

TARTAN

1958

*The Class of 1958
presents*

THE TARTAN

Clifford J. Scott High School

East Orange, New Jersey

Dr. Francis H. Oldham, principal

PUBLIC LIBRARY
EAST ORANGE, NEW JERSEY

TABLE OF CONTENTS

FEATURES	5-13
FACULTY	14-20
SENIORS	21-37
Class Prophecy	38-39
Senior Ballot	40-41
Class History	42-43
Officers and Advisors	44
UNDERCLASSMEN	45-52
Juniors	46-47
Sophomores	48-49
Freshmen	50-51
Officers and Advisors	52
FALL	53-62
Football	54-55
Cheerleaders and Twirlers	56
Band and Dance Band	57
Girl's Hockey	58
Student Council	59
Attendance, Reception, and Devotional Exercise Committees	60
Cafeteria and Supply Committees; Hangmen's Club	61
Bagpipe	62
WINTER	63-74
Basketball	64-65
Girl's Basketball; Girl's Swimming	66
Visual Aids; Audio Aids; Stage Crew	67
Glee Club	68-69
Charm Chorus and Scottsman	70
Ushers; Assembly Committee; Red Cross Council	71
Citizenship and International Relations Clubs; Senior Cabinet	72
French and Spanish Clubs	73
Chess Club; Poster Committee	74
SPRING	75-89
Baseball	76
Track and Tennis	77
Orchestra and Concert Dance Groups	78
Performing and Workshop Dance Groups	79
Beginners and Apprentice Dance Groups; Volleyball	80
Water Ballet; Tumbling	81
Future Nurses' Club; Medical Assistants	82
Office and Athletic Assistants	83
Library Assistants; Canteen Board	84
Tartan Staff	85
New Building	86-87
Tartan Editorial Board	88-89
Autographs	90
ADVERTISING	91

TO ALL OF US BELONG THE MANY MEMORIES OF SCOTT

For most of us, the school day begins at 8:30, a few however, join Mr. Claus in the 8:00 Club at Mr. Miller's invitation.

Mr. Claus and friends

Scottsmen in rehearsal

And who can forget those early morning rehearsals, especially the Charm Chorus and Scottsmen?

At last at 8:30, we begin homeroom, that elusive 35 minutes.

Freshman homeroom

Kenneth Stackhouse and Richard Wetherbee

Our last-minute studying done, we leave our homerooms to begin the routine (?) of the day's classes.

Mr. Mazzuto's Class

Senior English Class

We study our reading, 'riting, and 'rith-
metic.

Carol Canfield and Miss Kuntz

Miss Sharpe's class

Jim Bolger and Richard Wetherbee

Mary Lou Longinetti

In the role of typist, seamstress, or homemaker we prepare ourselves for life — in the business world. . . .

Pat Toscano, Gerry Mendel, Flo O'Brien

Lois Centanni, Liz Holey

Mr. Bohsen, Charles Minisia

Mr. Smith's class

- - - industry, or college, and we enjoy the arts.

Senior lunch table

Welcome breaks in the routine
give variety to the day.

Brian Archimbaud and Lunch Line

Fire drill

We improve skill and sportsmanship through a varied athletic program. The exhilaration of a fall afternoon or fast action on the basketball court help make sports a favorite part of Scott life.

Cheerleaders

Scott fans at home game

Muriel Young and Anita Jean Galantucci

Sal Battiato, Brian Archimbaud and class

Pat Crecca and Ralph Orlando

When 2:50 comes at last, we look forward to those social functions that make the school week pass more quickly.

Queen Carol and Attendants at Sophomore Dance

Wetherbee, Cholodenko, and McFall entertain at Freshman Party.

At work on *Tartan* pictures.

Miss Stein and "Chops".

The students of C. J. S. have found this a year of work and fun. We seniors leave Scott with mixed feelings, although we know that we leave well prepared for the future.

ADMINISTRATION

DR. HENRY E. KENTOPP
Superintendent of Schools

DR. FRANCIS H. OLDHAM
Principal of Scott High School

ROBERT J. MILLER
Administrative Assistant

Guidance

Left to right: Cora B. Stein, Elroy A. De Maria, Wilhelmina Baecht, Robert J. Miller.

Office Staff

Left to right: Florence Ramey, Emily S. Francke, Florence A. Musick, Anne Johnston, Secretary to the Principal.

English

Left to right, seated: Elisabeth Richardson, Jean Uzmann, Emmeline Linn, *Chairman*. *Standing:* James Giordano, Carrie L. Daudt, Edward P. Wizda, Beryl W. Warbasse.

NOT UNIFORM
WORDING

Language

Front: C. Howard Smith. *Left to right:* Edward P. Wizda, Andre Townsley, Fred Onis.

MATHEMATICS

Seated, left to right: Robert Faulkner, Inez Ensign, Philip Perkins, Chairman. Standing: John Mazzuto, Douglas Van Lieu, Edgar DeBolt (not pictured).

SCIENCE

Left to right: Philip Perkins, Chairman; Joseph Sladek, Jr., Edith Blue, Albert Hirsch.

SOCIAL STUDIES

Left to right: William Best, Bennett D. Pironti, Beryl Warbasse, Melvin C. Shuttlesworth, Chairman; Robert Herbert.

BUSINESS EDUCATION

Front: Wilhelmina Baecht. Left to right: Howard C. Tracy, Chairman; Janet Black, Madeline Sharpe.

MUSIC

Left to right: Mary B. Goines, C. Scripps Beebee, Vernon R. Miller.

ARTS

Seated, left to right: Louis A. Molinari, Marian N. Shelly, Helen Taber. Standing: LeRoy A. Bohsen, Clinton W. Claus, Pauline Johnson (Not Pictured).

PHYSICAL EDUCATION AND HEALTH

Left to right: Walter Williams, Adele Sluda, Edward Lyons, Lucy Fay, James E. Picken, Chairman Boys' Physical Education; Victoria Fortunato, James Dever.

CUSTODIANS

Left to right: Charles H. Mocksfield, Mary Skopowski, Ivan Burtis, Joseph Murphy.

THE CLASS OF 1958

Spotting!

too dark

MARION I. AIKEN

Ambition: Teaching

Marion is as attractive as she is busy. She flaunts no flags although her sincerity and innate fineness have made her truly well-liked. Basketball 1,2; Swimming 2,3; Hockey 1,2,3; Tennis 2; Volleyball 2,3,4; Tartan 4; Mod. Dance 1,3; Dev. Ex. Comm. 4; Student Council 3; Spanish Club 2; I.R.C. 2,3,4 (Board of Directors 3,4); Cafe. Comm. 2,3; French Club 3; Charm Chorus 4; Pep Club 4.

EVELYN AUGUSTINE

Ambition: Secretary

This Benedictine Academy import didn't take long to establish herself as a ready worker. With her fine qualities, including an amiable disposition, Evelyn will be in demand in the business world. Basketball 3,4; Swimming 3,4; Softball 4; Tennis 4; Volleyball 4; Bagpipe (Typist) 3,4; Modern Dance 3,4; Office Ass't 4; Ushers 4. Entered from Benedictine Academy.

RUTH ANN ANGUS

Ambition: Homemaking

Someone talking about Upsala? Ruth is surely the one. Her subtle humor and literary talent make her an indispensable Bagpipe journalist. Swimming 1-4; Softball 4; Tennis 1; Volleyball 1,4; Glee Club 1-4; Charm Chorus 3,4; Bagpipe 2,3,4; E.T.Q. Club 1,2; Modern Dance 1,2.

PETER A.

AVALLONE, Jr.

Ambition: College

Pete's charm and his flair for comedy are outdone only by his versatility in sports. He's our candidate for athletic stardom. Basketball 1-4; Baseball 1-4; Football 1-4; Reception Comm. 4.

BRIAN D. ARCHIMBAUD

*Ambition: Social Studies
Teaching*

Our new-idea salesman, Archie is known for his cheerful hello. He's a talkative red head and a willing worker. Football 1-4; Track 1-4; Bagpipe 2,3,4; Cafe. Comm. 3,4; Dev. Ex. Comm. 2,3,4; Jr. Red Cross 1,2,4; Social Dance Comm. 1,2,3; Supply Comm. 1,2; Student Council 1,2,4.

VICTOR J. BANKOWSKI

Ambition: Navy

Heading for the deep blue sea, Vic is taking with him confidence and dash that will guarantee "smooth sailing" in the future. Stage Crew 4; Poster Comm. 2,3,4.

JOAN PHYLLIS ATTALLA

Ambition: College

Pert, peppy, and petite is Joan. This vivacious spreader of good-will has won unquestionable popularity at Scott. Basketball 2,3,4; Swimming 2,3,4; Hockey 2,3,4; Softball 1-4; Volleyball 1-4; Glee Club 2,3; Pep Club 3,4; E.T.Q. Club 1,2; Mod. Dance 1-4; Science Club 4; Jr. Red Cross 2,3,4; Medical Ass't. 1; Ushers 4.

SAL ANTHONY BATTIATO

*Ambition: Travel and
College*

Sal's pet peeve is "great pretenders". A natural showman with horses and clothes, he's our man-about-town. Football 1,3; Track 1,2,3.

**JOHN A. BEARDSLEY
Jr.**

Ambition: College

Jack is a well-liked, serious-minded member of the Class of '58. His contribution to the Scottsmen has made him widely appreciated.

Basketball 4; Baseball 1,4; Tartan 1; Jr. Red Cross 1; Visual Aids Comm. 1-4; Spanish Club 3; Scottsmen 4.

**PAUL EDWARD
BONNET**

Ambition: College

A staunch friend, Paul is consistently a good sport. He's a well-liked member of the senior class.

Basketball 2; Baseball 1,2; Football 1-4; Track 2,3,4; Reception Comm. 4; Cafe Comm. 2, 3; Dev. Ex. Comm. 3; Jr. Red Cross 4; Ushers 2.

MARGARET ANN BELL

Ambition: To further education

Exotic looks and captivating ways explain Margo's school-wide appeal. We predict a life of smooth sailing for this buoyant personality.

Basketball 1,2; Swimming 1,2; Hockey 1,2; Softball 1,2,3; Volleyball 1,2; E.T.Q. Club 1; Modern Dance 1-4; Reception Comm. 1.

**MAXINE SABRA
BRANCH**

Ambition: Nursing

The word "song" and the name "Max" are synonymous. Her talent for singing is matched only by her good-hearted co-operative spirit.

Softball 2; Glee Club 1,3; Bagpipe 3; E.T.Q. Club 1; Dev. Ex. Comm. 1; 109 L-1, 2; Office Ass't. 3; Social Dance 3.

**PHILIP N.
BERGSTRESSER**

Ambition: Aeronautical Engineer

Phil, a handsome newcomer to Scott, has made up for lost time. His talkative tongue and candid camera shots make him a favorite with everyone.

Tartan Photographer 4; Bagpipe Photographer 4; Photography Club 4. Entered from Philippine Islands.

JEAN M. BRITTON

Ambition: College

Scott's feminine Winchell is a golden-tressed gal, talented in art, dancing, and friendship. Jeanie's going to get there — with or without her jeepster.

Basketball 1-4; Swimming 1,2; Hockey 1,2,3; Softball 1,2,3; Volleyball 1-4; Glee Club 1, 2,3; Dramatic Club 1,2; Tartan 4; Bagpipe 3; E.T.Q. Club 1,2; Modern Dance 1-4; Dev. Ex. Comm. 4; Ushers 3; Reception Comm. 3; Spanish Club 1,2; Pep Club 3,4.

JAMES M. BOLGER

Ambition: Undecided

Jim could light up a dark room with his "thousand watt" grin. His power on the football field and antics in the classroom have made him a favorite Scottonian.

Baseball 4; Football 4; Bagpipe 4; Dev. Ex. Comm. 4; Supply Comm. 4. Entered from St. Benedict's High.

**VINCENT W.
BUCCINO**

Ambition: Business

"Vinnie's" friendly character is highlighted by his sincerity. His musical talent has won respect and will, we think, carry him far in the future.

Baseball 1,2; Football 1,2,3; Photography Club 4; Reception Comm. 1; Cafe. Comm. 2,3; Office Ass't. 3.

RICHARD G. BUGGELN

Ambition: Teaching

Dick is of a finer caliber than any of his hunting rifles. "Buggs" to his friends, this "sharp" dresser is serious or jocular as the occasion demands.

Tennis 2,3; Glee Club 1,2,4; Tartan 4; Cafe. Comm. 1-4; Dev. Ex. Comm. 4; Visual Aids Comm. 4; Office Ass't. 1; Supply Comm. 1,2,4; Scotts-men 2,4; French Club 3,4.

ERNEST E. CANFIELD

Ambition: College

Ernie is liked for his flashing smile and admired for his superior intellect. Add up all his traits and you've got the man with that "extra special something."

Football 1-4; Track 2; Bagpipe Ed. Board 4; Cafe. Comm. 3,4; French Club 3; Student Council 4.

ROBERT J. BURGER

Ambition: Automotive Engineering

It's easy to see why Bob is popular with both sexes. His clean-cut looks and unassuming manner will always find him many friends.

Track 1; Stage Crew 3; Audio Aids Comm. 3; Cafe. Comm. 4; Visual Aids Comm. 2,3,4.

LARRY J. CAPRIO

Ambition: College

A dark, striking appearance and an intriguing air are naturally associated with Larry. He's a true gentleman in every sense of the word.

Baseball 3; Football 3; Entered from Bloomfield High School.

BARRY B. BUSHELL

Ambition: Psychology

Thoughtful, loyal, and agreeable are the adjectives that best describe Barry. He's a conscientious worker and a courteous gentleman.

Basketball 2; Baseball 1-4; Assembly Comm. 4; Science Club 4; Spanish Club 3; Chess Club 4.

JOSEPH A. CARDONE

Ambition: Business

Joe is a carefree Casanova. A "live-wire" with bounteous spirit and charm, he enlivens our classes with his clowning.

Baseball 1,2; Football 1,2,3; Reception Comm. 1,2,3.

ELEANOR M. CAMERON

Ambition: Psychology

An admirable individual, Eleanor delights all with her refreshing personality. Her small (?) pocketbook is "pure madness."

Basketball 1-4; Swimming 2; Hockey 2; Softball 1-4; Volleyball 1-4; Glee Club 1,2,3; E.T.Q. Club 1,2; Modern Dance 1-4; Dev. Ex. Comm. 3; Ushers 4.

DONALD G. CARISS

Ambition: Real Estate Business

Don's untroubled manner becomes him. At home in the chemistry lab, he's the envy of many science students.

Football Manager 2,3; Reception Comm. 2.

JULIA A. CARLSON

Ambition: College

A brain and a half \times hard work + common sense \div extraordinary sweetness = Julia.

Basketball 1,2; Swimming 2; Hockey 1,2,3; Softball 1; Volleyball 2; Glee Club 2,3,4; Charm Chorus 4; Thespians 1; Tartan Bus. Staff 3; Tartan Ed. Board 4; E.T.Q. Club 2; Mod. Dance 1-4; French Club 3,4; Ushers 3.

ALAN ROBERT CHOLODENKO

Ambition: Medicine

Al's an alert and serious scholar, excelling not only in the classroom but on the tennis court and dance floor as well.

Tennis 1-4; Glee Club 1,2,4; Tartan Ed. Staff 3,4; Bagpipe 1-4; Dramatic Club 1,2; Dev. Ex. Comm. 3,4; Student Council 1,4; Executive Board 4; French Club 3; I.R.C. 2,3; Reception Comm. 4; Science Club 4.

CAROLYN JOAN CARSE

Ambition: Secretarial Work
Scott's "golden" girl has a boundless store of words. This pint of fun is always meticulously groomed.

Basketball 1-4; Swimming 4; Hockey 1,2; Softball 1-4; Volleyball 1,2,4; E.T.Q. Club 1,2; Library Ass't. 1,3; Social Dance 1,2.

MAURICE F. CONNOR

Ambition: Air Force & College

Tall, dark, and handsome, Mike certainly has his share of personality. His Ivy League charm appeals to everyone.

Track 3,4.
Entered From E. O. High.

NORMAN ROGER CELLA

Ambition: College

Norman's mechanical genius aids him as a practical prankster. He makes the most of his fun-loving attitude.

Track 1-4; Stage Crew 3; Audio Aids Comm. 2,3,4; Reception Comm. 1,2; Visual Aids Comm. 1-4; Supply Comm. 1,2,3.

KATHLEEN THERESE COOPER

Ambition: Homemaking

Kathy's presence is felt through the warmth of her smile. Without a doubt, we will miss her never-failing "Hi!"

Basketball 1,2,3; Swimming 1,3; Hockey 1,3; Softball 1,2; Volleyball 1,2; Glee Club 1,2,3; Tartan Bus. Staff 2,3,4; Bagpipe 1; E.T.Q. Club 1,2; Mod. Dance 1,2; Library Ass't. 1; Med. Ass't. 3; 109 Ass't. 4; Ushers 3,4; Dramatic Club 1,2,3.

GEORGE H. CHARETTE

Ambition: Beautician

At ease on the baseball mound or basketball court, this sportsman would surprise many with his ambition. His conscientious character is balanced by subtle wit.

Basketball 1-4; Baseball 1,2,4.

CARMINE V. DE GENNARO

Ambition: Medicine

Hats off to our capable senior "prexy!" Chuckling "Chops" will be remembered, too, for his competence on the football field.

Baseball 1,2; Football 3,4; Dev. Ex. Comm. 3,4; Jr. Red Cross 2,3,4; Visual Aids Comm. 1; Class Pres. 4; Student Council 3; Executive Board 4.

CAROLYN JOAN
D'ERASMO

Ambition: Private Secretary
Carol's flaming red hair and sparkling blue eyes reflect her personal warmth and her tireless school spirit.

Basketball 1-4; Swimming 1-4; Hockey 1-4; Softball 1-4; Volleyball 2,3,4; Glee Club 1,3,4; E.T.Q. Club 1; Modern Dance 1-4; Assembly Comm. 4; Office Ass't. 1; Student Council 2,4; Sr. Cabinet 4; Charm Chorus 3,4.

CATHERINE T.
DWYER

Ambition: Junior College
A lovable, effervescent pixie, Cathi evokes happiness in all with her chatter. Her key to popularity is sweet demureness.

Basketball 2,4; Swimming 1-4; Hockey 1-4; Softball 2; Volleyball 1-4; Bagpipe Bus. Staff 4; E.T.Q. Club 1,2; Mod. Dance 1-4; Office Ass't. 3,4; Ushers 3,4; Student Council 1.

CAROLYN
DI BENEDETTO

Ambition: Telephone Operator

Carolyn possesses a sincere, straightforward, and observing nature. She tops it off with a gift for enthusiasm in whatever she does.

Glee Club 1.

PATRICIA L. ELLIS
Ambition: College: Air Line Hostess

This Southern belle is sugar 'n' spice and everything nice. Très chic, Pat is forever winning new friends with her captivating ways and fine character.

Basketball 1,2,3; Swimming 1; Hockey 1-4; Softball 2,3,4; Tennis 1; Volleyball 1-4; Bagpipe 3,4; E.T.Q. Club 1,2; Mod. Dance 1-4; Cafe. Comm. 1; Dev. Ex. Comm. 4; Jr. Red Cross 2; Student Council 2,4; Spanish Club 2,3; French Club 3; Tartan 4.

DOROTHY
FREDRICA DOLAN

Ambition: Secretary

This Irish colleen has a pleasant expression and a warm personality to match it. Behind her modest manner is a girl who appreciates fun and good times.

Swimming 1; Softball 3,4; Volleyball 1,2,3; E.T.Q. Club 2; Library Ass't. 4; Medical Ass't. 2,4.

DOROTHY MARIE
ENGLER

Ambition: Beautician

The instigator of many a comical scheme, Dottie has made easy livin' an art.

Basketball 1; Dramatic Club 2,3; Office Ass't. 1,2,3; Pep Club 3.

DORIS EMILY DUNNE

Ambition: College

Doris displays remarkable abilities with books and paintbrush. Her amiability and grace make her an asset to Orchesis and a joy to know.

Basketball 1,2; Swimming 2,3,4; Hockey 2; Softball 1,2; Volleyball 1,2,3; Glee Club 1,2,3; Charm Chorus 2,3; Tartan Ed. Staff 4; Tartan Bus. Staff 4; Bagpipe 4; E.T.Q. 2; Mod. Dance 1-4; French Club 2; Sr. Cabinet 4; Jr. Red Cross 1,2; Ushers 4; Student Council 1.

JOYCE ANN ERVIN

Ambition: Medical Secretary

Dark hair sets off Joyce's piquant face to great advantage. This gay lass follows all the fads.

Basketball 3,4; Softball 3,4; Volleyball 3,4; Glee Club 3; Charm Chorus 3; Dev. Ex. Comm. 4; Med. Ass't. 4; Ushers 3,4.

ROBERT J. FEDER

Ambition: College

This fun-loving Scottonian would give any Beau James a treat with his stylish attire. His jocose spirit keeps us all in stitches.

Football 4; Track 1,2,3; Tartan Bus. Staff 4; Cafe. Comm. 1-4; Dev. Ex. Comm. 1-4; Visual Aids Comm. 1,2,3; Class Treas. 2; Class V. P. 4.

**ROSE MARIE
FRAZZANO**

Ambition: Homemaking

Conversation never wilts when little Rosie is around. Our class dreamer has plenty of zest when the occasion calls for it.

Basketball 1; Swimming 2; Hockey 2; Softball 3; Glee Club 1; E.T.Q. 1,2; Modern Dance 1,3; Library Ass't. 2; Office Ass't. 1,2; Social Dance 3.

CHARLES E. FIELDS

Ambition: Air Force

"Dig that crazy haircut" and get ready to howl 'cause funny-man Fields is always ready to unload some more of his antics.

Baseball 1; Football 1,2,3; Track 1; Bagpipe 1; Cafe. Comm. 2,3,4; Social Dance Comm. 1,2,3.

**G. NEWTON
FREEMAN**

Ambition: Engineering

A solid combination of keen imagination, nimble mind, and a cool Model-T equals our genius-in-disguise.

Track 1,2,3; Stage Crew 2; Band 1,2; Cafe. Comm. 3,4; Dev. Ex. Comm. 1,3,4; Jr. Red Cross 1; Supply Comm. 2; Junior Achievement 2; French Club 3; Tartan 4; Sr. Cabinet 4.

**RICHARD PAUL
FLAHERTY**

Ambition: Dentistry

Known for his good taste in clothes and cars, Richard is thrifty with words. We who know him appreciate his conservative, friendly manner.

Basketball 2; Baseball 2; Cafe. Comm. 1; Spanish Club 1,2,3; French Club 1,2; Band 1,2,3.

**JOAN CAROLE
FREEMAN**

Ambition: Medical

Secretary

This comical 58'er loves a gay time. Poise and attractiveness stand out as Joan's best features.

Basketball 1,2,3,4; Swimming 1-4; Hockey 1,2,3; Softball 1,2,3,4; Volleyball 1-4; Bagpipe (Typist) 4; E.T.Q. Club 1,2; Modern Dance 1,2,3; Glee Club 1; Jr. Red Cross 1; Med. Ass't. 1,2.

NORMAN FRAZIER

Ambition: Coaching

When you've got natural modesty, great personality, and athletic ability wrapped up in one fine package, you've got our football captain, Joey.

Basketball 2,3,4; Football 1-4 (Captain 4); Track 1-4; Cafe. Comm. 1-4; Student Council 4.

**ANITAJEAN L.
GALANTUCCI**

*Ambition: Legal Court
stenographer*

Anitajeane's enthusiastic cheerleading has done much to bolster school spirit. Her attractiveness enchances her dynamic qualities.

Basketball 1,4; Swimming 1,4; Cheerleading 2,3,4; Hockey 1; Softball 1-4; Volleyball 1; Bagpipe (Piper) 2,3,4; E.T.Q. Club 1,2; Modern Dance 1,2,4; Library Ass't. 1,2; Med. Ass't. 1,2,3; Office Ass't. 1,2; Social Dance 1; Ushers 3,4; Student Council 1,2; Senior Cabinet 4.

JOHN J. GIESON

Ambition: College

Jack's the "big" man with the pigskin and discus. We'll miss his chatter, not to mention his "scumps."

Football 1-4; Track 1-4; Cafe. Comm. 1,2,3.

ALONZA HARDMAN

Ambition: C.P.A.

Alonza enjoys life to the fullest extent. Always taking life slow and easy, he never misses a trick.

Cafe. Comm. 3,4; Visual Aids Comm. 3; Hangman's Club 1,3.

ALBINO J. GOMES

Ambition: Further Education

Mechanically-minded, Al is considerate and unassuming. To know him better is to like him more.

THOMAS WALTER HERBST

Ambition: College

This lovable guy has a surplus of generosity and ingenuity. He's always foremost in the ranks of fun. Basketball 1,2; Baseball 1,2; Football 1-4; Track 2,3; Stage Crew 4; Bagpipe 4; Cafe. Comm. 3,4.

MARY PATRICIA GRIFFIN

Ambition: Secretary

Enough of an athlete to enjoy swimming, too much of a lady to like arguments, Mary's pretty face, neat appearance and reserved charm catch everyone's eye.

Basketball 1,4; Swimming 1,4; Hockey 1,2,3; Softball 2,4; Volleyball 2; E.T.Q. Club 1,2; Modern Dance 1,2; Office Ass't. 1.

RALPH V. H. HIMES

Ambition: College

Though reserved, Ralph is always ready to join in the fun. He's a good companion who makes his genial presence felt.

Baseball 3; Track 4; Band 1,2; Stage Crew 3; Cafe. Comm. 1,2,3; Office Ass't. 2; Supply Comm. 1,2,3.

GAIL GROBER

Ambition: Undecided

Scott's Vogue fashion plate divides her talents between the designing board and the captaincy of our spirited cheerleading squad.

Basketball 1,2,4; Swimming 1-4; Cheerleader 3,4 (Captain 4); Hockey 2; Thespians 1,2,3; Bagpipe 4; E.T.Q. Club 1,2; Mod. Dance 1-4; Reception Comm. 1,2; Cafe. Comm. 1; 109 Ass't. 1-4; Ushers 3; Student Council 1,2.

ELIZABETH MORUATH HOLEY

Ambition: College

Liz-as small as a grain of sand and just as fine. This fun-loving girl favors swimming and sailing above all. Basketball 4; Swimming 1-4; Softball 4; Volleyball 1,4; Thespians 1,3; E.T.Q. Club 1,2; Jr. Red Cross 3; Med. Ass't. 4; 109 Ass't. 4; Office Ass't. 3.

**RUTH GRETCHEN
HOLT**

Ambition: College

Ruthie possesses a wonderful blend of ability, integrity, and laughter. No one could ask for a finer friend. Basketball 1,2,4; Hockey 1; Softball 1-4; Volleyball 2,4; Band 1-4; Tartan 4; Bagpipe 1-4; E.T.Q. Club 1,2; Modern Dance 1-4; Reception Comm. 3; Dev. Ex. Comm. 3,4; 109 Ass't. 3; Ushers 3,4.

ALBERTA JOHNSON

Ambition: Nursing

The latest rock 'n roll records and a beautiful manicure are this girl's delight. Though reticent, Dorothy always has a smile for any one's joke.

CAROL ANNE HOOD

Ambition: College

Carol's clever and unpredictable wit, ability to lead, and creative know-how have made her a spirited cheerleader and an imaginative TARTAN editor-in-chief.

Swimming 1,2,3; Cheerleader 2,3; Hockey 1; Softball 1,2,3; Volleyball 1-4; Glee Club 1,2,3; Tartan 1,3,4; Bagpipe 1,2,4; E.T.Q. Club 1,2; Modern Dance 1-4; Library Ass't. 1,2,3; Dev. Ex. Comm. 1-4; Ushers 3,4; Canteen Board 3; Girls' State 3.

**DOROTHY MARIAN
JOHNSON**

Ambition: Beautician

This pert little miss would make a good rock 'n roll consultant. Writing imaginative short stories is one of her finest accomplishments.

Basketball 1,2,3; Hockey 1,2,3; Softball 1; Volleyball 1,2,3; Glee Club 1; Modern Dance 1,2.

**ANGELINA
JACOB**

Ambition: Dancing

Instructor

Angie's lovely blonde hair complements her engaging smile. Her gentle words and resolute actions make her a definite asset to the class of '58.

Basketball 1,4; Swimming 1,2,4; Hockey 1; Tennis 2,4; Volleyball 1; Glee Club 1,2,3; Bagpipe 2; E.T.Q. Club 1,2; Modern Dance 1,3,4; Reception Comm. 1; Office Ass't. 1.

DONALD M. KANE

Ambition: Mechanic

Don's a fine blend of sincerity and earnestness. A restrained and modest manner is his.

Stage Crew 1-4; Cafe. Comm. 2; Visual Aids Comm. 2,3,4.

TODD E. JENKINS

Ambition: College

Our likable Student Council Veep is successful in all he undertakes. Cordial and congenial; Todd has won everybody's friendship.

Basketball 2,3,4; Track 1; Tennis 2; Tartan 4; Cafe. Comm. 1-4; Dev. Ex. Comm. 3,4; Student Council 2,3,4; Student Council V. P. 4; Reception Comm. 4; French Club 3; Science Club 4; Executive Board 4.

**SACHIKO
KANZAKI**

Ambition: College

Courtesy and grace, poise and intelligence are Chicko's memorable qualities. Her fondness for fun is revealed through her scintillating smile.

Basketball 1,2,4; Softball 1,3,4; Volleyball 1-4; Glee Club 1-4; E.T.Q. Club 2; Modern Dance 1-4.

**ADRIENNE H.
KAPLAN**

Ambition: Advertising
A creative flair and an entertaining "flux des mots" make Adrienne a natural for advertising. She could sell ice to an Eskimo!

Basketball 1,2,3; Swimming 1, 2,3; Hockey 1,3; Softball 1,2; Glee Club 1,2,3; Tartan 4; Bagpipe 1,2,3; Charm Chorus 2,3,4; E.T.Q. Club 1; Mod. Dance 1-4; Dramatic Club 1; Library Ass't. 1; Dev. Ex. Comm. 1,3,4; Jr. Red Cross 2; I.R.C. 2,3,4 (Bd. Directors); Girls' State 3.

ANNA-LISA KAPLAN

Ambition: Medicine
This future medic has a record of scholastic and social achievements that speak for themselves. Her pet peeve? — Always being the last one there.

Basketball 3; Swimming 2,3,4; Hockey 1,3; Softball 1-4; Volleyball 1,2,3; Mod. Dance 1-4; Tartan 2,3,4 (Ed. Board 4); E.T.Q. Club 1,2; Reception Comm. 3; Library Ass't. 2; Dev. Ex. Comm. 3,4; Med. Ass't. 3; I.R.C. 2,3,4; Class Treasurer 3,4; Student Council 3,4; Ex. Bd. 4.

**CAROLE ANN
KICHLINE**

Ambition: Teaching
Carole's striking good looks and beautiful hair are natural attractions. She'll be remembered for her flair for friendship and hospitality.

Basketball 1; Swimming 1,2; Hockey 1,2,3; Tennis 1; Volleyball 1,2,3; Glee Club 1-4; Bagpipe Bus. Staff 2,3,4; E.T.Q. Club 2; Ushers 4; Student Council 3,4.

SUSAN KROLL

Ambition: Teaching
This able twirler has all the qualities anyone could ask for — gracious friendliness, a knack for excelling, and wholesome beauty.

Basketball 1,3; Swimming 1,3, 4; Twirler 2,3,4; Hockey 1; Softball 1-4; Volleyball 1,3,4; Tartan 4; Bagpipe 3,4; Dramatic Club 1; E.T.Q. Club 1, 2; Mod. Dance 1-4; Cafe. Comm. 1,2,3; Dev. Ex. Comm. 4; Ushers 3; Reception Comm. 3,4; Class Sec. 3; Student Council 2,3,4; Canteen Board 3,4.

**PETER V.
LAMBUSTA**

Ambition: Drafting
A connoisseur of fine cars, Pete is a familiar sight cruising 'round town in his "cool" Merc.

Baseball 1,2; Football 1.

**JOANNE BARBARA
LANE**

*Ambition: Dental
Assistant*

Joanne's energy never flags; her pleasant humor never fades. She likes sports and is adept in all of them.

Basketball 1-4; Swimming 1,2, 3; Hockey 1-4; Softball 1-4; Volleyball 1,3; E.T.Q. Club 1; Modern Dance 1-4; Library Ass't. 1; Office Ass't. 1-4; Attendance Comm. 2.

HENRY A. LARICCIA

*Ambition: Music
Arranging*

This commander of the jazz keyboard already has his own combo. His outstanding musical talent is sure to make him a "hit."

Baseball 1,2,3; Community Theater 1,2,3; Visual Aids Comm. 1; Band 1-4.

RICHARD A. LARSEN

*Ambition: Automobile
Engineering*

The joker is wild! But though a varsity man with the ladies, Richie's heart belongs to his car. This handsome mechanic's ambition fits him to a "T."

Track 1; Audio Aids Comm. 2; Spanish Club 3; Chess Club 4.

LOIS J. LA RUSSO
Ambition: Psychology
Pert, petite, and popular, Lois has a disposition as sweet as a strawberry soda.
 Swimming 1-4; Softball 3,4; Volleyball 2,3,4; Glee Club 1,2,3; Thespians 1; E.T.Q. Club 1; Modern Dance 1-4; Library Ass't. 1; Ushers 4; Student Council 1.

WILLIAM H. LORENTZ
Ambition: Law
Bill is a boy who'll never be camera-shy: examples of his work appear regularly in the BAGPIPE. Integrity and good photography are his policy.
 Tartan Photographer 1-4; Bagpipe Photographer 1-4; Science Club 4; French Club 4; Audio Aids Comm. 3; Visual Aids Comm. 1.

RALPH J. LOFFREDO
Ambition: College
Ralph's lively intelligence and ready wit have made him a favorite. One of Mr. Miller's ablest hurlers, this boy can star in any league.
 Baseball 1-4; Tartan 4; Bagpipe 3,4; French Club 2,3; Spanish Club 1,2; Dev. Ex. Comm. 4; Boys' State 3; Reception Comm. 4; Student Council 2,4; Sen. Cabinet 4; Ex. Bd. 4; Assembly Comm. 4; Canteen Board 4.

JANICE MARCHESANI
Ambition: Clerk-typist
Listening to the radio and learning new cha-cha steps are Janice's favorite pastimes. She's always full of mischief and is sure to keep the saddest soul smiling.
 Basketball 1; Swimming 4; Hockey 2,4; Softball 1; Volleyball 1; Bagpipe 2; E.T.Q. Club 1,2; Modern Dance 3; Library Ass't. 3; Social Dance 1,2.

ORLANDO S. LO MANTO
Ambition: Industry
'Lando is one of those even-tempered fellows who live at a leisurely pace. A "catchy" laugh and winsome grin make this boy nice to have around.
 Football 1,2,3; Track 1.

MARIAN ELIZABETH MATHEKE
Ambition: College
Clever and sophisticated, Marian is also a good student. These qualities are only a part of the fascinating whole.
 Basketball 1,3; Swimming 1,2,3; Hockey 1; Softball 1,2,3; Volleyball 2,3; Glee Club 1,2,4; Tartan 4; Bagpipe 1-4 (Ed. in Chief 4); E.T.Q. Club 1,2; Mod. Dance 1-4; French Club 3,4; Reception Comm. 1; Dev. Ex. Comm. 4; Jr. Red Cross 1,2; Med. Ass't. 1; Office Ass't. 2,3; Ushers 3.

PATIENCE B. LONG
Ambition: Teaching
Pat is "long" on looks and likability; loyal in friendship, and gifted in gab. It was a good day for us when she rejoined our clan.
 Basketball 3,4; Swimming 1,3,4; Hockey 1; Softball 1,4; Volleyball 1,3; Glee Club 1,4; Tartan Ed. Board 4; Bagpipe 3,4; E.T.Q. Club 1; Mod. Dance 1; Pep Club 4; Cafeteria Comm. 1; Dev. Ex. Comm. 4; Jr. Red Cross 1,4; Ushers 4; Spanish Club 3; F.T.A. 2,3,4; Leaders 4; Student Council 4.

DEAN MC FALL
Ambition: Law
Dean's genuine concern for Scott has won school-wide respect. His candor, oratory, and drive have made him an outstanding Student Council president — a nice guy to know.
 Basketball 1,2; Track 1-4; Assembly Comm. 4; Tartan Bus. Staff 3,4; Bagpipe 3,4; Cafe. Comm. 3,4; Dev. Ex. Comm. 1,3,4; Class V. P. 3; Student Council 2,4; Student Council Pres. 4; Reception Comm. 3,4.

GRACE ANN
MC HUGH

*Ambition: Homemaking
Amusing 'n' confusing,
Grace is pretty besides.
Truly, she holds the recipe
for cheerfulness, unselfish-
ness and happiness.*

Basketball 1-4; Swimming 1,
2,3; Hockey 1,2,3; Softball 3,
4; Volleyball 1-4; E.T.Q. Club
1; Modern Dance 1; Library
Ass't. 1,3; Office Ass't. 2.

EDGAR B. MOYER, Jr.
*Ambition: Air Force and
College*

*What Ted does, he does
energetically. There's no
limit to what he can do
when he puts words and
ideas in action.*

I.R.C. 3,4 (Board of Direc-
tors 4).

JORDAN T. MC HUGH

*Ambition: College
Seeking fun? Look for
Jordan! Our class good-will
ambassador always looks
collegiate in his plaid sports
jackets.*

Football 1-4; Track 1,2,3;
Bagpipe 2; Cafe. Comm. 1-4;
Dev. Ex. Comm. 3,4; Jr. Red
Cross 1,2; Social Dance 1,2,3.

SUSAN J. MULLAN

*Ambition: Airline Hostess
She's lovely to look at, de-
lightful to know, easy to
like. — The natural Foot-
ball Queen — our Sue.*

Basketball 1-4; Swimming 1-4;
Hockey 1-4; Softball 1-4; Vol-
leyball 1,2,3; Glee Club 2,3,4;
Tartan Ed. Staff 2,3,4; Tart-
an Bus. Staff 2,3; Bagpipe Ed.
Staff 3,4; E.T.Q. Club 1; Mod.
Dance 1-4; French Club 3,4;
Reception Comm. 2,3,4; Dev.
Ex. Comm. 4; Jr. Red Cross 1;
Ushers 4; Student Council 2;
I.R.C. 2.

ROBERT ANDREW
MONTAGUE

*Ambition: Further
education*

*Bob takes things as they
come with no wasted words.
Scott's stolen base special-
ist, he loves to play and fol-
low baseball.*

Baseball 1-4; Track 3,4; Jr.
Red Cross 1; Student Council
3.

MADELINE MUSTO

Ambition: Beautician

*She steps lightly and speaks
softly. In modern dance she
evokes admiration from all
who see her perform.*

Basketball 1; Swimming 1;
Hockey 1; Softball 2; Volley-
ball 2; Glee Club 1,2,3; Charm
Chorus 2,3; E.T.Q. Club 1,
2; Modern Dance 1-4; Office
Ass't. 3.

ALICE NAOMI MOSS

*Ambition: Teaching
Amiable and refined ways
are invaluable assets to
Alice's personality. We
count her quiet influence
high among the best things
of our high school life.*

Basketball 1-4; Swimming 2,4;
Hockey 1,2; Softball 1-4; Ten-
nis 1,2; Volleyball 1-4; Glee
Club 1-4; Charm Chorus 2,
3,4; Tartan Ed. Board 4; Bag-
pipe 3,4; E.T.Q. Club 2; Mod-
ern Dance 1; Ushers 3,4; Dev.
Ex. Comm. 4.

BARRY K. NAFIE

Ambition: Chemistry

*Barry always has a quick
answer for everything and
everyone — that is, when
he's not eating or reading.
Football Manager 1.*

MARILYN C. NELSON

Ambition: Homemaking
Marilyn's our spectacular twirling captain. Her favorite pastime is talking; her pet peeve, naturally — interruptions.

Basketball 1; Hockey 1; Softball 1; Glee Club 1; E.T.Q. Club 1; Office Ass't. 3; Twirler 2,3,4 (captain 4).

ALFRED ERROL PALMIERI

Ambition: Undecided
Al has a gift for appearing relaxed in any situation. His carefree attitude is the envy of all his friends.

Cafe. Comm. 1,2,3; Supply Comm. 1,2,3.

CHARLES D. OGDEN

Ambition: College
Charlie's relaxed manner makes him a natural golfer. His magnetic smile wins many a lassie's heart.

Baseball 2; Visual Aids Comm. 1-4; Audio Aids Comm. 1-4.

CAROLYN LEE PATTON

Ambition: College — Nursing

Carolyn's inquisitive nature and positive ideas make her a fine student. Hard work and perseverance are her formula for success.

Basketball 1-4; Swimming 1,2; Hockey 1,2; Softball 1,2,4; Volleyball 2,3,4; Tartan Ed. Bd. 4; E.T.Q. Club 1,2; Mod. Dance 1; Cafe. Comm. (cashier) 1-4; Dev. Ex. Comm. 4; Med. Ass't. 3; Ushers 3,4; Reception Comm. 1; Library Ass't. 2,3; F.N.C. 2,3,4; I. R. C. 2,3,4; Science Club 4; Senior Cab. 4; Spanish Club 2,3; Foreign Students Comm. 3,4.

JOHN J. O'NEILL

Ambition: Singing
Our sigh-provoking Don Cornell is popular in or out of the spotlight. This Scotsman can be seen racing the dawn to arrive in R. 201 at 7:29 — SHARP!

Track 2,3; Scottsmen 2,3; Glee Club 1,2,3; Cafe. Comm. 2,3.

ALAN R. PEARSON

Ambition: Business Administration

Alan is Scott's candidate for the typical American boy. We'll remember his quick wit, poise, outgoing nature, and dislike of clean bucks.

Track 1,2; Bagpipe Bus. Staff 3,4; Spanish Club 1,2,3; Cafe. Comm. 3,4; Dev. Ex. Comm. 3,4; Jr. Red Cross 1; Reception Comm. 4; Pep Club 4; Supply Comm. 1.

PETER P. O'ROURKE

Ambition: Business
Pete and his blue Ford are a familiar sight around town. He shows his considerate friendliness by chauffeuring all of us who own only "footmobiles."

Football 1,2; Track 2,3,4.

ARLINE MARY PETIT-CLAIR

Ambition: Private Secretary

Honey-blond and just as sweet, Arline's wonderful sense of humor enlivens any gathering. Perpetually optimistic; everyone enjoys her sunny disposition.

Swimming 1,2,3; Softball 1; Tennis; Volleyball 1; E.T.Q. Club 1; Modern Dance 1; Library Ass't. 1,2,3.

JOY LAVERNE PORT

Ambition: Financing
Her name expresses her manner. An artistic miss, her interest in fashion and clothes shows in the way she dresses.

Basketball 1-4; Swimming 1, 2, 3; Hockey 1-4; Softball 1-4; Volleyball 1-4; Glee Club 1-4; E.T.Q.; Modern Dance 1-4; Jr. Red Cross 3; 109 H. Ass't. 2, 3; Office Ass't. 4; Student Council 4; Pep Club 3, 4.

SUSAN L. RENTSCH

Ambition: Teaching
Sue's tranquillity complements her regal air. A music and sports car enthusiast, she's a girl that knows her own mind.

Basketball 1, 2, 4; Hockey 1, 2, 3; Softball 1, 3, 4; Volleyball 1, 2, 4; Glee Club 1, 2, 3; Bagpipe 4; E.T.Q. Club 1, 2; Modern Dance 2, 3; Office Ass't. 2, 3; Pep Club 3, 4.

GEORGE C. RAGG

Ambition: Service and Business

Beneath his quiet manner, George is really a happy-go-lucky fellow who appreciates fun and good times. He'll be remembered for his "bzzzzzt."

Baseball 2, 4; Scottsmen 2, 3; Glee Club 1, 2, 3; Cafe. Comm. 3.

ROBERT RHINESMITH

Ambition: Physicist

Small though he may be, Bob casts a large shadow of competence and originality. There's a twinkle in his eye and humor in his thoughts.

Track 2, 3, 4; French Club 2, 3; Math Club 3; Science Club 4.

MARY C. REESE

Ambition: Social work

"Miss Versatility" is a fitting name for this pretty blonde miss. Our State Student Council envoy enhances her good looks with a magnetic personality.

Basketball 1-4; Swimming 1, 2; Hockey 1-4; Softball 2; Tennis 1; Volleyball 1-4; Glee Club 1-4; Bagpipe 2, 3, 4; Reception Comm. 4; Office Ass't. 3; Student Council 1-4; Executive Council 4.

STEPHEN E. RICE

Ambition: Engineering

This blond Apollo is a vote getter in any poll. A winning combination of capability and personal magnetism, Steve ranks high among the class of '58.

Basketball 1-4; Track 1, 4; Tennis 2; Tartan Bus. Staff 4; Assembly Comm. 1, 2; Canteen Board 2, 3, 4; Dev. Ex. Comm. 2, 3, 4; Class Pres. 2, 3; Student Council 1-4; Canteen Board Pres. 4; French Club 3.

LILLIAN JANET REILLY

Ambition: Secretary

"Lil" is a fine artist who blithely brushes her cares away with a smile. Her easy-going but competent ways are admired by all.

Basketball 1-4; Swimming 1, 4; Hockey 1-4; Softball 1-4; Volleyball 1-4; Bagpipe 3, 4; E.T.Q. Club 1, 2; Modern Dance 1-4; 109 H. Ass't. 1, 2.

ROSALI VIRGINIA RIDOLFO

Ambition: Secretary

Rosali is serene and comely; chic hair-do's and attractive features are her standards.

Basketball 3, 4; Hockey 3, 4; Softball 3, 4; Volleyball 3, 4; Social Dance 3, 4.

MARY ANN
RINALDI

Ambition: College

Mary Ann possesses an enviable "combo" of brains and beauty. This svelte girl is gifted in creative writing. Swimming 1-4; Hockey 1; Tennis 1-4; Volleyball 1-4; Thespians 1; Tartan 3,4; Bagpipe 2, 3,4; E.T.Q. Club 1,2; Modern Dance 1-4; Ushers 3,4.

WINIFRED
SCHEUPLEIN

Ambition: Secretary

Her feeling for music and gaily poised manner make Winnie a pleasant dancing partner. When behind the wheel, she finds slow drivers insufferable.

Basketball 1-4; Swimming 1; Tennis 1,2,3; Volleyball 1-4; Bagpipe (typist) 4; E.T.Q. Club 1,2; Library Ass't. 1,2; Med. Asst. 2.

LYNDA F.
ROBINSON

Ambition: Commercial Art

Talk about chic dressers! Man, you haven't seen clothes until you've met Lynda. This "neat" girl is a lover of progressive jazz. Basketball 1,2,4; Softball 1,2, 3; Swimming 1-4; Volleyball 1,2,4.

SONJA SCHWARZ

Ambition: Secretary

When working, she's serious; when playing, she's comical. A whizz in the kitchen, Sonja's fun to know and easy to like.

Swimming 1,2; Softball 1,2; Volleyball 1,2,3; Glee Club 1; E.T.Q. Club 1; Modern Dance 1.

PAUL STEWART
ROTH

Ambition: Office work

This enterprising young man is set for a successful business career. With his confidence-inspiring manner and know-how, he's bound to do well.

Glee Club 1; Bagpipe Bus. Staff 4; Poster Comm. 3.

ANTHONY V.
SCOLLANTE

Ambition: Music

Tony's an authority on jazz and a specialist on the guitar. He has a clever quip for every occasion.

DAVID W. SAMUELS

Ambition: College

A special flair for basketball and a debonair mien are Dave's trademarks. He holds the patent on a winning technique with co-eds. Basketball 2,3,4; Baseball 1-4; Jr. Red Cross 3,4; Student Council 3.

DONALD DAVID
SHANDLER

Ambition: Business

Administration

Beneath Don's quiet exterior lie many pleasing traits. His habit of letting others do the talking has won him many staunch friends.

Audio Aids Comm. 3; Band 1,2.

ISABEL L. SIM

Ambition: Secretary

A sports-minded girl, Isabel is gifted with a contagious giggle. It's easy to appreciate her carefree and sociable attitude.

Basketball 1-4; Swimming 1-4; Hockey 1-4; Softball 1-4; Volleyball 1-4; Bagpipe 1; Modern Dance 1-4; Library Ass't. 2; Office Ass't. 4; 109 Ass't. 3.

LOUIS CURTIS STACKHOUSE

Ambition: Financing

Have you heard the latest? Just consult Louie. He's the man behind the loud "boom boom." We'll especially miss his contagious grin.

Basketball Manager 1-4; Baseball Manager 1,2; Football 1; Track 1; Band 2,3,4; I.R.C. 2,3; Cafe. Comm. 1-4; Visual Aids Comm. 3,4; Supply Comm. 1-4; Hangmen's Club 3.

LU ANN SMITH

Ambition: Social Work

Brains, beauty, and talents complement this girl's fine character. No task is too great for her to conquer.

Basketball 1,2,3; Swimming 1; Hockey 1-4; Softball 1,3; Tennis 1,2; Volleyball 3,4; Glee Club 2,3,4; Tartan Ed. Board 4; Bagpipe 3,4; E.T.Q. Club 1,2; Mod. Dance 1-4; French Club 2,3; Reception Comm. 3,4; Dev. Ex. Comm. 3,4; Ex. Bd. 4; I.R.C. 2,3,4; Girls' State 3; Charm Chorus 3,4.

AUDREY CAROL TANFIELD

Ambition: Beautician

Light-hearted Audrey loves good times. The twinkle in her eyes indicates a warm personality within. She's assured a happy future with these assets.

Basketball 1,2,4; Swimming 1,2,4; Hockey 2; Softball 1,2,4; Volleyball 1,2,4; Bagpipe (typist) 4; E.T.Q. 1,2,3; Modern Dance 1,4; Office Ass't. 3; 109 H Ass't. 1,2.

SUSAN I. SOMMA

Ambition: Merchandising

Sue's a loyal Scottie but certainly not "Scotch" with her friendship. This captivating Student Council secretary keeps her sense of humor despite her many tasks.

Basketball 1-4; Swimming 1,2; Hockey 1-4; Softball 1-4; Tennis 1,2,3; Volleyball 1-4; Glee Club 1,3; Bagpipe 3; E.T.Q. Club 1; Mod. Dance 1-4; Reception Comm. 2,3,4; Office Ass't. 3; Social Dance 3; Sec. Student Council 4.

JUDITH ANN TEMPLETON

Ambition: Art or Secretarial work

Gay and unpredictable, "Judzie" is full of merriment. This "blonde bombshell" can be found at any pep club making the best of posters.

Basketball 2,3,4; Swimming 2,4; Hockey 2,3,4; Softball 2,3,4; Volleyball 2,3,4; Glee Club 2,3; Bagpipe 4; E.T.Q. Club 2; Modern Dance 4; Ushers 4; Charm Chorus 3; 109 H. Ass't. 3.

KENNETH STACKHOUSE

Ambition: College

Ken holds a record of diverse achievements. Throughout the past four years he has distinguished himself as a class statesman. Track 2,3,4; Bagpipe Bus. Staff 2,3,4; Cafe. Comm. 3,4; Class V. P. 2; Student Council 3; Junior Achievement 2,3,4; Canteen Board 2,3,4; Science Club 4.

EVA MARIE TORRES

Ambition: Beautician

Eva enjoys receiving letters but not answering them. Our dainty coquette talks a "blue streak"; this only adds to her attractiveness.

Basketball 1-4; Swimming 1,2; Hockey 1-4; Softball 1,2,4; E.T.Q. Club 1; Modern Dance 1,2; Office Ass't. 1; 109 Ass't. 3.

**PARTICIA MAE
VON DREELE**

Ambition: Nursing

The combination of one part conversation and two parts common sense, a dash of pepper and a cup of sweetness, will make Pat a fine nurse.

Basketball 1-4; Swimming 2,3,4; Hockey 1,2; Softball 1,2,3; Volleyball 1,2,4; Dramatic Club 1,2,3; Tartan Bus. Staff 2,3,4; Modern Dance 2; Library Ass't. 4; Med. Ass't. 2,3,4; 109 Ass't. 4; Ushers 3,4; F. N. C. 2,3,4.

**CAROLINE LOVINIA
WERNER**

*Ambition: Secretarial
Work*

We enjoy reading the smile on Caroline's face as much as she enjoys reading good books. Her likeable manner makes her a friend worth having.

Hockey 1,2,3; Softball 1,2; Volleyball 1,2,3; Bagpipe (typist) 4; Med. Ass't. 1,2,3; Office Ass't. 1,2.

**BARBARA JANE
WARD**

Ambition: Nursing

Barbara's comical and competent, she's cute and companionable. She's a "dish" of fine ingredients.

Basketball 4; Bagpipe 1; E.T.Q. Club 2; Modern Dance 1,2; F. N. C. 2,3,4 (Pres. 4); Library Ass't. 1,2,3; Med. Ass't. 2,3,4; Ushers 3,4.

**RICHARD ARTHUR
WETHERBEE**

Ambition: Engineering

Dick's finesse with words and formulas has made him a well-known Scottonian. We predict he'll go far — if his car doesn't break down.

Tennis 2,3,4; Tartan Ed. Board 4; French Club 3; I.R.C. 2,3; Dev. Ex. Comm. 3,4; Science Club 4; Executive Board 4.

**VIRGINIA ANN
WEBB**

*Ambition: Medical
Secretary*

Ginny's a harmonious concert of conscience and cheerfulness, of quietness and good company. Her serenity makes her a favorite with all who win her friendship.

Hockey 1; Volleyball 1,2; Bagpipe 4; E.T.Q. Club 1; Mod. Dance 1,2,3; Science Club 4; Med. Ass't. 3; Ushers 3,4; Pep Club 3; French Club 3,4.

**HENRY C.
WINTERS**

Ambition: Business

Rembrandt of the poster world, Henry has an agile mind and artistic talent that have won acclaim. As a stage crew handyman he has shown his willingness to help others.

Track 1; Bagpipe 4; Audio Aids Comm. 2; Poster Comm. 4.

**MICHAEL E.
WEISMAN**

*Ambition: College and
Business*

The living "end" of our football team, Mike definitely has what it takes — "smooth" clothes, confidence, and a way with the girls.

Football 1-4; Track 1,3,4; Tennis 3.

**WALTER F.
ZIMMERMAN**

Ambition: Army

His good disposition shows through a reticent exterior. One of the Black Plymouth Clan, Walt's spare time is devoted to his car.

DESTINATIONS???

Is it possible that the following could be true of the members of the class of 1958? Time alone will tell!

MARION AIKEN — wins "best operator" award for the New Jersey Bell Telephone Company.

RUTH ANN ANGUS — interviews famous criminals on T.V. show, "Prison to Prison."

BRIAN ARCHIMBAUD — Voted "sweater boy" of 1968.

JOAN ATTALLA — is renowned Modern Dance instructor at Dartmouth College.

EVELYN AUGUSTINE — achieves fame as speed typist at 190 words per minute.

PETER AVALLONE — pitches second perfect game in the history of the World Series for the Milwaukee Braves.

VICTOR BANKOWSKI — has two girls in every port.

SAL BATTIATO — gallops around the world in eighty days on one of his thoroughbred steeds.

JACK BEARDSLEY — is named "mustard king" of 1967 by the Mustard Seed Association of America.

MARGO BELL — and her pony tail become the symbol of the Liberty Bell Party.

ROBERT BURGER — designs the car of the future—the "Berger-mobile."

PHILIP BERGSTRESSER — is the first to photograph "Scottnik" with his candid camera. (Remember Sputnik?)

JAMES BOLGER — coaches football at Vassar.

PAUL BONNET — models for the "I drank" *Yoo Hoo* advertisement.

MAXINE BRANCH — upon request sings, "You'll Never Walk Alone" at weddings.

JEAN BRITTON — arrives at class reunion with all of Doddtown in jeepster.

BARRY BUSHELL — starts a Barber Shop quartet with other '58 "Scottsmen."

ELEANOR CAMERON — has been offered \$50,000 to play hockey for the New York Rangerettes.

ERNEST CANFIELD — celebrates his 10th wedding anniversary.

LARRY CAPRIO — makes a fortune in the cleaning business by removing lipstick from white sport coats.

JOSEPH CARDONE — Public Boy Friend No. 1 is finally caught by the opposite sex.

DONALD CARISS — publishes 13 volumes on *How to Understand and Appreciate Homework*.

JULIA CARLSON — has earned her A.B., B.S., Ph.D., and M.R.S. . . .

CAROLYN CARSE — teaches a new high school course—P.A.D. for People Who Hate P.A.D.

NORMAN CELLA — becomes assistant driver-education teacher to Mr Williams.

GEORGE CHARETTE — is the "Dior" of the women's hair fashion world.

ALAN CHOLODENKO — changes the United Nations to the United Planets.

MAURICE CONNOR — is the lifetime President of France.

KATHLEEN COOPER — opens up a campus shop next to the new addition. She calls it the "Scott 'n Soda."

CAROLYN D'ERASMO — devotes her life to scientific research proving that redheads DO NOT always have a

temper.

CAROLYN DI BENEDETTO — breaks all records for speed-writing.

DOROTHY DOLAN — sells her freckles to Marilyn Monroe to give her that "school-girl" look.

DORIS DUNNE — wins national acclaim in creative art and originality contest.

CATHERINE DWYER — makes millions selling St. Catherine Dolls modeled after her.

PATRICIA ELLIS — is a rocket hostess on the first passenger flight to the moon.

DOROTHY ENGLER — becomes the private secretary and beautician of Hollywood movie actress, Rhonda Fleming.

JOYCE ERVIN — is named Miss Bloomfield of 1963.

ROBERT FEDER — tours the country with Ringling Brothers as best-dressed clown.

CHARLES FIELDS — has lived down the name, "Elwood."

RICHARD FLAHERTY — rates as model for Wild Root Cream Oil hair tonic.

ROSE FRAZZANO — is a N. J. Bell Telephone operator whose favorite pastime is making pepper sandwiches.

NORMAN FRAZIER — is captain of the No. 1 college football team in the country.

JOAN FREEMAN — is an exceptional medical secretary who "talks" her patients to sleep.

NEWTON FREEMAN — becomes Editor-in-Chief of *MAD* comic book.

ANITAJEAN GALANTUCCI — wins the 1964 "Singer Sewing Contest."

JACK GIESON — wins the title of "Mr. Atlas" in 1961, '62, '63, and '64.

ALBINO GOMES — will be driving his own car—legally.

MARY GRIFFIN — swims the English Channel underwater. (holding her nose, of course.)

GAIL GROBER — becomes fashion editor of *Mademoiselle*.

ALONZA HARDMAN — writes a dictionary from Z to A for backward people.

THOMAS HERBST — is a salesman for "triple-edged" razor blades.

RALPH HIMES — makes a vacuum cleaner that will clean up all radio-active fallout.

ELIZABETH HOLEY — leads 437 Girl Scouts up Mt. Everest and loses only 436.

RUTH HOLT — still has the most "diplomatic dimples" this side of heaven.

CAROL HOOD — and her "Triumph" claim the winning trophy on the Indianapolis Speedway race.

ANGELINA JACOBBER — is now Fred Astaire's permanent dancing partner.

TODD JENKINS — hosts America's favorite variety show, "Crust of the City."

ALBERTA JOHNSON — joins with sister to become the team of Johnson & Johnson.

DOROTHY JOHNSON — cuts and curls hair for Poodle puppies.

DONALD KANE — is chief of the projection crew at M.G.M. Studios.

SACHIKO KANZAKI — is America's good will ambassador to Japan.

DESTINATIONS ???

ADRIENNE KAPLAN — is twice voted "Miss Baby Face", in 1940 and 1960.

ANNA-LISA KAPLAN — arrives at reunion two hours early. (early??)

CAROLE KICHLINE — wins a contest entitled, "Our Favorite Teacher."

SUSAN KROLL — appears in the Pepsodent ad; the secret of her winning smile.

PETER LAMBUSTA — opens a Driving School in Bloomfield.

JOANNE LANE — becomes first female disc jockey on the "Rock and Roll Party."

HENRY LARICCIA — is featured pianist at New York night spot, "Upstairs at the Downstairs."

RICHARD LARSEN — invents a car without wheels; steering or otherwise.

LOIS LARUSO — is a famous child psychologist; often visited by Mickey Mouse, Wyatt Earp, and Superman.

RALPH LOFFREDO — writes a sequel to *How to Win Friends and Influence People*.

PATIENCE LONG — grows hair another fourth inch and calls it a "Long" crew cut.

ORLANDO LOMANTO — is now making his own lunches

WILLIAM LORENTZ — takes first "underwater" picture of Scott swimming pool.

JANICE MARCHESANI — demonstrates how to have curly eyelashes in one easy lesson.

MARIAN MATHEKE — holds 1968 reunion at "Matheke Mansion."

DEAN MCFALL — owner of Dean's Teenage Nightclub. (three-minute service.)

GRACE MCHUGH — celebrates "Diamond jewelry" anniversary. (You guessed it. It's the 10th.)

JORDAN MCHUGH — M.C.'s a new T.V. program from 1:00 to 4:00 A.M. — especially popular with sleepwalkers, burglars, and babysitters.

ROBERT MONTAGUE — is top sportscaster for station W.C.J.S.

ALICE MOSS — marries a man with the initials P.M.

TED MOYER — operates local "Slenderella" Salon.

SUSAN MULLAN — is crowned Miss America 1960.

MADELINE MUSTO — models for the "Draw Me" face contest.

BARRY NAFIE — is the living example of "How to stop worrying and start living."

MARILYN NELSON — a lover of Italian food, she becomes an expert at "twirling spaghetti."

CHARLES OGDEN — has become United States' Mr. Rockefeller.

JOHN O'NEILL — revives old favorite, *Stranger in Paradise* for R.C.A.

PETER O'ROURKE — operates own chauffeur service for needy students.

ALFRED PALMIERI — plays the bongo drums in Marlon Brando pictures.

CAROLYN PATTON — is "candy striper" for peppermint candy canes.

ALAN PEARSON — becomes president of the ILSA (Ivy Leaguers' Scump Association).

ARLENE PETIT-CLAIR — shows girls how to have blond hair without the use of a bottle.

JOY PORT — marries a Morgan to become another J. P. Morgan.

GEORGE RAGG — takes over as head of the F.B.I.

MARY REESE — commutes daily from New Jersey to New Mexico.

LILLIAN REILLY — wins \$5,000 in Pillsbury Cake-Baking contest.

SUSAN RENTSCH — is still seen wearing collegiate "gumdrops."

ROSALIE RIDOLFO — becomes the "sleeping beauty" for the commercial between the late, late, late shows.

ROBERT RHINESMITH — grows to be 6' 10" in his stocking feet.

STEPHEN RICE — is crowned "Mr. America of 1960."

MARY ANN RINALDI — puts a green tint in her hair for the Christmas holidays.

LYNDA ROBINSON — becomes top high fashion model for Conover.

STEWART ROTH — sells noiseless candy to students before assembly movies.

DAVID SAMUELS — has been voted top "Matinee Idol" of 1968.

ANTHONY SCOLLANTE — is Scott's answer to Elvis Presley.

SONJA SCHWARZ — becomes a star of the 1964 Ice Capades.

DONALD SHANDLER — has been arrested for backing into a parked car—his own!

WINIFRED SCHEUPLEIN — is voted best woman driver of 1962.

LU ANN SMITH — is named "Mother of the Year."

SUSAN SOMMA — becomes the first woman secretary to the President of the United States.

KENNETH STACKHOUSE — gives up athletic career for politics.

LOUIS STACKHOUSE — advises Junior Achievement group printing "Do-it-Yourself" report cards.

AUDREY TANFIELD — sells her \$33 car to a car dealer for \$133.

JUDIE TEMPLETON — wins an award for her years of patronage to the Harris Diner.

EVA TORRES — opens up a Drive-in Library for people who like to read in cars.

PATRICIA VONDREELE — is chief "bottle washer" at Baby's Hospital.

BARBARA WARD — succeeds Martha Raye as T.V. favorite comedienne.

VIRGINIA WEBB — models the "New Look for 1960."

MICHAEL WEISMAN — owns more Cadillacs than Elvis Presley.

CAROLINE WERNER — plays hillbilly music with old Scott Bagpipes.

RICHARD WETHERBEE — has his legs insured for \$10,000.

HENRY WINTERS — is married to Henrietta Summers and has four seasons.

WALTER ZIMMERMAN — is a colonel in the United States Army.

BEST LIKED
First Choice
 CATHI DWYER
 STEVE RICE
Second Choice
 MARY REESE
 RALPH LOFFREDO
 (pictured)

**MOST LIKELY
 TO SUCCEED**
First Choice
 LU ANN SMITH
 DEAN McFALL
Second Choice
 MARIAN MATHEKE
 ALAN CHOLODENKO

SENIOR

CLASS CLOWNS
First Choice
 GRACE McHUGH
 JORDAN McHUGH

Second Choice
 DOROTHY ENGLER
 BOB FEDER

MOST LOVABLE
First Choice
 CATHI DWYER
 STEVE RICE
Second Choice
 LOIS LARUSSO
 DAVE SAMUELS

BEST DRESSED
First Choice
 GAIL GROBER
 BOB FEDER
Second Choice
 SUE SOMMA
 DEAN McFALL

CLASS FLIRTS
First Choice
 EVA TORRES
 JOE CARDONE
Second Choice
 PAT ELLIS
 RALPH LOFFREDO
 ALAN PEARSON
 PETE AVALLONE

MOST DEBONAIR
First Choice
 PAT ELLIS
 STEVE RICE
Second Choice
 SUE MULLAN
 DAVE SAMUELS

**MOST
 STUDIOUS**
First Choice
 JULIA CARLSON
 ALAN CHOLODENKO
Second Choice
 LU ANN SMITH
 NEWTON FREEMAN

BEST ATHLETES

First Choice

SUE SOMMA

PETE AVALLONE

Second Choice

ISABEL SIM

JOE FRAZIER

MOST TALKATIVE

First Choice

MARILYN NELSON

JOE CARDONE

Second Choice

GAIL GROBER

JACK GIESON

BALLOT

BEST LOOKING

First Choice

SUE MULLAN

STEVE RICE

Second Choice

CATHI DWYER

DAVE SAMUELS

QUIETEST

First Choice

SACHIKO KANZAKI

ERNE CANFIELD

Second Choice

VIRGINIA WEBB

BOB MONTAGUE

SENIOR DREAMERS

First Choice

ROSE FRAZZANO

RICHARD LARSEN

Second Choice

MARIAN MATHEKE

JACK GIESON

MOST DEPENDABLE

First Choice

SUE SOMMA

DEAN MCFALL

Second Choice

LU ANN SMITH

RICHARD WETHERBEE

TODD JENKINS

STEVE RICE

CARMINE

DEGENNARO

DID THE MOST FOR SCOTT

First Choice

MARY REESE

DEAN MCFALL

Second Choice

SUE SOMMA

STEVE RICE

TYPICAL TEENS

First Choice

LOIS LARUSSO

STEVE RICE

Second Choice

JOAN ATTALLA

SUE MULLAN

JIM BOLGER

(pictured)

MEMORIES ARE MADE OF THIS

September, 1954 — We enter the halls of Scott, a little scared, perhaps, but eagerly anticipating four wonderful years. The first days are filled with hectic confusion as we scurry about to reach our classes on time. We are constantly forgetting our locker combinations (after all, there are two to remember!). Many a lunch disappears down the "lunch chute" and we continually search for "elevators" and the "swimming pool." Grammar school was never like this!

However, it isn't long before we become accustomed to CJS and its traditions. The night Pep Rally, bonfire, and crowning of Barbara Weiss as football queen on the eve of the season's first football game greatly impress us. And the following day we experience the "sweet smell of success" for our school as our football team scores a 32-6 victory over Glen Ridge. By the time the seniors officially welcome us with the Freshman Party, we already feel "at home." Some of the senior fellows entertain us with a rendition of "Rain, Rain, Rain," and our own classmates also take part in the show: the Freshman girls swoon when Jay O'Neill sings "Hold my Hand" and we all equally enjoy Marilyn Nelson's interpretation of "Ricochet Romance," complete with cowgirl outfit. Though Hurricane Hazel brings the party to an abrupt end, we have had fun and continue that fun six days later at an after-school party.

Time passes: it isn't long before the Christmas Concert arrives and we, whether participant or viewer, are deeply inspired. Soon the studying for exams engrosses us. Afterwards, having survived them, we feel we are now ready for anything!

This year CJS claims a crack basketball team. Going into "semi-final" finals at Seton Hall U., we beat our "big brother," East Orange High, and vow they'll never "live it down!" For the first time we are assigned to parties (Red or Grey), attend "Party conventions", and see what platforms and campaigning consist of. Then we vote. Our votes help to bring about a Grey Party landslide, and the new Student Council officers are Joe D'Erasmus, Jim McClain, and Pat Keyser. Soon after, we hold our class elections. Victors are Steve Rice, Ken Stackhouse, Judy Rawlings, and Bob Feder.

All too soon June arrives, bringing with it final exams. Veterans at this exam business, we come through with flying colors and receive our last report cards as freshmen, thereby ending a delightful and memorable year. Yet we know that our sophomore year will hold many surprises and future memories for us and we turn our eyes towards September, 1955.

September, 1955 — Back to school, as aged, but "Silly Sophomores." Mrs. Richardson, Mr. Perkins, and

Mr. Townsley join us, and Mr. MacGregor returns after serving Uncle Sam for two years. The evening Pep Rally is another memorable one, with Pat Doyle crowned football queen and the traditional bonfire blazing. The next day our "Scotties" emerge triumphant over Glen Ridge for the seventh year straight! Jim Picken announces that he will retire as Head Football Coach at the close of the 1955 season.

On October 28, 1955, a Scott "tradition" in the person of Miss Sadie Lipson passes away. Everyone feels the loss of Miss Lipson who, in her seventeen years as guidance counselor, did so much for us all.

Soon afterwards, we hold our first dance, "Autumn Rhapsody," the success of which is the first sign of the Class of '58's achievements to come.

Christmas is coming, the geese are getting fat, and the Glee Clubs are in rehearsal for a concert with an added attraction: Santa Claus! We return to school with renewed vigor, determined to start the "new year right" and soon find ourselves cramming for exams. Several of us fortunate enough to attend the Class of 1957's Junior Prom, "Carousel", admit that the Juniors can chalk up this dance as a real success.

Presently election talk is heard in the corridors: "Red Party, Grey Party, platform, requirements, campaign manager, sponsor". Conventions are under way. Those slated to head the 1956-57 Student Council administration are victorious candidates Tony DeMiro, Lew Speed, and Ellen Owen. Class elections soon follow. Steve Rice, Dean McFall, Sue Kroll, and Anna-Lisa Kaplan will govern us next year.

Before we know it, the time has again come for those 7:55 a.m. rehearsals. The reason, of course, is the Spring Concert, which this year includes religious selections, folk songs, and highlights from *Marriage of Figaro*, *Rigoletto*, *The King and I*, and *Oklahoma*.

The baseball team ends its season undefeated! Soon after our Class Picnic at Valley Springs, we take final exams and receive our report cards. Looking always to the future, we depart for jobs, the seashore, the mountains, suddenly realizing we are now upper-classmen!

September, 1956 — Fall and school are here again, and so are we, with the distinguished title of Upper-classmen! Looking at the poor, confused Freshmen, we observe, "They seem to get smaller and more gullible each year. We were never as dumb as that!"

The new teachers are Miss Sluda, Mr. Molinari, and a new football coach, James Dever. Football season is here again. At the night Pep Rally, Nancye Files is crowned queen. A shock comes the next day: Glen Ridge beats us for the first time in seven years! A winning season is not for Scott this year, but an education in keen

sportsmanship and accepting defeat is.

We'll remember always the trip to Philadelphia. Seeing those historical sights in the "Cradle of Democracy" seems to make us all more conscious of the wonderful, free country in which we live. Soon after, the Sophomore Dance takes place. Many of us decide to support it and afterwards are mighty glad we did. Great fun it definitely was.

Time again for the Christmas Concert. This year we give two performances, in order to earn money for a school organ. The result? A substantial gift to the Organ Fund and an inspiring concert. The first of many honors comes to our class and to Mary Reese, when she is elected to the N. J. State Student Council Executive Board. Little does Mary realize that, come June, she with sixteen others, will journey to New Mexico as a delegate of the N.J. Association of High School Councils at the National Association's Convention.

Wedding bells ring for Mrs. Edna Doll and Mr. Ferdinand Ulrich. Exams come and go and we hold our Junior Prom. Marian Matheke's house, during the preparation of decorations for the Prom, becomes Grand Central Station, as scores of spirited juniors assist in making the original souvenirs and such at 413 No. Arlington Avenue! Was it worth it? We all know the answer.

Suddenly, it's Student Council election time. In the midst of eager participation in campaigns and conventions, we realize that we are now the ones who are running for office! After votes are tallied the winners are Dean McFall, Todd Jenkins, and Sue Somma. The fellows of our class soon after elect Ralph Loffredo and Steve Rice to represent them at N.J. Boy's State; Todd Jenkins and Dean McFall are the alternates.

The Annual Modern Dance Concert is directed by Mrs. Doll ("Dolly") for the last time. Then one of our favorite teachers moves to Florida to live with her husband. Chosen as Editor-in-Chief of the 1958 *Tartan* is Carol Hood. Girls' Staters of 1957 are Lu Ann Smith, Carol Hood, and Adrienne Kaplan, alternate. Sue Somma is elected to attend Citizenship Institute; Marian Matheke is the new *Bagpipe* Editor-in-Chief.

Class elections result in Carmine DeGennaro, Bob Feder, Carol D'Erasmo, and Anna-Lisa Kaplan as 1958 class officials. News comes that Mrs. Wortmann, Mr. Carswell, Dr. Hood, Mr. MacGregor, and Mr. Sweetman will leave Scott in June; we'll miss them!

The 1957 Spring Concert is one of the best ever. Is it any wonder? *My Fair Lady* is a main feature of the program! Our baseball team remains undefeated. Thirty-nine straight wins! All too soon exams are with us. Then we're off to vacation spots and jobs to have fun, earn

money, and prepare for our long-awaited senior year.

September, 1957 — We made it! We are now high and mighty seniors. Only ten months to go until graduation, but when we encounter those two traditional senior subjects, PAD and chemistry, we wonder if we will graduate after all. In the midst of hammering and such, Scott's new addition begins to take shape. Out of slight envy, we try to ignore its beauty since we will leave too soon to enter it.

Eight new teachers arrive: The Misses Blue, Fay, Uzzmann; Messrs. Faulkner, Giordano, Herbert, Hirsch, and Sladek. Wasn't it only yesterday that the seniors welcomed us into the school? Now the tables are turned and we greet the Class of 1961 at a very successful Freshman Party.

Pep Club meetings are a new Scott institution. Every Friday we meet at someone's house to make posters for the forthcoming games. What memories! The eve of the football season is soon here. We will always have most pleasant memories of our last Pep Rally. Sue Mullan makes a lovely queen. The next day the Scotties rally after last year and emerge triumphant over Glen Ridge 19-6. And, oh, what a pleasant surprise when the football team presents Scott with the Group 11, Section 2, 1957 State Championship! Love that team!

Suddenly it's December. Our last Christmas Concert leaves us with memories of four years of good performances with an outstanding final performance of *The Night Before Christmas* and the traditional *Messiah*. We won't forget those morning rehearsals, either. Lu Ann Smith and Richard Buggeln are hosts to Ritva Fabrin and Onder Guler, *Herald-Tribune*-sponsored guests from Finland and Turkey.

Exams soon roll around and we realize we will not be taking them again, at least, not at Scott. Looking back, we muse they were never really *that* difficult. We simply never studied the right things for them!

One month quickly dissolves into the next; we would like to slow up Father Time. Before we know it, the awards assemblies come and go; *Tartans* are issued and we are the ones in the individual senior pictures.

The long-awaited Senior Prom is the dance we will never forget. All at once it is Graduation Day. As we receive our diplomas, we can't help wondering what next year will be like at our new jobs or at college. We wish health, success, and happiness, to one another and because Clifford J. Scott High School has taught us so well, we know we'll all attain it.

We leave the building which has been a second home to us from September 1954, until June, 1957. "Good-bye, CJS, - - - and thank you."

Cora B. Stein and Bennett D. Pironti-
Advisers to the Class of '58.

TO THE CLASS OF 1958

Another four years has passed. You young men and women who came to us as boys and girls seeking knowledge, are going forth with added confidence to face the duties and responsibilities of life in the larger world. May you have strength to stand for what you know is right, and may you find the happiness that comes from work well done.

Sincerely,
Cora Stein

TO THE CLASS OF 1958

We have endured much in the past four years — working together, laughing together, and praying together; I am sure that the future will show that we have done well. Best wishes for success and good fortune.

Bennett Dante Pironti

SENIOR CLASS OFFICERS

Left to right, seated: Carolyn D'Erasmio, Carmine DeGennaro. *Standing:* Robert Feder, Anna-Lisa Kaplan.

UNDERCLASSMEN

Left to right, row 1: Joyce Davis, Janet Brown, Ann Marks, Jocelyn Sirkman, Frances Schengrund, Faith Donnelly, Mary Batzle, Barbara LeGates, Eileen Shard, Caroline McMullan, Michele Ventre. *Row 2:* Carol Geis, Sandy Stroyny, Diana Bodewaldt, Mary Ann Caggiano, Dorothy Merlau, Lois Centanni, Pat Schmidt, Charlotte Filcs, Diana Pasqua, Carole Burns, Deanna Everett, Dorthy Pastuszak, Grace Chapman, Diana Stetz. *Row 3:* Pat Wank, Theola Hardman, Arlene May, Lynda Longo, Michele Whitney, Carol Mulvihill, Phyllis Dascoli, Jeanne Yannucci, Mary Lou Longinetti, Marie DeMiro, Linda Rudberg, Susan Washburn, Carol Bernstein. *Row 4:* Fay Jones, Joan Edwards, Juanita Hawkins, Carole Vogel, Susan Koenig, Carol Pandick, Carole O'Connor, Joan Kalinski, Florence Terregino, Maureen McLaughlin, Josephine Bifulco, Janice Cukras, Margaret Ptak.

THE CLASS

Left to right, row 1: Dave Zugale, Ronald Montgomery, Louis Spencer, Dick Knapp, Bob Meravi, Jeff Grambs, Ray Everett, Bill Page, Bob Willett, Henry Gruskos. *Row 2:* Bob Myer, George Roccas, Bill Huntington, Joe Covello, Rod Innes, John Sperling, Bill Scanlon, Charlie Merlau, Bob Howat, Larry King, Ron Hopler. *Row 3:* Marcel Karklins, Nick Psillos, Carl Cronan, John Doyle, Fred Nelson, Dave Hardin, Bill Kayes, Ojar Miller, Bill Fusselman, Larry Wood, James Campbell, Ed Rotondo.

Left to right, row 1: Richard Bauer, Richard Weber, Paul Ostergaard, Dave Carpenter, John O'Connell, Ben Ilgen, Doug Slaymaker. Row 2: Dick Raub, Malcolm Wright, Richard Orlando, Arthur Robinson, Harry Frieland, Chuck Engler, Ray DeLuca, Tom Narwid, Ed Flvnn, Ed Fox, George Skinner, Ronald Blau. Row 3: Charles Van Beke, Andy Jackson, Bill Kerr, Paul Linfante, Pat Lorimer, Bob Sipe, Richard Torchia, Paul Bostron, Vincent Rea, Bob McKinnon. Row 4: Richard Wilcox, Anthony Torchia, Harry Chin, Jack Scannelli, Ralph Orlando, Steve Pearson, Pat Arlotta, Seth Wetherell, Ed Givens, Don Kulp, Ken Allen.

OF 1959

Left to right, row 1: Nancy Locker, Jane Grimm, Elaine Koehler, Jane Dunn, Audrey DeSimone, Rahnild Spiegel, Pat Iacobacci. Row 2: Connie Gomes, Florence O'Brien, Marion Washburn, Margaret Cullen, Pat Crecca, Kathy Carrick, Sandra Wilcox, Carol Muench, Donna Burggraaff, Anne Hosch, Marilyn Boyd, Roberta Meeker, Jean Waters. Row 3: Gwendolyn Carrington, Betsy Goodridge, Virginia Basilea, Doris Daly, Priscilla Lemken, Eleanor DeRose, Gail Suder, Jeannette Ciccone, Dzintra Baumanis, Marilyn Josephson, Pat Patterson, Johanna Boot, Susan Moran. Row 4: Pat Marcantone, Ann Gillen, Ligita Jansons, Margaret Jensen, Carol Lawrie, Susan Sontgerath, Doris McLellan, Gretchen Schenck, Joan Jamison, Judy Matheke, Joyce Gossweiler, Lynn Van Esselstine.

Left to right, row 1: Dorothy Winters, Geraldine Stroppa, Zara Meyer, Louise Werner, Elizabeth Kosa, Frances Rinaldi, Peggy Sawyer, Christine Zucker, Susan Guettel, Adrienne Taylor, Martha Wilkinson, Mary Ann Evans. *Row 2:* Linda Halstead, Eileen Konin, Kathleen O'Rourke, Yvonne Ciccone, Joan Van Houten, Sally Moore, Barbara Bjorklund, Janis Godley, Mary Greenwald, Dolores Krigger, Barbara Courtney, Hannelore Moell. *Row 3:* Marie Cortellacci, Jeanne Moore, Marsha Lilly, Linda Seritella, Lynda LaRusso, Anne Fahey, Lynne Wasner, Winnie Rhoads, Marie Aroneo, Janet Lensner, Susan Shipman, Nancy Walker, Mary Leuthardt, Muriel Young, Lorraine Larsen. *Row 4:* Jovina Rizzolo, Carol Roe, Kathy Dyal, Anita Husen, Sherry Slater, Johanna Borsuk, Carolyn Follmer, Barbara Phelan, Gerry Jasinski, Judie Dixon, Marguerite Genova, Jo Ann Clark, Judy Wrozina, Maryellen Garlick, Emily DePascale.

THE CLASS

Left to right, row 1: Gerald Carver, Ed Hillis, Anthony Gaeta, Ronny Hartshorn, Nick Carollo, Jimmy Robinson, Kenny Grant, Bruce Keenan, Bob Veitch, Vinny Napoliello, Dennis Sawyer. *Row 2:* Bill Drumm, Joe Dennis, Lee Fishbeck, Gary Neis, Paul Condit, Sal Marone, John Tozzi, Mike Foglio, Larry Murgatroyd, Richard Geison, Gerry Smith, Ron McCabe, Bill Beebee. *Row 3:* John Connors, Schuyler Lawrence, Ian Fraser, Jim Hagan, Jim Larsen, Leigh Buggeln, Joe Farrel, John Oakley, John Burger, Don Outcalt, Larry Eismeier, Denny Dorch, Richard Mechler, Jeff Bruen, Jay McCroskery, Bill Sharp. *Row 4:* Gene Dwyer, Tom Faulkner, Stuart Duenkel, Steve Shipman, Joe Sorice, Phil Perine, Chuck Martin, John Bancroft, Frank DeMiro, Mike Pannucci, Matt Bolger, Tony Ippolito, Lewis Olsen, Dave Locker, Bill Watson, Charles Wood.

Left to right, row 1: Ward Miller, Bob Arcaro, Dan Weinreich, Dick Kline, John McMickle, John Cooper, Neil Jacobson, Bill Jamison, Joe Basto, Robert Gieson, Vernon Parks. *Row 2:* George Newell, Ronald Cole, Nick De Trolio, Jim Cowan, Richard Barrett, Craig Allen, Ray Swift, Douglas Williams, Alex Tisdale, Leonard Wright, Charles Matthews, Ben Saunders. *Row 3:* Jeff Israel, Dave Baker, Al Jamison, Ben Chin, Mike Cleary, Mike Polussi, Bob Fleming, Bill MacMoyle, Frank DeBernardis, John Jennings, John Hofmann, Bruce Miller, Chet Baumann. *Row 4:* Bob Kalinski, John MacMoyle, Jim Zink, Art Rinaldi, Doug Morgan, William Scolante, Carl Muller, Tom Powell, Ted Metzner, Gary Port, John Stimson, Anthony Ammiano.

OF 1960

Left to right, row 1: Nancy Murray, Barbara Fischer, Carol Wright, Jane Lawrie, Betty Hunter, Euphrosyne Chimicles, Maureen McCann, Gladys Fuller, Carol Clanton, Lana Morse, Edith Stackhouse, Judy Dempsey. *Row 2:* Leanna Smith, Diana Novellino, Shirley Bullock, Margaret LeGates, Pat Toscano, Janet Benjamin, Joan Benjamin, Sue Sciarra, Carol Anderson, Claire Reimrs, Gerry Ciallella, Carol Canfield, Sue Bennett. *Row 3:* Michele Jackson, Evelyn Stackhouse, Pat Caggiano, Judy Caprio, Marie Cross, Margaret Knapp, Rosemary Smith, Carol Eytel, Leonie Connor, Pat Pappas, Connie Carlson, Sandra Sims. *Row 4:* Kathy McGrath, Nancy Fox, Nancy Hecht, Bette Kane, Mary Blickle, Carol Stoll, Carol Elinske, Marilyn Johnson, Joyce McGirr, Nettie Jule, Alison Moreland, Pat Dubiel, Lillian Kovach, Ann Sirotof, Bertha Matthews.

Left to right, row 1: Carol Ambrosino, Carol Uzzolino, Faith Morris, Pamela McDonough, Susan Steigerwald, Bernice Vellelo, Barbara Daly, Renatta Moell. *Row 2:* Anne Hoffmann, Claire Longinetti, Marion Gutowski, Dana Lim, Barbara Husen, Isabelle Smith, Marie Mojjis, Ellen Werner. *Row 3:* Joanne Cavigliano, Donna Quinn, Brenda DePasqua, Marilyn Trexler, Barbara Pomice, Judy Cobb, Christine Boyd, Maureen McKeon, Marianne Freda, Betsy Jacob. *Row 4:* Solvita Jansons, Carol Henderson, Caroline Betzler, Pat Oldroyd, Patty Ferrara, Joann Hutnik, Alice Ayer, Barbara James, Marilyn Shrive, Joan Van Nostrand.

THE CLASS

Left to right, row 1: Mike Scannelli, Domenick Cucchiaro, Pat Woods, James Graybush, Fred Baron, Herb Korte, Charles Minisi, Robert Larsen, Alan Ridgway, Peter Barnett. *Row 2:* Bruce Guerin, David Knapp, Sol Tczzi, Stan Karow, George Brown, Harold Becker, Russel Hope, Daniel Sisto, Gilbert Welsh, Richard Britton. *Row 3:* Barry Smith, Andre Everard, Curtis Earle, Roger Myer, Bill Palmer, Greg Shuttlesworth, Roland Turner, Ronnie Rama, Pat Russoniello, Paul Crider, Richard Cariss, Robert Wiening, John Merhottein, Arthur Salisbury. *Row 4:* Lee Adams, Lucian Norcia, George Boyle, Bill Brookes, Ed Garlick, George Pappadopoulos, Richard Roemer, Charles Harper, Leslie Hoadley, Jack Mills, Steve Tafaro, Mike Bocchini, Valdis Lacis.

Left to right, row 1: Pat Collins, John McCann, Bob Kolb, Dave Ruhnke, Rudy Picardi, Richard Blunt, Gerry DelGuercio, Bob Wheeler, John Pollard. Row 2: Joe Mulvihill, Rudi Seitz, Richard Williams, Karl Petersen, Ralph Locurcio, Steven Lesser, Ed Pappas, Glenn Montgomery, Martin Koehler. Row 3: Eddie Boyle, Earl Leonard, Tommy Schmuck, John Brown, Eugene Adair, Ronny Yarashefski, Richard Walker, Sam Carrington, Bud Knecht, Richard Wright, James Manuel, Glen Ramsey, James Kline. Row 4: Dick Williams, James Liggins. Row 5: James Mordus, Eugene Gaffiney, Bob Ronzo, John O'Rourke, Martin Braxton, Oscar Ebner, John Willett, Willard Quinby, Daniel Jackson, Tom Weis, Barry Sarnoff, Harold Burfeind.

OF 1961

Left to right, row 1: Violet Pica, Rachel Cicinia, Annette Spero, Karen Wolf, Joyce Edwards, Joanne Giannetta, Curlie Wright, Elaine Kaufman. Row 2: Wanda Reilly, Margaret Baltimore, Marcia Harston, Marsha Boggs, Janice Lazar, Arlene Loffredo, Carole Pearson, Judy Rogers. Row 3: Donna Schadt, Elaine Nagl, Beverly Unger, Nancy Davis, June Foster, Barbara Jennings, Barbara Stackhouse, June Stewart, Diana Brooks, Jeannie Ciccone. Row 4: Donna Allaire, Bonnie Lee, Pamela Caruso, Sharon McGarry, Marion Heintz, Marie Monteverde, Joan Heskett, Dorothy Hatcher.

OFFICERS OF
THE CLASS
OF 1959

Left to right: Gail Suder, Secretary; Paul Ostergaard, President; Mr. Onis, Advisor; Jeanette Ciccone, Treasurer; David Hardin, Vice President; Miss Black, (not pictured).

OFFICERS OF
THE CLASS
OF 1960

Standing, Left to right: Joan Benjamin, Treasurer; Yvonne Ciccone, Secretary. Seated: Michael Pannucci, President; Robert Kalinski, Vice President; Advisors: Mr. Mazzuto, and Miss Fay.

FALL

Left to right, row 1: R. Roma, R. Yarashefski, R. Picardi, R. Torchia, M. Pannucci, T. Ippolito, J. Bancroft, N. Carollo, M. Bolger, J. Oakley, A. Tisdale. Row 2: P. Russoniello, K. Grant, B. Archimbaud, P. Avallone, J. Frazier, P. Lorimer, D. Carpenter, D. Weber, J. Sorice, D. Hardin, D. Roma. Row 3: Mr. Townsley, *Trainer*; R. Jacober, G. DelGuercio, *Manager*; M. Weisman, R. Feder, C. Martin, P. Bonnet, E. Canfield, R. DeLuca, J. Bolger, B. McCabe. J. Gieson, T. Huntington, C. DeGennaro, S. Pearson, R. Fleming, Mr. Williams, *Ass't. Coach*; Mr. Dever, *Head Coach*.

FOOTBALL 1957

The 1957 football season marked Coach Dever's first Sectional Championship since his coming to Scott in 1956. The team, sparked by the best balanced backfield that Scott has seen in many a year, and a powerful, aggressive line, ran up a 6-1 record. Throughout the season the Scotties showed good sportsmanship and a willingness to win, which resulted in an action packed season and a 6th Sectional Championship.

The backfield was characterized by power, speed and maneuverability. Pete Avallone called the plays at the quarter back slot and moved the ball with deception and skill. All-State Group II fullback Jim Bolger bulled through the line for the short score, or he picked up the extra yardage needed for the first down. Joe Frazier picked up many yards by shaking off would-be tacklers and running for needed yardage. Pat Lorimer's speed enabled him to contribute the most points for the Scottie cause.

The powerful Scott line deserves much credit, for they were the ones who opened the holes for the backfield, and held the opposition to a minimum of points. Jack Gieson, Carmine DeGennaro, Brian Archimbaud, Paul Bonnet, Mike Weisman and Tom Herbst saw most of

M. WEISMAN

J. GIESON

P. BONNET

J. BOLGER

P. LORIMER

P. AVALLONE

SCHEDULE		
19	Glen Ridge	6
12	Summit	0
6	Rahway	13
20	Millburn	13
26	Verona	20
40	Roselle Park	0
33	Livingston	0
<hr/>		<hr/>
156		52

*Page
Not balanced*

the action and bull-dozed their way to put Scott once again on top.

Scott opened the season setting back Glen Ridge 19-6. This was the 19th and final game of a long rivalry between the two schools of which the Scotties won 11 and tied 3.

After two weeks of flu postponements the Scotties got rolling again by defeating Summit 12-0. A 42 yard pass from Avallone to Weisman climaxed the game and provided the final touchdown. The following week Group III Rahway smashed the Red and Gray hopes for an undefeated season by a score of 13-6. Although the gridmen never gave up, Rahway proved too powerful. The Scotties successfully recovered from their first defeat and re-entered the winning column by defeating Millburn 20-13. Another Avallone pass, this time to Lorimer who ran the remaining 30 yards to score. The Red & Gray meeting their arch rivals, Verona, won a big one when they came from behind twice to defeat the Hillbillies by a 26-20 edge. The following Saturday, Scott soundly trounced Roselle Park 40-0. "Joe" Frazier started the barrage with two T. D.'s and the J V.'s came in to finish it. In the final game of the season, the gridmen clobbered Livingston 33-0, ending the Red & Gray's most successful season in 6 years.

T. HERBST

C. DeGENNARO

N. FRAZIER

R. TORCHIA

E. CANFIELD

B. ARCHIMBAUD

TWIRLERS

Left to right, row 1: Susan Kroll, Barbara Bjorklund, Carol Eytel, Joann Yannucci, Mary Lou Longinetti, Janet Benjamin, center: Marilyn Nelson, Captain.

The clever routines performed by these eight girls during football season are enjoyed by everyone.

These nine girls lead enthusiastic spectators in cheering our football and basketball teams on to victory.

CHEERLEADERS

Left to right: Nancy Walker, Carol Canfield, Kathy Carrick, Patti Crecca, Marie DeMiro, Yvonne Ciccone, Anne Fahey, Anitajean Galantucci, Center: Gail Grober, Captain.

BAND

Left to right, row 1: B. Knecht, D. Zugale, G. Montgomery, L. Stackhouse, D. Williams, J. Willett, R. Wright. *Row 2:* A. Jackson, B. Howat, D. Slaymaker, N. Rochedieu, N. Locker, M. Lawson, R. Holt, R. Seitz, D. Jackson, C. Wood, S. Lipuma, G. Carrington, L. Halstead. *Row 3:* J. Lensner, K. Peterson, J. Sirkman, S. Slater, S. Washburn, C. Lariccia, D. Pastuszah, B. Brookes, D. Raub, P. McDonough, K. Dyal. *Row 4:* D. Ruhnke, B. Watson, O. Ebner, R. Locurcio, D. Weinreich, E. Pappas, R. Larsen, D. Locker, M. Wilkinson, B. Kane, M. Hartson, W. Quimby, G. George. *Row 5:* G. Skinner, B. Smith, J. McCroskery, R. Yarashefski, E. Guthrie, R. Arcaro, P. Ostergaard, H. Lariccia.

Long hours of early practice on fall mornings result in the band's success on the football field at half time.

This versatile new addition to Scott's Music Department brings forth music to dance by.

DANCE BAND

Left to right, row 1: Henry Lariccia, Sherry Slater, Sharon Lipuma, Doug Slaymaker, Bill Brookes, Andy Jackson, Bob Howat, Rudi Seitz, Dick Raub. *Row 2:* Martha Wilkinson, Ralph Locurcio, Ed Pappas, Ronald Yarashefski, David Ruhnke, Oscar Ebner, Bill Watson, Dave Zugale, Karl Peterson (not pictured).

GIRLS' HOCKEY

Left to right, row 1: Leonie Connors, Carol Wright, Jane Lawrie, Linda Seritela, Mary LeGates, Dolores Krigger. *Row 2:* Leota Granger, Judith Rogers, Joyce McGuirr, Ann Sirottoff, Nancy Hecht, Sally Moore, Margaret Baltimore. *Row 3:* Geraldine Ciallella, Bette Kane, Carol Stole, Nancy Murray, Anita Husen, Frances Rinaldi. *Row 4:* Sharon McGarry, Toni Spero, Carole Pearson, Barbara Husen, Marie Mojjis.

A shrill whistle, a clatter of sticks, and the Girls' Sports season begins. We are occupied with the vigorous game of hockey from the opening day of school until the Thanksgiving vacation.

SENIOR HOCKEY

Left to right, row 1: Joy Port, Lillian Reilly, Carolyn D'Erasmo, Judie Templeton, Joan Attalla. *Row 2:* Betsy Goodridge, Carol Muench, Marilyn Boyd, Marilyn Josephson, Diana Stetz, Ann Marks, Audrey DeSimone. *Row 3:* Donna Burggraaff, Janice Cukras, Carol Lawrie, Jane Grimm, Doris Daly, Virginia Basilea, Judy Matheke.

STUDENT COUNCIL EXECUTIVE BOARD

Left to right, row 1: Michael Pannucci, Dean McFall, Paul Ostergaard. *Row 2:* Mary Reese, Sue Kroll, Susan Scmma. *Row 3:* Mr. DeMaria, *Advisor;* Carmine DeGennaro, Ralph Loffredo, Lu Ann Smith, Todd Jenkins, Anna-Lisa Kaplan, Alan Cholodenko, Richard Wetherbee.

The Executive Board, as the center of student government, leads the student body into a year's activities.

Student Council

Student Council homeroom representatives meet on Tuesday mornings to gather ideas and work them into realities.

STUDENT COUNCIL

Left to right, row 1: Carol D'Erasmo, Yvonne Ciccone, Audrey De Simone, Carol Muench, Claire Longinetti, Betsy Underhill, Mary Reese, Jeannie Ciccone, Arlene Loffredo, Sue Somma, Mary Lou Longinetti, Jeannette Ciccone, Anna-Lisa Kaplan. *Row 2:* Mr. De Maria, *Advisor;* Ralph Loffredo, Mike Pannucci, Todd Jenkins, Joe Frazier, Fran Shengrund, Carol Ann Eytel, Lu Ann Smith, Sue Kroll, Joy Port, Winnie Rhoads, Carmine DeGennaro, Oscar Ebner, Steve Taffaro, Mr. Herbert, *Advisor.* *Row 3:* Robert Arcaro, David Ruhnke, Alan Cholodenko, Brian Archimbaud, Nick Carollo, Dean McFall, Philip Perine, Steve Rice, Dick Wetherbee, Ronald Blau, Dick Weber, Paul Ostergaard.

ATTENDANCE COMMITTEE

Left to right, seated: Linda Halstead, Marilyn Anderson, Kathy Dyal. *Left to right, standing:* Marsha Lilly, Shirley Bullock, Carol Row, Mary Blickle, Martha Wilkinson, Mrs. Ramey, Advisor; Mr. Miller, Advisor.

These girls collect homeroom attendance cards each morning through the year, and find nothing less than a fall flu epidemic to hinder their task.

RECEPTION COMMITTEE

Left to right, row 1: Anne Hosch, Barbara Beasich, Carol Lawrie, Carole O'Connor, Bette Kane. *Row 2:* Carol Muench, Sue Somma, Sue Kroll, Mary Reese, Sue Mullan, Winnie Rhoads, Carol Stroll, Linda La Russo. *Row 3:* Mr. Faulkner, Advisor; Ann Marks, Pat Crecca, Carol Eytel, Joanne Yannucci, Barbara Pomice, Jeanette Ciccone, Mr. De Maria, Advisor. *Row 4:* Dean McFall, Paul Bonnet, Ralph Loffredo, Brian Archimbaud, Alan Chlodenko, Pete Avallone, Todd Jenkins, Alan Pearson, Bob Meravi.

These Juniors and Seniors present the flag salute and Scripture reading at the opening of every assembly program.

DEVOTIONAL EXERCISES COMMITTEE

Left to right, row 1, seated: C. Muench, G. Carrington, C. Hood, S. Kroll, P. Ellis. *Row 2:* F. Jones, J. Yannucci, M. Longinetti, D. Stetz, L. Smith, D. Burggraaff, A. Kaplan. *Row 3:* A. Hosch, A. Moss, M. Josephson, C. Bernstein, R. Holt, S. Mullan, J. Britton, M. Aiken. *Row 4:* B. LeGates, C. O'Connor, J. Erwin, P. Long, A. Kaplan, M. Matheke. *Left to right, row 5, standing:* Miss Stein, Advisor; C. Engler, A. Chlodenko, B. Buschell, R. Wetherbee, D. Carpenter, C. DeGennaro, A. Pearson, R. Feder, D. McFall, S. Rice, A. Archimbaud, N. Freeman, R. Buggeln, R. Loffredo, C. Patton, T. Jenkins.

HANGMEN'S CLUB

Left to right: Robert Weining, Bob Kolb, Nick Psillos.

As each function draws near, these three prepare to spend a Friday evening checking coats and hats.

CAFETERIA COMMITTEE

Left to right, Row 1: Donna Allaire, Janice Lazar, Jeanne Ciccone, Arlene Loffredo, Hans Detlefsen. Row 2: Joe Frazier, Janet Lensner, Therese Gutelhofer, Cafeteria Assistant; Carolyn Patton, Ed Flynn, Bob Feder. Row 3: Mr. Tracy, Advisor; Louis Stackhouse, Dean McFall, Richard Buggeln, Ernie Canfield, Newton Freeman, Pat Lorimer, Alonzo Hardman, Mr. Best, Advisor; Alan Pearson, Brian Archimbaud.

Teachers begin to feel that all is finally arranged for the year ahead as the Supply Committee delivers the last sets of new books.

Our cafeteria owes its functioning during lunch periods to the girls of this committee and its readiness for after-school activities to the handy men.

SUPPLY COMMITTEE

Left to right, row 1: Richard Wilcox, Bob Kolb, Bob Weining, David Knapp. Row 2: Jack Jennings, Paul Linfante, Mrs. Francke, Advisor; Brian Scholl, Dick Buggeln. Row 3: Ray Everett, Pat Arlotta, Louis Stackhouse, Douglas Slaymaker.

BAGPIPE EDITORIAL BOARD

Left to Right, Seated: Ralph Loffredo, Ann Hosch, Ruth Ann Angus, Mary Ann Rinaldi, Marian Matheke, *Editor-in-Chief*, Sue Kroll, Ernie Canfield, Ruth Holt. *Left to Right, Standing:* Alan Cholodenko, Brian Archimbaud.

This group is made up of the executive heads of the *Bagpipe* and the paper's Editor-in-Chief.

The work of selling ads and preparing the paper for distribution is shared by workers from each class.

BAGPIPE BUSINESS STAFF

Left to Right, Row 1: Marie Mojjis, Audrey Tanfield, AnitaJean Galantucci, Winnie Scheuplein, Joan Freeman, Mary Griffin. *Row 2:* Isabel Smith, Louise Werner, Jane Lawrie, Janet Benjamin, Cathi Dwyer, Lois LaRusso, Susan Steigerwald. *Row 3:* Ken Stackhouse, Janet Lensner, Marilyn Boyd, Anita Husen, Carole Kichline, Winnie Rhoads, Suzanne Rentsch, Ginny Webb, Stuart Roth. *Row 4:* Carolyn Werner, Isabel Sim, Evelyn Augustine, Judy Templeton, Lillian Reilly, Betty Kosa, Mary Reese, Mr. Giordano, *Advisor*.

The winner of many awards, our newspaper, the *Bagpipe*, is representative of the Scott we know.

BAGPIPE EDITORIAL STAFF

Left to right, row 1: A. Spero, A. Hosch, R. Seitz, M. Longinetti, A. Galantucci, R. Holt, M. Matheke, S. Kroll, R. Angus, J. Godley, A. Moss, M. Baltimore. *Row 2:* L. Reilly, J. Templeton, C. Eytel, J. Benjamin, S. Mullan, C. Hood, J. Dempsey, S. Bennett, G. Ciallella, G. Carrington. *Row 3:* J. Willett, D. Paddock, M. Leuthardt, N. Walker, D. Stetz, S. Washburn, D. Baumanis, M. Whitney, D. Dunne, P. Long, J. Rogers, B. Stackhouse, M. McCann, S. McGarry. *Row 4:* Mr. Wizda, *Advisor*; R. Loffredo, D. McFall, B. Archimbaud, D. Raub, E. Canfield, A. Cholodenko, G. Roccas, J. Israel, B. Lorentz, R. Blau, R. Barrett, J. Grambs.

STATE CHAMPS — Row 1, seated l to r: David Ruhnke, Todd Jenkins, Chuck Engler, Dave Samuels, Pete Avallone, Steve Rice, George Charette; Standing l to r: Coach Lyons, Joe Frazier, Ray De Luca, Bruce Keenen, Richard Roma, Jim Larsen, Dick Williams.

BASKETBALL 1957-58

For the first time in the history of the school a Clifford J. Scott basketball team has won the State Group II championship. The Lyonmen enjoyed an 18-5 won-lost season for a near 800 per cent record. Junior Chuck Engler led all scorers with a total of 440 points for a 19.2 average. Chuck amazed the fans with his phenomenal, unorthodox two hand jumper. Pete Avallone, who has been the best all-around player on the team for the past three years was second in the scoring department with a season's total of 370 points for a 16.2 average. Besides his all-around scoring ability, Pete was one of the best defensive players under the boards. Avallone also established a new school record by being the first to hit 1000 points. He scored it in a losing cause against Irvington, and ended his career with an amazing total of 1,109 points.

Outstanding defensive player and tournament hero was 6'2" Dave Samuels. "Sam", who was also the team's third highest scorer with 351 points and a 15.1 average, played the best basketball of his career under pressure in the four games of the state tournament. He scored

67 points and outrebounded everyone including players from three to six inches taller than he. Todd Jenkins, the team's ace playmaker, also averaged in double figures. Todd, perhaps the most accurate shooter on the team, led the Scotties in shooting percentage. Backcourt men Steve Rice and Joey Frazier led the team in hustle and defensive play. Against Highland Park in the state finals Frazier held the Owl's leading scorer to only three field goals in three periods of play. In that same game Rice broke things open by scoring six straight points to help put the game on ice.

Playing the best basketball in the school's history, Coach Lyon's five defeated many of its arch rivals, among them Verona in a 78-61 romp. This avenged two previous victories by Verona. Another thriller was against Glen Ridge, which led throughout the entire game until the Scotties pulled it out in the last 12 seconds. The team gained satisfaction as well as honor in crushing Newark Arts and Roselle Park to annex the Group 11 Section 2 crown.

Probably the most thrilling game witnessed by Scott

Justifying at least by game

fans was the state semifinal against Westwood. With Scott leading 51-49 in the final seconds, Westwood tied the score to force an overtime. Neither team scored in the first overtime and the second overtime also went scoreless to push the game into "sudden death" play. With the pressure on, Samuels outjumped Westwood's 6'8" center and tapped to Engler who tried his jump shot. It missed but "Sam" was under the boards to tap it in for a 53-51 victory. The final game, in which the Lyonmen overwhelmed Highland Park, proved to be a fitting climax to a season marked by coaching brilliance, individual skill, and team effort. In scoring this 77-61 win, the team hit 48 per cent of its shots. Scott picked this last game to have its best offensive and defensive might of the basketball campaign.

Schedule

Glen Rock	86-61
Summit	69-48
Passaic Valley	54-55
Blomfield	47-58
Bloomfield Tech	60-50
Harrison	59-28
Roselle Park	70-45
Livingston	82-45
Harrison	66-46
Irvington Tech	86-40
North Arlington	71-78
Immaculate	88-77
Verona	78-61
Valley	67-54
Glen Ridge	85-83
Madison	83-66
Millburn	54-62
Barringer	84-64

Essex County Tournament

Irvington	55-57
-----------	-------

State Tournament

Arts	55-38
Roselle Park	70-59
Westwood	53-51
Highland Park	77-61

SWIMMING

Left to right: Betsy Goodridge, Donna Burggraaf, Susan Washburn, Judy Louwenaar, Ann Hosch, Nancy Locker, Instructor, Miss Sluda.

From September to June swimming is in the spotlight. At the Y.W.C.A. the girls either learn to swim or improve their skill.

Of the winter sports at Scott' basketball is one of the most popular with the girls, as is demonstrated by the interest of the participants.

BASKETBALL

Left to right, row 1: Doris Daly, Ann Marks, Liz Holey, Isabel Sim, Lillian Reilly, Donna Burggraaff, Audrey DeSimone. Row 2: Carol Wright, Gwen Carrington, Carol Muench, Dorothy Winters, Gerry Stroppa, Kathleen O'Rourke, Diana Stetz, Jane Lawrie. Row 3: Joyce McGirr, Virginia Basilea, Jane Grimm, Judy Louwenaar, Claire Reimers, Gerry Ciallella, Marie Cortellacci.

VISUAL AIDS COMMITTEE

Left to Right, Row 1: Oscar Ebner, David Bryant, John Willet. Row 2: Ward Miller, Dick Raub, Joe Dennis, John Brown. Row 3: Louis Stackhouse, Nick Psillos, Jack Beardsley, Dave Zugale, Mr. Claus, Advisor; Rod Innes, Dick Mechler, Ben Chin.

All students are grateful to these boys for the illustrations and entertainment of classroom and assembly films.

AUDIO AIDS COMMITTEE

Seated: Bob Myer, Left to right, standing: Dick Mechler, Jim Robinson, Bob Garrabrant, Bud Knecht, Ted Metzner, and Mr. Bohsen, Advisor.

Whenever needed, at rehearsal or performance, the Stage Crew is there backstage operating curtains and lighting effects.

Sound is their business, and members of the Audio Committee keep our amplifying equipment working and useful.

STAGE CREW

Left to right, Row 1: Don Kane, Frank De-Bemardis, Paul Condit, and Dave Baker. Row 2: Rudy Picardi, Vic Bankowski, Ben Chin, Ward Miller, Mr. Bohsen, Advisor. Row 3: Eugene Gafany, Douglas Morgan, Bill Huntington, Jay McCroskery, Al Jamison.

G L E E

Two hundred ten students have joined this year to make the Christmas and Spring Concerts a success. The presentation of the Christmas Concert featured selections from *The Messiah* and a visit from Santa Claus.

C L U B

Identify

for some resolution
in this program

At the Spring Concert selections from *Carmen* and *Naughty Marietta* were led by director C. Scripps Beebe and accompanist Mary Janet Goines.

CHARM CHORUS

Left to right, Row 1: C. Canfield, M. Boyd, A. Fahey, S. Kanzaki, G. Suder, G. Stroppa, D. Baumanis, M. Ventre, S. Mullan, J. Kalinski, C. Muench, R. Angus, M. Lilly. *Row 2:* B. Matthews, C. Pandick, M. Genova, M. Branch, F. Schengrund, M. Garlick. *Row 3:* M. Aiken, J. Carlson, M. Aroneo, C. Kichline, C. D'Erasemo, C. Bernstein, M. Whitney. *Row 4:* C. Eytel, B. LeGates, D. Burggraaff, M. Matheke, B. Fischer, G. Fuller. *Row 5:* R. Smith, W. Rhoads, M. Longinetti, A. Kaplan, A. Moss, V. Basilea, L. Smith.

Cropi

This charming ensemble from the Glee Club entertains not only at Scott, but also at various community affairs.

Basses, baritones, and tenors — the Scottsmen form a Musical Group which adds that masculine touch to the Glee Club concerts.

SCOTTSMEN

Seated At Piano: Richard Buggeln. *Left to right, Standing:* John Sperling, Alan Cholodenko, Bob Willett, George Newell, Edward Fox, Paul Ostergaard, Harry Frieland, Richard Orlando, George Rozcas, Jack Beardsley, and Ronald Cole.

USHERS

Left to right, row 1: Lois LaRusso, Cathi Dwyer, Marilyn Boyd, Diana Stetz, Carol Muench, Diana Pasqua, Charlotte Files, Carol O'Connor, Michele Ventre. *Row 2:* Anne Hosch, Joyce Ervin, Gail Suder, Carol Vogel, Susan Keonig. *Row 3:* Phyllis Dascoli, Evelyn Augustine, Virginia Basilea, Grace Chapman, Susan Washburn, Barbara LeGates, Pat Paterson, Mary Ann Rinaldi. *Row 4:* Barbara Ward, Joan Jamison, Doris Dunne, Eleanor Cameron, Carolyn Patton.

Greeting and ushering guests at Scott's programs, these girls help make the evening more enjoyable, and the programs smooth-running.

ASSEMBLY COMMITTEE

Left to right, row 1: Miss Stein, *Faculty Chairman*; Carol Canfield, Mrs. Linn. *Row 2:* Thomas Narwid, Carol D'Erasmus, Mr. Perkins. *Row 3:* Ralph Loffredo, Dean McFall, *Student Chairman*.

This service organization conducts the Penny-a-week and membership drives for the Red Cross.

With Friday mornings ahead, student and faculty committee members strive to present a variety of interesting assembly programs.

RED CROSS COUNCIL

Left to right, row 1: Yvonne Ciccone, Carol Muench, Joan Jamison, Betsy Underhill, Pat Long. *Row 2:* Dave Samuels, Richard Torchia, Frank DeMiro, Malcolm Wright, Rudy Seitz, Miss Burke, *Advisor*.

CITIZENSHIP CLUB

Left to right, row 1: Betty Shiffer, Nancy Fox, Betty Hunter, Diana Everett, Carol Burns, Judy Dempsey, Maureen McCann. *Row 2:* Alberta Davis, Edith Stackhouse, Gladys Fuller, Johanna Borsuk, Kathleen O'Rourke, Geraldine Jasinski. *Row 3:* John MacMoyle, Mike Foglio, Ward Miller, Ted Metzner, Mr. Pironti, *Advisor*; Leonard Wright, Ronald Cole, Alex Tisdale, Ben Saunders, Joe Dennis.

This group, newly formed, plans to carry out a program of promoting good citizenship at Scott.

SENIOR CABINET

Left to right, row 1: Ralph Loffredo, Carol D'Erasmo, Richard Wetherbee. *Row 2:* Newton Freeman, Carolyn Patton, Doris Dunne. *Row 3:* Mr. Shuttlesworth, *Advisor*; Anitajean Galantucci, Richard Buggeln, Sue Kroll.

After many weeks of study and discussion, the Senior Cabinet presents its own definition of democracy.

Mid-winter vacation provided opportunity for the I.R.C. to take its long awaited trip to the nation's capitol.

INTERNATIONAL RELATIONS CLUB

Left to right, row 1: C. Muench, F. Jones, P. Ostergaard, C. Patton, A. Kaplan, S. Mullan, B. Goodridge, D. Raub, J. Grambs. *Row 2:* H. Moell, J. Jamison, A. DeSimone, D. Baumanis, S. Guettel, J. Grimm, A. Hosch, M. Wright, L. Smith, M. Aiken. *Row 3:* Mr. Pironti, *Advisor*; A. Kaplan, T. Moyer, J. Moore, M. Josephson, S. Washburn, R. Smith, G. Roccas, J. Israel, D. Weinreich, J. Stimson. *Row 4:* R. Wilcox, R. Barrett, B. Arcaro, B. Beebee, R. Blau, O. Miller, B. Willett, C. Van Beke, A. Robinson, M. Karklins.

FRENCH CLUB

Left to right, row 1: M. Matheke, A. Kaplan, S. Mullan, Mr. Townsley, *Advisor*; A. Kaplan, J. Carlson, C. Kichline. *Row 2:* F. Jones, C. Muench, S. Washburn, B. Goodridge, M. Ventre, D. Burggraaff, C. Files, K. Carrick, P. Ostergaard. *Row 3:* M. Boyd, A. Hosch, C. Lawrie, J. Grimm, J. Matheke, L. Jansons, A. DeSimone, S. Koenig, C. Pandick, M. Whitney, D. Weinreich, J. Grambs. *Row 4:* R. Spiegel, A. Marks, K. Dyal, D. Bauminis, G. Carrington, A. Seritceff, A. Mess, E. Cameron, C. DeGennaro, M. Wright. *Row 5:* D. Stetz, G. Chapman, C. Bernstein, J. Sirkman, V. Webb, V. Basilea, F. Givens, R. Loffredo. *Row 6:* R. Blau, K. Stackhouse, B. Lorentz, D. Hardin, C. Engler, R. Bugeln, B. Archinbaud, B. Mellon, O. Miller, P. Bostrom.

These students come together to learn of France, the French, and to enjoy socially the language of its people.

This active group brings the spirit of Spain to its meetings with the aid of a movie, a trip, or an engaging speaker.

SPANISH CLUB

Left to right, row 1, seated: C. Martin, F. De Miro, B. Mellon, D. Derch, A. Jamison, G. Smith, G. Roccas, P. Condit, B. Knecht, B. Watson, K. Allen. *Row 2:* B. Matthews, M. Boyd, J. Yannucci, C. Eytel, S. Moore, M. Aroneo, J. Ciccone, S. Bennett, S. Kroll, M. Ventre, G. Stroppa, D. Krigger, C. Reimers, G. Ciallella. *Row 3:* M. Josephson, J. Jamison, S. Slater, K. Dyal, C. Mulvihill, M. Cullen, G. Suder, J. Kalinski, P. Zimkin, J. Godley, P. Dascoli, L. Granger, B. LeGates, C. Vogel, J. Divon, C. Roe, J. Brown, D. Daly, N. Locker, F. Rinaldi. *Row 4, standing:* Mr. Onis, *Advisor*; C. Merlau, R. Barrett, J. O'Connell, S. Shipman, L. Buggeln, G. Neis, R. Kalinski, G. Carver, S. Lesser, A. Gaeta, E. Gaffney, B. Sarnoff, T. Neis, N. DiTrollo, H. Frieland, D. Zugale, D. Raub, C. Van Beke, A. Jackson, D. Weber, B. Meravi. *Row 5:* L. Eismeier, L. Fing, D. Knapp, E. Fox, P. Perine, C. Wood, R. Orlando, R. Wilcox, J. Stimpson, D. Carpenter, M. Pannucci, T. Narwid, T. Ippolito, J. Sorice, R. Bauer.

CHESS CLUB

Left to right, seated: Richard Barrett, Carmine DeGennaro, Richard Larsen, Joe Cardone. *Left to right, standing:* Mr. Hirsch, Advisor; Robert Wein- ing, Mike Foglio, Roger Myer, John Berger, Stewart Dunkle, Lee Fishbeck, Pat Arlotta, Barry Bushell, Rudi Seitz, Phillip Bergstresser.

With the purchase of a rule book, the members of this club will find their games more interesting. They enjoy settling disagreements over the fine points of chess.

and looks sloppy

The posters created by the artists of this group are functional and decorative. They add a touch of color to our halls while they inform student and community of Scott's coming events.

POSTER COMMITTEE

Left to right: Henry Winters, Leonard Wright, Zara Moyer, Lynne Wasner, Judy Wrozina, Vinnie Buccino, Tom Herbst, Vic Bankowski.

SPRING

1957 Championship Baseball Team — *Front row, l. to r.*: Mr. Miller, Bob Montague, Tony Georges, Ralph Loffredo, Ken Larsen, Tony De Miro and Barry Bushell. *Back row*: Bob Taylor, Pete Avallone, Chuck Engler, Dave Samuels, Jack Lord, Herman Bensen and George Storm.

BASEBALL 1957

Never before in Scott's athletic history has one team earned more honors and championships than the Scarlet and Gray Baseball team. For four successive years the Millermen have won the State Group II Section II Championship. In doing this the Scott nine has won an amazing total of 39 games in a row without suffering a single setback. The 1957 edition of the Scott High baseball team ended the season with a 16-0-1 record. All Scott victories were team affairs; however, like any other good team Scott also had its standout players. Six out of the starting nine were seniors. Tony DeMiro, senior centerfielder, led the team in R.B.I.'s and batting with a .439 average and was the Scott contribution to the first team All State all groups baseball team. Left fielder Jack Lord will be best remembered for his accurate throwing arm and his game-winning 375-foot homerun against Bloomfield. Shortstop Tony Georges and second baseman Ken Larsen must be named together, for in these two Scott possessed one of the best keystone combinations in the state. Varsity catcher for two seasons, senior Bob Taylor proved his worth in every game with timely defensive and offensive plays. Third baseman, Herm Bensen, was the spark plug of the infield as he came through constantly with many seemingly impossible plays. Sophomore Chuck Engler, who led the infield in batting average, runs scored, and R.B.I.'s, proved himself to be an invaluable asset to the team. In winning 16 games the Scotties needed good pitching and this they had 100% of the time with their two junior hurlers, Pete Avallone and Ralph Loffredo. Avallone led the staff with a 9-0 record defeating such teams as Thomas Jef-

erson and Bloomfield High each with one hitters. He also had a healthy .326 batting average. Loffredo was the ace south paw of the staff with a 6-0 record. In close to 50 innings of pitching he didn't yield one earned run. His finest performance perhaps was at North Arlington in which he pitched six innings of no-hit ball and also drove in the tying and tie breaking runs. The Scott nine, however, could not win so constantly without good coaching and this it had in its able leader Robert Miller.

SCHEDULE

GLEN RIDGE	3-3
CLARK	25-3
THOMAS JEFFERSON	3-2
VERONA	6-3
ROSELLE PARK	1-0
CRANFORD	8-7
NORTH ARLINGTON	6-5
BLOOMFIELD	4-3
VALLEY	2-0
HARRISON	6-1
NORTH ARLINGTON	8-2
CLARK	6-1
ROSELLE	13-1
ROSELLE PARK	8-0
CRANFORD	6-1
ARTS HIGH	9-0
HARRISON	4-0

Left to right, row 1: R. Klein, N. Frazier, J. Frazier, T. De Miro, B. Morgan, E. Bruen, P. 'Rourke, L. Speed. Row 2: G. Skinner, J. Bancroft, D. Carpenter, L. Buggeln, D. Morgan, M. Connor, J. O'Neil, S. Shipman, D. Locker, A. Rinaldi. Row 3: J. Bruen, D. McFall, H. Chin, B. Feder, K. Stackhouse, P. Bonnet, A. Jackson, M. Weismen, D. Weber, J. Kelleher, J. Robinson, W. Scollante, P. Condit, Mr. Best, Head Coach.

TRACK 1957

Compiling a .727 regular season mark, Mr. Best's track squad ended its season with 8 wins and 3 losses. During the 1957 season, records were set in the 100, 220 and 440 yard runs. Lew Speed smashed his old record of 10.0 seconds for the 100 yard dash by running it in a phenomenal time of 9.8 seconds; Bruce Morgan, who co-captained the team with Ed Bruen, set the two other school marks. Bruce, a quartermiler at heart, was not content with lowering the school record in only the 440 yard run to 50.2 seconds, for he also ran a record 22.6 seconds for the 220 yard dash.

Perhaps the team's best showing was against Verona, when the Scott cindermen handily defeated the Hill-billies, who had decisively beaten the Red and Gray during the previous year. In invitational meets Scott also fared well. At the North Arlington Invitational Meet the Scarlet and Gray took an impressive third place against much bigger schools. At the Inter-Orange Relays the Scotties were also impressive as they scored a first in the mile relay, a second in the two mile relay, and a third in the medley relay.

In their only tri-meet Scott again showed strength. The meet included Madison and a strong Glen Ridge

crew. The Scotties took a close second to the Ridgers while decisively defeating Madison. The team was composed mainly of juniors and seniors. High point men for Scott were Bruce Morgan, Tony DeMiro, Lew Speed, Ed Bruen, Joe Frazier, Pat Lorimer, and Jack Gieson. Other important lettermen included Dean McFall, Pete O'Rourke, Jay O'Neill, Ken Stackhouse, Maurice Connor, and Leigh Buggeln.

TENNIS 1957

The 1957 Clifford Scott tennis team had a rather mediocre season; however, there were many high spots during the course of season which compensated for that. Perhaps the high point for the team came when they soundly trounced Bloomfield 4-1. Seniors George Chin, Rich Kentopp, Peter Hewitt, and Dan Dowling provided much spirit and action in all their games. The 1957 team has three good letter men returning; Alan Choldenko, Richard Wetherbee, and Richard Buggeln, who should all enjoy a winning season behind good coaching from Elroy DeMaria.

ORCHESIS DANCE GROUP

Left to right, row 1: Susan Kroll, Sachiko Kanzaki, Madeline Musto, Joan Attalla, Carolyn D'Erasmus, Isabel Sim, Sue Somma, Doris Dunne, Lu Ann Smith, Eleanor Cameron. *Row 2:* Charlotte Files, Kathy Carrick, Dzintre Baumanis, Miss Sluda, *Advisor:* Anna-Lisa Kaplan, Carol Hood, Betsy Goodridge.

Modern dance is always high on the girls' list of favorite athletic activities. From fall to spring, this mode of aesthetic expression provides a pleasant diversion.

CONCERT DANCE GROUP

Left to right, row 1: Margo Bell, Nancy Locker, Joanne Lane, Jane Lawrie, Delores Krigger, Carol Muench. *Row 2:* Joy Port, Adrienne Kaplan, Judy Templeton, Julia Carlson, Carol Pandick, Ruth Holt, Gladys Fuller, Carole Clanton. *Row 3:* Pat Ellis, Cathi Dwyer, Sue Mullan, Evelyn Augustine, Lillian Reilly, Jocelyn Sirkman.

PERFORMING DANCE GROUP

Left to right, row 1: Faith Donnelly, Pat Schmidt, Michele Whitney, Janet Benjamin, Hazel Matthews, Gwendolyn Carrington. *Row 2:* Susan Koenig, Anne Fahey, Marguerite Genova, Nancy Walker, Carol Lawrie. *Row 3:* Anita Husen, Joan Jamison, Carol Eytel, Virginia Basilea.

Dance is a refreshing change from competitive sports — working and creating together is fun.

WORKSHOP DANCE GROUP

Left to right, row 1: Carol Wright, Shirley Bullock, Diana Novellino, Frances Rinaldi. *Row 2:* Miss Fay, *Advisor;* Judy Dempsey, Sue Bennett, Florence O'Brian, Michele Jackson. *Row 3:* Linda Halstead, Sandra Sims, Joyce McGirr, Euphresyne Chimicles.

BEGINNERS AND APPRENTICE DANCE GROUP

Left to right, row 1: Miss Goldsby, adviser, Pam McConough, Jeanie Ciccone. Row 2: Barbara Levens, Noel Patterson, Dana Lim, Isabelle Smith, Marion Heintz, Arlene Loffredo. Row 3: Diana Brocks, Meryll Yannucci, Carol Henderson, Judith Rodgers, June Forster, Marcia Broggs, Pamela Caruso.

VOLLEYBALL

"Set up the ball!" is a familiar expression heard throughout the volleyball season. Developing skill and teamwork are vital to this game.

WATER BALLET

The water ballet classes at the "Y" enable skilled swimmers to develop grace in the water.

Left to right, front: Sue Washburn, Donna Burggraaff, Judy Louwenaar. Rear: Anne Horsch, Nancy Locker, Betsy Goodridge.

Left to right, bottom: Barbara Phelan, Elsie Jones, Pat Long, Lynn Wasner, Carol Ann Eytel. Top: Lanna Smith, Dottie Merlau, Carol Lou Canfield.

TUMBLING AND STUNTS

The latest "stunt" at Scott is tumbling.

FUTURE NURSES OF AMERICA

Left to right, row 1: Barbara Ward, Pat von Dreele, Hannelore Moell, Pat Schmidt, Carol Pandick, Charlotte Files, Carole O'Conner, Lorraine Larsen, Linda Serritella, Carolyn Patton. *Row 2:* Mrs. Fortunato, *Advisor:* Marilyn Boyd, Betty Hunter, Kathy McGrath, Nancy Fox, Marilyn Johnson, Betsy Goodridge, Nancy Locker, Maxine Branch, Pat Oldroyd. *Row 3:* Jeanne Moore, Michele Ventre, Jocelyn Sirkman, Ranate Moell, Mary Greenwald, Gretchen Schenck, Linda Rudberg, Gwendolyn Carrington, Edith Stackhouse, Bertha Matthews, Judy Dempsey.

As a part of their career preparation, the members of this club study nursing's many aspects. These girls look forward to the wearing of a white cap and uniform, symbols of their profession.

✓ Mrs. Fortunato's assistants have been a great help to her and to the students. The flu epidemic proved to be a test of their competence and efficiency.

MEDICAL ASSISTANTS

Left to right, row 1: Nancy Locker, Mary Batzle, Barbara Ward, Hannelore Moell, Pat Schmidt, Carol Pandick, Diane Pasque, Lorraine Larsen, Sally Moore, Michele Ventre. *Row 2:* Carol Muench, Euphrosyne Chimicles, Nancy Hecht, Ann Gillen, Bette Kane, Kathy McGrath, Nancy Fox, Phyllis Dascoli, Janice Godley, Mrs. Fortunato, *Advisor.* *Row 3:* Pat von Dreele, Liz Holey, Barbara Beasich, Florence O'Brien, Dolores Krigger, Zara Moyer, Anne Hosch, Jeanne Moore, Mary Leuthardt, Marilyn Johnson, Denna Burggraaff, Betsy Goodridge, Grace Chapman, Joyce Ervin.

OFFICE ASSISTANTS

Left to right, row 1: H. Moell, G. Chapman, E. Nagl, D. Allaire, C. Dwyer, E. Holey, D. Lim, C. O'Connor, C. Files, S. Koenig, P. Schmidt, K. Cooper, P. von Dreele, C. Stoll. *Row 2:* A. Auer, E. Augustine, J. Cavigliano, J. Giannetta, A. Fahey, J. Benjamin, B. Bjorklund, J. Ciccone, D. Pastuszek, C. Reimers, M. Young, E. DePascale. *Row 3:* Mrs. Francke, Mrs. Johnson, *Advisors;* M. Freda, C. Wright, C. Muench, J. Cukras, M. Baltimore, C. Burns, D. Everett, P. Marcantone, R. Farrell, A. Hoffman, L. McGuire, B. Jennings, B. Unger, R. Moell, Mrs. Ramey, Mrs. Musick, *Advisors.* *Row 4:* A. Spero, N. Paterson, B. Underhill, N. Jule, L. Wasner, W. Rhoads, J. Port, S. Sontgerath, C. Elinske, J. Gossweiler, D. McLellan, S. McGarry, M. Mojjis, D. Noyellino.

The Office Assistants gain good experience in every day clerical work in return for the help they give the school secretaries.

The cycle of girls' sports moves smoothly with help of the Girls' Athletic Assistants — a group composed of two members from each class.

GIRLS' ATHLETIC ASSISTANTS

Left to right, row 1: Joann Cavigliano, Carol Hood, Barbara Lee, Joan Attalla. *Row 2:* Marion Gutowski, Diana Stetz, Gerry Ciallilla, Carol Muench, Audrey DeSimone, Ranate Moell. *Row 3:* Donna Allaire, Marilyn Josephson, Betsy Goodridge, Ann Hosch, Susan Shipman, Pat Long. *Row 4:* Marsha Lilly, Jean Ciccone, Betty Kosa, Louise Werner, Anita Husen, Barbara James.

LIBRARY ASSISTANTS

Left to right, row 1: Marsha Lilly, Susan Bennett, Kathy Dyal, Sherry Slater. *Row 2:* Pat von Dreele, Diana Stetz, Gerry Ciallella, Janice Godley, Sally Moore, Mary LeGates, Linda Serritella, Gwen Carrington. *Row 3:* Jeanne Moore, Mary Leuthardt, Marilyn Boyd, Joan Kalinski, Gail Suder, Pat Crecca, Barbara LeGates, Mary Batzle, Virginia Basilea, Linda Halstead, Miss Kuntz, *Advisor.* *Row 4:* Mary Greenwald, Carol Lawrie, Carol Vogel, Marilyn Josephson, Carol Canfield, Pat Caggiano, Marie Cortellacci, Judy Wrozina, Carol Bernstein, Muriel Young.

This efficient group of assistants helps Miss Kuntz to make all the library's facilities available to the students.

Working with the Recreation Commission, these people arrange dances and entertainment that have become a favorite part of the week for many Scottonians.

CANTEEN BOARD

Left to right, row 1: Mike Pannucci, Yvonne Ciccone, Todd Jenkins, Phyllis Dascoli, Steve Rice, Sue Kroll, Gail Grober, Carol Canfield. *Row 2:* Ralph Loffredo, Ken Stackhouse, Jeanette Ciccone, Ed Flynn, Janet Benjamin, Dean McFall, Richard Orlando, Frank DeMiro, Pat Toscano.

TARTAN BUSINESS STAFF

Left to right, row 1: Mr. Townsley, *Advisor*; C. Muench, M. Rinaldi, P. Long, D. Dunne, P. Ellis, T. Jenkins, N. Freeman. *Row 2:* C. Stoll, D. Stetz, C. O'Connor, T. Spero, M. Aiken, L. Granger, D. Burgraaff, D. Baumanis, A. Hosch. *Row 3:* M. Boyd, G. Mendel, B. Beasich, M. Aroneo, W. Rhoads, K. Cooper, D. Allaire, P. von Dreele, C. Burns, K. Reicher. *Row 4:* B. Jennings, B. Kane, V. Basile, M. Heintz, P. McDonough, M. Paterson, M. Lawson, C. Longinetti, M. Yannucci, B. Underhill, C. Pearson, B. Matthews, M. Ptak, D. Everett, C. Bernstein, G. Chapman, J. Heskitt, B. Lee, M. Matheke.

This staff is a vital part of the Scott yearbook. Ads sold to supporters and books sold to students make the *Tartan's* existence possible.

The individual contribution of each person's ability has made this book a real group effort. They are proud to present the *Tartan*, the result of their hard work and imagination.

TARTAN EDITORIAL STAFF

Left to right, row 1: Marion Aiken, Carol Bernstein, Ruth Holt, Diana Stetz, Gwen Carrington, Carol Muench, Michele Whitney. *Row 2:* Sue Mullan, Alice Moss, Lu Ann Smith, Adrienne Kaplan, Carol Hood, Julie Carlson, Carolyn Patton, Anna-Lisa Kaplan, Pat Long, Jean Britton, Mrs. Richardson, *Advisor*. *Row 3:* Sue Kroll, Dick Wetherbee, Ralph Loffredo, Newton Freeman, Alan Cholodenko, Todd Jenkins, Brian Archimbaud, Pat Ellis. *Row 4:* Dean McFall, Dick Buggeln, Joan Jamison, Sue Washburn, Doris Dunne, Marian Matheke, Grace Chapman, Bill Lorentz, Dick Raub.

NEW BUILDING

TARTAN EDITORIAL BOARD

EDITOR-IN-CHIEF
Carol Hood

ASSISTANTS TO THE EDITOR
Marion Aiken
Richard Raub

BOYS' SPORTS
Ralph Loffredo, *Editor*
Todd Jenkins

FEATURES
Julia Carlson, *Editor*

BUSINESS
Mary Ann Rinaldi, *Editor*
Carol Muench

PROPHECY
Sue Mullan, *Editor*
Ruth Holt

LAYOUT
Newton Freeman, *Editor*
Bob Sipe
Ronny Blau

ACTIVITIES
Anna-Lisa Kaplan, *Editor*

GIRLS' SPORTS
Alice Moss, *Editor*
Gwendolyn Carrington

BALLOT
Pat Long, *Editor*
Jean Britton

HISTORY
Adrienne Kaplan, *Editor*

STATISTICS
Carolyn Patton, *Editor*
Michele Whitney

PERSONALS
Lu Ann Smith, *Editor*
Pat Ellis

UNDERCLASSMEN
Richard Wetherbee, *Editor*
Richard Buggeln

PHOTOGRAPHY
Mr. Van Lieu
Phil Burgstresser
Bill Lorentz

Autographs

Too light

FRANCE

ADVERTISING

Ampere 5c 10c

\$1.00 Store

44 Fourth Ave.

EAST ORANGE, N. J.

Charles J. Armitt

Stationer

SCHOOL SUPPLIES

GREETING CARDS

241 Springdale Ave. E. Orange, N. J.

Congratulations to the graduating
Class of 58.

MRS. MARY BAILEY

MARY SMITH

LEANNA SMITH

DEBORAH BAILEY

OSCAR'S
LUNHEONETTE

199 North 16th St.

East Orange, N. J.

OR 3-9810

N. Arcaro Tailor
& Cleaners

320 Dodd Street

East Orange

OR 4-1742

J. BACHMAN

510 Prospect St.

OR 3-5888

BACHMANS MARKET

BERNARDS

Joe and Al's
Auto Repair

Buick Dynaflos Overhauled

\$50 plus Parts

225 Essex Ave.

Orange, New Jersey

OR 5-9537

**DODD-TOWN
CLEANERS & TAILORS**

We Call & Deliver ORange 3-1258

Complete Cleaning Service
Expert Tailoring — Expert Repairing
504 Prospect St. E. Orange, N. J.

Phone OR 3-0682

Priscilla Mae Beauty Shop

PERMANENTS OUR SPECIALTY

Helen Clark, Proprietor
368-370 N. Maple Ave. East Orange

Compliments of

A Friend

COMPLIMENTS OF

**GLENN AND WINDY'S
CONFECTIONARY**

72 Dodd St. East Orange

The Finest in Beauty Care for the
Discriminating Woman
Pilgrim 3-4976

KITTY'S BEAUTY SALON

Catherine Carfagno
12 First Avenue Bloomfield, New Jersey
Specialists in Hair Shaping, Styling and
Permanent Waving

DODD PHARMACY

PRESCRIPTION SERVICE

Morris R. Cherny, Ph.G.
167 N. Park Street, Cor Dodd Street
East Orange, N. J.
OR 4-9696 OR 3-9788

COMPLIMENTS FROM THE

FRIENDS OF

FRANKLIN LIBRARY

Glenwood Esso Servicenter

402 Glenwood Ave.
OR 4-0575 E. Orange, N. J.

30 years of good public relations,
excellent service, excellent deals.

Griggs Motor Sales, Inc.

160 Main Street — East Orange
OR 2-1122

ORange 2-9479 Industrial Work

"Homes of Distinction"

A. J. IUSO Construction Co.

Builders & General Contractors
Homes—Additions—Garages—Porches

59 East Park Street East Orange, N. J.

OR 5-2031

MAPLE'S FLOWERS

15 AMPERE PLAZA

(Opposite Ampere Station)

East Orange, New Jersey

COMPLIMENTS

OF THE

Matheke Family

HUBLEYS AMOCO

Prospect and Dodd St.

EAST ORANGE, N. J.

ORange 3-9651

Nate's Coffee Mill Diner

528 Prospect Street East Orange, N. J.

ORange 2-2300

ORANGE MATTRESS CO.

153 N. Park Street

EAST ORANGE, N. J.

Orthopedic Shoe Repair

ALL WORK GUARANTEED

JERSEY STRICTLY FRESH EGGS
DIRECT FROM FARM TO YOUR
HOME

J. H. OSTERTAG

901 S. 18th Street
Newark, N. J. ESsex 3-4396

ORange 2-1263

Prospect Delicatessen

FANCY FOODS & PASTRIES
Open All Day Sunday
508 Prospect East Orange

CAldwell 6-2000 OR 5-5000

Henry Becker and Son Inc.

"Exclusively" Grade A Dairy Products
77 Yrs. continuous service—established 1880
Country bottling plants Lafayette, Roseland
Farms and Main Office Roseland, N. J.

Compliments of the Twirlers.

MARILYN NELSON SUSAN KROLL
MARY LOU LONGINETTI
JOANN JANNUCCI JANET BENJAMIN
BARBARA BJORKLUND
CAROL ANN EYTEL

ORange 3-3300 Prompt Delivery

PLAZA FLORIST

FLOWERS BY WIRE
536 Main Street East Orange, N. J.

RCA - Philco - Admiral - Dumont - Motorola

Sarnoff's Appliance Center

239 Springdale Avenue
East Orange, N. J. ORange 4-4734
G.E. - Westinghouse - Norge - Hot Point
Whirlpool

BORDEN'S

Compliments of the Cheerleaders

GAIL GROBER
MARIE DE MIRO CAROL CANFIELD
ANITA JEAN GALANTUCCI
PAT CRECCA ANNE FAHEY
NANCY LYNN WALKER
KATHY CARRICK YVONNE CICCONE

COURTESY
OF
The Student Council

COURTESY
OF
Jersey Wiper Service

(Norman Condit) Proprietor

S. Schweid
Establishment 295

US Government inspection
Abattoirs. Beef—Veal—Lamb
238 fifth street

Patterson, New Jersey
Phone ARmory 4-4566-7-8
NY Phone LOngarce 3-5632

COURTESY
OF
PATS GULF SERVICE
CENTER

Springdale Ave. And N. Clinton St.
East Orange

COMPLIMENTS OF
**Triumph Federal
Savings and Loan
Association**

227 North 18th Street
East Orange, N. J.

**The Weatherhead
Funeral Home**

"IN THE CENTRE OF THE ORANGES"

"Over 100 Years"

126 MAIN STREET, ORANGE, N. J.

COMPLIMENTS
OF
A FRIEND

COMPLIMENTS
OF
**J. W. Pierson Oil
Company**

89 Dodd Street
East Orange, N. J.

All Work Done on Premises
ONE HOUR SERVICE
OR. 7-1317

2 Tailors Cleaners

109 4th Ave. East Orange, N. J.
Rugs Cleaned - Cold Fur Storage
Expert Tailors
Pickup - Delivery

OR. 3-3438 OR. 3-3439

Yudin's Paint Store

501 Main Street
East Orange, New Jersey

The Colonial House

W. N. KNAPP & SONS

A refined and dignified atmosphere
in your time of sorrow.

ANYWHERE — ANYTIME
Regardless of Circumstances

AIR-CONDITIONED

132 South Harrison St. ORange 3-3131
East Orange

COURTESY
OF
Elwood H. Buggeln

41 North 21st Street
East Orange

COMPLIMENTS
OF
A FRIEND

JOSEPH SACOFF CO. INC.

159 Ft Greene Place

Brooklyn 17, N. Y.

COMPLIMENTS
OF
CLIFFORD J. SCOTT HIGH SCHOOL
BOOSTER CLUB

MANUFACTURERS VILLAGE

356 Glenwood Ave.

East Orange, New Jersey

COURTESY OF
THE CLASS OF 1959

COURTESY OF

SCOTT PARENT TEACHERS ASSO.

Congratulations and best wishes to the class of 1958

*Spell out
next year*

CONGRATULATIONS TO YOU . . .

The '58 Graduate of Clifford J. Scott High School

You have reached an important moment in your life. The past four years have provided you with knowledge and skills. Guard them well, for the future now presents challenges to use these possessions in the fulfillment of your respective duties to God, your country and yourself.

THE COLONIAL LIFE INSURANCE COMPANY OF AMERICA

HOME OFFICE, EAST ORANGE, N.J.

Distinguished Service Since 1897

Let *Jean Sardon*

Portraits

record ALL
the important
events
in your life

ANNIVERSARIES

Your Official Photographer

JEAN SARDON STUDIO

MUIR'S Store
Department
at Brick Church SHOPPING Center, East Orange

Walter R. Pruden, Inc.

Insurors and Realtors

Service Since 1914

"Be Prudent and deal with Pruden"

OR 6-2900

604 Central Ave. East Orange, N. J.

COMPLIMENTS
OF
A FRIEND

CABALLEROS

MEN'S SHOP

Doorway to A Man's World

52 Washington St. Bloomfield, N. J.

OR. 3-2288

Est. 1932

East Orange Radio Shop

Corner N. Park & Dodd St.

SALES & SERVICE

"TV and Hi Fi" Center - Featuring the
Finest Names of the Industry

Magnavox - The Fisher - Stromberg Carlson
For the Discriminating Buyer

COMPLIMENTS
OF
A FRIEND

Our Patrons

<p> Connie & Ray Marshall George Leis Moran's Bloomfield Singer Sewing Machine Center E. O. Lix-El Dress Shop Mr. J. DI Sturco New Artic Kitchen Ampere Novelty Mr. and Mrs. J. E. Krigger Dr. and Mrs. L. M. Granger Mr. and Mrs. Kaplan Mr. and Mrs. Howard G. Patton Dr. and Mrs. George A. Matheke Mr. and Mrs. Robert L. Ghee Bonforte Bros. Mr. and Mrs. G. F. Allaire Mr. & Mrs. G. Smith, Mr. & Mrs. George J. Tanfield Sheila B. Franciska Kolonits Mr. Frank Colondrillo Mrs. Jeanne Lambusta Mr. & Mrs. Charles J. Jones Mr. Walter Kraftthe Gravy Spot </p>	<p> Rev. & Mrs. Harvey Walker Mr. & Mrs. Henry Stetz Helen Kielb & Mr. & Mrs. Jos Petrovski Mae Stetz Mr. & Mrs. Stephen Rice Mr. & Mrs. Elwood Buggeln Helen A. Angus Mr. & Mrs. L. H. Cameron Mr. & Mrs. David H. Dunne Jr. Mr. Lesslie Cervan The Alice Shop Your Friend Sam Gail & Ernie Boy Mr. & Mrs. H. J. Hair Mr. & Mrs. John W. Pearson Anonymous North Park Hardware Co. Mr. & Mrs. Ralph Konin Mr. Walter Cowan Mr. & Mrs. James M. Coote The Little Music Shop A Friend Mrs. & Mrs. Eugene Moss </p>
--	---

DRAKE

SECRETARIAL SCHOOL OF THE
ORANGES

Courses

Stenographic

Secretarial

308 MAIN STREET

ORange 3-4058

BEST WISHES
TO THE CLASS
OF

58 from the class
of 60

RINGS
PINS
MEDALS
CHARMS
CUPS
PLAQUES
TROPHIES

excellent
design
skilled
craftsmanship
superb
quality

YOUR CLASS JEWELER

DIEGES & CLUST

BOSTON

PROVIDENCE

17 John Street, New York 8, N. Y.

MANUFACTURING JEWELERS

EAST ORANGE PUBLIC LIBRARY

3 2665 0024 7158 1

