

Ivy Tower

1960

1960
Ivy Tower

Published By
The Seniors
Dunkirk High School

Dunkirk

New York

FOREWORD

"All things have their season, and in their times all things pass under heaven."

Ecclesiastes, ch. III

The order-bound world of nature offers the high school student lessons in perseverance, hope, and courage. The earth follows a charted course. The seed endures a period of darkness. The fledgling edges out of the nest.

Schooling too requires time, compliance, and co-operative effort. In return, the student gradually achieves a deeper appreciation for truth, a greater patience in his difficulties, and a more intimate knowledge of the purpose for which he was made.

The 1960 Ivy Tower points out anew some of the comparable aspects in the worlds of nature and education.

Table of Contents

ADMINISTRATION	Page 6
SENIORS	Page 18
UNDERCLASSMEN	Page 56
CLUBS	Page 74
SPORTS	Page 94

Administration

"No tree in all the grove but has its charms
Though each its hue peculiar."

Cowper — "The Task"
Bk I, line 307

**PRINCIPAL OF DUNKIRK
HIGH SCHOOL**
Mr. Richard W. Hayes

ENGLISH DEPARTMENT—Miss Catherine Morrissey, Head of Department and English 4; Mr. George P. Tederous, English 3; Mr. Robert H. Bleck, English 3; Mrs. Irene Lally, English 2; Mrs. Barbara

McCarty, English 1-2; Miss Ann Johnson, English 2; Miss Genevieve J. Sibilia, English 1; Miss Edith Osborne, Librarian, and Mr. John P. Bean, English 3-4.

BUSINESS DEPARTMENT—Mr. Anthony H. Conti, Head of Department, and Office Practice; Mrs. Elizabeth Roach, Shorthand; Mr. William C. Smith, Introduction to Business, Law; Mr. Jack E. Shubert,

Arithmetic; Miss Natalie La Grasso, Typing and Introduction to Business; and Mrs. Alice K. Tadt, Bookkeeping and Introduction to Business.

HISTORY DEPARTMENT—Mr. Howard Brown, Economic Citizenship; Mr. Albert W. Foley, American Institution; Mr. John J. Mancuso, Economic Citizenship and World History. Standing: Mr. Harold M. Banks, World History; Mr. Francis Geiben, Head of Department, and American Institutions; Mr. George D. Hutchinson, American Institutions; and Mr. Joseph L. Parlato, American Institutions.

PHYSICAL EDUCATION DEPARTMENT—Mrs. Jane Hegmann, Girls' Physical Education; Mr. Angelo Pagano, Head of Physical Education Department, and Boys' Physical Education; Mrs. Mary Notte, Girls' Physical Education and Mr. Donald Rozumalski, Boys' Physical Education.

MATHEMATICS DEPARTMENT—Mr. Patrick C. Minehan, Head of Department, and Mathematics 10, 11; Mr. Fredrick Byham, Mathematics 9, 12; Mr.

Rexford Ingham, Mathematics 9, 10; Mr. Jack Shubert, General Mathematics.

SCIENCE DEPARTMENT

Mr. John L. Kreider, Head of Science Department and Biology; Mr. Philip J. Kraus, Physics and Earth Science; Mr. James A. Farley, Biology and Chemistry.

DRIVER EDUCATION AND HEALTH

Mr. Edward Hayes

ARTS

Mr. James Spina, Mechanical Drawing; Miss Teresa Schober, Art; Mr. Robert Schafer, General Woodwork; and Mr. Kenneth Johnson, Metal and Electric Shop.

HOMEMAKING DEPARTMENT

Mrs. Helen Peck and Miss
Jessie Florence.

LANGUAGE DEPARTMENT

Miss Genevieve J. Sibilia,
English and Spanish I; Mr.
Henry Wojnarowski, Spanish
and German. Second Row:
Mr. Oscar A. Bixby, French
and Latin; Miss Doris E.
Dimpfl, Latin.

MUSIC DEPARTMENT—Mr. John F. Turner, Mr. Anthony Di Russo, Head of Music Department; and Miss Eleanor Brophy.

JUNIOR HIGH SCHOOL PRINCIPAL
Mr. Walter A. Morrow

HIGH SCHOOL OFFICE—Miss Marie Ivory, Mrs. Harold Duncan.

Pupil Personnel Services

GUIDANCE DEPARTMENT—Mr. Thomas Murray and Miss Doris Dimpfl, Counselors; Mr. Paul Reber, Director of Pupil Personnel Services.

MEDICAL DEPARTMENT—Dr. Edgar Bieber, School Physician; Miss Victoria Motto, Dental Hygienist; Mrs. Mary Witney, Clerk; and Miss Alma M. Brooks, School Nurse.

ATTENDANCE DEPARTMENT—Miss Jean Szwajbka, Stenographer; Mr. Edward Zuchowski, Superintendent of Buildings; and Miss Elizabeth Welka, Attendance Supervisor.

CAFETERIA

Mrs. Helen Crocoll, Mrs. Ingabore Driscoll, Mrs. Helen Kinney, Mrs. Florence Bielawski and Mrs. Rhea Burchett, Cook Manager.

CUSTODIAN

Mr. Frank LaPaglia

CUSTODIAN

Mr. Robert Bernard

SUPT. OF BUILDINGS

Mr. Edward Zuchowski

MR. THOMAS E. HARNEY
Superintendent of Schools

Board of Education

Officers: Vice-President, William R. Nowak; Secretary, Byron R. Woodin, and President, Mrs. Frances N. Dew.

Mrs. Catherine Symans, Leon A. Damian, Dr. Samuel R. Patti, Everett P. Overturf, John W. Farrell, Michael M. Woloszyn.

*A Time To
Remember*

MR. CARL NASCA

Graduate of Dunkirk High School — 1939
Instructor Dunkirk Junior High School — 1955-56
General Science, Dunkirk High School — 1956-59
Died October 15, 1959

MR. JOHN O'BRIAN

Mechanical Drawing Instructor
Dunkirk High School — 1923-59
Died November 24, 1959

Seniors

Our Souls, whose faculties can comprehend
The wondrous Architecture of the world:
And measure every wand'ring planet's course
Still climbing after knowledge infinite.

Christopher Marlowe
(Conquests of Tamburlaine)

Lester McElhannon

CLASS OF 1960 EXECUTIVE COUNCIL—Sitting: Mr. Farley, Lawrence Mead, Mary Ellen Steger, Jean Barnes, Francella Ricotta, Mr. Ingham. Stand-

ing: Carole Callis, Tonia Bamento, John Ricotta, Malcolm French, Stuart Windt, David Meyers, Henry Ippolito, Christine George.

AT SENIOR PARTY—Frances Thomas, Gerry Kubera, Richard LoGuidice, Audrey Kuzara, Phil Julian, Sharon McIntyre, Bob Gloff, John Mahaney, and Sylvia Higbee.

PRESIDENT

MARY ELLEN STEGER
"Guppie"

Sparkling cheerleader—hard worker and dependable—a wheel of activities. Great Books, Lincoln, Sec. of History League, Class officer, Sec. 1, Pres. 3-4; Honor Society 3-4, Student Council 2, Latin 1-3, Alpha Tri-Hi-Y 2-4, Ivy Tower 4, Senior Play, Cheerleading 1-4, Dancers 1-4, D Club 3-4, Leaders Club 4, Girls sports 1800 points.

VICE PRESIDENT

JEAN M. BARNES
"Jeanne"

Full of enthusiasm—a peppy spirit—heartly cheerleader—bubbling personality. Cosmopolitan, Nat. Builders, V.P. of History League, Alpha Tri-Hi-Y 4, F.B.L.A. 4, Stage Crew 4, Cheerleading 1-4, D Club 3-4, Leaders Club 4, Girls sports 1800 points, Ivy Tower 4.

SECRETARY

FRANCELLA M. RICOTTA
"Fran"

Energetic miss—loads of school spirit—active cheerleader. Great Books, Washington, Latin 1-2, Alpha Tri-Hi-Y 3-4, Treas. 4, Citizen 4, Ivy Tower 4, Cheerleading 3-4, Dancers 4, D Club 3-4, Leaders Club 4, Girls sports 1800 points.

TREASURER

LAWRENCE H. MEAD
"Larr"

Collegiate—inquisitive aire—interesting conversationalist. Current Reading, Lincoln, Student Council 3-4, Science and Math 3, Latin 2, Football 1-2-4, Basketball 1-2, Volleyball 3, Manager Track 2, Football 3.

VOTED MOST ARTISTIC—Phillip Julian and Lynne McElhaney.

BRIGHTEST BLUSHERS—Gene Apthorpe and Maureen Karin.

JULEE E. AMES**"Julee"**

A vivacious miss with a bright smile for all . . . never a worry.

Cosmopolitan; Jacksonian; French 2-4, Treas. 3; Latin 1; Alpha Tri-Hi-Y 2-3; Citizen 3; Dancers 1, 2, 4; Leaders Club 4.

GENE C. APTHORPE**"Genius"**

A jolly sense of humor . . . curly blond hair and bright blue eyes.

Great Books; Lincoln; Science and Math 1-2; Latin 1-2; German 1; Chorus 1-2; Track 1-2; Tennis 1-3; Golf 2-4; Bowling 2-4; Volleyball 1-4.

SALLY A. APTHORPE**"Sal"**

Very sweet . . . always neat. Cosmopolitan Treas.; Lincoln; FBLA 4; Chorus 3-4 Treas. 3, Sec. 4.

Seniors

ANTHONY J. ARCORACI**"Arco"**

A fighter to the finish . . . has a knack for music.

Life and Lit.; Wilson; Student Council 3-4, Pres. 4; Spanish 1; Chorus 1-3, Treas. 2; Baseball 1; Football 1-3.

RAYMOND J. BALSER**"Ray"**

Quite a comedian . . . full of laughs . . . quiet at times . . . alert

Prac. Eng.; Nat. Builders, Pres.; Spanish 1-3; Bowling 1, 3, 4.

TONIA BAMONTO**"Tonia"**

An ambitious gal . . . full of fun . . . always willing to participate.

Public Arts; Lincoln; Student Council 3-4; Science and Math 2; Latin 1-4; Citizen 4; Ivy Tower 4; Chorus 1-4; D Club 3-4, Treas. 4; Leaders Club 4; Girls sports 1700 points.

AUDREY E. BARNES**"Soupy"**

Gay and fun loving . . . bubbling with happiness . . . so easy to get along with. Current Reading; Jacksonian; Latin 1; Senior Play; Dancers 2-3; German 2, Sec.; Leaders Club 4; Girls' Sports 700 points.

EDWARD N. BARONE

"Ed"

Quiet . . . excellent voice . . . very co-operative . . . friendly to all.
Modern Lit.; Jacksonian; Latin 1-2; Chorus 1-4, Treas. 4; Volleyball 2.

MARCIA BARTON

"Barty"

A pretty miss with a winning smile.
Great Books; Wilson; Honor Society 3-4; Latin 1-2; Spanish 4; Alpha Tri-Hi-Y 2-4; Senior Play; Dancers 1-4; D Club 3-4; Girls Sports 900 points.

CAROL A. BOROWSKI

"Carol"

Quiet . . . pleasant personality . . . always dependable. Cosmopolitan; Historical Research; FBLA 4; Ivy Tower 4; Chorus 3; D Club 3-4; Leaders Club 4; Girls Sports 800 points.

1960

NANCY J. BORYCZKA

"Nan"

A pretty face . . . true to all . . . a graceful dancer. Great Books; Nat. Builders; Student Council 4; Ivy Tower 4; Cheerleading 1; Color Guard 4; Dancers 1-4; German 1-2; D Club 3-4; Leaders Club 4; Girls Sports 1300 points.

DIANA J. BRINKMAN

"Diana"

A cute gal . . . a jolly personality . . . forever smiling. Life and Lit.; Nat. Builders; FBLA 3-4; Ivy Tower 4; Color Guard 4; Chorus 3-4.

LANNY L. BRILLIAN

"Lanny"

A truly mischievous lad, always doing something . . . hot rod addict. Practical English; Lincoln Club; Stage Crew 3-4.

DANIEL C. MARTIN

"Danny"

Nonchalant and carefree . . . gets along with everyone. Modern Literature English Club and Lincoln History Club.

CHARLES F. BROWN**"Fritz"**

Quiet, shy and friendly . . . likes to laugh and enjoy himself.

Prac. Eng. Club; Historical Research Club; Science and Math Club 1; Bowling 4.

THEODORE BUCZEK**"Chief"**

A big guy, big ideas, star on the gridiron.

Life and Lit. Club; Jacksonian Club; FBLA 4; Track 1-4; Baseball 1-4; Football 1-4; Mgr. Basketball 1-3; Boys D Club 1-4.

PATRICIA A. BUNGE**"Pat"**

So—oo quiet and reserved . . . a good worker . . . a happy smile.

Modern Lit. Club; Nation Builders Club; Latin Club 1; Spanish Club 2-4; Ivy Tower Staff 4; Leaders Club 4.

LESLIE A. BYRNE**"Les"**

A newcomer . . . a quiet and sophisticated gal, blonde hair and blue eyes.

Great Books Club; Nation Builders Club, French 3-4.

CAROLE A. CALLIS**"Carole"**

Cute and A-1 personality . . . a wonderful gal . . . determined worker.

Great Books Club; Jeffersonian Club; Honor Society 3; Ivy Tower 4; Leaders Club 4.

ROBERT CARR**"Bob"**

A jolly fellow . . . always smiling . . . enjoys a good joke.

Modern Lit. Club; Washington Club; Student Council 4; Junior Play; Senior Play; Band 1-2; Track 1-4; Volleyball 1-4; Boys D Club 2-4.

JOHN R. CARUSO**"Koko"**

Everyone's pal . . . always seen in his Pontiac.

Modern Lit. Club; Jeffersonian Club; Student Council 4; Latin 1-2; Junior Play; Track 1, 4; Baseball 4; Football 1-4; Golf 1-4; Bowling 1-3; Boys D Club 3-4.

"The plays the thing" Christine Sarek — John Caruso.

CHARLES N. CELLINO

"Chico"

A lofty laugh, a big smile . . . a car enthusiast. Prac. Eng. Life; Historical Research; Spanish 1-2.

KAREN CENTANNI

"Karen"

Friendly and enthusiastic . . . a bundle of sports ability . . . can always be heard. Prac. Eng.; Nat. Builders; Alpha Tri-Hi-Y 2-4; Chorus 1-2; Dancers 3-4; D Club 3-4; Leaders Club 4; Girls Sports 2100 points.

RAYMOND A. CERANOWICZ

"Ray"

Trouble with your car? . . . this boy will fix it . . . sedate and serious. Modern Lit.; Nat. Builders; Track 1.

HAZEL ANNE CHENEY

"Haze"

Incessantly neat . . . brilliant blonde with flashing eyes. Public Arts; Jacksonian; Latin 1-2; Senior Play; Cheerleading 3-4; Band 1-4; Chorus 4; Leaders Club 4; Girls Sports 750 points.

ROSEMARY CHIAZZESE

"Ro"

That quiet, quiet girl . . . very neat . . . A new credit to D.H.S. Current Reading Club; Jacksonian; History Club.

FRANK D. CONTI

"Frank"

An easy-going guy . . . always ready for a good time, a mind for motors. Current Reading Club; Nat. Builders; Spanish 1.

CHARLOTTE COOPER

"Slinky"

A sweet miss . . . a remarkable speaker . . . high ideals. Current Reading Club; Lincoln; Science and Math 1-2, Sec. 2; Spanish 1-4; F.H.A. 1-3-4; Ivy Tower 4; Chorus 1.

1960

EUGENE E. CZECK
"Gene"

Tall with wavy brown hair . . . likes to tinker with cars. Modern Lit. Club; Historical Research Club.

JAMES P. CZYSZ
"Jim"

A tall lad . . . a winning manner . . . handsome . . . will try anything once. Public Arts Club; Jeffersonian Club; Stage Crew 3-4; Bowling 3; Volleyball 3.

BARBARA J. DAMON
"Barb"

A petite young miss . . . a warm smile . . . always happy . . . a great friend. Cosmopolitan Club; Historical Research Club; French 2; Latin 1, FHA 4; Ivy Tower Staff 4; Sr. Play; Leaders Club; Girls Sports 400 points.

Seniors

JACQUELINE A. DAVIDSON
"Jackie"

A shy, hardworking gal . . . quiet eyes and a slight smile. Cosmopolitan Club; Wilson Club; FHA 1; Leaders Club 4.

SAMUEL E. DEL POPOLO
"Sammy"

A tall, handsome guy . . . always has a comment . . . daring. Public Arts Club; Lincoln Club; German 1; Track 1; Baseball 1-4; Football 1-4; Basketball 1-4; Bowling 1; Boys D Club 3-4.

SALLY A. DENGLER
"Sally"

Big brown eyes . . . short and sweet . . . always ready for a good time. Modern Lit Club; Jeffersonian Club; Student Council 3; French 1-2; FHA 1-2, Historian 1; Dancer 1-4; Choreographer 3-4; Leaders Club 4.

SANDRA M. DENGLER
"Sandy"

An enthralling gal . . . very congenial and neat. Modern Lit. Club; Jacksonian Club; French 1-2; Latin 1-2; Dancers 1-4.

There, that order is filled!
Tonia Bamonto — Stuart
Windt

TERRANCE E. DENGLER
"Terry"

Let's see — Einstein's formula? . . . oh yes, he will know . . . a scientific scholar
Great Books; Washington;
Honor Society 3-4; Science
and Math 3; French 2-4;
Basketball 1.

MICHAEL P. DENNIS
"Pat"

A carefree lad . . . easy going . . . loves a party.
Public Arts; Jeffersonian, V.
P. of Eng. Club.

IRENE R. DOBEK
"Rene"

A smile for everyone . . .
never a dull moment.
Prac. Eng.; Jeffersonian;
Ivy Tower 4.

DIANA L. DOLSKI
"Diana"

Full of pep . . . always
bubbling with laughter . . .
cheering our team to victory.
Public Arts Club; Jeffersonian;
Honor Society 3-4;
French 1-2; Latin 1-2;
Beta Tri-Hi-Y 3-4; Ivy Tower
4; Cheerleading 1-3-4,
Band 3-4; Girls D Club 3-4;
Leaders Club 4; Girls
Sports 1350 points.

CONRAD A. DOLSKI
"Cony"

Little guy with a big brain.
. . . pleasant personality,
friendly to everyone . . . nice
guy to know.
Great Books; Wilson; French
1-4.

SUSAN M. DOMANSKI
"Susie"

A cooperative little miss . . .
abound with energy . . .
constantly on the go.
Public Arts Club; Lincoln;
Treas. of History League;
Class Officer - Sec. 1; Honor
Society 3-4; Student
Council 1-4, Sec. 2, Treas.
3, V.P. 4; German 1, Sec.;
Citizen Staff 2-4, Sec. 2,
Co-editor 4; Cheerleading
1-3; D Club 3-4, Pres. 4;
Leaders Club 4; Girls Sports
1750 points.

DOROTHY A. ECKERT
"Dot"

Pleasing sense of humor . . .
active in all sports
Life and Lit.; Historical Research;
FBLA 3-4; Ivy
Tower 4; D Club 3-4; Leaders
Club 4; Girls Sports
2000 points.

1960

JOANNE M. ERBIN*"Tootie"*

A lot of giggles for a little girl . . . neatness is her motto.

Great Books Club; Lincoln; French 3-4; Latin 1-2; Citizen Staff 3; Ivy Tower Staff 4; Dancer 1-4.

BEVERLY A. FALCO*"Bev"*

That long, long hair . . . so dainty, petite.

Modern Lit. Club; Jacksonian Club; FBLA 3-4; Ivy Tower Staff 4; Drill Team 4; Leaders Club 4.

TIMOTHY D. FORNESS*"Gotch"*

Mischievous . . . a football enthusiast . . . good-looking . . . sharp dresser.

Great Books Club; Washington Club; Class Treas. 1-2, Sec. 3; Baseball 2-4; Latin 1-2; Football 1-4; Basketball 3; Volleyball 2; Boys D Club 3-4.

Seniors

KAREN D. FREDRICKS*"Freddy"*

Beautiful red hair . . . dark eyes . . . a leading majorette . . . nice to know.

Public Arts Club; Jeffersonian Club; Beta Tri Hi-Y 3-4; Citizen Staff 3-4; Twirler 1-4; Assistant Majorette 3; Drill Team 1-4.

MALCOLM J. FRENCH*"Mal"*

A big guy . . . pleasant personality . . . sophisticated . . . interested in mechanics. Current Reading Club; Jacksonian Club; Spanish 1-2; Hi-Y 2; Band 1-2; Baseball 1-3; Football 1-4; Boys D Club 3-4.

ALVIN G. GARDINIER*"Al"*

A handsome gentleman . . . lots of fun . . . load of laughs.

Current Reading Club; Lincoln Club; Latin 1-2; Band 1-3; Bowling 1-2.

CHRISTINE F. GEORGE*"Chris"*

A pert little miss . . . a neat twirler . . . likes a good time. Modern Lit. Club; Nation Builders Club; FHA 2; Citizen Staff 4; Ivy Tower Staff 4; Twirlers 3-4.

"Listen to the beat" Steve
Orlando — Sylvia Higbee

SALLY A. GILL
"Sal"

A quiet little miss . . . big
brown eyes . . . always full
of giggles.

Cosmopolitan Club; Wilson;
FBLA 3-4; Ivy Tower 4;
Pres. of Eng. Club; D Club
4; Leaders Club 4; Girls'
Sports 800 points.

AUSTIN J. GINLEY
"Gink"

One of the funmakers at
D.H.S. . . . always finds a
way to spark up the last
period German class.

Prac. Eng.; Historical Re-
search; Latin 1-4; Track 4;
Bowling 3-4; Volleyball
1-4.

MARY J. GNADZINSKI
"Mary"

A real quiet brunette . . . big
blue eyes . . . very artistic.
Prac. Eng.; Nat. Builders;
Spanish 4; Ivy Tower 4;
Girls Sports 500 points.

1960

MICHAEL H. GOTH
"Mike"

A very quiet gent . . . easy
going.

Prac. Eng.; Jeffersonian;
Volleyball 1-2.

JOHN D. GOULD
"John"

At home on the tennis court
. . . very pleasing personality
a friend to all.

Great Books Club; Washing-
ton; Latin 1; Football 2-4;
Tennis 3-4; Volleyball 3-4;
D Club 3-4, V.P. 4.

MARCIA J. GRABIAS
"Marcia"

A tall good looking miss . . .
perfection is her motto.

Modern Lit., V.P.; Jackson-
ian; FBLA 3-4; Leaders
Club 4.

TERRY LEE GRAFF
"Terry"

Beautiful curly hair . . . big
brown eyes . . . personality
plus.

Current Reading; Historical
Research; Latin 1-2; D Club
4; Leaders Club 4; Girls'
Sports 1820 points.

BARBARA A. GRAMINSKI

"Barb"

So nice to know . . . always does her share.

Cosmopolitan Club; Lincoln Club; FBLA 3-4; Ivy Tower Staff 4; Girls Sports 650 points.

LARRY F. HAGBERG

"Larry"

Tall, blond, and handsome . . . fun loving . . . always out for adventure.

Modern Lit.; Nat. Builders.

FELIX V. HALICKI

"Buddy"

Car enthusiast . . . bubbling personality . . . barrel of fun. Modern Lit.; Nat. Builders; FBLA 3-4; Citizen 1-2; Stage Crew 1-4, Mgr.

Seniors

DIANE M. HAMERNIK

"Di"

A quiet and reserved gal . . . a friendly attitude.

Cosmopolitan Club; Wilson; FBLA 3-4; Ivy Tower 4; D Club 4; Leaders Club 4; Girls Sports 1100 points.

DAVID W. HART

"Dave"

That tall guy . . . plays the guitar . . . very darling. Life and Lit.; Historical Research; Chorus 2-4.

RICHARD W. HARVEY

"Homer"

A good looking guy . . . plays a good game of basketball . . . good natured.

Current Reading Club V.P.; Lincoln V.P.; V.P. of History League; Spanish 1-2; Track 1-4; Football 1-2; Baseball 1-4; D Club 3-4 Pres. 4.

THOMAS L. HAYNES

"Tom"

Unhurried, unworried . . . a quiet appearance . . . oh! those curly locks.

Cosmopolitan Club; Nat. Builders; Latin 1; FBLA 3-4; Track 1-2; Football 1-4.

Always up to something! Cora Yokum — Lanny Brilliant.

SYLVIA A. HIGBEE

"Silver"

A doll in the field of music . . . enjoys helping others . . . likes enjoyment of all forms.

Current Reading Club; Jeffersonian; Honor Society 3; Beta Tri-Hi-Y 3-4, Chaplain 4; Ivy Tower Co-Editor; Band 1-4 Sec. 3; Leaders Club 4.

NANCY L. HOTH

"Nancy"

Ambitious . . . everyone's friend . . . active leader. Prac. Eng.; Jacksonian; Honor Society 3-4, Treas. 3; Beta Tri-Hi-Y 2-4, Pres. 4; FBLA 3-4; Citizen 2-4; Ivy Tower 4; D Club 3-4; Leaders Club 4; Girl Sports 1700 points.

CHARLES L. HELWIG

"Chuck"

Main interests in cars . . . quiet and observing.

Prac. Eng.; Jeffersonian History Club.

CAROL J. IANELLO

"Carol"

A short little miss . . . very industrious . . . always ready for a laugh . . . never unhappy.

Cosmopolitan Club V.P.; Wilson; Honor Society 3-4; French 1-2; Alpha Tri-Hi-Y 2-4; FBLA 3-4; Dancers 1-4; D Club 3-4; Leaders Club 4; Girls Sports 1700 points; Bus. Mgr. of Ivy Tower.

HENRY R. IPPOLITO

"Hank"

A horn leader . . . excels in the fields of math and science . . . a real joker at heart.

Public Arts Club; Washington Club Pres.; Honor Society 3-4; Latin 1-2; Track 3; Tennis 2-4; D Club 4; Freshman President.

PHILIP J. JULIAN

"Jules"

A remarkable artist . . . diligent worker . . . full of fun.

Life and Lit.; Jeffersonian Sec.; Ivy Tower 4; Basketball 1-4; D Club 4.

MARILYN J. KAPUSCINSKI

"Marilyn"

A tall sophisticated miss . . . a wit and humor all her own. Prac. Eng.; Jacksonian; French 1-4; Beta Tri-Hi-Y 3-4; Citizen 1; Dancers 3-4; D Club 4; Leaders Club 4; Girls Sports 900 points.

1960

MAUREEN E. KARIN
"Maurie"

A quiet little miss . . . a bright blush . . . curly brown locks . . . shining blue eyes. Modern Lit. Club; Washington Club; French 1-2; Alpha 2-4, Pres. 4; FBLA 4; Citizen Staff 4; Ivy Tower Staff 4; Girls D Club 3-4; Leaders Club 4; Girls Sports 1200 points.

DUANE R. KIRELL
"Rach"

Navy bound . . . great enthusiast for hunting. Prac. Eng. Club; Jeffersonian Club.

ANISIA M. KORYTKO
"Anisia"

An attractive girl . . . pretty blonde hair . . . sings a pretty song. Life Lit. Club; Washington Club; Science and Math 3; Chorus 2-4.

Seniors

CHESTER F. KOZLOWSKI
"Chet"

Fun loving . . . always has a joke . . . easy to converse with. Modern Lit. Club; Nation Builders Club; Spanish 1-2.

ROY O. KOZLOWSKI
"Rook"

Always up to something . . . a likeable lad filled with laughs. Public Arts Club; Washington Club.

PATRICIA A. KRYSTOFIAK
"Pat"

A picture of neatness . . . always dependable . . . curly blonde tresses. Historical Research Club; Science and Math 3; Leaders Club 4.

AUDREY E. KRYSTOFIK
"Audj"

Big, bright brown eyes . . . bubbling personality . . . will make an efficient secretary. Cosmopolitan Club; Wilson Club; Honor Society 3-4; FBLA 3-4; Citizen Staff 1; Ivy Tower Staff 4; Banner Guard 4; Dancers 1-4; Girls D Club 3-4; Leaders Club 4; Girls Sports 900 points.

Hey, Good Looking! — David Meyer and Audrey Krystofik

ALLEN G. KUCHARSKI
"Al"

Car enthusiast . . . tall, blond, blue-eyes, rascal. Life and Lit.; Historical Research.

JOHN P. LAGANA
"Johnny"

A great guy . . . loves his Buick . . . a good trombone player. Prac. Eng.; Jeffersonian; Band 1-4, Treas. 3.

RONALD M. LA MATTINA
"Ron"

A solemn gent . . . a hearty scholar . . . likes cars. Current Reading; Washington; Spanish 1-2; Track 4; Bowling 4.

PATRICIA M. LA PAGLIA
"Pat"

A likeable person . . . future secretary. Prac. Eng.; Jacksonian; FB LA 3-4; Stage Crew 1-4; Ivy Tower 4

DAVID J. LESCH
"Dave"

A shy blond . . . car enthusiast . . . quiet but friendly. Current Reading; Jeffersonian; Spanish 2, 4.

FRANK J. LEVANDOSKI
"Frank"

Very industrious gent . . . possesses artistic ability . . . plans to enter the armed forces. Life and Lit.; Wilson; Ivy Tower 4.

RICHARD LEVANDOWSKI
"Lever"

A stalwart of our D.H.S. stage crew . . . fond of the outdoors . . . hunting and fishing enthusiast. Modern Lit.; Jeffersonian; Stage Crew 1-4, Manager 4; Golf 4.

1960

JACOB LUDES

"Jake"

A good actor when it comes to Silas Marner . . . lots of fun . . . a bright blusher Public Arts Club; Washington Club; Latin 1; Spanish 2, Pres. 4; Track 1-2; Football Mgr. 1-2.

ROGER W. MCCAUL

"Rebel"

Lots of fun and easy going . . . a Texas lad . . . big sense of humor.

Practical English Club; Jeffersonian Club; French 3; Spanish 4.

LYNNE E. MCELHANEY

"Lynne"

Those luscious eyes . . . typical college girl . . . always a smile.

Current Reading Club; Washington Club; Honor Society 3, Vice-President 4; Latin 1-2; Ivy Tower Staff 4; Twirler 1-3; Dancer 1-2.

Seniors

SHARON L. MCGRAW

"Sharon"

So little to say . . . a very sweet lass . . . dependable to the end.

Great Books Club; Washington Club; Science and Math 3; Latin 1-2.

SHARON E. MCINTYRE

"Sharon"

A real credit to the band . . . a diligent worker.

Current Reading Club; Jeffersonian Club; Student Council 3; Beta 3-4; Band 1-4, Vice-Pres. 3.

NANCY A. MAJKA

"Nancy"

A bundle of laughter . . . enjoys a good time . . . a newcomer.

Prac. Eng. Club; Jacksonian Club.

LOUISE M. MAJKOWSKI

"Louise"

A whiz in sports . . . wonderful personality . . . neat in every way.

Public Arts Club; Washington Club; Student Council 4; Spanish 4; Citizen Staff 4; Ivy Tower Staff 4; Girls D Club 3, Vice-Pres. 4; Leaders Club 4; Girls Sports 1750 points.

Hot rodders Audrey Barnes
—Buddy Halicki

RUSSELL S. MANCUSO
"Peanuts"

Tall boy with dark wavy hair . . . always tinkering with cars . . . very mischievous.
Modern Lit.; Nat. Builders.

PATRICIA A. MARCZYNSKI
"Pat"

Small and petite . . . likes the outdoors . . . a future nurse.
Life and Lit.; Jeffersonian; Science and Math; Latin 1; Chorus 3-4.

DAVID L. MARSH
"Dave"

Full of fun and frolic . . . a good debater . . . enjoys a good time and girls.
Current Reading; Jeffersonian; Senior Play; Track 3.

1960

HELEN A. MARZULLO
"Babe"

A good looking young miss . . . dark hair . . . dark eyes well mannered.
Cosmopolitan Club; Historical Research, Pres.; FHA 1-2; Ivy Tower 4; Chorus 1-4, V.P. 2, Pres. 4; Dancers 1.

SANDRA L. MASLACH
"Sandy"

Full of vim and vigor . . . likes sports.
Public Arts Club; Wilson; Honor Society 3-4; FBLA 3-4; Citizen 3; Ivy Tower 4; Chorus 1-2; Dancers 3-4; D Club 3-4; Leaders Club 4; Girls Sports 1850 points.

BARBARA J. MATERNOWSKI
"Barb"

A quiet girl . . . very neat.
Cosmopolitan Club; Washington; FHA 2-4; Ivy Tower 4.

BETTY L. MATERNOWSKI
"Butch"

A sweet miss . . . charming personality.
Prac. Eng.; Wilson; FHA 2-4; Citizen 2-4; Ivy Tower 4, Chorus 3.

ROY MAZANY

"Roy"

Oh, that blond wavy hair—cars are his main interest. Practical English Club, Wilson History Club.

MARY ANN MAZUREK

"Mazurek"

A hard working and enthusiastic miss—full of smiles. Public Arts Club, Washington Club, Student Council 3-4, Alpha 4, F.H.A. 1-2, Citizen Staff 4, Stage Crew 4, Ivy Tower Staff 4, Drill Team 3, Leaders Club 4, Girls Sports 900 points.

BONNIE L. MEKUS

"Bon"

Quiet, very polite, plans an exciting future as a wife. Modern Literature Club, Jacksonian Club, French 1-2, Band, Girls Sports 300 points.

Seniors

DIANE L. MEKUS

"Di"

A perfect picture of neatness . . . so nice to know . . . sincere and sweet. Public Arts Club, Latin 1-2, Alpha Tri-Hi-Y 1, Chorus 2, Dancers 1, 2, 3; Girls Sports 750 points.

PHILLIP MESSINA

"Hippy"

A quiet lad . . . very shy . . . loves excitement. Practical English Club, Nat. Builders, Band 1-4, Track 1, 3.

DAVID MEYER

"Weasel"

Intelligent . . . pleasing personality . . . sly smile . . . diligent worker. Current Reading Club, Pres. Jacksonian Club, Senior Play, Baseball 1-4, Bowling 1-4, Pres. History League, Pres. German Club II.

KATHLEEN MICHALSKI

"Kim"

Always eager to participate—full of fun and oodles of pep. Pres. Great Books Club, Pres. Jeffersonian Club, Honor Society 3, 4; Student Council 1-2, Latin 1-2, Beta Tri-Hi-Y 2, 3, 4; Ivy Tower Staff 4, Cheerleading 1, 3, 4; Band, Girls Sports 800 points, Co-Editor Citizen.

Best Dressers Sandra Dengler — Tim Forness

JAMES MORRISON
"Jim"

A bright blush . . . devilish grin with a tendency for mischief.

Great Books Club; Jeffersonian; Spanish 1-2; Track 1-2; Football 1-4.

GERALDINE MORRONE
"Gerry"

A jovial miss . . . deceptively shy . . . full of fun . . . friendly and mischievous. Prac. Eng.; Jacksonian; Latin 1-2; Alpha Tri-Hi-Y 3; FBLA 4; Citizen 4; D Club 4; Girls Sports 900 points.

BARBARA NASLUND
"Barb"

Sparkling personality . . . fun to be with . . . dependable future secretary. Cosmopolitan Club; Wilson; FBLA 4; Citizen 4; Ivy Tower 4; Leaders Club 4.

1960

MARLENE NEWMAN
"Corpsie"

Unusual sense of humor . . . talented in many ways. Prac. Eng.; Wilson; FHA 2-3; D Club 3-4; Girls Sports 750 points.

LEO NOCEK
"Leo"

A clever lad . . . sense of humor . . . mischievous. Public Arts; Jacksonian; Latin 1-2.

ROBERT C. NOWAK
"Bob"

A cute guy with a brush-cut . . . likes cars and dancing . . . a lady's man. Public Arts; Jeffersonian; Spanish 1-2; Band 1-2; Tennis 2, 4; Bowling 1; Baseball 2-3; D Club 3-4.

ROBERT NOWELL
"Rube"

Dark wavy hair, blue, blue eyes . . . likes hot rods . . . headed for the Air Force. Public Arts; Nat. Builders; FBLA 3; Track 1; Football 1; Bowling 3.

DAVID ODEBRALSKI
"Oddo"

A tall, quiet fellow . . . has his own motor scooter . . . quite an usher.

Practical English, Jeffersonian; Chorus 4.

PATRICIA L. ODELL
"Pat"

Sweet as can be . . . tall, blonde . . . attractive . . . a subtle humorist.

Public Arts; Wilson; Latin 1-2; Alpha Tri-Hi-Y 2-4; Senior Play 4; Color Guard 1-3; Dancers 1-4.

RAYMOND W. OGDEN
"Ray"

Auto enthusiast . . . owns a motor bike . . . freedom loving fellow.

Washington; Current Reading Club; Band 1-4.

Seniors

STEPHEN ORLANDO
"Steeverino"

Gene Krupa of D.H.S. . . . an ardent jazz fan . . . plans for a music career.

Great Books; Lincoln; Latin 1-2; Senior Play 4; Band 1-4, V.P. 4; Chorus 4; Track 2-4; Basketball 1; Boys D Club 4.

ARTHUR ORTH
"Art"

A tall, slim fellow . . . a born comedian . . . has brightened up many a dull class.

Great Books; Lincoln; Latin 1-2.

RICHARD PAGANO
"Dragon"

A fellow with a high I.Q. . . . enjoys reading . . . an ardent sports fan.

Great Books; President, Lincoln Club; Latin 1-2; Citizen Staff 3-4; Band 1-4; Track 1-4; Football 1-4; Basketball 1-2; Tennis 3

LORETTA PALMATIER
"Lorrie"

A quiet reserved girl . . . so polite and considerate . . . loves to skate.

Practical English Club; Historical Research Club; FB-LA.

Most Athletic Jean Barnes —
Richard Harvey

LUCINDA J. PANTANO
"Cindy"

A fashion forecast . . . so petite, so sweet . . . Quite an actress.
Cosmopolitan; Wilson; Latin 1; FBLA 4; Ivy Tower 4; Junior Play; Senior Play; Banner Guard 4; Dancers 1-4; D Club 4; Leaders Club 4.

DAVID J. PARKER
"Dave"

Curly brown hair . . . a pleasant smile . . . main interests are cars and girls.
Public Arts; Wilson; Latin 1-2; Track 1-3; Football 1-2; Volleyball 1-2; Latin; Nat. Honor Society.

VINCENT PARLATO
"Drac"

Black, curly hair . . . primary interest is autos . . . enjoys good music.
Modern Literature; Lincoln; Stage Crew 2-4; Ivy Tower Staff 4; Band 1-2; Bowling 1-4; Baseball 2.

1960

KATHLEEN J. PARTYKA
"Kathy"

Short and sweet . . . a quiet miss . . . a sparkle all her own.
Modern Lit.; Nat. Builders; French 3-4; Citizen 3; Ivy Tower 4; Drill Team 3; D Club 3-4; Leaders Club 4; Girls Sports 900 points.

KARL R. PATTERSON
"Karl"

A shy gent . . . sometimes mischievous . . . a serious attitude.
Wilson; History Club.

RICHARD PATTERSON
"Dick"

Ambitious little guy . . . popular . . . loves sports . . . excels as a manager.
Current Reading Club; Washington; Latin 1-2; Football 1-2; Tennis 1, 2, 4; Volleyball 1-4; Manager Track 3-4; D Club 2-4; Treas. 4.

STEPHEN J. PECK
"Jumbo"

So tall . . . shows great talent on the basketball court . . . pleasing humor . . . many friends.
Great Books; Washington; Football 1; Basketball 1-4.

HENRIETTA PEIO*"Penny"*

An amiable gal . . . a trust-worthy friend.

Cosmopolitan Club; Wilson; FBLA; Ivy Tower 4; Leaders Club 4; Girls Sports 1,000 points.

JUDITH PIERCE*"Judy"*

A darling gal . . . a charming personality . . . love that giggle.

Great Books; Wilson; Latin 1-2; Beta Tri-Hi-Y 3-4; Dancers 1-4; D Club 3-4; Leaders Club 4; Girls Sports 1175 points.

JEROME POGORZELSKI*"Jerry"*

Will surely succeed . . . an excellent record in high school . . . talents including music and art.

Great Books; Lincoln; Honor Society 3-4; Student Council 3; Science and Math 3; Latin 1-2; Ivy Tower 4; Senior Play; Band 1-4, Pres. 4; Volleyball 3-4.

Seniors

ROBERT POLECHETTI*"Peachie"*

Chief interest is athletics . . . at home on the gridiron and basketball court.

Prac. Eng.; Pres.; Jacksonian; Class Officer 2-3, V.P.; Student Council 3; Spanish 1; Track 1, 2, 4; Baseball 1, 2, 4; Football 1-4; Basketball 1-4; D Club 1-4, V.P. 3.

MARY L. POLVINO*"Mary"*

One of our outstanding twirlers . . . cheerful and enthusiastic . . . always neat.

Cosmopolitan; Wilson V.P.; Citizen 4; Ivy Tower 4; Twirlers 1-4, Assistant Head; Dancers 1; D Club 4; Leaders Club 4; Girls Sports 700 points.

ROBERT A. POMROY*"Bob"*

D.H.S.'s avid car fanatic . . . can get anyone to smile. Public Arts; Jacksonian History Club.

JOAN E. RACKA*"Joan"*

A flashing smile . . . congenial manner . . . "A" for artistic.

Life and Lit.; Nat. Builders; Citizen 1; Ivy Tower 4.

Who is talking the most? Chris Valentine—Karen Centanni

HARRY P. READING
"Tiny"

Livened up our concert musicale—many friends. Practical English, Historical Research, Chorus 2-4, V.P. 3; Tennis 2, Bowling 1, Volleyball 2.

THOMAS E. REED
"Tom"

Rescued the Marauders from many tight spots with his intelligence, leadership, and sportsmanship. Great Books, Washington, President Sophomore Class; Honor Society 3-4; Pres. 4; Latin 1-2, Treas. 1; Track 1-4, Baseball 1, Football 1-4, Basketball 1, Golf 1-4, D Club 2-4, Sec. 3-4.

DAVID H. RENCKENS
"Dave"

A natural joker—good trumpet player. Practical English, Jacksonian, F.B.L.A. 4, Band 1-4.

JOSEPH M. RHODA
"Joe"

Joe is especially talented in art—an ardent Yankee fan. Modern Lit., Washington, Latin 1-2, Ivy Tower 4, Football 1-3, Bowling 3.

JOHN L. RICOTTA
"Nassar"

Loves his car—pleasing smile and teasing mannerisms. Public Arts, Jeffersonian, Spanish 1, Bowling 1-3.

RAYMOND RONCSKA
"Ray"

Nice things come in small packages—the silent type. Practical English Club, Jacksonian History Club.

DAVID B. ROSE
"Rosey"

Main hobbies?—cars and girls—a terrific sense of humor. Public Arts, Jacksonian, Science and Math 3-4, Ivy Tower 4.

1960

SUSAN ROSING

"Sue"

Never a dull moment . . .
a carefree personality . . .
friends galore.

Cosmopolitan Club; Wilson;
FBLA 4; FHA 1-4, Pres.
4; V-Pres. 3; The Citizen
Staff 4; Ivy Tower Staff 4;
Twirlers 1-4; Girls D Club
3-4; Leaders Club 4; Girls
Sports 1,200 points.

SANDRA ROSSOTTO

"Sandy"

Short and sweet . . . has
that certain sparkle . . . nat-
urally nice.

Modern Literature; Lincoln;
FHA 1-4; The Citizen Staff
4; Ivy Tower Staff 1; Drill
Team 4; Leaders Club 4.

ANTHONY RUSSO

"Tony"

A big guy . . . heart is in
football . . . extremely mis-
chievous.

Cosmopolitan Club; Nation
Builders; FBLA 4; Track 1;
Baseball 1; Football 1-4;
Bowling 1-4; Volleyball 2-
4; Boys D Club 3-4.

Seniors

JOEL RUSSO

"Joe"

Has a cool pile of platters
. . . artistically inclined.

Great Books; Washington;
Science and Math 3; Latin
1-2; Ivy Tower Staff 4;
Senior Play 4; Track 1-3;
Bowling 2-3.

NANCY RUSSO

"Nancy"

A sweet and very charming
girl . . . Oh, that beautiful
black hair . . . dependable
always.

Current Reading Club; Lin-
coln; Latin 1; Spanish 2; Ivy
Tower Staff 4; Dancers 1-4;
Girls D Club 4; Leaders Club
4; Girls Sports 800 points.

LOUISE RZEPKOWSKI

"Louise"

Diligent and quiet . . . al-
ways willing to lend a help-
ing hand.

Cosmopolitan Club; Wilson;
Honor Society 3-4; Ivy
Tower Staff 4; Girls D Club
3-4; Leaders Club 4; Girls
Sports 1,600 points.

MARY B. ROGERS

"Mary"

A vivacious miss with neat-
ness as her motto.

Mod. Lit.; Jackson; Latin
Club; Band; Beta Tri-Hi-Y.

CHRISTINE SAREK

"Chris"

Quite an actress . . . ami-
able and neat . . .

Great Books; Jeffersonian;
Latin 1-2; Ivy Tower Staff
4; Senior Play; Girls D Club
4; Leaders Club 4; Girls
Sports 800 points.

They call us sophisticated Marilyn Kapuscinski — Malcolm French

JAMES N. SCHILLING
"Jim"

Tall and blonde—pleasing smile—always cooperative. Public Arts, Lincoln, Spanish 1, 2, 4; Ivy Tower 4.

WILLIAM M. SCHMIDT
"Bill"

Math and science wiz—quiet—knows what he is doing. Current Reading, Lincoln, Science and Math 3, Track 1.

SANDRA SCHULENBERG
"Sandy"

Tall redhead—polite, considerate, fun loving. Cosmopolitan, Wilson, F.B.L.A. 3-4, F.H.A. 4, Ivy Tower 4, Band 1-3, D Club 4, Leaders Club 4, Girls sports 800 points.

1960

DAVID R. SCHULTZ
"Dave"

Car enthusiast—loads of fun—has a knack for getting in trouble. Life and Lit., Jacksonian, Stage Crew 1-2, Volleyball 1-3.

DAVID W. SEK
"Dave"

Fun loving guy—curly brown hair—commendable performance in the senior play. Great Books, Washington, Latin 1-2, Senior Play, Track 1-4, Bowling 1-3.

MARILYN C. SHAFFER
"Marilyn"

A very charming miss—a tribute to our musicale—good natured. Public Arts, Jeffersonian, Science and Math 1-3, Pres. 3; Spanish 1-3, Junior Play, Senior Play, Dancers 1-4, Choreographer 2-4; Captain of Dancers 3-4, Guidon for Band.

TERRANCE M. SIKORA
"Tequila"

Always ready to lend a helping hand—great guy for a laugh. Practical English, Nat. Builders, Stage Crew 3-4, Chorus 2-3, Football 1-2, Tennis 2, Volleyball 2.

EDWARD SLUMSKY

"Ed"

Little guy of the Senior Class . . . intelligent . . . overflowing ambition. Public Arts; Jeffersonian; Latin 1-2; Spanish 4; Ivy Tower Staff 4.

RICHARD SNYDER

"Dick"

Free and carefree . . . a pint-sized lad full of mischief. Modern Lit.; Nation Builders; Chorus 4.

DANIEL SOBCZAK

"Danny"

A man of few words. Public Arts Club; Wilson; History Club.

Seniors

BERNARD STANDERA

"Bernie"

A Math genius . . . full of fun. Public Arts Club; Jeffersonian; Spanish 1-2.

JAMES STERN

"Pep"

One of the fun lovers at D. H.S. . . . main interests are in athletics and good times. Great Books, Jeffersonian; Basketball 3.

VINCENT STRYCHALSKI

"Vinnie"

Quiet, reserved lad . . . an outdoorsman who likes to hunt and fish. Modern Lit.; Nation Builders; Football 2.

DANIEL SWICA

"Dan"

Free and easy . . . friendly sense of humor . . . a star on the basketball court. Public Arts, Jeffersonian, Spanish 1-2; Track 1; Baseball 2-4; Football 2; Basketball 1-4.

Intelligence to the nth degree — Kim Michalski — Henry Ippolito

WILLIAM C. SZYMANSKI
"Elvis"

Mischievous as they come . . . always has a prank ready.
Modern Lit.; Historical Research; French 3.

ETHEL M. TAYLOR
"Ethel"

Quiet miss . . . kind, considerate, and thoughtful . . . such zeal.
Modern Lit.; Nat. Builders; Science and Math 3; FHA 3-4, Pres. 3; Girls Sports 700 points.

FRANCES M. THOMAS
"Fran"

Industrious . . . likes to sing . . . a great sport.
Prac. Eng.; Nat. Builders; FBLA 4; Ivy Tower 4; Chorus 1-2; D Club 3-4; Leaders Club 4; Girls Sports 2000 points.

BARBARA A. TWOREK
"Sticks"

Easy to please . . . specializes in good times . . . friendly to all.
Life and Lit.; Wilson; FHA 1-4; Stage Crew 1-2.

CHRISTOPHER R. VALENTINE
"Chris"

Livened up many a quiet day . . . loves to eat and talk.
Modern Lit.; Jeffersonian; Latin 1-2; Senior Play; Track 1-2; Football 1; Manager Football 1-2; Basketball 1-3; Volleyball 2-3; D Club 4.

ROBERT J. VALENTINE
"Bob"

A tall, industrious fellow . . . sports enthusiast . . . a nice guy to know.
Great Books; Washington; Latin 1-2; Ivy Tower Co-Editor; Basketball 1-4.

PATRICIA A. VAN WEY
"Pat"

A pretty blonde . . . big brown eyes . . . a great credit to the music department.
Life and Lit.; Nat. Builders; Color Guard 4; Chorus 1-4; Dancers 1-4.

1960

**MICHAEL P. VINCI-
GUERRA**
"Mike"

That quiet guy—a devilish manner—football is his game.

Life and Lit., Nat. Builders, Track 3, Football 4.

THOMAS J. VOSS
"Charlie"

Strong, friendly, a likeable personality.

Modern Lit., Nat. Builders.

DIANE J. WARD
"Diane"

Vim, vigor, and vitality—a marvelous sense of humor—fond of good times.

Cosmopolitan, Wilson, F.B.L.A. 4, F.H.A. 4, Ivy Tower 4, Senior Play, Dancers 4, Leaders Club 4, Girls sports 750 points.

Seniors

GARY A. WARREN
"Gary"

A carefree lad with wavy, brown hair.

Life and Lit., Jacksonian.

STUART H. WINDT
"Stu"

Collegiate sweaters—miller on the track—leadership qualities.

Great Books, Jeffersonian, Latin 1-2, Senior Play, Band 1-2, Track 1-4, Football 1, Tennis 3, Manager Football 2-3, D Club 3-4.

SANDRA M. WHITE
"Sandy"

Quiet and friendly—loves to rollerskate.

Modern Lit., Nat. Builders, French 1, Spanish 2.

ANNETTE C. WDOWIAZ
"Annette"

A quiet and reserved miss—great determination.

Modern Lit., Washington, Science and Math 3, Latin 1-3, Ivy Tower 4, Leaders Club 4, Girls sports 250 points.

Personality Plus Anthony Arcoraci
— Mary Ellen Steger

PETER J. WISE

"Pee Wee"

Tall, tall lad—loves a good time—at home on the grid-iron.

Modern Lit., Jacksonian, Football 2-4, Basketball 1.

LARRY E. WOLLERT

"Rollo"

Always has a joke—very serious about sports, Life & Lit., Jacksonian, Latin 1-2, Track 1-2, Baseball 1-4, Football 1-4, Manager Basketball 1-2, D Club 1-4.

ROSE MARIE YACKLON
"Rosie"

Sports is her middle name—quite a master at the wheel. Practical English, Historical Research, Student Council 1, Spanish 2-3, F.B.L.A. 4, Bowling 2-3, D Club 3-4, Girls sports 1550 points.

CORA MARY YOCUM

"Cookie"

Long blonde hair—can always be heard—every word is a giggle.

Cosmopolitan, Wilson Pres. Honor Society 3-4, F.B.L.A. 4, Stage Crew 4, Ivy Tower 4, D Club 3-4, Sec. 4; Leaders Club 4, Girls sports 1800 points.

JANICE M. ZIELINSKI

"Jinx"

A quiet miss—charm and poise—will be a good secretary.

Cosmopolitan, Washington, Spanish 4, Sec., F.B.L.A. 4, Ivy Tower 4, Citizen 4.

PATRICIA A. ZIELINSKI

"Pat"

Interested in art—tall and attractive—always neat—quiet.

Modern Lit., Historical Research, Ivy Tower 4, Leaders Club 4.

MARY ANN ZURALSKI

"Mary Ann"

A neat gal—shimmering eyes—likes to have a good time.

Practical English, Historical Research, F.H.A. 2-4, Treas. 3; Ivy Tower 4, Dancers 4, D Club 4, Leaders Club 4, Girls sports 1450 points.

1960

THE "IMP" IS TOLD THE RESULTS OF HER MISCHIEVOUS DOINGS—Dave Sek, Jerry Pogorzelski, Marilyn Shaffer, Dave Meyers. Seated: Mary Ellen Steger, Joel Russo, Marcia Barton, and Cindy Pantano.

SENIOR PLAY—The Seniors presented "And Came The Spring" by Marrijane and Joseph Hayes, on December 3rd. Under the direction of Mr. Parlato, assisted by Miss Sibilia, the play was well received by an enthusiastic audience. The Honor Society provided the ushers; the Make-up was in

charge of Diana Brinkman, Geraldine Morone, Maureen Karin, Jean Barnes, and Mary Ann Mazurek; sound effects—Stephen Orlando; Music—Sylvia Higbee; Properties—Joan Raczka; Publicity and Programs—Kim Michalski and Mary Ann Zuralska; and Wardrobe—Loretta Marzullo.

FRIENDSHIP IS ONE OF THE MYSTERIES OF LIFE—Hazel Cheney and Dave Meyers.

Dave seems to be interested in the art of make-up.

THE CAST

Edna Marcia Barton
 Clancy Joel Russo
 Midge Hartman..... Cindy Pantano
 Mrs. Louise Hartman... Marilyn Shaffer
 Mr. Jeffrey Hartman.. Jerry Pogorzelski
 Virginia Hartman..... Christine Sarek
 Elliott Hartman..... Dave Meyer
 Alan Fields..... David Sek
 Buzz Lindsay..... Stuart Windt
 Keith Nolan..... Chris Valentine
 Carollyn Webster..... Hazel Cheney
 Christine Myers..... Audrey Barnes
 Freddie North..... Robert Carr
 Gabby Allen..... Mary Ellen Steger
 Mr. Link Fields..... David Marsh
 Mrs. Fields..... Diane Ward
 Messenger Boy..... Steve Orlando
 Prompters..... Pat O'Dell and
 Barbara Damon

AN EXCITING MOMENT IN THE PLAY—
 Stu Windt and Dave Meyers.

RUINED GARDENS CAUSES DISCONTENT—Diane Ward, Dave Marsh, Dave Sek,
 Jerry Pogorzelski, and Marilyn Shaffer.

Best Dancers:
Nancy Boryczka —
Richard Patterson

Senior Party Scene

Johnnie Parsons

Johnnie Parsons, 1950 winner of
the Indianapolis 500 mile race,
spoke on safe auto driving in an
assembly at Dunkirk High School

Assemblies

Two thespians from Fredonia State, in a scene from "Guys and Dolls" at Dunkirk High Assembly

"Mr. Banjo" — Jose Silva entertained the High School in November.

Russian playlet scenery and actors.

One of Dunkirk High's favorite assemblies—the annual musical concert at Christmas time.

POLIO QUEEN CONTEST — In February, each club selected a candidate for the Polio Queen. Each vote cost a dime and proceeds went to the March of Dimes. Seated: Mary Ellen Steger, Susan Rosing, Carole Moline, Patricia Odell, Lynne McElhane. Second Row: Susan Domanski, Geraldine

Morrone, Kathleen Michalski, Jeanne Barnes, Maureen Karin, Lydia Griffis. Third Row: Audrey Krystofik, Carole Whitehead, Louise Majkowski, Micheline Ricotta, Mr. Bleck, advisor of "The Citizen", sponsor of the contest.

Senior Christmas card sale goes well with Harry Reading, Sally Gill, Terry Graff, and Stu Windt.

Margaret Thomas and Tom Taylor at record hop.

Refreshment time at one of the class parties.

Chess game at All Clubs Christmas party between Robert Weimer and Eric Eklum with Bernard Muscato and Dale Mirth interested onlookers.

Row One: Irving Faber, Louise Majkowski, Kim Michalski, Susan Domanski, Richard Pagano. Row Two: Mr. Bleck, Advisor; Norma Letersky, Charles Lippman, Pauline Graminski, Suzanne Phelps.

Citizen

The Citizen Staff keeps the student body informed about events and happenings around the school. With the help of its advisor, Mr. Bleck, the staff makes the paper very interesting and worthwhile reading.

An interesting project of this group is the annual March of Dimes Queen Contest. As in

past years candidates are selected from the various clubs in the high school. Each dime that is contributed represents one vote for the girl of your choice. The queen is announced at the annual dance. All the proceeds are donated to the national March of Dimes drive.

Row One: James Wise, Nancy Hoth, Diane Hoth, Rose Ricotta, Karen Fredricks, Lorraine Walas, Nancy Syzmanowicz, Lenora Golubski, Thomas Tynan. Row Two: Bernadette Siragusa, Rita Pagano, Germaine Tylock, Rachele Barone, Joann Saletta, Janet Caruso, Nan Kaufman, Audrey Rhoda, Susan Sumerlee. Row Three: Daniel Knapp, Margaret Thomas, Susan Wessells, Sandra Siebert, Richard Wise, Philip Erick, Robert Barnes, Maxine Shapiro, Cheryl Opacinch, JoAnn Pietro.

First Row: Edward Slumsky, Francella Ricotta, Carole Callis, Lynne McElhaney, Sylvia Higbee, Robert Valentine, Philip Julian, Louise Rzepkowski, Carole Ianello. Second Row: Mr. Conti, Cindy Pantano, Nancy Russo, Mary Ellen Steger, Marianne Mazurek, Kathy Partyka, Sandra Rosotto,

Mary Polvino, Audrey Krystofiak, Annette Wdowiasz, Tonia Bamonto. Third Row: Bob Wiemer, Terry Graff, Marilyn Kapuscinski, Frank Levandoski, James Schilling, Joe Rhoda, Dorothy Eckert, Henrietta Peio, Diane Hamernick, Sally Gill, Mr. Minehan.

Mr. Coy, representative from Inter-Collegiate Press, advises the staff on good yearbook fundamentals at dinner meeting at Cease's Restaurant.

Ivy Tower Staff

Co-Editors _____ Sylvia Higbee
Robert Valentine
Literary _____ Carole Callis
Photography _____ Tonia Bamonto
Layout _____ Edward Slumsky
Features _____ Francella Ricotta
Clubs _____ Louise Rzepkowski
Art _____ Lynne McElhaney
Phillip Julian
Business _____ Carol Ianello
Photographer _____ Robert Wiemer
Advisors _____ Mr. Minehan
Miss Schober, Miss Morrissey
Mr. Conti

Seated: Cora Mary Yocum, Susan Rosing, Sandra Schulenberg, Mary Ann Zuralski, Irene Dobek, Joan Raczka, Barbara Naslund, Frances Thomas, Barbara Damon. Second Row: Sandra Maslach, Diana Dolski, Kathleen Michalski, Christine George, Janice Zielinski, Betty Maternowski, Beverly Falco,

Patricia LaPaglia, Barbara Maternowski, Nancy Hoth. Third Row: Miss Schober, Art Advisor; Diane Ward, Louise Majkowski, Marcia Barton, Mary Gnadzinski, Barbara Graminski, Carol Borowski, Christine Sarek, Diana Brinkman, Miss Morrissey, Literary Advisor.

Underclassmen

"... a time to keep silence and a time to speak."

Ecclesiastes III, 7

Class of 1961

This year the Juniors accepted the new responsibility as the potential leaders of clubs, sports, and the regular school curriculum. They conquered new subjects, such as Trigonometry, Intermediate Algebra, Chemistry, and Physics. All the underclassmen look up to the Juniors as their future leaders in school activities.

The big event of the Junior class was their party. The theme was an "Evening in Sorrento." The decorations depicted an Italian restaurant and an Italian style dinner was served. After the dinner, there was dancing to the music of David Menzies Band.

The party was attended by all the Juniors and their guests, the teachers of the faculty, and other class officers. The chaperones were Mr. Mancuso, and Mr. Hayes, the class advisors.

The chairmen of the various committees were: Carol Moline, planning and decorating; Sue Kubasik, programs; Marilyn Szumigala, food and menu; Richard Lo Guidice, clean-up.

Officers and advisors of the Junior Class included: Mr. Edward Hayes, Advisor; Treasurer, Bernard Muscato; President, Richard LoGuidice; Vice-President, Janet Mulkin; Secretary, Geraldine Kubera; and Mr. John Mancuso, Advisor.

Row One: Joseph Wdowias, Carol LaMarca, Audrey Rhoda, Harry Skinner, Diane Abbata. Row Two: Audrey Mirek, Loretta Rossotto, Maxine Kwiej, Francis Messina, Bernadine Butryn, Grace Washington, Geraldine Kubera. Row Three: Diane Banach, Sandra Reed, Pauline Graminski, Lorraine Walas, Margaret Grant, Joanne Saletta, Louis Marczynski. Row Four: Sadie Sam, Sam Benenati, William Walters, William Lederer, Gerald Subject, Karen Carlson.

Juniors

Row One: Arlene Speziale, Bonnie Halicki, Margaret Freitas, Paula Oedbauer, Barbara Winslow, Frances Rutter. Row Two: Kathleen Andrews, Edith Centner, Carolyn Maloney, Bonita Ginley, Marilyn Szumigala, George Giambrone. Row Three: Richard Case, John Sikora, Robert Bialaszewski, William Geiben, James Lewandowski, Thomas Fiebelkorn.

First Row: Lenora Golubski, Patricia Murray, Douglas Kreider, Kathryn Proper, Terry Tucker, Sharon Griese, Richard Nocek. Second Row: Richard Peglowski, Barbara Kopliner, Sally England, Susanne

Wessells, Karen Loeb, Kathleen Mathers, Charles Storey, Darlene Dennis. Third Row: John Panek, Robert Wiemer, Phillip Pleszewski, Domenick Crino, Frank Scaglione, Eric Ekum, Dale Mirth.

Juniors

First Row: Judith Gilebarto, Michelene Ricotta, David Szwejbka, Martha Woods, Susan Summerlee. Second Row: James Will, Ann Sischo, Carol Moline,

Sandra Cudney, Miriam Cybulski, Sue Kepple. Third Row: Charles Rosing, James Koprowski, Bernard Muscato, Joseph Schnur, John Krebs, Douglas Hurd.

First Row: Barry Erick, Carole Whitehead, Paula Merrill, Gerald Samuelson. Second Row: Ronald Lineman, David Van Wey, David Perry, Thomas

Banach, Carolyn Case, Beverly Bremer. Third Row: Ronald Sam, Gene Straight, John Eric, Robert Hall, David Burlingame.

Juniors

First Row: Kenny Muscato, Joe Dawicki, Frank Pagano, Evelyn Braunstein, Helen Ebert, Germain Tylock. Second Row: Dolores Steffan, Sandra Spencer, Margaret Thomas, David Karin, Jean

Goulding, Gloria Korzeniewski, Carol Jesse. Third Row: David Lentz, Dennis Powers, Albert Marx, Thomas Taylor, Jean Schaffer, Richard LoGuidce.

Carolyn Case is one of many Juniors taking Typing.

Juniors

First Row: Clifton Windsor, Lavern Dickie, Karen Valone, Rachel Barone. **Second Row:** Richard Timmerman, Ronald Korzeniewski, Cornelia McGraw, Patricia Damon, Elizabeth Sobczak, Sandra Sapi-

enza. **Third Row:** Patricia Yacklon, Mary Jane Centener, George Lagana, Duane Clement, Sue Schultz, Rita Pagano.

JUNIOR PARTY DECORATIONS

Juniors

Row One: Samuel Polvino, Marcia Miga, Dorothy Swejbka, Sylvia Roesler, Bernadette Siragusa. Row Two: Rosemary Latona, Sharon Bell, Dolores Sosinski, Sue Kubasik, Ginger Sweda, Henry Maternowski. Row Three: Janet Mulkin, Gloria Kaminski, Marlene Martinelli, Nancy Szymanowicz, Sandy Sievert, Ronald Spear. Row Four: John Wisniewski, Henry Niedbalski, James Luczkowiak, Ray Mosher, William Gawronski, Fred Helwig, Roy Brinkerhoff.

Norma Letersky, Secretary; Angelo Leone, Treasurer; Thomas Douglas, President; Larry Hudson, Vice-President; Mr. Jack Shubert, Advisor.

Sophomores

First Row: Jacqueline Crosgrove, William Hagberg, Jean Bialaszewski, Donna Carr, George Catalano, Paul Taddio, Paul Szwejbka. Second Row: Ruth Hancock, JoAnn Pietro, John Wicks, James Tomp-

kins, Frank Boryczka, William La Mattina, James Kolasa. Third Row: Evelyn Dort, William Reardon, John Volker, James Kinney, John Roesler, Bethany Campbell, Judith Dobrynski.

First Row: Patricia Halas, Audrey LeBarron, Gladys Morrison, Carol Steffenhagen, Joseph Kuzara, Jane Stelmack. Second Row: Dianne Guichard, Diane Hoth, Sylvia Briggs, Nancy Zebrasky, June Wuer-

stle, Kathleen Cosenza, Diane Monroe, Dale Krebs. Third Row: Sandra Abell, Kathy Price, Mary Ann Vecchio, Mary Wise, Jacqueline Catalano, Janet Harris, Ronald Pazderski, Rose Klimaszewski.

The Sophomores have completed their second year of high school. This year they have become active in many extra-curricular activities. They tackled difficult subjects and began to take a greater interest in sports and regular school life. Their circle of friends and acquaintances widened.

The one big event of the Sophomore Year was the class party. The theme was "Fall Fantasy," which was illustrated by the brilliant decorations. Dance music was

provided by the Hi-Hats and refreshments were served. All the teachers of the D.H.S. faculty and class officers were special guests. The party was chaperoned by Mr. Shubert, the class advisor.

In charge of the various committees were: decorations—Ann Majkowski, entertainment—Mary Ellen Bamonto, programs—Diana Kreider, and refreshments—Lydia Griffis.

First Row: Anne Majkowski, Suzanne Phelps, Marcia Mignoli, Terry Wolfenden, Sharon Enserro. Second Row: Suzanne Przybycien, Nancy LoGuidice, Carol Dillenkofer, Deborah Haas, Roberta Merrill, Louis Polechetti. Third Row: Leonard Kurgan, John Williams, James Shepard, Richard Knapp, Carol Maziarz. Fourth Row: Charles Lippman, Robert Barnes, Thomas Douglas, David McCubbin, Rodney Geiben, Jerry Bream.

Sophomores are eager Biology students, under direction of Mr. Kreider.

Sophomores

First Row: Timothy Kaminsky, Carol Kopliner, Norma Letersky, Anisia Korytko, Diana Kreider, Sally Ludlum. **Second Row:** Lynn Nichols, Thomas Tynan, Sandra Russo, Nancy Zachary, Robert Schieres, Maxine Shapiro, Cheryl Opacineh. **Third Row:** Phyllis Franklin, Marie Griffo, Marilyn Hunt, Rosalind Mancuso, Sam Mancuso, Myra Benedict,

James Hunt. **Fourth Row:** Blaine Benjamin, Irving Faber, David Militello, Richard Rubenstein, Anthony Conti, Sarajane Schieres. **Fifth Row:** Salvatore Crino, Carolyn Harrison, Geraldine Jelonek, Richard Wise, Lawrence Hudson, Donald Cotton, Anthony Vitello.

First Row: Judith Mancuso, Michael Worosz, Mathew Kucharski, Richard Halberg. **Second Row:** Linda Richardson, Lydia Griffis, William Gage, Thomas Baher, Margaret Szymanski, Paula Snyder.

Third Row: Gloria Cain, Kathleen Potts, James Warrick, David Hoth, Gordon Hobbs, Arlon Barkman.

First Row: Clara Feniello, Yvonne Majka, Patricia Lyczkowski, John Mieczko, Thomas Maternowski. **Second Row:** Eleanor Dloniak, Frances Trippi, John Kucharski, Francis Conti, Mary Tilly, Phyllis Resso. **Third Row:** Lucille Dascenzo, Leonard Ensaleo,

Louis Lisi, Samuel Sam, Theresa Kopliner. **Fourth Row:** Marie Bienko, Edward Carr, Mary Jane Harris, Patricia Danforth, Angelo Leone, Leonard Wlodarek.

First Row: Mary Ellen Bamonto, Carol Brinkman, Janet Caruso, Rose Ricotta, Nancy Milner. Second Row: Lorraine Hamernik, Elaine Zielinski, Joseph Barlette, Martha Goth, John Odebralski, Geraldine

Pieszak. Third Row: Carol Gregory, Mary Louise De Gollier, Edward Kane, Charles McCaw, Thomas Guido, Patricia Szocki.

Sophomores

First Row: Arther Knapp, Elizabeth Knight, Roberta Cain, Jeffrey Kirell, Thomas Sullivan. Second Row: Robert Gelsimino, Fred Cybulski, Ronald Taylor, Charles Eggebrecht, Frank Balzer, Ellen Burke. Third Row: Daniel Purzycki, John Van

Guilder, Robert Tofil, William Malofy, Gerald Newman, Charles Duquette. Fourth Row: Gabriel Pulvino, Richard Tilley, William Kinner, Roy Addington, George Napieralski, Robert Clark.

Sophomore Party Scene at Refreshment Time.

Sophomores

First Row: Edward Lemiszko, Joyce Bielecki, Geraldine Piewowarski, Mary Ann Pompendor, Fred Pakula. Second Row: Rita Wilder, Loretta Sajdak, John Curry, David Price, Kenneth Lima. Third Row: Norman Voss, Edward Balzer, Leon Sajdak, Edward Czysz, Thomas Hallberg.

Mrs. Peck, Advisor; Lance Madden, President; Karen Reed, Secretary; Robert Benenati, Treasurer; Robert Patterson, Vice-President.

Freshmen

This year the Freshmen were introduced to high school life. They conquered new subjects, such as algebra and first year of foreign language. They slowly became acclimated to their new procedure, and, by trial and success, they learned the method by which the classrooms are numbered. Their many experiences and new friends make them look forward to their future years in high school.

First Row: Richard Tynan, Gerald Vinciguerra, Thomas Buckreis, Edward McElhaney, Colman Bieber, John Ramos. Second Row: Mary Lyczkowski, Michael Hodorowicz, Edward Lutz, Joan Wollert, Linda Gibson, Anita Day, Paul Heyden. Third Row:

The big event of this Freshman year was the Class Party. It was held at the high school in the new gym. Music for dancing was provided by the Hi-Hats, and refreshments were served. The party was chaperoned by Mrs. Peck, the class advisor.

Chairmen of various committees were: Lance Madden, orchestra; Karen Reed, entertainment; Joan Wollert, refreshments; Nan Kaufman, programs.

Vincent Valone, Bruce Gee, Douglas Keith, Lynne Marquardt, Craig Peebles, Christina Sadowski, Anne Dimmer. Fourth Row: David San George, David Lutgen, David Witkowski, William Begier, Sandra Horenstein, Joseph Lupino.

First Row: Jerome Miga, Leslie Windsor, Robert Steffenhagen, Anita Racino, Sally Benedict, Sally Maternowski. **Second Row:** Barbara Stevens, Carol Klocek, Diane SantoPietro, Jackie Tansey, Larry Koczanski, Mary Jane Drozdiel, Cheryl Fellingner.

Third Row: Barbara Lewis, Judy Mroczka, David Michalak, Carol Christopher, Pat Hester, Lorretta Corsi. **Fourth Row:** Kenneth Samuelson, Fred Vande-Velde, Joe Spekeznski, Phil Eric, David Kubinski, Mike Recek, Jack Helfeldt.

First Row: Carl Panfil, Darleen Smocaynski, Janet Meyer, Jane Meyer, John Wilber, Charles Allesli. **Second Row:** Kathleen Dolce, Carol Guenther, Christine Kapuscinski, Diane Vinciguerra, Gloria Bielec, Mary Ann Burchett. **Third Row:** Mary Skin-

ner, Gail Fox, Richard Tyazko, Carol Ahrens, Mary Kleparek. **Fourth Row:** Ella Robinson, Geraldine Dengler, Fredrick Rosing, Clarence Corbett, Lorrie Corsi, Linda LoGrasso.

First Row: Roger Gotowka, John Sievert, Arthur Anders, Kathryn Van Valkenburg, Loretta Jarvis, Kathleen Christy. Second Row: Bernadette Wilmski, Ethel Mae Rutter, Carol Thomas, Christine Politowski, Mary Calvo, Peggy Honaker, Dorothy Price.

Third Row: Sandra Thompson, Angelina DiCara, Robert Byers, Gregory Conti, Mary Pretty, Joanne Pompendor. Fourth Row: Gerald Wlodarek, Nancy Michaels, Richard Leone, Daniel Kaszuba, Philip Cornell, Florence Zuralska, Virginia Kleber.

Freshmen

First Row: John Geiben, William Setchel, Jonathan Foster, Mark Valentine, Dale Overturf, Douglas Day. Second Row: Karen Reed, Diane Moline, Thomas Fitzgerald, Robert Benenati, Carlton Hamann, Robert Patterson, Robert Zimmerman. Third

Row: Karen Erick, Frederick Strauser, Richard Huffman, Michael Criscione, Judy Parker, Kathleen Moffett. Fourth Row: Guy Sievert, Brock McNally, James Erick, Bill Kutner, Lance Madden.

First Row: Barbara Tysko, Aida Salgado, Bernadette Lewandowski, Kenneth Mancuso, Rochelle Dolce, Nan Kaufman. **Second Row:** William Greenleaf, Susan Orcutt, Patricia McDonough, Mary Riola,

Ronald Hoffman, Sandra Kolasa, Jean Ahrens. **Third Row:** Thomas Szymanowicz, Robert Ransbury, Gretchen Lally, Patricia Ranus, Lawrence Smith, Theodore Sek, Edward Schafer, Jeanne Glapa.

Freshmen

First Row: Donald Mekus, Nancy Gotowka, Sylvia Ippolito, Robert Stiffler. **Second Row:** Edward Raynar, Barbara Marczynski, Krystina Straszynski,

Margaret Johnson, Sara Peio, James Giebner. **Third Row:** John Polasik, James Rupert, Richard Fiek, Arthur Maloney, Raymond Wilson, Sam Maggio.

Clubs

Fate, Time, Occasion, Chance and Change?—To these
All things are subject . . .

Percy B. Shelley

Officers of the Cosmopolitan Club are pictured with their guest speakers, Dr. and Mrs. Christov Mladinov, formerly of Bulgaria, and their student teacher, Mr. Douglas Houck, following the November program meeting. Officers are: Audrey Krystofik, Sally Apthorpe, Carol Ianello, and Sally Gill. Miss Catherine Morrissey is the class advisor.

This year the titles of the English IV Clubs represented the types of literary material to be used in their programs.

For example, one of the clubs investigated the wide range of popular interest in films and periodicals; another club chose current trends in fiction and non-fiction for panel discussion. Other clubs invited guest speakers or presented programs based on

GREAT BOOKS CLUB—First Row: Francella Ricotta, Stuart Windt, Stephen Peck, Terrance Dengler, Kathleen Michalski, Conrad Dolski. Second Row: Joanne Erbin, Carole Callis, Judy Pierce, Christine Sarek, Marcia Barton, Sharon McGraw, Mary Ellen Steger, Stephen Orlando.

great ideas from books that have influenced the world, or on themes of worthwhile plays and films.

The Practical English Club, Life and Literature Club, and Modern Literature Club were under the guidance of Mr. John Benn. Miss Catherine Morrissey advised the Great Books Club, Public Arts and Current Readers Club and the Cosmopolitan Club.

Third Row: Nancy Boryczka, Joel Russo, David Sek, Richard Pagano, Ronald LaMattina, Leslie Byrne, James Morrison. Fourth Row: James Stern, Arthur Orth, Gene Apthorpe, Robert Valentine, Timothy Forness, Jerome Pogorzelski, John Gould, Thomas Reed.

English Clubs

MODERN LITERATURE CLUB—First Row: Bonnie Mekus, Sally Dengler, Marcia Grabias, Sandra Rossotto, Thomas Voss, Buddy Halicki, Bill Symanski. Second Row: Kathy Partyka, Sandra Dengler, Christine George, Sandra White, Chester Kozlowski, Beverly Falco, Lanny Brillian.

Third Row: Ethel Taylor, Patricia Bunge, Christopher Valentine, Jim Parlato, Frank Conti, Larry Hagberg, Joe Rhoda, Patricia Zielinski. Fourth Row: Russell Mancuso, Raymond Ceranowicz, Kenneth Welka, Peter Wise, Vincent Strychalski, Richard Levandowski, Henry Sysol.

CURRENT READERS CLUB—First Row: Charlotte Cooper, Annette Wdowlasz, Richard Harvey, Alvin Gardinier, Lynne McElhaney, Sharon McIntyre. Second Row: Nancy Russo, Audrey Barnes, Terry Lee Graff, David

Lesch, Sylvia Higbee, Raymond Ogden, Richard Patterson. Third Row: David Marsh, Malcolm French, William Schmidt, Roger McCaw, David Meyer, Lawrence Mead.

PRACTICAL ENGLISH CLUB—First Row: Betty Maternowski, Charles Celline, President; Rose Marie Yacklon, Treasurer; Geraldine Morrone, Secretary; John Lagana, Vice-President; Richard Snyder. Second Row: Nancy Hoth, Nancy Majka, Frances Thomas, Mary Ann Zuralska, Raymond Balzer, Marlene Newman, Raymond Roneska.

Third Row: Irene Dobek, Charles Brown, Mary Gnadzinski, David Renckens, Michael Goth, Marilyn Kapuscinski, Karen Centanni. Fourth Row: Daniel Sobczak, Duane Kirell, David Odebralski, Austin Ginley, Charles Helwig, Harry Reading, Terrence Sikora.

English

LIFE AND LITERATURE CLUB—First Row: Patricia Marczynski, Robert Polechetti, President; Robert Carr, Vice-President; Dorothy Eckert, Secretary; Theodore Buczek, Treasurer; Dianna Brinkman. Second Row: Patricia Van Wey, Barbara Tworek, John Caruso, Frank Levandowski, Joan

Raczka, Patricia Krystoflak, Phil Messina. Third Row: Anesia Korytko, Edward Barone, Philip Julian, David Schultz, Roy Mazany, Karl Patterson. Fourth Row: Anthony Arcoraci, Garry Warren, Eugene Czeck, Allan Kucharski, David Hart, Mike Vinciguerra, Larry Wollert.

COSMOPOLITAN CLUB—First Row: Jean Barnes, Audrey Krystofik, Sally Apthorpe, Sally Gill, Carol Ianello, Barbara Maternowski. Second Row: Lucinda Pantano, Barbara Graminski, Mary Polvino, Julie Ames, Janice Zielinski. Third Row: Cora Yokum, Diane Ward, Jacqueline Davidson, Barbara Damon, Louise Rzepkowski.

Fourth Row: Henrietta Peio, Carol Borowski, Sandra Schulenberg, Thomas Haynes, Anthony Russo, Susan Rosing, Diane Hamernik.

Clubs

PUBLIC ARTS CLUB—First Row: Leo Nocek, Michael Dennis, James Cysz, Robert Pomroy, Henry Ippolito, Diana Dolski. Second Row: Susan Domanski, Louise Majkowski, Bernard Standera, Edward Slumsky, Sandra Maslach, Hazel Cheney, Karen Fredricks, Mary Ann

Mazurek. Third Row: Diane Mekus, Robert Nowak, David Parker, David Rose, Jacob Ludes, Patricia Odell, Tonia Bamonto. Fourth Row: Robert Nowell, John Ricotta, James Schilling, Roy Kozlowski, Daniel Swica, Samuel Del Popolo, Marilyn Shaffer.

History League

The History League, a scholastic as well as a social organization, is made up of each individual senior history class. It is under the direction of the senior history teachers: Mr. Geiben, Mr. Parlato, and Mr. Hutchinson. Officers of the League that were elected this year are: President, David Meyers; Vice-President, Dick Harvey; Secretary, Mary Ellen Steger; Treasurer, Susan Domanski. In order to raise funds the League held a dance, record hop, and a paper drive. To climax their activities the History League held their annual banquet on May 2.

A new project was also started by the League this year. This was to bring a foreign exchange student to our school. The entire Dunkirk High School student body was asked for donations to make this worthy cause a success.

Row One: Mr. Francis Geiben, Advisor; Mr. Joseph Parlato, Advisor; David Meyer, Dick Harvey, Mary Ellen Steger, Susan Domanski, Mr. George Hutchinson, Advisor. Row Two: Nancy Boryczka, Jean Barnes, Kim Michalski, Helen Marzullo, Geraldine Morrone, Cora Yocum, Mary Polvino, Lucinda Pantano. Row Three: Philip Messina, Henry Ippolito, Harry Reading, Theodore Buczek, Philip Julian, Richard Pagano, James Stern, Lanny Brilliant. Row Four: Ray Balser, John Gould, Timothy Forness, Peter Wise, Henry Sysol, Stuart Windt, Tom Reed.

Row One: Rose Ricotta, Suzanne Phelps, Norma Letersky, Susan Domanski, Anthony Arcoraci, Sandra Reed, Helen Ebert, Susan Orcutt. Row Two: Mr. Mancuso, Advisor; Carol Maziarz, Judith Pierce, Nancy Boryezka, Geraldine Kubera, Carole Whitehead, Grace Washington, Martha Woods, Judy Parker. Row Three: Mary Ellen Bamonto, Mary Ann Mazurek, Jacob Ludes, John Gould, Frank Scaglione, Roy Brinkerhoff, Louise Majkowski, Janet Mulkin. Row Four: Marilyn Szumigala, Barbara Nasland, Larry Hudson, Lawrence Mead, John Williams, Robert Carr, Irving Faber, Pauline Graminski.

Student Council

"The Governing Body of D. H. S." This organization is one of the leading groups in Dunkirk High. With the help and leadership of advisor, Mr. Mancuso, the student council has gained the respect and admiration of the student body as well as the faculty. This year's officers have done an outstanding job in carrying out its activities. They are Anthony Arcoraci, President; Susan Domanski, Vice-President; Sandra Reed, Secretary; and Norma Letersky, Treasurer.

One of its biggest events this year was the annual fashion show. Outfits from various stores in the Dunkirk area were modeled by members of this group. This

fashion show is held in connection with the Student Council Better Dress Campaign. The outstanding success of this campaign is one of the biggest achievements of this organization.

Another big achievement of this group is the rise in school spirit. To bring this about the student council has held pep rallies and a bonfire as well as the parade of students before the Dunkirk Mindszenty football game.

Another prominent activity of the Student Council is the monthly assembly during which the best dressed girl and boy of the month receive awards.

Fashion show presented by Student Council included Mary Ellen Steger, Robert Polechetti, Lynne McElhaney, Tom Reed and Sally England.

First Row: Sadie Sam, Pauline Graminski, Dale Mirth, Treasurer; Thomas Reed, President; Lynne McElhaney, Vice-President; Kathleen Michalski, Secretary; Martha Woods, Barbara Kopliner. Second Row: Diana Dolski, Grace Washington, Dorothy Swejbka, Germaine Tylock, Nancy Hoth, Susan Domanski, Carol Ianello. Third Row:

David Swejbka, Audrey Krystofik, Cora Mary Yocum, Ann Sischo, Margaret Thomas, Susan Kubasik, Sandra Cudney, Kay Proper, Charles Storey. Fourth Row: Louis Marczynski, Harry Skinner, Bernard Muscato, Samuel Benenati, William Lederer, William Walters, John Gould, Henry Ippilito, Douglas Kreider.

THE HONOR SOCIETY

This exclusive organization, which is famous for its refreshments, is open to Juniors and Seniors who have maintained an average of above 90 per cent.

Under the leadership of its advisors, Mr. Byham and Mr. Murray, and its officers,

the Honor Society has been successful in sponsoring a movie. The proceeds go to the Pearl Reed Scholarship program.

Other projects were the selling of senior calling cards and the annual Honor Society Dance.

SPANISH CLUB

The Spanish Club has completed another successful year under the guidance of Miss Sibilia and Mr. Wojnarowski. Its purpose is to give students a deeper appreciation of Spanish life and customs. At the opening

meeting, the following officers were elected: **President**, Jake Ludes; **Vice President**, Maxine Shapiro; **Secretary**, Janice Zielinski, and **Treasurer**, Norma Letersky.

First Row: Kathryn Van Valkenburg, Louise Majkowski, Janice Zielinski, Jacob Ludes, Maxine Shapiro, Norma Letersky, Mary Ann Mazurek. Second Row: Miss Sibilia, Gloria Bielec, Patricia Yacklon, Jean Ahrens, Lenora Golubski, June Wuerstle, Sylvia Briggs, Robert Stiffler, Mr. Wojnarowski. Third Row: Janet Caruso, Edward

Slumsky, Anthony Conti, John Williams, Francis Conti, Virginia Klever, Jacqueline Crosegrove, Arlon Barkman. Fourth Row: Linda LaGrasso, Evelyn Dort, Thomas Guido, James Shilling, Geraldine Jelonek, Sandra Kolassa, Mary Gnadszinski.

Front Row, Across: Mr. Reber, Advisor; Richard Rubenstein, Irving Faber, Dale Mirth, William Lederer, Roy Brinkerhoff, Joseph Kuzara, Douglas Kreider, James Kolasa, Daniel Knapp, Paul Szwejbks. Second Row, Upstairs: Gerald Newman, Louis Marczynski, Anthony Conti, Ronald Spear, John Wicks, Leonard Kurgan, James

Hunt, Robert Schieves, Samuel Benenati, Harry Skinner, David Lentz, Michael Worosz. Third Row, Upstairs: John Volker, Lawrence Hudson, John Williams, David Hoth, Robert Barnes, Donald Cotton, James Shepard, David Burlingame.

Hi - Y

At its opening meeting the Boys Hi-Y elected the following officers: Roy Brinkerhoff, **President**; Dale Mirth, **Vice President**; William Lederer, **Secretary**, and Irving Faber, **Treasurer**. With its advisors Mr. Banks and Mr. Reber, this club has completed another enjoyable year. The members

of this club have always kept their goal in mind—to maintain high standards of Christian Character among high school boys. Some of the members attended the Albany Conference of the State Hi-Y. One of its fund raising drives was the selling of candy.

Initiation of Hi-Y and Tri-Hi-Y Members.

Row One: Diane Abbata, George Lagana, Bonnie Mekus, Barbara Naslund, Audrey Krystofik, Sam Pulvino, Clifton Windsor. Row Two: Bernadette Siragusa, Dorothy Swejbka, Loretta Palmatier, Sandra Maslack, Jean Barnes, Carol Ianello, Lucinda Pantano, Nancy Russo, Miss La Grasso, Mrs. Roach. Row Three: Mr. Conti, Diane Hammernick, Irene Dobek, Cora Yocum, Susan Rosing, Gerry Kubera, Janice Zielinski, Diane Ward, Maureen Karin. Row Four: Rosemary Latona, Barbara Kopliner, Sadie Sam, Barbara Graminski, Henrietta Peio, Patricia La Paglia, Nancy Hoth, Mary Pulvino, Sandra Rossotto. Row Five: Frances Thomas, Sally Gill, Felix Halicki, Dorothy Eckert, Sandra Schulenberg, Sally Apthorpe, Beverly Falco, Pauline Graminski.

FUTURE BUSINESS LEADERS OF AMERICA

The main purpose of the FBLA is to initiate competent and aggressive leadership among its members. It also encourages its members to support projects, both in school and in the community. Their advisors this year are Miss Natalie LaGrasso, Mrs. Elizabeth Roach, and Mr. Anthony Conti. The officers were: President, Geraldine Morrone; Vice-President, George Lagana; Secretary, Audrey Krystofik; Treasurer, Bonnie Mekus.

Row One: Conrad Dolaki, Vice-Pres.; Rosanne Rhotta, Joanne Erbin, Sec.; Gloria Korzeniewski, Susan Schultz, Treas.; Susan Kepple, Pres.; Susan Summerlee, Jonathan Foster. Row One, Upstairs: Darleen Dennis, Jacqueline Tansey, Ann Sisco, Margaret Thomas, Christine Kapusinski, Carol Molino, Sandra Cudney, Geraldine Pleszak, Katha Jean Andrews, Margaret Hamaker, Patricia Ramus. Row Two, Upstairs: Marilyn Kapusinski, Mr. Wicky, Advisor; Terry Dugler, Frederick Vande Valde, Edward Carr, Gregory Conti, Bethany Campbell.

FRENCH CLUB

The purpose of this wonderful club is to provide students with an opportunity to use French outside the classroom. Under the competent leadership of Mr. Bixby this club has become better acquainted with French customs and traditions. Another chief aim of this club is to promote friendship and understanding between the people of France and the United States.

F. H. A.

Row One: Lucille Dascenzo, Mary Ann Pompender, Barbara Kopliner, Susan Rosing, Pres.; Sandra Rossotto, Treas.; Mary Ann Zuralska, Vice-Pres.; Marilyn Szumigala, Cheryl Fellingner, Elizabeth Knight. Row Two: Sandra Abell, Betty Maternowski, Judith Gilebarto, Theresa Kopliner, Rosemary Klimaszewski, Geraldine Piwowarski, Bernadette Wilemski, Florence Zuralska,

La Vergne Dickey, Miss Florence, Advisor. Row Three: Patricia Lyczkowski, Clara Geniello, Jane Stelmach, Mary Ann Vecchio, Carol Ahrens, Barbara Damon, Janet Harris, Judith Mroczka, Rita Wilder, Beverly Bremer. Row Four: Diane Guichard, Roberta Cain, Diane Ward, Sandra Schulenberg, Yvonne Majka, Mary Jane Harris, Ruth Hancock, Ellen Burke.

The Future Homemakers of America work to acquaint its members with the fundamentals of homemaking. It helps members understand the opportunities open to them in the Home Economic field and gives them a good background for their later life as members of the community. Its advisors, Miss Florence and Mrs. Peck, have done a great deal to make the club a success this year. The initiation banquet was the first activity. The Fall Rally was another great event this year.

Stage Crew. An important organization, the Stage Crew, is one of the least recognized. Without the aid of its members the social scene would not run very smoothly. Under the leadership of Mr. Frank La Paglia and Mr. John Benn, the Stage Crew includes in its work: setting up props, lighting, scenery, and curtains for all assemblies and plays, and setting up the gym and making it ready for basketball games and dances.

Row One: Carol La Marca, Barbara Kopliner, Carol Moline, Ginger Sweda, Mr. Frank LaPaglia, Advisor. Row Two: Dorothy Szwejbska, Mickey Ricotta, Pat Murray, Barbara Maternowski, Jean Barnes. Row Three: Jim Will, Jim Levandowski, Buddy Halicki, Tom Taylor, Richard Levandowski, Jim Czysz, Jim Parlato, Terry Sikora.

First Row: Arthur Andrews, Rochelle Dolce, Suzanne Phelps, Carol Moline, Susan Kubasik, Diane Moline, Joan Wollert, Kenneth Mancuso. Second Row: Susan Orcutt, Linda Gibson, Judy Andrews, Karen Reed, Marilyn Hunt, Ksenia Korytko, Carol Maziarz, Samuel Mancuso, Carlton

Hammon, Edward Lutz. Third Row: Miss Doris Dimpfl, Barbara Tysko, Louise Day, Lynne Marquardt, David MacCubbin, Charles Lippman, David Lutgen, Fred Pakula, David Militello, Joseph Lupino.

Senatus Populusque Romanus

The Latin Club had a busy and exciting year under the leadership of **President**, Martha Woods; **Vice-President** Ann Majkowski; **Secretary** Janet Mulkin; **Treasurer** Judy Parker and advisors Miss Dimpfl and Mr. Bixby.

The purpose of this organization is to

supply Latin students with a better idea of the customs and habits of the ancient Romans. This was manifested in the colorful initiation banquet.

Other activities included the annual Latin Club Dance and the harvesting of grapes to raise funds for the many projects.

Martha Woods, Consul of the Latin Club, presides over the business meeting.

Tom Taylor presides as Pontifex Maximus, high priest, during initiation ceremonies.

First Row: Tonia Bamonto, Program Chairman; Tom Taylor, Pontifex Maximus; Kay Proper, Helen Ebert, Student Council Representative; Martha Woods, Consul; Ann Majkowski, Vice-President; Judy Parker, Treasurer; Janet Mulkin, Secretary. Second Row: Lynn Nichols, Grace Washington, William Setchel, Thomas Tynan, Ed-

ward McElhaney, Susan Schultz, Sally Ludlum, Terry Wolfenden, Germaine Tylock, Gloria Korzeniewski, Michael Worosz. Third Row: Mary Ellen Steger, Cheryl Opacinch, Mary Riola, Margaret Thomas, Richard Wise, Guy Sievert, Larry Smith, Tom Szymanowicz, Irving Faber, Daniel Knapp, Harold Hallberg.

The new members, representing slaves, are granted their freedom after offering a sacrifice upon the altar.

First Row: William Greenleaf, Dale Overturf, Robert Patterson, Mark Valentine, James Hunt, Paul Hayden, Coleman Beiber, Robert Zimmerman. Second Row: Douglas Day, Sara Schieres, Jean Glapa, Edward Schafer, Michael Criscione, Robert Benenati, Ruth Hamernik, Sharon

Enserro, Carol Dillenkofer, Robert Hoffman, John Geiben. Third Row: Ronald Hoffman, Gretchen Lally, Martha Goth, Deborah Haas, Sandra Holstein, Rodney Geiben, William Bieger, Brock McNally, Frederick Strawser, Kathleen Potts, Lance Madden, Mr. Oscar Bixby.

Row One: Mrs. Duncan, Advisor; Maureen Karin, Francella Ricotta, Kathryn Proper, Sandra Reed, Evelyn Braunstein, Carol Whitehead, Patricia Murray, Carol Ianello. Row One, Upstairs: Mrs. Reber, Advisor; Ann Sisco, Barbara Kopliner, Michelene Ricotta, Geraldine Kubera, Marcia Barton, Carol La Marca, Mary Ellen Steger, Helen Ebert, Janet Caruso, Susan Schultz. Row Two, Upstairs: Patricia Odell, Virginia Sweda, Carol Moline, Susan Kubasik, Jo Ann Pietro, Mary Ellen Bamonto, Diane Kreider.

Alpha Tri - Hi - Y

With the assistance of its advisors, Mrs. Duncan and Mrs. Reber, the group has completed another year of success.

Its officers were Maureen Karin, President; Kay Proper, Vice-President; Evelyn Braunstein, Secretary; and Francella Ricotta, Treasurer.

The Alpha Tri-Hi-Y was also represented at the State Assembly at Albany.

The activity this group is most famous for is the daily maintenance of the school supply stand in the office.

One of their guest speakers this year was a girl who spent last year as an exchange student in Germany.

Row One: Nancy Lo Guidice, Carol Kopliner, Marilyn Szumigala, Audrey Rhoda, Rita Pagano, Bernadette Siragusa, Lorraine Walas, Sandra Cudney, Nancy Hoth, Mrs. Peck, Advisor. Row One, Upstairs: Sylvia Higbee, Karen Fredricks, Diana Dolski, Kathleen Michalski, Gloria Korzeniewski, Geraldine Piwowarski, Judith Pierce, Roberta Merrill, Kathleen Casenza, Lydia Griffis, Frances Messina, Marilyn Hunt. Row Two, Upstairs: Sandra Sievert, Karen Loeb, Anesia Korytko, Nancy Szymanowicz, Arlon Barkman, Mary Ann Pompendor, Sharon Mc Intyre, Peggy Szymanski.

Beta Tri - Hi - Y

This year's officers were: Nancy Hoth, President; Lorraine Walas, Vice-President; Sandra Cudney, Secretary; and Rita Pagano, Treasurer.

The advisors of this group, Mrs. Peck and Mrs. Crayton, have helped to make this another successful year.

This year they sponsored a candy sale and a movie as part of its fund raising drive.

This group was also represented in the State Assembly at Albany.

Left to Right: Susan Rosing, Karen Fredricks, Mary Pulvino, Christine George, Dorothy Swejbka.

First Row: Mary Tilly, Susan Rickey, Sandra Wells, Sylvia Roesler, Carol Chimera, Theresa Puglisi, Joyce Bielski, Susan Summerlee, Judy DePasquale, Frances Trippi. Second Row: Carol Christopher, Frances Messina, Darlene Smoczynski, Mary Ann Walas, Saralene Messina, Karin Fredricks. Third Row: Carol Dillenkofer, Martha Woods, Carol LaMarca, Marsha Miga, Christine George, Mary Pulvino. Fourth Row: Susan Rosing, Dorothy Swejbka, Janet Harris.

COLOR GUARD — First Row: Lucinda Pantano, Audrey Krystofik. Second Row: Theresa Kopliner, Roberta Cain, Diane Hoth, Miriam Cybulski, Patricia VanWey, Barbara Kopliner, Michelene Ricotta, Nancy Boryczka, Diana Brinkman.

Back Row "D": Diana Moline, Cheryl Opacinch, Beverly Falco, Sara Jane Schieres, Lydia Griffis, Nancy Lo Guidice, Rose Ricotta, Rita Pagano, Sandra Rossotto, Anita Racino, Geraldine Kubera, Patricia Murray, Phyllis Resso, Nancy Zachary. **Back Row "T"**: Mary Ann Pompender, Carolyn Case, Susan Kubasik, Virginia Sweda, Carol Guenther. **Down**: Kathleen Cosenza, Linda Gibson, Sandra Russo, Loretta Rossotto.

CHORUS—First Row: Mary Ann Lyczkowski, Patricia Marczynski, Diana Brinkman, Nancy Milner, Helen Marzullo, Kathleen Moffett, Richard Snyder. Second Row: Rose Marie Halicki, Judith Gilebarto, Arlene Speziale, Hazel Cheney, Kristine Straszynski, Steven Orlando, Harry

Reading. Third Row: Elaine Zielinski, Carol Brinkman, Mary Ellen Bamonto, Patricia Van Wey, Carol Jessie, David Odebralski, David Hart. Fourth Row: Evelyn Dort, Anesia Korytko, Kathleen Potts, Sally Aphorpe, Edith Centner, Edward Barone, George Lagana.

This year the band, under the direction of Mr. Anthony DiRusso, was engaged in full scale activities. The highlight of the year was the trip to Warsaw, Indiana to repay their visit to our school. The group traveled by bus and stayed in private homes. The trip was educational as well as lots of fun. Numerous pizza sales, candy sales, car washes, booster-tag sales and the support of the Parents Club financed the trip.

A new band, called the A-Band was organized mainly for college bound music students to play more difficult music. This band entered in competition in the spring. Another new group was the Dance Band. They played for assemblies and some dances.

Concert

First Row: Jean Goulding, Marcia Mignoli. Second Row: Gloria Bielec, Theodore Fellinger, Mark Valentine, Robert Benenati, William Bieger. Third Row: Dale Mirth, Philip Messina, Susan Mekus, Charles Clemens, Louis Lisi, Sharon Smith, Richard Lisi, Elaine Zielinski, David

Kubinski, Sylvia Higbee. Fourth Row: Dale Overturf, Russell DiPalma, Ronald Hoffman, John Ames, George Lagana, Keith Higbee, Joseph Polvino, Bernard Muscato, David Renkens, Richard Pagano. Fifth Row: Arthur Maloney, Lance Madden, Mr. Anthony DiRusso, Director.

DANCE BAND—First Row: Frank Conti, Joseph Lupino, James Erick, Sharon McIntyre, Joseph Wdowiasz, Richard Nocek, Lance Madden, David Kubinski. Second Row: John Ames, Dale Overturf, Ronald Hoffman, George Lagana,

Sylvia Higbee. Third Row: Sabastian Russo, Dominick Crino, Richard Pagano, Jerome Pogorzelski, David Renkens, Bernard Muscato, Steven Orlando, Arthur Maloney, Mr. Anthony Di Russo, *Director*.

Band

For the concert band this year included football games, assembly programs at other schools, a Christmas concert, a concert in March, and the annual Musicale.

The officers were Jerome Pogorzelski, **President**; Steven Orlando, **Vice-President**; Carole Whitehead, **Secretary**; and George Lagana, **Treasurer**.

First Row: Carol Whitehead, Gail McElhaney, Sharon McIntyre. **Second Row:** Robert Mackowiak, Thomas Guido, Larry Hudson, Kathleen Christy, Eileen Kane, Diane Sycebacki, Joan Goulding, Diana Dolski. **Third Row:** Thomas Balser, Thomas Guido, Larry Hudson, Gerald Newman, William Greenleaf, Raymond Ogden, Joseph Lupino, Michael McIntyre, James Erick. **Fourth Row:**

Jerome Pogorzelski, Sabastian Russo, Dominick Crino, Kathleen Michalski, Lorrie Corsi, Richard Szymanowicz, Milton Sager, Lloyd Dash, Mary Ann Burchett, Richard Nocek, Frank Conti, Joseph Wdowiasz. **Fifth Row:** Richard Case, Robert Patterson, William Klocko, Michael Woods, Thomas Buckreis, Steven Orlando.

Sports

... "a time to get, and a time to lose."

Ecclesiastes III 6

Getting Ready For Game . . . Cheerleaders . . .

Lead The Students . . . In Assembly . . .

And In Parade Thru Town . . .

And At Night, The Traditional Bon Fire.

FOOTBALL SENIORS—Kneeling: Tim Fornes, Mal French, John Gould, John Caruso, Tony Russo, Larry Wollert, Tom Haynes, Pete Wise, Tom Reed, Quarterback.

Standing: Mike Vinciguerra, Jim Morrison, Sam Del Popolo, Ted Buczek, Bob Polechetti.

Football

The Marauders opened the season by opposing a highly-rated Batavia High School team in a non-league skirmish. After a tight first half, the maroon and white tired and were defeated by a score of 20 to 0.

Their first league encounter resulted in a 20 to 6 loss to the Southwestern Trojans, who later went on to capture first place in the conference. However, after losing their first two games, the Marauders bounced back with a potent offensive attack which resulted in a 37 to 19 trouncing of the Gowanda Panthers.

The first of the local rivalries was against the strong Mindszenty Monarchs. Up until this game, they had not been scored upon. A Tom Reed to Frank Scagoline pass and run play clicked for yards and a touchdown. However, the Marauders lost 27 to 7. The loss to Mindszenty was followed

by a 9 to 0 shutout administered by the Salamanca Warriors. The maroon and white bowed to the Falconer Golden Falcons 19 to 14 in a see-saw battle.

Dunkirk edged the Jamestown Red Raiders 7 to 6 as Roy Brinkerhoff scored the touchdown on a quarterback sneak and then booted the extra point which was the margin of victory. This marked the first time since 1937 that a maroon and white team had been able to defeat a Jamestown team. The Marauders ended the season with a 13 to 7 win over arch-rival Fredonia. This was the third win in as many years for the Marauders over the Hilltoppers.

Thus, the maroon and white finished the 1959 season with a won 3 and lost 5 overall record and a won 2 and lost 3 league record.

First Row: John Gould, Mal French, Pete Wise, Tom Haynes, Tim Forness, Larry Wollert, Sam Del Popolo, Bill Hagberg, Manager. Second Row: Tony Russo, Tom Taylor, Mike Vinciguerra, Bob Polechetti, Tom Reed, Bob Hall, Roy Brinkerhoff, Ted Buczek. Third Row: Dave

Szwebjka; Manager. John Panek, Jim Morrison, Frank Scaglione, John Caruso, Sam Maggio, Ed Kane, Dale Mirth, Paul Swzebka, Manager. Back Row: Coach Brown, Coach Rozumalski, Mr. Pagano.

JUNIOR VARSITY FOOTBALL TEAM—First Row: Tony Conti, Guy Sievert, Gerry Newman, Len Wlodarek, George Catalano, John Williams, Tom Douglas, Dave Hoth, Chuck Eggebrecht, Dan Kasuba, Louis Polechetti. Second Row: Bob Clark, Bill Kutner, Bill LaMattina, Bob Tofil, Ed Czysz, Rich Rubenstein, Angelo Leone, Dick Wise, Joe

Kuzara, Bob Gelsimino. Third Row: Lance Madden, Larry Smith, Gene Schafer, Phil Erick, Bob Patterson, John Brenecki, Bob Barnes, Rich Hoffman, Paul Heyden, Bob Byers. Fourth Row: Coach Mancuso, Dave Szwejbka, Chuch McCaw, Manager; Norm Voss, Paul Szwejbka, Manager; Tom Balzer, Mr. Pagano.

Practice session with John Gould, Ted Buczek, Sam Del Popolo, John Caruso, Mal French, Tony Russo, Richard Pagano, and Coach Rozumalski.

VARSITY BASKETBALL TEAM — Kneeling: Ken Muscato, Phil Julian, Frank Scaglione, Roy Brinkerhoff, Bob Bialaszewski. Standing: Bob Barnes,

Manager; Richard LoGuidice, Manager; Dick Harvey, Steve Peck, Bill Walters, Ken Welka, Bob Valentine, Coach McPhee. Absent: Bob Polechetti.

Basketball

The Dunkirk Maroon Marauder basketball team opened the season on a losing note as it succumbed to the Silver Creek Black Knights in a non-league skirmish by a score of 64 to 39.

In their first league encounter, the Marauders were trounced, 70 to 47, by the Jamestown Red Raiders. The Raiders' shooting was phenomenal in this game as they shot 75 per cent in the first half and 48 per cent overall. For the Marauders, Ken Welka was high scorer with 16 points.

After losing their first two contests, the maroon and white captured their first victory of the season by walloping the Falconer Golden Falcons, 59 to 31. Dick Harvey and Bob Polechetti paced the Marauder attack with 17 and 15 points respectively. The Marauders then made it two straight wins as they edged the Southwestern Trojans in a thriller by a score of 52 to 51. Bob Polechetti took high scoring honors as he canned 18 points.

The maroon and white two-game win streak was halted by the Mindszenty Monarchs in the first of the local rivalries. The Monarchs defeated the Marauders, 58 to 44, as former Marauder Mike Tramuta displayed his set-shooting and play-making ability. The Marauders were led by Bob Polechetti and Dick Harvey as they hit for 20 and 11 points respectively.

In their next effort, the Marauders resumed their winning ways as they subdued the Gowanda Panthers by a score of 62 to 46. Ken Welka scored on a variety of sets, jumps, and tap-ins to lead the maroon and white with 24 points. The Marauder quintet again made it two victo-

ries in a row by nipping their arch-rival, the Fredonia Hilltoppers, 61 to 57, in a tense struggle. The maroon and white refused to give up in this one as they fought back from a six-point deficit at halftime to register the win. Bob Polechetti, Dick Harvey, and Steve Peck played inspired ball and hustled to the utmost through the entire game. Polechetti poured in 26 points, Harvey dropped in 19, and Peck grabbed off 23 rebounds from the offensive and defensive boards. As a result of this victory over the Hilltoppers, the vastly improved Marauders took over sole possession of second place in the Lake Shore League.

The maroon and white two game win streak was derailed by the Jamestown Red Raiders as they edged the Marauders in a hard fought contest by a score of 64 to 56. The Marauders had the Raiders worried as they matched them point for point until late in the second half when the Raiders went ahead to stay. The maroon and white were led by Dick Harvey and Phil Julian who accounted for 21 and 15 points respectively. In their next encounter, the Marauders were victorious for the first time in four years over the Silver Creek Black Knights, 62 to 60. The maroon and white led virtually all the way in this game as Dick Harvey, Ken Welka, and Phil Julian riddled the Knights' "umbrella" defense for 26, 12 and 11 points respectively. The Marauders were then upset by the Falconer Golden Falcons by a score of 55 to 54. For the Marauders, Ken Welka and Dick Harvey popped in 26 and 21 points respectively.

BASKETBALL SENIORS

Standing, Left to Right: Steve Peck, Ken Welka, Dick Harvey, Bob Valentine, Phil Julian. Absent: Bob Polechetti.

JUNIOR VARSITY BASKETBALL TEAM

Sitting: John Polasik, Mike Criscione, Bob Patterson, Frank Boryczka, Bill LaMattina, Paul Szwejbka, Matt Kucharski. Standing: Bob Barnes, Manager; Jerry Bream,

Bob Clark, Tom Douglas, Phil Erick, Roy Addington, Art Maloney, George Napieralski, Guy Sievert, Lance Madden, Coach Rozumalski.

1959 TRACK TEAM—First Row: Bob Carr, Eugene Ros, Hank Russo, Frank Scaglione, Larry Pokoj, Tom Mozgawa, Paul Szwefbka, Don Robinson, Dave Sek, Stu Windt, Dick Harvey, Tom Reed, Chuck Mirth, Bob Gloff, Tom Diederich, Tom Pchelka, Dick Pagano, Dave

Fred Stern awaits throw to nip runner at third as "umpire" Joey Polvino gets set to call the play.

Ippolito, Joe Di Cara, Tom Summerlee, Phil Messina, Steve Orlando, Joel
 Second Row: Coach Brown, Chuck Eggebrecht, Mike Vinciguerra, Ted Buczek,
 Duquette, Tony Conti, Dick Timmerman, Bob Gelsimino. Third Row: Dale
 Bienko, Jack Jackino, Mike Gelacak, Sam Maggio.

Dick Pagano clearing the hurdles.

Catcher Ted Buczek tags the runner out at home plate.

1959 TENNIS—David Swejbka, Henry Ippolito, Dalton Burgett, Richard Harvey, John Gould, and Gary Woodbury.

1959 VOLLEY BALL—Sitting: Chris Valentine, Dale Mirth, Manager; Dick Patterson, Bob Carr, Don Robinson, Larry Mead. Standing: Coach Rozumalski, John Gould, Mike Gelacak, Jerry Swanson, Ken Graziano, Bob Gloff, Mr. Pagano.

Varsity Cheerleaders: Jeanne Barnes, Kim Michalski, Mary Ellen Steger, Francella Ricotta, Hazel Cheney, Diana Dolski.

Cheer: Mr. Dillon

Yipee!

Six lone horsemen rode out in the night,
They heard the Marauders were having a
fight,

The score was tied with a minute to play,
They needed something special to saveeee
the day.

Are Ya ready Mr. Dillon?

Pause

Are ya ready Chester?

Pause

With a t, with a t, with a pst — aug,

With an e, with an e, with a pst — aug,

With an a, with an a, with a pst — aug,

With an m, with an m, with a pst — aug,

TE — AM, pst-aug aug.

Junior Varsity Cheerleaders — Kneeling: Suzanne Phelps, Evelyn Braunstein. Standing: Norma Letersky, Carol Moline, Carol Brinkman, Ann Majkowski.

Girls' "D" Club

The Girls' "D" Club was created to encourage girls to participate in sports and to promote good sportsmanship.

In order to be eligible to join this club one must earn 700 points in sports, after school. This can be done in two years if a girl participates in all the sports.

Under the guidance of its advisors, Mrs. Hegmann and Mrs. Notte, the "D" Club Playdays are affairs always to be remembered. At times girls from area schools are invited to attend these playdays. This year some of the girls attended a playday at Cassadaga Valley Central School.

This organization holds monthly Meetings and takes part in sponsoring the annual "D" Club Dance.

Counterclockwise: Marilyn Kapuscinski, Susan Rosing, Cora Mary Yocum, Louise Rzepkowski, Sandra Cudney, Diane Hamernik, Paula Merril, Marcia Barton, Judith Pierce, Dorothy Eckert, Susan Kubasik, Sandra Maslach, Kathryn Proper, Maureen Karin, Carol Ianello.

Counterclockwise: Cornelia McGraw, Barbara Kopliner, Lenore Golubaki, Mary Ellen Steger, Sharon Griese, Frances Thomas, Kathleen Partyka, Rachel Barone, Karen Centanni, Nancy Russo, Susan Kepple, Evelyn Braunstein, Carol LaMarca, Carol Whitehead, Susan Summerlee.

VICTORS OF THE D CLUB PLAYDAY REGAINING THEIR STRENGTH—Mrs. Hegmann, Mrs. Notte, Terry Lee Graff, Sue Rosing, Dorothy Eckert, Mary Ann Zuralska, Margaret Thomas, Grace Washington, Sue Kubasik, Captain; Carol Moline, Gloria Korzeniewski, Gerry Kubera, Diana Dolski and Judy Pierce.

Starting from Left: Margaret Thomas, Lorraine Walas, Jo Ann Saletta, Grace Washington, Sandra Reed, Martha Woods, Patricia Yacklon, Michelene Ricotta, Sylvis Roesler, Dorothy Swejbka, Patricia Murray, Audrey Krystofik, Francella Ricotta, Lucinda Pantano, Margaret Fredtas, Carol Moline, Virginia Sweda, Sandra Schullenberg, Susan Wessels. To the Left, Coming Forward: Carol Borowski, Margaret

Granto, Nancy Boryezka, Germaine Tylock, Diana Dolski, Geraldine Kubera, Jean Barnes. Back, Coming Around: Nancy Szymanowicz, Ann Sischo, Sally Gill, Terry Lee Graff, Louise Majkowski, Helen Ebert, Gloria Korzeniewski, Rachel Barone, Nancy Hoth, Christine Sarek, Tonia Bamonto, Rose Marie Yacklon, Susan Domanski, Rita Pagano, Audrey Rhoda.

Boys' "D" Club

Bottom, Left, Counterclockwise: Richard Patterson, Robert Nowak, Joseph Valentine, Robert Gelsimino, Robert Carr, John Caruso, Philip Julian, Henry Ippolito, Christopher Valentine, Thomas Reed, Tim Forness, Rich-

ard Pagano, Larry Wollert, Richard Harvey, Sam Del Popolo, John Gould, William Walters, Frank Scaglione, Ted Buczek, Tony Russo, Robert Polechetti, Stuart Windt.

The Boys' "D" Club, under the leadership of Mr. Pagano, began the year by electing: President, Dick Harvey; Vice President, John Gould; Secretary, Tom Reed, and Treasurer, Joe Valentine.

The purpose of this club is to promote higher ideals of fair play and sportsmanship. To be eligible, a boy must earn a letter by participating or managing a major sport such as football, basketball, baseball or track and also must be

initiated at one of the two initiations held during the year.

The club maintained a refreshment stand at the football games and track meets and also sold popcorn at the basketball games. It also sponsored several dances.

In reward for successfully carrying out their projects, the boys enjoyed a professional football game, college basketball game, and a professional hockey and baseball game.

First Honors

DUNKIRK RADIATOR CORP.

DUNKIRK SAVINGS & LOAN ASSOC.

DUNKIRK TRUST CO.

FRED KOCH BREWERY

LAKE SHORE OFFICE OF CHAUT. NATIONAL BANK

MC MACHANS

MANUFACTURERS & TRADERS TRUST CO.

THE SAFE STORE

Halfback — Sam Del Popolo (lying on the ground) flips ball away after scoring touchdown in the Marauder-Hilltopper game. Other Marauders identified are: John Caruso (No. 48), Roy Brinkerhoff (No. 58), John Gould (No. 60), Bob Hall (in front of Gould), and Mal French (No. 56).

Second Honors

N. S. BRIGGS & SONS, INC.

DUNKIRK LUMBER & COAL CO.

GEO. H. GRAF & CO., INC.

S. S. KRESGE CO.

Dick Harvey (No. 24) and Silver Creek's George Carter struggle for possession of the ball. Other players identified are: Marauders Ken Welka (No. 25), Steve Peck (in front of Welka), Phil Julian (to the left of Peck), Bob Polechetti (to the right of Harvey), and Black Knight Rich Mangano (behind Welka).

Third Honors

ALLEGHENY LUDLUM STEEL CORP.

BALDWIN MOTORS INC.

CEASE'S COMMISSARY SERVICE

DUNKIRK BOSTON STORE

JAYNE'S

LUDLUM'S VARIETY STORE

SERVICE HARDWARE

SIDEY'S INC.

WEIMER - HAYES CHEVROLET

Dick Harvey (No. 25) starts to feed the ball to Bob Polechetti (No. 24) while Jamestown's George Banks (No. 35) attempts to defend. Other players identified are: Marauder Ker Welka (No. 5) and Raiders Tom Carr (behind Polechetti), and Guy Fashano (behind Carr).

Fourth Honors

ALCO PRODUCTS INC.

BENTLEY & RENCKENS DAIRY

BOOTH'S DAIRY INC.

BERTHOLD STUDIO

P. H. CARLYON INC.

A. SAM & SONS

SHERWIN - WILLIAMS CO.

WALT'S SPORTING GOODS

Quarterback Tom Reed appears to have four arms as an unidentified Marauder behind him signals that the point after touchdown is good in the Gowanda game. Other Marauders identified are: Sam Maggio (No. 40) and Dick Pagano (No. 20).

PATRONS

ADAM'S HOME FURNISHINGS
& APPLIANCES

ALPHA BETA ALPHA

DR. JOSEPH CALLAGEE

COSTELLO MUSIC INC.

DITOLLA'S NEWSTAND

H. C. EHLERS CO. INC.

GLABERMAN FURNITURE CO. INC.

B. F. GOODRICH CO.

JOHN GREENLEAF, OPTOMETRIST

HEPPELL - ROBINSON CO.

JACK & JILL SHOP

K. A. K. SORORITY

KNOWLTONS

DR. CHARLES MOSHER

NEISNER BROTHERS

DR. HARRY POGORZELSKI

W. L. PUTNAM AGENCY

ROSS BARBER SHOP

SIGMA ALPHA SIGMA

VALONE'S MARKET

Bob Carr almost clears
the bar in pole vault con-
test.

Sam Del Popolo drives in for a lay-up as Jamestown's Tom Gill attempts to block the shot. Moving in for a possible rebound is Marauder Steve Peck (No. 23).

Fullback Ted Buzek (No. 46) rambles for yardage in the Marauder-Monarch rivalry.

Dick Harvey (No. 25) drives in for a lay-up while Fredonia's Ron Pucci (No. 54) attempts to block the shot. Moving in for a possible rebound are Marauder Bob Polechetti (No. 24) and Hilltopper Loren Wood (No. 30).

The Ivy Tower Staff offers, as a farewell wish to the graduating class, an aviator's delight - C A V U — "ceiling and visibility unlimited" and favorable winds.

Blank page with faint horizontal lines and a small mark near the bottom center.

INTER-COLLEGIATE PRESS

Publishers — Manufacturers

Yearbooks — Yearbook Covers

Diplomas — Graduation Announcements

Factory — Home Office

Kansas City, Mo.

U.S.A.

