

1961

PIONEER

Sarah Byrd Ashew
L I B R A R Y

PATERSON STATE COLLEGE
WAYNE, NEW JERSEY

NY attempt at a compilation of all the events included in college life is bound to be incomplete, but some pieces can be fitted together to form not a picture, but a mosaic—this is our theme.

Our mosaic, however, has no constraining limits. It is not confined to a finite frame. Because our mosaic is composed of life itself, it continually involves itself with change. New theories in education, philosophy, and science contribute to our ever-expanding pattern of existence. That "A" in history, that certain dance, that special ball game are all disjointed tesserae which are cemented together only by that mystical adhesive created by the interaction of people. We hope a similar interaction will occur between the imagination of the reader and the reality of the printed page.

PATERSON STATE COLLEGE

Sp. Col 85198
Folio LB1915
.P3A1
1961
C.2

CAFETERIA STAFF

RAYMOND F. POWERS
Cafeteria Supervisor

Mary Ann Ament
Marie Audenaert
Juliette Cavaliere
William Christmas
John Cortese
Gertrude De Preker
David Dolqueist
Barbara Dunn

Isabella Fyffe
Karl Hammerschmidt
Ronald Johnson
Mary Nowatka
Jeanne Paradise
Quarles Silvertooth
Sue Van Der Sluys
Marie White

GEORGE STANLEY
*Engineer-in-Charge
of Maintenance*

William Barrett
Louis Bartolotto
Anthony Belfiore
Anthony Capoano
Rubin Cohen
Frank Coschignano
Hugh Douds
Kenneth Endean
Salvatore Ferragino
Walter Gasior
Joseph Gusowsky
Gavin Hannah
Henry Harrison
Michael Kalucki
Peter Konopka
Lillian LaRue
Teodosio Maio
Carmelo Martinez
Ralph Morgan
George Nelson
Albert Orchio
Michael Oricchio
Rose Ortstein
John Pettinelli
Raymond Petzold
Leroy Remley
Verle Russell
James Spear
Albert Spinelli
Christian Stoll
Henry Sutton
Joseph Tuohey
William Varcadipone
Lester Vought
Matteo Willani
Robert Williams

MAINTENANCE STAFF

Elizabeth Baylor
Joan Boccari
Matilde Boogertman
Marie Burke
May Clark
Carmela DeLuccia
Marilyn DeLuccia
Concetta DiPietro
Bonita Engelsman
Janice Folkens
Geraldine Grimaldi
Marilyn Herron
Patricia LaBruna
Grace Lennon
Selena Lytle
Carole Matelson
Theresa Morera
Catherine Olesfskie
Lillian Olesfskie
Dorothy Phillips
Dorothy Rector
Robert Ruocco
Veronica Smolen
Jean Stolarz

SECRETARIAL STAFF

SENIOR SECRETARIES

Esther Fox
Marilyn Kievit
Mary Zanfino
Barbara Zwier

ADMINISTRATION

ADMINISTRATION

DR. MARION E. SHEA, President

Dear Friends,

Tennyson in his famous poem, "Ulysses," puts into the mouth of his hero the line, "I am a part of all that I have met." So it is with each of you who are graduating this June of 1961. Whatever you are is the result of all the knowledge you have acquired, all the experiences you have had, all the problems you have met and solved, all the causes you have espoused, all the stimulation you have received, the sense of values you have acquired, the basic abilities and skills you have developed, the joys and satisfactions you have felt, the commitment you have made to your career in teaching.

From each of your peers and your parents and teachers you have taken, as well, traits of character which fit together in the well-adjusted individual as the pieces of a mosaic are joined and fused to create a beautiful picture. As a teacher you will seek to make of this you, which is the product of years of becoming a truly professional person who works unceasingly with and for others in an attempt to affirm man's right to knowledge and the free use thereof, and in your own

way help to establish universal literacy and the idea of cultural heritage as basic concepts throughout the world.

Yours is a choice of career which involves acceptance of certain limits on personal reward and which, in effect, offers its rewards only in terms of increasing responsibilities and ever-deepening dedication. In return, you are granted the priceless assurance of accomplishment in service and, if you are unusually well-endowed, the tremendous satisfaction of being the instrument for the introduction of some new idea or element into the social structure.

If, after all you have seen and known, you are able to recognize how little you know, how little you remember of what you know, how much more you have to learn, how much you owe to all with whom you have associated—then we have done our part well and we can safely let you go into teaching like Ulysses, "to sail beyond the sunset . . . strong in will to strive, to seek, to find, and not to yield."

Sincerely yours,

MARION E. SHEA
President

KENNETH B. WHITE
Dean of the College

DAVID C. BAYER
*Assistant Director
Student Personnel*

SAM R. COOPER
Registrar

RICHARD S. DESMOND
Director of Admissions

ANITA ESTE
*Assistant Director
Student Personnel*

PETER L. HENDERSON
*Director of Student
Teaching, Placement, and
Follow-up*

VIRGINIA R. RANDALL
*Coordinator of
Informational Services
and Alumni Affairs*

MARY V. HOLMAN
Dean of Students

GRACE M. SCULLY
*Assistant Director
Student Personnel*

FRANK J. ZANFINO
Business Manager

BENJAMIN MATELSON
Director of Field Services

ROBERT E. RICKETTS
Chairman of the Graduate Division

Continuing the expansion of the mosaic, Paterson State conducts night school both on the college campus and in communities in Sussex, Passaic, and Bergen Counties. Both graduates and undergraduates can study for degrees or for self-improvement in either the Part-Time or Extension Division.

FACULTY

FACULTY

ANGELO L. ANNAZONE
Mathematics

EDWIN FOSTER ARTHUR
Science

ROY S. AUSTIN
Education

SYLVESTER J. BALASSI
Education

WILLIAM A. BAUMGARTNER
Social Science

DAVID L. BICHLER
Science

JOSEPH BRANDES
Social Science

CHARLES OTIS BROWN
Librarian

CHARLOTTE C. BROWN
Social Science

SALLY M. BURK
Librarian

ALPHA B. CALIANDRO
Music

HERBERT L. CALIFANO
Mathematics

VITO W. CAPORALE
Social Science

ALBERT F. CARPENTER
Education

CAROLYN JANE CARR
Education

MARY JANE CHEESEMAN
Physical Education

SANFORD CLARKE
Education

FREDRIC T. CLOSS
English

ROBERT W. COOKE
Art

NICHOLAS D'AMBROSIO
Science

MARY C. DAVIDOW
English

ALICE MARIE DE BROS
Education

CHARLES G. DeSHAW
Physical Education

GEORGE R. DIXON
Mathematics

DON ALDEN EDWARDS
English

HERBERT LEE ELLIS
Social Science

M. ARDELE ELWELL
Speech

LEONA S. EMRICH
Science

RUTH KANE FERN
English

HAROLD H. FERSTER
Reading and English

MARY LOUISE FONKEN
Physical Education

WILLIAM FORMAAD
Speech

JOHN FULTON
English

GEORGE GENN
Education

JANICE L. GORN
Education

M. EMILY GREENAWAY
English

MARIETTA OSSI GRUENERT
Education

CELIA HELLER
Speech

STANFORD HENDRICKSON
Social Science

STANLEY P. HIRSHSON
Social Science

JAMES HOUSTON, JR.
Education

LEONORE HUMMEL
Education

JOHN JAGEL
Art

KENNETH A. JOB
Education

JAMES E. JOHNSON
Mathematics

MARK KARP
Reading and English

RUTH A. KLEIN
Education

MARTIN KRIVIN
Music

MILDRED R. LEE
Health and Physical Education

JAMES D. LEPANTO
Physical Education

ROBERT C. LEPPERT
Speech

BONNIE J. LEWIS
Art

DUN JEN LI
Social Science

JAMES S. MCCARTHY
Speech

J. CLEES MCKRAY
Music

JOHN R. McRAE
English

ANTHONY M. MALTESE
Speech

BETTIE SAGE MANDELL
Speech

DOLORES R. MASON
Education

RUTH H. MATTILA
English

ALICE M. MEEKER
Education

RALPH W. MILLER
Social Science

RAYMOND W. MILLER
Social Science

HARRIETT F. MODEMAN
Librarian

WILLIAM MUIR
Art

OLIVER A. NEWTON
Science

J. RICHARD NICKSON
English

STANLEY W. OPALACH
Music

JOHN OWEN
Education

LUCILLE M. PARIS
Art

JOSEPH PIZZAT
Art

ALBERT RESIS
Social Science

ELIZABETH N. RINALDI
Librarian

JOHN P. ROBERTS
English

JOHN N. ROCKMAN
Science

JOHN H. ROSENGREN
Science

JOHN P. RUNDEN
English

FRANK D. SCHAFER
Physical Education

DIANE SCHOLER
Physical Education

KATHRYN V. SHIRN
Speech

ERNEST SIEGEL
Audio-Visual Education

WALTER A. SIMON
Art

CHARLES SPINOSA
Education

WILLIAM SPINRAD
Social Science

ELIZABETH W. STINE
Music

DONALD TANASOCA
Librarian

JULIETTE A. TRAINOR
Librarian

MARY T. TURNER
Librarian

MARSHALL J. TYREE
Education

GABRIEL E. VITALONE
Health and Physical Education

PAUL P. VOURAS
Social Science

RALPH H. WALKER
Education

RAY D. WALKER
Art

LINA R. WALTER
Mathematics

REINHOLD N. WALTER
Mathematics

EDWARD F. WARD
Science

C. KENT WARNER
Science

EARL L. WEIDNER
Music

MILDRED W. WEIL
Social Science

DORIS G. WHITE
Science

EDWARD F. WILLIS
Social Science

MILDRED LETTON WITTICK
Language Arts

ELLEN-CLAIRE WOLF
Psychology

KENNETH J. WOLF
Health and Physical Education

EDITH J. WOODWARD
Science and Mathematics

LAWRENCE WRIGHT
Science

JAMES W. YODER
Psychology

ALFRED F. YOUNG
Social Science

WILLIAM C. YOUNG
English

WILLIAM ZLOT
Mathematics

JONAS ZWEIG
Science

MARGARET E. ZYBAS, R.N.
Nurse

HENRY SPINNLER, M.D.
Attending Physician

ADHERING to our mosaic theme,
we dedicate this book to the
faculty. We feel that the vari-

ous presentations of subjects and life by
our faculty have broadened our perspec-
tive. The faculty has become not only
separate tesserae, but an integral ele-
ment in the unifying adhesive of our
mosaic. By combining all their knowledge,
experiences, and talents, they have at-
tempted to make us worthy members of
their profession.

It is in appreciation for their efforts in
this direction that we dedicate our year-
book to the members of the faculty.

UNDERGRADUATES

UNDERGRADUATES

JIM BARTON
President

GENE POURIER
Vice President

VIOLET CIURCIU
Secretary

CHUCK ROTH
Treasurer

MARGE BARNHART
Historian

Junior Class

Junior Prom . . . Practicum . . . new ideas
. . . one step closer . . . another year older . . .

High school is gone forever . . . love, education, and the future are treated with a new seriousness. . . .

A re-evaluation of the goals set in earlier years . . . Is teaching for me . . .

I wish I had paid attention in English 110 . . . Many more books to read—many more things to know. . . .

After this, only another year to go . . . Will I make it . . . I just feel different. . . .

CHARLOTTE C. BROWN
Advisor

JOHN CORTESE
President

KEN DOW
Vice President

CAROLYN CATENARO
Secretary

KATE MORAN
Treasurer

BEV RADZAI
Historian

Sophomore Class

Sophs at last . . . Sheriff Badges
. . . Hazing . . . Stokes . . . Wel-
come Dance . . . Coronation . . .
Diminished ranks . . . One whole
year checked off . . .

This seems as if it will never end
. . . I keep thinking about quit-
ting . . .

But this is College, and I feel I
belong now . . . an outsider no
more . . .

Point average is important . . . I
have to do better . . . What about
my forty hours . . .

Halfway through now, but still
far from the goal, and then, what is
the goal . . .

Time's wingéd chariot . . .

RUTH A. KLEIN
Advisor

SARAH BYRD ASKEW LIBRARY

The lake serene,
twinkling in the noonday sun,
The wooded banks,
a wall of blackness when day is gone,
The bench of logs,
a resting place when hope is gone,
Nature gives all, and asks for nought.

JOHN COOPER
President pro-tem

EDWARD F. WARD
Advisor

Freshman Class

Freshman . . . New World . . . Hazing
. . . green stickers . . . first dance . . . All
over again . . . myths shattered. . .

George Washington did not cut down the
cherry tree . . . No one collects my home-
work. . .

No study halls during free time . . . Meet
me in the cafe, smoking, coffee, coffee, cof-
fee. . .

What happened to the lights . . . Stand-
ing room only in Little Theater lectures . . .
faces, new and numerous. . .

Will we all be here next year . . .

CLUBS

CLUBS

Citizenship Club

Ugly Man Contest, toys for orphans, books for foreign schools, this is the essence of this society-minded club.

ROSTER

Janice Hoogerheide

Harry Camwell

Diane Davis

Joan DeMarco

Joan Dibsick

Mary Lou Grassia

Pat Homewood

Carole Kelley

John Kidd

Mary Rahilly

Jim Reiser

Gail Rettberg

Luray Sitgreaves

Pat Travers

Joan Vande Weert

Nancy Wagner

Angie Zettle

State Square Set

"Swing your partner!" Each Wednesday evening the State Square Set steps lively to the calls of Mr. Herbert Califano, club advisor. This club is informal with membership varying each week.

Chess Club

Chess, a challenge to the intellect, is available to the students through membership in this newly organized club. The Chess Club is now grooming its members for inter-collegiate competition next year.

Bob Bednarcik
George Blysak
Tony DeMarco
Alex Greenough
Ronald Gutkin
Pete Helf
Ted Klammer
Paul R. Kugler
George McCabe
Jack Padalino
Preston Pratola
Jeff Roscoe
Art Saperstein
Carl Weyerman

Joseph Ajjan
 Patricia Alai
 Carol Anderson
 Art Bowne
 Elsie Bresnowitz
 Jane Brofee
 Patricia Bross
 George Burtis
 Rachelle Caccioppo
 John Cooper
 Frank De Bell

Student Education Association

Providing the undergraduate with student membership in the New Jersey Education Association, and the National Education Association, this organization widens the professional aspect of the college experience. Mrs. Ruth Kane Fern is the faculty advisor to this organization.

Linda Di Ianni
 Joan Doran
 Clifford Fuhs
 Sharon Gold
 Mildred Gottlieb
 Charles Helwig
 Madeline Higgins
 Joyce Huber
 Harriet Jezierski
 Ann Kaminski
 Patricia Kennedy
 Clifford Knapp
 Frances Kuncer

Phyllis Lorenzi
 Betty Jean MacCullough
 Marilyn Maletsky
 Merlinda Marino
 Agnes Massaker
 MaryLou Mihm
 Howard Newell
 Joan Peruzzi
 James Reiser
 Ruth Rhinesmith
 James Robertson
 Ellen Mae Schaefer

James Skrine
 Edward Skurna
 Robert Spreen
 Jean Surgent
 Gay Ten Eyck
 Dolores Tedesco
 Carol Tenebruso
 Myra Timberlake
 Linda Urwieder
 Melvin Ververs
 Gail Voltz
 Alice-Jane Wedlake
 Yolande Wootton

English Club

The seniors who are the first English majors to graduate from Paterson leave behind a club organized the year they entered. Through informal discussions, field trips, and theater parties, the English Club supplements the language arts program.

Marie Argenziano
Angela Avitable
Barbara Bosland
Sandy Briguori
Geri Colpaert
Robert De Lucia

Jo Ann Dill
Ken Dow
Marie Entwistle
Susan Fisher
Linda Hussa
Ray Hyde
Barbara Kalata

Edward Likman
Chad Martin
Carol Schwartzbard
Jack Walls
Leonard Wenham
Ellie Zimel

Ski Club

Characterized by "autographed casts," members of the Ski Club may be seen discussing their recent trips to various ski lodges. Skiing is an off-campus activity which broadens the college pattern.

Dale Becker
Claire Bollinger
Louisa Brown
Kathleen Coffey
John Corcoran
Ronald Currie
Joyce Eagles
Tony Filippelli
Doris Fillmore
Pat Fitzpatrick
Gerry Genese
Sandra Haas
Joan Kuiken
Bob McGuire
Paula Quinby
Carolee Schoonhen
Olga Schwede
Beverly Sellitto
Ann Marie Spilling
Elizabeth Thompson
Gail Turner
Margery Wawszczak

International Relations Club

Spirited debates, popular guest speakers, and panel discussions augment our mosaic in the area of world events. Both foreign and domestic affairs are topics considered by the International Relations Club.

Tina Angelakos
Deanna Burns
Gene Fulton
Lou Gillespie
Harvey Glynn
Francine Jacobs
Robert Legg
Don Levy
Fred Lewis

Jay Lome
Nicholas Manatakis
Agnes Massaker
Don McTiernan
Ray Mead
Ralph Migdale
Colum Nugent
Joe Swann
Gay Ten Eyck
Bill Wood

Albert Resis

Marshall J. Tyree

Pioneer Players

Acting, directing, lighting, costuming, make-up, and stage design are offered through the Pioneer Players, the college drama club. The group presents two plays a year, thereby reaching out to non-members and widening the college activity schedule.

James Clark
 Don Kommit
 George Cronk
 Kathleen Farrell
 Gloria Fiorito
 Maria Giordano
 Susan Grabino
 David Homcy
 Tonette Kowal
 Adrienne Levine
 Kathi McCann
 Kathleen Moran
 Gail Neary
 Geraldine Ryczek
 Judy Strassman
 Vincent Vespe
 Carl Weyerman
 Ann Zinn
 Dot Zoppo

PATERSON STATE COLLEGE LIBRARY

Michael Bonomo
 Rae Brainard
 Karen Brody
 Roxanne Bruno
 John Civitello
 Robert James
 Ron Johnson
 Bill Keller
 Pete Langenbach
 Chad Martin
 Norman Martina
 Raymond Pastore
 Margo Quina
 Marion Sudal
 Frances Zylstra

Art Club

Members of the Art Club may express their emotions and ideas through painting, sculpturing, drawing, and modeling. Associate memberships in the Eastern Art Association and the National Art Association provide outlets for students' work.

Hospitality Club

Members of the Hospitality Club serve refreshments, usher at various social and educational gatherings, and assist in the reception of the many visitors to the campus.

Phyllis Albano
 Carol Anderson
 Giovanna Apolla
 Antoinette Bott
 Denise Brady
 Lois Brooks
 Kathleen Certo
 Annette Cohen
 Phyllis Cohen
 Geri Colpaert
 Madeline Cooper
 Phyllis Danisi
 Eloise De Donato
 Anne Marie De Olden
 Jeanne De Stefano
 Sheila Detsky
 Rita Disposito
 Joyce Elia
 Milly Fine
 Roberta Galik
 Barbara Grant
 Priscilla Gurdak
 Eileen Jones
 Glennie Knight
 Judy Koenig
 Joyce Krekich
 Pat Larkin
 Marilyn Maletsky
 Rita McDermott
 Marilyn Mulfare
 Rosemary Nash
 Gail Neary
 Marge Nerone
 Beverly Nioosi
 Cathy Palinski
 Jacqueline Parrillo
 Mary Ann Peasecki
 Mary Robinson
 Patricia Sazovich
 Ellen Mae Shaeffer
 Dolores Tedesco
 Carol Tenebruso
 Pat Travers
 Linda Urweider
 Joan Van Duren
 Lena Vigoito
 Rosemary Villano
 Gail Voltz
 Marilyn Waldinger
 Joanne Walton
 Judy Weber
 Sheila Wilk
 Yolande Wootten
 Angie Zettel
 Phyllis Ziccardi

Alan Barnitt
 Ted Blunstein
 Art Bowne
 Pete Chabora
 Giovanna Cipolla
 Joan Collins
 Bob Demarest
 Joyce Dichiarante
 Dave Dolquist
 Hank Edelhauser
 Don Erskine
 Pauline Feroce
 Doris Fillmore
 Cliff Fuhs
 Grace Gelormino
 Walter Gerenz
 Alex Greenough
 Ronald Haeberle
 James Hefferman
 Pete Helft
 George Hudak
 Carole Koske
 Cliff Knapp
 Ronnie Konciak
 Frank Leecante
 Rosemarie Lovell
 Tony Malzone
 Marie Marino
 Rita McDermott
 Doraine Michaid
 Judy Milsop
 Judy Moore
 Beverly Point
 Judy Porter
 Leonard Repoli
 Betsy Runfeldt
 Jackie Russel
 Diane Sandri
 Bill Schmitter
 Richard Stankiewicz
 Mark Stone
 Larry Tatsch
 John Thomas
 Barbara Tibaldo
 Dawn Tripler
 Roy Vonder Heyden
 Mel Ververs
 Judy Weber
 Margaret Wier
 Pat Young
 Marie Yurato

Natural History Club

Buffalo Dinner, nature walks, poison ivy experts,
 and a pet snake are added to the club pattern by the
 Natural History Club.

ATHLETICS

ATHLETICS

The sports program at Paterson State College is designed towards furthering the educational process on the campus. Athletics have inherent values which can develop more fully the physical, mental, social, emotional, and recreational aspects of student and faculty life. This further development is the primary purpose of the activities and one which justifies their place in the program of educa-

DR. CHARLES G. DeSHAW
Director of Athletics

tion. Sound leadership is necessary to achieve fully the purpose.

The scope of the athletic program is dependent on various factors, such as facilities, finances, personnel, and college interest. With the advent of expanded facilities, Paterson will be in a position to enlarge its sports offerings. Specifically, I can predict enriched service and intramural programs which will better fill the needs of the students when dormitories are constructed on campus. To our present varsity activities we shall possibly add tennis, golf, and track. The introduction of these activities is somewhat contingent on the interest of the male students on campus.

I believe that the program is showing a steady and healthy growth and will continue in this vein.

Charles DeShaw

W.R.A.

ROSEMARY FRANKOVIC
President

KATHY MULCAHEY
Vice President

MARIE FRIEMUTH
Secretary

LUCILLE CROSSON
Treasurer

ROSE ANN LEVY
Historian

SUSAN ANGSTADT
Point Chairman

Bowling, archery, volleyball, basketball, softball, and modern dance are among the wide variety of sports in which the members of the W.R.A. participate.

In addition to scheduled activities, the members of the W.R.A. hold playdays with other colleges in the metropolitan area. They also sponsor high school sports days for girls in the neighboring high schools.

A point system has been devised as an incentive to participation. This system enables girls who actively participate to accumulate points which lead to eventual awards. The recipients of these awards attend an annual dinner and are formally presented with these awards.

Miss Mildred Lee, Miss Mary Jane Cheeseman, Miss Louise Fonken, and Miss Diane Scholer are the association advisors.

Varsity Cheerleaders

VARSITY

Grayce Rosso
 Captain
 Carol Lee Dodd
 Co-Captain
 Lucille Alcuri
 Elvira Brown
 Lynn D'Antonio
 Fran Dinino
 Ann Lieberknecht
 Joyce Quackenbush
 Elizabeth Thompson
 Rosalyn Tyson

The varsity cheerleaders can be seen at every varsity basketball game promoting spirit and building morale among the fans and ball-players alike.

Other activities which the cheerleaders sponsor include pep rallies at the beginning of the new season and hiring the buses for away games.

Faculty advisor for the cheerleaders is Miss Diane Scholer.

J.V. Cheerleaders

JUNIOR VARSITY

Judy Sieber
 Captain
 Grace Gelormino
 Co-Captain
 Sue Dubac
 Pat Dunn
 Ila Fittipaldi
 Jean Hedeman
 Carol Kaiser
 Judy Llewellyn
 Diane Vecchione

Recognizing that the junior varsity basketball team needs morale boosting, the Junior Varsity Cheerleaders were formed for the 1960-1961 season and serve the same purpose as their sister cheerleaders.

This activity should provide a fine training ground for the varsity cheerleaders in much the same way as the varsity ball clubs pick their men from the lower ranks.

INTRAMURAL SPORTS

Designed for the men who do not participate in varsity sports, the intramural program provides an opportunity to compete for team trophies within the confines of the college. The thirty minute games are played during the free period on Thursdays.

Varsity Bowling

Bouncing back this year after finishing in sixth place during the 1959-1960 season, the Pioneer keglers can give credit to Varsity regulars back from last year, including Bob DeBlasi, who sports an average in the 190's, Ron Johnson, and the captain John Cooper who will be lost to graduation in June. The new men are hitting consistently along with the regulars because the team has carried an average of over 170.

Bowling is under the auspices of the Eastern Intercollegiate Bowling Conference and is guided by Coach Gabe Vitalone.

FRONT ROW, left to right: Robert DiBlasi, William Mandara. BACK ROW: John Cooper Captain, John Demeter, Dennis DiLorenzo, Ronald Johnson, Fred Koenig, Coach Gabriel Vitalone.

JOHN COOPER
Captain

GABRIEL VITALONE
Coach

GABRIEL VITALONE
Coach

Cross Country looked better during the 1960 season than it has looked since its inception two years ago. Although the year's record is not impressive, it does show two major wins over Queens College and St. Peter's College which is a start in the right direction. Paterson also played host to the N.A.I.A. District 31 Cross Country Championships in which a total of 42 runners from 7 colleges participated.

Coach Gabe Vitalone again assumed the coaching duties and sparked several runners to earn medals in the various invitational meets.

Brian McColgan
Ron Currie
Robert Fleming
Robert McGuire
Roy Marshall
Henry Edelhäuser
Lou Gillespie

Varsity Cross Country

Varsity Soccer

"DOC" HOUSTON
Coach

JIM LE PANTO
Assistant Coach and
CLIFF KNAPP

Bouncing back from a winless 1959 season, the 1960 Varsity Soccer team recorded five big wins. It was a fine season highlighted with wins over St. Peter's College, Bloomfield College, and a most satisfying win over Glassboro State College which spoiled their homecoming day. Head coach, Dr. James Houston, and assistant coach, James Lepanto, have done a commendable job in such a short while.

Bob Demarest, Don Erskine, and Carmen De Sopo provided the bulk of the scoring punch and will return to next year's squad.

Graduating seniors Cliff Knapp, Bill Schmitter, George Del Monte, Art Bowne, John Corcoran, Donato Izzo, and Cliff Fuhs provided a bulwark of defense that contributed greatly to the winning effort.

Next year should prove even better for this fast growing and popular sport.

Robert McGuire
 Clifford Knapp
 Dan Erskine
 Donato Izzo
 Bill Schmitter
 Walter Gerenz
 George DelMonte
 Gary Dunlap
 Bob Teoli
 Art Bowne
 Bob Demarest
 Peter Helf
 Jim Hefernon
 Bob Miller
 John Corcoran
 Carmen De Sopo
 Cliff Fuhs

BASKETBALL

LEFT TO RIGHT: Clifford Knapp, John Padalino, George Fruhbeis, John Jacone, (captain), Richard Trexler, Louis Carcich, Armand Palmisano, Kenneth Wolf (coach), John Moran, Arthur Bowne.

Varsity Basketball

The Paterson State squad entered the 1960-1961 season with high hopes. So strong was their belief that this was the year that same top New York teams—Yeshiva, Manhattan, and Queens—were added to the schedule. Although this competition provided good experiences, the grade was too steep for the boys to handle, and the team ended the season with a 7-14 record.

The team boasted a majority of juniors—Lou Carcich, John Jacone, Armand Palmisano, John Padalino, and Richard Trexler, along with one freshman—Donald Duin.

The seniors on the team, every man above the six foot mark, were Art Bowne, George Fruhbeis, Jack Moran, and Cliff Knapp. Bowne, a 6'5" giant, has been a consistent rebounder and has shown strong determination and steady team play. A fine shot from all sides, George Fruhbeis has been aggressive both on offense and defense. Jack Moran, a good ballplayer anywhere on the court, has been a valuable team player and scorer. Knapp, who was elected to the All-Conference team in the 1959-1960 season along with Armand Palmisano, has been a tough man under the boards and a fine offensive ballplayer.

With most of the lettermen returning next season and some experienced players rising from the junior varsity, the Pioneers are looking forward to a successful season.

J.V. Basketball

The Junior Varsity displays a fine team play on offense as well as an adequate defense despite their lack of height.

Again, as always, Mr. Vitalone has done a fine job of preparing the boys for a varsity berth. After four years at Paterson, he sports a record of 58 wins against 27 losses which is a good indication of the caliber of players that move up to the varsity team.

FRONT ROW, left to right: Gerry Genese, Victor Farkas, John Spreen, Frank McCarthy, Arthur Saperstein. BACK ROW: Dennis Quardt, George Blysak, Stephen Geydoshek, Donald Duin, Dennis DiLorenzo, Gabriel Vitalone, Coach.

Shot

Charlie Helwig
 Pat Devlin
 Lou Piccininno
 Chuck Roth
 Al Arth
 Bob Blumenthal
 Bruce Taistra
 Jack Albanese
 Tony DePauw
 Andy DeStefano
 Pete LoRe
 Jack Kay
 Ron Konciak
 Joe Criscenzo
 Bob Titus
 Ted Klammer
 John Thomas

Varsity Fencing

The Fencing Team, after an initial season record of 3-4, has made great strides towards bigger and better accomplishments. Under the able tutelage of Ray Miller, the team has developed in skill and ability until the present time when they have a fourteen meet collegiate schedule with such powers as Temple, Lafayette, Fordham, Yeshiva, and Brooklyn Polytechnic Institute.

In spite of the fierce competition, individual members have won numerous medals in the Amateur Fencing League of America competitions.

The team is strong now, and, luckily, graduation will claim only two men—Pat Devlin and Charlie Helwig. With the many returning lettermen and the additional blood that tries out every fall, the fencing team can look forward to a successful season in 1962.

Coaches Gabriel Vitalone,
Kenneth Wolf, James La Panto.

The 1960 season was a trying experience for Paterson State's baseball team. Although the record for last season was not too impressive, several individuals had a fine season. Rich Adu-bato, Armand Palmisano, Rich Mola and Ray Horvath all sported a .300 or better batting average. Bill Fleming, John Jacone, Cliff Fuhs, Rich Garofolo and Joe Bores proved very useful defensively while Joe Klinger, Bill Born, Jim Sheldon, and Lou Carcich carried out the mound chores.

With nine men returning for the 1961 season, Coaches Ken Wolf and Gabriel Vitalone see a year which could repeat the achievements of the 1959 season.

Varsity Baseball

KOKERNOTFILED

HOME OF THE COWBOYS

Cliff Fuhs
 Bill Fleming
 Armand Palmisano
 Rich Mola
 Ray Horvath
 John Jacone
 Rich Garofalo
 Joe Bores
 Joe Klinger
 Jim Shelton
 Bill Born
 Lou Carcich

Sword's Club

The women fencers are known as the Swords Club. This club is affiliated with two fencing organizations, the Inter-collegiate Women's Fencing Association and the Amateur Fencers' League of America. Last year the varsity compiled a record of ten wins and one loss.

Paula Baron
 Virginia Beck
 Barbara Coffey
 Barbara Chilik
 Rosalyn Culotta
 Darien Dietz
 Wilhelmina Fowlkes
 Roberta Grehl
 Bernice Jacobson
 Linda Levin
 Carol Marcucci
 Marjorie Piper
 Dorothy Pohlman
 Paulette Singelakis
 Carole-Helene Stuhmann
 Jane Tainow
 Barbara Tufarello
 Janet Varga
 Patricia Walker
 Geraldine Wojcik

ACTIVITIES

ACTIVITIES

Kappa Delta Pi

Mildred Hertz Gottlieb

Andrew Bobby

Frances Kuncer

Myra Timberlake

Ellen Levenstein

Charles Martin

Dorothy Pohlman

Joyce Thompson

Mary Brown Rodham

James T. Dormer

Marie Moschetti

Patricia Young McClain

Judith A. Palko

Marjorie Piper

Ronald Johnson

Henry F. Edelhauser

Anita Lynn Clutterbuck

Peter C. Chabora

Carole Koske

Edward Likman

Kappa Delta Pi is a national honor society in education that was founded in 1911. The Zeta Alpha Chapter was established at Paterson State College in 1945. To be a candidate for membership, a student must have completed certain required education courses and be active in school functions.

Who's Who in American Colleges and Universities

Who's Who Among Students in American Colleges and Universities is a national merit directory, established in 1934. The organization gives public recognition to certain students and provides a student-placement service for all members.

Upperclassmen are elected annually on the basis of scholarship, participation, and leadership in academic and extra-curricular activities, citizenship, and service.

Louis Arnone
Lois Brooks
David Hancock
Charles Martin
Arlene Siver
Eleanor Alberta
Henri Baron
Andrew Bobby
Peter Chabora
Annette Cohen
Anne Maria DeOlden
Carolee Dodd
Henry Edelhauser
Mildred Gottlieb
Mary Hern
Ronald Johnson
Clifford Knapp
Joseph Laferrera
Judith Palko
Dorothy Pohlman
Robert Sreen
Myra Timberlake
Alice Jane Wedlake
Carl Weyerman

JOSEPH LAFERRERA
President

S.G.A.

Every member of the student body belongs to the Student Government Association and is represented by an elected group, the Student Council.

JOHN COOPER
Vice-President

KATHY FARRELL
Corresponding Secretary

JUDY LEWELLEN
Recording Secretary

HENRI BARON
Treasurer

John Copper
 Chad Martin
 Joseph Laferrera
 Andrew Bobby
 Judy Lewellen
 Henri Baron
 John Cortese
 James Barton
 Kathy Farrell
 Dean Holman
 Advisor

*Executive
 Committee*

Council

Assembly Committee

Henry Edelhauser
Lois Brooks
Helen Ladika
Carole Koske
Leonard Repoli
Pete Chabora
Charles Kugelmeyer
Jerry Lash
Sue Lambert
Clazina Vander Valk
Brian McColgan

Dean Holman and Miss Este
Advisors

HERBERT PHILBRICK

LOWELL THOMAS

WILLIAM CLAUSON

THE DON COSSACKS

JESSE OWENS

Elections

Paul Kugler
Andrew Antista

Student Cooperative Association

James Barton
Patricia Sharkey
Carl Weyerman

Publicity

Richard Silcox

Constitutional Revision

Chuck Kugelmeyer
Alice Jane Wedlake
Carl Weyerman

War Orphan

Ann Marie DeOlden
Marlene Kardash
Camille Mazza
Marge Nerone
Judy Panicucci
Karen Brody

VINCENZO LANZILLOTTI

Finance

Arlene Siver
Henri Baron
Adele Gibney
Anthony Filippelli

Social

Lois Brooks
Anne Ladika
Carol Lantka
Helen Ladika
Dale Wilder
Leonard Larkin
Judy Procopio
Marlene Kardash
Rita Rigolosi

PAT TRAVERS
News Editor

PHYLLIS ALBANO
Feature Editor

CLAZINA VANDER VALK
Copy Editor

ANN MARIE DeOLDEN
Typing Editor

State Beacon

The State Beacon is the college newspaper which is published bi-monthly. Supported by Student Government funds, the paper is written and edited by the students under the direction of Mr. Fredrick Closs.

FREDERICK CLOSS
Advisor

Beacon Staff

Chad Martin
Ronald Currie
David Hancock
Audrey Tracy
Doris Knibbs
Elaine DeAgostino

JOYCE KREKICH
Business Manager

JUDY PALCO
Co-Editor-in-Chief

JANE ANN MYERS
Co-Editor-in-Chief

DR. WALTER A. SIMON
Advisor

Pioneer

The *Pioneer*, the college yearbook, serves to present a compilation of the events which have taken place during the four year college span. The production staff is comprised of senior students, among which the editors and business manager are elected by the members of the senior class. The entire cost of the yearbook is borne by the Student Government Association. Dr. Walter A. Simon serves as advisor.

MILLY GOTTLIEB
Co-Editor

RON CURRIE
Co-Editor

LOU PICCININNO
Business Manager

FRAN MARTIN
Layout

BOB SPREEN
Layout

ANNE LADIKA
Photography

ARLENE SIVER
Photography

DAVE HANCOCK
Photography

MARY HERN
Literary

CHAD MARTIN
Research

LOU ARNONE
Technical

LOIS BROOKS
Art

ANITA WINKLER
Typing

ALICE JANE WEDLAKE
Sports

CLIFF KNAPP
Sports

Andrew Bobby
Art Bowne
Joyce DeLusso
Lois Gede
Jean Frary
Helen Kenny
Audrey Kramer
Maryann Dykers
Marlene Kardash
Carol Lantka
Ellen Levenstein
Kathlyn Munson
Rita Rigolosi
Jean Vander Mark
Jack Walls

Flashlight

Published through the efforts of upperclassmen, *The Flashlight* is the freshmen's guide to the college. It supplies information about college organizations and activities, plus other pertinent facts. Dr. Grace Scully acts as advisor to the student staff.

Anita Clutterbuck
Editor
Joyce Dercksen
Sally Kratsch

Judith Openhym
Carol Rossi
Lynde Schwartz
Dr. Grace M. Scully

Chansonettes

Ten women students selected through auditions comprise the Chansonettes. Dr. J. Clees McKray, Chairman of the Music Department, is the director of the group.

Dawn Trippler
Carolyn Brown
Barbara Smith
Mary Ellen Brown
Cynthia Steele
Carol Lee Dodd
Carole Stuhmann
Janet Hennion
Sue Estabrook
Victoria Sproviero

A Capella Choir

The A Capella Choir performs for all formal occasions on campus, as well as for hospitals, civic groups, and high schools. The Choir is directed by Mrs. Elizabeth Stine.

Women's Choral Ensemble

Miss Alpha Caliandro directs the women of the Women's Choral Ensemble. Membership in this group is obtained through audition and instructor recommendation.

Carnival

Carnival time is the highlight of the Spring season at Paterson State. Booths, featuring games and refreshments, are patterned according to a different theme each year. The proceeds from the All-College Carnival are given to the fund for the Student Union Building.

Off-Campus Activities

The pattern of our mosaic extends beyond the frame of the campus. The skyline of New York City, which can be viewed from the college, is a constant reminder of the activities available at our doorstep. Concerts, plays, and museums comprise a portion of the life at Paterson State.

Field trips and off-campus dances and parties are also important in college life.

Shaeffer Play Day, with the boat ride up the Hudson, provides a final farewell between seniors and undergraduates. After this, off-campus activities become the graduates' lives.

CAMPUS QUEEN

Each year six candidates for Campus Queen are chosen. Then, at the Coronation Ball sponsored by the Sophomores, the queen is crowned. The Campus Queen who will reign during 1961-1962 is Carolee Dodd.

Jane Millsop, Anne Marie DeOlden, last year's Queen Annette Cohen, Queen Carolee Dodd, Lorraine Whitfield, Jane Simpson, Judy Procopio.

Senior Show

Each year prior to graduation, the senior class presents a variety show in Memorial Gymnasium. Phil Allocca directed this year's show.

GRADUATES

GRADUATES

Scheduled to Open Today

New Dispute Looms Over Rebel Bid to Take Up Political Issues—Attack by Pro-Red Troops Is Charged

By JACQUES NEVARD

Special to The New York Times.

VIENTIANE, Laos, May 4—(AP)—Talks to work out the machinery of an armistice in Laos are scheduled to begin at noon tomorrow between representatives of the pro-Western Vientiane Government and those of the pro-Communist and neutralist rebels.

However, the two sides appear to be going to the meeting prepared to talk about different things.

Prince Souvanna Phouma, Laotian neutralist leader, accepted as the "only legitimate Premier of Laos" by the rebels, has proposed a parley to take up the formation of a coalition

(scheduled to open May 12 in Geneva.

Premier Boun Oum and Gen. Phoumi Nosavan of the Vientiane Government, however, look on tomorrow's meeting as designed to work out the details of the truce that became effective yesterday. The delegation they are sending to the meeting is composed of officers, headed by Gen. Sing Rattanasamay, inspector general of the Laotian Army.

[General Phoumi Nosavan accused the rebels of having ignored the cease-fire order and of having fired on his troops, Reuters reported.]

GOVERNOR PLANS INQUIRY ON BINGO AND LICENSE UNIT

Will Name Moreland Act Investigator in Wake of Testimony on Graft

LOTTERY CHIEF CHIDED

Rockefeller Says Hannah Tries to Shift Blame for Shortcomings in Work

By WARREN WEAVER Jr.

Special to The New York Times.

ALBANY, May 4—Governor Rockefeller said today he would start an inquiry into the state's bingo laws and their administration as soon as he could find a qualified investigator to do the work.

Mr. Rockefeller said he did not believe it would be necessary or advisable to repeal the laws that legalized bingo games three years ago.

The new bingo investigator is expected to report his findings before early 1962, and the governor said he did not plan any interim action to tighten bingo regulation. However, he did plan to study further report by the State Investigation Commission on hearings it just completed in New York City.

Bribery Charged

These hearings produced evidence of bribery, control by pro-

HIGH AMONG

Lower Incidence Is for Low-Income

By JOHN A. OSM

Special to The New York Times.

ATLANTIC CITY, N.J.—Leukemia has been found to be two to four times more prevalent among children in families of high economic status than among low-income families, reported here today.

That pattern is identical to that found in diseases infectious hepatitis and poliomyelitis prior to immunization programs.

The findings lend circumstantial support to the theory that leukemia is a virus.

In another report, the Society for Research, a scientist in the campaign by the Health Organization to eradicate smallpox was less than a vaccine difference the one now being used in the smallpox eradication program.

Balloonists

Victim Falls From Copter Slit 21

HAVANA STEPS UP DRIVE ON PRIESTS

Santiago Schools Seized—Spanish Clerics Assailed

By The Associated Press.

MIAMI, May 4—The Cuban Government stepped up today its campaign against Catholic priests.

Seizures of many Catholic schools were reported. The seizure for the day, offered to the Government-controlled radio, was "Out with the Falangist priests."

Premier Fidel Castro has characterized foreign-born priests in Cuba as "Falangists" or "Spanish Fascists."

"More than twenty private schools were said to have been seized in the area of Santiago. Their staffs abandoned."

One broadcast reported that the Government was sending priests and nuns to Santiago to teach in their schools. Dr. Castro announced that he would expel all foreign priests. He has charged that they are of the Spanish Government Generalissimo Francisco Franco.

Premier Castro said he was working against the priestly regime. The team, QUEBEC, May 4—A Canadian nuncio who was turned to Canada by the superior said Sister St. Francis was injured off the helicopter.

Lieut. (j. g.) Kenneth Benson, a member of the rescue

Planning of Cuba Poor, Eisenhower

WASHINGTON (AP)—Gen. Dwight D. Eisenhower was reported as believing the military planning for the invasion of Cuba was poor.

The former president has given his opinion to the Cuban and Laotian governments.

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

He is quoted as saying that the military planning was "out with the Falangist priests."

A mosaic is a picture comprised of many individual pieces, each fitted to the other in such a way as to form a total image. Because we believe that life, itself, is such a mosaic, we have pulled together these bits and pieces from the world in which we live, adding them to the mosaic of our lives at Paterson State College.

In January, 1957, the world focused its attention on a REFUGEE SHIP DOCKS WITH NEW BABY. The new year had brought America's open door to thousands of Hungarian people forced by their love of liberty to leave their homeland. Most of us did not know it then, but that new year was going to open some new doors for us, as well. High school graduation came to most of us just after June 1, 1957, when the headlines told us that U.S. TO BID SOVIET JOIN TRIAL CURB ON A-BOMB TESTS. Some of us thought about A-Bombs, but our major concern lay with the new life which we knew was awaiting us in September. Strange how embarking on a new phase should spark the headlines of the month in which we, too, would be embarking. BILLY GRAHAM'S FAREWELL PACKS BROADWAY. Nothing so dramatic for us, but we were spruced up and ready for that first day of college, much as if we were headed on a tour of the world.

We arrived, were led, jostled, confused, and then, suddenly, another new year was dawning for a world which read that the PRESIDENT ASSURES SOVIET OF U.S. GOOD WILL IN 1958. By this time, we were beginning to feel good will toward our new comrades, our classmates. And as the ARMY PUTS SATELLITE IN ORBIT, we, the class of 1961, orbited the first of our own stars, Carol Lanika, elected as Campus Queen. Later, while the HOUSE APPROVES TAX EXTENSION headline kept us informed of outside goings-on, we were begging for term paper extensions and

is a Peer

R

Clair, was more

with 56.2 per cent

turning out,

the 81 per cent

Stansgate—cum

Anthony Wedg-

rew 23,275 votes,

Mr. St. Clair's

winning majority

327 in 1959, when

was also the Con-

stitute, to 13,044.

the winner

able to take the

use of Commons

Benn when he

Stansgate. But

given a prelim-

that the former

Bristol Southeast

as a consequence

from

Uptor Offer Exhibition

ices by Rhoda as a strong im-

work by paint- ould be noticed ss' vivacious and entertain- ings by Mario icious in this company

PLANNING V CLASSES

overnment Will ed in the Fall

L ADAMS

ial Broadcasting ounced yesterday ing to televise a course in govern-

week the Learn- s Institute, cur- ted with N. B. C. college courses, d that "Contin- " would leave the ay 26.

ressed regret that had decided to participation in Classroom." The however, that it to maintain prog college credits A. M. Mondays ys, the hour now Continental Class

ed that the insti- discussions with Broadcasting Sys- he possibility of programs on that negotiations are would indicate the college courses or next fall.

said the pending ernment would be two distinguished political science. identify them. Ed director of publi commented

After reporting to President Ken, consulting with the National Security Arthur H. Dean, chief American deleg Geneva nuclear test ban conference, it for a last ditch effort to win Soviet a to a treaty banning such tests under inspection and control.

The Kennedy Administration is deter exhaust all diplomatic resources to end and to clarify Soviet willingness to acc trols as a condition for the success of the disarmament talks, for which the Gene ference is in a sense a pilot project. To it has done everything to remove any about our earnestness in the matter, raised last year by differences within t vious Administration. It has continued t untary and uncontrolled moratorium on th now two and a half years old. It has n least seven major concessions, and in agr with Britain has submitted a complete treaty. As France has now also ended all ground tests and has thus removed one pretext for obstruction, the way to agr should be clear.

Even the treaty draft is subject to f negotiations on details. But, as President neddy has made plain, there is one point t not negotiable. That is the Soviet attem impose its new formula of "tripartitism" o test control organization, through a built-in to veto that would paralyze it. Such a sy would constitute a trap that neither Britain the United States could possibly accept.

The question is now acute as to how lon; United States and Britain can continue negotiations without putting a deadline on t If the Soviets continue their mockery, we have to resume the tests, not in the almosp or under water (so as to avoid lethal fall-c but underground to perfect our weapons, w is what the Soviets might be doing right no

Expense Accounts and Taxes

The scandalous abuse of tax-deductible expe accounts is a well-known feature of Ameri business life, but some of the extremes brou to public attention by Secretary of the Treas

COMMODITIES IN QUIET TR

Domestic and Wor Mixed in Light V

Commodities on d exchanges closed gene yesterday in quiet Prices of copper, rit coffee and cottonse elined; hides and s mixed, and lead, coe latoes advanced.

On the New York Sugar Exchange, dor ar futures moved contrast to the prec brisk activity. Ph ranged from 1 point (hundredths of a cen Volume was 16,150

News of the set strikes at several Ha ar plantations was the reason for the tivity. Much of the ing was involved in of July options agai In the world sug dealings were gener: most half of the were switches. Pric 4 to off 2 points of Trade and commis were on both sides

Copper is L Despite early hi cables, copper int Commodity Excha an easier tone. were 6 to 15 po turnover of 352 l pounds each.

The copper nu sharply higher o house and stop Dealers and com selling provided th in the session, h mission house liq profit-taking we

Rubber futures tively light trac and trade selling 75 to 85 points Trade buying limite Both London and S markets were easie On the New York Exchange, cottonseed oi

Yankees Sweet Mantle Exce Helps Ford

By JOHN DI Special to The Ne BLOOMINGTO 4—Mickey Mantl today's game for outright. One played a fairly po ic, however, as swept their three with the Minnesol won the finale, 5 crowd of 18,179 turnout of the th

Mantle's openir was a first-innir drove in the fir three-run splurge also set up the sec Hector Lopez cal an infield out by Mickey scored th Elston Howard's

Five innings lat star blasted his n the season into bleachers agains twenty-mile-an-he shot came with th but it raised Man led-in total to a twenty-four.

Whe WI his can go ing afte vant

Panel Fo Indust Settli '39 DI Moses For C By TI and wol ave tro 65 FI jo a s 1

NO-STRI GIVEN

The report & Co., which financial sta the S. E. C. 1961. "cont qualifications tions," Mr. The auditing previously exai on the stateme duries or its any period prio 1959, the end of fiscal year, acc Huntington. He "The board of United Industrial were advised by A & Co. in a prelim dated Jan. 11, 1961 on their examin date, which was n substantial write-c adjustments of asset the books of the co. peared to be requirec Mr. Huntington at the company on last had an operating lo forward on a consol: of about \$7,000,000.

Inconsistency in Topp Is Noted by United

In its first calendar year fol- lowing consolidation of other companies, the United Indust rial Corporation showed a loss of \$6,442,836 in 1960, the hold- ing company reported yester- day. Its seven operating units had sales of \$37,185,301 last year.

The diversified industrial company was formed on Dec. 31, 1959, with the merger of the Topp Industries Corporation and the United Industrial Cor- poration (Michigan). For the eight months ended on Dec. 31, 1959, Topp reported a loss of \$2,022,252, although net income of \$241,972 had been reported previously by Topp Industries' management in unaudited statements, Ellery C. Hunting- ton Jr., chairman of United Industrial said.

He added that "the financial statements indicate that the in- formation as to financial posi- tion and results of operations included in the report differs from or is inconsistent with the information previously filed with the Securities and Ex- change Commission."

DRUG MAN SCORES BILL BY KEFAUVER

Winthrop Laboratories Chief Sees Threat to Research

A warning that a bill now be- fore the Senate would stifle the research incentive of the phar- maceuticals industry and harm the American consumer was sounded yesterday at the annual member luncheon of the Brand Names Foundation at the Com- modore Hotel.

Leaders in manufacturing, re- talling and advertising were tol- by Dr. Theodore G. Klump, president of Winthrop Labora- tories and a former chief of the Drug Division of the United States Food and Drug Adminis- tration, that the measure would cost consumers a high price in reduced product quality and shaken confidence.

The measure was introduced by Senator Estes Kefauver, Democrat of Tennessee, and an identical bill has been offered

battling our way through our first experi- ences with spring finals.

It was under a dark cloud that we resumed our studies that September. LITTLE ROCK DELAYS SCHOOL OPENING told the world, and us, that all was not as it should be in a nation dedicated to edu- cation for all the children of all the people.

But a new light had been rising even farther south, and, on January 1, 1959, another new year opened under headlines which we mostly cheered at the time: CAS- TRO NAMED PRESIDENT AS REBELS EN- TER HAVANA. How little we know—how much to discover. But we, as sophomores, were so busy with getting prepared for our first genuine show of unity as a class, our presentation of the new Coronation Ball, that we were little worried by head- lines screaming at us about JUVENILE CRIME RATE IN CITY SCHOOLS SHOWS RISE. After all, we were college men and women now, far enough from juvenile gangdom to notice such reports in passing only; someday, perhaps facing those chil- dren as students, we shall realize that all youths' problems are always ours. June and Shaeffer Playday combined to help us talk about GYPSY OPENS ON BROADWAY. We wondered and ventured guesses about what new plays would make it through the year. We had made it through another year, even if "all of us" were now a smaller number than it had been a year ago.

As juniors, in September of '59, we noted more acutely that 1400 POLICE SHIFTED TO FIGHT YOUTH CRIMES. Practicum now lay imminent, actual contact as profes- sionals with people the same ages as those who caused a major reorganization of the largest police force in the world. Perhaps our newly acquired knowledge of human behavior could serve us well in practice. But rising on the horizon was another moment eagerly awaited by us all, and we frankly worried very little that a BUS

INFINUES K PRICES

2.70 Points Expands to 0 Shares

GAINS CITED

tronics Lead 639 Issues 422 Fall

UD RUTTER

market's latest ng at a fast clip e third consecu- e result was an- se in prices on Stock Exchange eading. led to 5,350,000 viest since April day volume was The high-speed n behind trans- mes during the biggest lags at d near the close. ics and special- neral advance. reed that the big- tor in the mar d strength har ning of tension ion in Laos. Bu jaundiced com by one analyst of our problem way, the marke rength * * * per eory that Wash tened by recen commit us to n y're sure we ca nge. It all add

praisa 10 Da

ve' Advie ech To

re suggestions" eign policy wh he political c end. eve of a weel peech-making, reporters her discuss foreign domestic issu ganization in ks at Chicago va; Detroit ar lo.

in impromptu at the W er he had n minutes with Herbert Hoover lied that he touchy Cuba alone. In c affairs, he s tend "to rak ut attempt e suggestion, he future."

Use of Troops in South Vietnam

Continued From Page 1, Col. 8

he said he was not "glaring at the White House" or in a "rage." He volunteered his continuing belief that Mr. Kennedy would "go down in history as a great President."

Secretary Rusk would not comment on the prospects for assigning United States troops to South Vietnam. He said it was a "question for the future." But he added that a "strong effort" would be made to extend increased help in "all areas."

The Secretary's news conference was devoted largely to problems of Southeast Asia and Latin America, but he announced that he was leaving Saturday for the North Atlantic Treaty Organization's meeting of foreign ministers in Oslo.

He also disclosed that he planned to go from Oslo to Geneva to head the United States delegation at the opening sessions of the fourteen-nation conference on Laos that is to begin May 12.

Senator John J. Sparkman, Democrat of Alabama, will visit Seoul and Tokyo next week as an official representative of the United States Government, Mr. Rusk said. The Senator will replace Under Secretary of State Chester Bowles who had planned to go to Seoul next Thursday and Friday and to visit half a dozen other Asian capitals. Mr. Bowles is remaining in Wash-

A Policy for Laos

The prospect that the tentative cease-fire has been reached in Laos will develop into solid general truce creates a new situation which political considerations should take precedence over the military struggle.

The new phase, provided it becomes a reality will be a difficult one for the anti-Communist leaders and for the United States. Communist-led Pathet Lao and collaboratorist forces have occupied half the country of Laos and established clear military superiority over the anti-Communists. The latter in the political sphere will have been rendered from a position of weakness.

The new circumstances re-emphasize the need for a positive and consistent United States policy for Laos along the following lines:

1. By the weight of our own government through mobilizing international opinion must see that a Laotian Government that gives adequate representation to all leaders and is committed to a firm under international agreement.

2. When conditions are favorable, the United States military assistance we must be prepared to counter the Russian, North Vietnamese, and Chinese in the Americas.

3. We should indicate that the United Nations, the American meeting, the Cuban issue, and the complicated matter of a meeting only if it was proper.

4. Among the Government's policy in Laos, high-level parley on basic agreements reached beforehand.

5. As the last time the sphere for foreign ministers met in Cuba—in August, 1960, at José, Costa Rica—a week spent in bitter behind-the-scenes wrangling that, in the end, produced a resolution unsatisfactory to nearly all the participants.

However, Mr. Rusk said there was now a "considerable crystallization" of anxiety in Latin America. A genuine Laotian Communist of anxiety in Latin America is a fresh United States approach.

A genuinely good that the not particularly good that the nation of Laos can be avoided, States effort.

in half a dozen... for public transport... adult ride. New York... which the nickel ride... tainty among politi... the 15-cent fare no... ordinary measures.

Fifth Avenue Co... private bus industry... administration for... upward adjustment... In spite of state an... the city's picking... rides for school ch... that it cannot contin... earn a reasonable re...

The contrast with... ment-owned New Y... system of subways a... fare is maintained o...

STRIKE TO HIT CITY was headlined in New York. We had already gassed up our cars for the Junior Prom in December of that year, 1959.

1960 bloomed forth and we raced along the path to our finals once again, finding them less a scare on this, our third time around. And then, under the laughable banner HOTEL ADMITS CASTRO PARTY, September opened the college's doors for our last year. Mr. Khrushchev was in New York, along with every other statesman of importance in the United Nations, and we avidly followed the day by day accounts of the happenings there, fully aware of their urgency in our world.

While the secondary majors were in the midst of early fall finals before student teaching, the nation and the world were told that KENNEDY WINS CLOSE ELECTION. This election was especially important to us, because, for many of us, this was the first time we had voted in a Presidential election. In January of 1961 we had a new President. KENNEDY FORESEES CRUCIAL DECADE. This time the inauguration address had more meaning to us, for we, as teachers, were integral parts of that decade. This same month saw the WORST WINTER GRIPS EAST. One look at our almost totally obscured campus proved this. We survived, however, and the senior class was reunited when the elementary school student teachers returned in April, 1961. After an extremely short and busy two months, the all-important headline appeared—PATERSON STATE GRADUATES CLASS OF 1961.

The picture is still not yet completed, nor will it be until the last piece is pressed gently into place. But we always know that as we grow, so will grow the mosaic which is our lives; grow by adding tiny pieces, yes, but each one, regardless of size, adding its color and meaning to the picture which is ourselves.

- Chad Martin

are more represen...

nation Board... erns relations, be... rael Government... ish Agency, the... of the Zionis... also placed the... Premier's actor... It is not expecte... after the Cabinet... the matter... n who will bring... motion in the... Israel Barzilai... health, and Mor... Minister of De... th are members... United Workers)

charged with sub... of reprofo... at a

erty... phere

sees the... Western... ay. This

GE... ER

ties at the... h annual... wick Hotel... alled on Mr... speaking in... Jewish people... drums and on... bns."

lines Comment

edings

d increase bread... ces. Means Commit... asury Secretary... on tax revision... mittee approved... 8,600,000 for the

NT & AGENCIES... Secretary Free... conference. of State Rusk... nference. Department re... retail sales up

retary Goldberg... ational Airlines... to submit its... 1,100 striking... arbitration.

D FOR TODAY... 5, 1961)

Kennedy signs... Wage Bill, 9:30... s with National... cil, 10 A. M.;... conference, 3:30... President Bour... P. M.; attends... Mrs. Kennedy in... given by Presi... Mrs. Bourguiba... otel, 8 P. M... l House not in

Bourguiba ad... onal Press Club... 30 P. M. ...ican Association... ters convention... Secretary Gen... 10 A. M.

Andrew Bobby
President

James Robertson
Vice-President

Patricia Norton
Secretary

Patricia McClellan
Treasurer

Joyce Thompson
Historian

Senior Class

World, here I come . . . The answers to all . . . Seeing khaki,
split-level, success . . . or more? . . . Is up down? . . . No wider
than the heart is wide . . . Decision . . . Doubt . . .

KINDERGARTEN PRIMARY

Eileen F. Atkins

Antoinette M. Bott

Lois C. Brooks

Janet K. Buis

Patricia Celenko

Josephine A. Giglio

Mildred H. Gottlieb

Patricia Huber

Ann C. Kaminski

Joan Doran

Dorothy I. Edgar

Carol R. Kondell

Marilyn E. Maletsky

Merlinda G. Marino

M. Joyce Maxwell

Mary Lou Mihm

Beverly V. Patterson

Dorothy L. Pohlman

Geraldine Ryczek

Ellen Mae C. Schaeffer

Alice-Jane Wedlake

Joyce E. Rubinstein

Patricia A. Williams

GENERAL ELEMENTARY

James W. Allegra

Carol B. Anderson

Beverly C. Baldanza

Frances M. Bednar

Patricia M. Beirne

Elsie L. Bresnowitz

Jane C. Brofee

Lucille Bozza

Patricia M. Bross

Ethel E. Brown

Lynda H. Berlin

Louise Birnberg

Rachela Cacioppo

Barbara A. Cancelli

Thomas D. Cogan

Jane A. Cramond

Catherine Den Haan

Sandra L. Di Giamo

Linda M. Di Ianni

Carol L. Dormer

Beverly S. Dotson

Janet C. Dreyfus

Barbara K. Dunn

Beverly C. Earle

Wendy Edlis

Dorothy J. Eustice

Rae A. Fabiano

Regina Frary

Brenda R. Freeman

Marcia B. Friedman

George J. Fruhbeis

Gloria A. Gallo

Lois E. Gede

Phyllis Genovesi

Sharon N. Gold

Judith L. Gerard

Charles Gutknecht

Stephanie Gerbino

Esther Haire

Shirley A. Harper

Joyce Hudzik

Lucille C. Harris

George J. Ihnat

Linda A. Harrison

Bernice S. Jacobson

Joyce A. Huber

Tina Jacuzzi

Harriet A. Jezierski

Elinor Kadin

Marlene C. Kardash

Patricia Kelly

Patricia L. Kennedy

S/F IN 72

Helen M. Kenny

Glennie M. Knight

Audrey L. Kramer

Barbara A. Kucher

Anne Ladika

Robert E. Linz

Lydia L. Lombardo

Judith A. Longo

Mary Elizabeth Longo

Carol A. Lantka

Joseph J. Link

Mary Louise Maccarillo

Betty Jean MacCullough

Virginia Marzocchi

Agnes M. Massaker

Dorothy O. Meissner

Frances L. Melillo

Susan T. Melillo

Ella Mae Miller

Lois Minero

Marie E. Moschetti

Kathlyn C. Munson

Eleanor H. Nawojski

Patricia M. Norton

Alice A. Ottati

Salvatore A. Pacelli

Regina Pacosa

Celia Pelose

Joan G. Peruzzi

Joanne Pisa

Gail A. Prendergast

Frank Presto

Jean A. Reed

Ruth M. Rhinesmith

Robert D. Rinaldi

Rita A. Rigolosi

Eleanor S. Roach

Mary Rodham

Rosemarie S. Romagnano

Paula A. Rosenfarb

Vera J. Ryland

Cecile S. Ross

Priscilla Sabino

Grayce Rosso

Barbara A. Salek

Janet J. Rullo

Salvatore Scarcella

William J. Schmitter

Marie C. Sciabica

Linda A. Simon

Elnora C. Smith

Nancy J. Smith

Joan L. Staller

Ruth E. Steinberg

Jean L. Surgent

Donald G. Tafuni

Dolores A. Tedesco

Carol C. Tenebruso

Pearl Tieger

Myra A. Timberlake

Linda H. Urweider

Valerio B. Traetto

James Van Delden

Elaine A. Tumminello

Jean E. Van De Mark

Elizabeth Van Houten

Doris V. Coppola

Thomas J. Venskus

Gail A. Voltz

Anita L. Winkler

Yolande J. Wootton

Patricia L. Wyka

Elaine M. Zabriskie

Marcia A. Zager

Dorathea Zoppo

JUNIOR HIGH

Arthur W. Bowne

George H. Burtis

Francis J. DeBell

John J. Kidd

Clifford E. Knapp

Phyllis A. Lorenzi

Patricia Y. McClain

Carolyn Macri

Nicholas P. Manetakis

Frances B. Kuncer

Marie E. Maurer

Howard S. Newell

James Skrine

James A. Reiser

Edward Skurna

James A. Robertson

Robert E. Spreen

Olga Sanseverino

Melvin F. Ververs

ENGLISH

Phillip N. Allocca

Estella M. Amidon

Louis M. Arnone

Andrew Bobby

Dorothea P. Bolger

Deanna C. Burns

John P. Civitello

Ronald J. Currie

George J. Del Monte

Joyce A. Delusso

James T. Dormer

Irma J. Dunninger

Joan A. Fuhro

Mary L. Hern

Molla Kaplan

Charles P. Martin

Frances Martin

Louis B. Piccininno

Charles T. Ryant

Arlene B. Siver

Joyce M. Thompson

John Walls

Frederick Bell

Gary D. Bliss

Anthony D. Boyle

SOCIAL STUDIES

Edward N. Catenacci

Joseph Castiglia

Vincent N. Carrano

Henry J. Byra

Raymond T. Cingale

Lawrence A. Cirignano

John L. Cooper

John T. Corcoran

Harold J. Curry

Donna C. DeLorenzo

Patrick L. Devlin

Thomas A. DiMicelli

Nathan A. Fine

Clifford Fuhs

David E. Hancock

Carl Dohm

Anthony L. Filippelli

Charles Helwig

Stephen Herman

Florence Hess

Louis A. Huber

Donato M. Izzo

James A. La Greca

Ellen Levenstein

Adrienne Levine

Jay B. Lome

Jane M. Martino

John L. Moran

Robert L. Paul

Geraldine C. Pelak

Ralph Polito

William J. Puglisi

Eugene Reiziss

Jack J. Schetting

Richard M. McCoy

Joseph S. Suizzo

Joseph L. Swann

Gaynell S. TenEyck

Carl Weyerman

Vincent J. Vespe

Orie J. Zym

MARIETTA GRUENERT
Senior Advisor

Odd figures of human values and interests present a puzzle and challenge to harmony. Some people are so designed that they can measure with wisdom their harmonious place in the pattern of life.

Not to nudge, irritate, or overshadow the pieces of humanity which lie adjacent, but to fit comfortably—this is her talent.

Not Pictured

GENERAL ELEMENTARY

Edith M. Braband

Vincent E. Clarleglio

Joan Ensor

Jacquelyn Ford

William I. Fleming

Madeline P. Higgins

Violet Kierle

Beatrice O. Nichols

Evelyn Russell

Edgar A. Smith

Lore V. Wall

JUNIOR HIGH

Elsbeth T. Mateer

ENGLISH

Craig Peat

SOCIAL STUDIES

Mary Ann Dykers

PROUD piece of a whole by itself must die
As leaves are shorn and pierced by Nature's eye,
To cast a thought within man's lifted reach
Engaged in doubt and strained by reason's breach.
Reach high you file of souls with minds attached,
To prove in heart and thought you stand unmatched;
One fact you know well, that you will not fall,
None touched you here, but masters, doctors all.

Our colors, our figures are blended to form
Not that which is dead, but breathing and warm;
Now move down the aisle in sure stately step,
And open the door where men's dreams are kept.
Remember your birth; forget not your tie,
Proud piece of a whole, by itself must die.

—Andrew Bobby

Faculty Directory

EDWIN FOSTER ARTHUR

Associate Professor of Science
B.S., University of Denver
M.A., Ed.D., Teachers College
Columbia University

ANGELO L. ANNAZONE

Associate Professor of Mathematics
B.A., Boston College
M.Ed., Boston University
Ed.D., Portia College

ROY S. AUSTIN

Associate Professor of Education
B.S., Mansfield State Teachers College
M.S., University of Pennsylvania

SYLVESTER BALASSI

Assistant Professor of Education
B.B.A., Manhattan College
M.A., Ed.D., Teachers College, Columbia University

WILLIAM A. BAUMGARTNER

Assistant Professor of Social Science
B.A., Montclair State College
M.A., Columbia University

DAVID L. BICHLER

Associate Professor of Science
A.B., M.S., Ph.D., New York University

JOSEPH BRANDES

Assistant Professor of Social Science
B.S., City College of New York
M.A., Columbia University
Ph.D., New York University

CHARLOTTE C. BROWN

Professor of Social Science
B.S., University of Vermont
M.A., Radcliff College
Ph.D., Syracuse University

CHARLES OTIS BROWN

Assistant Professor—Library
Litt.B., Rutgers University
M.A., Montclair State College

SALLY M. BURK

Assistant Professor—Library
B.A., Douglass College
M.L.S., Rutgers University

ALPHA B. CALIANDRO

Assistant Professor of Music
B.A., Montclair State College
M.A., Teachers College, Columbia University

HERBERT L. CALIFANO

Associate Professor of Mathematics
B.A., M.A., Montclair State College

VITO CAPOREALE

Assistant Professor of Social Science
B.A., New York University
M.A., Columbia University

ALBERT F. CARPENTER

Assistant Professor of Education
A.B., New York University
A.M., Columbia University
Ed.D., New York University

CAROLYN JANE CARR

Assistant Professor of Education
B.S., Millersville State Teachers College
Ed.M., Temple University

MARY JANE CHEESEMAN

Assistant Professor of Physical Education
B.S., New York University
M.Ed., Women's College University of North Carolina

SANFORD CLARKE

Professor of Education
B.S., M.A., Teachers College, Columbia University
Ed.D., New York University

FREDERIC T. CLOSS

Assistant Professor of English
A.B., Lafayette College
M.A., University of Pennsylvania

ROBERT W. COOKE

Professor, Chairman of Art Department
B.F.A., M.S., University of Kansas
Ed.D., Teachers College, Columbia University

NICHOLAS D'AMBROSIO

Assistant Professor of Science
B.A., M.A., Montclair State College

MARY C. DAVIDOW

Assistant Professor of English
E.O.B., Rhode Island College of Education
A.M., Ph.D., Brown University

ALICE MARIE DeBROS

Professor of Education
A.B., College of St. Elizabeth
M.A., Teachers College, Columbia University
Ph.D., Fordham University

CHARLES DeSHAW

Professor, Chairman of Physical Education Department
B.S., New York University
Ed.M., University of Buffalo
Ed.D., New York University

GEORGE R. DIXON

Assistant Professor of Mathematics
B.A., Montclair State College
M.A., Teachers College, Columbia University

DON ALDEN EDWARDS

Assistant Professor of English
B.A., Carroll College
M.S., University of Wisconsin

HERBERT LEE ELLIS

Professor, Chairman of Social Science Department
B.A., Duke University
M.A., Ph.D., Columbia University

M. ARDELL ELWELL

Professor of Speech
Chairman of Speech Department
B.A., University of New Hampshire
M.A., Ed.D., Columbia University

LEONA S. EMRICH

Assistant Professor of Science
B.S., Southwestern State College
M.S., University of Oklahoma
Ph.D., Cornell University

RUTH KANE FERN

Associate Professor of English
B.S., Trenton State College
M.A., New York University
M.A., Montclair State College

HAROLD H. FERSTER

Associate Professor of English
A.B., M.A., New York University

MARY LOUISE FONKEN

Assistant Professor of Physical Education
B.A., University of Washington
M.A., New York University

WILLIAM FORMAAD

Associate Professor of Speech
B.A., New York School of Social Research
M.A., Teachers College, Columbia University

JOHN FULTON

Assistant Professor of English
A.B., Central College
M.A., Columbia University

GEORGE GENN

Assistant Professor of Education
B.S., City College of New York
M.S., Columbia University
Ph.D., New York University

JANICE L. GORN

Assistant Professor of Education
B.F.A., M.A., New York University

M. EMILY GREENAWAY

Associate Professor of English
B.S., M.S., New York State College for Teachers

MARIETTA OSSI GRUENERT

Assistant Professor of Education
B.S., Lebanon Valley College
M.A., Teachers College, Columbia University

CELIA HELLER

Assistant Professor of Speech
B.A., Hunter College
M.A., New York University

STANFORD HENDRICKSON

Associate Professor of Social Science
Litt.B., Ed.M., Rutgers University

STANLEY HIRSHON

Assistant Professor of Social Science
A.B., Rutgers University
M.A., Ph.D., Columbia University

JAMES HOUSTON, JR.

Professor of Education
B.A., Paterson State College
M.A., Ed.D., Columbia University

LEONORE HUMMEL

Assistant Professor of Education
B.S., Queens College
M.A., Teachers College, Columbia University

JOHN JAGEL

Assistant Professor of Art
B.F.A., M.F.A., Yale University

KENNETH A. JOB

Assistant Professor of Education
B.S., Jersey City State College
M.A., New York University
Ed.D., Harvard University

JAMES EDWARD JOHNSON

Assistant Professor of Mathematics
B.S., Florida Southern College
Ed.M., Rutgers University

MARK KARP

Professor of Reading
Professor of English
B.A., College of the City of New York
M.A., Teachers College, Columbia University
Ph.D., New York University

RUTH A. KLEIN

Health Counselor
B.S., Jersey City State College
M.A., New York University
Ed.D., Rutgers University

MARTIN KRIVIN

Assistant Professor of Music
B.S., Indiana State Teachers College
M.A., New York University

MILDRED R. LEE

Associate Professor of Health and Physical Education
B.S., University of Wisconsin
M.A., New York University

JAMES D. LEPANTO

Assistant Professor of Physical Education
B.A., Hunter College
M.A., Columbia University

ROBERT C. LEPPERT

Assistant Professor of Speech
B.S., Drew University
M.A., Teachers College, Columbia University

BONNIE J. LEWIS

Assistant Professor of Art
B.S., Teachers College, Warrensburg, Missouri
M.A., University of Missouri

DUN JEN LI

Assistant Professor of Social Science
B.A., National Chekiang University
M.S., Ph.D., University of Wisconsin

- ANTHONY M. MALTESE
Assistant Professor of Speech
B.A., Rutgers University
M.A., Teachers College, Columbia University
- JAMES MCCARTHY
Assistant Professor of Speech
B.A., St. John's University
M.A., Teachers College, Columbia University
- JAMES CLEES MCKRAY
Professor of Music
B.A., State University of Iowa
M.A., Ed.D., Teachers College, Columbia University
- JOHN R. McRAE
Professor, Chairman of English Department
B.A., University of Western Ontario
M.A., Ph.D., University of Toronto
- BETTIE SAGE MANDELL
Assistant Professor of Speech
B.A., State University of Iowa
M.A., Teachers College, Columbia University
- DOLORES R. MASON
Assistant Professor of Education
Professor de Français à l'Étranger, Sorbonne
B.S., M.A., Teachers College, Columbia University
- RUTH H. MATHILA
Assistant Professor of English
B.E., University of Minnesota
M.S., Temple University
Ed.D., University of Arizona
- ALICE M. MEEKER
Professor, Chairman of Education Department
B.S., Teachers College, Columbia University
M.A., New York University
- RALPH W. MILLER
Assistant Professor of Social Science
B.S., Temple University
M.A., Montclair State College
O.D., Southern College
- RAYMOND W. MILLER
Associate Professor of Social Science
B.A., Wagner College
M.A., Columbia University
- HARRIET F. MODEMAN
Assistant Professor—Library
B.A., Douglass College
M.S., School of Library Service, Columbia University
- WILLIAM MUIR
Assistant Professor of Art
B.A., M.A., University of Michigan
- OLIVER A. NEWTON, JR.
Assistant Professor of Science
B.S., M.A., Howard University
- RICHARD NICKSON
Assistant Professor of English
A.B., A.M., University of North Carolina
Ph.D., University of Southern California
- STANLEY W. OPALACH
Assistant Professor of Music
B.S., M.A., New York University
- JOHN OWEN
Associate Professor of Education
B.A., University of Buffalo
M.A., University of Maine
M.S., Buffalo State Teachers College
- LUCILLE PARIS
Assistant Professor of Art
B.A., M.A., University of California
- JOSEPH PIZZAT
Associate Professor of Art
B.A., M.A., Kalamazoo College
Ed.D., Teachers College, Columbia University
- ALBERT RESIS
Assistant Professor of Social Science
B.S., M.A., Northwestern University
- ELIZABETH N. RINALDI
Assistant Professor—Library
B.S., Paterson State College
B.L.S., M.S., Trenton State College
- JOHN P. ROBERTS
Associate Professor of English
B.A., Union College
M.A., Columbia University
- JOHN N. ROCKMAN
Assistant Professor of Science
B.A., Antioch College
M.A., George Peabody College
- JOHN H. ROSENGREN
Associate Professor of Science
B.A., Wooster College
M.A., Ed.D., Teachers College, Columbia University
- JOHN P. RUNDEN
Professor of English
B.S., M.A., Northwestern University
Ph.D., Indiana University
- FRANK D. SCHAFER
Assistant Professor of Physical Education
B.A., Bloomfield College
M.A., Springfield College
Professional Diploma
Teachers College, Columbia University
- DIANE DAWN SCHOLER
Assistant Professor of Physical Education
B.S., New York University
M.A., Teachers College, Columbia University
- KATHRYN SHIRN
Assistant Professor of Speech
B.A., New York State College for Teachers
M.A., Teachers College, Columbia University
- ERNEST SIEGEL
Assistant Professor of Visual Education
B.S., Paterson State College
M.A., Montclair State College
- WALTER A. SIMON
Assistant Professor of Art
B.S., M.A., Ph.D., New York University
- CHARLES SPINOSA
Assistant Professor of Education
B.S., Peterson State College
M.A., Columbia University
- WILLIAM SPINRAD
Associate Professor of Social Studies
B.S.S., City College of New York
M.A., Ph.D., Columbia University
- ELIZABETH W. STINE
Assistant Professor of Music
B.S., M.A., New York University
Graduate of Crane Institute of Music
- DONALD TANASOCA
Assistant Professor—Library
B.A., M.A., New York University
M.S., Columbia University
- JULIETTE A. TRAINOR
Associate Professor—Library
B.A., New York University
Diplomee, Sorbonne
B.L.S., Trenton State College
- MARY T. TURNER
Assistant Professor—Library
B.A., University of Mississippi
B.S.L., University of Illinois Library School
- MARSHALL J. TYREE
Assistant Professor of Education
B.S., Cheyney State Teachers College
M.S., Ed.D., University of Pennsylvania
- GABRIEL E. VITALONE
Associate Professor of Health and Physical Education
B.S., Fordham University
M.Ed., Springfield College
- PAUL P. VOURAS
Assistant Professor of Social Science
B.A., Connecticut State Teachers College
M.A., Clark University
Ph.D., Ohio State University
- RALPH H. WALKER
Associate Professor of Education
B.A., M.A., Ed.D., University of Florida
- RAY D. WALKER
Assistant Professor of Art
B.A., State Teachers College, Valley City, North Dakota
M.A., University of Arizona
- LINA R. WALTER
Associate Professor of Mathematics
B.S., Trenton State College
M.A., Teachers College, Columbia University
- REINHOLD N. WALTER
Professor, Chairman of Mathematics Department
B.S., Brooklyn College
M.A., Ed.D., Teachers College, Columbia University
- EDWARD F. WARD
Professor of Science
B.S., St. John's University
M.A., Columbia University
Ph.D., New York University
- C. KENT WARNER
Professor, Chairman of Science Department
B.S., West Virginia Wesleyan
M.S., West Virginia University
Ph.D., Cornell University
- EARL L. WEIDNER
Associate Professor of Music
B.S., Public School Music
Pennsylvania State College of West Chester
M.A., New York University
- MILDRED W. WEIL
Assistant Professor of Social Science
B.A., Newark College of Rutgers University
M.A., Ph.D., New York University
- DORIS G. WHITE
Associate Professor of Science
B.S., M.S., Ph.D., University of Wisconsin
- EDWARD F. WILLIS
Associate Professor of Social Science
A.B., M.A., Ph.D., University of California
- MILDRED LETTON WITTICK
Professor of English
B.S., M.A., University of Missouri
Ph.D., University of Chicago
- ELLEN-CLAIRE WOLF
Assistant Professor of Psychology
B.A., St. Joseph's College for Women
M.A., New York University
- KENNETH J. WOLF
Assistant Professor of Health and Physical Education
B.S., M.A., New York University
- EDITH WOODWARD
Associate Professor of Mathematics
B.S., Purdue University
M.A., Ph.D., Radcliff College
- LAWRENCE W. WRIGHT
Assistant Professor of Science
B.S., M.S., New Haven State Teachers College
- JAMES W. YODER
Associate Professor of Psychology
A.B., Tri-State (Indiana) College
M.A., Indiana University
B.D., University of the South
- ALFRED F. YOUNG
Assistant Professor of Social Science
B.A., Queens College
M.A., Columbia University
Ph.D., Northwestern University
- WILLIAM C. YOUNG
Assistant Professor of English
A.B., Hanover College
B.D., Puncetion Theological Seminary,
Edinburgh University, Scotland
- WILLIAM ZLOT
Associate Professor of Mathematics
B.S., City College of New York
A.M., Teachers College, Columbia University
M.B.A., Columbia University
Ph.D., Teachers College, Columbia University
- JONAS ZWEIF
Assistant Professor of Science
A.B., Teachers College, Columbia University
M.A., Montclair State College

Student Directory

JAMES WILLIAM ALLEGRA
17 Alexandria Avenue, Hawthorne, N. J.
General Elementary

PHILIP NICHOLAS ALLOCCA
35 Willard Avenue, Bloomfield, N. J.
Major: English Minor: Speech

ACTIVITIES: Vice President, Class 1, 2; S.G.A. 1, 2, 3, 4; Freshman Dance, Chairman Decoration Committee 1; Carnival 1, 2, 3, 4; Freshman Welcome Dance 2; Coronation Ball 2; Junior Prom Committee 3; Senior Prom Committee 4.

ESTELLA MAE AMIDON
170 Doremus Avenue, Ridgewood, N. J.
Major: English Minor: Speech

ACTIVITIES: S.E.A. 1; English Club 1, 2, 3; Women's Ensemble 1, 2, 3; Senior Show 4.

SPECIAL HONORS: State Scholarship; Dean's List 2; 2 yr. key from Women's Ensemble 3.

CAROL BETH ANDERSON
3 Roosevelt Street, Pequannock, N. J.
General Elementary

ACTIVITIES: Intervarsity Fellowship 1; Carnival 1, 2, 3; W.R.A. 2; Hospitality Club 2, 3, 4; S.E.A. 4; Transfer from Montclair State College.

LOUIS M. ARNONE
97 Blakeslee Avenue, North Haven, Conn.
Major: English Minor: Speech

ACTIVITIES: Baseball 1; Class President 1; Men's Athletic Association 1; Paterson State Series Co-chm 1, 3; Treasurer 2; Student Co-op 2, 3; Speech Lab. 3, 4; S.G.A. 4; Yearbook Tech Editor 4.

SPECIAL HONORS: Who's Who Among Students in American Colleges and Universities (1959-1960).

EILEEN FRANCES ATKINS
2007 Hamburg Turnpike, Wayne, N. J.
Kindergarten-Primary

ACTIVITIES: Glee Club 1; State Beacon, Reporter 1, 2; Women's Choral Ensemble 2; S.E.A. 3, 4.

BEVERLY CRUEL BALDANZA
21 Vernon Avenue, Clifton, N. J.
General Elementary

ACTIVITIES: Carnival Committee 2, 3; S.G.A. Social Committee 2; Hazing Committee 2; Dance Committees 2, 3; Paterson State Cultural Series 3, 4; Yearbook Typing Staff 4.

FRANCES MILDRED BEDNAR
656 East 30th Street, Paterson 3, N. J.
General Elementary

ACTIVITIES: English Club 1; Carnival 1, 2, 3, 4; Outdoor Education at Stokes 2.

M. PATRICIA BEIRNE
122 Hartwich Street, Maywood, N. J.
General Elementary

ACTIVITIES: Chorus 1; Speech Clinic 2.
SPECIAL HONORS: Dean's List 1, 2, 3, 4.

FREDERICK BELL
545 Prospect Street, East Orange, N. J.

LYNDA H. BERLIN
491 Passaic Avenue, Passaic, N. J.
General Elementary

ACTIVITIES: W.R.A. 1; Carnival Committee 1; Cultural Series Committee 2, 3; Coronation Ball Committee 2; Modern Dance Club 2; I.R.C. 3, 4; Historian Series Committee 3.

GARY DAVID BLISS
17 Franklin Turnpike, Mahwah, N. J.

ACTIVITIES: Paper Back Book Committee of Student Co-op 4.

ANDREW BOBBY
49 John Aldens Street, Clifton, N. J.
Major: English

ACTIVITIES: Pioneer Band 1, 2, 3; Kappa Delta Pi 2, 3, 4; S.G.A. Representative 3; President, Senior Class 4; Treasurer, Kappa Delta Pi 4; Executive Council 4; Yearbook Writing Staff 4.

SPECIAL HONORS: Dean's List 1, 2, 3, 4; Who's Who Among Students in American Colleges and Universities 4.

DOROTHEA P. BOLGER
Box 82-A R.D. 2, Newton, N. J.

ANTOINETTE MARIE BOTT
224 Jefferson Avenue, Hasbrouck Heights, N. J.
Kindergarten-Primary

ACTIVITIES: Carnival Committee 1; Square Dance 1, 2; Hospitality Club 1, 2, 4; Citizenship Club 1, 2; S.E.A. 1, 3, 4; Chorus 1, 2.

ARTHUR W. BOWNE
West 234 18th Avenue, Paterson, N. J.

ANTHONY D. BOYLE
45 East Main Street, Bogota, N. J.

LUCILLE NOVARRO BOZZA
40 Mt. Pleasant Avenue, West Paterson, N. J.
General Elementary

ACTIVITIES: S.G.A. Representative 2; S.E.A. 3; Chorusettes 3.

EDITH M. BRABAND
12 Lake Drive West, Wayne, N. J.
General Elementary

ELSIE LEMMA BRESNOWITZ
242 Orchard Street, East Paterson, N. J.
General Elementary

ACTIVITIES: Hospitality Club 3, 4; S.E.A. 4.

JANE CAROL BROFEE
51 Yereance Avenue, Clifton, N. J.
General Elementary

ACTIVITIES: Freshman Dance Committee 1; Sophomore Hazing Committee 2; Carnival 2, 3, 4; Bowling Club 2; W.R.A. 2; Hospitality Club 3; Booster Club 3, 4; S.E.A. 4.

LOIS CAROL BROOKS
44 Alden Street, Wallington, N. J.
Kindergarten-Primary

ACTIVITIES: State Beacon Staff 1, 2, 3; Band 1, Secretary 2; P.S.C. Girls' Trio 1, 2; Flashlight Typist 1, 2; Pioneer Players 1; College Carnival 1, 2, 3, 4; Coronation Ball, Chairman Decorations Committee 2; Cultural Series Committee 3; College Review 3; S.G.A. Decorations Chairman, Christmas Dance 3; White House Conference, Child Labor Laws Publicity 3; Junior Prom Committee 3; Hospitality Club 3, 4; Junior-Freshman Picnic Committee 3; Decoration Chairman, College Carnival 4; Senior Show 4; S.G.A. Social Committee Chairman 4; Yearbook Art Editor 4; Assembly 4; International Relations Club 4; Women's Chorus 4.

SPECIAL HONORS: Who's Who Among Students in American Colleges and Universities.

PATRICIA MARY BROSS
33 Butler Street, Paterson 4, N. J.
General Elementary

ACTIVITIES: Mixed Chorus 1; Student Assistant 1, 2, 3, 4; W.R.A. 2, 3; S.E.A. 2, 3, 4; Chairman of TEPS Committee S.E.A. 4.

ETHEL EDNA BROWN
339 Saw Mill Road, North Haledon, N. J.
General Elementary

ACTIVITIES: Women's Choral Ensemble 2; A Capella Choir 3.

JANET KIEVIT BUIS
73 Prescott Avenue, Hawthorne, N. J.
Kindergarten-Primary
ACTIVITIES: Chorus 1; Dance Committee 2; S.E.A. 4.

DEANNA CATHERINE BURNS
Lazy Acres, Greenwood Lake Turnpike, Hewitt, N. J.
Major: English Minor: Speech
ACTIVITIES: English Club 2, 3; International Relations Club 2, 3, 4; Pioneer Players 4.

GEORGE H. BURTIS
171 Granite Avenue, Paterson, N. J.
Major: Junior High Minor: Social Studies
ACTIVITIES: S.E.A. 3, 4; Executive Committee, S.E.A. 4.

HENRY J. BYRA
11 Jackson Street, Passaic, N. J.

RACHELA CACIOPPO
22 Monroe Street, Lodi, N. J.
General Elementary
ACTIVITIES: S.G.A. 1, 2; W.R.A. 1; Hazing Committee 2; Carnival 2; S.E.A. 3, 4.
SPECIAL HONORS: Dean's List 1, 2, 3, 4.

BARBARA ANN CANCELLI
295 Totowa Avenue, Paterson, N. J.
General Elementary
ACTIVITIES: Women's Chorus 1; W.R.A. 1, 2, 3; Hospitality Club 2; Social Club 4.

VINCENT N. CARRANO
71 Park Lane, Wayne, N. J.
Major: History Minor: Speech
ACTIVITIES: Baseball 1; Paterson State Cultural Series 3.
SPECIAL HONORS: Dean's List 1.

JOSEPH CASTIGLIA
17 Orchard Street, East Paterson, N. J.
Major: Social Studies
ACTIVITIES: Intramural Basketball 1, 2; Intramural Football 1, 2.

EDWARD N. CATENACCI
87 Glen Dale Street, Nutley, N. J.

PATRICIA CELENKO
169 West Third Street, Clifton, N. J.
Kindergarten-Primary
ACTIVITIES: Class Historian 1; Speech Clinic 1, 2; Carnival Committee 2; Hazing Committee 2.

VINCENT E. CIARLEGLIO
188 20th Street, Paterson, N. J.
General Elementary

RAYMOND T. CINGALE
41 Elizabeth Avenue, East Paterson, N. J.
Major: Social Studies

LAWRENCE ANTHONY CIRIGNANO, JR.
90 Henry Street, Passaic, N. J.
Major: Social Studies Minor: Speech
ACTIVITIES: M.A.A. 1, 2, 3; I.R.C. 1, 2, 3; Basketball 1; Square Dance Club 1; Carnival Committee 1, 2; Freshman Hazing Committee 2; Chairman of Publicity Committee, Coronation Ball 2; History Club 3; Senior Show, Talent Committee 4.

JOHN P. CIVITELLO
254 Illinois Avenue, Paterson 3, N. J.
Major: English
ACTIVITIES: Art Club; English Club; Newspaper Poetry Column.

THOMAS D. COGAN
530 Upper Mountain Avenue, Upper Montclair, N. J.
General Elementary

JOHN LESTER COOPER
687 Godwin Avenue, Midland Park, N. J.
Major: Social Studies Minor: Speech
ACTIVITIES: S.G.A. 1, 2, 3, Vice President 4; Band 1, 2; Carnival 1, 2, 3; Freshman Dance, Decoration Committee Chairman 1; Intramurals 2, 3; Bowling Team 3, Captain 4; S.G.A. Social Committee 3; Social Studies Club 3.

DORIS VAN WALLEGHEM COPPOLA
282 East 24th Street, Paterson, N. J.

General Elementary

ACTIVITIES: Fencing 1, 2; S.E.A. 3.

SPECIAL HONORS: State Scholarship.

JOHN T. CORCORAN

155 Scherer Street, Northvale, N. J.

ACTIVITIES: Intramural Basketball 2, 3; S.G.A. 3; Ski Club 3, 4; Soccer 4.

JANE ANN CRAMOND

39-38 Wenonah Drive, Fair Lawn, N. J.

General Elementary

ACTIVITIES: Carnival 1, 2, 3, 4; W.R.A. 1, 2; Various Dance Committees 1, 2, 3; Hazing Committee 2; Paterson State Series Committee 3, 3; Junior Prom Decoration Committee Chairman 3; Yearbook Typing Staff 4.

RONALD CURRIE

916 Main Street, Paterson, N. J.

Majors: English Minor: Speech

ACTIVITIES: State Beacon 1, 2, 3, 4; State Square Set 1, 2, 3; Sports Editor, Beacon 2; Ski Club 2, 3, 4; Ski Club Founder 2; Varsity Cross Country 3, 4; Junior Freshman Picnic 3; Yearbook Editor-in-Chief 4.

HAROLD J. CURRY

220 Hillman Drive, East Paterson, N. J.

Majors: Social Studies

FRANCIS JOHN DE BELL

60 Spring Street, Passaic, N. J.

ACTIVITIES: International Relations Club 1; Men's Athletic Association 2, 3; Student Education Association 4.

DONNA LEE CUOZZO DE LORENZO

8 Club Street, Montclair, N. J.

Majors: Social Studies Minor: English

ACTIVITIES: Chorus 1; W.R.A. 1; Carnival 1, 2, 3, 4; Coronation Ball Publicity Committee 2; International Relations Club 3; C.O.G. Committee 3; English Club 4.

GEORGE J. DeMONTE

36 East 7th Street, Clifton, N. J.

Majors: English

JOYCE ANNETTE DE LUSSO

190 Fourth Avenue, Paterson 4, N. J.

Majors: English Minor: Speech

ACTIVITIES: Carnival Committee 1, 2, 3, 4; Hospitality Club 2; S.G.A. 2; Hazing Committee 2; Sophomore Dance Committee 2; S.G.A. Social Committee 3; Literary Staff of Yearbook 4.

CATHERINE DEN HAAN

159 Overlook Avenue, North Haledon, N. J.

General Elementary

ACTIVITIES: Women's Chorus 1, 2.

SPECIAL HONORS: State Scholarship; Dean's List 1, 3.

LAWRENCE P. DEVLIN

158 Redwood Avenue, Paterson 2, N. J.

Majors: Social Studies Minor: Speech

ACTIVITIES: Carnival 2, 3, 4; Fencing Team 2, 3, 4; Captain 3, 4; State Beacon 3; International Relations Club 3, 4.

SPECIAL HONORS: Dean's List 2, 3.

SANDRA LOUISE DI GIAIMO

162 Lyon Street, Paterson 4, N. J.

General Elementary

ACTIVITIES: W.R.A. 1, 2, 3, 4; Historian W.R.A. 2, 3; State Beacon 2, 3, 4; Cultural Series Committee 2, 3; Carnival Committee 2; Editor of New Jersey Athletic and Recreation Federation of College Women Newsletter, The Line-up 4.

LINDA MARY DI IANNI

143 West First Street, Clifton, N. J.

General Elementary

ACTIVITIES: Bowling Club 1; Chorus 1; Carnival 2, 3; S.E.A. 4.

THOMAS ANTHONY DI MICELLI

395 MacArthur Avenue, Garfield, N. J.

Majors: Social Studies

ACTIVITIES: Men's Athletic Association 1, 2, 3, 4; International Relations Club 1, 2, 3, 4.

JOAN DORAN

27 Orchard Place, Hawthorne, N. J.

Kindergarten-Primary

ACTIVITIES: Swords Club 1, 2, 3; State Square Set 2; S.G.A. 2; W.R.A. 3, 4; Varsity Fencing Team 3; S.E.A. 4; I.R.C. 4.

SPECIAL HONORS: State Scholarship; Outstanding Girl Award—Paterson Optimist Club—January, 1959.

CARL DOHM

584 East 31st Street, Paterson, N. J.

CAROL LOMBARDI DORMER

379 Sussex Avenue, Morristown, N. J.

General Elementary

ACTIVITIES: Women's Choral Ensemble 2; A Capella Choir 3.

JAMES THOMAS DORMER

379 Sussex Avenue, Morristown, N. J.

Majors: English Minor: Speech, Art

ACTIVITIES: Beacon Art Editor 3, 4; Keppa Delta Pi 4.

SPECIAL HONORS: Dean's List 2, 3, 4.

BEVERLY SUZANNE DOTSON

401 East 25th Street, Paterson, N. J.

General Elementary

ACTIVITIES: Women's Chorus 1, 2; Bowling Team 2; Modern Dance Group 3.

JANET CLEMENCE DREYFUS

462 Midland Avenue, Saddle Brook, N. J.

General Elementary

ACTIVITIES: State Square Set 2, 3; Dramatics Club 2; International Relations Club 2, 3; W.R.A. 2, 3, 4.

SPECIAL HONORS: Dean's List 3.

BARBARA KATHLEEN DUNN

78 6th Avenue, Hawthorne, N. J.

General Elementary

ACTIVITIES: State Square Set 1; Carnival 1, 2, 3; Dance Committee 1, 2; Candidate for Campus Queen 2; Freshman Hazing Committee 2; S.G.A. 3; Usher for Marion Anderson 3.

IRMA J. DUNNINGER

736 Ramapo Avenue, Pompton Lakes, N. J.

Majors: English

MARY ANN DYKERS

196 Linda Vista Avenue, North Haledon, N. J.

Majors: Social Studies

ACTIVITIES: Women's Chorus 3; Yearbook 4; Transfer from Douglass College.

SPECIAL HONORS: Dean's List 2, 3.

BEVERLY CLAIRE EARLE

18 Rowe Street, Bloomfield, N. J.

General Elementary

ACTIVITIES: Mixed Chorus 1; Women's Choral Ensemble 2; W.R.A. 2, 4; Secretary 3; A Capella Choir Librarian 3; Beacon Reporter 2, 3.

DOROTHY IRENE EDGAR

254 South Dean Street, Englewood, N. J.

Kindergarten-Primary

ACTIVITIES: Chorus 1; A Capella Choir 1, 2, 3; Assembly Committee 1; S.G.A. Eligibility Committee Co-Chairmen 2, 3; S.G.A. 2.

WENDY EDLIS

305 Lakeside Avenue, Pompton Lakes, N. J.

General Elementary

ACTIVITIES: S.G.A. 1; I.R.C. 1; Carnival 1; Modern Dance Club 2.

SPECIAL HONORS: Dean's List.

JOAN ENSOR

19 Knoble Place, Hawthorne, N. J.

General Elementary

DOROTHY JEAN EUSTICE

57 Dayton Street, Paterson, N. J.

General Elementary

ACTIVITIES: S.G.A. Social Committee 3.

RAE ANN FABIANO

151 Mt. Prospect Avenue, Newark, N. J.

General Elementary

ACTIVITIES: S.G.A. Representative 1, 4; Carnival 1, 2, 3; Baccalaureate Usher 3; W.R.A. 4; I.R.C. 4; S.E.A. 4.

SPECIAL HONORS: Dean's List 3.

ANTHONY L. FILIPPELLI

38 Charles Street, Tolowa Borough, N. J.

Majors: Social Studies Minor: Speech

ACTIVITIES: S.G.A. Alternate 1; I.R.C. 1; COG Campus Co-Chairman 2, 3; Ski Club 2, 3, 4; S.G.A. Student-Faculty Relations 3; S.G.A. Finance Committee 4.

NATHAN ALAN FINE

416 East 28th Street, Paterson, N. J.

Majors: Social Studies

ACTIVITIES: I.R.C. 2, 3, 4; Series Committee 2, 3; All-College Review 2.

WILLIAM I. FLEMING

25 Burgess Place, Passaic, N. J.

General Elementary

ACTIVITIES: M.A.A. 1, 2; Baseball 1, 2, 3, 4; I.R.C. 2; Carnival 2; Soccer 3, 4.

REGINA MARIE FRARY

12 Lohmann Place, Dumont, N. J.

ACTIVITIES: Citizenship Club 1; Carnival 1, 2, 3, 4; Hazing Committee 2; Coronation Ball 2; Halloween Dance 2; S.G.A. 4; Yearbook Literary Staff 4.

MARCIA BETH FRIEDMAN

248 Passaic Avenue, Passaic, N. J.

General Elementary

ACTIVITIES: Transfer from Douglass College; Spanish Club; Gov't. Association 1; Cultural Series Committee 3; I.R.C. 4; S.E.A. 4.

SPECIAL HONORS: Douglass College Scholarship; State Scholarship 1; Dean's List 3.

BRENDA ROSE FREEMAN

662 Suffern Road, Teaneck, N. J.

General Elementary

ACTIVITIES: I.R.C. 2, 3; W.R.A. 2, 3, 4; State Square Set 2.

GEORGE JOHN FRUHBEIS

180 Johnson Avenue, Dumont, N. J.

General Elementary

ACTIVITIES: J.V. Basketball 2; M.A.A. 2, 3, 4; Varsity Basketball 3, 4.

JOAN A. FUHRO

695 Ray Avenue, Ridgefield, N. J.

Majors: English

ACTIVITIES: English Club; Art Club.

CLIFFORD FUHS

45 Park Avenue, Riverside, N. J.

ACTIVITIES: Baseball 1, 2, 3, 4; I.R.C. 1, 2; Basketball Statistician 1, 2, 3, 4; Soccer 3, 4; Natural History Club 3, 4.

GLORIA ANN GALLO

411 South Prospect Avenue, Bergenfield, N. J.

General Elementary

ACTIVITIES: Modern Dance Club 1, 2; Freshman Dance Committee 1; Carnival 2, 3; Sophomore Hazing Committee 2; S.G.A. 3, 4.

SPECIAL HONORS: Dean's List 3.

LOIS E. GEDE

70 Rollins Avenue, Clifton, N. J.

General Elementary

PHYLLIS GENOVESI

85 Manito Avenue, Oakland, N. J.

General Elementary

SPECIAL HONORS: Dean's List.

JUDITH LEE GERARD

115 Lee Avenue, Haledon, N. J.

General Elementary

ACTIVITIES: S.E.A. 1; I.R.C. 2.

STEPHANIE GERBINO

27 Ackerman Avenue, East Paterson, N. J.

General Elementary

ACTIVITIES: Square Dance 1; Carnival Committee 1, 2, 3, 4; Halloween Dance Committee 1; Sophomore Hazing Committee 2; Coronation Ball Committee 2; Junior-Freshman Picnic 3; Junior Prom Committee 3; Hospitality Committee 3; Booster Club 3; Senior Show 4.

JOSEPHINE ANN GIGLIO
85 Grogglawn Drive, Clifton, N. J.
Kindergarten-Primary

ACTIVITIES: S.G.A. 1; Carnival 1, 2, 3, 4.

JACQUELYN GLANZ
441 Lawn Avenue, Palisades Park, N. J.
General Elementary

Transfer from Losley College, Cambridge, Mass.

SHARON N. GOLD
408 E. 37 Street, Paterson, N. J.
General Elementary

ACTIVITIES: Modern Dance Club 2, 3, 4; Paterson State Series Symposium of Arts and Sciences 2, 3; Carnival Committee 2; W.R.A. 2, 3, 4; Campus Queen Candidate 3; I.R.C. 4; S.E.A. 4.

SPECIAL HONORS: Dean's List 3.

MILDRED HERTZ GOTTLIEB
196 Grand Avenue, Rutherford, N. J.
Kindergarten-Primary

ACTIVITIES: Transfer from Douglass College; Spanish Club 1; Elections Committee 1; Carnival 1, 2; Paterson State Series Committee 2, 3; Kappa Delta Pi 2, 3, 4; Coronation Ball Decoration Committee 2; S.G.A. Representative 2; 1960 Yearbook Representative 2, 3; Paterson State Series Corresponding Secretary 3; S.G.A. Student-Faculty Relations Committee 3; 1961 Yearbook Editor 3, 4; Kappa Delta Pi Corresponding Secretary 4; Stokes 2.

SPECIAL HONORS: State Scholarship 1, 2, 3, 4; Irving Werkman Scholarship 1; Dean's List 1, 2, 3, 4; Paterson Women's Club Award 2; Who's Who Among Students in American Colleges and Universities 4.

ESTHER HAIRE
176 First Avenue, Newark 7, N. J.
General Elementary

ACTIVITIES: Chorus 1, 2; Modern Dance 1; Bowling 1; S.G.A. Representative 1.

DAVID E. HANCOCK
315 Calvin Court, Wyckoff, N. J.
Social Studies

SHIRLEY ANN HARPER
92 Maple Avenue, Dover, N. J.
General Elementary

LUCILLE CLAIR HARRIS
12 Godwin Avenue, Fair Lawn, N. J.
General Elementary

LINDA ALICE HARRISON
423 Maple Hill Drive, Hackensack, N. J.
General Elementary

ACTIVITIES: Cultural Series 3.

CHARLES HELWIG
40 Tichenor Terrace, Irvington, N. J.
Social Science

ACTIVITIES: International Relations Club 1, 2; Carnival 1, 2; A Capella Choir 2, 3, 4; Bowling Team 2; Fencing Team 2, 3, 4; Men's Double Quartet 3; All-College Review 3; Pioneer Players 3, 4; Senior Show 4.

LIBBY HERMAN
167 Ascension Street, Passaic, N. J.
General Elementary

STEPHEN HERMAN
49 Harmon Road, Fords, N. J.
Social Studies

MARY LOUISE HERN
66 East Linden Avenue, Dumont, N. J.
Major: English Minor: Social Studies

ACTIVITIES: Citizenship Club 1; Freshman Dance Committee 1; Booster Club 2, 3; Sophomore Dance Committee 2; Hazing Committee 2; Carnival 2, 3, 4; Literary Editor, Yearbook 4.

FLORENCE HESS
5-03 Philip Street, Fair Lawn, N. J.
Social Science

MADELINE P. HIGGENS
6 Beekman Place, Fair Lawn, N. J.

JOYCE A. HUBER
31 East Ninth Street, Clifton, N. J.
General Elementary

ACTIVITIES: Volleyball 2; Hospitality Club 3; Student Education Association 4.

LOUIS A. HUBER
212 Irving Street, Midland Park, N. J.

PATRICIA HUBER
203 Semel Avenue, Garfield, N. J.
Kindergarten-Primary

ACTIVITIES: Modern Dance 2; Fencing 2; Women's Choral Ensemble 3; Student Education Association 4.

JOYCE HUDZIK
10 Center Street, Clifton, N. J.
General Elementary

ACTIVITIES: Freshman Dance Committee 1; Sophomore Hazing Committee 2; Hospitality Club 2; Carnival 2; Student Education Association 4.

GEORGE J. IHNAT
279 Davis Avenue, Kearny, N. J.
General Elementary

ACTIVITIES: Archery 3.
SPECIAL HONORS: Dean's List 1, 2, 3, 4.

DONATO MARIO IZZO
5 North Third Street, Paterson, N. J.
Major: Social Science Minor: English
ACTIVITIES: Soccer 3, 4.

BERNICE SARAH JACOBSON
191 Fayette Avenue, Wayne, N. J.
General Elementary

ACTIVITIES: Swords Club 1, 2, 3, 4, *Manager* 3; Carnival 1, 2, 3, 4; W.R.A. 3, 4.

TINA JACUZZI
95 Martin Street, Paterson, N. J.
General Elementary

ACTIVITIES: Carnival 1, 3; Hospitality Club 2; S.G.A. Social Committee 3.

HARRIET ADELE JEZERSKI
265 East Seventh Street, Clifton, N. J.
General Elementary

ACTIVITIES: Student Educational Association 4.
SPECIAL HONORS: State Scholarship 1, 2, 3, 4; Dean's List 3.

ELINOR KADIN
30 Shelly Drive, F. T. New Brunswick, N. J.
General Elementary

ANN CAROL KAMINSKI
41 Christie Avenue, Clifton, N. J.
Kindergarten-Primary

ACTIVITIES: Freshman Dance Committee 1; Student Education Association Treasurer 3, 4; Carnival 3, 4; I.R.C. 4; Senior Show Ticker Committee 4.
SPECIAL HONORS: State Scholarship 1, 2, 3, 4.

MOLLA KAPLAN
315 East Fortleth Street, Paterson 4, N. J.
Major: English Minor: Social Science

ACTIVITIES: Paterson State Series Committee 2, 3, Co-Chairman 3.

MARLENE C. KARDASH
82 Midland Avenue, Garfield, N. J.
General Elementary

ACTIVITIES: Carnival 1, 2, 3, 4; Halloween Dance Committee 1; Hazing Committee 2; Freshman Welcome Dance 2; Marian Anderson Concert Committee 2; Coronation Ball 2; Junior Prom Committee 3; Korean Orphan Committee Co-Chairman 3, 4; Junior-Freshman Picnic 3; COG Variety Show 3; Series Committee 3; Senior Ball 4; S.G.A. Social Committee 4; Yearbook Staff 4; Senior Show 4.

PATRICIA KELLY
83 McKinley Avenue, Dumont, N. J.
General Elementary

ACTIVITIES: S.G.A. Alternate 4.
SPECIAL HONORS: Dean's List 3.

PATRICIA LOU KENNEDY
63 Rylo Park Avenue, East Paterson, N. J.
General Elementary

ACTIVITIES: Palateers 1; Women's Choral Ensemble 2, 3; Student Education Association 4.

HELEN MARY KENNY
184 Fifth Street, Crosskill, N. J.
General Elementary

ACTIVITIES: Bowling 1; English Club 1; State Square Set 1, 2; Carnival 2, 3, 4; Dance Committees 2, 3, 4; Hazing Committee 2; Yearbook Literary Staff 4; S.G.A. Representative 4.

JOHN E. KIDD
17 De Graw Avenue, Clifton, N. J.

CLIFFORD EDWARD KNAPP
765 Hamilton Avenue, Ridgefield, N. J.
Major: Junior High Minor: Science

ACTIVITIES: J.V. Basketball 1; S.G.A. Representative 1, 2, 4; Varsity Basketball 2, 3, 4; Varsity Soccer 3, 4; Natural History Club 3, 4.
SPECIAL HONORS: State Scholarship 1, 2, 3, 4.

GLENNIE MAE KNIGHT
195 Graham Avenue, Paterson, N. J.
General Elementary

ACTIVITIES: Band 1; W.A.A. 2; Hospitality Club 4; Student Education Association 4.

CAROL ROSE KONDELL
243 Broadway, Passaic, N. J.
Kindergarten-Primary

ACTIVITIES: Paterson State Series Committee 3; Student Education Association 4.

AUDREY LOU KRAMER
812 Oak Avenue, Maywood, N. J.
General Elementary

ACTIVITIES: Hazing Committee 2; Dance Committees 2, 3; Carnival 2, 3; Junior Prom Committee 3.

BARBARA ANN KUCHER
207 Hayward Place, Wallington, N. J.
General Elementary

ACTIVITIES: W.A.A. 1; International Relations Club 3; Student Education Association 4.

FRANCES BARBARA KUNCER
49 Platt Avenue, Saddle Brook, N. J.
General Elementary

ACTIVITIES: S.G.A. Representative 1, 2; Carnival Committee 1, 2; State Square Set 1; W.A.A. 1, 2, 3; Student Education Association 2, 3, 4; Freshman Dance Committee 2; Hazing Committee 2; Senior Assembly Committee 4; Senior Ball Committee 4.
SPECIAL HONORS: State Scholarship 1, 2, 3, 4; Dean's List 3, 4; Kappa Delta Pi 3, 4.

ANNE LADIKA
1 Smithfield Terrace, Waldwick, N. J.
General Elementary

ACTIVITIES: Social Committee 2, 3, Co-Chairman 4; Carnival 2, 4; Coronation Ball Committee 2; Marian Anderson Committee 2; Hazing Committee 2; P.S.C. Series Committee 3; S.G.A. Alternate 3; Junior Prom Co-Chairman 3; Junior Freshman Picnic 3; C.O.G. Committee 3; Yearbook Photography Co-Editor 4; Senior Show 4.

SPECIAL HONORS: Who's Who Among Students in American Colleges and Universities 4.

JAMES A. LA GRECA
142 Pacific Avenue, Garfield, N. J.
Major: Social Studies

JACQUELINE LAND

CAROL ANN LANTKA
21 Rochelle Avenue, Rochelle Park, N. J.
General Elementary

ACTIVITIES: Freshman Dance Committee 1; Carnival 1, 2, 3, 4; Halloween Dance Committee 1; Senior Ball Committee 4; Cheerleader 1; Hazing Committee 2; Freshman Welcome Dance 2; Marian Anderson Committee 2; Junior Prom Committee 3; S.G.A. Social Committee 4; Yearbook Staff 4; Senior Show 4.

SPECIAL HONORS: Campus Queen 2.

ELLEN LEVENSTEIN

22 Franciscan Way, Fair Lawn, N. J.

Social Science

ACTIVITIES: Transfer from William Smith College; W.R.A. 1, 2, 3; Women's Choral Ensemble 2, 3; Work Scholarship 2, 3, 4; Yearbook 4.

SPECIAL HONORS: Kappa Delta Pi 3, 4; Dean's List 2, 3, 4.

ADRIENNE LEVINE

641 Ramapo Avenue, Pompton Lakes, N. J.

Major: Social Studies

ACTIVITIES: Pioneer Players 2, 3, 4; Alpha Psi Omega 3, 4.

SPECIAL HONORS: Dean's List 2, 3.

JOSEPH JOHN LINK

29 Arlington Avenue, Stratford, N. J.

General Elementary

ACTIVITIES: M.A.A. 1, 2, 3, 4; Senior Ball Committee 3.

ROBERT E. LINZ

P.O. Box 229, Ridgewood, N. J.

General Elementary

ACTIVITIES: Bowling 2; M.A.A. 2, 3, 4.

LYDIA LOUISE LOMBARDO

247 Jefferson Avenue, Tenafly, N. J.

General Elementary

ACTIVITIES: Choir 1, 2, 3; Dramatics Club 1, 2; Modern Dance 2; Chorus 2, 3.

JAY B. LOME

441 East 26 Street, Paterson, N. J.

Social Science

ACTIVITIES: I.R.C. 2, 3; C.O.G. Committee 2.

JUDITH ANNE LONGO

330 Chase Avenue, Lyndhurst, N. J.

General Elementary

ACTIVITIES: Carnival 2, 3.

MARY ELIZABETH LONGO

310 Godwin Avenue, Ridgewood, N. J.

General Elementary

ACTIVITIES: Swords Club 1, 2; W.R.A. 1, 2, 3, 4; Archery Chairman 2, 3; Carnival 2.

SPECIAL HONORS: Dean's List 3.

PHYLLIS ANN LORENZI

5 Greenwood Avenue, East Paterson, N. J.

General Elementary

ACTIVITIES: Fencing Club 1, 2; Carnival 1, 2, 3; W.A.A. 1, 2; Freshmen Welcome Dance 2; S.E.A. 4.

SPECIAL HONORS: Dean's List 3.

MARYLOUISE E. MACCARILLO

9 Lynn Place, Little Falls, N. J.

General Elementary

ACTIVITIES: Cheerleader 1; W.R.A. 2, 3; Carnival 2, 3, 4.

SPECIAL HONORS: State Scholarship 1, 2, 3, 4; Dean's List 3.

CAROLYN A. MACRI

102 Nelson Street, Clifton, N. J.

English

ACTIVITIES: Chorus 1; Carnival 1, 2, 3, 4; Coronation Ball Committee 2; Freshman Hazing Committee 2; Junior Prom Committee 3; Senior Prom Committee 4; Senior Show 4.

BETTY JEAN MACCULLOUGH

29 Audubon Parkway, Wayne, N. J.

General Elementary

ACTIVITIES: Chorus 1; Carnival 1, 2; S.G.A. Social Committee 2; S.G.A. Publicity Committee Co-Chairman 2; Bowling 2; W.R.A. 3; S.E.A. 4.

MARILYN ETHEL MALETSKY

31 Cannonball Road, Pompton Lakes, N. J.

Kindergarten-Primary

ACTIVITIES: S.E.A. 4; Hospitality Club 4.

NICHOLAS PETER MANETAKIS

31 Oxford Avenue, Saddle Brook, N. J.

Junior High

ACTIVITIES: I.R.C. 1, 2, 3, 4; Citizenship Club 1; S.G.A. 1, 2, 3, 4; Chorus 1; Series Committee 2, 3, 4; Treasurer 3; Carnival 2, 3, 4; State Square Set 2; Representative Eastern States Conference 3; S.G.A. Social Committee 3, 4; I.R.C. President 4; S.E.A. 3.

MERLINDA G. MARINO

368 East 27 Street, Paterson 4, N. J.

Kindergarten-Primary

ACTIVITIES: Mixed Chorus 1; S.E.A. 2, 3, 4, President 4; I.R.C. 3; S.G.A. 4.

CHARLES PHILLIP MARTIN

Apt. 1-A, 21 Auburn Street, Paterson, N. J.

Major: English Minor: Speech

ACTIVITIES: Beacon 1, 2, 3, 4; Carnival 1, 2, 3, 4; Pioneer Players 1, 2, 3, 4; Speech Clinic 1, 2, 3, 4; A Capella Choir 2, 3, 4; Coronation Ball 2; Freshman Hazing Committee 2; Assembly Committee Chairman 2; S.G.A. 2, 3, President 3; Men's Quartet 2, 3; Constitutional Revision Committee 3; Junior Prom 3; U.S.N.S.A. 3; English Club 4; Senior Ball Committee 4; Senior Show 4.

SPECIAL HONORS: Kappa Delta Pi; Who's Who Among Students in American Colleges and Universities.

FRANCES MARTIN

99 Elliot Street, Passaic, N. J.

Major: English Minor: History

ACTIVITIES: Transfer from Douglass College; Corresponding Secretary Series Committee 3; Yearbook Layout Editor 4.

SPECIAL HONORS: Dean's List 2, 3.

JANE MARIE MARTINO

40 Park Avenue, East Orange, N. J.

Major: Social Science Minor: Speech

ACTIVITIES: Freshman Dance Chairman 1; Freshmen Elections Committee 1; Carnival 1, 2; Beacon Layout Editor 1, 2, 3; Speech Clinic 1, 2; S.G.A. Publicity Committee 2; S.G.A. Social Committee 3; Senior Show 4.

VIRGINIA MARZOCCHI

3 Lincoln Avenue, Point Pleasant, N. J.

*General Elementary***AGNES MARY MASSAKER**

49 Redwood Avenue, Paterson, N. J.

General Elementary

ACTIVITIES: I.R.C. 1, 2, 3, 4; Hospitality Club 2, 3, 4; Carnival 2, 3, 4; S.E.A. 4.

SPECIAL HONORS: Paterson Education Association Scholarship.

ELSPETH T. MATEER

Box 97, Glenwood, N. J.

MARIE E. MAURER

Fayson Lakes Road, R.D. 2, Butler, N. J.

M. JOYCE MAXWELL

149 Woodland Avenue, Verona, N. J.

Kindergarten-Primary

ACTIVITIES: Hazing Committee 2; Senior Show 4.

SPECIAL HONORS: Verona P.T.A. Scholarship 1.

PATRICIA ANNE McCLAIN

381 New Milford Avenue, Dumont, N. J.

Major: Social Science

ACTIVITIES: Hospitality Club 2; Natural History Club 2, 3, 4; Class Treasurer 3, 4.

SPECIAL HONORS: Kappa Delta Pi 4; State Scholarship.

FRANCES L. MELILLO

33 Oakridge Road, Clifton, N. J.

General Elementary

ACTIVITIES: State Beacon 1, 2; Modern Dance 1, 2; Carnival 1, 2; Christmas Dance Committee 1; Coronation Ball 2; Senior Show 4.

SPECIAL HONORS: Dean's List 3.

SUSAN T. MELILLO

355 Huyler Street, South Hackensack, N. J.

General Elementary

ACTIVITIES: Hazing Committee 2; Carnival 2, 3, 4; Yearbook Staff 4.

DOROTHY DeGRAW MEISSNER

28 Midland Avenue, Wyckoff, N. J.

*General Elementary***MARYLOU MIHM**

16-13 Split Rock Road, Fair Lawn, N. J.

Kindergarten-Primary

ACTIVITIES: Mixed Chorus 1; Women's Choral Ensemble 2, 3; S.E.A. 4.

ELLA MAE MILLER

494 Fairfield Avenue, Ridgewood, N. J.

*General Elementary***LOIS MINERO**

12 North 15 Street, Haledon, N. J.

General Elementary

ACTIVITIES: S.E.A. 1; I.R.C. 1, 3; W.R.A. 2; Series Committee 2, 3.

JOHN L. MORAN

18 Park Street, Paterson, N. J.

*Major: Social Studies***MARIE ELIZABETH MOSCHETTI**

273-5th Avenue, Paterson, N. J.

General Elementary

ACTIVITIES: State Square Set 1, 2; I.R.C. 1, 2; Chorus 1, 2; Carnival 2, 3, 4; Junior Prom 3; S.G.A. 4; Senior Ball 4; Senior Show 4; Yearbook Staff 4.

SPECIAL HONORS: Kappe Delta Pi 3, 4.

KATHLYN CLAIRE MUNSON

123 California Avenue, New Milford, N. J.

General Elementary

ACTIVITIES: State Square Set 1, 2; W.R.A. 1; Carnival 1, 2, 3, 4; Dance Committees 2, 3, 4; S.G.A. 2; Yearbook Literary Staff 4.

SPECIAL HONORS: Alumni Scholarship 1; State Scholarship 1, 2, 3, 4.

ELEANOR HELEN NAWOJSKI

773 Sanford Avenue, Newark, N. J.

General Elementary

ACTIVITIES: Mixed Chorus 1; Swords Club 1, 2, 3; Carnival 2, 3; S.G.A. Social Committee 4.

HOWARD STUART NEWELL

43 Howard Avenue, Passaic, N. J.

Junior High

ACTIVITIES: Citizenship Club 1; Carnival 2; I.R.C. 3; Library Committee 3; N.E.A. 4.

BEATRICE O. NICHOLS

Maple Lake Road, Kinnelon, N. J.

*General Elementary***PATRICIA MARY NORTON**

597 Kent Avenue, Teaneck, N. J.

General Elementary

ACTIVITIES: English Club 1, 2; Ski Club 1; State Square Set 1; Carnival 1, 2, 3, 4; Hazing Committee 2; Freshman Welcome Dance 2; Coronation Ball Committee 2; Marian Anderson Committee 2; Class Secretary 2, 3, 4; Prom Committee 3, 4; Senior Show 4.

ALICE ANN OTTATI

41 Chestnut Street, Bloomingdale, N. J.

General Elementary

ACTIVITIES: Hospitality Club 2; S.E.A. 4.

SALVATORE A. PACELLI

48 Webster Avenue, Paterson, N. J.

General Elementary

ACTIVITIES: S.G.A. 2; I.R.C. 2; Band 2, 3; Basketball Manager 4.

SPECIAL HONORS: Dean's List 2.

REGINA PACOSA

19 Portland Avenue, Clifton, N. J.

General Elementary

ACTIVITIES: Freshman Dance 1; Booster Club 2, 3; Sophomore Hazing 2; Carnival 2, 3; S.E.A. 4.

SPECIAL HONORS: State Scholarship 1, 2, 3, 4.

BEVERLY VELMA PATTERSON
234 Paterson Avenue, Hasbrouck Heights, N. J.
Kindergarten-Primary
ACTIVITIES: S.G.A. 1.

ROBERT LEWIS PAUL
34 Blith Place, Dumont, N. J.
Major: Social Science Minor: Physical Education
ACTIVITIES: Citizenship Club 1; Veteran's Club 1;
Baseball 2, 3, 4; I.R.C. 2, 4; S.E.A. 4.

CRAIG S. PEAT
124 Hillside Drive East, Bloomingdale, N. J.
Major: English Minor: Speech

GERALDINE CLAIRE PELAK
Route 23, Newfoundland, N. J.
Major: Social Science Minor: Speech

CELIA PELOSE
1 Woodside Avenue, Haledon, N. J.
General Elementary
ACTIVITIES: S.E.A. 1, 2; I.R.C. 1; Series Committee 3.

JOAN GRACE PERUZZI
66 Webster Avenue, Paterson, N. J.
General Elementary
ACTIVITIES: W.R.A. 1, 2; Carnival Committee 1; Series
Committee 3; S.E.A. 4.

LOUIS B. PICCININNO
473 Haledon Avenue, Haledon, N. J.
Major: English
ACTIVITIES: Beacon 2, 3, 4; Fencing 3, 4; Junior
Prom 3; Junior-Freshman Picnic 3; S.G.A. 3, 4; Pioneer
Players 3; S.G.A. Social Committee 3; Carnival Com-
mittee Chairman 3; Senior Prom 4; Feature Editor,
Beacon 3; Business Manager, Yearbook 4.

JOANNE PISA
233 Morningside Road, Paramus, N. J.
General Elementary
ACTIVITIES: S.E.A. 4.

DOROTHY LOUISE POHLMAN
197 North First Street, Paterson, N. J.
Kindergarten-Primary
ACTIVITIES: Swords Club 1, 2, 3, 4; Chorus 1; Var-
sity Fencing 2, 3, 4; Captain 3, 4; Choir 2, 3, 4;
Carnival 2, 3, 4; Beacon 3.
SPECIAL HONORS: Kappa Delta Pi 3, 4; Who's Who
Among Students in American Colleges and Universities.

RALPH POLITO
543 Kingsland Avenue, Lyndhurst, N. J.
Social Science
ACTIVITIES: Baseball 2, 3.

GAIL A. PRENDERGAST
33 Hillside Avenue, Bergenfield, N. J.
General Elementary
ACTIVITIES: Carnival 2, 3; S.E.A. 2, 3, 4; S.G.A.
Social Committee 3.

FRANK PRESTO
81 10th Avenue, Haworth, N. J.
General Elementary
ACTIVITIES: M.A.A. 2, 3.

WILLIAM J. PUGLISI
339 Standish Avenue, Hackensack, N. J.
Major: English

JEANNE ANN REED
591 Linden Avenue, Teaneck, N. J.
General Elementary
ACTIVITIES: Modern Dance Club 1, 2, 3; Carnival 1,
2; S.G.A. 2; Hazing Committee 2.

JAMES A. REISER
208 Brookfield Avenue, Paramus, N. J.
Junior High
ACTIVITIES: Basketball 3; Citizenship Club 2, 3.
SPECIAL HONORS: Dean's List 2, 3.

EUGENE REIZISS
6 Winters Street, Oakland, N. J.
Major: Social Science Minor: Science

RUTH MARIE RHINESMITH
2 Stephens, Midvale, N. J.
General Elementary
ACTIVITIES: Hospitality Club 2, 3, 4; S.E.A. 4.

RITA ANN RIGOLOSI
129 Malcolm Avenue, Garfield, N. J.
General Elementary
ACTIVITIES: W.R.A. 1, 2; Carnival 1, 2, 3, 4; Hal-
loween Dance Committee 1; C.O.G. Committee 2; Haz-
ing Committee 2; Coronation Ball Committee 2; Speech
Clinic 2; Marian Anderson Committee 3; Freshman-
Junior Picnic 3; Junior Prom 3; S.G.A. Social Com-
mittee 4; Yearbook Staff 4; Senior Show 4.

ROBERT D. RINALDI
137 Center Street, Clifton, N. J.
General Elementary
ACTIVITIES: I.R.C. 1; Basketball and Cross Country As-
sistant Manager 2; Intramural Basketball 2, 3.

ELEANOR J. SEMANEK ROACH
508 Change Bridge Road, Montville, N. J.
General Elementary
ACTIVITIES: Carnival 1, 2, 3, 4; Choir 1; S.G.A. 1, 2;
Modern Dance 2; Hazing Committee 2; Yearbook Typ-
ing Staff 4; Senior Show 4.
SPECIAL HONORS: Dean's List 3.

JAMES A. ROBERTSON
36 Elizabeth Street, Paterson, N. J.
Junior High
ACTIVITIES: State Square Set 1, 2, 3; M.A.A. 1, 2, 3,
4; Citizenship Club 2, 3, 4; Coronation Ball 2; Class
Vice President 3, 4; Speech Bureau 4; Assembly Com-
mittee 4.

MARY RODHAM
460 East Passaic Avenue, Bloomfield, N. J.
General Elementary
ACTIVITIES: Women's Choral Ensemble 2; A Capella
Choir 3.
SPECIAL HONORS: Kappa Delta Pi 4; Dean's List 3;
Alumni Association Scholarship 3, 4.

ROSEMARIE SUSAN ROMAGNANO
80 North 15th Street, Bloomfield, N. J.
General Elementary
ACTIVITIES: S.G.A. Social Committee 1; S.E.A. 1;
Chorus 1; Freshman Dance 1; Beacon Business Manager
and Reporter 2.

PAULA ANN ROSENFARB
Sussex Turnpike, Mt. Freedom, N. J.
General Elementary
ACTIVITIES: S.E.A. 2, 3; Student Directory Committee
2; W.R.A. 3; Citizenship Club 3.

CECILE S. ROSS
190 B Darwin Avenue, Rutherford, N. J.
General Elementary
ACTIVITIES: I.R.C. 1.

GRAYCE ROSSO
36-02 Fair Lawn Avenue, Fair Lawn, N. J.
General Elementary
ACTIVITIES: Class Secretary 1; Freshman Dance Com-
mittee 1; Carnival 1, 2, 3, 4; Hazing Co-Chairman 2;
Coronation Ball Executive Committee 2; Cheerleader
2, 3, 4; Captain 4; Marian Anderson Committee 2;
S.G.A. Eligibility Co-Chairman 3; Junior Prom Com-
mittee 3; Senior Prom 4; Senior Show 4.

JOYCE E. RUBINSTEIN
911 Ray Avenue, Ridgefield, N. J.
Kindergarten-Primary
ACTIVITIES: Hazing Committee 2; Coronation Ball 2;
Senior Show 4.

JANET JOAN RULLO
568 New Jersey Avenue, Lyndhurst, N. J.
General Elementary
ACTIVITIES: Class Historian 1, 3; State Square Set 1;
Carnival 3, 4; Senior Activity Committee.

EVELYN RUSSELL
164 Hill Street, Midland Park, N. J.
General Elementary

CHARLES THOMAS RYANT
543 Market Street, East Paterson, N. J.
Major: English

GERALDINE RYCZEK
26 Pershing Avenue, Ridgewood, N. J.
Kindergarten-Primary
ACTIVITIES: Modern Dance 1; Pioneer Players 1, 2, 3,
4; S.G.A. 4.

VERA J. RYLAND
314 Haase Place, Englewood, N. J.
General Elementary

PRISCILLA SABINO
51 Barbour Street, Haledon, N. J.
General Elementary
ACTIVITIES: Chorus 1; W.R.A. 2.
SPECIAL HONORS: State Scholarship.

BARBARA ANN SALEK
114 Passaic Street, Passaic, N. J.
General Elementary
ACTIVITIES: State Square Set 1; W.R.A. 2; I.R.C. 3;
S.E.A. 4.

OLGA SANSEVERINO
71 Seventh Avenue, Paterson 4, N. J.
Junior High
ACTIVITIES: Chorus 1; State Square Set 1; S.G.A.
Representative 1, 2, Alternate 3, 4; Carnival 3, 4;
Senior Show 4.

SALVATORE SCARCELLA
21 Washington Street, Lodi, N. J.
General Elementary
ACTIVITIES: M.A.A. 1, 2, 3, 4; Citizenship Club 1.

ELLEN MAE CATHERINE SCHAEFER
60 Taylor Street, Hillsdale, N. J.
Kindergarten-Primary
ACTIVITIES: State Beacon 3; Carnival 3; Hospitality
Club 3, 4; Student Education Association 4.

JACK J. SCHETTING
Cedar Street, Lincoln Park
Major: Social Studies
ACTIVITIES: Intramural Basketball 1, 2, 3, 4; I.R.C. 3,
4; S.E.A. 3, 4.

WILLIAM J. SCHMITTER
23 Barbara Drive, Caldwell Township, N. J.
General Elementary
ACTIVITIES: Transfer Student from Fairleigh Dickinson;
Natural History Club 3, 4; Soccer Team 3, 4, Manager
4; M.A.A. 3, 4.
SPECIAL HONORS: Dean's List 3.

MARIE CATHERINE SCIABICA
126 Sitgreaves Street, Phillipsburg, N. J.
General Elementary
ACTIVITIES: Dramatics Club 2; State Square Set 2, 3;
I.R.C. 2, 3; W.R.A. 2, 3, 4; Series Committee 3, 4.

RICHARD M. SILCOX
132 Carlton Avenue, East Rutherford, N. J.
Major: Social Studies
ACTIVITIES: Fencing 3; Social Studies Club 3, 4;
S.G.A. Publicity Chairman 4.

LINDA ANN SIMON
56 Henry Street, Passaic, N. J.
General Elementary
ACTIVITIES: Chorus 1; I.R.C. 1, 2; Series Committee
3; S.E.A. 4.

ARLENE BARBARA SIVER
155 Van Riper Avenue, Clifton, N. J.
Major: English Minor: Speech
ACTIVITIES: Paterson State Series Committee 1, 2, 3;
English Club 1, 4; Assembly Committee 2, Publicity
Chairman 2; S.G.A. 1, 2, 3, 4, Treasurer 3; Coronation
Ball Committee 2; Speech Clinic Teacher 2, 3, 4; Execu-
tive Committee 3, 4; Constitutional Revisions Com-
mittee 3; Student Co-operative Association 3; Carnival 2;

Junior Prom Committee 3; Junior Freshman Picnic 3; Yearbook Staff 4. Photography Co-Editor; Senior Show Committee 4.

SPECIAL HONORS: Who's Who Among Students in American Colleges and Universities (1959-1960); Eastern States Association of Professional Schools for Teachers Representative 3, 4; United States National Student Association Delegate 3.

JAMES SKRINE
117 Lincoln Avenue, Clifton, N. J.

Major: Social Studies

ACTIVITIES: Band 1, 2; S.E.A. 3, 4.

EDWARD SKURNA
21 Brinkerhoff Place, Passaic, N. J.

General Elementary

ACTIVITIES: Band 1, 2, 3, 4; S.E.A. 4.

EDGAR A. SMITH
45 Cherry Street, Clifton, N. J.

General Elementary

ELNORA C. SMITH
112 Park Avenue, Englewood, N. J.

General Elementary

NANCY JOAN SMITH
20 Walnut Terrace, Bloomfield, N. J.

General Elementary

ACTIVITIES: W.R.A. 1, 2, 3, 4.

ROBERT EUGENE SPREEN
262 Lafayette Avenue, Hawthorne, N. J.

Junior High

ACTIVITIES: A Capella Choir 1, 2; Series Committee 1, 2, 3; J.V. Basketball 2; Carnival Committee 3; S.G.A. Representative 3; Social Committee 4; Yearbook Layout Co-editor, 4.

SPECIAL HONORS: Dean's List 3.

JOAN LOIS STALLER
479 East 29 Street, Paterson, N. J.

General Elementary

ACTIVITIES: Modern Dance Club 1, 2, 3; Series Committee 3; Junior Prom Publicity Committee 3.

RUTH E. STEINBERG
118 Van Houten Avenue, Passaic, N. J.

General Elementary

ACTIVITIES: Chorus Accompanist 1.

JOSEPH STEPHEN SUIZZO
220 Union Boulevard, Totowa Borough, N. J.

Major: Social Studies Minor: Speech

ACTIVITIES: Band and Orchestra 1, 3; C.O.G. 2; Series Committee 3; S.G.A. Representative 4.

JEAN LOIS SURGENT
1074 Van Houten Avenue, Clifton, N. J.

General Elementary

ACTIVITIES: Bowling Club 1; Chorus 1; W.R.A. 1, 2; S.E.A. 4.

JOSEPH LOUIS SWANN
Cedar Avenue, Wonderlake, West Milford, N. J.

R.F.D. 1, Butler, N. J.

Major: Social Studies Minor: English

ACTIVITIES: Bowling Club 1, 2; S.G.A. 1, 2, 3, 4; I.R.C. 1, 2, 3, 4.

DONALD G. TAFUNI
97-A Glenwood Avenue, East Paterson, N. J.

DOLORES ANTOINETTE TEDESCO
293 West Palisade Avenue, Englewood, N. J.

General Elementary

ACTIVITIES: Beacon 2, 3, 4, Copy Editor 3; Hospitality Club 3, 4; S.E.A. 4.

CAROL C. TENEBRUSO
420 Chestnut Street, Washington Township, N. J.

General Elementary

ACTIVITIES: State Beacon 1, 2, 3, 4, News Editor 2, Editor-in-Chief 3, Advisory Editor 4; Hospitality Club 3; S.E.A. 4.

SPECIAL HONORS: Dean's List 3.

GAYNELL SAUNDERS TENEYCK
525 Teaneck Road, Ridgewood Park, N. J.

Major: Social Studies Minor: Speech

ACTIVITIES: I.R.C. 3, 4, Treasurer 4; S.E.A. 3, 4.

JOYCE MARIE THOMPSON
67 Elmore Avenue, Englewood, N. J.

Major: English Minor: Speech

ACTIVITIES: Series Committee 2, 3; Class Historian 4.

SPECIAL HONORS: Dean's List 2, 3; Kappa Delta Pi 3, 4.

PEARL TIEGER
4-12 28 Street, Fair Lawn, N. J.

General Elementary

MYRA ANN TIMBERLAKE
261 Haledon Avenue, Haledon, N. J.

General Elementary

ACTIVITIES: Chorus 1; Modern Dance 2; Coronation Ball Publicity Committee 2; Series Committee 2, 3; Women's Choral Ensemble 4; S.E.A. 4; S.G.A. Student-Faculty Relations Committee 3.

SPECIAL HONORS: Dean's List 1, 2, 3; Who's Who Among Students in American Colleges and Universities 4; Kappa Delta Pi 3, 4, Historian 4.

VALERIO B. TRAETTO
8½ Liberty Street, Morristown, N. J.

General Elementary

ACTIVITIES: C.O.G. Committee 2.

ELAINE ASHER TUMMINELLO
310 10th Avenue, Paterson, N. J.

General Elementary

ACTIVITIES: S.E.A. 1, 2; Citizenship Club 1, 2; Chorus 1, 2; Folk Dancing 1; Carnival Committee 2, 3.

LINDA H. URWEIDER
41 Rosemont Avenue, East Paterson, N. J.

General Elementary

ACTIVITIES: Hospitality Club 1, 2, 3, 4, President 3; S.G.A. Representative 2; S.E.A. 4.

JAMES VAN DELDEN
37 Oswego Avenue, Oakland, N. J.

General Elementary

ACTIVITIES: Transfer Student from Panzer College.

JEAN EDNA VAN DE MARK
33 Palmer Street, Passaic, N. J.

General Elementary

ACTIVITIES: Carnival 1, 2, 3, 4; Hazing Committee 2; Class Treasurer 2; Coronation Ball Ticket Chairman 2; Usher Baccalaureate and Graduation 2; Marion Anderson Committee 2; Junior Prom Committee 3; Yearbook Typing Staff 4; Senior Show Publicity Chairman 4; S.G.A. Alternate 4.

SPECIAL HONORS: Hazing Queen 1; State Scholarship 1, 2, 3, 4.

ELIZABETH VAN HOUTEN
277 Madison Avenue, Clifton, N. J.

General Elementary

ACTIVITIES: Hospitality Club 1, 2, 3, 4; S.E.A. 4.

SPECIAL HONORS: State Scholarship 1, 2, 3, 4.

THOMAS JOHN VENSUKS
8-02 Chester Street, Fair Lawn, N. J.

General Elementary

ACTIVITIES: Intramural Football 1; State Square Set 1; M.A.A. 1, 2, 3, 4.

MELVIN F. VERVERS
156 Page Drive, Oakland, N. J.

Junior High

ACTIVITIES: English Club 1; Series Committee 1; Natural History Club 4.

VINCENT J. VESPE
21 Graham Avenue, Paterson, N. J.

Major: Social Studies Minor: Speech

ACTIVITIES: Pioneer Players 1, 2, 3, 4, President 2; Ski Club 3; S.G.A. 1; Alpha Psi Omega 3; State Square Set 1.

GAIL ANNE VOLTZ
211 Lozier Terrace, River Edge, N. J.

General Elementary

ACTIVITIES: Basketball Club 1; Hospitality Club 4; S.E.A. 4.

LORE V. WALL
Pine Brook Road, Towaco, N. J.

General Elementary

ACTIVITIES: Transfer Student from Cornell University; Math Club 4.

SPECIAL HONORS: Dean's List 2, 3, 4.

JACK WALLS
16 Belgrade Avenue, Clifton, N. J.

Major: English

ACTIVITIES: English Club 1, 2, 3, 4, President 3, Vice President 4; Coronation Ball Committee 3; Social Committee 3; Carnival Committee 3; Junior Prom Committee 3; Senior Ball Committee 4; Yearbook Photography Staff 4.

ALICE-JANE WEDLAKE
8 Jefferson Place, Totowa Borough, N. J.

Kindergarten-Primary

ACTIVITIES: W.R.A. 1, 2, Point Recorder 2; Carnival 1, 2, 4; S.G.A. Constitution Committee 2, 3, 4, Secretary 3, Chairman 4; S.E.A. 3, 4, Chairman Ethics Committee 4; Yearbook Sports Co-Editor 4.

SPECIAL HONORS: Who's Who Among Students in American Universities and Colleges 4.

CARL WEYERMAN
25 Plauderville Avenue, Garfield, N. J.

Major: Social Studies

ACTIVITIES: Pioneer Players 1, 2, 3; Choir 2; S.G.A. Constitutional Committee 3, 4; Citizenship Club President 3; S.G.A. Representative 4; College Co-op Association Vice President 4; Chess Club 4.

SPECIAL HONORS: Dean's List 2, 3; Alpha Psi Omega.

PATRICIA ANNE WILLIAMS
1068 Main Street, Paterson, N. J.

Kindergarten-Primary

ACTIVITIES: Chorus 1.

SPECIAL HONORS: State Scholarship 1, 2, 3.

ANITA LOUISE WINKLER
350 Union Avenue, Clifton, N. J.

General Elementary

ACTIVITIES: English Club 1; Series Committee 1, 2, 3; Carnival 1, 2, 3, 4; Hazing Committee 2; Marion Anderson Committee 2; Coronation Ball Decoration Committee 2; Junior Prom Committee 3; Junior-Freshman Picnic Committee 3; Senior Ball Committee 4; Senior Show Publicity Committee 4; Yearbook Typing Editor 4.

YOLANDE JAQUEN WOOTTEN
Apartment 4-E, Building 3, Park East Terrace
Paterson, N. J.

General Elementary

ACTIVITIES: State Square Set 1, 2; Women's Choral Ensemble 3; S.E.A. 4; Hospitality Club 4.

PATRICIA LaBARBIERA WYKA
47-A Brookside Drive, Clifton, N. J.

General Elementary

ACTIVITIES: W.R.A. 1.

ELAINE MARIE ZABRISKIE
506 Highland Avenue, Boonton, N. J.

General Elementary

ACTIVITIES: Women's Choral Ensemble 1; Beacon 1; Carnival 1, 2, 3, 4; Hospitality Club 1; W.R.A. 1, 2, 3, 4, Vice President 3, President 4; S.G.A. Representative 3; Coronation Ball 2; A Capella Choir 3.

MARCIA ABRAMS ZAGER
43-A Linwood Avenue, East Paterson, N. J.

General Elementary

ACTIVITIES: W.R.A. 1; Modern Dance 2; Coronation Ball Committee 2.

DORATHEA ZOPPO
250 Lakeview Avenue, Paterson, N. J.

General Elementary

ACTIVITIES: I.R.C. 3, 4; Pioneer Players 2; Assembly Committee 3.

ORIE JOHN ZYM
69 Stuyvesant Court, Clifton, N. J.

Major: Social Science Minor: Speech

SPECIAL HONORS: Dean's List 3.

DOES
NOT
CIRCULATE

For Reference
Do Not Take
From the Library

Folio
LB1915
P3A1
1961
New Jersey. Paterson State
College, Wayne.
Yearbook, 1961.

85198
c.2

THE UNIVERSITY OF CHICAGO
LIBRARY
100 EAST 57TH STREET
CHICAGO, ILL. 60637