

1902

THE BELLS

THOMAS DIPPOLD

S
M
H
S

THE BELLS

**ST. MARYS HIGH SCHOOL,
ST. MARYS, PENNSYLVANIA**

Alma Mater

So here's to St. Marys

The school we all honor.

We're true faithful comrades

As years roll along.

Three cheers for our colors

That wave high above us

To thee our Alma Mater

Proudly we belong.

TABLE OF CONTENTS

Foreword
Dedication
Staff
School Board
Administration
Faculty
Seniors
Underclassmen
Sports
Activities
Clubs
Classes
Patrons

FOREWORD

As our senior year slowly comes to a close, we pause to look back upon the friends we have made and the happiness we have had. With sincere humbleness and heartfelt thanks, we remember the people who helped us walk the long road to graduation. Between the covers of this edition of the Bells, we have tried to preserve these memories for future years.

DEDICATION

So long as Faith and Freedom reigns
And loyal hope survives
And gracious charity remains
To leaven lowly lives;
While there is one untrodden tract
For intellect or will
And men are free to think and act
Life is worth living still.

Alfred Austin

1962 YEARBOOK STAFF

EDITOR - - - - - Marcia Klancer
ASSISTANT EDITOR - - - - - Gary Williams
LITERARY EDITORS - - - - - Madeline Guthrie, Dolly Pontzer
ART EDITORS - - - - - Chuck Fox, Tom Dippold, Denny Cole
PHOTOGRAPHERS - - - - - Dave Aaron, Tom Cancilla
TYPISTS - - - - - Elsie Mitchell, Susan Hoffman,
Diane Geci, Nancy Sheeley and Evelyn Wolfel
SPORTS EDITOR - - - - - Tom Cancilla
ADVERTISING - - - - - Mary Beth Keebler, Alice Hasselman, Annette Caimi,
Patty Dallasen, Donny Geyer, Denny Geyer, Joe Garvelli
ADVISORS - - - - - Mr. Eberl, Mrs. Gregory

STANDING: Tom Dippold, Chuck Fox, Dolly Pontzer. SEATED: Madeline Guthrie, Mr. Eberl, Marcia Klancer, Gary Williams, Tom Cancilla, Dave Aaron, Denny Cole.

STANDING: Donny Geyer, Nancy Sheeley, Denny Geyer, Diane Geci. SEATED: Patty Dallasen, Annette Caimi, Alice Hasselman, Joe Garvelli, Susan Hoffman, Evelyn Wolfel, Elsie Mitchell.

SCHOOL BOARD

STANDING: Fred Darr, John Gutowski, Guido Facchine, George Dagher, E. P. Bleggi, Eugene Hyatt, George Sennett, Jerome Olson, Regis Young. SITTING: George Copella, L. E. Whiteman, Gilbert Hoffman, M. J. Eberl, Leo Simbeck, Earl Bucheit, Vincent Wolfe, Lawrence Geitner, Mrs. Rita Jane Selle.

COMMITTEES

EDUCATION

Fred Darr, M. J. Eberl, George Dagher, Mrs. Rita Jane Selle.

EXECUTIVE

M. J. Eberl, Guido Facchine, Gilbert Hoffman, Leo Simbeck.

ATHLETIC

George Sennett, Gilbert Hoffman, Vincent Wolfe.

ORGANIZATION

STANDING: George Sennett, L. E. Whiteman, John Gutowski. SITTING: Jerome Olson, Guido Facchine, Lawrence Geitner.

SUPERVISING PRINCIPAL MR. RYAN

Once again it is my privilege to address some words to our graduates to be read long after commencement. This gives me the opportunity to renew my congratulations and best wishes. It also allows me to express some hopes that may receive more serious consideration now that the excitement of commencement is over.

It is my first hope that you will be properly thankful - both to your parents and to your community for the education you've achieved. Secondly I hope you will resolve, as did your parents, that your children will have an even greater opportunity. Finally I hope you'll be exemplary citizens, loyal to your background and a credit to your school.

PRINCIPAL MR. CARPIN

You should all be concerned about the future because you will have to spend the rest of your lives there.

You must keep in mind that there is no royal road to any goal. The rewards in your future are where you can secure them providing your own preparation and perseverance precede them.

Best wishes for a most successful future.

SCIENCE

Mr. Yacabucci, Mr. Eberl, Mr. Wimer

MATHEMATICS

Mr. Luke, Mr. Palenski

ENGLISH

Mr. McCoy, Mrs. Irwin, Mr. Newman

SOCIAL STUDIES

Mr. Mastrogiacomo, Mr. Aiello,
Mr. Hippchin

LANGUAGE

Mrs. Gregory, Mr. Lewis, Mrs. Woodley

COMMERCIAL

Miss Greening, Mr. Lenze, Mrs. Bauer

Mrs. Harvey - Home Ec., Mr. Pasquinelli -
Special Ed., Miss McCann - Art

MUSIC
Mrs. Sichi, Mr. Marciniak

INDUSTRIAL ARTS
Mr. Bonfardine, Mr. Girts

Miss O'Brien - NURSE
Mrs. Ford - LIBRARIAN

PHYSICAL EDUCATION
Mrs. Kemp, Mr. Kemp

STUDENT TEACHERS
Mr. Colgrove, Mr. Oelberman

JUNIOR HIGH
Mrs. Goetz, Miss Johnson, Mrs. Petitti

JUNIOR HIGH
Mrs. Whiteman, Mr. Wolfe, Mrs. McGonnell

JUNIOR HIGH
Mrs. Caimi, Mr. Barrett, Mrs. Snowden

SECRETARIES
Miss Rieder, Miss Emmert

SCHOOL BOARD SECRETARY
Mr. Eberl

GUIDANCE COUNSELOR
Mr. Gasper

SENIORS

CLASS OFFICERS: JOSEPH GARVELLI, Vice President
PAULA BREINDEL, Secretary-Treasurer
RAYMOND FREEBURG, President

CLASS MOTTO: Knowledge in youth is wisdom in age.

CLASS COLORS: Royal Blue and White

CLASS FLOWER: White Rose

DAVID GLENN AARON
 "Hank"
 Wrestling 2, 3, 4; Audio
 Visual Aids Club 1, 2, 3, 4;
 Ushers Club 3, 4; Yearbook
 Academic - College

DUANE P. ANDERSON
 "Pete"
 Track 2; Basketball 1, 2, 3,
 4; Sports Club 1; Chess
 Club 2, 3, 4
 Ind. Tech. - College

DOUGLAS S. ANTHONY
 "Doug"
 Audio Visual Aids Club 3, 4
 Ind. Tech. -
 Self-employment

WARREN A. ANTHONY
 "Warren"
 Football 1; Wrestling 3, 4;
 Apparatus Club 3; News-
 paper Club 3
 Commercial - Accountant

PAULA L. BAUMAN
 "Boomer"
 Art Club 1; Library Club 2;
 Nurses Club 3; Chorus 1, 2,
 3, 4; Color Guard 4.
 Commercial - Secretary

WILLIAM A. BENSON
 "Bill"
 Basketball Mgr. 1, 2; Cho-
 rus 1, 2, 3, 4; Band 1, 2, 3, 4;
 Dance Band 1, 2, 3, 4
 General - College

DORIS BOWSER
 "Dodie"
 Art Club 1, 2, 3; Tumbling
 Club 4
 Commercial - Factory work

PATRICIA E. BRAINARD
 "Patty"
 Library Club 2; Nurses
 Club 3; Intramural Sports 4
 Commercial - Undecided

PAULA BREINDEL
"Paula"

Honor Society; Library
Club 1, 2; Nurses Club 3,
4; Secretary-Treasurer 3, 4
Commercial - Secretary

DALE BUERK
"Dale"

Wrestling 1, 3, 4; Chess 1, 2
Ind. Tech. - Service

ANNETTE C. CAIMI
"Annette"

Dramatics 1, 2; Majorette
3, 4; Chorus 1, 2, 3, 4; Girls'
Chorus 3, 4; Yearbook
Academic - College

THOMAS J. CANCELLA
"Tom"

Football Mgr. 3, 4; Base-
ball Mgr. 2, 3; Chemistry
Club 1; Camera Club 4;
Yearbook Sports Editor
Academic - Lawyer

DENNIS G. COLE
"Denny"

Basketball 1, 2, 3, 4; Track
2, 3, 4; Bowling 4; Sports
Club 1; Letterman 4
Ind. Tech. - College

THOMAS CHEATLE
"Ace"

Golf 2; Chess 2
Ind. Tech. - Air Force

WALTER A. CHEATLE
"Walter"

Science Club 1, 2; Camera
Club 3; Audio Visual Aids
4; Chorus 1, 2, 3
Academic - College

GLORIA CLARK
"Gloria"

Intramural Sports 4; Ap-
paratus Club 3, 4
Commercial - Secretary

PATRICIA M. CONROY
"Patty"

Art Club 1; Nurses Club 2,
3, 4; Honor Society.
Academic - Singer

PATRICIA ANN DALLASEN
"Patty"

Honor Society; FTA Club
4; Sports Club 4; Band 1, 2,
3, 4; Dance Band 2, 3, 4;
Yearbook.
Academic - Teacher

THOMAS M. DIPPOLD
"Dip"

Football 1, 2, 3, 4; Track 2,
3, 4; Wrestling 2; Sports
Club 1; Newspaper Club 2;
Apparatus Club 3, 4; Year-
book.
Academic - College

NEIL R. DIXON
"Neil"
Football 3, 4; Camera Club.
General - Policeman

STEVEN ECKERT
"Steve"

Track 3; Archery Club 1,
2, 3; Chorus 2, 3.
General - Air Force

CHARLES EMMERT
"Charlie"

Baseball 1.
General - Undecided

LINDA I. FACETTI
"Linda"

FTA Club 2; Nurses Club 3,
4; Girls' Chorus 1.
Commerical - Secretary

THOMAS FARABAUGH
"Tom"
Track 2, 3, 4; Wrestling 4.
Ind. Tech - Air Force

MICHAEL J. FARLEY
"Mike"

Archery Club 1; Chess
Club 2; Sports Club 3;
Tumbling Club 4; Ushers
Club 4
Academic - College

LARRY FASSETTE
"Foz"

Chorus 4
General - Undecided

LEROY H. FELDBAUER
"Hump"

Track 3; Basketball Mgr.
4; Chess Club 3, 4; Sports
Club 1, 2
Ind. Tech. - Working

JAMES FERRIS
"Jim"

Wrestling 1, 3; Sports Club 3
General - Navy

RICHARD FREY
"Dick"
General - Grinder

ROBERT C. FORSTER
"Bob"

Apparatus Club 3, 4; Chess
Club 3
Academic - Draftsman

CHARLES FOX
"Chuck"

Football 2, 3, 4; Sports
Club; Chorus 1, 2; Yearbook
Academic -
Commercial Artist

RAYMOND E. FREEBURG
"Ray"

Honor Society; Chorus 1,
2, 3; Boys' Double Quartet
3; County Chorus 1, 2;
President 1, 3, 4
Academic - College

MARY FRIEDL
"Billy"

Intramural Sports 4; Leaders
Club 1, 2; Nurses Club 3
Commercial - Secretary

ROBERT L. GARBARINO
"Rusty"

Baseball 1; Chorus 4
Ind. Tech. - Service

JOSEPH A. GARVELLI
"Joe"

Basketball 1, 2, 3, 4; Student
Council 1, 2; Ushers Club 3,
4; Chorus 1, 2, 3, 4; Dance
Band 1, 2, 3, 4; State Chorus
3; Vice-President 4
Academic - Accountant

DIANE M. GECI
"Diane"

Honor Society; Art Club
2, 3; Newspaper Club 4;
Chorus 1, 2; Cheerleader
3; Yearbook
Commercial - Secretary

BONITA RAE GEIST
"Bonnie"

Art Club 2; Nurses Club 3;
Newspaper 4; Chorus 1
Commercial - Undecided

DENNIS W. GEYER
"Denny"

Golf 2, 3; Basketball 1, 3,
4; Newspaper 2, 4; Dramat-
ics Club 3, 4; Chess Club 1;
Chorus 1, 2, 3, 4; Yearbook
Ind. Tech. - Undecided

DONALD J. GEYER
"Donny"

Track 3, 4; Basketball 1, 3,
4; Golf 2, 3; Chess 1; News-
paper 2, 4; Chorus 1, 2, 3, 4;
Yearbook
Ind. Tech. - Undecided

MARILYN J. GIBSON
"Mare"

Art Club 1; Chess 2;
Nurses Club 3; Chorus 1, 2,
3, 4; District Chorus 3
Commercial - Practical
Nurse

LOUIS GIES
 "Cusy"
 Basketball 1, 3, 4
 General - Undecided

SUSAN G. GOODREAU
 "Susie"
 Leaders Club 1, 4; Library
 Club 2; Cheerleader 4;
 Apparatus Club 4
 Commercial - Secretary

KATHLEEN GREEN
 "Snuffy"
 Art Club 1, 2, 3; Chess
 Club 4
 Commercial - Secretary

MADELINE M. GUTHRIE
 "Mady"
 Honor Society; Student
 Council Vice-Pres. 4;
 Chorus 1, 2, 3, 4; Band 1,
 2, 3, 4; Dist. Chorus 3;
 State Chorus 3; Dist. Band
 4; Yearbook
 Academic - Nurse

JAMES G. GUTOWSKI
 "Jim"
 Baseball 1, 2; Basketball 1,
 2, 4; Football 1; Chess
 Club 2; Chorus 1
 General - Draftsman

KEVIN J. HANES
 "Hans"
 Basketball 1, 2, 3, 4; Track
 2, 3, 4; Lettermens' Club 4;
 Chorus 1, 2, 3, 4; Band 2, 3;
 District Chorus 2
 Academic - College

ALICE M. HASSELMAN
 "Al"
 Honor Society; Dramatics
 Club 1; Art Club 2; Nurses
 Club 3; Tumbling Club 3;
 Chorus 1, 2; Yearbook
 Academic - Nurse

DONNA HESS
 "Donna"
 Nurses Club 1, 2, 3; News-
 paper Club 4; Leaders Club
 3; Sports Club 4
 Commercial - Bookkeeper

GLENN HIMES
"Glenn"

Baseball 3; Basketball 1,
2, 3; Football 1
General - Service

JOHN C. HIMES
"John"

Track 3; Honor Society
Academic - Air Force

SUSAN M. HOFFMAN
Intramural Sports 4; Nurses
Club 1, 2; Yearbook
Commercial - Office
Work

SUSAN J. HRUSTH
"Susie"
Dramatics 1, 2; Nurses 4
Academic - Nurse

MARGARET HYATT
"Muggs"

Art Club 2; Nurse's Club
3; Newspaper Club 4; Cho-
rus 1, 3, 4; Class Reporter 1
Commercial - Secretary

MARY BETH KEEBLER
"Beth"

Honor Society 3; Chem.
Club 4; Economics 4;
Chorus 1, 2, 3; Dance
Band 1, 2, 3; Band 1, 2, 3;
District Chorus 2; District
Band 2, 3; Yearbook; Class
Pres. 2
Academic - Pediatrics

LA VERNE ARTHUR KEECH
"Keechie"
General - Farming

MERVYN LEROY KEMMER
"Merv"
Basketball 1, 2; Apparatus
Club 2, 3, 4; Newspaper 1;
Chorus 1, 2, 3, 4; District
Chorus 3
Gen. - Equip. Oper.

JAMES F. KENNEDY
 "Cricket"
 Basketball 1, 2, 3; Baseball
 4; Apparatus Club 1, 2, 3, 4
 Ind. Tech. - Undecided

MARCIA KAYE KLANCER
 "Marsh"
 Honor Society; FTA 4;
 Girls' Sports Club 4; Girls'
 Chorus 4; Chorus 1, 2, 4;
 Band 1, 2, 3; Yearbook
 Editor
 Academic - Teacher

EDWARD KOCH
 "Ed"
 Baseball 1; Chorus 1
 General - Farmer

EDNA FAYE KRECKLE
 "Ed"
 Cheerleader 3, 4; Newspa-
 per 3; Leaders Club 1, 2;
 Apparatus 3; Student
 Council 1, 2, 4
 Commercial - Secretary

EDWARD KROMKO
 "Edmund"
 Newspaper Club 3; Band 1,
 2, 3; Chorus 1, 2, 3

FREDERICK E. LECHIEN
 "Fred"
 Football 1, 2, 3, 4; Wres-
 tling 1, 2, 3, 4; Track 2, 3;
 Apparatus 2, 3, 4; Ushers
 3, 4
 Academic - Uncertain

GARY LESSER
 "Bert"
 Football 1, 2, 4; Basketball
 1, 2, 3; Camera Club 4;
 Chess Club 3; Chorus 1, 2
 Academic - Draftsman

JAMES A. LYNCH
 "Lynchmob"
 Football 1, 2, 3, 4; Track 2,
 3, 4; Letterman 4
 Academic - Forestry

ROBERT L. MAGISTRELLI
"Mag"
Football 1, 2, 3, 4; Basketball 1, 2, 3; Track 4; Wrestling 3; Chess Club 1, 2
Academic - Undecided

JEAN M. MAHOVLICH
"Jeanie"
Broadcasting Club 1; Art Club 2; Newspaper 3, 4; Majorette 4
Commercial - Stenographer

GEORGE MALBURG
"George"
Basketball 3; Newspaper 3
General - Teacher

PAUL A. MALONE
"Paul"
Wrestling 2; Camera Club 4; Chorus 1, 2, 3, 4
General - Printer

ELIZABETH A. McMACKIN
"Betty"
Art Club 2; Newspaper 3; Leaders 3, 4; Chorus 1, 3, 4
Commercial - Undecided

GEORGE E. McMANIGLE
"George"
Basketball 1, 2, 3, 4; Track 4; Apparatus Club 3; Chorus 1, 2, 3, 4; Band 1, 2, 3
Academic - Lawyer

JUDITH A. MEYER
"Judy"
Art Club 4; Dramatics 2; Chorus 1, 2, 3
Commercial - Undecided

FREDERICK J. MILDREW
"Fred"
Wrestling 2, 3, 4; Track 3, 4; Baseball 3, 4; Letterman 3, 4
Academic - Employment

ELSIE ANN MITCHELL
"Els"

Cheerleader 3, 4; Leaders Club 1, 2; Newspaper Club 3; Apparatus Club 4; Year-book
Commercial - Secretary

ROBERT L. MOHR
"Bob"

Bowling 4; Dramatics Club 2; Chess Club 3; Chemistry Club 3; Camera Club
Ind. Tech. - College

CHRISTINE M. NELSON
"Teen"

Honor Society; Art Club 1; FTA Club 2
Academic - Undecided

NANCY LYNN NELSON
"Nanc"

Leaders Club 1, 2; Nurses Club 4; Chorus 2, 3
Commercial - Nurse

KURT L. NYQUIST
"Fletcher"

Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Letterman 4; Band 1, 2
Ind. Tech. - Armed Forces

ELIZABETH L. PICHLER
"Betty"

Art Club 2; Newspaper Club 3; Leaders Club 3, 4; Chorus 1, 2, 3, 4
Commercial - Secretary

KATHRYN M. PONTZER
"Dolly"

Cheerleader 3, 4; Student Council 1; Leaders Club 3; FTA Club 2; Nurses Club 3; Dramatics Club 4; Chorus 1, 4
Academic - College

JOSEPH A. POSTERARO
"Postie"

Football 1, 2, 3, 4; Track 2, 3, 4; Wrestling 3, 4; Letterman 4; Ushers Club 3, 4; Safety Club 1
Ind. Tech. - Business School

RONALD QUAGLIANI
"Ronnie"
Basketball 1, 2; Baseball 1,
3; Student Council 1
General - Uncertain

FRED ROBUCK
"Sears"
Football 1; Archery Club
General - Work

CAROL ANN RENAUD
"Carol"
Tumbling Club 4; News-
paper Club 2
General - Marriage

NANCY E. SHEELEY
"Nancy"
Honor Society; Newspaper
Club 3, 4; Girls' Chorus 1;
Majorette 3, 4; Yearbook;
Class Secretary 1
Commercial - Secretary

JAMES C. RETTGER
"Jim"
Baseball 1, 2, 3; Basketball
1; Dramatics Club 1; Chess
Club 2; Camera Club 3
General - Machinist

MARY E. SPANGLER
"Mary"
Leaders Club 2, 3; Chorus
1; Majorette 3, 4; Treas-
urer 1
Academic - Uncertain

SANDRA L. STEIS

"Sandy"

Intramural Sports 4; Art
Club 1, 2; Nurses Club 3
Commercial - Uncertain

PAMELA J. STEWART

"Patrick"

Intramural Sports 4; Lead-
ers Club 1; Nurses Club
2, 3
Commercial - Secretary

SARA THOMAS

"Jane"

Art Club 2, 3; Newspaper
Club 1; Dramatics Club 3;
Chorus 1
Commercial - Marriage

CAROL ANN VALENTINE

"Keenie"

Broadcasting Club 1; Art
Club 2; Dramatics Club 3;
Chess Club 4
Commercial - Beautician

GLEN T. THOMPSON

"Ted"

Honor Society; Chess Club
2; Chemistry Club 4
Academic - Uncertain

DANIEL P. THORWART

"Dan"

Bowling 4; Audio Visual
Aids Club 1, 2; Dramatics
Club 2; Chess Club 3, 4
Ind. Tech. - Uncertain

DIANE M. VOLLMER
"D"

Intramural Sports 4; Art Club 1; Home Ec. Club 2; Apparatus Club 3, 4
Commercial - Marriage

GARY L. WICKETT
"Reddog"

Football 1, 2, 3, 4; Baseball 1, 2, 3; Chess Club 1, 2; Lettermen's Club 4; Student Council 4
Academic - College

ROBERT J. WICKS
"Bob"
Wrestling 2, 3; Basketball 1; Apparatus Club 1, 2, 3, 4; Chorus 1, 2, 3, 4; Band 1, 2, 3; Dance Band 1, 2, 3
Ind. Tech. - Uncertain

GARY A. WILLIAMS
"Gary"

Honor Society; Football 1, 2; Basketball 1, 2, 3, 4; Track 3, 4; Apparatus Club 1, 2, 3; Ushers Club 3, 4; Student Council Pres. 4; Chorus 1, 2, 3, 4; Band 1, 2, 3; Dance Band 1, 2, 3; District Chorus 3; Yearbook
Academic - College

DAVID L. WOLFE
"Dave"

Dramatics Club 1, 2; Camera Club 3; Chemistry Club
Ind. Tech. - College

EVELYN WOLFEL
"Ev"
Leaders Club 1, 2, 4; Newspaper Club 3; Apparatus Club 3; Cheerleader 3, 4; Chorus 1, 2, 3; Yearbook
Commercial - Medical Secretary

KEY TO BABY PICTURES

FIRST ROW: Kurt Nyquist, Bob Garbarino, Dolly Pontzer, Donny and Denny Geyer, Paula Briendel, Ray Freeburg.
SECOND ROW: Diane Geci, Gary Lesser, Madeline Guthrie, Fred Robuck, Pam Stewart, Susie Hruth, John Himes, Edward Kromko.
THIRD ROW: Carol Valentine, Susan Hoffman, Mary Spangler, Kevin Hanes, Tom Dippold, Elsie Mitchell.
FOURTH ROW: Patty Conroy, Nancy Nelson, Susan Goodreau, Alice Hasselman, Margaret Hyatt, Paul Malone, Jean Mahovich.
FIFTH ROW: Diane Vollmer, Donna Hess, Sandy Steis, Christine Nelson, Annette Caimi, Marcia Klancer.
SIXTH ROW: Paula Bauman.

SENIOR SUPERLATIVES

MOST COQUETTISH

Ray Freeburg and Marilyn Gibson

MOST LIKELY TO SUCCEED

Marcia Klancer and Gary Williams

MOST BASHFUL

Susan Hoffman and Tom Cheatle

MOST STUDIOUS

Glenn Thompson and Patricia Conroy

BEST DRESSED

Kurt Nyquist and Diane Geci

MOST POPULAR

Bob Magistrelli and Madeline Guthrie

Elsie Mitchell and Fred Lechien

M
O
S
T

F
R
I
E
N
D
L
Y

Evelyn Wolfel and Tom Dippold

M
O
S
T

A
T
H
L
E
T
I
C

MOST TALKATIVE
Tom Cancilla and Alice Hasselman

CLASS CLOWNS
Gary Wickett and Linda Facetti

WITTIEST
Nancy Sheeley and
Bill Benson

BEST ALL AROUND
Dave Wolfe
and
Susan Hrusth

FOR WHOM THE

One Autumn day in 1958, the Bells of St. Marys rang out, tolling their welcome to the Class of 1962. We came as shy, inexperienced Freshmen, but eager to learn the ways of high school life. We worked hard, and made our

Halloween Dance one of the best ever. The Kersey Students had loads of fun touring the Harrisburg Capitol and Hershey State Park. Soon, however, the Bells were ringing again, this time beckoning

us as sophomores. Mary Beth Keebler did a fine job as President, and our Christmas Dance was really different! Remember our giant tree in the center which we sprayed white with "snow" and trimmed with only blue lights?

Actually, the whole hall was lighted with blue. It was a very beautiful sight. We ended the year with a gala picnic at Twin Lakes.

We all had a grand time, even though we

were sunburned for weeks. Be-

fore we knew it we were Juniors.

Ray Freeburg, an excellent Presi-

dent, helped start our first Junior

project, selling magazines.

BELLS TOLL

After allotting handsome proceeds toward our Washington Trip, we started our biggest project, the prom. We picked "Moonlight and Roses" for our theme, and began transforming the old Kersey Gym into a garden of splendor. We were so proud of our fountain with running water and floating lillies.

The King and Queen, Dick Quagliani and JoAnn Spangler, were crowned in the midst of pink blossoms. The prom brought our Junior year to a close. The next time the Bells rang we were Seniors.

Remember how proud we were of our "Senior Rights?" Our Washington Trip went by so quickly, we hardly knew what was happening. We'll never forget it though. Christmas came and went, then those dreaded mid terms were finally

over, and we were on the final stretch. We'll always remember Class Day. It was so much fun, and yet so sad. Then with its joys and tears came commencement night. There, as we stood

on the threshold of life, we bade our final farewell to St. Marys High. But we knew that in the heart of each and everyone of us, the Bells of St.

Marys would ring forever.

WASHINGTON TRIP

On November, 1961 at 6:10 A.M., the St. Marys High School Seniors, under the supervision of Mrs. Sicheri, Mrs. Whiteman, Mr. Lewis and Mr. Luke, left for Washington, D.C.

After two short pauses at Tyrone and McConnellsburg we reached the Capitol and were greeted by Mr. Batchler who immediately started us on a tour of the city and surrounding areas.

The first stop, the Washington Cathedral, impressed everyone by its massive beauty. Next we went to the zoo. Everyone enjoyed it, especially a few senior boys who spent most of their time exchanging quips with the monkeys.

We saw the Shrine of the Immaculate Conception and the Franciscan Monastery. This completed, we went to our hotel and prepared for dinner, after which we went on a night tour of the city. This included a stop at the airport, where several girls made a down payment on a taxi, and a stop at the Wax Museum. Several impressive pictures were taken here.

Tuesday 6:45. . . "Rise and shine," at least we rose. After breakfast at Scholl's, the scene of most meals, we proceeded to the Bureau of Engraving. The F.B.I. proved to be particularly popular among the girls who enjoyed the guides very much. Next the more ambitious ones climbed the Washington Monument. After arriving at the top breathless, they were rewarded by the stunning view.

Next we went to the White House which was just as beautiful as we expected it to be. Luckily we arrived at the Supreme Court Building just in time to see the Supreme Court in session. After seeing the Congressional Library we were given the afternoon off. Some students went shopping, but many returned to the hotel to catch up on sleep lost the previous night.

In the evening we went to see the movie, KING OF KINGS. By chance, Kenny Rossi was there too. Several girls are still talking about him. It seems the bus drivers somehow lost track of the time and after an hour of standing outside the theater, they finally came and got us.

The next morning started again at 6:45. After getting a few souvenirs (bedspreads, pillows, curtains) nothing big, we put our luggage on the bus and started the last of our program. This included the Virginia Tour. First we saw the Lincoln Memorial and the Iwo Jima Statue. Then we saw the Tomb of the Unknown Soldier and the changing of the guards. Mount Vernon was very lovely.

Our last afternoon in Washington was spent at the Smithsonian Institute. Here one of the chaperons learned the art of head shrinking. We won't mention any names, but his initials are Mr. Lewis.

After three pleasure packed days, we, the Seniors of '62 arrived home, tired but jubilant.

THE END

CLASS

DAY

Coach receives first track trophy in Elk County.

Evelyn Wolfel receives the Babe Ruth award.

Coach Kemp receives basketball trophy.

CLASS

Carol Ann Renaud leaves Mr. Wimer with a quieter and much happier Study Hall.
Denny and Donny Geyer will their comedy act to Mrs. Gregory's English IV Class.
Bob Forester wills his Trig accomplishments to all the hardworking Juniors, and a book on how to grade to Mr. Girts.
Chuck Fox wills a large green book entitled "How to Teach Math in Three Easy Lessons" to Mr. Lewis.
Bob Mohr leaves his fourth year English books to any student who will not take English from Mrs. Gregory.
Nancy Nelson leaves Gary to Mrs. Gregory. May they live in bliss always.
Christine Nelson leaves school planning her August wedding.
Kurt Nyquist wills his ability to play basketball to Mr. Eberl, so the Faculty will have a sharpshooter.
Betty Pichler gives to Florence Geci the use of her car battery and the Pizza Palace parking lot.
Dale Buerk and Joe Posteraro leave their wrestling ability to Bobby Valentine.
Madeline Guthrie leaves a band schedule to Mr. Mastrogiacomo.
Marcia Klancer leaves her position on the yearbook staff to anyone who can live through it.
Mervyn Kemmer wills his ability to put seven or more girls in the cab of a truck to Mike Wittman.
Dan Thorwart wills his ability to stay out of trouble in Physics Class to Mike Anderson.
Carol Valentine leaves all her good times at parties to her sister, Betty.
Tim Valentine wills Mr. Lewis a more intelligent Math Class next year.
Sara Thomas and Diane Vollmer will Mr. Newman an empty butterfly net.
Dolly Pontzer leaves her cheering suit behind with happy memories.
Bob Wicks wills his superb gymnastic ability to Herby Lenze.
Gary Williams wills the ability to mend broken glasses to anyone who needs it.
Dave Wolfe wills his ability to draw to Mr. Bonfardine.
Diane Geci wills her cousin Florence all the fun she had in her Senior year.
Joe Garvelli wills his masculine build to Don Dippold.
Richerd Frey leaves his senior class grades and the Washington trip to the Juniors.
Mary Friedl leaves her boy troubles to Diane Chiapelli.
Rusty Garbarino wills to Mr. Girts all his projects ruined by his practicing Karati on them.
Fred Lechien wills his coaching ability to Mr. Lewis.
John Kronenwetter leaves one Gym suit in AI condition to anyone who can use it.
Ed Kromko wills Mr. Eberl a one way ticket to Cuba.
Edna Kreckle leaves her ability to go over the Sweedish Box to Mrs. Kemp.
Ed Koch leaves his Buick.
Bonnie Geist wills her driving ability to Donna Sennett.
Marilyn Gibson wills her ability to bowl to Judy McClain.
Susan Goodreau wills her shy, quiet ways to Diane Wonderly.
Kathy Green wills Bugs an extra car door. She might need one for those trips to Burg.
Jim Gutowski wills an Algebra book to Mr. Lewis so he can study this summer.

WILL

Kevin Hanes wills his rebounding ability to Mr. Lenze and Mr. Kemp.
Alice Hasselman leaves as the last member of the Hasselman Family.
Donna Hess wills her ability to do round off cartwheels to Mrs. Kemp's future Gym Classes.
Glenn Himes leaves Mr. Lewis a "bag of greens" to remind him of Miss Greening.
John C. Himes leaves his corner at Beveridges to Micky Spangler.
Susan Hoffman wills her bookkeeping book to the next class.
Susan Hrusth leaves happiness to any girl lucky enough to catch a boy named "Bob."
LaVerne Keech leaves his skill of never coming to school on time to Tom Mosier.
Jean Mahavolich wills her ability to do calisthenics to Bobby Valentine.
George Malburg wills his seriousness to Allan Renwick.
Paul Malone leaves his skill in business law to Mr. Lenze.
Bob McCamey wills his ability to get along with Miss Greening in study hall to John Wildnauer.
Betty McMackin wills Mr. Yacabucci the discount on his car he has always wanted.
George McManigle leaves Mary Ann Conners a big bag of suckers so she doesn't lose count.
Fred Mildrew wills Mr. Eberl an automatic laughing machine for his jokes and to Mr. Carpin he wills a new speaker system.
Ronnie Quagliani wills Mr. Lewis a can of polish for his dome.
Jim Rettger wills his nickname "Nest" to any oncoming Freshman who wants it.
Fred Robuck wills Mr. Bonfardine a ball of fuzz to remind him of the sight he will see through his four power rifle scope.
Nancy Sheeley wills her fun at parties to Janet Hayes.
Mary Spangler wills her personality to Mrs. Ford.
Ted Thompson leaves his ability for speech making to anyone who needs it.
Sandra Steis leaves Mrs. Gregory a gumfree waste basket for her homeroom.
Pam Stewart wills her ability to miss all telephone poles to Judy McClain.

VALEDICTORIAN
Gary Williams

SALUTATORIAN
Mary Beth Keebler

HONOR STUDENTS

Patricia Conroy, Raymond Freeburg, Madeline Guthrie, Marcia Klancer, Glenn Thompson, Patricia Dallasen.

COMMENCEMENT

JUNIOR-SENIOR PROM

KING and QUEEN
Robert Magistrelli and Evelyn Wolfel

POST PROM

U
N
D
E
R
C
L
A
S
S
M
E
N

O
F
F
I
C
E
R
S

JUNIORS

Bob Yohe, Sharlie Meredith, Mary Jo Schreiber.
SOPHOMORES

Nancy Dippold, Marie Herzing, Karen Wolfel, Mary Ann
Connors.

FRESHMEN

Martha Farabaugh, Linda Thorwart, Steve Pontzer, Janet
Conroy.

JUNIORS

FIRST ROW: Mr. A. Pasquinelli, S. Fuller, C. Schaberl, P. Cesa, M. Way, N. Snowdon, W. Carr, D. Wendel, M. Wittman, M. Schreiber, D. Hanes, M. Bucher. SECOND ROW: C. Sennett, G. Feldbauer, L. Gormont, G. Dinsmore, D. Ginther, J. Lyons, F. Gahr, C. Rynd, S. Tamburlin, S. Beimel. THIRD ROW: R. Jackson, M. Eckert, T. Young, D. Lewis, D. Farley, G. Bianchi, W. Ginther, P. Mahaney, J. Reed, L. Agosti, T. Haves, J. Friday. FOURTH ROW: R. Vollmer, K. Armstrong, J. Anderson, F. Northrop, B. Terwilliger, G. Krieg, M. Berman, E. Uhl, B. Greenthaner, W. Fox, D. Saline, R. Martini. FIFTH ROW: T. Wegemer, D. Wonderly, G. Schreiber, S. Meredith, W. Smith, F. Geci, T. Anzinger, R. Kline, H. Lenze, M. Burden, R. Yohe, D. Nelson. SIXTH ROW: K. Goodreau, M. Bradshaw, R. McMinn, S. Copella, M. Stauffer, A. Smith, G. Carlson, S. Lepovetsky, C. Johnson, I. Glass, J. Schaberl, S. Glasser.

J
U
N
I
O
R
S

S
N
A
P
S

See saw, Margarie Draw

Roses are Red
Violets are Blue

Togetherness

Hey, Let's
Twist

Eighth Grade Graduation

Sing A Long

Leaving the Bus

Mr. Universe
and Miss America

Oh, No!

SOPHOMORES

- TOP ROW: P. Senecal, D. Mastrogiacomo, W. Mahaney, C. Beck, A. Ehrensberger, F. Luhr, J. Hoffman, A. Clark, H. Lanzel, B. Brennen, R. Bauer, M. Herzing, D. Sennett, D. Kennedy, T. Greene, A. Cesa.
- SECOND ROW: R. Valentine, J. Hayes, R. Hanes, B. Dallasen, W. Weisner, L. Sauter, J. Dowie, C. Farley, M. Conners, J. Sain, D. Rynd, J. Pistner, R. Brendel, T. Emmert.
- THIRD ROW: J. Brehm, C. Hess, R. Heffner, J. Gardner, L. Geci, R. Wicks, C. Cuneo, M. Wehler, J. Armani, C. Wortman, J. Kreckle, S. Gregory, D. Dippold, J. Kirkland, W. Reed, B. Lupton.
- FOURTH ROW: J. Foster, F. Feldbauer, D. Karalfa, D. Gaddie, D. Hammer, S. Greenawalt, D. Hedlund, P. Ticossi, R. Johnston, K. Wolfel, P. Lilja, K. Trumbull, G. Reiter, C. Carlson, V. VanAlstine, J. Thompson.
- FIFTH ROW: R. Yeager, N. Lajeunesse, J. Keebler, N. Dippold, T. Ehrensberger, J. Snyder, D. Bauer, T. Brown, C. Sidelinger, B. Rigard, M. Spangler, M. Heiberger, M. Pfeufer, J. Fodge, R. Flippo, J. Bauer.
- SIXTH ROW: J. Burgeson, H. Kreckle, W. Rung, B. McGowan, E. Grotzinger, G. Wendel, R. Pistner, M. McClain, D. Thompson, D. Lecker, T. Timblin, F. Fox, J. Miller, J. McClain, P. Scolari, C. Kronenwetter.
- SEVENTH ROW: T. Mosier, V. Haight, S. Hanes, K. Luchini, W. Badeau, D. Rigard, F. Young, J. Hulburt, G. Smith, K. Friday, T. McGill, A. Green, J. Mattiuz, S. Feldbauer.

CHRISTMAS DANCE

The Christmas Tree.

Having Fun Decorating.

A Nice Crowd Attended.

Nancy and Steve had a good time.

SOPHOMORE SNAPS

I thought I saw something.

The Bear hug
(a new dance).

Peek a boo

Ma! Ma!

A new way to build a fire.

FRESHMEN

FIRST ROW: Mr. F. Hippchen, M. Gustafson, W. Rigard, B. Brennen, J. Gaffey, D. Bauer, L. Krieg, M. Brehm, E. Young, L. Smith, J. Pierotti, S. Hanes, W. Barr, L. Wonderly, J. Azzato, L. Van Slander, R. Schauer.
 SECOND ROW: C. Kronenwetter, J. Ehrensberger, L. Toronski, W. Wolfel, L. Thorwart, M. Hillebrand, C. Walker, D. Lynch, J. Conroy, B. Stankquick, J. Bauman, R. Shuttleworth, C. Cameroni, W. Ginther, D. Meixel, D. Rollick, C. Samick. THIRD ROW: M. Arlia, D. Barr, R. Cheatle, J. Reed, D. Cheatle, L. Nelson, V. Hernandez, R. Lecker, E. Shutika, J. Dion, C. Zimmerman, J. Wolfe. FOURTH ROW: B. Jeter, J. Gurosik, H. Van Dyke, T. Hanes, B. Senecal, D. Leasgang, M. Fledderman, D. Gagliardi, B. Fassette, C. Whitaker, H. Meredith, C. Jeter. NINTH ROW: C. Deemer, G. Eckert, S. Knight, J. Krieg, E. White, M. Clark, R. Wolfel, J. Pasquinelli, J. Dowie.

OUR FUTURE SEVENTH GRADERS

Mr. Girts and Mr. Kemp ditto a final exam.

Once, George Malburg was in grade school.

Could someone please help!

Mr. Aiello, our Master.

I've got a new friend

Scotty at work

Does he or doesn't he

Problems, Problems

Our studious students

Skipping's illegal

All tired out

Early in the morning

Spring fever

Actions speak louder than words

S
P
O
R
T
S

FOOTBALL

BASKETBALL

WRESTLING

FIRST ROW: Bob Foster, Dale Hammer, Jim Burgeson, Dick Pistner, Ed Badeau, Dave Hanes, Dick Johnson, Bob Bauer. SECOND ROW: Tom Cancilla, Chuck Fox, Joe Posteraro, Fred Lechien, Gary Wickett, Jim Pistner, John Lyons, Wayne Ginther, Gary Lesser, Roger Martin, Gary William. THIRD ROW: Mr. DeFonzo, Paul Senecal, Donnie Dippold, Joe Keebler, Mike Way, Jack Sain, Bob Magistrelli, Neil Dixon, Bill Carr,

FLYING

The Dutch under head coach Ted Mastrogiacomo and his able assistants, Hugo Bonfardine and Al DeFonzo, broke even this season with five wins and five losses.

Sept. 8 - The Dutchmen won their initial game of the season by defeating the Port Allegany Gators at Berwind Park. It was a good battle all the way with neither team scoring in the first three quarters of play. Finally the Dutch scored and won the game 6 - 0.

Sept. 16 - The Dutch traveled to Kane to battle the Kane Wolves, but they proved to be too much for the Dutch to handle. Kane won with a score of 27 - 0.

Sept. 23 - The Dutchmen again took to the road to meet last year's Allegany Mountain League champs. The Saints were able to make only one touchdown to the Wolverines' two. The final score was 14 - 6.

Sept. 30 - Although the Dutch scored two touchdowns for the first time in the season, it was not nearly enough to win the game. The Ridgway Elkers scored 27 points before a capacity crowd at Berwind Park while the Dutch were held to 12.

Oct. 6 - The Saints returned to the win column with a victory over the Smethport Hubbers. St. Marys drove for three touchdowns and two conversions to beat the Hubbers 20 - 14.

Mr. Bonfardine. FOURTH ROW: Coach Mastrogiacomo, Tom Dippold, Jim Lynch, George Dinsmore, Steve Hanes, Charles Rynd, Gary Schreiber, Dave Farley, Ed Grotzinger, Tom Ehrensberger, Joe Kreckle, George McManigle.

DUTCH

Oct. 13 - On Friday the 13th, a cold, rainy night in Johnsonburg, the Dutch pulled off the biggest upset of the season. In the ankle deep mud the Saints scored two touchdowns in the first quarter while the Burg team was time after time pushed back. The final score was 12 - 7.

Oct. 20 - The Saints lost their fourth game of the season at the hands of The Terrors from Otto. The Dutch passing attack was held in check, while the Terrors riddled the Dutch defense. The final score was 27 - 13.

Oct. 27 - The Red Raiders of Emporium left St. Marys victorious and the Dutch with a three and five record with two games remaining. The Raiders drove for 26 points and held St. Marys to 13.

Nov. 4 - The Falcons of Coudersport played host to the Dutchmen in a close, low scoring game. The Falcons scored a touchdown, but failed to make the extra point. The Dutchmen returned with a touchdown and the extra point to win 7 - 6.

Nov. 10 - The Saints traveled to Brookville for the final game of the season. In this game the offensive power of the Saints was at its best. The Dutch scored 33 points to Brookville's six. This victory earned the Dutch a five and five record for the season. Coach Mastrogiacomo, his team and the managers did a good job this season.

SENIOR

TOM CANCELLA, DAVE AARON
Mgrs.

TOM DIPPOLD
Co-Capt.

GARY LESSER

FRED LECHIEN

JOE POSTERARO

DUTCH

BOB MAGISTRELLI
Co-Capt.

JIM LYNCH

NEIL DIXON

CHUCK FOX

GARY WICKETT

STATISTICS

SMHS

6	Port Allegany
0	Kane
6	Sheffield
12	Ridgway
20	Smethport
12	Johnsonburg
13	Otto
13	Emporium
7	Coudersport
33	Brookville

OPP.

0
27
14
27
14
7
27
26
6
6

AVERAGE YARDS PER CARRY

Joe Posteraro	-----	4.9
Bob Magistrelli	-----	2.1
Mike Way	-----	3.2
Tom Dippold	-----	4.0
Steve Hanes	-----	3.6
Bill Carr	-----	4.6
Jim Lynch	-----	4.5
Jim Pistner	-----	3.9
John Lyons	-----	3.4

EXTRA POINTS

Bob Magistrelli	-----	4
Mike Way	-----	1
Jim Lynch	-----	1
Joe Posteraro	-----	1
Jim Pistner	-----	1
Bill Carr	-----	1

TOUCHDOWN PASSES THROWN

Bob Magistrelli	-----	4
Mike Way	-----	1

TEAM SCORING AVERAGE

Offense	-----	11.0 pts. per game
Defense	-----	14.1 pts. per game

Tom Dippold and Bob Magistrelli, our co-captains, confer with coach Mastrogiacomo.

Our Hero

The Dutch are winning again.

Our Majorettes have a workout.

The Dutch eagerly await the jump ball with Emporium at the play-off.

Gary Williams and Denny Cole receive the second place award at the Christmas tournament from Irene Leightner.

KNEELING: Mr. Kemp, Mr. Salvetto. STANDING: Jack Sain, Denny Cole, George McManigle, Kurt

'62 VARSITY

DUTCH LOSE OPENER The St. Marys Flying Dutch went down to defeat at the hands of the strong Emporium Red Raiders in their first game of the season. The Emporium is favored to win the Northern Tier League. **DUTCH LOSE SECOND** The Bradford Owls scored a victory over the Dutchmen at Kelley Gym. The final score was Bradford 40 and St. Marys 34. **DUTCH WIN FIRST** The Dutchmen traveled to Clearfield for their first game on the road. They defeated the Bisons 47-43 in one overtime. **DUTCH SCORE SECOND WIN** The Dutch traveled to Kane for their second road game and defeated the favored Kane team, 64-47. This was Kane's first loss. **DUTCH BOW TO EMPORIUM** The St. Marys Flying Dutch lost to the Emporium Red Raiders at Emporium by a score of 65-58. The Raiders held the lead throughout the whole game. **DUTCH EVEN RECORD** The Flying Dutch brought their record to 3 wins and 3 losses by defeating the Smethport Hubbers 51-34 in a game played at Smethport. **CHRISTMAS TOURNAMENT** In the first game of the Carbon Bowl Tournament the Dutch defeated a tough Altoona Catholic squad by a score of 64-51. The same evening Central defeated DuBois 54-51. On the second day Altoona easily beat DuBois by a score of 79-47 to finish the tourney in 3rd place and DuBois in fourth. The final game found Central winning the tourney by upsetting an overconfident Dutch team, 64-39. **DUTCH WIN 1ST LEAGUE GAME** The Dutch won their 1st league game of the season by defeating the Reynoldsville-Sykes Falcons 58-54 on our own floor. **DUTCH DOWN HUBBERS** The Smethport Hubbers bowed to a far superior Dutch team by a score of 65-38. **DUTCH EDGE ELKERS** The Dutch traveled to Ridgway and defeated the Elkers by a 44-41 margin. It was the first win over a Ridgway squad in 2 years. **DUTCHMEN BOW TO CENTRAL** In a close game with our cross-town rivals, Central, we came out on the bottom with a score of 46-45. **DUTCH DEFEAT BURG** The Varsity of St. Marys had a slow

Nyquist, Joe Garvelli, Gary Williams, Pete Anderson, Jim Gutowski, Kevin Hanes, Louie Gies, Mike Way.

BASKETBALL

start in their game against Johnsonburg, but came back to beat the Ramblers and bring the Dutch their third straight victory in league action by a 56-29 decision. **DUTCH REIGN AS KING** The Flying Dutch held onto first place in AML competition as they defeated Bennetts Balley 68-52 for a perfect 4-0 league record. **DUTCH DEFEAT SHEFFIELD** The Dutch traveled to Sheffield and won their fifth straight game in league competition. The final score was 82-75. **DUTCH WIN LEAGUE** The St. Marys Flying Dutchmen captured the Southern Tier League last Friday with a 75-55 victory over the Sheffield Wolverines. **DUTCH DEFEAT REYNOLDSVILLE** St. Marys defeated the Falcons at Reynoldsville to give them their fifth straight win and a perfect 7-0 league record. **DUTCH SCORE 6TH STRAIGHT** The Flying Dutchmen of St. Marys scored a 66-49 victory over the Wolves of Kane in a game played at Kelly Gym. **DUTCH DEFEAT ELKERS** The Dutch under Coach Kemp, defeated the Ridgway Elkens by an impressive 61-41 score. The win was the seventh in a row. **DUTCHMEN SLAUGHTER CENTRAL** The Dutchmen evened the City Series with an impressive victory over the Central Crusaders. The Dutch shot a very good 61% as they scored 20 points and held the dying Crusaders to 6. **DUTCH INCREASE LEAD** St. Marys increased the lead in the Southern Tier Alleghany Mountain League by defeating the Johnsonburg Ramblers 41-22. **DUTCH DOWN VALLEY** The Dutch defeated the Bennetts Valley Blue Jays by a 70-63 score in a game played at the Valley. **DUTCH LOSE TO BROCKWAY** The Brockway Rovers ended a Dutch streak of eleven straight league victories by edging the Kempmen in a 57-55 upset at Kelly Gym. **EMPORIUM WINS PLAYOFF** The Emporium Red Raiders win the playoff game with St. Marys, 72-63. This was the third loss handed to the Dutch by Emporium. The team under their new coach, Mr. Kemp, who with the aid of Mr. Salvetto and Mr. Yacabucci did an excellent job this season.

GARY WILLIAMS
Co-Captain

DENNY COLE
Co-Captain

KEVIN HANES

JOE GARVELLI

KURT NYQUIST

LOUIE GIES

PETE ANDERSON

GEORGE McMANIGLE

JIM GUTOWSKI

**SOUTHERN
TIER
CHAMPS**

Mike Way, Jose Keebler, Jim Brehm, Jim Burgeson, Dick Pistner, Tom Ehrensberger, Bob Yohe, Don Dippold, Mr. Salvetto.

Dave Marconi, Gary Green, Harry Meredith, Craig Farley, William Ehrensberger, Walter Beck, Mike Fledderman.
 SECOND ROW: Glen Williams, Pat Hillebrand, Walter Donachy, Wilfred Brennan, John Surra, Mike Meyer, Roger Hanes, Steven Goodreau. THIRD ROW: Mr. Lenze, Denny Posteraro, Ed White, Randy Silvas, Joey McMackin, Jerry Sain, Allan Renwick, Billy Wolfel, Mr. Yacabucci.

BASKETBALL STATISTICS

	G	AS	FGA	FGM	FGP	FA	FM	FP	OR	DR	TR	RPG	TP	PPG
Gies, L.	21	23	159	66	41.5	65	30	46.	77	85	162	7.7	162	7.7
Anderson, D.	22	14	87	32	36.7	38	15	39.3	36	30	66	3.0	79	3.6
McManigle, G.	7	2	6	0	0	6	3	50	4	6	10	1.4	3	.4
Cole, D.	22	27	241	87	36.1	42	30	73.8	38	63	101	4.5	204	8.7
Magistrelli, B.	1	3	1	0	0	2	2	100	3	3	6	6.0	2	2.0
Gutowski, J.	5	0	8	3	37.5	2	1	50	2	1	3	.6	7	1.4
Sain, J.	25	12	328	155	47.2	95	54	56.8	171	235	406	16.2	364	14.5
Williams, G.	25	60	186	86	46.2	62	48	77.4	20	53	73	2.9	220	8.8
Garvelli, J.	22	20	35	10	28.6	26	18	69.1	10	14	24	1.0	38	1.7
Hanes, K.	25	139	253	93	36.9	93	62	66.7	32	84	116	4.6	248	10.6
Nyquist, K.	21	15	153	48	31.5	36	22	61.1	40	35	75	3.5	118	5.6
Way, M.	8	0	9	2	22.2	4	2	50.0	2	1	3	.3	6	0.7
Team Avg.	25	315	1466	582	39.6	469	287	60.5	435	610	1045	41.8	1451	58.0

KEY

G - Game
 AS - Assists
 FGA - Field Goals Attempted
 FGM - Field Goals Made
 FGP - Field Goals Percentage

FA - Fouls Attempted
 FM - Fouls Made
 FP - Foul Percentage
 OR - Offensive Rebounds
 DR - Defensive Rebounds

TR - Total Rebounds
 RPG - Rebounds Per Game
 TP - Total Points
 PPG - Points Per Game

	VARSITY		JV'S	
	OPPO	SMHS	OPPO	SMHS
Emporium	59	54	46	24
Bradford	40	34	34	28
Clearfield	43	47	44	19
Kane	47	64	36	46
Emporium	65	58	52	28
Smethport	34	51	46	35
Reynoldsville	54	58	46	30
Smethport	38	65	31	36
Ridgway	41	44	37	36
Central	46	45	20	47
Johnsonburg	29	56	20	77
Bennetts Valley	52	68	44	32
Sheffield	75	82	43	23
Brockway	47	54	21	49
Reynoldsville	47	63	53	30
Kane	49	66	65	35
Ridgway	44	61	39	42
Central	39	49	28	44
Johnsonburg	55	68	29	39
Bennetts Valley	63	70	41	35
Sheffield	55	75	32	44
Brockway	59	57	35	43

JUNIOR HIGH

	OPPO	SMHS
Central	15	46
Bennetts Valley	26	32
Central	36	47
Ridgway	26	27
Kane	22	26
Brockway	18	31
Emporium	47	59
Bennetts Valley	30	38
Ridgway	17	34
DuBois	51	33
Brockway	23	33
Emporium	41	51
Kane	23	26
DuBois	40	22

Gary Lesser, Dave Wolfe, Warren Anthony, Tom Farabaugh, Fred Lechien.

WREST

This year the St. Marys matmen, under Coach Lewis, started out the season with a losing streak that lasted until the District IX Tournament at Clearfield, when the Dutch brought home the second place trophy.

		OPPO	SMHS
Jan 4 -	Brookville-	-32	24
Jan 11 -	Redbank -	40	16
Jan 18 -	Brockway -	-28-	17
Jan 25 -	Clearfield-	28	23
Jan 30 -	DuBois -	28	16
Feb 15 -	Brookville -	-25-	21
Feb 26 -	Brockway -	-32-	23

J. Posteraro, D. Buerk, D. Aaron, T. Hanes, J. Catalone, L. Geci, T. Green, Coach Lewis.

LING

STATISTICS

INDIVIDUAL POINTS

Aaron, Dave	-----	6
Anthony, Warren	-----	56
Buerk, Dale	-----	41
Farabaugh, Tom	-----	23
Geci, Lucian	-----	35
Hanes, Dave	-----	18
Lechien, Fred	-----	41
Lesser, Gary	-----	12
Mildrew, Fred	-----	3
Posteraro, Joe	-----	41
Weisner, Bill	-----	2
Wolfe, Dave	-----	15

WARREN ANTHONY

JOE POSTERARO

DAVE WOLFE

SEN

GARY LESSER

DALE BUERK

FRED LECHEIN

IORS

TOM FARABAUGH

DAVE AARON

BOTTOM: R. Yeager - mgr., D. Geyer, G. McManigle, G. Williams, S. Hanes, J. Lynch, T. Farabaugh, J. Lyons, B. Hanes mgr., B. Valentine mgr. SECOND ROW: Coach Mastrogiacomo, E. Badeau, B. Yohe, B. Mohr, R. Johnson, G. Dinsmore, R. Bauer, T. Hanes, E. Wittaker, T. Cheatle, T. McGill, L. Krieg. THIRD ROW: K. Hanes, J. Himes, R. Quagliani, K. Nyquist, J. Sain, D. Cole, C. Rynd, T. Ehrensberger, J. Keebler, J. Posteraro, B. Wolf, J. Garvelli, D. Geyer, M. Kemmer, Mr. DeFonzo.

John Lyons, Don Geyer, George McManigle, Tom Farabaugh, Jim Lynch, Steve Hanes, Gary Williams, Don Dippold.

TRACK

For the first time in District IX track history, an Elk County team placed first as St. Marys and Johnsonburg tied at 39 points each. This was only third year of track for St. Marys and was headed by Coach Mastrogiacomo. As a result of the district finish the following boys participated in the state class B competition: G. Williams, S. Hanes, J. Lynch, D. Geyer, T. Farabaugh, G. McManigle, J. Lyons, and Don Dippold.

STATISTICS

May 1 - Clearfield - - - - - 82	May 9 - Public - - - - - 56
Public - - - - - 36	Central - - - - - 51
May 4 - Bradford - - - - - 76 1/3	Ridgway - - - - - 30
Johnsonburg - - - - 42 2/3	May 15 - Smethport - - - - - 52 2/3
Public - - - - - 29	Public - - - - - 56 1/3
May 7 - DuBois - - - - - 64	May 16 - Johnsonburg - - - - 70 1/3
Public - - - - - 54	Public - - - - - 40 1/2
May 8 - Kane - - - - - 79 1/2	Central - - - - - 20 1/2
Johnsonburg - - - - 41 1/2	Ridgway - - - - - 19 2/3
Public - - - - - 27	

FIRST ROW: Mary Ann Eckert, Susan Glasser, Susan Goodreau, Diane Wonderly, Mary Burden. SECOND ROW: Elsie Mitchell, Edna Kreckle, Kathryn Pontzer, Evelyn Wolfel.

Edna Kreckle

Evelyn Wolfel

Katherine Pontzer

Susan Goodreau

Elsie Mitchell

A
C
T
I
V
I
T
I
E
S

Evelyn Wolfel

Betty McMackin

Edna Kreckle

Madeline Guthrie, Joe Garvelli, Virginia Wortman.

Virginia Wortman

QUEEN

M. Kemmer, V. Wortman, M. Guthrie, J. Garvelli, B. Mosier, B. McMackin, T. McClain, E. Kreckle, J. Kennedy, E. Wolfel.

Crowning of the Queen.

Seniors at Work

Queen and Escort

FIRST ROW: Janice Kirkland, Becky Wicks, Linda Muth, Juniata Thompson, Marilyn Green, Nancy Paxton, Mary Grace Wicks, Sharon Parisi, Sandra Keebler, Roswitha Leeb, Barbara Lupton. SECOND ROW: Helen Snowden, Carol Welton, Nancy Pierrotti, Donna Ginther, William Benson, Madeline Guthrie, Patricia Dallasen, Susan Gregory, George Sembert, Harris Lanzel, Constance Wortman, Gary Moyer, Gordon Reider, Sharlie Meredith, Den-

BAND OFFICERS

Pres. Bill Benson; Sec. -Treas. Janice Kirkland; Librarians - Juanita Thompson, Barb Lupton; Managers - Denny Karalfa, Joe Garvelli.

DISTRICT BAND MEMBERS - STATE

Janice Kirkland, Connie Wortman, Denny Karalfa*, Barb Lupton*, Harris Lanzel, Madeline Guthrie.

nis Karalfa. THIRD ROW: Susan Squires, Jean Herbstritt, Alice Armamini, Sandy Zuchowski, Delores Prudich, Vicky Saline, Sylvia Cesa, Joseph Garvelli, Jay Campbell, Bill Ehrensberger, Dave Lyon, Sparky Stackpole, John Guy, Glenn Williams, Steven Pontzer, Alan Ehrensberger. FOURTH ROW: Pete Evert, Christopher Davis, Linda Shumont, Mary Emmert, Cathryn Dippold, Linda Van Slander, Mr. Marciniak.

The Long days of Practicing reap generous rewards.

MAJORETTES

Cheryl Johnson, Jean Bauman, Annette Caimi, Sandy Tamburlin, Jean Mahovlich, Nancy Sheeley, Donna Nelson, Mary Spangler.

Annette Caimi

Mary Spangler

S E N I O R S

Jean Mahovlich

Nancy Sheeley

FIRST ROW: G. Carlson, N. Lajeunesse, D. Nelson, C. Carlson, T. Timblin, B. Senta, Harris Lanzel, P. Lilja, P. Malone, Mrs. Sichei. SECOND ROW: C. Sennett, S. Gregory, B. McMackin, D. Pontzer, D. Gaddie, P. Bauman, G. Williams. B. Benson, H. Meredith, S. Pontzer, D. Karalfa. THIRD ROW: J. Anderson, M. Klan- cer, R. Briendl, L. Sauter, J. Bauer, M. Bradshaw, J. Garvelli, K. Hanes, M. Kemmer, B. Wicks, M. Spangler. FOURTH ROW: S. Merideth, M. Guthrie, N. Snowden, J. Mattuiz, A. Caimi, L. Toronski, G. McManigle, D. Geyer, D. Geyer, P. Scolari, L. Fassette.

MIXED CHORUS

This year our Chorus, Directed by Mrs. Ester Sichei, presented three outstanding programs of choral music. In October, a Minstrel Show was conducted, which was received well by the members of the community. As the year rolled on, the chorus members now prepared for their annual Christmas Program. This year it was held in the gymnasium, where the student body was gathered to view the magnificent effort. Now that spring was upon us, the chorus was ready to present the spring concert, which featured many popular numbers.

This term, our girls' chorus was very fortunate in that they participated in the Christmas Concert and the Spring Concert. Our Girls' Chorus added many interesting selections to the ones already offered by the larger grouped Mixed Chorus. Mrs. Sichei was very well pleased with this group of girls as they added beauty and lovely music to the various functions for which they performed.

GIRLS' CHORUS

FIRST ROW: G. Carlson, C. Bianchi, D. Nelson, S. Fuller, C. Carlson, N. Lajeunesse. SECOND ROW: J. Hulbert, J. Friday, J. Anderson, B. Pichler, B. McMackin, D. Pontzer, M. Hyatt. THIRD ROW: S. Gregory, C. Sennett, M. Klancer, R. Briendel, L. Sauter, D. Gaddie, P. Bauman. FOURTH ROW: T. Fodge, S. Meredith, M. Guthrie, N. Snowden, J. Mattuiz, A. Caimi, J. Bauer, M. Bradshaw.

MINSTREL SHOW

Poor Uncle Tom

Hi, ya! Hi, ya!

All Mine!

Taking Off Makeup

Goggles

Moe, Larry, Curly

Everybody's Happy

Togetherness

Congratulations

What's Interesting?

NATIONAL HONOR SOCIETY and NATIONAL BUSINESS HONOR SOCIETY

STANDING: Sandra Lepovetsky, Judith Schaberl, Junette Anderson, Ann Smith, Meryl Berman, Linda Agosti, Mary Ann Bucher, Donna Saline, Diane Wonderly. SITTING: Betty McMackin, Pam Stewart, Paula Briendl, Gary Williams, Patricia Conroy, Nancy Sheeley, Diane Geci.

FLORENCE GECI

NURSES CLUB

This year our Nurses Club headed by Miss O'Brien endeavored to learn the fundamentals of first aid and the principles of nursing.

Members are:

Dolly Pontzer, Nancy Nelson, Linda Facetta, Patty Conroy, Jean Wickett, Mary Gustafson, Carol Kronenwetter, Ray Meredith, Jean Bowser, Susan Hrusth, Carol Hess.

CHESS CLUB

The members of the Chess Club include:

Jack Krieg, Clayton Sidelinger, Dave Struble, Dale Buerk, Leroy Feldbauer, Ray Penn, Tom Farabaugh, Tom Mosier, Dan Thorwart, Pete Anderson, Dick Wolfel, Laverne Krieg, Bruno Stankovich, Don Heindl, Mike Anderson, John Parapacic, Bill Mohr, Jim Rettger, Paul Malone, Bob Van Alstine, Frank Ginther, Bruce Mildrew, Steve Knight, Randy Silvis, Bob Wellde, Tom Snowdon, Ed White.

APPARATUS CLUB

An outstanding group of young men this year became members of a club which stresses physical fitness and muscle co-ordination. With the assistance of Mr. Kemp this group strived toward better goals exemplified by President Kennedy's physical fitness program.

Members include:

TOP ROW: Warren Anthony, Fred Lichein, Gary Williams, Tom Dippold, Chuck Fox, George McManigle. SECOND ROW: Bob Wicks, Bill Carr, Mervin Kemmer, Eugene Uhl, Francis Northrop, Jim Pistner, Jim Kennedy, Gary Schrieber, Joe Kreckle, Jim Hoffman, Larry Wendel, Bob Yohe, Bill Fox, Bob Foster, Gary Feldbauer, Sylvester Biemel. BOTTOM ROW: Tom Green, Bill Weisner, Jim Ferris, Ed Bedeau, Dick Pistner, Mike Wittman.

CHEMISTRY CLUB

The chemistry club organized by Mr. Eberl, our physics and chemistry teacher, stimulates an interest in the use of chemicals. This year the club was composed of four seniors and one junior.

STANDING, left to right: Ted Thompson, Bob Mohr, Dave Wolfe, Mary Beth Keebler, Becky McMinn, Mr. Eberl.

BIOLOGY CLUB

The biology club sponsored by Mr. Yacubucci is a club composed entirely of sophomores. These sophomores have gained a varied and extensive education in the principles of biology.

STANDING: Patty Ticossi, Bernadine Dallasen, Anita Cesa, Diane McClain, Janet Hayes, Jeanne Gardner. SEATED: Marie Herzing, Helen Kreckle, Dolores Kennedy.

NEWSPAPER CLUB

The newspaper club headed by Miss Greening and Mr. Lenze is a very active organization. Each month it publishes a paper which includes the news happenings for the previous month. This year under the editorship of Florence Geci it also sponsored a bulletin board contest.

STANDING: Miss Greening, Linda Smith, Mary Lee Wehler, Nancy Snowden, Marcia Bradshaw, Margaret Hyatt, Mr. Lenze, Nancy Sheeley, Chris Kronenwetter, Judy McClain, Vicky Hernandez, Bonnie Geist, Donna Mastrogiacomo, Diane Geci. SEATED: Donna Bauer, Florence Geci, Barbara Brennen, Donna Hess.

AUDIO VISUAL AIDS

This small group of seniors sponsored by Mr. Barret was organized in order to learn the operative procedure of various communication equipment.

Members include:

Douglas Anthony, Dave Aaron, Mr. Barrett, (sponsor), Walter Cheatle.

LIBRARY CLUB

The Library Club headed by Mrs. Ruth Ford is typical of the educational clubs offered at St. Marys. Here the students learn the proper use of the library and how to aid others in the search for material.

Members seated left to right:

Terry Fodge, Linda Thorwart, Antoinette Brehm, Joyce Bauer, Meryl Berman.

ART CLUB

Miss McCann, our art instructor, has organized this club in order that students may further their art talents. These students have gained much experience in the field of art.

SEATED left to right:

Diana Chiapellia, Loretta Wonderling, Nancy Herzing, Anita Green, Bernadette Rigard.

FUTURE TEACHERS

The members of this club are contemplating a teaching career. During teaching career month (April), they presented a radio program on "Teachers of Today", and attended a dinner held in honor of the future teacher.

STANDING:

Herbert Lenze, Linda Thorwart, Martha Farabaugh, Marcia Klancer, Mrs. Bauer (advisor). SITTING (back row): Delores Gilyardi, Sharon Hanes, Janet Conroy, Connie Walker. FRONT ROW: Beatrice Brennen, Lynn Toronski, Cheryl Kronenwetter.

HOME ECONOMICS CLUB

The Home Economics Club, sponsored by Mrs. Harvey, specializes in cooking and sewing. These modern minded, young girls endeavored to learn as much as possible about the art of homemaking. Its members include students in ninth and tenth grades.

DRAMATICS CLUB

This year our Dramatics Club was sponsored by three teachers throughout the year. In succession, they were: Mrs. Irwin, Mrs. Diehl, and Mr. Pontzer. This year the Dramatics Club had one of its largest memberships.

Students participated from grades nine through twelve.

CAMERA CLUB

The Camera Club, sponsored by Mr. Hippchen, is mainly concerned with the developing and printing of pictures. Members gain much valuable experience in the field of photography.

This experience helps many of its members to choose rewarding careers in the photographic field.

LETTERMAN'S CLUB

The Letterman's Club of 1962 attempted to encourage young men and young women of St. Marys High School to develop themselves, physically as well as mentally. They followed the policies of President Kennedy in the physical fitness of our youth. Sports, above all, were stressed and students were encouraged to participate in them.

CLASSES

S
E
N
I
O
R
A
D
V
I
S
O
R
S

MR. EBERL

MRS. GREGORY

MR. YACABUCCI

Algebra III

Mrs. Gregory's Study Hall

Mr. Luke's Study Hall

The Big Three

Going to Classes

An Old Kersey Class

Three Musketeers, plus one

Study Hall

General Science

Industrial Arts

Advanced Composition

Home Economics

Physics Lab

Physical Education

SCIENCE FAIR

Mr. Barrett and Mr. Eberl examine Donna Ginther's prize winning project.

Jane Welton and Susie Squires look at a project entered by Duane Johnston.

Donna Reider and Mrs. Whiteman examine entries.

Elsie Emmert, Mr. Luke, and Mr. Yacubucci seem to think this project of Carol Stewart was unusually humorous.

Our friend, the Truant Officer

Oh! Mary

Getting ready to take a picture

After School

Seniors having fun

Well! Mady

Our young Freshmen getting a Chest X"ray.

STUDENT COUNCIL

FIRST ROW: Mr. Luke - Advisor, Nancy Dippold, Joseph Keebler, Wayne Ginther, Karen Wolfel, Linda Smith, Carol Welton. SECOND ROW: Mike Wittman, Gary Wickett, Madeline Guthrie, Gary Williams, Florence Geci, John Himes, Cheryl Johnson.

The Student Council resumed its duties once again this year. The Student Council, as intermediary, fills the gap between the administration and the student body.

Through discussion, problems are solved, a conclusion is formed, and a recommendation is made to the administration.

The Student Council usually met on the first and third Friday of each month. During these meetings, the Council discussed the possibility of sponsoring a Foreign Exchange Student and better and more assembly programs. It used its influence in the selection of cheerleaders and in the use of the Activity Period. The Student Council was also responsible for the St. Marys High School News, broadcasted on the W. K. B. I. Radio Station.

Each year, as the student leaders are trained in participation in school control, they are fulfilling the aims of all Student Councils.

This year's officers are: Gary Williams - President; Madeline Guthrie - Vice President; Florence Geci - Treasurer.

PATRONS

Now, as we Seniors stand at the crossroads of life we are faced with a responsibility to thank all those who helped us in every effort we have made. Our biggest effort was, of course, to present an accurate account of our Senior year as well as our other years of high school in this edition of the Bells. Without the financial assistance we received from various business concerns and friends, this edition would never have been possible. To them we are eternally grateful.

A

A & P TEA CO.
Brussels St.
Compliments

ARMSTRONG, B. IRENE, M. D.
125 State St.
Professional

ARROW BLOCK CO.
Million Dollar Hwy.
Compliments

ASH SHOE STORE
12 N. Michael St.
"For Better Shoes"

AUMAN'S STORE
352 Church St.
Groceries

AUTOMATED DATA PROCESSING, INC.
Daily Press Bldg.
Public Accounting - Statistics

AVENUE MARKET
19 Erie Ave.
Quality Meats - Groc.

AYSHIRE DAIRY
Old Kersey Road
Dairy Products

B

B & R ELECTRIC CO.
20 Railroad St.
Electrical - Electronic Distributors

BAYER FURNITURE CO.
202 Depot St.
Home Furnishings

BENTZ FURNITURE, INC.
228 Brussels St.
Compliments

BERGNES, ANTOINE
Million Dollar Hwy.
"Salon de beaute"

BERMAN'S
16 Erie Ave.
"The Fashion Center"

BEVERIDGE'S SERVICE STATION
Main St. - Kersey
Compliments

BROWN'S BOOT SHOP
So. Michael St.
"Shoes for all the family"

C

CARBON CITY PRODUCTS CO., INC.
Ford Road
Power Metal Products

CARSON'S APPLIANCES
83 Erie Ave.
RCA Victor TV-Radio
Stereo - Hi-Fi Record Players

CELLIN'S SHOE REPAIR
110 So. Michael St.
Shoe Service

CENTRAL DRUG STORE
39 N. St. Marys St.
Reliable Prescriptions

CITY MARKET
104 So. Michael St.
Meats - Groceries

CITY PHARMACY
210 Chestnut St.
"Your Health - Our Concern"

CITY TRANSFER CO.
458 Washington St.
Transportation

COLONIAL LINEN SHOPPE
208 Brussels St.
Linen - Domestics

CONSOLIDATED NEW AGENCY
53 Erie Ave.
News - Articles

CONSUMER DISCOUNT CO.
201 Brussels St.
Compliments

CORBETT CABINET
Spruce St.
Building Materials

CORNER GRILL
118 So. Michael
Beer, Liquor, Wine

CRYDER'S PENZOIL SERVICE
240 State St.
Compliments

D

DAGHIR, GORDON J.
F & M Bank Bldg.
Compliments

DAGUS MINES GARAGE
Dagus Mines
Auto Supplies - Repairs

DAILY PRESS
245 Brussels St.
Compliments

DARI-CREME
56 State St.
Ice Cream

DAUER'S SPORT STORE
Erie Ave. Ext.
Sporting Goods -
Office Equipment

DELULLO'S SHOE STORE
15 Erie Avenue
Quality Footwear

DELULLO'S TEMPLE SERVICE
325 Brussels St.
Gasoline - Service

DETSCH BROS. CAR MART.
5 N. St. Marys St.
Compliments

DIETEMAN & BAUER INS. AGENCY
201 Brussels St.
Compliments

E

EAGEN HARDWARE
108 So. Michael
Hardware - Appliances

EAGLES, FRATERNAL ORDER
727 Main St. - Kersey
Compliments

ECKERT'S SUNOCO SERVICE
965 Brussels St.
Gasoline - Service

ECONOMY CLEANERS
16 N. Michael St.
Dry Cleaners

ELK CANDY CO.
252 Market St.
Wholesale Confectionary

ELK COUNTY DAIRY PRODUCTS
246 Chestnut St.
Dairy Products

ELK ENGINEERING WORKS
220 Stackpole St.
Foundry - Machine Shop

ELK MOTORS, INC.
315 So. St. Marys St.
Lincoln - Ford - Mercury

ELKS SOCIAL CLUB
33 LaFayette St.
Compliments

EMMERT'S GRILL
Kersey, Pa.
Compliments

ENTERPRISE PRINTING HOUSE
95 Erie Ave.
Letter Press - Offset
Printing - Office Supplies
Business Equipment

ERICH, J. W.
640 So. St. Marys Rd.
Compliments

F

FACCHINE'S GARBAGE DISPOSAL
Fairview - Kersey
Compliments

FALCETONI'S CONFECTIONARY
Dagus Mines, Pa.
Compliments

FAMILY MARKET, INC.
463 Chestnut St.
Meats - Groceries

FARMERS & MERCHANTS BANK
101 N. St. Marys St.
Banking

FEDDER'S JEWELRY STORE
23 Erie Ave.
Jewelry

FIREMEN'S CLUB
Kersey, Pa.
Compliments

FIRESTONE STORE
14 Railroad St.
Hardware - Sporting Goods

FROSBERG & GREENE
Kersey, Pa.
Contractors

FREDDIE'S DAIRY DELL
201 Parade St.
Ice Cream - Conf.

HAL FRITZ PIANO CO.
Johnsonburg Rd.
Wurlitzer - Piano - Organ

FULTON & KING CHEVROLET, INC.
230 State St.
Automobile Sales - Service

G

G. & L. GARBAGE DISPOSAL
Sara Rd.
Compliments

GARNER, PAUL A.
29 LaFayette St.
Insurance

GARNER PLUMBING CO.
320 Maurus St.
Plumbing - Heating - Repairs

GERG MUSIC STORE
43 Erie Ave.
Conn Band Instruments
Records - Sheet Music

GETZ DRESS SHOPPE
204 Chestnut Street
Ladies' Apparel

GEYER, LOUIS A.
426 W. Mill St.
Monuments - Markers

GIFT & ART SHOP
28 Railroad St.
Compliments

GLASSERS
45 Erie Ave.
Ladies' Apparel

GLOVER, HARVEY H., D.D.S.
47 Erie Ave.
Compliments

GOETZ FEED & HARDWARE
Depot Street
Feeds - Fertilizers - Seeds -
Farm and Garden Equipment

GORMAN'S DAIRY STORE
Railroad Street
Dairy Products

GRADIZZI SERVICE STATION
Toby Valley
Auto Supplies

GROSS MEN'S SHOP
15 Erie Ave.
Men's Clothing

GROTZINGER, G. C.
Rosely Rd.
Agricultural Implements

GROTZINGER'S STUDIO
11 Center St.
Photographer

H

HAUBER, EDWARD, D. D. S.
25 Erie Ave.
Compliments

HAU'S TAVERN
Dagus Mines, Pa.
Compliments

HAYES, DR. C. R.
123 Center St.
Optometrist

ART HEARY & SONS
125 Arch St.
Home Furnishings

HERZING, HELEN
246 Spruce St.
Beauty Shop

HIGGINS, JAMES P., D. D. S.
10 Railroad St.
Compliments

HILLTOP DINER
Million Dollar Hwy.
Compliments

HI-WAY FURNITURE MART
Main St. - Kersey
Home Furnishings

HI-WAY SERVICE STATIONS
Route 255
Gas - Oil - Auto Repairs

HOFFMAN, LAWRENCE
Eshbach Rd.
Building - Remodeling -
Siding - Roofing

HOWELL, FLOYD D.
111 Washington St.
Public Accountant

HOY'S RADIO SERVICE
Erie Ave.
General Electric Products

I

INDUSTRIAL SALVAGE
284 Depot St.
Scrap Metals - New Steel

IVAN'S MEN'S SHOP
21 N. St. Marys St.
Outfitters for Men and Boys

J

JACK'S BARBER SHOP
N. St. Marys St.
Compliments

JACOB'S FURNITURE STORE
99 Erie Ave.
Home Furnishings

JERRY'S AUTO REPAIR
Cor. John and Stackpole St.
Service Station

JET SUPERMARKET
So. Michael St.
Compliments

JOHNSON, V. C.
Toby Valley
General Merchandise

K

KARP, JOSEPH S. & BROS.
Altoona, Pa.
Compliments

KEEBLER, H. M., M. D.
16 Railroad St.
Compliments

KERSEY BUILDERS SUPPLY
Kersey, Pa.
Lumber - Millwork - Kitchen
Cabinets - Gen. Contracting

KERSEY TOWNE HOUSE
Kersey, Pa.
Tavern - Restaurant

KEYSTONE CARBON CO.
State St.
Compliments

KIDDIE'S SPECIALTY SHOP
241 Brussels St.
Infant's - Children's Wear
"From Heaven To Seven"

KLANGER'S RESTAURANT
Market St.
Compliments

KRONENWETTER, ARTUR E.
456 Charles St.
General Insurance

L

LAVELLA'S STORE
R. D. #2
Compliments

LECKER, ALBERT
So. Michael Rd.
Heating and Plumbing

LESSER & LESSER
Brussels St.
Jewelry

LION, EDWIN
8 Railroad St.
Gen. Merchandise

LOCAL #291
Barber's Union
Compliments

LOCAL 502 IUE-AFL-CIO
106 So. Michael St.
Labor Union

LOWER FURNITURE CO.
Erie Ave.
Furniture

LUCANIC'S
45 N. St. Marys St.
Confectionary

LYNCH, JOHN J.
151 N. Michael St.
Funeral Home

LYNCH, JOSEPH W.
203 Washington St.
Funeral Home

LYN-CLARE FLOWER SHOP
41 Erie Ave.
Florist

MALONE, J. J.
Kersey, Pa.
Beer Distributor

MALONE'S APPLIANCES
Kersey, Pa.
Compliments

MARKLEY'S BEAUTY SHOP
51 Erie Ave.
Beauty Shop

MARQUETTE
St. Marys, Pa.
Beer - Liquor - Food

MARSH, A. F.
Moose Bldg., Erie Ave.
Stationery Store

McDARROW BEAUTY SUPPLY CO.
Jamestown, N. Y.
Sam Riley
Compliments

McDONALD BROS.
920 Investment Bldg.
Pittsburgh, Pa.
Rings - Announcements
Yearbooks - Diplomas

McGEEHAN, JOHN T., M.D.
728 Maurus St.
Compliments

McKENZIE TIRE CO.
225 Market St.
Recapping - Vulcanizing

MYERS, PAUL R., M.D.
320 Center St.
Ridgway, Pa.
Compliments

MICALE'S
116 So. St. Michael St.
Barber Shop

MILLER'S HARDWARE
14 N. St. Michael St.
Compliments

MIN, HENRY M., M.D.
Andrew Kaul Memorial Hospital
Compliments

MODERN DAIRY
State St.
Dairy Products

MORELLI, ALFRED A.
443 Brussels St.
Compliments

MULLENDEAN HOTEL
41 Erie Ave.
"The Carbon Room"

MURONE'S MUSIC & TV
30 Erie Ave.
Musical Instruments

MURPHY, G. C. CO.
19 Erie Ave.
Department Store

N

NATIONAL MOLDED PRODUCTS, INC.
40-42 So. St. Marys St.
Bronze and Iron Bearings

NEUBERT'S MARKET
305 Erie Ave.
Meats - Groceries

NEW SHAWMUT MINING CO.
National Bank Bldg.
Producer of Bituminous

P

PEACOCK COFFEE SHOP
34 S. St. Marys St.
Fine Foods - Fine Candies

PEPSI-COLA BOTTLING CO.
621 Maurus St.
Compliments

PETE'S BARBER SHOP
215 So. Michael Rd.
Barber Shop

PFAFF'S MARKET
137 Atlantic St.
Groceries - Meats

PICHLER'S GARAGE
Main St. - Kersey, Pa.
Auto Supplies and Repairs

PISTNER'S SERVICE STATION
So. St. Marys St.
Compliments

PITZER, DR. WILLIAM E.
188 Center St.
Compliments

PIZZA PALACE
Million Dollar Hwy.
Compliments

PONTZER'S GROCERY STORE
Main St. - Kersey, Pa.
Groceries

PRINCIPE'S BEAUTY SHOP
St. Marys, Pa.
Ben and Tony Principe
Compliments

PRICE, JOSEPH
Brussels St.
Jewelry

PROTECTIVE FRATERNAL LEAGUE
214 Chestnut St.
Compliments

PURE CARBON CO.
441 Hall Ave.
Carbon - Metal Graphite -
Brushes

Q

QUALITY COMPONENTS, INC.
P. O. Box 113
Brushes - Resistors

R

RADAELE TV
412 Depot St.
TV Sales - Service

REED, ROBERT R.
200 Market St.
Barber Shop

RITA LEE DRESS SHOPPE
215 Brussels St.
Ladies' Ready to Wear

RIVERSIDE MARKET
N. St. Marys Rd.
Super Market

ROLLICKS
207 Brussels St.
Good Food - Service

S

S.B.F. SANITARY SERVICE
Main St. - Kersey, Pa.
Compliments

ST. MARYS BUS LINES
Trout Run Road
Compliments

ST. MARYS CARBON CO.
State Rd.
Carbon - Graphite - Metal Products

ST. MARYS DRUG STORE
4 Railroad St.
Rexall Store - Prescriptions
Sundries

ST. MARYS NATIONAL BANK
10 N. Michael St.
Banking

ST. MARY SAVING & LOAN ASSOC.
201 Brussels Street
Home Financing

ST. MARYS SERVICE CENTER
23 So. St. Marys St.
Auto Supplies - Repairs

ST. MARYS SPORTSMEN'S CLUB
Glen Hazel Rd.
Compliments

ST. MARYS SPRING CO.
Lecher Ave.
Coil Springs - Wire Forms

ST. MARYS SUPERETTE
109 Washington St.
Compliments

ST. MARYS TELEVISION
So. Michael St.
TV Cable

ST. MARYS TRUST CO.
2 Erie Ave.
Banking

ST. MARYS WOOD SPECIALTY
N. St. Marys St.
Bldg. Materials - Millwork

SAMICK'S GARBAGE DISPOSAL
So. Michael Rd.
Compliments

SAM'S MEN'S STORE
27 Erie Ave.
Finest in Men's Clothes

SAV-ON-HARDWARE
213 Brussels St.
"The Store With You In Mind"

SCHLIMM, CHARLES
210 Brussels St.
General Insurance

SCHOENING, EDNA
238 Chestnut St.
Beautician

SCUTELLA'S CLEANERS-TAILORS
142 Washington St.
Compliments

SHAFFER'S ICE CREAM CO.
225 Lawrence St.
Ice Cream

SICHERI'S GARAGE
R. D. #2
Compliments

SMITH, HAZEL
Dagus Mines
Compliments

SPEER CARBON COMPANY
Theresia St.
Carbon - Graphite Products

STACKPOLE CARBON CO.
201 Tannery St.
Carbon Products

STRAUB, ALFAONSE J.
4 Railroad St.
Compliments

STRAUB BREWERY, INC.
303 Sorg St.
Compliments

SUNDER, J. E., M.D.
117 N. Michael St.
Compliments

SURRA, LEO
Coal Hollow, Pa.
Kersey, Pa.

SURRA TV SERVICE
Kersey, Pa.
Compliments

SWANSON BROS.
Kersey, Pa.
Compliments

SWANSON BUS LINES
Toby Valley
Compliments

SYLVANIA ELECTRIC
PRODUCTS, INC.
Washington Rd.
Incandescent Lamps

T

TAHARA, CHARLES T., M.D.
412 Parade St.
Compliments

TWIN SPRINGS
Million Dollar Hwy.
Compliments

V

VALENTINE FURNITURE
So. St. Marys St.
Home Furnishings

VALLEY INN
Toby Valley
Compliments

VANDYKE AUTO PARTS
110 West Erie Ave.
"Your Napa Jobber"

VANSLANDER, PEARL
Washington Rd.
Beautician

W

WESTERN AUTO ASSOC. STORE
14 N. Michael
Compliments

WEST END TEXACO
621 Maurus St.
Compliments

WOLF BEVERAGE
327 Rosely Rd.
Compliments

WONDERLY'S SERVICE STATION
Kersey, Pa.
Compliments

Y

YETZER, CARL H., JR.
Fleming Rd.
Fire Protection

YOUTH CENTER
Erie Ave.
Compliments

Z

ZIMMERMAN BROTHERS
Lock Haven, Pa.
Compliments

 TAYLOR PUBLISHING COMPANY
"The World's Best Yearbooks Are Taylor-made"
YEARBOOKS

S
M H S
H

