dee faces her future with serious forethought . . . An accomplished student, she looks to higher education and marriage as worthwhile aims.

EVELYN Q. JONES

Wishing to explore the field of biology, Evelyn values a good education . . . She has a pleasant attitude, a sympathetic ear, and a big heart.

JEANETTE D. JONES

A good husband and a happy home are the ultimate desires of petite Jenny . . . Without laughter and humor, the well-balanced personality would suffer.

LINDA JUANITA JONES

Good will is a rare gift which originates in an unselfish soul, dispersing a circle of hope and happiness to others as a service to mankind.

PATRICIA ANN JORDAN

What is life if not seasoned with fun and humor . . . The friend that can really be trusted is the friend that's worth having.

NEAL DOUGLAS KAAS

A job worth doing is worth doing well . . . The engineer of the future . . . Long days and later nights, the criteria of an A.V.A. president.

SOPHIE KAHN

Every moment of life is much too precious to waste . . . To give of oneself is to give completely . . . Happiness of heart and home is revered.

EDWARD KALSCH

Striving hard is a must if you want to keep a median . . . The world of printing and mechanical drawing attracts him . . . Eternal friendship is revered.

HERMAN ALEXANDER KEEN JR.

Future physical education teacher, Herman, has a great respect for the older generation . . . Success is evident in this cleancut, bright young man.

RALPH LLOYD KENNY

Cordial Ralph values a friend who is earnest in all his endeavors . . . A vocation in the service awaits him . . . Family and purpose come foremost.

DEAN KHAN

Handsome Dean displays a conservative air . . . Friendliness, of course, is one of his attributes . . . One can do whatever he puts his mind to.

GEORGE THOMAS KIRCK

Music, the international language, will provide a career giving him both financial and personal satisfaction as well as assured achievement in the future.

GREGORY CHRISTOPHER KIRKSEY

Life bestows its most gracious rewards on those whose endeavors have been numerous . . . A Navy career looms near in the future of this poised individual.

WILLIAM R. KLEINOWSKI

Bill, easy-going and practical, likes people whose interests are similar to his . . . "A friend in need" is his motto, and good grades his pleasure.

JANICE FRANCES KNIGHT

Un diseur de bon mots, perceptive Jann believes spirituality should come first . . . effervescence and equanimity are traits she possesses . . . A genuine scholar and linguist.

CAROL ANN MARIE KNITTEL

Reserved, but friendly . . . Treasures family, respect, and retaining pleasure in work . . . Thinks of herself as undistinguished, but a future spouse will uncover this fallacy.

RICHARD MICHAEL KREHEL

A degree in engineering is worth a good deal of sweat . . . Society yearns for those who take up the banner without flinching.

WILLIAM R. KREMER

Looking at the world through derisive eyes proves interesting . . . An aeronautical engineering career and someone to share life with will bring contentment.

BERNADETTE MARY ANN LABELLA

Helpfulness and a cheerful attitude make life that much more pleasant . . . To radiate warmth, love, and tenderness in marriage is her chief aspiration.

FRANK LABRUTO

If you're a friend of Frank's, you're probably a sincere one . . . Even amid football fame, he seeks two things: a college education and friendly people.

STEPHEN D. LEBAR

Steve thinks of himself as a fun-loving guy enjoying the gift of youth . . . The great outdoors holds a special attraction for him.

ADOLPH LECUONA

Attractive Adolph has a reserved air about him . . . Observing the heavens through a telescope is his favorite pastime . . . Listening in silence provokes thought.

FREDERICK LEE

Holds respect for kindness and humor . . . To help maintain world peace is his ultimate goal . . . Personality and his understanding will aid his career.

JOHN RICHARD LEE III

Aiming for security in the field of photography, John was the founder of East Orange High's Photography Club . . . He reveres respect from his fellow man.

MARGIE LEWIS

Equipping oneself to take the burden of responsibility upon one's shoulders is necessary for a happy life . . . Neatness and dependability make her well noticed.

NEIL NATHANIEL LEWIS

Ambition and zeal are the marks of a dynamic leader . . . One who knows how to get things done as well as how to do them.

FRANK LOPRETE

He's sociable as well as dependable as he endeavors ardently to attain his goals which include earning everything he hopes to strive for.

CHRIS LOUPOS

Experience is an essential environment for the progress of knowledge . . . Love of life makes the heart young, the soul wise, and the body strong.

VICTOR MICHAEL LUCARIELLO

The laws of mechanics govern his life . . . Outstanding in both mathematics and mechanical drawing . . . To become an engineer is his goal in life.

PETER JOSEPH LUCIANO

To look back at past accomplishments and then plan for future ones is indicative of the forethought that the business man of tomorrow should possess.

KENNETH H. MACKLIN

With boundless energy and capability, Kenny always scores that point . . . His unlimited enthusiasm and school spirit help to make him a genuine E.O. panther.

ADELE MARASCO

Warmth and truthfulness are highly revered by Adele . . . Personality and the development of other characteristics in the secretarial technique will open a successful career.

JOHN THOMAS MARELLI

A heart full of laughter: a treasure to all . . . The punt, the most important part of football . . . His goal is in the future of medicine.

JEANINE MARRONE

Just being herself . . . The things she does are done just because she wants to . . . The minor things just seem to make life complete.

SHEILA DIANNE MARSH

Desires to go to business school and then to become a dependable secretary . . . Sheila knows that goals are achieved only through diligent efforts.

FRANCES C. MARSHALL

Conservative and loveable Cookie finds the field of Home Economics intriguing . . . People play the most important roles in our world as well as in hers.

IDA CAMEILLA MARTIN

When all else fails, a smile will as likely as not provoke response . . . There are as many ways to achieve as there are people achieving.

ROBERT MARTIN

Congenial Bob has demonstrated mastery of many athletic skills . . . Strives to be an indispensable friend . . . A sport's career and a college education outline his plans.

ZANDRA DELORES MARTIN

Nobody knows what people are really like until they know themselves . . . Happiness is a warm smile on the face of a true and loyal friend.

WILLIAM W. MATHEWS

The whistle sounds and stops the game; nobody knows when victory is gained . . . Tomorrow is the sum total of our todays . . . Striving is life.

DAVID MAXWELL MAY

Amiable and sincere, David is respected and liked by all who know him . . . Values family and God above all else . . . his warm friendliness makes him personable.

EUNICE ANN MAYFIELD

A career in sociology may bring Eunice success, fame, and, of course, fortune . . . This all couldn't be done without her warm, easy-going personality.

CHERYL ANN MAYO

"Congenial" and "pleasant" best describes our Sherry . . . aspires to become an elementary school teacher . . . Willingness to help and ambition will aid her to do well.

JANE McARTHUR

With a nursing career in mind, pretty-eyed "Bunty" is heading toward college . . . "Personality plus" and no falsity are character traits she admires.

ANDREW McCLOUD

Realism salted with levity and flexibility give life a nice flavor . . . Health, wealth and wisdom indicate balanced living, awareness of one's surroundings and intelligence.

SYLVIA McGEE

Maturity is developed through independency and living . . . There is no place for prejudice in our society . . . A singing or a secretarial career will complete her dreams.

JAMES RUSSELL MCGREGOR JR.

Prudence and conscientiousness will aid amiable Jim in his teaching endeavors . . . Looks down on immoral people . . . Enjoys helping others progress through hard work and effort.

SERLINDER MCGUIRE

Love, happiness and success are the necessities of life, and this is what this warm-hearted senior is looking for in life . . . Seeks a career as a teacher.

ISAIAH MEGGETT

Serious and ambitious, he is interested in helping others . . . Places great value on sincerity and understanding, and the field of pediatrics appeals to him.

DORIS VIRGINIA MERRILL

Sociable Doris has her sights set on becoming a registered nurse . . . Sincere thoughtfulness and her sense of humor will insure a happy and successful future.

MILDRED MEZGER

Her sights are set on the medical secretarial field . . . A warm, honest girl filled with enthusiasm, she can appreciate sincerity and integrity in a friend.

VICTOR JOSEPH MEZZO

Handsome, dependable, charming and polite, it was not hard for Victor to win the confidence of others . . . To strive is everything; one tries, one wins.

JOHN WALTER MILLER

An earnest and ambitious effort is as valuable as final victory . . . Ready to accept a challenge, this senior finds the engineering profession a worthy goal.

DONALD EDWARD MILLS

Never afraid to stand up for what he thinks is right, band-member Don is resolved to make something of himself through wholesome effort.

DENEISE ROBERTA MILTEER

"Who dares to teach must never cease to learn" . . . This vivacious senior wishes to use her pleasant personality by developing the minds of future generations.

SIMONE CLAUDETTE MITCHELL

Kindness, character and understanding come from within . . . To mold the minds of the young and develop integrity and individuality are her future aims.

THOMASINA LA'VERNE MITCHELL

"The foundation of every country is the education of its youth" . . . Sociable and peppy, Tommi aspires to enlighten inquisitive children, helping them reach highest potential.

JUDY K. MOLINO

Petite Judy has the best possible future ahead of her as a hair stylist . . . Success is her goal and a success she will be.

LAMONT MONROE

His ready wit, his kindly eyes could not keep hidden his strong desire to please . . . His future lies in the service . . . To run is good.

BOBBIE NELL MONTGOMERY

To live life by serving others is to be aware that happiness is a giving rather than a receiving . . . The best ones always win.

RONALD DAVID MOORE

Ability to achieve great things is embedded in the hearts of men, and a sense of duty together with personality and leadership will execute this.

GWENDOLYN R. MORRIS

Quiet Gwen looks to entering the state field of nursing and her serene manner will guide her toward that end . . . To listen is to learn.

NORMAN E. MORTON JR.

The seeker of knowledge always finds that numerous paths await him . . . Norman aspires to attain the genuine happiness which a thorough education and security yield.

ROBERTA ALLEEN MOSELEY

Sociability and enthusiasm require character and energy . . . Vitality and school spirit dwell in the hearts of the very young . . . *Asi es una vida buena.*

ROY MOSES

Nothing is beyond the grope of imagination . . . Reality is an awareness of what one is, of what one does . . . To be aware is important.

KENNETH CORNEL MOSS

A "master of many activities" who wants to make a name for himself . . . Popularity is the result of an outstanding personality and fine character.

VALERIE E. NIX

The world of paint and canvas captivates artistic Valerie, commercial artist-to-be . . . An admirer of honesty and reliability, she's a nice person to know.

CHARLES M. NIXON

An average all-around fellow who will endeavor to do some good in the world . . . Doing a satisfactory job at anything and everything is desirable.

MARIE LOUISE NOTARO

A beautician has to have definite skills which Marie hopes to develop . . . Well-defined plans for life will outline her future accomplishments after graduation.

WILLIE NOWELL JR.

Efforts made to attain success are honest ones, and the goals to reach, good ones . . . To be well-schooled is his chief aim in life.

TOM NYCH

Tom's calm and friendly air will help him on the road to future advancement . . . Greatly respects the friend who gives companionship and understanding.

JAMES F. O'HARA

Striving to achieve, James has respect for learning . . . A pleasant personality, he believes in sharing knowledge and wants to be remembered as an "eager beaver."

TERRANCE LEE OLIVE

Enterprising T.C. desires to be a successful businessman . . . He wants to be remembered as a good groomer who liked to be himself.

GARY TRENT OLIVER

Gary hopes to achieve fame and fortune in the world of business . . . "Brevity is the soul of wit" . . . Good friends mean a lot to him.

REGINALD OLIVER

Variety of experiences make life more interesting . . . Opinions should never be kept quiet . . . He is nice to have around and interesting to listen to.

MICHAEL GLYNN OSTERHOUDT

Possessing aggressive vigor, handsome Michael also has a flair for the humorous . . . Building his friendships on sincerity, he reveres a career in engineering.

CATHLEEN MARGARET OWENS

Beauty is found in numerous corners . . . The symmetry of a rose petal, a pleasant smile and a thoughtful response are the characteristic of beauty everlasting.

ROBERT J. PALMAFFY

The world needs people who work to attain their goals . . . Time is not meant to be wasted, especially in the field of engineering.

KAREN LISA PARKER

Congenial Karen has "artistic designs" . . . Varied and vital interests create an all-around girl . . . Equal rights for everyone is what she values most highly.

VALERIE LYNNE PARKS

Taking advantage of opportunities and not of others is characteristic of a likable person . . . A very docile nature is possessed by this future registered nurse.

GAIL SUSAN PASCHAL

Cheerful Gail admits that high school gave her a new sense of maturity and well-being . . . Looks to the field of beauty culture as her vocation.

ELOISE PATRONE

In order to preserve friendships, mutual understanding must exist . . . A comfortable life and a happy home will be the end result of success in realty.

PAMELA PATTERSON

Being able to adjust oneself to various situations and circumstances indicates adaptability . . . Accepting others for what they are is a mark of social maturity.

PATRICIA PATTERSON

"The key of knowledge is the greatest gift" . . . Quietude and patience will aid her in building and enlightening those of the future generation.

DONNA PEELE

When school bells toll for the last time, Donna will remember other bells, other times . . . It is good to have a happy home and family.

JANE PELLY

Serious moments come and go; sincerity and tranquility always remain . . . Companionable people make the best friends . . . She will be a fine wife and mother.

CONNIE PERCELL

Sports' star, Connie, honors a companionable individual . . . Any good relationships require firm foundations . . . Reaching out for success in life calls for ambition, equality, and patience.

BRAULIO OSWALD PEREZ

One feels more comfortable to spear one's native tongue, but the bonds that hold all men together are stronger than the differences which separate them.

LOBITA M. PEREZ

Understanding oneself as well as others will aid in better human relationships . . . A worthwhile purpose in life is necessary—and that purpose is guiding others.

ALAN HERBERT PETERSON

The prize of freedom is a worthy prize to be cherished . . . Reaping material benefits in life is one of the aspirations toward which he will work.

MARSHALL JAMES PETERSON

Happiness is the prime thing, security comes next . . . Achieving recognition in this life is one of his aims . . . Respect for the feelings of others is venerated.

GEORGE PETTY

Fortune's hands beckon one to a bright future and a good life . . . Those who are loyal and friendly are those who are longest appreciated.

NANCY ELIZABETH PETYO

Trivia can either drive you mad or pick you up . . . It takes many small things to make up the finished product, including kindness and thoughtfulness.

BONNIE JEAN PHILLIPS

Dance: the means by which one can express herself to the fullest . . . Ballet: the greatest form of dance in which she will make her future.

MARIE SYLVIA PHIPPS

To get a good education is to get a complete one in order to accomplish an aim . . . True friendship comes from deep within the heart.

ROBERT EUGENE PIERCE

A man of taste admires life's things in the finest of quality . . . Courtesy and conservatism call for sincere values in friends and in himself.

NITA LORRAINE PORTEE

Looking forward to what lies after graduation, Nita hopes to preserve a place for herself in the adult world . . . Loyalty and forthrightness give her individuality.

BERNARD JAMES PREZIOSO

Enjoying life will come naturally to those who seek to establish a good, solid future . . . College, travel, and, eventually, marriage rank high in his plans.

ALFONSO PRINCE

To be himself is Alfonso's goal . . . He is always in command of the situation . . . And happiness, family, and friends are most important to him.

BARBARA ANN QUARLES

Social life and warm friendship make this girl all the better . . . Her sights are set on a prosperous career in the business field and later, matrimony.

DIANE QUARLES

Appreciating family and friends and valuing a good appearance make Diane stand out among her peers . . . To render assistance when it is most needed is desirable.

DONALD QUARLES

The field of psychology holds a career for Donald, whose education is important to him . . . Carefree living with an easy swing would be most pleasant.

MARIE RAMEY

The life of a legal secretary, though tedious and demanding, holds much promise for one who is willing to put her best foot forward.

JOSEPH F. RAYE

The air of independence lets a man think exclusively for himself . . . Having and being a good friend is essential for a peaceful co-existence.

JOHN REARDON

Having his sights set on a physical education career is what motivates John . . . After graduation, college looms ahead for this athletic-minded individual.

CALVIN C. REED, JR.

East Orange High V.I.P. Calvin relishes being a likeable and respected citizen of the community . . . Higher education, profitable employment, and marriage are main goals.

HAROLD SCHUYLER REED

A responsible, well-rounded person can appreciate getting things done and doing them right . . . Hard work coupled with concentrated effort will bring boundless achievement.

WILLIAM JOHN RICHARDS, JR.

Teachers are the greatest influence to young people, for they create and build tomorrow's leaders . . . Thus are the reasons for this senior's choice of career.

YOUNG KI RICHARDS

A wonderful personality can illuminate all obstacles . . . mathematics is gratifying; English is a surmountable hill; education is momentous; compassion is a basic quality.

BEVERLY ANN RICHARDSON

Becoming a registered nurse is one of this lovely girl's two-fold ambitions . . . Modeling is one of her pastimes, and to succeed, her ultimate aim.

ELAINE DORETHEA RIDDLE

Typing is essential to an IBM operator . . . An understanding and pleasing personality belongs to this extrovert who enjoys helping those who'll stick by her.

BERTHA RIVERS

"Short and sweet" Bert will undoubtedly fulfill her ambition to be a physical education instructor . . . To lead a leisurely life of luxury is her reverie.

DAVID ROBERTS

Carefree David, whose desires are basically simple, plans for the armed services and then college . . . Deeply values a friend in whom he can confide.

KATHY LYNN ROBERTS

The fashion career of marketing and buying will become Kathy's way of life . . . Establishing other meaningful purposes in life is her future aspiration.

SUSAN ROBERTS

Understanding the problems of others requires patience, an open mind and an enthusiastic interest . . . Suzie indicates her concern for others by her desire for world peace.

WILLIAM ROBERTSON

Some people crawl through life; others run . . . In any case, there is room in this world for everyone . . . A thinking man can act more wisely.

KATHLEEN ETHERIDGE ROE

"Intelligent conformity without loss of individuality" . . . Kathy's personal ambitions include a vocation in medical technology . . . Putting her dreams into reality will be most rewarding.

RONALD M. ROGERS

An electrical engineer's vocation awaits this resourceful individual who doesn't plan on remaining a bachelor for long . . . He gets what he wants out of life.

MARSHA ROSE

Leading a life to call one's own breeds a spirit of independence and self-sufficiency . . . To try and fulfill her ambitions is her aim.

ANITA ROSEBERRY

Intelligent and quiet, Anita hopes to find future happiness in her chosen field and in her future home . . . Children are a source of great pleasure.

DEBORAH ANN ROSS

Valuing good health is a trait of a good R.N. which Deborah aspires to be . . . True happiness and success are highly prized and welcome.

MARIE ANN ROSS

To do your best at all your endeavors is all that is necessary to secure a desired future . . . Friendliness and consideration will go far.

MARY ELIZABETH ROSS

A career as a registered nurse is what Mary's working toward . . . A friend is one who doesn't leave when the chips are down.

BILL ROTH

An engineering career is an ideal for scientific-minded Bill . . . To achieve prosperity, a happy life and friends are also in his plans.

KAREN LAVERNE ROUNTREE

Pondering the past and considering the present are necessary for insuring an intrinsic future . . . Faith, hope, and trust are admirable . . . *Das Beste ist gut genug.*

IRENE JOYCE ROWLETT

Her future plan is to become independent and develop a unique personality . . . Irene has a strong sense of humor and she fits into any crowd.

LINDA J. RUHL

Diminutive Lynn holds wide open arms to future happiness . . . Fun and spirited gaiety make her life complete . . . A nursing career will give personal satisfaction.

HOWARD LEONARD RUSSELL

Contentment is a satisfaction innate to true success . . . Success, the reward of perseverance, imagination, and initiative, is the goal this personable and ingenious young man seeks.

ROBERT RUSSELL, JR.

Bob has the intention of becoming an Air Force electronics and radar expert and thus endeavors to successfully reach all of his goals.

EMILY RUSSOMANO

The life one leads should be full, rewarding, and complete . . . Reliability and unselfishness create a mien of dependability and self-sufficiency . . . Marriage will bring contentment.

PATRICIA RUVOLO

To do well in a future business occupation is friendly Pat's major ambition . . . Upon graduation she will plan for a future in marriage also.

INGRID SAETTLER

The bad in the world is offset by the good . . . There is no shame in being different . . . A college education is an important element.

MARTIN HAROLD SALZER

Everyday is a party and an adventure . . . Worries and problems should be tossed aside and life should be enjoyed . . . Living is luxury and sheer happiness.

PATRICIA ANN SANDERSON

The glow of her personality naturally reflects the glow of her being . . . A future in medicine is on the career horizon for this vibrant individual.

LINDA SAPONARA

This delightful young miss aims to be a good secretary one day . . . Enjoys having lots of friends and, of course, being with that special someone.

JAMES SAYERS

Money can't buy everything, but it certainly makes a good try . . . Business acumen and the will to succeed will carry James a long way.

PNINA SCHWARTZ

Newcomer Pini has a happy outlook on life . . . A future as a bilingual secretary looks quite promising . . . To be well-learned takes precedence.

DONNELL SCOTT

A future history mentor who seeks to find his place in the world . . . To strive for perfection is essential for living a good, meaningful life.

JANIS SCOTT

Patience in developing an understanding heart will reap deserving benefits . . . Her individual actions speak louder than any words . . . Love is the foundation of life.

HOWARD SEELEY

If one takes the trouble to understand another's viewpoint, he is often rewarded beyond belief . . . Education and a life as a pilot beckon.

FRED SEFICK

Uniqueness and truthfulness are qualities well worth owning . . . The mechanics and racing of cars will afford Fred a future in a field which he enjoys.

LARRY ROSS SHEFFIELD

Optimistic Larry will use his ability to become an accomplished C.P.A. . . . Believes in the freedom of man to express his own opinion.

SHERRILL LYNN SHELTON

To obtain a position as a pediatric nurse would greatly please Sherry who esteems any vocation that would help others in helping themselves.

MARIA SIERCHIO

A cloak of modesty covers this introvert who enjoys the warmth and closeness of family and friends . . . The business world will bring success.

MARVIN G. SILLS

Complacency and maturity are qualities that capture Marvin's attention . . . to stand out among others as an enterprising individual is his aim in life.

MICHAEL SILVA

This responsible, dedicated and friendly senior plans a career in architecture . . . He is a friend who is always there in times of need.

JAMES SIMMS

James is one who holds a high regard for intelligent people . . . Can appreciate friendliness and sincerity . . . A friend is one upon whom he can rely.

GEORGE THOMAS SINNOTT

One's goals in life are often determined not merely by one's ability but also by one's zest for living . . . To live wisely, live well.

BERKELEY SMITH

Dependability is a quality to be admired in anyone . . . Success will always follow someone with strong will and determination . . . The service is a goal.

BEVERLEY D. SMITH

Her hand of friendship is always extended to those needing a helping hand . . . Dedication and self-application equal deserved success . . . Happiness in marriage is valued.

CHARLOTTE LOUISA SMITH

To successfully combine an attorney's career with that of a wife and mother is Charlotte's worthy aim . . . Versatility and ambition build character and distinctiveness.

GREGORY SMITH

To listen in silence is to learn by observation . . . Actions echo long after words are gone . . . True intelligence rests with those who seek after it.

HAZEL ROBYN SMITH

Quiet Hazel admits to giving into a fun-loving manner . . . Kindness is one of the foundations of wisdom . . . The future holds a golden opportunity for success.

KAREN DEBORAH SMITH

Her love for people will direct her course toward future service to God and the church . . . Great is her trust and help for people.

MARCELLE SMITH

One of those who took an active part in doing things well, Marcelle was among East Orange's busiest students . . . Effervescence was her notable trait.

STEPHEN DOUGLAS SMITH

Not to laugh when others are all too serious, not to complain when others have to bear—These are the attributes of the mature personality.

CYNTHIA SOBEL

A better understanding of true values creates a more pleasant existence . . . With the straight-forwardness in sincerity, Cyndi will endeavor to successfully complete a college career.

IAN C. SOMMERS

Gratitude is a virtue to possess; it brings success as well as respect . . . Ping's future holds a college education and career in the Air Force.

ARTHUR C. SPANO

Nobody knows what lies ahead, but a good record is the best start on the road to success . . . If one tries hard enough he wins.

JEFFERY SPRING

To see and hear what the world has to offer is one of Jeffery's plans . . . One must serve his country as well as himself.

ROBERT STACK

Sometimes it takes the reality of something like the Job Corps to set one's standards straight . . . Education is the bridge between now and a happy future.

MARTHA MARIE STARK

On life's highway, a pleasing personality, a sound educational background, and a good job are noteworthy advantages when seeking to gain happiness and security.

VALERIE STARLING

"The wide door of success" in business opens for this senior . . . Her warm character and enthusiastic personality will pave the way to happiness.

DEBORAH MARIE STEWART

"A dollar earned is a dollar saved" . . . Debby plans to make a million . . . Not hard for this opportunist with a magnetic personality and invulnerable ego.

PATRICIA NOEL STIEF

Honors both personal and academic give Patti a sense of accomplishment . . . Her aims in life include nursing and marriage . . . Looks to maintaining a solid future.

ROBERT F. STIRRAT

With a paint brush and a smile, Bob will use his creative talents to become a renowned artist . . . In his own right, a master.

LAWRENCE STRONG

Those who can count their blessings are blessed with a gift of mathematics . . . A flair for the unusual makes this personable student a pleasure to know.

JUDITH C. STUBBS

One of the few of us who's really looking to find out where things are . . . Judy has a skeptical mind and a tart wit.

SHERYL SWANN

Another future registered nurse whose interest in others has caused her to set definite goals for the future . . . Striving to be herself is done sincerely.

LYNN ELAINE SWEENEY

Vitality, consideration for others, and friendliness — these qualities will help Lynn to achieve her heart's desire — a creative and fruitful marriage in the near future.

BARBARA ANN TANSEY

Because she possesses a good heart, she is understanding toward others in order to help them solve their problems . . . Unselfish service is a natural trait.

ALMON REED TAYLOR

The key to success is found in knowledge . . . A man of iron that will go far in the armed services . . . His personality will be remembered.

IRIS L. TAYLOR

Iris, a tall, slender newcomer with a conservative air, lists service to God and marriage as her purposes in life . . . The secretarial field beckons her.

MILICENT ELAINE TAYLOR

Millie, the girl with the dancing feet, will be remembered as co-captain of the cheering squad . . . Occupation after college is sought as social welfare worker.

PAULA ARLETHA TAYLOR

A college education will open the door to the future for "Taylor Ham" . . . Always cheerful, Paula values her life and family first.

RODNEY EUGENE TAYLOR

Revering realism in his friends, handsome Rod will find happiness and contentment in life . . . The world of engineering holds a golden future for this charming gentleman.

VANCE A. TAYLOR

Happiness and money are valued most . . . Well thought of by his friends, liked by everyone . . . The best of luck is bound to follow him.

GAIL TEAGUE

Time should never be wasted, but each second should be spent in work and learning—only this is the secret of success.

JACK AUBURN TEAMOR

Nonconformity stands out as one of Jack's personal characteristics . . . To become a distinguished member of society is his main purpose in his lifetime.

LONNIE A. THOMAS

Live and learn by good experience . . . Work and diligence with a strong-minded will and dedication to the task . . . Only these traits can lead to success.

THEODORE JAMES THOMPSON

Satisfying his ambitions comes first in Ted's future . . . Being one's self is the best qualification for a friend . . . A future with the Navy awaits him.

DRAKE J. THOMSON

Never hesitating to earn a friend, Drake is rated highly among his peers . . . Oceanography and travel grace his future plans . . . A truly all-American boy.

RICHARD EDWARD THRASH

This perspicacious senior finds enjoyment in his studies . . . Serious-minded and strong-willed, his greatest problems are overcome . . . Success is just a few steps away.

MARGARET LOUISE THURMOND

A perfect example of a studious person . . . Teaching will bring her the highest satisfaction . . . She knows that only through study are her goals a reality.

DANIEL L. TINDALL, III

Education is necessary for the attainment of any degree of success in the sciences, but only if it's balanced with the pleasures of life.

CHRISTINA THERESA TIRELLA

Sincerity cultivates genuine friendships always to be cherished . . . Christina hopes for continual happiness as she works toward a laboratory technician's career as a future goal.

NANCY JOAN TRELEASE

Citizenship, scholarship, leadership and service of today mean a rich, rewarding life of well-earned achievements . . . Peace of mind and spirit come through deep reflection.

CHARLES TRICE

Working toward a career to be a good electrician, "Trice" enjoys meeting people . . . Congenial and thoughtful, he greets all that he meets with a smile.

JOHN C. H. TSENG

The world of mathematics intrigues this foreign-born American who excels in all educational endeavors . . . John, pensive and very friendly, highly regards the family circle.

ROBERT JOHN TUNNERA

Always kind words for everyone . . . Truthfulness and compliments make long friendships . . . Truly a friend who comes in when the rest of them leave.

CAROLE ANNETTE TURNER

To see the world and to teach are her future plans . . . A great, understanding friend to have and a good conversationalist to listen to.

IDA A. TURNER

A love of humor, beauty are marked in this little lady's personality . . . Seeks same sparkling personality in friends . . . Oh! and a smile for you, too.

MARILYN DIANE TURNER

What is life if we must live for a tomorrow which may never come? . . . Life is today . . . Each moment and second make it meaningful.

KAY VALAURI

Charming, polished, beautiful and resolute in her beliefs . . . A potential traveler or devoted parent who aspires to teach kindergarten . . . All with an awe-inspiring smile.

SHIRLEY VINSON

Knowledge found in school is not likely to be found elsewhere . . . One that can be trusted and confided in serves as a true friend.

EDYSE VOGEL

Among the most intelligent in East Orange High, she is versatile and popular . . . Her's is the balance of mind and personality that insures success.

DONALD WALKER

Another one of our sociable young men, Don is a stylish individual . . . A friend is one that sticks by through thick and thin.

LESLIE H. WALKER

Clean-cut Leslie admires the well-dressed and the well-liked . . . Welcomes the future with open arms, while aspiring to get ahead in life.

WILLIAM ALBERT WALTON

William aspires to be proficient in scientific endeavors after successfully completing his future college education . . . Enjoys mingling with anyone and in any crowd.

CAROLYN WARD

Pleasant and easy-going, Carolyn plans to enter the business world . . . Her bubbling personality and talkative manner will speed her to the road of success.

DAVID ALAN WARNER

Happy-go-lucky David plans to gain many financial benefits from a good paying business occupation . . . Seclusion in silence is something he reveres.

FLORENCE LORRAINE WARNICK

Lightness and humor make Florence's life much easier day by day . . . A strong domestic sense is vital for a future home economics instructor.

JAMES L. WATTS

There's no place like home for James who hopes to have one of his own someday . . . Honesty and success will put stars in his eyes.

RICHARD WATTS

Frankness governs the manner by which he controls himself . . . To become a psychologist is his aspiration . . . The future holds an intrigue for him.

BENJAMIN WESLEY

Future airman Ben appreciates the value of a true friend and the value of money . . . A man of action as well as a man of thought.

HAYWARD WESLEY

Carrying himself in an irreproachable manner is one of his marks of distinction . . . Never relies on others to do the job for him.

ANTHONY D. WHITE

Seriousness with a touch of cordiality and treating others as he would want to be treated cause Tony to carry himself with pride and dignity.

CARL WILLIAMS

Social life is always included in a versatile person's life pattern . . . Intelligent people are a part of his list of friends . . . Party lights shine brightest.

DENISE BERNADETTE WILLIAMS

Being yourself is the most important thing . . . Strong character, individual thinking, and personal integrity are well thought of . . . Travel will broaden her interests.

DIANE WILLIAMS

Diane aspires to make the most out of her life by enjoying it fully . . . Life is too short to waste one precious moment.

JENNETTE LEHMAN WILLIAMS

Success is like a target—always aimed for . . . A prosperous future is in store for a diligent person who respects concerted effort with every task.

DOLORES MARIE WILSON

Family, friends and her future hold the utmost importance in Dee's life . . . Extremely energetic and among the "intelligencia", her liveliness will never be forgotten.

GEORGIANNA WILSON

Being a part of the lively generation makes things happen . . . Looking at the world through large solemn eyes provokes depth of thought . . . *Silence est d'or.*

SANDRA JEAN WILSON

The ability to get along with other people well is her most outstanding trait . . . Making life worth living will never be in vain.

WERTLEY LAVERNE WILSON

Having the "finer things in life" and someone to share them with are Wertley's wish . . . Happiness for those other than herself makes her attractiveness genuine.

THOMAS T. WINCKLER

Athletic-minded but ambitious as he turns serious eyes to the future . . . Congeniality touched with smoothness makes a balanced, all-around guy.

IRIS VARIA WOMACK

One who combines intelligence with humor is truly flexible, for fun and spirit make living easy . . . A teacher's degree is a goal to work toward.

GLADYS MARIA WONG

Discerning and good humored, this outspoken senior will try to become a successful teacher of romance languages . . . An individual who never follows the crowd.

JUDITH ANN WRIGHT

Pleasant personality and a sincere smile will be personal characteristics that will help her attain success . . . Becoming a useful member of society is her goal.

LOIS ELAINE WRIGHT

An accomplished scholar in her own right solely because of effort . . . To travel and major in history would give her well-deserved fulfillment and happiness.

SAMUEL FREDERICK WRIGHT, JR.

Smooth sophistication causes one to fully appreciate the finer things of life . . . A long, pleasurable life is any man-of-the-world's desire.

VERNETTA LORRAINE WRIGHT

Never be satisfied with less than your very best . . . Intelligent insight and common values are her basis of selecting true and loyal friends.

VIVIAN LARRIANE YARBOROUGH

Eager-minded Vivian wishes to obtain a higher education . . . Her plans for the future include becoming a librarian and enjoying life to the fullest.

BARBARA L'AMOUR YOUNG

Truly herself in all respects, she uses a determined air to push herself ahead . . . For life to be worth living is most desirable.

SAUNDRA YOUNG

Happiness is a quality that is not found in many people . . . Friendliness, liveliness, consideration . . . A world of broad, endless horizons awaits this miss.

DIANE G. ZIEGLER

Charm, wit, and disposition make this little miss an outstanding personality among the lively set . . . To become successful in the business world is her ambition.

JOHN ZIPFEL

Being dependable is very beneficial to our society . . . Responsibility requires a level head and a stout heart . . . Understanding is the key to wisdom.

OBITUARIES: William Marion (1948-1964), Deborah Martin (1948-1963)

SENIOR

Deidra Jones

Kenneth Moss

Sharon Bennett

Neil Lewis

Dolores Wilson

Frank LaBruto

BEST-ALL-AROUND

Janice Knight

Neil Lewis

Deidra Jones

Kenneth Moss

Pamela Patterson

Ronald Moore

DID MOST FOR E.O.H.S.

Dolores Wilson

Victor Glass

Marcia Chin

Neil Lewis

Edyse Vogel

Roy Crystal

MOST INTELLIGENT

Marcia Chin

Victor Glass

Edyse Vogel

Roy Crystal

Dolores Wilson

John Tseng

MOST LIKELY TO SUCCEED

BALLOT

Edyse Vogel

Ronald Moore

Deidra Jones

Victor Glass

Dolores Wilson

Neil Lewis

MOST AMBITIOUS

Janice Knight

Roy Crystal

Sandra Hoggard

Neil Lewis

Sharon Bennett

John Marelli

MOST OUTSPOKEN

Virginia Hamlin

David May

Carolynn Hawkins

Joseph Raye

Judith Wright

Andrew McCloud

MOST CONGENIAL

Charlene Cheatam

Frank La Bruto

Bertha Rivers

Kenneth Moss

Roberta Moseley

Keith Hinton

BEST ATHLETES

MOST INDIVIDUAL

Judith Stubbs

Roy Crystal

Deborah Stewart

Leonard Davis

Janice Knight

Eric Hansen

BEST LOOKING

Virginia Johnson

Jack Teamor

Cynthia Sobel

Keith Hinton

Deidra Jones

Michael Osterhoudt

GREATEST CONVERSATIONALISTS

Sandra Hoggard

Randy Harris

Sandra Wilson

Andrew McCloud

Laraine Haluszka

Ronald Moore

MOST ARTISTIC

Charlotte Smith

Robert Stirrat

Deborah Dowling

Louis Gatling

Valerie Nix

John Lee

MOST MUSICAL

Anne Dunne

David May

Beverly Field

Bernard Brown

Clarissa Cooper

William Hutchins

BEST DRESSED

Deborah Dowling

George Petty

Linda Holder

Kenneth Moss

Cynthia Sobel

Anthony White

BEST DANCER

Milicent Taylor

Terry Olive

Wertley Wilson

Kenneth Macklin

Bonnie Phillips

Kenneth Moss

BIGGEST FLIRT

Rosalyn Cook

Keith Hinton

Barbara Bedkowski

Randy Harris

Laraine Haluszka

Michael Osterhoudt

50 PLUS 1

NICHOLAS DeSANTIS

DONALD STELLHORN

JAMES WILKERSON

CHARLES ZONTANOS

JANE CAROL BOWERS

RUTH FRANCES BLOXOM

ROSLYN LAHULA LIGHTFOOT

RUTH E. LINDSAY

MURIEL E. MASSIAH

JAMES SHERMAN

JANE WARD PERRY

FRANK ACOCELLA

ELMIRA COUTANT

ACKNOWLEDGMENTS

We, the 1966 *Syllabus* Board, are indebted to the following people for their advice, counsel, wisdom, and moral support during the months of *Syllabus* production:

Mr. Edward R. Bathmann of Rae Publishing Company whose immeasurable patience made this yearbook a possibility,

Mrs. Berenice Price of the Art Department whose aesthetic senses were again of invaluable aid,

Lorstan Studios for their fine photographic work,

John Lee for his photographic assistance,

Johnnie Bond, Roy Crystal, Eric Hansen, Bill Kremer, Robbie Moseley, Judi Stubbs, and John Tseng for moral(?) support and last minute editorial assistance,

The General Organization and its president Neil Lewis for looking out for *Syllabus* interests,

Mrs. Mary Geimer whose encouragement, understanding (and English students) were essential to yearbook production,

Mr. Howard Wolverton, Business Advisor, for giving us anything . . .
and Miss Alice Molina, Editorial Advisor, for giving us everything . . .

SENIOR DIRECTORY

JOHN A. ABELLA • Ticket Sales 1; Language Laboratory Assistant 2, 3, 4.
 SANDRA J. ADAMS • Los Cervantinos 1, 4; News Homeroom Representative 1, 2, 4; Booster Club 1, 2, 3; Girls' Athletic Association 1, 2, 3, 4.
 JACQUELINE ALEXANDER • Student Council Homeroom Representative 1; Twirler 2, 3, Feature Twirler 4.
 LORENA ALI • National Honor Society 3, Secretary 4; Syllabus Editorial Staff 3, 4; Football Programs Sales Committee 3, 4; Booster Club 1.
 MARCELLUS ALLEN • Soccer 1, 2, 3, 4.
 CHARLYNNE CLAIRE BARBARA ALSTON • Future Nurses' Club 1, 2; Syllabus Homeroom Representative 1, 2; Le Cercle Francais 1, 2; Booster Club 1, 2, 3.
 GLORIA JEAN ALSTON • Red Cross Homeroom Representative 1, 2; Office Assistant 2, 4; Booster Club 4.
 DANIEL A. ALTIERI • Circolo Italiano 4.
 JOSEPH MARIO APICE • Circolo Italiano 2, 3; Biology Club 2, 3; Corridor Patrol 4.
 WALTER W. AUSTIN • Football 1, 2, 3; Intramural Basketball 1, 2, 3.

BRUCE CARLTON BANKS • Football 1, 2, 3, 4; Track 1, 2, 3, 4; Booster Club President 1.
 HAROLD T. BANKS • Football 1; Basketball 1, 2, 3, 4.
 HENRY R. BARBOUR • Indoor Track 4; Outdoor Track 4.
 MARCUS ANTHONY BARNES • Football 1; Indoor Track 3; Usher Squad 4.
 RICHARD T. BARON • Corridor Patrol 3; Biology Club 2, 3.
 EDNA YOLANDA BAUGH • Syllabus 2, 3, Technical Editor 4; News 2; Distribution Manager 3; News Homeroom Representative 4; Office Assistant 1, 2, 3, 4.
 BARBARA ANN BEDKOWSKI • Syllabus Homeroom Representative 3; Syllabus Editorial Staff 4; Language Laboratory Assistant 3, 4; Office Assistant 2, 3, 4.
 SHARON E. BENNETT • Twirling 2, 3; Class Vice-President 3, 4; National Honor Society 4; Corridor Patrol 3, 4.
 VINCENT LEWIS BERKELEY, JR. • Chess Club 1, 2.
 MARCIA BERRY • Le Cercle Francais 1, 3; Senior Class Secretary 4; Twirling 2, 3, 4; Student Council Representative 4.
 JOSEPH BIANCHINI • Biology Club 1, 2; Basketball Manager 2, Head Manager 3, 4; Boys' Court 3, 4.
 SYLVIA ELIZABETH BIGAMS • Booster Club 1, 2, 3, 4; Usher Squad 4; Syllabus Homeroom Representative 4; Office Assistant 3, 4.
 MARIETTA BIOT • Junior Red Cross 1; Booster Club 1, 2; Los Cervantinos 2; Corridor Patrol 3.
 WILLIAM A. BITTINGS • Red Cross Homeroom Representative 1; Basketball 1, 2; Baseball 1.
 JOHNNIE R. BOND • German Club 1, 3, 4; Senior Class Treasurer 4; Chess Club 3, 4; Usher Squad 3, 4.
 JOSEPH L. BORDEN • Los Cervantinos 1; Corridor Patrol 3.
 PETER BOUMAN • Le Cercle Francais 1, 2; Track 2, 4; Teens for Safe Driving 3, 4; Office Assistant 4.
 ROBERT JOSEPH BOWER • Buskin and Brush 1, 2, 3; German Club 3, 4; Echoes 4; Teens for Safe Driving 3, 4.
 VEDA HERSHAL BOYD • Le Cercle Francais 1, 2; Girls' Athletic Association 2, 3; Audio-Visual Aids Club 1, 2; Booster Club 1, 2.
 JOHN P. BRANACCIO • Junior Classical League 1, 2; Meteorology Club 1.
 Future Teachers of America 4; Teens for Safe Driving 3; Usher Squad 4.
 LINDA CAROL BRISTOW • Red Cross Homeroom Representative, 2, 3; Future Teachers of America 4; Teens for Safe Driving 3; Usher Squad 4.
 GENEVA ELLEN BROCK • Red Cross Homeroom Representative 1; News Homeroom Representative 3; Student Council Homeroom Representative 2.
 PEGGIE ANN BROOKS • Red Cross Homeroom Representative 2, 3; Syllabus Homeroom Representative 3, 4; Teens for Safe Driving 3.
 BERNARD JASON BROWN • All-State Choir 4; Basketball 1, 2, 3, 4; Football 1, 2; Junior Red Cross President 3.
 CURTIS A. BROWN • Football 1, 2, 3, 4; Baseball 1, 2, 4; A Capella Choir 4.

OPAL L. BROWN • Los Cervantinos 4.
 IVA MARIE BRYANT • Student Council Homeroom Representative 3, 4; Booster Club 1, 2.
 GLORIA LENORA BURCHELL • Student Council Homeroom Representative 2; Girls' Athletic Association 2, 3, 4; Booster Club 1, 2.
 JEFFREY BURD • Baseball 2, 3, 4.
 DIANE CHRISTINE BUSBY • Syllabus Homeroom Representative 2; Student Council Homeroom Representative 3; Booster Club 1; Study Hall Council 4.
 JOHN BUSSEY • Football 1; Track 1, 2.
 E. EARL BUTLER • Track 2; Booster Club 2, 3, 4; Student Council Homeroom Representative 4.
 MARK BYRNE • Language Laboratory Assistants 2, 3, 4.
 ODETTE GAYLE CAFFEE • Library Council 4; Circolo Italiano 3; Study Hall Council 4; Syllabus Homeroom Representative 1, 2, Editorial Staff 4.
 ELEANOR P. CALDWELL • Syllabus Homeroom Representative 3; Booster Club 1, 2; Biology Club 3; Chess Club 3.
 JOANN M. CAMPBELL • Office Assistant 3.
 GERALD S. CARDILLO • Corridor Patrol 1, 2, 3; Baseball 1.
 JUANA MARIA CARSON • Girls' Athletic Association 1, 2; Girls' Study Hall Council 4.
 HERBERT A. CARTER • Track 1, 4; Teens for Safe Driving 3, 4; Band 1, 2, 3, 4; Le Cercle Francais 1.
 SHERYL DARLENE CARY • Study Hall Council 3; Receptionist 3; Girls' Athletic Association 4.
 FRANK W. CAVANAUGH • Junior Classical League 1, 2; Biology Club 2.
 CARLENE RUTH CHEATAM • National Honor Society 4; Girls' Athletic Association 1, 2, 3, 4.
 ROBERT STEVEN CHERRY • Buskin and Brush 3, 4.
 JEROME CHESTNUT • Biology Club 2, 3, 4.
 KAY CHESTNUT • Booster Club 2, 3, 4; Corridor Patrol 4.
 GRACE A. CHIACCO • Office Assistant 3, 4; Booster Club 1.
 RICHARD DEAUWAND CHATMAN • Los Cervantinos 3, 4.
 MARCIA CHIN • National Honor Society 3, 4; Syllabus Editorial Staff 3, Literary Editor 4; Junior Classical League 2, 3, 4; Corridor Patrol 4.
 LEIGH W. CHRISTOPHERSEN • Study Hall Council 2; Teens for Safe Driving 4; Circolo Italiano 4.
 CAROLYN Y. CLARKE • Buskin and Brush 4; Usher Squad 4; Syllabus Homeroom Representative 4.
 GALE RENEE COHEN • Office Assistant 3, 4.
 AUDREY LEE COLEMAN • Girls' Athletic Association 2, 3, 4; Girls' Study Hall Council 4.
 CORA LEE COLEMAN • Booster Club 1, 2, 3, 4; Girls' Athletic Association 4.
 GERALDINE COLEMAN • Booster Club 1, 2, 3; Teens for Safe Driving 3.
 DENNIS J. COLL • Biology Club 3.
 ELLEN GENE CONTRERAS • Junior Classical League 1, 2; Biology Club 2, 4, Secretary 3; News Homeroom Representative 3, 4; Library Council 2, 3, 4.
 ROSALYN LYNETTE COOK • Student Council 4.
 STEVEN BRIAN COOK • Chess Club 1.
 CLARISSA E. COOPER • Los Cervantinos 1, 2, Vice-President 3; Circolo Italiano 3, 4; New Jersey All-State Chorus 3, 4.
 GREGORY SCOTT COOPER • Booster Club 1, 2, 3, 4; History Club 4.
 SCHRONE ALEAEE COPPIN • Syllabus Homeroom Representative 1, 2; Usher Squad 4.
 RONALD R. CORNACHIA • Circolo Italiano 4; Intramural Bowling League 1.
 BRENDA COSTLY • Student Council Homeroom Representative 1, 4; Girls' Athletic Association 2; Projectionists Club 2.
 BEVERLY ANN COUCH • Los Cervantinos 2, 3, 4; Future Nurses Club of America 3, 4; Booster Club 1, 2, 3, 4; Buskin and Brush 1, 2, 3, 4.
 BRENDA JOYCE COUCH • News Homeroom Representative 3, 4; Booster Club 1, 2, 3, 4.
 NANCY ELIZABETH CROGHAN • Junior Classical League 2; History Club 3; News Homeroom Representative 4; Office Assistant 4.

ROY CRYSTAL • National Honor Society 3, 4; Echos 2; Assistant Editor 3; Editor-in-Chief 4; *Syllabus* Editorial Staff 1, 2, 3, 4.

FRANK JOSEPH CUSTODE • Distributive Education 4; Teens for Safe Driving 3, 4.

PATRICIA LORRANIE CUTTINO • Girls' Athletic Association 1, 2, 3; Booster Club 1, 2; Red Cross Homeroom Representative 1, 2; Study Hall Council 3, 4.

LEONARD H. DAVIS • Football 2, 3, 4; Track 1; Booster Club 1.

CECELIA MARGARET DAWES • *Circolo Italiano* 3, 4; Future Nurses Club of America 3, President 4; FUTEA 4; Medical Assistant 4.

RENATO DE POMPA *Circolo Italiano* 2, 3, President 4; Chess Club 3; Junior Classical League 4.

PETER MICHAEL DE SIMONE • Football 1; Basketball 1; Baseball 1, 2, 3, 4; Boys' Court 3, 4.

PAULETTE DE ANGLAIS DILLON • Buskin and Brush 1.

JULIO FRANK DI POMPEO • Football 1; Track 2; Band 1, 2.

BRENDA C. C. DIXON • *Los Cervantinos* 1, 2; Booster Club 1, 2, 3; Usher Squad 1, 2; Junior Red Cross Homeroom Representative 1, 2; Buskin and Brush 1, 2, 3.

JOYCE MICHELLE DONNELLY • Booster Club 2; Girls' Athletic Association 3.

DEBORAH ANN DOWLING • *Los Cervantinos* 1, 2; *Syllabus* Homeroom Representative 3; Booster Club 1, 2; Buskin and Brush 1, 2.

JOYCE R. DREW • Science Club 1 (at Orange High); History Club 3; Corridor Patrol 2, 3.

DIANE DRUMMOND • Usher Squad 1, 2, 4; Library Council 1, 2, 4; Biology Club 2; *Los Cervantinos* 1, 2.

PRISILLA C. DUKE • *Los Cervantinos* 1; Booster Club 1, 2, 3; *Le Cercle Francais* 4.

ANNE L. DUNNE • Student Council Homeroom Representative 3, Recording Secretary 4; New Jersey Girls' State Delegate 3; New Jersey All-State Chorus 4; *Los Cervantinos* 3, 4.

CAROLYN EILEEN DYCHES • *Syllabus* Homeroom Representative 4; Booster Club 1, 2, 3, 4.

ROBERT L. EDMONDS • History Club 2, 3, 4; Study Hall Monitor 3; Assembly Monitor 2, 3, 4; Visual Aid Assistant 4.

ELIZABETH ADELE ELEYET • Booster Club 1, 2; Corridor Patrol 4; News Homeroom Representative 2.

DIANA SUE ELLYSON • History Club 3; Medical Assistant 3; Office Assistant 1, 2, 3, 4.

JUDY A. EPSTEIN • Girls' Athletic Association 1, 2, 3, 4.

EUGENE M. FAISON • Basketball 2; Baseball 2, 3, 4; Student Council 3, 4.

RAYFORD E. FARRAR • Football 1.

JOHN FERA • Student Council 1, 2; Junior Classical League 1, 2; Booster Club 2.

BEVERLY JEANNE FIELD • Buskin and Brush 2, 3, 4; *Le Cercle Francais* 1, 2; History Club 4; News Homeroom Representative 4.

THERESA R. FIORE • National Honor Society 3, 4; News 1, 2, 3, Editor-in-Chief 4; Usher Squad 2, 3; Corridor Patrol 3.

BARBARA JEAN FLEMING • Student Council Homeroom Representative 3; News 2; Booster Club 1, 2; Corridor Patrol 1.

JOHN R. FLEMING • Corridor Patrol 3; Teens for Safe Driving 3; *Circolo Italiano* 4; Chess Club 4.

LAURIE A. FOLKES • Track 2, 3, 4; Football 3, 4.

JACQUELINE L. FOOTE • Booster Club 2, 3, 4; Teens for Safe Driving Club 3; Future Nurses Club 1.

JOANNE MARIE FOOTE • Future Nurses Club 1; Booster Club 2, 3, 4; Teens for Safe Driving 3; Corridor Patrol 3.

JACQUELINE TONY FOSTER • Booster Club 4.

JUDITH ANN FREEMAN • *Syllabus* 1, 2, 3, 4; Football Programs Committee 1, 2; Chairman 3, 4; Teens for Safe Driving 3, 4.

SUSAN MARIE FRANCISCETTI • Teens for Safe Driving 3; Office Assistant 3; *Circolo Italiano* 2.

LORRAINE G. GIELLO • Medical Assistant 3, 4; *Syllabus* Homeroom Representative 2, 3, 4; News Homeroom Representative 3; Office Assistant 2.

PAULETTE GILCHRIST • *Circolo Italiano* 3, Vice-President 4; Freshman Class Vice-President Office Assistant 3, 4.

JANET LOUISE GIVENS • News Editorial Staff 1, 2, 3, Front-Page Editor 4; Twirler 2, 3; Receptionist 3, 4; Language Laboratory Assistant 3.

VICTOR LEWIS GLASS • National Honor Society 3, 4; Tennis 2, 3, 4; News Business Staff 1, 2, Treasurer 3, 4; German Club 3, Vice-President 4.

JERRY GRANT, JR. • History Club 1; News Homeroom Representative 2.

ROCHELLE D. GREEN • Future Nurses Club of America 1; Booster Club 1, 2, 3, 4; Teens for Safe Driving 3, 4.

PHYLLIS MARIE GREENE • *Los Cervantinos* 1, 2; Buskin and Brush 3, 4; Girls' Athletic Association 2; Corridor Patrol 4.

THOMAS C. GUY • Football 1, 2, 3, 4; Student Council Homeroom Representative 3, 4; News Homeroom Representative 4.

MARGARET MARY HACKETT • Office Assistant 3, 4.

DARRYL HALL • Football 1, 2; Soccer 3, 4; Bowling 4; Outdoor Track 1, 2, 3, 4.

SHEILA DIANE HALL • *Syllabus* Homeroom Representative 1, 2, 3, 4; Girls' Athletic Association 1, 2, 3, 4.

LARAIN M. HALUSZKA • News Homeroom Representative 1, 4; *Syllabus* Homeroom Representative 1; Corridor Patrol 3, 4; Study Hall Council 4.

VIRGINIA ANN HAMLIN • Girls' Study Hall Council 2, 3, President 4; Student Council Homeroom Representative 2, 3, 4; Library Council 2, 3, 4; *Circolo Italiano* 4.

WALTER C. HANCOCK • Band 1, 2; Football 1, 2, 3; Track 1, 3.

ERIC R. HANSEN • Soccer 1, 2, 3, 4; News Editorial Staff 1, 2, 3, Sports Editor 4; Audio-Visual Aids 2, 3; German Club 3, 4.

EFFIE MARIE HARDY • Buskin and Brush 3; Booster Club 4.

GAIL LOUISE HARPER • Booster Club 2, 3; *Syllabus* Homeroom Representative 3, 4; Office Assistant 2, 3, 4; *Los Cervantinos* 3, 4.

LEON HERBERT HARRIS • Football 1, 2; Corridor Patrol 3; Study Hall Council 3, 4.

LEONA E. HARRIS • Booster Club 1, 2, 3, 4; Buskin and Brush 3, 4; Junior Red Cross Homeroom Representative 1, 2, 3, 4.

RANDY HARRIS • Football 1, 2, 3, Co-Captain 4; Baseball 1; Basketball 1.

VICTOR ALONZO HARTSFIELD • Intramural Football 1, 2; Intramural Basketball 2, 3; New Jersey All-State Chorus 4.

RICHARD E. HARVEST • Basketball 1, 2; Football 1, 2.

BARBARA JEAN HATCHER • *Los Cervantinos* 2, 3, Vice-President 4; Chemistry Club 4; *Syllabus* Editorial Staff 3, Secretarial Editor 4; Girls' Athletic Association 1, 2.

CAROLYNN JEAN HAWKINS • Color Guard 2, 3, Co-Captain 4; Student Council 3, Corresponding Secretary 4; Office Assistant 1, 2, 3, 4; Girls' Athletic Association 1, 3, 4.

JAMES LEWIS HENDERSON • Soccer 2, 3, 4; Track 3.

TONYA LUCILLE HENRY • *Los Cervantinos* 1, 2, 3, 4; Booster Club 1, 2, 3, 4; Usher Squad 1, 2, 3; Buskin and Brush 1, 2, 3, 4.

JOSEPH RICHARD HERBERT • *Syllabus* Editorial Staff 4.

CHERYL ANN HERNDON • *Syllabus* Homeroom Representative 3, 4; Social Committee 4; Corridor Patrol 3, 4; Booster Club 4.

MARILYN HEROD • News 1, 2, 3, Business Manager 4; *Los Cervantinos* 1, 2, 3, 4; *Circolo Italiano* 3, 4; History Club 4.

AARON WESLEY HILLMAN • Basketball 1, 3, 4; Chess Club 2.

JUDY A. HOBSON • Girls' Athletic Association 1.

SANDRA SCHVEY HOGGARD • Student Council Homeroom Representative 1, 2, 3, 4; Library Council 2; Junior Classical League 2, 3; Buskin and Brush 1, 2, 3, 4.

LINDA E. HOLDER • Girls' Athletic Association 1, 2; Cheerleader 2, 3, Co-Captain 4; Red Cross Homeroom Representative 1.

DORLETHA L. HOLMES • Student Council Homeroom Representative 1, 2; News Homeroom Representative 2; Booster Club 2, 3; Library Council 1.

ELAINE HOLMES • Usher Squad 3, 4; Girls' Athletic Association 1; Red Cross Homeroom Representative 3; Office Assistant 2, 3, 4.

RONNIE C. HOOEY • Corridor Patrol 3.

CHERYL DIANE HOOTEN • Booster Club 1, 3, 4; Student Council Homeroom Representative 4.

LINDA LEAH HOZACK • Color Guard 1, 2; History Club 2, 3, 4; Buskin and Brush 3, 4; Language Laboratory Assistant Club 3, 4.

DUANE M. HUDSON • Study Hall Monitor 3, 4; Soccer 4.

PAULA JEAN HUNT • *Syllabus* Homeroom Representative 2, 3, 4; Buskin and Brush 3, 4; Red Cross Homeroom Representative 1; Booster Club 1, 2, 3, 4.

DIANA B. IATESTA • Future Physicians' Club 1, 2, Vice-President 3, 4; Study Hall Council 4; Language Laboratory Assistant 2.

MARINA ELISA IATESTA • Future Physicians' Club 1, 2, Secretary 3, President 4; *Los Cervantinos* 1; Medical Assistant 3, 4; Receptionist 4.

DONALD F. IRVIN • Band 1, 2, 3, 4; Track 2, 3, 4; Audio-Visual Aids 3, 4.

TRAVIS IRVIN • Track 4; Band 1, 2, 3, 4; Basketball 1.

EARNESTINE A. JACKSON • Junior Classical League 1, 2, 3, 4; Girls' Athletic Association 2, 3; Booster Club 2; Library Council 2, 3, 4.

MILDRED M. JACKSON • Usher Squad 4; Future Physicians' Club 1, 2, 3, 4; Medical Assistant 3, 4.

ROXANNE MERLE JACKSON • *Los Cervantinos* 2, 3, 4; *Le Cercle Francais* 3, 4; Biology Club 1, Vice-President 2; *Syllabus* Staff 3, 4.

FRANK JAMES • Audio-Visual Aids 1; Soccer 1, 2, 3.

BARBARA ANN JENKINS • Corridor Patrol 4; Buskin and Brush 4; Study Hall Council 4.

GLORIA D. JEWELLE • Booster Club 1, 4; Teens for Safe Driving 3; Corridor Patrol 4.

NUBIA PATRICIA JIMENEZ • History Club 2, 3; News Business Staff 3; Buskin and Brush 3; Laboratory Assistant 3; Secretary 4.

STANLEY MAURICE JOHNS • Booster Club 2; Chess Club 3, 4; Track 1; Student Council Homeroom Representative 4.

BEATRICE E. JOHNSON • Junior Classical League 1; History Club 2; Booster Club 1, 2, 3, 4; Girls' Athletic Association 3.

BERNICE VIVIAN JOHNSON • News Homeroom Representative 2; Corridor Patrol 4; Red Cross Homeroom Representative 4; Booster Club 1, 2.

BEVERLY J. JOHNSON • News Homeroom Representative 1, 2; Girls' Athletic Association 1, 2; Student Council 2.

DORIS ANN JOHNSON • *Los Cervantinos* 1, 2, 4; Booster Club 1, 2, 3; Usher Squad 3, 4; Nurse's Assistant 4.

FELICITY M. JOHNSON • FUTEA 3; *Le Cercle Francaise* 2, 3, 4; *Los Cervantinos* 2; German Club 4.

GAIL D. JOHNSON • Girls' Athletic Association 1, 3; Booster Club 1, 2, 4; Red Cross Homeroom Representative 1; Student Council Homeroom Representative 4.

JIMMIE JEROME JOHNSON JR. • Football Manager 2; Baseball 2; Basketball Reporter 2, 3, 4; Office Assistant 3.

KENT L. JOHNSON • Band 1, 2, 3, 4; Band Council 4.

PAULA ELAINE JOHNSON • Los Cervantinos 1, 2; Booster Club 1, 2; Teens For Safe Driving 3, 4; Student Council Homeroom Representative 4.

PEARLIE JOHNSON • Buskin and Brush Make-Up Committee 4; FUTEA 4; Le Cercle Francais 3.

VIRGINIA ANN JOHNSON • Girls' Athletic Association 2.

CURTIS L. JONES • Football 1; Scoreboard Operator 2 (Orange High School).

DEIDRA JONES • National Honor Society 3; Vice-President 4; Girls' Court 3; Chief Justice 4; Twirling 2; Co-Captain 3, 4; New Jersey Girls' State Delegate 3.

JEANETTE D. JONES • Distributive Education 4; Los Cervantinos 1, 2; Chemistry Club 1, 2; Syllabus Homeroom Representative 3.

LINDA JUANITA JONES • Girls' Athletic Association 1, 2; Teens For Safe Driving 3, 4; Booster Club 1, 2.

PATRICIA A. JORDAN • Booster Club 1, 2; Office Assistant 3; Syllabus Editorial Staff 4; Syllabus Homeroom Representative 3.

NEAL DOUGLAS KAAS • Audio-Visual Aids 1, 2, 3; President 4; Student Council Homeroom Representative 1; Football 1; Ticket Sales Committee 1.

EDWARD LUDWIG KALSCH • Corridor Patrol 2; German Club 3, 4; Astronomy Club 3.

HERMAN ALEXANDER KEEN JR. • Football 1; Student Council Homeroom Representative 4; News Homeroom Representative 4.

GEORGE THOMAS KIRCK • Band Council 3, 4; Vice-President 3.

GREGORY C. KIRKSEY • Corridor Patrol 3, 4; Basketball 1, 2; Cross Country Track 1, 3; Track 1.

WILLIAM R. KLEINOWSKI • Junior Classical League 2, 3.

JANICE FRANCES KNIGHT • Syllabus 2, 3; Editor-in-Chief 4; Junior Classical League 2; Vice-President 3; Buskin and Brush 2, 3; National Honor Society 4.

CAROL A. KNITTEL • Distributive Education 4.

RICHARD MICHAEL KREHEL • Football 1, 2, 3, 4; Baseball 1, 2, 3, 4.

WILLIAM R. KREMER • German Club 3, 4; Tennis Team 3, 4.

BERNADETTE MARYANN LABELLA • Distributive Education 4.

FRANK P. LABRUTO • Football 1, 2, 3, 4; Corridor Patrol 3, 4; *Circolo Italiano* 1, 2, 3, 4; Study Hall Council 2, 3, 4.

STEPHEN D. LeBAR • Corridor Patrol 3; *Circolo Italiano* 4.

FRED LEE • Tennis 2, (South Side); Band 3, 4.

JOHN RICHARD LEE, III • Football 1, 2, 3; Out Door Track 2, 3; Photography Club 3; President 4; News Photographer 1, 2, 3, 4.

MARGIE JANE LEWIS • Booster Club 1; Corridor Patrol 3; Usher Squad 4.

NEIL NATHANIEL LEWIS • Student Council Homeroom Representative 1, 2; President 4; Class President 1; Boy's Court 3, 4; Chess Club 1, 3, 4.

FRANK A. LOPRETE • *Circolo Italiano* 3, 4; Syllabus Homeroom Representative 4; History Club 4; Intramural Bowling 1, 2.

VICTOR M. LUCARIELLO • National Honor Society 3, 4; Syllabus Homeroom Representative 2.

PETER JOSEPH LUCIANO • Football 1, 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Chess Club 3, 4.

KENNETH H. MACKLIN • Football 1, 2, 3; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Student Council Homeroom Representative 3, 4.

ADELE C. MARASCO • News Homeroom Representative 1; Red Cross Homeroom Representative 2; Corridor Patrol 4.

JOHN T. MARELLI • *Circolo Italiano* 1, 2, 3, 4; Track 2; Bowling 3, 4; Ice Hockey 3, 4.

JEANINE IDA MARRONE • Medical Assistant 2, 3, 4; Vice-President 3; Syllabus Homeroom Representative 3, 4; Junior Red Cross Homeroom Representative 2.

SHEILA DIANNE MARSH • Booster Club 1, 2, 3, 4; Usher Squad 3.

FRANCES C. MARSHALL • Los Cervantinos 1, 4; FUTEA 1, 2, 3, 4; Library Council 3; Junior Red Cross Homeroom Representative 3, 4.

IDA C. MARTIN • Football Program Sales Committee 3; Chess Club 1, 2, 3; Booster Club 1, 2, 3; Usher Squad 3, 4.

ROBERT H. MARTIN • Los Cervantinos 3, 4; History Club 4; Track 1.

ZANDRA DELORES MARTIN • Junior Red Cross Homeroom Representative 1, 2, 3, 4; Booster Club 1, 3, 4; Football Program Sales Committee 3, 4; Usher Squad 3, 4.

WILLIAM W. MATHEWS • Meteorology Club 1; Junior Classical League 1, 2; Symphonic Band 1, 2, 3, 4; Dance Band 2, 3, 4.

DAVID M. MAY • Vice-President of Buskin and Brush 4; Student Council Homeroom Representative 1, 4; Soccer 2.

EUNICE ANN MAYFIELD • Buskin and Brush 2, 3; Vice-President 4; Usher Squad 2, 3, 4; Girls' Athletic Association 2, 3; Syllabus Homeroom Representative 3, 4.

CHERYL A. MAYO • Student Council Homeroom Representative 4; News Business Staff, Advertising Manager 3, 4; Usher Squad 1, 2.

JANE McARTHUR • Medical Assistant 2, 3, 4; Student Council Homeroom Representative 1, 3; Syllabus Homeroom Representative 1, 4; Le Cercle Francaise 1, 2, 3.

ANDREW McCLOUD • Booster Club 1, 2; Football 1, 2, 3, 4; Track 1, 2; Band 4.

JAMES RUSSELL MCGREGOR • History Club 1, 2, 3; Corridor Patrol 4; Photography Club 3, 4.

SERLINDER MCGUIRE • Student Council Homeroom Representative 1, 4; Cheerleader 2; Syllabus Homeroom Representative 4; Usher Squad 2, 3.

ISIAH MEGGETT • Future Physicians' Club 1, 2, 3; Student Council Homeroom Representative 3; Biology Club 2; Intramurals 1.

DORIS VIRGINIA MERRILL • Booster Club 3; Future Nurses Club 4; Buskin and Brush 4; Syllabus Homeroom Representative 4.

MILDRED E. MEZGER • Syllabus Homeroom Representative 1, 2; Receptionist 4; Office Assistant 3, 4.

VICTOR J. MEZZO • Cross Country 1, 2, 3, 4; *Circolo Italiano* 2, 3, 4; Baseball 1; Hockey 3, 4.

JOHN W. MILLER • Football 3, 4; Student Council Homeroom Representative 1, 2.

DONALD EDWARD MILLS • Band 1, 2, 3, 4; Track 4; Teens For Safe Driving 4.

DENEISE R. MILTEER • Booster Club 1, 2, 3; Future Nurses Club 2; Student Council Homeroom Representative 1; Library Council 1, 2.

SIMONE CLAUDETTE MITCHELL • FUTEA 1, 2; Secretary 3; President 4; Booster Club 1, 2, 3; Corresponding Secretary 4; Buskin and Brush 2, 3, 4; Los Cervantinos 1, 2, 3, 4.

THOMASINA LA VERNE MITCHELL • Cheerleader 2, 3; Captain 4; Future Nurses Club 1; Los Cervantinos 3; FUTEA 3.

JUDY K. MOLINO • Office Assistant 4.

RONNIE DAVID MOORE • Band 1, Marching Director 2, 3, 4; Drill Team Director 3, 4; Baseball Manager 2, 3, 4; Student Council Homeroom Representative 1, 2, 3, 4.

GWENDOLYN R. MORRIS • Future Nurses' Club 1, 2, 3, 4; Office Assistant 4; Le Cercle Francais 1, 2.

NORMAN E. MORTON, JR. • Indoor Track 2, 3; Outdoor Track 1, 2; Chess Club 1, 2, 3; Soccer Team 1, 2.

ROBERTA ALLEEN MOSELEY • Le Cercle Francais 1, 2, 3; FUTEA 1, 2, 3; Secretary 4; Library Council 1, 2, 3; Secretary 4; Student Council Homeroom Representative 1, 4.

KENNETH CORNEL MOSS • Basketball 1, 2, 3; Captain 4; Baseball 1, 2, 3; Captain 4; President of Class 3, 4; Student Council Homeroom Representative 1, 2, 3, 4.

CHARLES M. NIXON • Football Manager 3, 4.

JAMES F. O'HARA • Distributive Education 4; Chess Club 1, 2.

TERRANCE LEE OLIVE • Student Council Homeroom Representative 3, 4; Baseball 1, 4; Basketball 1, 2, 3, 4; Football Manager 2.

REGINALD OLIVER • *Circolo Italiano* 3, 4; Chemistry Club 1; Corridor Patrol 4.

MICHAEL GYNN OSTERHOUDT • Student Council Homeroom Representative 1, 2, 4; Chess Club 3; Vice-President 4; Buskin and Brush 1, 2, 3, 4; Soccer 4.

CATHLEEN MARGARET OWENS • Girls' Athletic Association 2; Distributive Education 4.

ROBERT J. PALMAFFY • Student Council Homeroom Representative 2; Teens For Safe Driving 3, 4; Track 2, 3, 4; Corridor Patrol 4.

KAREN LISA PARKER • Girls' Athletic Association 2; Usher Squad 2, 3, 4; Student Council Homeroom Representative 1; Los Cervantinos 1.

VALERIE LYNNE PARKS • Medical Assistant 2, 3; President 4; Red Cross Homeroom Representative 1, 2; Junior Classical League 1.

ELOISE PATRONE • Dramatic Club 1, 2, (Irvington High School); Football Program Sales Committee 4.

PAMELA PATTERSON • Booster Club 2; President 3, 4; Student Council Homeroom Representative 1, 2, 3, 4; News 1, 2, 3; Girls' Athletic Association 2, 4.

PATRICIA PATTERSON • Le Cercle Francais 1, 2, 3; FUTEA 2, 3; Los Cervantinos 3, 4; President 4; Syllabus Editorial Staff 4.

JANE PELLY • Booster Club 1; Corridor Patrol 2.

CONRAD PERCELL • Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Football 1, 2; Corridor Patrol 1, 2, 3, 4.

LOBITA M. PEREZ • Future Nurses' Club 2, 3, 4; Booster Club 3, 4; Girls' Athletic Association 3.

ALAN HERBERT PETERSON • Cross Country 1, 2; Projectionists' Club 1, 2, 3; Syllabus Advertising Staff 1, 2, 3, 4; Distributive Education 4.

MARSHALL J. PETERSON • Le Cercle Francais 1; Football 1, 3, 4; Track 3, 4; Buskin and Brush 2, 4.

NANCY E. PETYO • Library Council 2; Corridor Patrol 3, 4.

ROBERT EUGENE PIERCE • Junior Classical League 1; Basketball 1, 2, 3, 4.

BONNIE JEAN PHILLIPS • News 2, Exchange Editor 3; History Club 3; Buskin and Brush 3, 4; Language Laboratory Assistant 3.

BERNARD JAMES PREZIOSO • Corridor Patrol 3, 4; *Circolo Italiano* 4.

ALFONSO PRINCE • Football 1, 2; Track 2, 3, 4; Band 1, 2.

JOSEPH F. RAYE • Basketball 1, 2, 4; Corridor Patrol 3, 4; Football 1.

JOHN J. REARDON • Teens For Safe Driving 3, 4; Intramurals 1, 2, 3, 4.

CALVIN C. REED • Soccer 1, 2, 3; Captain 4; Student Council Homeroom Representative, Vice-President 4; Chess Club 1, 3, 4; Buskin and Brush 2, 3.

HAROLD SCHUYLER REED • Red Cross Homeroom Representative 2, 3; Los Cervantinos 3, 4; News Homeroom Representative 3; Football 1, 2, 3, 4.
 WILLIAM JOHN RICHARDS, JR. • Soccer 3, 4; Football 1; Astronomy Club 2; Intramurals Basketball 1, 2.
 YOUNG KI RICHARDS • Soccer 1, 2 (Scott High), 4; Math Club 3.
 BEVERLY ANN RICHARDSON • Student Council Homeroom Representative 4; Corridor Patrol 3, 4; Booster Club 1, 2, 4; Syllabus Homeroom Representative 2, 3.
 ELAINE DORETHEA RIDDLE • Girls' Athletic Association 2; Chess Club 3; Booster Club 1.
 BERTHA RIVERS • Girls' Athletic Association 2, 3, 4; Corridor Patrol 3; Drill Team Captain 4.
 KATHY LYNN ROBERTS • Corridor Patrol 2, 3, 4; Booster Club 1, 2, 3; Los Cervantinos 1, 2, 3.
 SUSAN ROBERTS • Le Cercle Francaise 2, 3; Corridor Patrol 2, 3; Booster Club 2, 3, 4; Receptionist 2, 3.
 KATHLEEN E. ROE • Junior Classical League 1, 2; Los Cervantinos 2, 3; Booster Club 1, 2, 3, 4; Buskin and Brush 3.
 RONALD M. ROGERS • Track 4.
 MARSHA J. ROSE • Booster Club 1; Football Program Sales Committee 4.
 ANITA CHRISTINE ROSEBERRY • Booster Club 2, President 3; Corridor Patrol 3.
 DEBORAH ANN ROSS • Booster Club 1, 2.
 MARIE ANN ROSS • Girls' Athletic Association 3, 4; Future Nurses' Club 3, 4; Corridor Patrol 3; Buskin and Brush 3.
 MARY ELIZABETH ROSS • Nurse's Assistant 3; Girls' Athletic Association 2, 3; Future Nurses' Club 3; News 3.
 WILLIAM R. ROTH • Teens For Safe Driving 3, 4.
 KAREN LAVERNE ROUNTREE • Junior Classical League 1, 2, 3, 4; German Club 3, 4; Future Nurses' Club 1, 2, 3, 4; Medical Assistant 3, 4.
 IRENE JOYCE ROWLETT • Corridor Patrol 3.
 LINDA JEANNE RUHL • News Homeroom Representative 1; Circolo Italiano 1; Medical Assistant 1, 2, 3; Buskin and Brush 2, 3.
 HOWARD LEONARD RUSSELL • Booster Club 1; Track 1, 2, 3, 4; Football 2.
 PATRICIA RUVOLO • Circolo Italiano 4.

INGRID LOUISE SAETTLER • Library Council 1; German Club 4.
 PATRICIA ANN SANDERSON • Twirlers 2, 3, Captain 4; Math Club 3, 4; Future Physicians Club 3, 4.
 LINDA P. SAPONARA • Corridor Patrol 3.
 JAMES E. SAYERS • Student Council Homeroom Representative 4; Red Cross Homeroom Representative 3.
 DONNEL SCOTT • Track 1, 2; Football 1, 2, 3, 4; Basketball 1.
 HOWARD JOHN SEELEY • Audio-Visual Aids 2, 3; Chess Club 1.
 FRED H. SEFICK • Red Cross Representative 1.
 SHERRILL LYNN SHELTON • Buskin and Brush 4.
 MARVIN G. SILLS • Syllabus Homeroom Representative 2, 4; Los Cervantinos 4; Circolo Italiano 4; Baseball 2, 3, 4.
 MICHAEL SILVA • Baseball 1; Student Council 1; News Homeroom Representative 2; Boys' Study Hall Council 4.
 JAMES H. SIMMS JR. • Football 1, 2, 3; Student Council 3; Booster Club 2, 3; Visual Aids 2, 4.
 BEVERLY D. SMITH • Medical Assistant 2, 3, 4, Vice-President 4; Study Hall Council 2, 3, 4; Corridor Patrol 3, 4.
 CHARLOTTE LOUISA SMITH • Twirlers 2, 3, 4; Le Cercle Francais 1, 2; Corridor Patrol 3; History Club 4.
 GREGORY F. SMITH • Band 1, 2, 3.
 HAZEL ROBYN SMITH • Buskin and Brush 3, 4; Syllabus Editorial Staff 4; Circolo Italiano 3, 4; Booster Club 1, 2, 3.
 KAREN DEBORAH SMITH • Booster Club 1, 2; Office Assistant 1, 2, 3, 4; Receptionist 3, 4; Buskin and Brush 2.
 MARCELLE DELORES SMITH • Booster Club 1, 2, 3; Corridor Patrol 2, 3; Student Council Homeroom Representative 1, 2; Syllabus Editorial Staff 4.
 CYNTHIA RITA SOBEL • Buskin and Brush 4; Biology Club 4.
 JEFFREY SPRING • Student Council Homeroom Representative 1, 2; Debating Club 1, 2; Biology Club 2; Tennis 1, 2, 3, 4.
 MARTHA M. STARK • Booster Club 4.
 VALERIE ELLOISE STARLING • Buskin and Brush 2, 3; Usher Squad 2, 3; Office Assistant 2, 3, 4; Teens For Safe Driving Club 3.
 DEBORAH M. STEWART • Student Council Homeroom Representative 1, 2; News Business Staff 1, 2; Projectionist 1, 2, 3, 4; Buskin and Brush 1, 2, 4.
 PATRICIA NOEL STIEF • Booster Club 1; Library Council 3, 4; Syllabus Editorial Staff 1, 3, 4; Office Assistant 4.
 ROBERT FRANK STIRRAT • Red Cross Homeroom Representative 2, 3; Corridor Patrol 3, 4; Syllabus Layout and Art Editor 4; Circolo Italiano 3.
 JUDITH L. STUBBS • German Club 3, President 4; Girls' Court 2, 3, Court Clerk 4; Los Cervantinos 1, 2; Buskin and Brush 2, 3, 4.

BARBARA ANN TANSEY • Red Cross Homeroom Representative 1, 2, 3; Band 2, 3; FUTEA 3, 4; Syllabus Homeroom Representative 1, 2.
 MILLICENT ELAINE TAYLOR • Cheerleader 2, 3, Co-Captain 4; Junior Classical League 1, 2; Le Cercle Francais 3, 4; Buskin and Brush 3.
 PAULA ARLETHA TAYLOR • News Homeroom Representative 3, 4; Biology Club 2, 3; Buskin and Brush 2, 3, 4; Booster Club 2.

GAIL ELIZABETH TEAGUE • Future Nurses Club 1, 2, 3; Nurse's Assistant 1, 2, 3, 4; FUTEA 3, 4; History Club 4.
 JACK AUBURN TEAMOR • Cross Country 3; Corridor Patrol 3; Syllabus Homeroom Representative 4.
 LONNIE A. THOMAS • Football 1; Track 3, 4.
 DRAKE J. THOMSON • Meteorology Club 1, 2; Intramural Bowling 1, 2; Varsity Bowling 3, 4; Language Laboratory Assistant 2, 3, 4.
 THEODORE JAMES THOMPSON • Track 1; Cross Country 2, 3; Student Council Homeroom Representative 4.
 RICHARD EDWARD THRASH • Los Cervantinos 4; Teens For Safe Driving 4; National Honor Society 4.
 MARGARET LOUISE THURMOND • FUTEA 2, 3, 4; Library Council 3, 4; Le Cercle Francais 3, 4; Teens For Safe Driving 3.
 DANIEL L. TINDALL • Football 1; Chess Club 2, 3, President 4; Booster Club 2, 3; Los Cervantinos 2.
 CHRISTINA THERESA TIRELLA • Medical Assistant 1, 2, 3, 4; Future Nurses' Club 1, 4.
 NANCY JOAN TRELEASE • National Honor Society 3, President 4; Girls' Court 3, 4; News Editorial Staff 1, 2; Buskin and Brush 2, 3, 4.
 JOHN C. H. TSENG • History Club 3, 4; German Club 3, 4; Math Club 3, President 4; Soccer 4.
 ROBERT J. TUNNERA • Football 1; Basketball 1; Baseball 1; Bowling 3, 4.
 CAROLE ANNETTE TURNER • Student Council Homeroom Representative 1, 2, 3, 4; Circolo Italiano 3, 4; Study Hall Council 3, 4; FUTEA 4.
 IDA A. TURNER • Corridor Patrol 1; Booster Club 1; Study Hall Council 1, 2, 3, 4; Office Assistant 4.
 MARILYN DIANE TURNER • News Homeroom Representative 2, 3; Girls' Athletic Association 1, 2; Student Council Homeroom Representative 4.

KAY VALAURI • Syllabus 3, Proofing Editor 4; FUTEA 1, 2, 3, Secretary 4; Junior Classical League 1, 2; News Business Staff 1, 2, Distribution Manager 3.
 EDYSE VOGEL • National Honor Society 3, 4; Syllabus Editorial Staff 2, 3; Senior Editor 4; News Business Staff 1, 2, 3; Cheerleader 2.
 DON W. WALKER • Football 1; Biology Club 4; Track 2, 3; Los Cervantinos 1.
 LESLIE H. WALKER • Football 1; Basketball 1, 2, 4; Cross Country Team 3; Track 4.
 WILLIAM ALBERT WALTON • Circolo Italiano 3, 4; Football 1, 2; Corridor Patrol 3; News Representative 4.
 CAROLYN WARD • Girls' Athletic Association 3.
 FLORENCE LORRAINE WARNICK • Junior Red Cross 1, 2, 3, 4; Future Nurses' Club 2, 3; Medical Assistant 3; Student Council 4.
 JAMES L. WATTS • Red Cross Homeroom Representative 1, 2, 3, 4; Red Cross Counselor, Vice-President 3; Usher Squad 1; Chess Club 1.
 RICHARD WATTS • Basketball 1.
 BENJAMIN H. WESLEY • Football 2; Basketball 1.
 HAYWARD WESLEY • Football 1, 2, 3; Basketball 1, 2, 4.
 ANTHONY D. WHITE • Basketball 1, 2; Football 1; Teens For Safe Driving 3, 4.
 DENISE BERNEDETTE WILLIAMS • Chess Club 3, 4; Future Nurses' Club 2, 3, 4; Student Council Homeroom Representative 2, 3; Usher Squad 3, 4.
 JENNETTE LEHMAN WILLIAMS • FUTEA 1, 2, 3, 4; Los Cervantinos 3, 4; Le Cercle Francais 1, 2, 3; Herald Tribune World Youth Forum 4.
 DOLORES MARIE WILSON • National Honor Society 3, 4; Los Cervantinos 1, 2, Secretary 3, 4; Circolo Italiano 3, Secretary 4; Syllabus Business Staff 3, Manager 4.
 GEORGIANNA ELIZABETH WILSON • Le Cercle Francais 3, 4; Student Council 4; Syllabus Editorial Staff 4; Office Assistant 2, 3, 4.
 SANDRA J. WILSON • Corridor Patrol 1; Syllabus Homeroom Representative 3, 4.
 WERTLEY L. WILSON • Student Council Homeroom Representative 1, 4; Los Cervantinos 2; History Club 3; Girls' Study Hall Council 4.
 THOMAS T. WINCKLER • Baseball 2, 3, 4.
 IRIS VARIA WOMACK • Meteorology Club 1; German Club 2, 3; News Editorial Staff 3, 4.
 GLADYS M. WONG • Syllabus Editorial Staff 4; Audio-Visual Aids 3, 4.
 JUDITH ANN WRIGHT • Le Cercle Francais 3, 4; Syllabus Homeroom Representative 1, 2; Los Cervantinos 1, 2; Future Nurses' Club 4.
 LOIS ELAINE WRIGHT • Student Council Homeroom Representative 1, 2, 3, Treasurer 4; Le Cercle Francais 3, 4; National Honor Society 4.
 SAMUEL F. WRIGHT • Football 1, 2; Hockey 2, 3; Soccer 3, 4.
 VERNETTA L. WRIGHT • Syllabus Homeroom Representative 4; Buskin and Brush 4; FUTEA 4; Booster Club 1, 2.

VIVIAN LARRIANE YARBOROUGH • Library Council 1, 2, 3, Vice-President 4; Corridor Patrol 1, 3; InterClub Council 3.
 BARBARA L'AMOUR YOUNG • Los Cervantinos 1, 2; News Homeroom Representative 3; Student Council Homeroom Representative 4; Buskin and Brush 1, 2, 3.
 SAUNDRA YOUNG • Happiness is a far-reaching quality that is not found in many people . . . friendly, lively, considerate . . . a world of horizons awaits this miss.
 DIANE G. ZIEGLER • Corridor Patrol 4; Girls' Track Team 2; Library Council 1, 2 (Cathedral High).

EAST ORANGE PUBLIC LIBRARY

3 2665 0028 5327 5

