

LOUDSPEAKER

CARTERET
HIGH
SCHOOL
WASHINGTON
AVE.
CARTERET,
N.J.

Table Of Contents

Positively Perfect People	2
Seniors	17
Senior Directory	50
Messages From Home	54
Activities	58
Sports	86
Academics	126
Student Life	144
Underclass	164
Ads	180

Positively Perfect

P OSITIVE OUTLOOK OF CHS

As another summer came to an end, thoughts began to focus once again on Carteret High School. The students thought many questions; Did they clean it? Any new additions? What's new within the school?

One positive addition to the school was the new announcement board in front of the school. This was designed and constructed by shopteachers Mr. Tucker and Mr. Comba. And how do the students feel about it? "It's Great", said junior Shannon Smith, "because all the other schools have it. You can't forget the events. Since it's up, you actually know what's going on."

As with new students, come new teachers. The English department has a new leader. Mr. Niccoletti was hired to replace Miss Pullen. He is sure to be a positive addition to the staff.

A new attendance policy was introduced this year. A student is allowed 20 days absent per year or 10 per semester or 5 days a marking period before no credit will be given for the class. Also after three late's to school, a student will be assigned makeup.

Another new arrangement was all lunch periods were switched to fifth period. All students have the same lunch with the exception of students scheduling difficulties or students with eight straight classes. Some students feel that this creates a problem with lunch arrangements because the "lounge is too small and the only other place to eat, Cosmos, is too crowded." Others feel it is beneficial because they are not given lunch eighth period.

The change that causes the most friction is the elimination of the Thursday activity period. Students feel that this is restricting them from getting as involved as they could. "I have lab on Wednesday so I can't even attend any meetings," said Junior Carol Colby. "It's not fair to those of us who really want to be involved but can't." Many teachers agree with the situation but the school board wants the students to tell them themselves.

With the whirl wind of events this year and adjustments to be made to the new systems this is guaranteed to be a history making year.

Top: Alicia Hopkins
Middle: Joe Reilly and Chuck Adams.
Bottom: Vicky Toth

LOUDSPEAKER A BRIEF HISTORY

How would you like the yearbook without senior pictures in it? Or without a sports section? What if it had articles or puzzles in it?

You may ask, "What are you talking about?" but yearbooks dating as far back as 1933 are kept in the yearbook room and these items or, lack of them are found in past yearbooks.

The *Loudspeaker* probably started out as the school magazine. It was sold for 10 cents or a year round subscription for 50 cents.

There were no senior pictures, team pictures, clubs or teachers in early editions. It was composed of all stories, puzzles and a few articles about various activities within the school.

So, next time you criticize someone's work in the *Loudspeaker*, think of what it would have looked like in 1933 and be proud of the quality we produce today.

Top: Kathleen Healy and Lisa Kwasniak. **Right:** Timmy Salvatore and Jesse Rose. **Bottom left:** Robert Skibinski and Vic Timpanaro. **Bottom right:** Joan Bosze.

PERFECT SUPPORT FOR A POSITIVE CAUSE

Last year, a young boy named Danny Traschler died of a form of leukemia that strikes young children. Never had a town banded together to raise money for an operation to help rid him of this disease.

Various organizations sponsored blood drives, spaghetti dinners, and other such fundraisers to help raise money to deflate the cost of the operation.

Danny died before the operation could be performed.

However, his parents were still faced with outrageous hospital bills. A group of people in this town united and formed The Danny Traschler Memorial Fund. This fund not only helped defray the cost for his parents, but is set to aid any other child if they are stricken with a disease such as this.

In October, the DTMF sponsored a carnival held on Sullivan Field. All proceeds went to the

fund.

This carnival brought out many of the residents. There was food, games, and rides as well as stands selling different items.

For the teenagers, it was taken as a "night out," a chance to share good times while supporting a good cause.

"I thought the carnival was a very nice idea because it gave the kids in town something to do," said Junior Lori Lourenco, "and it went to a good cause."

A damper was put on the week when Hurricane Gloria hit and brought in rains and high winds. But the ride company came to the rescue and extended it one more week.

The carnival was a needed and special week in Carteret. It helped support an important cause. The next time someone asks you to support the DTMF, remember you may need the help one day.

Top: The stands played an important part in the money making: Everyone likes to win.

Mid: Just one of the rides, the Giant Slide, had to be shut down a few times due to the moist air.

Bot: The Ferris Wheel lit up the night as it shone against the dark sky attracting everyone's eyes.

Top: One of the main attractions, Ferris Wheel, attracted kids of all ages. Shown here are some students from C.H.S.

Mid Left: The ticket booth was one of the busiest, as everyone wanted to be first on the ride.

Mid: Pete Vesey, Joe Consiglio, and Brian Perhacs share a smile, while they lose all their money.

Left Overhead view of Sullivan Field which served as the grounds, sparkled with lights on what is usually a dark field.

P POSITIVELY PROFESSIONAL PREPARATION

DECA, Distributive Education Clubs of America, is a vocational organization for students in Marketing and Distributive Education programs.

DECA is a national organization with local chapters in all fifty states. Canada, the Virgin Islands, Mariana Islands, and Puerto Rico all participate in DECA activities.

The emblem of DECA is diamond shaped with the words "Distributive Education Clubs of America" surrounding a wrapped package. The four points of the DECA diamond symbolize: Vocational Understanding, Civic Consciousness, Social Intelligence, and Leadership Development. The wrapped package symbolizes a job well done, achieved by cooperation of school officials, students, parents, and business persons working together.

The Marketing Education program offers members the opportunity to attend many conferences, local and nationwide competitions in which awards are

given in recognition to students and advisors for outstanding achievements.

The MDE program at Carteret High School is open to those junior and senior students who wish to pursue a career in the marketing field. The junior students receive instruction in marketing occupational competencies such as Apparel and Accessories, Finance and Credit, General Merchandising, Hotel/Motel Management, Food Industry, Food Marketing, and Service Station Retailing.

The juniors also operate a school store which is open to the students and staff in school. The money raised is used to bring down the cost of traveling to competitions.

The senior students have a related class that covers discussions of job activities and reinforcement of skills. They also receive on-the-job training with positions they are placed in that are in line with the career area they have chosen.

Top: Junior Donna Kuchma makes change for a customer in the DECA school store. The store is located across from the band room and down the hall from the lounge.

Left: The DECA banner, shown here, has a picture of the DECA ensignia and also the name of the high school to which the banner belongs.

A WINNER ON ANY LEVEL

The DECA program, however, is not only the school store. The students work hard all year, becoming ready to compete against other schools.

In the past few years, the program has met with much success in competitions. The students won many awards last year in three major competitions. The 24th Annual Distributive Education Clubs of New Jersey State Leadership conference, the Central Region DECA Mini-Conference and two of our seniors from last year even competed nationally in the National DECA Conference in San Francisco, California.

The awards won are as following:

Leadership Convention:

- | | |
|--------------------|---------------------------------------|
| 1st place- | Finance and Credit, overall |
| 1st place- | Finance and Credit, communications |
| 2nd place- | Finance and Credit, written |
| 1st place- | General Merchandising, communications |
| Honorable Mention- | General Merchandising, overall |

Mini-Conference:

- | | |
|--------------------|---------------------------------------|
| 1st place- | Display Diorama; Apparel; Accessories |
| Honorable Mention- | Finance and Credit, overall |
| Honorable Mention- | General Merchandising, overall |
| Honorable Mention- | Male Fashion Modeling |
| Honorable Mention- | Male Fashion Modeling |
| Honorable Mention- | Male Fashion Modeling |

National DECA Conference:

- | | |
|--------------------|---|
| Honorable Mention- | Marketing/Advertising Research Project. |
|--------------------|---|

Top: The school store's inventory consists of school products such as pencils and correction tape to goodies like chips and chocolate bars. The store's non-edible products are shown here.

Bot. Left: Donna convinces a group of students to buy something from the store.

Right: Aaron Conway, a Junior, punches in a sale in the school store. Aaron is a first year DECA student.

PERFECT BLENDING OF CULTURES

If there is one class in the high school that works as hard, if not harder, than anyone else, it is the ESL class-English as a Second Language. This class is composed of students from nine different countries learning regular subjects as well as English.

The object of the class is to teach them the best possible English they can learn so that they can function in regular classes. One student, Liana Torres, started in ESL and is now continuing her education in other classes.

The students are often referred to as the International Students. This title fits for they come from Colombia, El Salvador, Haiti, India, Korea, Peru, Poland, Puerto Rico, and Spain. Their teacher, Mrs. Niemiec, said that the students work very hard and the work is not easy.

To help them better understand themselves as well as each other, each year they celebrate Christmas Around the World. Each student writes a report and presents pictures of the holiday as it is celebrated in his country.

"If they do not celebrate Christmas in their country, they must report on a holiday that is important to that particular country," said Mrs. Niemiec.

Other areas of study aid in bet-

tering their English. The students read plays and perform a selection from one for the faculty. "We also watch movies and do other wacky things," said Mrs. Niemiec.

Trips are also a necessity to the class. In the past they have traveled to Waterloo, the Franklin Institute, and New York. This year, there is a possibility of traveling to the United Nations building in New York in the spring.

The big event of the year is International Day. Here the students report on the customs, cultures, people, and foods of their native lands. Some of the students even wear native costumes on that day. The preparation takes time, but when everything is set, it is a memorable day. All classes in the school are invited to attend. Each country is given an area of the classroom and the ESL students are there to answer any questions anyone may have about his or her country, culture or heritage.

This class may be one of the most important in the school. It helps the new students adjust to the English language as well as their new life style. It is not easy, but with hard work, they have become very successful.

Top: Cecilia Nolasco and Adriana Mavin share some thoughts during a free moment
Right: Just one of the hardworking students, Omar Cieza, shares himself with our photographer

Opp. Right: Greg Lewicki, from Poland, pays close attention during class while Angel Vazquez responds to a question

Mid. Left: Liana Torres, no longer in ESL, and Alfredo Flores share a proud moment during International Day

Mid. Right: An example of a display during International Day featuring Puerto Rico

Bot. Left: Map showing names of students and arrows indicating countries from which they come

Bot. Right: Kavnail Singh and Liana Torres pose in their native clothes during International Day.

FRESHMEN:

A New And Undescribable Species
Of Human Beings
Filled With The Bewilderment
Of A New And Bigger
Environment
Habitat: Looking For The Pool
On The Third Floor.

SOPHOMORES:

????
Wondering What Their
Position Is In The School.
Habitat: ?? (They Go Unnoticed)

JUNIORS:

A Person Wishing There Were
No Seniors
Waiting For The Big Moment-
Their Drivers License
Habitat: Following Seniors
But Keeping Distance.

SENIORS:

A Person Filled With A
Feeling Of Supremacy
And Dreading The Thought Of
Being A Freshman Again.
Habitat: Study Hall

PERFECT PRACTICE FOR POSITIVE PERFORMANCE

Practice makes perfect, right? Right! This familiar saying is the basis for all sports. It is that dedication all participants must have in order to excel. It is a vital part of being involved in a sport, for if one did not practice, one's abilities to play would be weakened.

All of Carteret High School's athletes practice very hard in order to play their very best. There is no doubt that practice is hard work which takes up much of the time of the individual participant. This shows a dedication resembling no other. It is only after practices when the athletes think of other things.

Practice not only involves the athletes. It also involves the coaches. They keep the practices structured and help train the athletes. They are there to in-

struct them in things which they are doing wrong and show them what should be done in order to correct these mistakes. Practice builds endurance so that the participant will be able to withstand the rigors of the sport. It helps by getting one in shape for the season and keeping him that way. Along with endurance, practice builds confidence. Having a good practice will help the participant get psyched and ready to play in the real event. It becomes a great asset to the individual and the team.

A positive practice is a definite plus. It builds confidence, shows dedication along with keeping the athlete healthy and in shape. Practice becomes the origin of proficiency and excellence in sports.

Practice: Not Just For Sports Anymore

Practice is the name of the game-or should I say activity? Anytime teenagers are involved in activities, it is more than often done on their own time.

Cheerleading and Marching Band are two examples of this. Cheerleading offers the girls a chance to shine on their own as well as serving as spirit leaders for the school. Beginning in September, the cheerleaders practice everyday. Then, after the first few games, they practice a couple of days of the week.

Marching Band, however, is a different story. Here the members strive for perfection. The band not only performs during half-time at football games, but travels to state-wide competitions. Practice begins a week before school with band camp. The day begins at 9:00 a.m. and ends at 2:00 p.m. Once school starts, practice lasts from 2:30 to 5:00 or 5:30 and continues 5 days a week until the last competition.

So, beyond the athletes, there are others searching for perfection through hard work, determination, and practice.

P

OSITIVE PREPARATION FOR WHAT . . . A HURRICANE?

We prepared. It came. Nothing happened. In the midst of all of the excitement of school, a warning was issued on September 26, "Hurricane warning in effect for the Tri-State area." "Hurricane, what's that?" many asked. Hurricane: a violent, tropical, cyclonic storm of the Western North Atlantic having wind or speeds in excess of 73 mph. What this meant to the students of C.H.S. was a day off from school; to their parents, preparation for possibly the worst storm to hit the area in years. When a warning is issued in our area, it means business. How many other times has this happened in years? Not often.

Preparation for this "hurricane" consisted of taping windows, buying stores out of batteries and candles, filling tubs with water, etc.

But what happened? Nothing that was expected. Yes, there was a wind and rain storm, but not knocking down trees and floods all over.

On Washington Avenue, electrical lines were knocked over. "We didn't have electricity for 8 hours," said senior Joan Bosze.

A lot more flooding occurred at the high school than at other areas of town, but once the sewers were able to handle the abundance of water, the streets dried out.

Lower left: The High School looks as if it were built near a river as business owners tried to force water into drains. **Above: Carteret "Swamp" Park.** The park at the corner of Washington Avenue and Cypress Street had people wondering if a street was supposed to be there.

Above right: Is this Carteret River or Carteret Avenue? This is the corner of Pine Street and Carteret Avenue, but where are the curbs or sidewalks? **Lower:** The corner of Louis Street and Washington Avenue under water that was knee deep, forcing all traffic to be detoured away from the high school.

Power Of Love,
Faith And Mind
Will Fulfill Your
Every Need

Nicky Sena

1968 To 1984

In times, we change with the current of our lives.
Times shared together remain here forever.
There is nothing stronger than the power of your mind
And the power of love in your heart.
Believe in these powers.
The comfort of your faith and the joy of helping
someone else will bring you eternal happiness.

SENIORS

CHARLES ADAMS

"Chuck"

"I never forget a face, but in your case I'll make an exception."

Groucho Marx

To all who deserve it, THANKS

CLIFF RAY ALSTON

"Capt."

"Take pride in what you do because later in life it would be a reflection of you."

PAUL ALVARADO

THOMAS APP

"App"

It's not the size of the pen, but how big you write your name that counts.

Ronnie James Dio

OLLIE ARRINGTON

WILLIAM BARRON

RAYMOND BETZEL

TANIA BIGAI

"All the dreams we held so close seemed to all go up in smoke."

The Rolling Stones
Angie--Space, we'll always be sisters. Love, Tania Good Luck!!

JOHN A. BOHANNON

My goal in life is to graduate high school and to become very successful.

KATHRYN MARY BONINO

"Kaps" "Kathy"

"Success lies not in being the best, but in doing your best!"

"To my family and friends, Thanx!!!"

JOAN ALYS BOSZE

"Joni" "Jen"

"Let someone's path cross mine, who needs a helping hand, and let me show that someone that I care and understand."

Orth

Mom and Dad, I love ya!

SHARON BROCKOP

I can't believe the time has come. School is finally done. I want to thank Mom, Pat and my family, when they supported me.

DEDREA CO-LIN BROUGHTON

"Sweet D"

"Take your time, think a lot; why think of everything you got; for you will still be here tomorrow but your dreams may not."

Good bye, Carteret High School!

ILENE L. BROWN

"We should enjoy today while it's here...because someday today will be a long time ago."

T. Wilson

KIMBERLEY ANN BURKE

"Kim"

"Many dreams come true and some have silver linings. I live for my dreams and a pocket full of gold."

Led Zeppelin

LAURA D. BURKE

"Right or wrong what's done is done, it's only moments that you borrow."

Don Henly

DALE P. CALANTONI

"E.T."

"Take that golden rule that you learn in school and just throw it away. You can do."

Journey

LISA CALDERONE

STACEY CAPPARUCCI

"Cap" "Stuch"
"Let's cherish every moment we have been given; the time is passing by."
Mom, thanks for everything. Anthony, I will always love you. 8-19-85

PHYLLIS JOAN CARLEY

"Phyl"
"Take my hand and walk through love's door and be free from the world once more."
Kenny Rogers
Mom, Thanks for being there. I love ya!!!

KATHLEEN J. CASSIDY

"Madonna"
Jodi, to a friend who is the best I can have. You're irreplaceable! Bobby, I'm saving all my love for you. To both--you're THE BEST. Love you! Kath

ROBERT CELLA

"Fane"
"Have you ever had a secret yearning? Did you know it could come true?"

Klaus Miene-Scorpions

DAVID CHERVENAK

HYECHUNG CHUNG

"Hye"
"The gull sees farthest who flies highest."

JUDITH ANN CICERO

"Judy"

"It's gonna take a lotta love to change the way things are. It's gonna take a lotta love or we won't get too far."

Neil Young

OMAR WILLIAMS CIEZZA

COSENA COMLOSAN

"Cosi"

"Perfection is in everyone. Nobody is perfect, but they can be. We may never reach that, but it's better to strive than not."

Prince

MICHELLE CONSIGLIO

"Squiggles"

"Looking ahead our future seems clear, looking behind our past we shed a tear. Now it's over, the crying is done, let us leave, and have some fun."

JOHN CONVERY

"Happy John"

"Excuse me, sir."

"It's my life, God was the one to give it. Ain't no one gonna tell me how to live it."

Grateful Dead

KAREN MARIE COSTANZA

"Kar"

"Always keep a dream in your heart, no matter how distant or far it may seem; for what is the sky without its stars, or a heart without its dream?"

TOMMY CUSUMANO

"Cus"
"Waiting for darkness you got to believe me and nothing that I can do!"
Waiting for Darkness-Ozzy
"76 Rally Sport Camaro" "Untamed" RS

KEITH CZAJKOWSKI

"Kedo"
"I'm the kind of man that likes to get away, likes to start dreaming about tomorrow today."
Marshall Tucker Band

KEVIN CZAJKOWSKI

"Chike"
"Don't go where the path leads. Rather go where there is no path and leave a trail."

DENEEN ROCHELLE DAVIS

"Neen"
"Now it's time to say goodbye. I never thought I would say it with tears in my eyes. As I think about it, I begin to sigh. What I'm saying is bye."

MARTHA DELBACS

"When things went right, it doesn't mean they were always wrong. Just take this song and you'll never feel left all alone."

Motley Crue

DOMINICK J. DESIMONE

SHERRILYNN DILULLO

"Sherri"

"Only as high as I reach can I grow,
Only as far as I seek can I go, Only
as deep as I look can I see, Only as
much as I dream can I be."

DAWN MARIE DOHLSTROM

"Double D"

"In this promised land, fire burning
in our hands. The choice is ours to
make. Realize your fantasy; you live
the dream with every step you
take."

Journey

DEBORAH ANN DOLAN

"Debbie"

"Let the word go forth from this
time and place to friend and foe
alike that the torch has been passed
to a new generation of Americans."

JFK

JOSEPH DOMINGUEZ

"Joe"

DENNIS DULIN

"Dules"

LISA DYER

"Lee"

"Many times I lied, many times I
listened, many times I've wondered
how much there is to know."

Led Zeppelin

"I love you, Mom and Dad. Thanks
for being there."

PAUL ERIC DYKEMAN

"Dyke"

"There is always something on the greener side of that hill; I was born a wrangler and a rounder and I guess I always will!"

Marshall Tucker Band

Ray Villano

Q: Do you feel that you are ready to face the world with what you have accomplished at CHS?

A: The past four years at Carteret High School have been an enriching and fulfilling experience for me, but I don't feel as if I am ready to face the world just yet. There is just so much more out there to conquer, and so many mountains to climb.

I am really looking forward to my next four years at Penn State, for the opportunity to build on the foundation that I have established over the last four years in high school. During the next few years, I also hope to attend a school of law and pursue a career. Then, I feel that all of my ambitions and hopes will be fulfilled and I will be able to face the world.

KEDZA ESPERANCE

MARY R. ESPERANCE

DARRIN ESPOSITA

ALFREDO FLORES

EUGENE JOSEPH FOLEY

"Gene"
"God grant me the serenity to accept the things I cannot change, courage to change the things I can, and wisdom to know the difference."

JOSE FONTANEZ

"Kano"
"One, two, one two is the place to be. It is plain to see he is DJ Run and I'm Kanski."

Run DMC and Kano

Q: What has influenced you the most during high school?

A: The independence that high school has given to me to become who I am and what I want to be has influenced me the most. It has allowed me to pursue whatever I wanted to do and to become anything that I wanted to be, whether it was National Honor Society President, Colorguard member, or learning how to ski for the first time in my life. This independence has helped me to make ever-lasting friendships that I'll treasure forever.

I would also like to thank my parents who have influenced me a great deal. They have given me the love and support whenever I needed it. I love them both very much.

Joan Bosze

JOANNE GALINIS

"Jo-Jo"
"I hate and love. You ask how that can be. I know not, but I feel the agony."

John Hersey

ALEXANDRA GALLEGO

"Sandy-Shorty"

"Never regret the things that you have done; only regret the things that you have never tried."

"I wish myself to be wealthy forever!"

LUZ HELENA GALLEGO

"Luz"

"Love is free, free is love, love is living, living love, love is needing to be loved."

John Lennon

PETER GALLO

MARTIN GALVANEK

MAUREEN V. GASSER

"Moe"

"One year without you. If only I could see your smiling face once again and have you beside me, I will give up all my tomorrows."

Maureen loves Garry

JOSEPHINE GATTO

"Welcome to your life. There's no turning back . . . Make the best of freedom and pleasure. Everybody wants to rule the world."

Tears for Fears

EDWARD GIBBONS

"Ed" "Gibbs"

"Maybe it's not too late to learn how to love and forget how to hate."

Crazy Train-Ozzy Osborne
"Good luck, Paul and Lisa."

SUZANNE GILLIS

"Sue" "Suey"

"People often say that this or that person has not yet found himself. But the self is not something one finds. It is something one creates."

Thomas Szasz

LUZ GONZALEZ

"Luz"

"Love is flowing like a river, flowing out to you and me, flowing out into the desert, setting all the captives free."

"I want to be successful."

MELISSA GORECKI

KAREN ANNE GRABOWSKI

"Bird"

"I'd rather laugh with the sinners than cry with the saints, cause the sinners are much more fun!!"

Billy Joel

DALE GRAEME

"Through the years I have experienced right and wrong. I have learned that life will not make the best of you, you have to make the best of it."

JOANNE MARIE GRECO

"Jo"
"Memories of yesterday will last a lifetime so, take the best, forget the rest, and some day you'll find these were the best of times."

Styx

CAROLYNN ALTHIA GREENE

"I look at the past, think of today, and dream of tomorrow . . . Best wishes to my classmates with future ambitions."

DENISE A. GREENE

"Dee"
"Life is there only once. It could be exciting, happy, sad, or very boring. But it's up to you to make it something to remember."

SCOTT GUDMESTAD

"Scottie"
"Life never begins till it ends."

SG

Donald Nelsen

Q: What are you planning to do after high school?

A: After high school, I would like to go to college to further my education. I hope to pursue a career in criminal justice because I would like to become a state trooper.

Along with my job as a state trooper, I plan to attend some target shooting schools to help improve my shooting. Who knows? Maybe you'll see me in the '88 Olympics in Seoul, Korea. On my days away from my busy schedule, I'm going to play golf. I seriously doubt I'll turn pro because I wouldn't want to give Mr. Olear a heart attack. As for the rest of my life, well, I just plan to take it as it comes — one day at a time!

Q: What will you miss the most about CHS?

A: Even though I will see them after high school, I will miss my good friends, Ray Villano and Herb Lowrance. They have really helped me through the tough times and I probably wouldn't have made it without them. When I look back on these last four years, I will always remember all the fun times we had together and the wild things we've done.

I will also miss my teammates and the people in the different clubs to which I have belonged over the last four years, not necessarily just my friends but everyone that I have had the pleasure of associating with. Having to face going to Arizona State alone will be rough, but I'll always have the memories of my friends and the last four years at CHS to fall back on.

Russ Taylor

GERALDINE A. GUILLEN

"Gerry"

"So if you wake up with the sunrise, and all your dreams are still as new, and happiness is what you need so bad, the answer lies with you."

Led Zeppelin

STEVEN HAISER

"Hize"

"I was too young, but that's no excuse. I had too much, too soon, I wanted more room to please my restless youth."

Jack Wagner

MICHELLE ANN HALOSZ

"Mish"

"Life is too short, so why waste precious time?"

Pat Benatar

"Mom and Dad, you're the greatest!!! I love you!!!"

MARYANN HANLEY

"Mare"

"Who wrote the Bible? Who set the laws? Are we left to history's flaws?"

Motley Crue

LYNN ANN HANSEN

"Foo"

"Only time holds the key to our future and life is only for the moment. Live for today for tomorrow may never come."

RENEE J. HARDY

"Nay"

"All problems become smaller if you don't dodge them but confront them. Touch a thistle timidly, it will prick you; grasp it boldly and its spine crumbles."

CELENA HILL

"Roxy Blue"

TIMOTHY W. HOEHLER

"Tim"

"Those crazy nights I do remember in my youth; I do recall those were the best of times most of all."

Journey

ALICIA RENE HOPKINS

"Lisa"

"We can't go on and on just a running away. Anything you want, we can make it happen. Stand up and turn around; never let them shoot us down."

Heart

BRUCE HRONICH

"Sometimes I feel like just another spoke in a great big wheel, like a tiny blade of grass in a great big field"

Bob Seager

KEITH HUGHES
"Russ"

AMY BETH HUNDEMANN
"Little Hundee"
"I made it! Thanks Mom and Dad for being there. I love you both very much!"
"Dan, this is just the beginning for us! I will love you always!"

CHRISTINA ITALIANO
"Chris"
"As we go down life's lonesome highway, seems the hardest thing to do is find a friend, that helping hand, someone who understands."

CINDY ANN JAUCH
"Cin"
"Take your time . . . Don't live too fast, troubles will come and they will pass."
Lynyrd Skynyrd

JENNIFER CARLOTTA JILES
"Jenn" "J.J."
"The world is out there for you. It all depends on what you do. Your life's too short for wastin' time, so follow your heart and make up your mind."

MIGUEL JIMENEZ
"Do you know where you're going to? Do you like the way that life is showing you?"
Diana Ross

BALVINDER K. JOHAL

"Happiness in America is equated with education, family, and good friends along with good health."

Q: What one thing will you remember most about CHS?

A: The one thing that I will remember most about CHS is all of the good times I've had with my friends, whether it be during classes, at football games, or in the hallways. These special times will always be remembered and greatly missed.

One other special thing that I will remember forever was the great time we all had at Spruce Run after the prom. All of my friends were there and we all rented boats and went for a ride. Everything was going great until Juan tipped over our boat and we were soaking wet for the rest of the day. No matter how all of my friends and I separate after high school, we will always have these memories to fall back on to help us through the day.

Michelle Halosz

MANJIT K. JOHAL

"Carteret High School has given me the happiness of knowing good friends, fine teachers, and a wonderful education."

SUSAN M. JOHN

CHRISTOPHER MITCHELL KALICZYNSKI

"The man who dies with the most toys wins."

Tommy Lee-Motley Crue

LORI KAMIENSKI

"Lor"

"No matter where I am, I can't help thinkin' I'm just one day away from where I wanna be."

Jackson Browne

"Michael, I'll love you forever. Love, Lori"

SUZANNE KAMIENSKI

"Sue"

"Leaves are falling all around. It's time I was on my way. Thanks to you, I'm much obliged for such a pleasant stay."

Led Zeppelin

ROBERT KARASZI

Q: Who do you feel influenced you the most during high school?

A: First off, I would say that my parents were the most influential people during my high school years. They were always there when I needed them, supporting me and always wanting me to do my best. They have always looked out for me and my best interests and I am very grateful to have parents like them. They're the best.

My friends were also an influence on me, especially by best friend Bob Marino. Even though we may go astray sometimes, we always manage to get right back on the right track. Between my parents and my friend, maybe I'll end up somewhere in the middle and will do all right.

Damian Neste

PATRICIA KEARNEY

"Patty" "Pat"

"You only live life once. But if you live it right, once is enough."

MICHAEL ADAM KINDZIERSKI

"Big Mike"

"When I leave, I don't know what I'm hoping to find. When I leave, I don't know what I'm leaving behind

...."

Rush

MICHAEL J. KINDZIERSKI

"Kindo"

"If there is one thing I have learned on my road to succeed, it's to live life as I feel and believe."

MJK

LINDA KLOEPPING

Mom, Dad, Lis, and Judy, Thank you for steering me in the right direction. If it wasn't for you, I don't know where I would be. I love you all very much.

DARRIN KOPKO

ROBERT KOVACS

"Bob"

"All I want to know is where does the time go?"

The Grateful Dead

MICHELE MARIE KRUPPA

"Mich"

"Cause problems will come and they will leave you. The world will try to deceive you. But the truth will always be in your soul."

L. Richie

HENRY KURDYLA

"People say I'm crazy doing what I'm doing. Well, they give me all kind of warnings to save me from ruin."
John Lennon

VALERIE KURITZ

"Val's"
"If you love somebody, set them free." Paul loves Valerie.

IRENA LAZOR

"Irene"
"Is this the end, or did it just begin?"
Led Zeppelin

JODENE LETTINI

"Spike"
"Don't try to criticize my drive. If I lose I won't feel paralyzed—it's not the game. It's how you play, and if I fall, I get up again." KC & JL BF
Madonna

SANDRA M. LEWIS

"Sandy"
"Trust in the Lord with all thine heart; and lean not unto thine own understanding." Proverbs 3:5

ANA STACIA LINDSAY

"Stacey"
"Smiles you'll give and tears you'll cry, and all that you touch and all that you see, is all that your life will ever be."
Pink Floyd

JO ANN LONGI

"Don't ever settle for less than your dreams because if you believe enough you'll make them come true."

HERBERT LOWRANCE

"Herb"

"And you know it's time to go through the sleet and driving snow across the fields of mourning to a light that's in the distance."

U2 - Homecoming

MELISSA MALIVUK

"Believe things because they are justified, not because they will save you pain. Only the one you love knows the truth you need to gain."

Malivuk/Zabel

DENEEN MANCINI

"Dee"

"Follow your dreams where ever they may lead and shoot for the stars. Thanks Mom and Dad for your guidance, support, and just being there."

Robert Nadolny

Q: What are you planning to do after high school?

A: After high school, I plan to learn the culinary arts, which I will be taught by the chef where I presently work, the Holiday Inn.

I really enjoy this kind of work, and hope that someday I'll be able to run my own kitchen. Last, but not least, I hope to turn my baseball card collection into a profitable business someday. Also, I will always be a fan of the New Jersey Devils, rooting for them as they advance to the Stanley Cup.

Q: What will you miss most about CHS?

A: Now that my senior year is coming to an end, my high school years will soon become just memories of the past.

Like so many others, the one thing I'll miss will be the friends I have made. I would like to say thanks to Judy, my most influential friend. The times that we spent together will be unforgettable. Friends forever, Judy! To Cheryl and Vicky who were always there to listen and cheer me up. Billy, you're the best thing that's happened to my life. I Love You!

I would like to thank you guys for making my senior year the best of my life. I love you all, and wish you the best in the future.

Karen Grabowski

RONALD MARDENLY

"Ron"

"Life in the fast lane.
There's trouble ahead.
Better move over.
You're a long time dead."

Roger Daltrey

ROBERT ANTHONY MARINO, JR

"Omar"

"People talk, I don't care what they say. In the long run, I'm gonna do it my way."

Eddie Money

SEBASTIAN MARTIN

"Benny"

"That is not dead which can be eternal, but with strange eons, even death may die."

HP
Lovecraft

JOHN MASON

"Mase"

ROBERT MATTERAZZO

KATHLEEN MCCOMB

"Kathy"
"Forever we're together strong, together here, forever we will love!"
To my family: I love you. Good Luck, Class of '86.

VICTORIA MCDONOUGH

"Vicky"
"We may lose and we may win, though we will never be here again. So, open up. I'm climbin' in so take it easy."

The Eagles

CHERYL ANN MCGILLIS

"Cheryl"
"We are all travelers in the wilderness of this world, and the best that we find in our travels is an honest friend."

CV

LISA ANN MCLEER

"Lee" "Lis"
Paul—Thanks for making me so happy.
"... And I want you here with me, from tonite until the end of time."
Chicago Mom— You're #1. Love you!

DAWN MIESOWITZ

"You can't always get what you want, but if you try sometime you just might find you get what you need."

Rolling Stones
Good luck to the Class of '86.

ANTHONY MIRABILE

"Nino"

"Another night, another lesson learned. It's the distance keeps us sane. But when the silence leads to sorrow, we do it all again."

Bryan Adams

WILFREDO MOJICA, JR.

"Bobby"

"Live your life to the fullest and you will always find yourself a much happier person. Good luck, Class of '86!"

ELAINE MOKRZYCKI

"Gallop through every sunset, but slow down long enough to watch it rise. Fulfill your wildest dreams and whatever may cross your mind."

ROBERT MUNIZ

"Bob"

"And you know it's time to go through the sleet and driving snow, across the fields of mourning to the light in the distance."

U2

ROBERT NADOLNY

"Big Bob"

JOSEPH NARDI

"Nardi"

"To live your life in your own way, to reach the goals you have set for yourself, to be the you that you want to be—that is success."

SAMUEL NEGRON

Q: Who do you feel influenced you the most throughout high school?

A: I feel that my parents have influenced me the most through high school, especially my father. Everytime I had some doubts about high school, he would always support me by saying, "You made it through grammar school. You can survive high school." He encouraged me to take the business course in high school so that I can go on to become a secretary or business officer.

My mother has also discussed my future with me and told me that no matter what I choose to do in life, she will always be proud of me. Well, I owe a lot to my parents, and I love them a lot. Thanks, Mom and Dad, for everything!

Irene Lazor

DONALD NELSEN
"Don"

DAMIAN NESTE
"Nest"

"A boy tries hard to be a man. His mother takes him by his hand. He starts to think. He starts to cry. Oh, why?"

Bono - U2

SCOTT NYDICK
"Nydes"

"Success lies not in being the best, but in doing your best."

OLGA IRIS ORTIZ

"Iris"

"I can always look to you, to gain strength and try harder, the hope that I need."

My goal in life is to be a cosmetologist and be successful.

CHERYL OXLEY

"Reynea"

"I'm holding on to things that used to be, to things that again will never be, and I'll stop holding on to you." RO -n- KC always! We finally made it.

PATRICIA MARIE PARKER

"Patty"

"Glory days! Well they'll pass you by. Glory days in the wink of a young girl's eye. Glory days!"

Bruce Springsteen

Thanks, Mom and Dad.

Dawn Sonnenberg

Q: What will you miss the most after high school?

A: After high school I will miss my friends that I have made over the last four years at CHS. There have been many different people that I have become acquainted with who will be greatly missed. There are certain friends who do stand out above the others, the ones who have always been there through the good times as well as the bad, especially Lori "Pollock." Thanks a lot for always being there when I needed to talk to you. All of the fun times that we've had throughout the last four years will never be forgotten.

I will miss all of my friends and good times we've had after high school, but the memories will be treasured forever. I wish you, Lori, and the rest of the class of 1986 all the luck, success, and happiness in the world.

Dawn Sonnenberg

**STACEY JEANINE
PARMENTIER**

"Stac"

"Two roads diverged in a wood,
I took the one less traveled by,
And that has made all the
difference."

Robert Frost

FRANK PEREZ

"Cisco"
"Time is slippin' away. It's just passin' 'em by. They're wondering why, but it's gone. Gone forever, my friend, and it won't come again."
Triumph

DANIEL PINEIRO

"Danny"
"Yes, there are two paths you can go by but, in the long run, there's still time to change the road you're on."
Stairway to Heaven - Led Zeppelin

STEVEN MICHAEL PLEWA

"Plevit"
"It doesn't matter who you are; it's what you do that takes you far, so if at first you don't succeed, you get up again."
Madonna

JOSEPH POLANIN

"Merlin"
"To see what is right and not do it is want of courage."
Confucius

ANDREW QUINN

"Drew"
"Knights in white satin never reaching the end. Letters are written never meaning to send."
The Moody Blues

JESSICA ANN RAMOS

"Monica"
"Do you know where you're going to? Do you like the things that life is showing you? Where are you going to?"
My eternal love to you, Mom and Dad.

THERESA REDFIELD

"Terry" "Boob" "Redface"
"If you love something, set it free. If it comes back to you, it is yours. If it doesn't, it never was." Summer of '85—Gang TR-L-FV. July 23, Aug. 14

JOSEPH REILLY

"Joe"
"The boy's got no control."
Eddie Money

THOMAS M. RESKO

"Resk"
"Our time has come, the night has arrived, so all games must be put aside. The magic is here. It's coming on strong. Nothing can stop us now."

New Edition

LAURA RISCOE

"Reach for the highest, strive for the best, live day by day and to God leave the rest."
Mom and Dad, Thank you for all your support.

DONNA MARIE ROCHE

"Donna"
"The stars are just a step away, and the goals you would achieve are at your very fingertips, if you will just believe."

EDWARD ROMAN

"Romes"
"What we are is God's gift to us; what we become is our gift to God."

JESSE ROSE

REBECCA RUIZ

"Becky"

"Keep smilin'. Keep tryin', knowing you can always count on me 4 sure. That's what friends are 4. Through good times and bad times, that's what friends are for."

KRISTINE MARIE RUSSO

"Kris"

"Climb every mountain. Follow every stream. Live every rainbow, until you find your dream."

Hammerstein
Mom and Dad, Thanx for every-
thing. I love you both.

ANN MARIE RYAN

"Ann"

"Never regret the things that you have done. Only regret the things that you have never tried!"

Mom and Dad, Thank you for being there!

RICHARD R. RYAN

"Take your time...don't live too fast, troubles will come and they will pass."

Skynyrd

JOSE SAEZ

TIMOTHY SALVATORE

"Sal"

"The future's uncertain and the end is always near."

ROBERT SAPONARA

PHIL SBAILO

"Modern society doesn't leave much room for your own identity!"

Roger Daltrey

1969

CAROLE ANNE SCANLON

"Make new friends, but keep the old. The first are silver; the latter, gold."

Mom and Dad, Thanks for everything. I love you both.

DENISE MARIE SCERBO

"Dee"

"Cherish the memories of yesterday, Savor the joys of today, Nurture the promise of tomorrow."

Dad and Mom, Thanks for always being there. I love you!

JOSEPH SCIANCALEPORE

MICHELE LYNN SEMENZA

"Mickie"

"The world's out there for you. It all depends on what you do. Life's too short for wastin' time, so follow your heart, make up your mind."

Lionel

SHILPA SHAH

"Shilpa"

"We know what we are, but know not what we may be."

Shakespeare

KATHLEEN ANN SHEERIN

"Sheens" "Jen"

"Dost thou love life? Then do not squander time, for that's the stuff life is made of."

B. Franklin

Mom and Dad, Thanks for everything!

CHRIS SIMON

"Deca Boy"

SANDRA JEAN SLABACEWSKI

"Sandy" "Slob"

"Because I could not stop time, it kindly stopped for me, My memories just contain ourselves, and immortality."

Emily Dickinson

GARY SMITH

DAWN MARIE SONNENBERG

"Dizzy" "Flip"

"Life is full of detours that keep getting in the way of my dreams. One day I will make those dreams come true."

"I am I and I like being what I am...ME!"

ED STAPINSKI

"And you know it's time to go, through the sleet and driving snow, across the fields of mourning, to a light that's in the distance."

U-2

VICTOR STERLACCI

"Vic"

"Happy trails to you, 'till we meet again!"

Van Halen

DEBORAH STONE

DOREEN MARIE SYMS

"Dor"

"Dreaming makes life worth living, love worth taking and laughter worth sharing."

Mom and Dad, Thanks for everything. I love you both.

ANTHONY THOMAS SZYSZKIEWICZ

"Tony"

"Fight the good fight, every moment, every day. Fight the good fight every moment. It's your only way."

Triumph

WAI YEE TANG

"You feel good when you know you're almost there. You feel even better when you know you're there!"

Lots of luck to the class of "86."

RUSSELL ALLEN TAYLOR

"Rusty"

"When I was three I thought the world revolved around me. I was wrong."

Bono— U-2

VICTOR TIMPANARO

"Timp"

"You only have one life to live, so live it while you have the ball in your court and score the final 2 points to win your own championship."

JAMES TOTH

"Mad Max II"

"What ya gonna be? What ya gonna be, brother? Zero the hero. Black Sabbath rules!"

PATRICIA ANNE TRAINA

"Patti"

"Live every moment, love every day, cus before you know it, your precious time slips away."

REO Speedwagon

JUAN TUBIO

"Tubes"

"Watching girls go passing by. It ain't the latest thing. I'm just standing in a doorway. I'm just trying to make some sense."

The Rolling Stones

MICHAEL DIANE ULHURSKY

"Mich"

"Memories may be beautiful so it's the laughter we will always remember."

Barbara Striesand

Mom, Thanks for always being there.

CATHERINE ROSE VALIANT

"V"

"If your hopes for your tomorrows are drowning in your sorrows, know that your heart will show you the way."

Lionel

Mom, Dad, Mike, Gino, and Mickie, Thanks for everything!

MICHAEL JOHN VALOSIN, JR.

"Mike"

"Overnight we see the world in a different light. Somehow our innocence was lost."

Mom and Dad, Thanks for everything. Carol, I love you.

RAYMOND M. VILLANO, JR.

"Ray-Ray"

"There is nothing either good or bad, but thinking makes it so."

Shakespeare

MICHAEL K. WALSH

"Mike"

"I'm finally out in the clear and I'm free. I've got dreams I'm livin' for. I'm movin' on where they'll never find me."

Journey

WILLIAM WILLIAMS

ROBERT THOMAS YAVORSKY

"Bert"

"What you are is God's gift to you.

What you make of yourself is your gift to God."

CAMERA SHY

- KAREN BIRGIL
- JOHN BONGIOVANI
- CARMEN CRUZ
- VICTOR HOGYA
- TIMOTHY IRVING
- JASWINDER KAUR
- BRIAN LOWERY
- ALEX MARCINIAK
- LISA PICINIC
- RANDY PITTMAN
- SCOTT POLLOCK
- LOUIS SEPULVEDA

Kathleen and Steve share their notes.

Eddie and Russ daydream about that special someone.

Karen, Joan, Vic, AnnMarie, and Sue show off their class rings.

Mike at his BEST!!!

Senior Directory

A

Adams, Charles-Fr.,Jv.,Var. Football-1,2,3,4...Bleacher Bums-2,3, 4...Tourn. of Excel.-3,4...Polish Club-4...IRC-4

Honor Roll

Alston, Cliff-Fr.,Jv. Spring Track-1,2

Alvarado,Paul-German Club-4...Home Ec Club-4

App,Thomas-D.E.C.A.-4...Fr.,Jv.,Var., Football-1,2...Var. Golf-1,2,3 Capt.-2,3

Honorable Mention D.E. Comp.(Modeling), 2nd place Bicentennial Conf.- Golf, 2nd place TNT Tourn.- Golf, MVP Golf-3

B

Barron, William

Betzel, Raymond

Bigai, Tania-Yearbook-4

Birgil, Karen

Bohannon,John-HRC-2,3,4...Bleacher Bums-1,2,3,4...Fr.Football-1... Marching...Band-3,4...Concert Band-3,4

Bongiovanni, John

Bonino, Kathryn-Class of 86-2,3,4...Var. Softball-1,2,3,4 Capt.-4...Fr.Jv. Basketball-1,2 Mgr.3,4...Var. Tennis-3, Mgr.2...Unkle Ram-1,2

Bosze, Joan Alys-Nat'l Hon. Soc. 3,4 Pres.-4...Latin Club-1,2,3,4... Colorguard 1,2,3,4 Rifle Capt. 4...Soph. Cl. Treas.-2, Jr. Cl. Sec.-3...Ski Club 2,3,4 Sec. 4...Var.

Bowling-4...Var. Softball Mgr.-3,4...Hmrm. Rep.-4...German Club-3...Stud. Coun. Rep.-4...Tourn. of Excellence-2,3,4...Jr.Class Prom Comm.-3...Sen. Dinner Dance Comm.-4...IRC-4...Drama Club-4...Parents, Teachers, and Students in Partnership

Who's Who, Girl's Citizenship Inst., Nominee for Gov's School in Sciences, Honor Roll-1,2,3,4...Pres. Scholar. to St. Francis College.

Brockup, Sharon-D.E. I&II-3,4

Broughton, Dedrea-Girl's Fr.,Jv.,Var. Basketball-1,2,3,4...Fr. Girl's Track-1...HRC...FBLA...Fr. Class Pres.-1...Hmrm. Rep....Unkle Ram-1,2...Football Mgr.

Brown, Ilene-Latin Club 1,2,3, Sec. 3...Span. Club 3,4 Pres. 4...Nat'l Honor Society-3,4...Ski Club-1,2,3,4...Anne Scott News-3,4...Reflections-1,2...ITC-3,4...Bowling-4...Marching Band-1,2,3...Concert Band-2,3...Bleacher Bums-3,4...Stage Crew-4...Jr. Achievement-1

N.J. Girl's State Delegate, Who's Who

Burke, Kim-Fr.,Jv.,Var. Basketball-1,2,3,4...Fr.,Jv.,Var. Softball-1,2,3,4.

C

Calantoni, Dale P.-Ski Club-1,2...Girl's Fr. Basketball Mgr.-2...Unkle Ram-3...VICA Pres. 4...Stud. Coun. Assembly-4

Calderone, Lisa

Capparucci, Stacey-Var. Cheerleader-2...CIE-2...Athletic Club-4...Bleacher Bums-2

Carley, Phyllis-German Club-2,3,4...Science Club-2...Home Ec Club-4...Stud. Coun.-4...Anne Scott News-4

Cassidy, Kathleen

Cella, Robert-Fr.,Jv. Football-1,2...Fr. Basketball-1

Chervenak, David

Chung, Hye Chung-Pre-Engineering Club...HRC

Cicero, Judith

Ciezza, Omar

Comlosan, Cosena-Var. Cross Country-1...Girl's Winter Track-1...Ski Club-1,2,3...French Club-1,2,3,4...Polish Club-1,2,3,4...Reflections-1,2...IRC-3,4

Consiglio, Michelle-German Club-1,2...Italian Club-3...Football Cheering-3,4...Basketball Cheering-2,4...Boys Spring Track Mgr.-2...HRC-1,2...Latin Club-4...Chem. Club,Sec.-4...Pep Squad-1,2

Convery, John

Costanza, Karen-Ski Club-1,2,3,4...Colorguard-1,2,3,4 Capt. 4...Concert Band-2,3,4...Winterguard-2,3,4...Span. Club-1,2...Hmrm. Rep.-1,2,3,4...Prom Comm.-3...Yearbook-3,4...Basketball Mgr.-2,3,4...Italian Club-3

NEDT Test Award

Cruz, Carmen

Cusumano, Thomas

Czajkowski, Keith-Ski Club-1,2,3,4 Pres. 4...Polish Club-4...VICA-4

Czajkowski, Kevin-Fr.,Jv.,Var. Football-1,2,3

D

Davis, Deneen Rochelle-Jv Cheerleading...Track...HRC...DECA...Colorguard (Pom Poms)...Choir

Delbacs, Martha

Desimone, Dominick-Jv.,Var. Spring Track-1,2,3,4...Var. Winter Track-2,4...Var. Cross Country-3,4...COE-4...Yearbook(Business Staff)-4

All-Conf. 2nd Team Cross Country

DiLullo, Sherri-Var. Basketball Cheering-3,4...Jv.,Var Football.-2,3,4

Dohlstrom, Dawn-Colorguard-1,2,3,4...Winterguard-2...Jv.,Var. Softball-2,3,4...Boy's Basketball Mgr.-2,3,4...Boy's Winter Track Mgr.-1...Latin Club-1,2...Stud. Coun.-4...Ski Club-2,4...Yearbook-3,4 Sports Ed.-4...Bleacher Bums-3,4...Concert Band-2,3,4...Hmrm. Rep.-2

Who's Who

Dolan, Deborah Ann-Latin Club-1,2,4 Treas.-2, Pres.-4...Concert Band-1,2,3,4...Marching Band-1,2,3,4 Drum Major-3,4...Yearbook-3,4...Ed. in Chief-4...Nat'l Hon. Soc.-3,4-Sec.-4...Cross Country-2...Spring Track-1,2,3 Mgr.-4...Winter Track-1,2,3...Class Rep.-1,2,3...Drama Club-3,4...Ski Club-4

NJ Girl's State Delegate, Voice of Democracy-2nd place, Who's Who

Dulin, Dennis-Fr., JV, Var. Basketball-1,3,4

Dyer, Lisa

Dykeman, Paul

E

Esperance, Mary

Esperance, Kedza

Esposita, Darrin

F

Flores, Alfredo

Foley, Eugene-Italian Club-2,3...Computer Club-2,3

Fontanez, Jose-Fr. Baseball-1...Fr. Basketball-1...Fr. Football-1...Var. Cross Country-1,2,3

Berkley Award for Perversance in Bus. Ed.

G

Galinis, Joanne-JV, Var. Basketball-2,3,4,Capt.-4...JV Softball-2...Var. Track-3,4...Marching & Concert Band-2...Span. Club-1,2,3,4, VP-3...Math League-2,3,-Co-Capt.-3...Jr. Achievement-1,2,Vp Prod.-2...Hmrm. Rep.-4...Latin Club-3...ITC-3,4,Pres.-3,4...Tourn. of Excel-4...Science Research Club-4

Hon. Mention-All-Conf. Basketball, Honor Roll, Who's Who

Gallego, Alexandra

Gallego, Luz Helena-Spanish Club-2,3,4...Band Front Silks-2...FBLA-4...Ski Club-2,3,...ITC-4...CETA-1,2...COE-4

Galvanek, Martin

Gasser, Maureen

Gatto, Josephine-French Club-1...ITC-3...Reflections-1,2,3,4...Fr., JV, Basketball-1,2

Honor Roll-4

Gibbons, Edward

Gillis, Suzanne-German Club-1,2,3,4-Treas.-1,Sec.-2...Ski Club-2,3,4...Girl's Var. Tennis-1,2,3,4...JV Boy's Basketball Mgr.-1...Fr. Boy's Baseball Mgr.-1...ITC-3,4...IRC-4...Var. Spring Track Mgr.-2,3,4...FTA-3...Stud. Council Assembly-4...Jr. Prom Comm.-3...Sr. Dinner Dance Comm.-4...Hmrm. Rep.-2,3,4...Comp. Club-2,3...Yearbook-3,4-Art, Ads, & Photo Ed.-4...Tourn. of Excellence-4

NJ Girl's State Delegate-3... Who's Who-3,4

Gonzalez, Luz

Gorecki, Melissa

Grabowski, Karen-Var. Basketball Cheering-1...Var. Gymnastics-1...Reflections-1...JV Softball-2...Drama Club-2...Stud. Council-4...Ski Club-1,2,3,4...Soccer Mgr.-4

MVP Gymnastics-1

Graeme, Dale Ann-COE-4

Greco, Joanne-DECA-3,4...FBLA-1

Honor Roll-4

Green, Carolyn-HRC-4...Ski Club-4

Greene, Denise Anne-Jr. Achievement-1,2...Marching & Concert Band-1,2...Drama Club-3,4...IRC-4...COE-4...Stud.Council Hmrm. Rep.-4

Jr. Achievement Award...Marching and Concert Band Award

Gudmestad, Scott

Guillen, Geraldine-Fr. Track-1...HRC-1

Physical Fitness Award-3...Honor Roll-4

H

Haiser, Steven-Marching & Concert Band-1,2,3,4...Jazz Band-2,3,4...Tourn. of Excellence-1,2,3,4...Anne Scott News-2,3...JV Bowling-2...Var. Winter Track-4...Drama Club-4...Nat'l Hon. Soc.-3,4...Soph. & Jr. Class Ass't Treas.-2,3...Stud. Council-4...NJ Math League-2

NJ Boy's State Delegate-3...H. O'Brian Youth Foundation-2...Who's Who-3,4...NJ Distinguished Scholar-4...USNMLA-4... NJ Math League High Scorer.

Halosz, Michelle Ann-Fr. JV Softball-1,2...Bleacher Bums-1,2,3...HRC-4

Hanley, Maryann-Home Ec. Club-3...Spanish Club-4

Hansen, Lynn Ann

Hardy, Renee-Stud. Council-4...HRC-4

Hill, Celena R.-Drama Club-1,2,3,4...Ski Club-1,2,3,4...HRC-1,2,3,4...Span. Club-2,4...Jr. Achievement Pres.-1,2...FBLA-4...Cheerleading Capt.-2,3,4...Basketball-1,2...Winter Track—3,4...Spring Track-1,2,3,4...Choir-1,2,3,4...Stud. Council-4...Hmrm. Rep.-1,2,3,4...Jr. Prom Comm.-3...Sr. Class Comm.-4...Jr. Class VP-3

Homecoming Queen-4...1st Runner-up Miss Carteret-2...MVP Winter & Spring Track.

Hoehler, Timothy-Latin Club-1,2...Treas. Class of '86-3,4...Hmrm. Rep.-1,2,3,4...Gen. Jersey Math League—2...NJ Classical League-1,2,3,4...HRC—1,2,3...IRC-3,4...Stud. Council-4...Jr. Prom Comm.-3...Sr. Dinner Dance Comm.-4...Polish Club-1,2,3,4...Homecoming Comm.-4...Bleacher Bums-4

Hogya, Victor

Hopkins, Alicia

Hronich, Bruce-Fr., JV, Var. Football-1,2,3...JV, Var. Basketball-1,2,3,4...Fr.,JV, Var. Baseball-1,2,3,4...Polish Club-1,2,3,4

All Conference Baseball-2,3,4

Hughes, Keith-Fr., JV, Var. Basketball-1,2,3,4

GMC Player of the Year-'85-'86...All County-'83-'86...All State-3rd Team-'84-85...All State-1st Team-'85-'86...NJ Slam Dunk Champ '84-'85...All Conference '83-'86.

Hundemann, Amy-Unkle Ramn-1,2...Fr., JV, Var. Basketball-1,2,4...JV, Var. Softball-1,2,3,4

Honor Roll-4

I

Irving, Timothy

Italiano, Christine

I

Jauch, Cindy-Adv. Science Study-4...Chem. Club-4...Span. Club-1,2...Anne Scott News-3,4...Chem. Olympics-4...Stud. Council Assembly-4

Honor Roll... Acad. Excel. Marine Science, 2nd Place Chem Olympics... Certificate of Commendation FDU

Jiles, Jennifer-HRC-1,2,3,4... Track-1...Choir-1,2...Color Guard-1,2,3...Winter Guard-1,2,3...Drill Team-2,3... Unkle Ram-1...Variety Show-1,2...Girl's Basketball Mgr.-1,2

Jimenez, Miguel

Johal, Balvinder

Johal, Manjit

John, Susan

K

Kaliczynski, Chris

Kamienski, Lori-DE-3,4... Gymnastics-1...Track-1

Honor Roll-4

Kamienski, Suzanne-Yearbook (Business Staff)-4...DE-3,4

Karasz, Robert

Kearney, Patricia-Fr. Basketball-1...Latin Club-1,2...Var. Bowling-4...Colorguard-Silks-2...Rifles-3...Stud. Coun.-4...Unkle Ram-1...Ski Club-2,3,4...ITC-4

Kindziarski, Michael A.-Tourn. of Excel.-2,3,4...Math League-3,4...Fr. Basketball-1...Nat'l Hon. Soc.-3,4 Honor Roll-1,2,3,4

Kindziarski, Michael J.

Kloeping, Linda-Var. Football & Basketball Cheering-2,3,4...FBLA-4

Kopko, Darrin

Kovacs, Robert-Jv.,Var. Football-2,3,4

Kruppa, MicheleMarie-Colorguard -2...Unkle Ram-1,4...ITC-3

K. Gibbs Leadership Award

Kurdyla, Henry

Kuritz, Valerie

L

Lazor, Irene

Lettni, Jodene-Soph. Class V. Pres.-2...Colorguard-2...Fr. Baseball Mgr.-1...Ski Club-1,2...Reflections-1,2,3,4...Nat'l Hon. Soc.-3,4...Latin Club-1,2...HRC-1

Lewis, Sandra-Span. Club-1...Reflections-1...German Club-1

Lindsay, Ana

Longi, JoAnn

Lowery, Brian

Lowrance, Herbert

M

Malivuk, Melissa

Mancini, Deneen-Reflections- 3,4...COE-4

Mardenly, Ronald-Fr. Football-1...Golf-3,4...FBLA-4

Marino, Robert-HRC-1,2...Hmrm. Rep.-1,2,3,4...Fr. Football-1...Fr. Basketball-1...Fr.,Jv.,Var. Baseball-1,2,3,4...Soph. Ring Comm.-2...Science League-3,4...Chem. Olympics-3,4...Span. Club-3...Jr. Prom Comm.-3...Soccer-3,4...Drama Club-3,4

3 Player of Week-Soccer-'85-'86 2 Player of Week-Jr. Var. Baseball-'84-'85

Martin, Sebastian

Mason, John-Fr.,Jv., Var. Football-1,2,3,4...Ski Club-3

All County Football...All Conf. Hon. Mention Football.

Materazzo, Robert

McComb, Kathleen-Ski Club-1...Hmrm. Rep.-1,2...Cross Country-1...Spring Track-1...Winter Track-1,2...Football Cheering-2,3,4-Capt. 4...Var. Softball-3,4-Capt. 4

Softball-All Conference...All County

McDonough, Victoria-Colorguard-1...FBLA-Treas-3, Pres.-4...Unkle Ram-4...Stud. Coun. Pres.-4...Yearbook-4...IRC-4...Nat'l Hon. Soc.-4

K. Gibbs Future Sec. Leadership Award...Homecoming Court-4...Honor Roll-3,4

McGillia, Cheryl Ann-Marching and Concert Band-1,2,3,4...FBLA-3,4...Hmrm. Rep.-3...Drama Club-4...Ski Club-4...Bleacher Bums.

McLeer, Lisa

Miesowitz, Dawn-DE I&II...Yearbook-4

Mirabile, Anthony-Fr. Football-1...Ski Club-2,3,4

Mojica, Wilfredo-Jv.,Var. Football-2,3,4...HRC...Fr. Baseball-1...Fr. Basketball-1

Mokrzycki, Elaine-Ski Club-1,2...French Club-1...Engineering Club-1...Polish Club-1...Var. Basketball Cheering-1,2,3,4...Var. Football Cheering-1,2,3

Craftsman's Fair-3rd place...Energy Cons. 3rd place

Muniz, Robert-Jv.,Var. Soccer-2,3,4...Bleacher Bums-3,4

N

Nadolny, Robert

Nardi, Joseph

Negron, Samuel

Nelsen, Donald-Pre-Engineering Club-1,2,3,4...Anne Scott News-4...Var. Golf-1,2,3,4...Reflections-1,2,3,4

Neste, Damian-Nat'l Hon. Soc.-3,4...Tourn. of Excel.-3,4...Var. Soccer-1,2,3,4...Var. Golf-1,2,3,4...Ski Club-1,2,3,4...Yearbook-4...Bleacher Bums-3,4...Latin Club-1,2...ITC-4...IRC-4

Nydick, Scott-Nat'l Hon. Soc.-3,4...Latin Club-1,2...Science League-3,4...Science Club-3,4...Fr., Jv.,Var. Baseball-1,2,3,4

American Legion NJ Boy,s State

O

Ortiz, Olga

Oxley, Cheryl

P

Parker, Patricia-Ski Club-1...German Club-1,2,3,4-Corr. Sec.-3...Stud. Coun. Treas.-3...Hmrm. Rep.-4...Marching Band-2...Win-

ter Track-1...Jv. Softball Mgr.-1...Drama Club-4...COE-4

Parmentier, Stacey-French Club-1,2...Fr., Jv., Var. Softball-1,2,3...Reflections-1,2...Hmrm. Rep.-1,2

Perez, Franky

Pineiro, Daniel

Plewa, Steven Michael-Nat'l Hon. Soc.-3,4...Math League-2...Tourn. of Excel-2,3,4...Drama Club-4...Var. Cross Country-2,3,4...Soph., Jr., Sr. Class Pres.-2,3,4...JV., Var. Winter Track-1,2,3...Var. Spring Track-1,2,3,4...Yearbook-3,4...Latin Club-1,2...Stud. Coun. Rep.-4...Fr. Hmrm. Rep.-1...Jr. Achievement-1,2

Voice of Democnrcy Speech Award-2,3,4...MVP Cross Country-3...USNMLA-4...Who's Who-3,4

Polanin, Joseph-Fr. Football-1...Jv., Var. Winter & Spring Track-3,4...Marching Band-1,2...Anne Scott News-1,2,3,4-Ed In Chief-4...Yearbook-3,4-Faculty Ed.-4...Tourn. of Excel.-2,3,4...Challenge Capt.-4...French Club-2,3,4-V. Pres-3...Science League-2,3,4...Math League-2,3,4...Stud. Coun. Assembly-4...Chem. Olympics-3...Weightlifting-1,2,3,4...IRC-4...Bleacher Bums-4...Nat'l Hon. Soc.-3,4

Who's Who-3,4...NJ Boy's State Delegate-3...NJ Distinguished Scholar-4...USNMLA-4...NEDT Test Award-2...Wash. Workshops-3...Rutger's Scholar-3...Gov. Kean Interview

Pollock, Scott

Q

Quinn, Andrew

R

Ramos, Jessica

Redfield, Theresa-Jv. Basketball...V. Pres.-German Club

Reilly, Joseph-Fr.,JV.,Var. Baseball-2,3,4-Capt.-4...Fr.,Jv.,Var. Football-1,2,3,4-Capt.-4...Fr. Basketball-1...Tourn. of Excel-1,2,3,4...Math League-2,3...Ski Club-1,2,3,4...Polish Club-1,2,3,4

Math League Certificate of Award...Honor Roll-1,2,3,4...3rd Team-All County Baseball

Resko, Thomas-Fr. Baseball-1...Fr., Jv., Var. Football-1,2,3,4...Bleacher Bums-2,3...Drama Club-4...IRC-4

Who's Who...All-Conf. Football

Riscoe, Laura

Roche, Donna-Stud. Coun.-4...FBLA-2,3,4-V. Pres.-4...Yearbook-Typing Ed.-4...Span. Club-1...Fr. Class Treas.-1...Var. Football Cheering-2,3,4...Var. Basketball Cheering-2,3,4...Gymnastics-1...Fr., Jv.,Var. Baseball Mgr.-1,2,3,4

K. Gibbs Sec. Award-Hon. Mention, Berkeley Award For Outstanding Achieve. In Bus. Ed...Who's Who

Roman, Edward

Rose, Jesse

Ruiz, Rebecca-Fr. Basketball-1...HRC-1...Colorguard-1...Choir-1...JV. Softball-2...Band-3...Hmrm. Rep.-3...Span. Club-4...Softball Mgr.-4

Russo, Kristine Marie-Hmrm. Rep-1...Bowling-1...Drama Club-1,2,3,4...Span. Club Sec.-2...Soph.,Jr.,Sen. Class Sec.-2,3,4...Jv.,Var. Baseball Mgr.-2,3,4...ITC-3,4...Winter Track Mgr.-2...Anne Scott News-4...Prom Comm.-3...Dinner Dance Comm.-4...Colorguard-1,2,3...Ski Club-3...IRC-3,4...Yearbook-Club Ed.-4

Ryan, Ann Marie-Var. Cross Country-1,2,3,4...Var. Winter Track-1,2,3...Var. Spring Track-1,2,3...German Club-3,4...ITC-3,4...Unkle Ram-3...Jr. Prom Comm.-3...Dinner Dance Comm.-4...Hmrm. Rep.-3,4...Home Ec Club-4

BAC Champ Cross Country-1...Player of Week-Cross Country-2,3

Ryan, Richard-Fr.,Jv.,Var. Baseball-1,2,3,4...Tourn. of Excel-2,3,4...Science League-3,4...Chem. Olympics-3...Lab. Chem. Ass't-3...Spanish Club-3,4...Nat'l Hon. Soc.-3,4...Anne Scott News-4...IRC-4...Bleacher Bums-4

Honor Roll-1,2,3,4

S

Salvatore, Timothy

Saponara, Robert

Sbailo, Philip

Scanlon, Carole-Drama Club-1,2,3,4...Span. Club-2...ITC-3,4...Colorguard-2,3...Concert Band-1,2,3...Unkle Ram-1

Scerbo, Denise Marie-Nat'l Hon. Soc.-3,4...Tourn. of Excel.-3,4...Colorguard-Silks-1,2,3...Hmrm. Rep.-1,2,3...Span. Club-2...Fr.,Jv.,Var. Baseball Mgr.-1,2,3,4...Var. Winter Track Mgr.-2...Drama Club-2,3,4...Stud. Coun. Rec. Sec.-3...Soph. Ring Comm.-2...Jr. Prom Comm.-3...Yearbook-3,4-Sr. Ed.-4...ITC-3,4...IRC-3,4...FBLA-4

Academic All-American at Large Division Scholar-4...U.S. National Leadership Merit Award-4...Homecoming Court-4...Honor Roll-1,2,3,4

Sciancalepore, Joseph

Semenza, Michele Lynn-Fr. Class Sec.-1...Latin Club-1,2,3...Colorguard-Rifles-1...Ski Club-1,2,3,4-Sec.-3,Pres.-4...Unkle Ram-2,3,4...JV. Basketball Cheerleading-1...Var. Football Cheerleading-2,3,4-Capt.-4...Jv.,Var. Softball-1,2,3,4-Capt.-4...Var. Basketball-4...Stud. Coun. Assembly

All Conference Softball-2,3...All County Honorable Mention-3

Shah, Shilpa-Span. Club-4...Science League-2...Chem. Club-1...Tourn. of Excel.-3,4...Stud. Coun.-4...Nat'l Hon. Soc.-3,4...Tennis-4...ITC-3...Colorguard-2...Chem. Olympics-3

Sheerin, Kathleen Ann-Nat'l Hon. Soc.-4...Latin Club-1,2...Tourn. of Excel.-2,3...Stud. Coun.-Senator-4...ITC-3,4...Var. Softball-3...Fr.,Jv. Basketball-1,2...IRC-4

Who's Who-3,4...Cum Laudi Latin Award-2...Girl's Citizenship Award Runner Up-2, Honor Roll-1,2,3,4...USNMLA-4

Simon, Christian

Slabacowski, Sandra-Ski Club-1,2,3,4...ITC-3,4...Colorguard-Silks-2,3...Latin Club-3...German Club-1,2,3

Who's Who

Smith, Gary-Fr.,JV.,Var. Basketball-1,2,3,4...Capt.-4

All Conf.-1st team, All County '86-1st team, MVP Hillside Christmas Tourn. '86...All Tourney Team-'86

Sonnenberg, Dawn-DE-1,2

Stapinski, Ed-French Club-4...Travel Club-3...Yearbook-4...Fr., JV,Basketball-1,2...Var. Golf-1,2

Sterlacci, Victor-Fr.,Var. Football-1,3,4...Fr.,JV.,Var. Baseball-1,2,3,4

Football-All Conference, Baseball-All Conference, All County Group 2, 3rd Team-All State-Carteret, 1985 MVP

Stone, Deborah-Yearbook(Business Staff)-4

Syms, Doreen Marie-Unkle Ram-1...Drama Club-1,2,3,4...ITC-3,4...Color Guard-2,3...FBLA-4...Yearbook-3,4-Activity Ed.-4...Nat'l Hon. Soc.-3,4...Prom Comm.-3...Span. Club-2,3...IRC-4

Who's Who-3,4...U.S. Nat'l Merit Leadership Award-4...Honor Roll-3,4

Syszkiewicz, Anthony-Jr. Achievement-1,2...Drama Club-1,2,3,4...Stage Crew-1,2,3,4

Jr. Achievement Trip to Bermuda

T

Tang, Wai Yee-Reflections -1,2,3,4...Span. Club-2,4

Honor Roll

Taylor, Russell-Fr.,Jv. Football-1,2...Var. Soccer-3,4...Reflections...ITC...Yearbook-Art-Photo...Drama Club

Timpanaro, Victor

Toth, James

Traina, Patricia A.-Choir-1...Stud. Coun. Assembly-4...Reflections-1,2,3,4-Ed in Chief-4...Anne Scott News-Mgr. Ed.-3,4...Span. Club-1,2,3,4...ITC-2nd V. Pres.-3,4...Hmrm. Rep.-1,2,3,4...Marching Band-(Librarian)2,3,4...Concert Band-2,3,4

Mult. Sclerosis Word. Enc.-2...Honor Roll-2,3,4...Reflections Lit. Award-1,2,3...83-84

Top Fundraiser Word Enc.-2

Tubio, Juan-Cross Country, Winter Track-1

All Conference Cross Country-1

U

Uihursky, Michael Diane-Span. Club-1,2,3...ITC-V.Pres.-3,4...Colorguard-2,3...Concert Band-1,2,3...Unkle Ram-1,4...Drama Club-1,2,3,4

Honor Roll-4...Who's Who

V

Valiant, Catherine Rose -Colorguard-Rifles-1...Fr.,Jv., Var. Basketball-1,2,4...Jv.,Var. Softball-1,2,3,4...Var. Football Cheering-2,3,4...Drama Club-2,4...HRC-1,2,3...Stud. Coun. Assembly-4...Latin Club-1,2,3,4-Pres.3...FBLA-4...ITC-3...Band-2

Valosin, Jr., Michael John -Jazz, Concert & Marching Band-1,2,3,4-Trumpet Capt.-4...Fr.,Jv. Baseball-1,2...Environ. Research Group-4...Stud. Coun. Assembly-4...Brass Ensemble-3...Bleacher Bums-1,2,3,4...Band Treas.-3...IRC-4

Best Underclass Musician...Honor Roll-4

Villano Jr., Raymond M.-Nat'l Hon. Soc.-3,4-VP-4...French Club-1,2,3,4...Class Officer-2,3,4...Tourn. of Excel.-2,3,4...Fr., Jv. Baseball-1,2...Fr. Football-1...Var. Soccer-3,4

3 Player of the Weeks-Var. Soccer

W

Walsh, Michael-Fr.,Jv.,Var. Basketball-1,2,3...Jv. Baseball-2...Var. Football-3...FBLA-4

Basketball-All Conference-2,3

Williams, William-Piscataway Voc. Tech.-
Welding Degree...CIE

Nat'l Fencing Inc. Outstanding Welding Stu-
dent-3

Y

Yavorsky, Robert-German Club-
1,2...Hrrm. Rep.-1,2,3,4...Fr.,Jv.,Var. Bas-
ketball-1,2,3...Fr. Football-1

A CTIVE

P OSITIVELY

ACTIVITIES

THE NATIONAL HONOR SOCIETY

Row 1: R. Ryan, R. Villano, J. Bosze, D. Dolan. Row 2: Mrs. Chiravalle (Advisor), S. Haiser, S. Shah, I. Brown, D. Scerbo, D. Syms. Row 3: J. Polanin, D. Pineiro, D. Neste, M. Kindzierski, S. Plewa, S. Nydick.

THE OFFICERS:

A group of sixteen students who are selected for their Service, Scholarship, Leadership, and Character make up this prestigious organization. These students must maintain a B average and be able to perform services for the community as well as the school.

The National Honor Society, which is advised by Mrs. Chiravalle, sponsored various fundraisers such as their annual Turkey Shoot and Valentine Candy Kisses Sale. The N.H.S. plans to make their services available for students of C.H.S. They plan to start a College Corner in the library which will contain information on various colleges. The Honor Society also provides tutoring services for students who need additional help.

This year the N.H.S. is very active in providing this variety of services. At their annual luncheon at the end of the year, the members will be honored for their service to the school community.

THE NATIONAL HONOR SOCIETY OFFICERS:
D. Dolan, Secretary; J. Bosze, President; R. Villano, Vice President; R. Ryan, Treasurer; Mrs. Chiravalle, Advisor.

THE POSITIVE PARAMEDICS

Row 1: L. Hodroski, J. Vitale, S. Bonaventure, P. Bodnar, L. Hansen. Row 2: A. Musto, N. Sena, B. Fenning, S. Gonczlik, J. Reichart, E. O'Connell, M. DiMartino.

Cardio
Pulmonary
Resuscitation

CODE
5

The C.P.R. Crash Unit is a group of trained individuals that will help in the case of a medical emergency. This group consists of the school nurse, members of the teaching staff, and members of the student body.

This group is trained to treat any cardiac difficulty that occurs during school hours. Mrs. Bodnar and Mr. Gonczlik, the originators of the program a few years ago, will enlist the services of all students and teachers who hold valid C.P.R. Certificates to provide emergency assistance during school hours until the rescue squad arrives.

This organization is credited with saving the lives of two members of the teaching staff during the last year. Carteret High School is very thankful that we have such an organization and we wish them the very best in the future.

CARTERET HIGH SCHOOL STUDENT COUNCIL

Kneeling-J. Bosze, D. Calantoni, S. Shah, C. Miles, P. Carley, C. Hill, N. DiMartino, S. Haiser, Row 1-V. Timpanaro, K. Sheerin, R. Newmark, S. Gillis, D. Roche, J. Wingler, S. Shane, H. Nartowicz, Row 2-J. Polanin, P. Traina, P. Kearney, C. Simon, V. McDonough, M. Valosin, S. Hack, S. Plewa.

Carteret High School's main body of government is the Student Council. This organization offers its members a first hand experience in the world of politics and encourages the enhancement of our school's environment to help promote better attitudes about the school.

This year the Student Council has been reorganized by its advisor, Mr. Charles Simon. First on his agenda was the election of officers. In addition to the election of officers, there were elections for Senate which would be comprised of three representatives from each class and an Assembly which would be formed by a representative from each club and athletic organization. The student body votes for the election of officers and for the members of the Senate.

Once the officers, Senate members and Assembly members were elected or appointed, Mr. Simon turned the meeting over to the council. Committees were

formed for the projects the council planned to undertake. Among these projects were the composition of a Constitution, the establishment of the activity period that was taken away and the selection of a charity. The Council has also formed smaller committees for projects such as the Shirt Committee and a Committee for the Battle of the Classes.

The Student Council began the year by sponsoring Homecoming. Nominations were made by the Senior class in order to determine the five contestants for Homecoming Queen. The five nominees were voted on and the winner was to be announced at halftime during the football game and was kept a secret from everyone, including teachers. It turned out well as Celena Hill became our Homecoming Queen for the graduating class of 1986. Mr. Simon would still like to see Homecoming a little more exciting in order to encourage more school spirit.

The Student Council's biggest project and second on its agenda was the establishment of our lost activity period. The first step was to get the petition signed. Members were assigned a homeroom in which they were to obtain the signatures from everyone in the homeroom, including teachers. After the petitions were collected, a list of reasons as to why we should have an additional activity period were formed. Officers, members and anyone else interested attended a Board of Education Meeting where the Council presented its petitions and reasons to the Board.

The Student Council is there for the students' benefit and it needs the support of the student body in order to work. Hopefully, the students will be able to work together as one and the council will develop into a hard working student government.

POSITIVELY

PARLIAMENT

COUNCIL OFFICERS

PRESIDENT-VICKY MCDONOUGH
COR. SECRETARY-CLAUDINE MILES
TREASURER-VIC TIMPANARO

VICE-PRESIDENT-BARBRA RUIZ
REC. SECRETARY-RICK NAGY
ADVISOR-MR. SIMON

TOURNAMENT OF EXCELLENCE

THE TOURNAMENT OF EXCELLENCE: Row 1: J. Bosze, D. Scerbo, S. Haiser, S. Shah, S. Gillis, S. Nydick. Row 2: D. Krugman(Advisor), R. Ryan, R. Villano, J. Polanin, M. Kindzierski, D. Pineiro, D. Neste, S. Plewa.

Above: The team shows their delight at answering correctly. Below: The Challenge Team with Mrs. Krugman and alternate Joan Bosze before the competition begins.

Who invented the automatic flush? If a competitor chose the general knowledge category in a Tournament of Excellence competition, this question could be one asked. This activity, advised by Mrs. Krugman, consists of Junior and Senior students who excel both in scholastic studies and general knowledge.

The team practices during activity periods to prepare for competition. This past year TV-3 was fortunate enough to have Senior members Joe Polanin, Ray Villano, and Steve Haiser compete in the televised trivia game show CHALLENGE. The team competes in similar events with different schools. (By the way, the answer is Thomas Crapper.)

THE ANN SCOTT NEWS AND REFLECTIONS

ANN SCOTT NEWS: Row 1: D. Pineiro, P. Traina, J. Polanin, K. Russo, I. Brown, D. Roche. Row 2: R. Ryan, A. Reynolds, Mr. W. Bihuniak (Advisor), A. Carter, M. Traina, P. Carley, D. Nelsen, J. Sewing.

The ANNE SCOTT NEWS is a group of skilled and creative writers who produce the school newspaper. Every three months, the reporters contribute articles about events at Carteret High School to create the school's only newspaper. The club's advisor, Mr. Bihuniak, sets deadlines and aids the club with any problems that they might encounter. Under the able leadership of Editor-in-Chief Joe Polanin, the NEWS fills a void in the high school curriculum for those students who have a serious interest in journalism.

Editor-In-Chief - Joe Polanin
 Managing Editor - Patti Traina
 News Editor - Kris Russo
 Sports Editor - Allen Carter
 Art Editor - Arthur Fallacara
 Activities Editor - Alice Reynolds
 Business Manager - Mike Traina

REFLECTIONS: Row 1: D. DiSimone, D. Syms, D. Scerbo, I. Brown, W. Tang, M. Shah, S. Lewis, L. Yi, A. Dueker. Row 2: Mrs. Silverman (Advisor), J. Fenicic, K. Russo, L. Gallego, S. Shah, D. Mancini, J. Gatto, M. Pineiro. Row 3: K. Kovac, P. Osborne, M. Costagna, M. Ulhursky, M. Kruppa, D. Pineiro, P. Traina, M. Traina, J. Sewing, J. Bohanon.

REFLECTIONS is Carteret High's literary magazine. This publication offers an opportunity for those with creative writing and artistic talents to have their work published. The members of the organization write various pieces for inclusion in the magazine. In addition, they prepare all materials for publication, a tedious job that requires many hours at the typewriter. Anyone in the school may contribute his own work to the magazine, from short stories to crossword puzzles. The advisor, Mrs. I. Silverman, offers prizes to help encourage more students to participate in the magazine.

EDITORS

Patti Traina
 Danny Pineiro
 James Skitka

THE C.H.S. LOUDSPEAKER

This year the LOUDSPEAKER staff showed their creativity and determination to change the appearance of the yearbook. The entire staff, which includes the Literary and Business Staff, worked endless hours to capture the spirit of our past four years at Carteret High School.

The Literary Staff worked hard to create new layouts and more informative articles. The Business Staff learned the use of the computer for record keeping, sold ads and boosters, and most important, sold the yearbook!

THE LITERARY STAFF: Row 1: D. Perez, K. Russo, S. Gillis, D. Dolan, D. Dohlstrom, T. Kahora. Row 2: R. Taylor, L. Grace (Advisor), A. Ruela, J. Polanin, E. Stapinski, S. Hornak, D. Pineiro, S. Plewa, D. Roche, D. Neste, V. McDonough. Row 3- C. Colby, D. Scerbo, D. Syms, K. Costanza, J. Delvacchio.

Advisor Mrs. Grace instructs a special yearbook class in the fine art of layout design.

THE BUSINESS STAFF: Row 1: B. Manson, J. Checo, M. Rodreguiz, S. Szabo, F. Lavan. Row 2: Mr. Nelson (Advisor), D. Stone, I. Lazor, J. Kruppa, K. Page, P. Dykeman, T. Bigai, S. Kamienski.

Writing good copy takes time as Carol Colby and Thereza Kahora discover.

POSITIVELY PERFECT EDITORS

Debbie Dolan, Editor-in-Chief, is responsible for the overall production of the LOUDSPEAKER.

Denise Scerbo, Senior Editor, designed the Senior section and the Senior Directory.

Doreen Syms and Kris Russo, Activity Co-editors, produced the Clubs section.

Donna Roche, Typing Editor, has the massive job of making sure that all copy is typed accurately and on time.

Joe Polanin, Faculty Editor, is responsible for producing the Faculty and Administration section of the book.

Ed Stapinski, Student Life Editor, has captured the special memories of 1986 in the various activities we shared.

Steve Plewa and Dawn Dohlstrom, Sports Co-editors, have designed a unique Sports section for this year.

Russ Taylor and Sue Gillis, Art Editors, supplied much candid photography, advertising design, and art work.

Lisa Dyer, Managing Editor, heads the business activity of the book.

Literary Advisor:
Business Advisor:
Editor-in-Chief:
Senior Editor:
Activity Editors:

Typing Editor:
Faculty Editor:
Student Life Editor:

Mrs. L. Grace
Mr. S. Nelson
Debbie Dolan
Denise Scerbo
Doreen Syms
Kris Russo
Donna Roche
Joe Polanin
Ed Stapinski

Sports Editors:

Art Editors:

Business & Ad Mgr.:
Senior Congratulations:
Boosters:

Dawn Dohlstrom
Steve Plewa
Sue Gillis
Russ Taylor
Lisa Dyer
Tania Bigai
Irene Lazor

LANGUAGE CLUBS

The four language clubs in Carteret High are the Latin, German, French, and Spanish Clubs. These clubs all have fundraisers to collect money for excursions that are culturally beneficial.

The Latin Club's advisor is Mrs. Sansone. The elected President, Eun Sook Ko and Vice President Adrian Daunarummo are in charge of all the activities this year. Many times the club meets after school because the members and officers are mostly accelerated students who are not able to meet in the morning because of lab. During the spring, the club travels to different areas of New Jersey to compete in academic contests.

Mrs. Sansone is also the advisor of the German club. President Dan Saccone has set up fundraisers to help raise money for Austrian Song and Dance. At the end of the year, the club travels to a German restaurant to taste authentic German delicacies.

Dr. Foti is the advisor for the Spanish club. President Ilene Brown also initiates bake sales and lollipop sales to collect money for the trip to a Spanish restaurant in the spring. This trip allows the students to try Spanish cuisine and receive the cultural flavor of the Spanish.

For the students who find an interest in the French language, the French club is open to all students. The advisor of the club is Mrs. Holleufer.

FRENCH CLUB

Row 1: C. Mills, M. Guadalupe, E. Ko, R. Joel, F. Hansen. Row 2: Mrs. Holleufer (Advisor), J. Gatto, E. Stapinski, R. Villano, S. Hornak, J. Polanin.

GERMAN CLUB

Row 1: T. Redfield, D. Saccone. Row 2: Mrs. Sansone (Advisor), B. Gillis, L. Moody, S. Strogan, D. Kylik. Row 3: P. Carley, T. Carley, K. Rosa, B. Yankowski, M. Ryan.

LATIN CLUB

Latin Club- Row 1: C. Sheerin, J. Delgado, R. Rocky, M.J. Pineiro, A. Daunarummo, E. Ko, S. Cackowski, H. Hendricks, B. Perhacs. Row 2: D. Perez, M. John, J. Fenenic, C. Mills, E. Kaminski, T. Denton, C. Colby, C. Sinnott, E. Sheerin, J. DelVacchio. Row 3- Mrs. Sansone (Advisor), D. Dolan, J. Bosze, T. Kahora, T. Ciccolleta, K. O'Conner, J. Donovan, K. Rosa, P. Osborne, W. Barlow, A. Smith, T. Laurence.

BON
JOUR

SALVE

SPANISH CLUB

Spanish Club-Row 1- P. Healy, G. Sharma, L. Kalnok, D. Fratello, I. Brown, S. Shah, P. Traina, P. Shah, J. Velksans, D. Gupta. Row 2- K. Gargiuolo, D. Haiser, D. Messina, J. Delgado, M. John, M. Shah, W. Tang, S. Lewis, A. Dueker, S. John, C. Jauch, C. Hill, P. Halek. Row 3- Dr. Foti (Advisor), D. Domin, L. Samuelson, A. Daunarummo, L. Mihalek, N. Dimartino, J. Fenicic, K. Mokryzcki, S. Mokryzcki, S. Brown, E. Roman, J. Espinosa, R. Ruiz, E. Sadowski. Row 4- M. Hanley, V. Chelak, J. Kilyk, R. Nagy, S. Ghanekar, M. Traina, K. Colfer.

GUTEN
TAG

BUENOS
DIAS

POSITIVELY PROFESSIONAL

FBLA And COE

The FBLA and the COE are two organizations that are geared to help students who will be entering the business world. Under the direction of Mrs. Cunha, the FBLA enables its members to develop their abilities by competing in regional, state, and national competitions in business skills.

The COE, directed by Mrs. Kopko, is a group of students who divide their time between school and the work place. Through this type of diversification, they have the opportunity to put into immediate practice the skills they are learning in school.

COE: Seated: Mrs. Kopko, Advisor. Standing: D. Darab, D. Graeme, J. Longi, P. Parker, D. Mancini, L. Burke, L. Gallego, D. Desimone, D. Greene.

TOMORROW'S LEADERS TODAY

FBLA: ROW 1: M. Walsh, D. Scerbo, D. Syms, D. Rubino, J. Jiles, C. McGillis. Row 2: C. Machinski, P. Bohner, J. Lescensky, L. Gallego, J. Espinosa, R. DeGiglio, C. Hill, L. Kloepping, D. Roche, Mrs. Cunha (Advisor). Row 3: R. Mardenly, K. Devlin, D. Broughton, K. Colfer, V. McDonough, P. Harvey, K. Rosa, E. Novella.

PRE-ENGINEERING AND HOME ECONOMICS

"We want to get over the stereotype of sewing and cooking."

The Home-Ec Club started in December of 1984 with a gingerbread house raffle. This year, with the dedication of its advisors, Mrs. Singura and Mrs. Lynes, along with an increase in membership, this group has great plans ahead.

This year's activities have included the selling of Halloween pumpkin lollipops, chocolate Valentines, a Christmas gingerbread raffle, and an Easter basket raffle. The club prepared a lasagne dinner for the faculty and made their own Christmas decorations.

One of the main priorities this year is to become affiliated on the State and National levels of FHA/Herco (Future Homemakers of America/Home Economics Related Occupations). With this affiliation they hope to participate in the state and perhaps the national level competitions. The activities included are interior design, nutrition, story telling, cake decoration, fashion design, modeling design, food service, banner design, consumerism, and money management. Local plans include involvement in the craft show at Woodbridge Center.

One can easily see that the Home-Ec Club at Carteret High School has surpassed instructing outdated domestic housework. The members learn values which they can use throughout a lifetime.

Row 1: R. Kaur, C. Serson, R. Suri, M. Shah, T. Carley, D. Kraur, Row 2: Mrs. Singura (Advisor), P. Alvarado, K. Dueker, S. Singura, K. Goderstad, M. Vonah, P. Carley, S. John, Mrs. Lynes (Advisor).

Mr. Arnold (Advisor), M. Hibinski, T. Salvatore, R. Bzdewka, H. Chung, D. Meehan, D. Nelsen, R. Cella, D. Pineiro.

The Pre-Engineering Club specializes in drafting. They use computer drafting to help them with floor plans and layouts. The Engineering Club designed the Carteret Rambler sign with the help of Mr. Arnold.

POSITIVELY SCIENTIFIC

Chemistry Club
 The Chemistry Club is a group of hardworking individuals who experiment and work together to learn more about chemistry.

Row 1-E. Hampton, M. Consiglio, C. Jauch, S. Cho, A. Cozine. Row 2-Mrs. Masterson (Advisor), C. Sheerin, L. Grigni, M. Starsiak, S. John, A. Dunarumo, J. Delgado, D. Saccone, S. Cackowski, K. Goderstad, C. Chizmadia, S. Meehra, E. Ko. Row 3-S. Smith, T. Wanlles, L. Lourenco, P. Halek, S. Hornak, B. Gautier, B. Butynes, S. Holochuk, A. Kushner, A. Carter, E. Gibbins. C. Cole. Row 4-M. Mudrak, J. Meeta, J. Consiglio, C. Villano, J. Kopko, E. Tang.

Environmental Study Group
 This group researches and studies air and water samples to determine pollution levels. Together they work with NJIT and other schools.

Row 1-C. Cole, C. Jauch, M. Shah, E. Ko, Row 2-M. John, S. John, A. Cozine. Row 3-Mrs. Masterson (advisor).

Row 1-Mrs. Masterson (Advisor), J. Polanin, R. Ryan, R. Nagy, M. John, E. Ko, P. Healy, E. Ko, Mr. DiLuccia (Advisor). Row 2-A. Silvero, R. Mafia, M. Shah, C. Jauch, S. Shah. Row 3-C. Cole, S. Matisz, R. Suri, D. Desimone, J. Fenenic.

The Science League

This group competes during the year with other schools by taking tests. The tests deal with biology, chemistry, and physics. The group's advisors, Mrs. Masterson and Mr. DiLuccia, aid the students to help them better understand and better develop their knowledge of science.

Chemistry Olympics

This small club only consists of four members advised by Mrs. Masterson. These four students work during the year studying various chemistry problems. Together with their solution, they compete with other schools.

Row 1-C. Cole, C. Jauch, E. Ko, Row 2-Mrs. Masterson (Advisor), A. Cozine.

VICA I

VICA II

Mr. Tucker (Advisor), R. Oxley, M. Gasser, D. Calantoni, R. Matterazzo, K. Czajkowski, T. Mirable, C. Alston.

VICA I & II

The purpose for Vocational Industrial Club of America at C.H.S. is to focus on the individual student to prepare them for the working world. They also participate in several fundraisers by the Mushrooms for the benefit of the club.

Row 1-J. Derogatis, S. Sewing, M. Pineiro, D. Calantoni, D. Jackson, C. Merced, Row 2-N. Santiago, M. Ford, L. Richardson, L. Picinic, Mr. Walsh (Advisor).

DECA I — II

Row 1: A. Conway, R. Brown, K. Tharrington, J. Perry, R. Zimmerman, J. Lavan, L. Tandyrak. Row 2: M. Castagna, B. Barnes, T. Eidson, R. Jaffe, Mrs. Tauber (Advisor).

The Distributive Education Club of America helps students learn about the business world by classroom activities and on-the-job training. This club runs the school store the entire year and also competes in various competitions relating to business.

Seniors R. Betzel, D. Miesowitz, J. Greco, T. Cusomano, L. Kamienski, D. Sonnenberg.

THE MATH CLUB

Row 1: T. Kahora, J. DelVacchio, C. Colby, C. Sinnot, B. Perhacs, C. Sheerin, A. Daunarummo, E. Ko, J. Fenecic, C. Mills. Row 2: R. Mardenly, K. Cole, M. Kindzierski, J. Reilly, K. Riggio, J. Polanin, F. Muhammed, A. Smith, Mrs. Cender (advisor) Row 3: D. Pineiro Not Pictured Miss Sarzillo (advisor).

The Math club is one of the many groups that introduces students to the world of competition. It is advised by Miss Sarzillo and Mrs. Cender, and it is open to all students who have a special interest in math. The club travels to different schools to take a test consisting of ten problems, which vary in difficulty and range from Algebra I to Trigonometry. After the test is completed, the students are provided with snacks and can socialize with the other schools until the scores are given out. So far, this year's club scoring has been relatively good.

$$\begin{array}{r} 20 \\ + 20 \\ \hline 40 \end{array}$$
$$\begin{array}{r} 20 \\ \times 20 \\ \hline 400 \end{array}$$

POLISH CLUB AND FTA

Row 1-P. Carley, J. Fenicic, L. Samuelson, P. Healy, C. Villano, S. Lewis, S. Hornak, E. Hampton, K. Goderstad, J. Class, S. Smith, J. Bosze, K. Mokrzycki, S. Mokrzycki, G. Samuelson, L. Hodroski, Row 2-K. Rosa, K. Czajkowski, M. Evangelista, C. Jones, V. Chelak, M. Hanley, Mr. Tomczuk (Advisor)

POLISH CLUB

The Polish Club is made up of students interested in learning and sharing in the traditions of Poland. Together they share in the study and culture under the supervision of Mr. Tomczuk.

(L-R) J. Delgado, S. Lewis, P. Carley, L. Samuelson, K. Rosa, D. Domin, T. Carley, M. Evangelista, S. Mokrzycki M. Gray, K. Mokrzycki D. Haiser and seated Mr. DiSarro (advisor)

FTA

The Future Teachers of America is a club that tries to acquaint students with the teaching profession. Mr. DiSarro has only been advising the club for 2 years, but has high hopes and would someday like to set up a fund or scholarship for an outstanding senior. Future activities will include fundraisers, visits where the students will spend time in a grammar school class to observe and see if they would actually like to pursue a teaching career.

BLEACHER BUMS AND PEP CLUB

Positively Peppy

When it comes to school spirit, these two clubs **THE BLEACHER BUMS** and **THE PEP CLUB** have plenty to go around. Both of these clubs gave a new meaning to the phrase "School Spirit." This year has been filled with more school spirit than ever thanks to these two clubs.

The **PEP CLUB**, advised by Mrs. Olear, supported the football team by showing much enthusiasm at football games and pep rallies. In addition to cheering the team on, they also decorated the football players' lockers before the football games. The **PEP CLUB** also organized their own fundraisers such as selling Rambler Bookcovers and having bake sales.

The **BLEACHER BUMS**, whose unofficial advisor is Mr. Gasior, is a club that was started by a former student Rich Grona a few years back, and is now one of the largest clubs at school. They cheered the basketball team on to victory at every home and away game, sporting their Carteret High School Bleacher Bums shirts.

PEP CLUB

THE PEP CLUB: Row 1: T. Shane, S. Cackowski, T. Denton, L. Yi, G. Scerbo, C. Scanlon. Row 2: K. Mokrczyski, I. Brown, P. Osborne, L. Milhake, D. Scerbo, K. Russo. Row 3: S. Slabcewski, L. Hansen, D. Syms. Row 4: L. Gallego, P. Kearney, D. Pineiro, C. Semenza, K. Carroll, K. Rosa. Row 5: J. Bosze, D. Broughton, N. Pica, M. Ulhursky, M. Kruppa, V. McDonough.

The Bums cheer the team on!

The BLEACHER BUMS

Rambler Spirit!

HRC And IRC

The Human Relations Committee, advised by Mr. Robinson, and International Relations Club, advised by Mr. Dotegowski, together try to promote better understanding through interpersonal relationships that will help in the community of Carteret as well as in the school. The difference between these two organizations is that HRC focuses on the feelings of individuals and their relationships with others, while IRC is more oriented toward doing tasks which will help people in the community as a whole.

IRC: Row 1: Mr. Dotegowski(Advisor), D. Syms, P. Parker, S. Lewis, L. Hansen, D. Scerbo, K. Russo, C. McGillis. Row 2: T. Resko, M. Valosin, J. Bosze, D. Greene, S. Shah, S. Gillis, S. Capparucci, M. Semenza, V. McDonough, R. Ryan, D. Neste. Row 3: C. Adams, T. Hoehler, R. Ruiz, V. Timpanaro, J. Galinis, K. Sheerin, K. Bonino, M. Kindzierski, R. Taylor, R. Villano, J. Polanin.

HRC: Row 1: Mr. Robinson(Advisor), C. Hill, C. Ramos, J. Delgado, T. Pitts, J. Perry. Row 2: D. O'Keefe, S. Crews, D. Aleman, J. Jiles, C. Greene, T. Bracciale, C. Blane, F. Muhammed, J. Bohanan, A. Esteves, A. Johnson, K. Smith, D. Broughton, M. Castagna, D. Saliski, K. Gallimore, N. Muhammad.

The I.R.C. Christmas Party-Row 1: M. Malivuk, Mr. Dotegowski(Advisor) Row 2: K. Russo, C. Comolosan, T. Resko, D. Syms. Row 3: S. Slabacewski, T. Hoehler, R. Mardenly.

INTERNATIONAL TRAVEL CLUB

The International Travel Club is one of the newest clubs at Carteret High School. Mrs. Krugman started this club just last year in one of her Junior history classes. After long term plans, a group of eleven students ventured to England during last Easter vacation.

This year the ITC is planning a trip to Paris, France. Mrs. Krugman is very optimistic that everything will turn out well despite the recent terrorist attacks in some of Europe's airports.

The group's officers, Kris Russo, JoAnne Galinis, Michaele Ulhursky, Carole Scanlon and Patty Traina, along with Mrs. Krugman, helped organize fund raisers. The group raffled off tickets to see several Broadway shows. The limited number of 100 tickets were sold only to faculty members. This fund raiser was a tremendous success.

Best wishes for a safe and enjoyable trip.

Row 1: S. Mehra, R. Taylor, K. Russo, D. Syms, C. Scanlon, Mrs. D. Krugman (Advisor). Row 2: F. Hansen, L. Hansen, S. Gillis, D. Scerbo, M. Ulhursky. Row 3: L. Hayduk, I. Brown, T. Denton, C. Semenza, S. Shah, D. Sonnenberg. Row 4: P. Kearney, S. Slabcewski, J. Gatto, J. Bosze, K. Mokrzycki. Row 5: L. Gallego, K. Sheerin, S. Mokrzycki. Row 6: P. Traina, K. Carroll, D. Broughton, J. Galinis, J. Sueing, D. Pineiro, S. Cackowski, M. Kruppa, K. Rosa

Pat, Lynn, Sandy, Ilene, Kathleen, Lori, Sue, and Joanne pose at Stone Henge in England.

Sue and Lori try their best to distract one of the famous guards at the Tower of London.

THE C.H.S. SKI CLUB

Row 1-A. Ruela, K. Grabowski, Mr. Peters, M. Semenza, K. Czajkowski, Row 2-J. Bosze, S. Slabacewski, I. Brown, T. Bracciale, L. Kaminski, K. Mokrzucki, S. Mokrzycki, P. Healy, G. Scerbo, P. Osborne, K. Goderstad, J. Lescinski, Row 3-P. Kearney, E Platt, C. Semenza, S. Cackowski, T. Shane, A. Antonella, A. Mehra, J. Bosze, R. Degiglio, Row 4-C Greene, B. Manson, C. Hill, C. McGillis, S. Saakes, S. Gillis, E. Hampton, T. Denton, T. Smith, M. Dominguez, K. Heally, B. Gillis, J. Cece, S. Holocuk, D. Neste, A. Kuszniel, K. Carroll, R. Grabowski, T. Mirabale, K. Costanza, Row 5-A. Musto, T. Foy, C. Machinski, B. Perhacs, J. Hart, K. Portington, R. Nagy, T. Murray, S. Brown, D. Saccone, W. Kolibas, D. Kilyk, M. Kovacs, J. Class, R. Ryan.

The Ski Club is one of the largest and most popular clubs in the school. The club runs day and weekend trips to ski resorts all along the north-east coast. The advisor, Mr. Peters, is well liked by the students in the club. On all the trips he gives the members a free lunch or breakfast, depending on the time of departure, free gifts and runs a free raffle with a lift ticket as the prize.

The officers of the club are Michelle Semenza, President; Karen Grabowski, Vice President; Joan Bosze, Secretary; and Anthony Ruela, Historian.

Ilene, Joan, Joanne, Sue, and Sandy get ready for some winter fun.

Two skibunnies enjoy the slopes.

The last trip of the Ski Club.

CARTERET HIGH SCHOOL

THE QUEST FOR PERFECTION

What was to begin a great climb in history for the Carteret High School Marching Rambler Band began on a beautiful autumn night in September 1983. Dramatic changes had occurred for the band with the introduction of Mr. Alan Fossa as Band Director. He lead the way with Miss Larissa Huchko as Font Advisor. The parade of students sporting their new uniforms and silks as they marched around the field was quite impressive. No one could imagine how they felt when the crowd gave a round of applause and a standing ovation. But it was only the beginning.

Throughout that season, the band practiced hours after school and were then prepared for their first challenge to enter the world of competition. With butterflies in their stomachs, they took the field on Sunday in October 1983 at Middlesex High School. Although finishing last, the Ramblers gained the experience needed to improve throughout the season. Never finishing better than last, the band had a taste of competition and traveled to Ocean City, Md. to be the first CHS band to travel out of state. Finishing again at the bottom, it was a fun three days for the band and also the beginning of an intense rivalry with J.P. Stevens of Edison.

The season of '84 offered a new twist. To be a competitive band, you had to train like the big guys. The band practiced one week before school started

and hired Mr. Ralph Fair and Mr. Joe Doyle as drill consultant and front consultant respectively.

This led to improvement of scores but not in place; the Ramblers still finished last. But there was still the trip to Montreal. After an 8 hour drive, the arrival was marred by confusion at the hotel. The room assignments were not in the block as they were supposed to be. But despite these annoyances, the Ramblers came out shining. The Jazz Band took first place, the Marching Band took second in the field competition scoring their highest ever, and also took second in the parade with the silk squad taking the best overall. With J.P. Stevens also in Montreal, a dance was planned for both schools. It turned out to be a success with both schools putting their rivalry aside and relishing their victories.

Over the summer before this season began, it was decided among the staff that it was time for a new look, one that would put the Marching Ramblers above the rest. The Band Parents purchased yards and yards of material and handmade the skirts, vests, and silks. These uniforms sparked so much controversy in the community, but it didn't seem to bother the Ramblers. They began their competition season by dropping down from Group III to Group II. This began the greatest season yet. On Sunday, October 6, 1985 at Middlesex High School, the first

competition of the season, the Ramblers finished fourth out of five bands. A great uplift, they then finished third in Jackson, building up another rivalry, this time with Lakewood. On Sunday, October 27 at Edison High School, a day of history, the Carteret High School Marching Rambler Band placed first, beating Bishop Ahr, Matawan, and Lakewood high schools. The hard work of the past three years had finally paid off! The pride and happiness that Mr. Fossa and Miss Huchko felt was undescrivable. They too could rejoice in this day.

Despite this win the season was not yet over. There was still the championships. Against the great Steinert High School Band, Lakewood and others, the Marching Ramblers finished third, but once again scored their best. It was because of this score that they were invited to compete in the Eastern Championships. Mr. Fossa declined the invitation, not wanting to dampen an awesome season.

As the Ramblers began preparing for their trip to Toronto, Mr. Fossa announced that he would be leaving and moving to Montana. A dark cloud hung over the band for the three weeks that they were without a band director. Mr. Pat O'Donnell was hired to replace Mr. Fossa and has picked up where he left off. As the enthusiasm increases until the day of the trip, practice still continues, waiting for that big win in Toronto once again. Eyes with PRIDE!

Row 1: M. Easterling, G. Scerbo, T. Bracciale, L. Mihalek, S. Saakos, C. Colby, K. Devlin, S. Hack, L. Grigni, D. Dolan, K. Colfer, P. Osborne, D. Ribiero, P. Boehner, A. Dueker, A. Guiliano, D. Woods. Row 2: J. Bosze, D. Dohlstrom, M. Stewart, K. Riggio, D. Caton, D. Coppola, M. Wazeka, C. George, J. Bohannon, G. Price, C. Nelson, L. Wehrhahn, K. Costanza. Row 3: F. DeKarski, D. Haiser, F. Hansen, J. DelVacchio, R. Joel, S. Haiser, G. Shornak, K. Searfoss, R. Santiago, A. Ruiz, L. Lourenco. Row 4: K. Sullivan, C. Mills, R. DeGiglio, M. Gray, R. Frabricatore, R. Rocky, N. DiMartino, J. Chabot, D. Damin, K. Kovac, R. Nerod, P. Harney, J. Wingler, J. Skitka, D. Zdep, T. Kahora, C. McGillis, M. Pineiro, D. Gotther, E. Ko, L. Samuelson, L. Kaminski, D. Pope. Row 5: S. Sterlacci, P. Vesey, M. Kovacs, M. DiMartino, P. Traina, R. Cender, R. Grabowski, J. Reichart, R. Skibinski, D. Dohlstrom, M. Traina, J. Bosze, J. Gomez, M. Ruiz.

MARCHING RAMBLER BAND

SQUAD LEADERS

Squad Leaders-Row 1 J. Bosze, D. Dohlstrom, K. Costanza
Row 2 S. Saakes, R. Fabricatore, K. Colfer, R. Degiglio, A. Guiliano, L. Kaminski

Squad Leaders-Row 1 Drum-CoCaptains M. Wazeka and K. Riggio, Low Brass Captain M. DiMartino, Back Brass Captain M. Valosin

Silks-Row 1 M. Easterling, D. Woods, G. Scerbo, A. Guiliano, T. Bracciale
Row 2 A. Dueker, P. Boehner, C. Colby, L. Mihailek
Row 3 K. Devlin, S. Hack, K. Colfer, P. Osborne, D. Ribiero, S. Saakes

Pom Pons-Row 1 D. Pope, K. Sullivan, E. Kaminski, Row 2 C. Mills, L. Samuelson, R. Degiglio, Row 3 E. Ko, M. Gray, D. Gother, R. Fabricatore

Rifles-Row 1 C. Nelson, K. Costanza, L. Wehrhahn, Row 2 J. Bosze, D. Dohlstrom, M. Stewart

Drum Majors Debbie Dolan and Laura Grigni execute their salute to begin their show at Middlesex High School Competition.

POSITIVE PERFORMANCES

FRONTS SPORT NEW LOOK

At the beginning of the season, a controversy raged over the new uniforms and silks that were being sported this season. No more blue and white skirts, but fancy white ones that were reversible to red, and a jazzy gold lamet vest to accent the outfit, paid for and hand made by the Band Parents. No more rainbow silks and blue and white poms, but a gold, red, and blue silk that split red and silver poms. Also was the change to everyone on silks for two of the songs, pink ones and gold and white ones. These were hand made by the Band Parents, too.

Many people voiced their opposition, but a change for the better was occurring. What was being established was a style for the girls that would stand out wherever they went and people would know they were from Carteret. The band front is no longer a bunch of girls in short skirts that go clomping up the field but a group of intense performers that perform their show on the football field for all to see. They have gained respect around the competition circuit for their fine display of professionalism even in a pressure situation, one of which earned them a First in Montreal last year. Thanks, Miss Huchko. We all love you!

Joan Bosze and Marie Evangelista strut their stuff during halftime.

Musicians Ray Grabowski, Kim Kovac, Mike Kovacs, and Gaeta Sharma are seen here in perfect sync in an exact arc formation during a home football game.

**Rambler
Band**

Memorable day when the Marching Ramblers played for Vice President Bush and Governor Kean at the Pines Manor in Edison.

FUNDRAISING WILL IT EVER STOP?

The band decided that this year it would travel to Toronto, Canada from May 8 to 11. The shock came when the Band Parents determined that it would cost \$29,000. Where would we get the money? **FUNDRAISERS!**

Band members were required to raise \$235 per person to cover trip expenses. The first fundraiser was Tag Day. Band members went door to door and raised a hefty amount. This gave them the incentive to carry on. Monthly fundraisers were planned, including the band festival, candy sale, crystal sale, Chinese Auction and spaghetti dinner. In addition to raising enough to send the band on various trips, the Band Parents have been able to purchase items such as lockers, a trophy case, and the materials needed for the new band front uniforms.

Now that the season is over, the band members can relax. Fundraising is over for now. Thank you, Band Parents, for believing in us.

JAZZ BAND

Row 1-A Ruiz, R. Skibinski, J. Delvacchio, M. Valosin, S. Haiser, M. Piniero, A. Fossa (Director) Row 2-D. Domin, K. Searfoss, M. Wazeka, R. Grabowski, M. Matamoras, R. Nerod, P. Zdep, R. Cender Row 3-W. Barlow, K. Riggio, J. Gomez, P. Vesey, M. DiMarinto

When Mr. Patrick O'Donnell took over the overwhelming position of band director in late January, one of the tasks he was given was to further develop the Rambler Jazz Ensemble.

The band competes in several competitions including one held annually here at the school where other established bands perform. The band, originated by Mr. Alan Fossa, eschewed a first place trophy in Montreal last year. Veteran members include the rhythm section composed of Junior Mike Wazeka on drums and Sophomore Mary Jo Pineiro on keyboards, Junior Mike DiMartino on trombone, Junior Ray Grabowski on baritone sax, and Seniors Mike Velosin and Steve Haiser and Juniors Rob Skibinski and Jan-eeen DelVacchio on trumpet. Members of the ensemble are chosen for their experience and talent. Mixed with a lot of hard work, the group is a very successful blend of musical delight.

CHOIR

ROW 1-S Brown, P. Boehner, L. Hansen, K. Dueker, M. Mudrak Row 2-W. Kolibas, D. Woods, D. Caton, M. Piniero, S. Hornak, G. Gotto Row 3-N Muhammed, K. Galimore, L. Gonzalo, M. Fennick, A. Esteves, C. Morales, A. Dueker, K. Cesani, J. Reichart.

The Carteret High School Choir, formerly under the direction of Mr. Fossa, has been taken over by Mr. Pat O'Donnell. The choir practices during first period and designated activity periods. The group performs a Winter Concert at Woodbridge Center along with a concert here at the school. The group, although small, works very hard to produce a successful, unified sound.

CONCERT BAND

Although the Concert Band is not a major group in the musical section of our school, they do give yearly concerts at Christmas and during the spring. From the admission to these concerts, they have a Christmas Party. Their concerts are made of various selections ranging from Bach to the Police.

COMPETITIVE

POSITIVELY

P OSITIVE YARDAGE

“DISAPPOINTING
but not
DISCOURAGING”

Those were the words of head coach William Olear and this year's football team fits that to a "T". Although the season was not an easy one, the Ramblers managed to go out on that field game after game and give it all they had.

The 1985 football season was the first season under Mr. William Olear as head coach. It proved, despite the winless record, a solid foundation to build upon. The returning underclassmen and the freshmen will continue to build and strengthen that foundation.

The team practiced everyday as well as watching video tapes of opposing teams to learn strategies, plays, and positions. During practice coach Olear would set goals for the players. When the goal was reached, each player would receive a football to stick to his helmet to show his achievement. This would help to encourage the players to take practice seriously and hard.

The season itself was a tough one. It tried the will and determination of each player on the team. Each player questioned in the back of his mind whether it was worth it to go out week after week and play as hard as the week before. But each player realized the importance of spirit, strength and determination and week after week, it shared in the teams enthusiasm. Led by senior captains Joe Reilly and John Mason, they pulled through a rough and trying season and will survive to fight again.

In the immortal words of coach William Olear, "It's a sport that forces a player to reach down deep inside and expose himself for what he really is."

(Top)-All Conference Punter Victor Sterlacci sends the ball hurtling down 37 yards.

(Bottom left)-All Conference Line Backer John Mason.

(Bottom right)-All Conference Wide Receiver Tom Resko struggles to retain the ball as South River defenseman tries to bring him down.

Row 1- S. Henderson, M. Relford, R. Peto, T. Muraske, E. Hampton, J. Gonzalo, V. Timpanaro, R. Maffia, W. Mojica. Row 2-B. McComb, M. Kuchma, M. Gallagher, T. Chapman, T. Irving, F. Shipman, J. Bonillo, G. Renda. Row 3-S. Ammaturo, D. Price, K. Vitale, Coach Toth, Coach Slicner, Head Coach Olear, Coach Kushner, Coach Ruela, Coach Gallo, W. Kolibas, K. Portington, J. Hart. Row 4-B. Brucato, J. Mason, J. Novella, T. Lenahan, V. Sterlacci, B. Kovacs, J. Nardi, R. Schriener, A. Ruela, M. Dominguez, T. Chapman. Row 5-T. Resko, J. Reilly, B. Hronich, R. Nagy, J. McRae, J. O'Neal, C. Lowe, C. Adams, M. Walsh, A. Conway.

TOM RESKO

Close-Up

Q: Why did you join the CHS football team?

A: "I joined the team because I enjoy the game and I feel that it's the most challenging sport out of all sports."

Q: Do you feel that there is an importance in practicing?

A: "Yes. I feel practice is important because we learn and go over our plays so that we are prepared for the game. Practice also trains us and teaches us how to block and tackle properly."

Q: Do you take your practices and games seriously?

A: "I take the games and some practices seriously, but I also like to enjoy my practices as well."

Q: Do you practice on your own or just with the team?

A: "I play about 6 months out of the year, excluding the football season."

Q: What is the thing that you'll remember most about your high school years?

A: "I have to say the linebacker drills against John Mason throughout the season, especially my last 2 hitting practices when we (Mason and I) kept score."

Q: What are your future plans? Do they include football?

A: "I want to go to college. If I go to a small college, I would like to play, but if I go to a large school, I don't plan on playing."

(Top)-Senior Tim Irving practices his running plays at a tough workout.
 (Bottom)-Anxious players on the sidelines watch as the Ramblers inch closer to the End Zone.
 (Right)-Wilfredo Mojica on the carry, runs the ball for yet another first down.

COACH'S CORNER

Headcoach
William Olear

As the 1985 football season rolled around, the team found themselves looking at a new head coach . . . William Olear. Being head coach for the first time is a subject for a lot of attention, including interviews. And here are the results of my interview with Coach Olear . . .

Q: What is your overall view of football as a high school sport?

A: "I think the overall view of football as a sport is that it's the one athletic activity that reflects life itself, it's ups and downs, and the degree of hard work necessary for achievement. It is a growth process, an experience that forces people to react within an emotional state, be it a high or low. It forces athletes to perform at a rate of success that is probably higher than any other sport. I think because of the number of people that participate, it

forces individuals to be part of a group. Competition is also keener among participants because they are all fairly equal. You go through great emotional changes in a short period of time; happiness, sadness, fear and anger. It forces a player to reach down deep inside and expose himself for what he really is."

Q: How was the 1985 Football season for you as a coach?

A: Regardless of how old you are, you never stop learning. In football, you are continually being faced with different problems. I feel this year we had a full cycle; interest increased, participation increased, and we had dedicated young players. There's a saying in football, "For every sophomore you have playing, you lose one game." We had many young players and therefore, inexperience. This was very exciting season, disappointing but not discouraging and a strong foundation

to build upon.

Q: How will the loss of this years seniors affect the team and do we have strong underclassmen to take their places?

A: The loss of any senior is always a devastating effect. Seniors are the basis for a solid program. This year's seniors were 3 year varsity starting. Number 1 we hate to lose them because of ability but Number 2 it is the finish of a growth cycle we have a lot of strong underclassmen to carry on the tradition. We lost 11 and have 30 returning in addition to freshmen who will move up to the ranks of Jv. and Varsity.

Q: How do you feel the Athletic Department views football and can more be done for this sport?

A: Currently from board to administration, they're doing whatever is necessary to increase the success of the program. I see nothing but a positive approach from their standing point. I feel that the support from the department and the program can only grow better from here.

Chuck Adams

Mike Gallagher

Tim Irving

Bob Kovacs

John Mason

Joe Nardi

Joe Reilly

Tom Resko

Vic Sterlacci

(Top)-Senior Captain Joe Reilly quenches his thirst during an exhausting game.

(Left)-Coaches Olear, Kushner and Ruela look on as Joe Reilly leads the Ramblers through their warm-ups.

Coach Kalas.

The Freshman, under the supervision of Coach Kalas and Coach Scheno, showed great promise this season as future Varsity Leaders.

F
R
O
S
H

Coach Scheno

(Top Left)-Senior tackle Joe Nardi tries to run down South River's ball carrier

(top Right)-Senior tackle Chuck Adams and Sophomore Corey Lowe try to recover the ball on a South River fumble.

(Right)-Tom Chapman winds his way through South River Defense to gain extra yards for the Ramblers.

(Far Right)-Mike Relford begins his attack on the Rams defense, in attempt to acquire a first down.

POSITIVELY SUPPORTIVE!

Top: Michele Semenza and Cathy Valiant share a happy moment during their final season as cheerleaders.

Middle: This years squad was one of the closest as freshmen, sophomore, senior, and even grammar school kids joined in the fun.

Bottom: CHS cheerleaders shone through one of the unfavorable days of the year during the game against South Brunswick.

Row 1: E. Mokrzycki, Row 2: S. Mokryzski, L. Kloepping, R. Class, D. Rubino. Row 3: A. Kushnir, S. Capparucci, C. Valiant, D. Roche, M. Keating. Row 4: B. Greer, S. DiLullo, M. Semenza, C. Hill, K. McComb, A. Hopkins, P. Healy. Row 4: C. Flintosh, K. Goderstad, M. Consiglio, C. Semenza.

Top: Rambler cheerers line up to begin their Welcome Cheer at South River.

CATHY VALIANT

Close-Up

Q: How did you begin as a cheerleader?

A: "My brothers were involved in Pop Warner and high school football and when I used to go and watch them play, I used to admire the cheerleaders and that's how I got involved in cheering."

Q: Why did you choose to cheer for CHS?

A: "I was a cheerleader in grammar school and I enjoyed it. I enjoy supporting the school and the football team."

Q: In your own words, do you think cheering is a sport or an activity?

A: "I'm going to say it's a sport because we do participate and practice everyday. Plus with all the extra things we do as cheerleaders, it should be counted as a sport rather than an activity."

Q: Was it hard to cheer for this year's football team?

A: "Well, I'm not going to say it was hard, but I think we would have been a little different if there were some wins. But that never stopped us from cheering them on!"

Q: How would you evaluate yourself as a cheerleader?

A: "I'm a good cheerleader and I feel that I did an excellent job as the team's mascot."

Q: What are some of your main goals in the future?

A: "I would like to go to college and graduate. I also want to take advantage of all the education that is available for me to become successful."

SENIORS

Coach's Corner

Mrs. Cunha, Cheering Coach Grace

Q: Do you think it was difficult for your cheerleaders to cheer for a winless team?

A: "Yes, it is difficult because cheers then become inappropriate, but they still gave it their all"

Q: How do you feel about cheerleaders going into competition?

A: "My cheerleaders aren't going into competition because they just don't have the time to devote to the extensive practices that are required to win."

Q: Is cheering a sport or an activity?

A: "It is a sport because they put in just as much time as any other sport."

Q: How would you evaluate yourself as a cheering coach?

A: "I'm a fair coach and I'm not always their favorite person, but in order to get things accomplished, you have to do things that they don't like."

Q: How did you get involved as a cheering coach? Did you cheer in college and high school?

A: "The resigning coach asked me if I'd be interested and I said yes. I was a high school cheerleader, but I didn't cheer in college."

Senior Michele Semenza leads the squad in a cheer at a Pep Rally.

Rain or shine, cheerleaders must keep on cheering.

Senior Michele Consiglio shows that Rambler Spirit shines through the gloomiest rain.

Congratulations Mr. Shadell On Your 100th Victory

Coach's Corner

Head Coach Arthur Shadell

Q: What is your overall view of Cross Country as a sport?

A: "It is a demanding sport that takes time and devotion. The 1985 Cross Country season ended my 15th year in which I've been coaching the sport. The fifth win in this season turned out to be my 100th victory in cross country. This year's team was an integral part of those 100 victories. Because those runners who are graduating in 1986 had spent four years on the team, they won approximately a fifth of those 100 victories. Though the years all run together, all of my runners will always be remembered."

Q: As a coach how do you feel about practice?

A: "It is a necessity when you're dealing with cross country. It's a time where I try to get my runners to improve so that they are competitive in the meets that they run. Without practice, a 3.1 mile race would be difficult to run. Also at practice, you learn the discipline to help control the events in the competition."

Q: How was the 1985 X-Country season for you as a coach?

A: "Difficult. It was a hard season. I was looking for more out of the runners based on previous seasons and it didn't seem to materialize which made the season more difficult. By the end of the season we accomplished what could be accomplished, and overall I was pleased with the outcome."

Q: How do you feel the Athletics Department views Cross Country and can more be done for this sport?

A: "The Athletics Department just views us as one of the smaller pieces of an overall puzzle. The only way I could get more recognition is by having good seasons consecutively. A grammar school program wouldn't hurt, if it is done properly."

Q: What made you coach cross country?

A: "The 1985 season was my 15th year coaching. It was natural progression. I was coaching Winter and Spring Track 2 years prior to that and I thought coaching all three seasons would help the program. At the end of this season, I was very pleased with the past years."

(Top left)-Sophomore All Conference runner Jim Lescinsky outruns Homdel at the state meet at Holmdel Park. (Bottom left)-Junior Mike Mudrak eases on into the finish of his race against J.F.K. (top right)-Senior Rambler Steve Plewa shows his anguish during his 3.1 mile race against North Brunswick. (Bottom right)-Junior Allen Carter, a newcomer for the Ramblers, races to pass an opponent from South Brunswick during the state sectional meet at Holmdel Park.

Row 1-J. Mudrak, J. Lescinsky, R. Zimmerman, A. Carter, J. Bufano, D. Tirco, M. Mudrak. Row 2-Head Coach Arthur Shadell, D. Desimone, S. Plewa, M. Hudak, R. Butynes, M. Medvitz, K Horak, S. Cho, J. Bensulock, Manager Joanne Galinis.

STEVEN PLEWA

Close-Up

Q: How did you become interested in Cross Country?

A: "Well, when I moved to Carteret in 4th grade my fellow students used to chase me. I guess they wanted to beat me up because I knew they didn't want my autograph. I realized that I had something they didn't speed. That's how I got involved with Cross Country and track."

Q: Has your coach had any influence on you as a runner?

A: "Mr. Shadell is a great coach and has coached me since my Freshman year. He has helped me through some discouraging times. I admire him, but we have our differences."

Q: Is Cross Country pure competition, pleasure or both?

A: "Cross Country is very different from Winter and Spring Track. I find pleasure in this sport. Of course, there is competition, but overall, Cross Country is a much more relaxing sport."

Q: As a runner, how would you evaluate yourself?

A: "I would say that I am a better than average runner; It has taught me a sense of self-discipline. I would like to continue running in college but I don't know what the future holds."

Q: Do you think Cross Country is a team sport or an individual one?

A: "Cross Country is definitely a team sport because one or two people won't win a meet, but you have to take into consideration that you're all alone when you're running, and nobody can make or help you run faster than yourself."

Q: What are some of your personal goals in life?

A: "I would like to attend college for a degree in psychology and being rich, famous, and successful can't hurt."

(Top)-Buddies: Seniors Steve Plewa (left) and Dominick Desimone relax after just running their state meet race. Head Coach Arthur Shadell, commonly known as "Shades", joins his seniors. (middle)-STRETCH IT OUT: Senior All Conference Runner Dominick Desimone and Sophomore All Conference Runner Jim Lescinsky stretch out before the big race at the county championships. (Bottom)-TAKING IT EASY: Sophomore Jim Lescinsky takes a relaxed mellow jog to loosen up his stiff muscles.

Boys Cross Country Accomplishes Another Winning Season

Under the supervision of Head Coach Mr. Shadell, the Boys 1985 Cross Country Team had another winning season with a 5 win-3 loss record.

This isn't easy in a sport in which there must be cooperation between the runners and the coach. Without that relationship, it would be very hard for a team to win at all. Mr. Shadell says that "this was a difficult season, but I was pleased with my runners overall performances."

What made the season more difficult and demanding was the changing of conferences. In the past years, Carteret competed in the Bicentennial Athletic Conference which gave them a chance to compete with other schools of the same size before entering the Middlesex County Championships. But now, unfortunately the conference has been changed and the BAC no longer exists. Rather, the MAC was established. Now Carteret was one of 20-25 teams that competed in this conference.

Overall Carteret place 13th in the MAC this season which was their best in several years. We were fortunate enough to have two excelling runners; Senior Dominick Desimone and Sophomore Jim Lescinsky who both made the All Conference 2nd White Team Division.

The Lone Runner

This season's Girls' Cross Country team had a minimum turnout this year. In the late days of August 1985, the team had a decent squad, enough to be a competitive team. But as the season progressed, the female Ramblers declined. Finally, towards the end of the season, there remained only one Rambler Runner who stuck it out: Freshman Kris Dueker. Congratulations Chris for showing your strong will and determination and good luck in the 1986 season!

by Steven M. Plewa
Co-Editor

Row 1-Deanna Desimone, Kris Dueker, Senior Ann Marie Ryan
Row 2- Coach Donnelly, Louisa Gonzalo, Amy Antenello, Adrian Daunarummo.

POSITIVELY COURAGEOUS!!

DOES SOCCER HAVE A CHANCE IN CARTERET?

This year's soccer team proved to be the first team that never won a game for Carteret. "This year's team might have been the worst team Carteret ever had, but they can go down in Carteret High School Soccer history as the team that saved soccer in Carteret," says Head Coach Mr. Robert Cowan.

Over the past couple of years, Carteret High School's Soccer program has been slowly declining, meaning that the students aren't particularly interested in the sport anymore. But this year's 1985 Soccer Team turned the wheels around on Mr. Cowan's, as well as the Athletic Department's view on the soccer program in our high school.

In the last weeks of August 1985, there were individuals who were willing to work with Mr. Cowan and assistant coach Mr. Duncan to help give soccer a name in this community. "My players, even though they lacked experience, were very courageous to go out there on the field, knowing what they were up against," says Mr. Cowan.

Even though the soccer team didn't have a winning season, the community, as well as the school, can thank the Carteret High School Soccer Team and Head Coach Mr. Cowan, as well as Assistant Coach Mr. Duncan, for giving up their time and efforts for the sport they cared for the most.

by Steven M. Plewa
Co-Editor

PURE ACCURACY. Senior Captain Michael Kindzierski puts his talents into action as he traps the ball for the Ramblers.

Row 1-O. Cieza, C. Villano, J. Kopko, B. Muniz, W. Kang, T. Chubanko, A. Sanginero. Row 2-J. Santos, R. Villano, S. Renda, B. Gautier, B. Lavan, K. Barron, S. Ra. Row 3-D. Neste, M. Kindzierski, B. Barron, R. Marino, R. Taylor, A. Flores, J. Sampedro, Assistant Coach Robert Duncan, Head Coach Robert Cowan.

Rambler Seniors who gave it their all.
 Row 1-Omar Cieza, Bob Muniz, Ray Villano, Fred Florez.
 Row 2- Damian Neste, Captain Michael Kindzierski, Bill Barron, Robert Marino, Russ Taylor.

Warm-ups are crucial to good performance during the game.

Robert Marino

Close-Up

Q: How did you become involved in soccer?

A: "I became involved in the sport after signing up the year before. I also didn't want to see the soccer program stopped because of the lack of players."

Q: What position did you play and enjoy the most?

A: "I enjoyed playing center field back the most, but being a goalie

presented a great challenge to me."

Q: Has your coach influenced you in anyway?

A: "He gave me the moral support and encouragement when I first started playing and when I had no experience. This year Mr. Cowan and Mr. Duncan told me just to play to the best of my ability and not to concentrate on being perfect, because no one is."

Q: Is soccer an individual or team sport?

A: "Soccer is a team sport. You must develop yourself as an individual player, but you must be able to function also as a team."

Q: How would you evaluate yourself as a soccer player?

A: "I'm not a highly skilled player, but I do have a basic understanding of the game and I feel that I can contribute to help Carteret win."

Coach's Corner

Coach Robert Cowan

Q: What did you think of this season's performance?

A: "This year's team wasn't the best, but they were one of the more courageous teams I ever had. They knew they didn't have that much experience and they did the very best they could. They go down in CHS Soccer history as the team that saved soccer in Carteret, even though they had the worst record."

Q: Does practice have any effects on the performance of your players?

A: "Obviously, you have to practice. Practice helps. Since you only have 2-3 months to practice, it's hard to improve people's skill levels. The players are an extension of the coach and if they don't know what the coach wants, it's hard for them to perform to the coaches standards."

Q: What is your overall view on soccer?

A: "Soccer is probably the greatest youth participated sport in New Jersey except for Carteret, unless your one of the participants."

Q: How do you feel the Athletic Department views soccer in CHS?

A: "The emphasis at least in the past has been on football. I think so great an emphasis has been placed that it has hurt the other sports in the school. The Athletic Department is doing everything they can to help soccer, but it all depends on whether they can get the cooperation from the Board of Education."

Q: Is there any other statement you would like to make on the behalf of soccer?

A: "Yes. I think there is one thing that is important in all sports of Carteret. That is that we try to keep athletics in perspective. I don't think that winning counts above everything else. I believe the Athletic Department has taken the right approach in keeping athletics there as an extra-curricular activity, as a part of a good educational experience."

POSITIVELY LOVE-LY

Tennis, A Sport For The Rich, Or A Sport For Carteret?

Tennis, like other small sports in Carteret High School, has been having a difficult time recruiting individuals with some kind of experience behind them. Most people picture tennis as one of those merely additional leisure activities only the rich and famous can enjoy. That isn't so. Carteret High School offers any individual wishing to play the facilities needed.

"Tennis is a sport that takes time to master and since the high school season is such a short period of time to acquire the techniques needed, tennis then should be introduced into the grammar schools," says Head Coach Mrs. Mosca. Tennis, like most other sports, needs a sufficient amount of time for practicing in order for performances to improve.

Tennis no longer has to be a sport for the rich and famous. We the students of Carteret, can get involved even if we aren't rich and famous. But we all are unique. If in the future, the tennis program is introduced into the grammar schools, Carteret then can begin to rebuild a program that has been deteriorating with the years. We may not have a country club, but we sure can try to help build up the tennis program at Carteret High School.

by Steven M. Plewa
Co-Editor

Senior Sue Gillis studies her opponent before a crucial serve during a match.

Row 1-C. Sheerin, S. Singura, M. John, M. Shah, S. Shah. Row 2-Coach Mosca, K. Rosa, S. Cackowski, S. Gillis, E. Sheerin.

SUE GILLIS

Close-Up

Q: How did you become interested in tennis?

A: "I took a tennis course before entering CHS. It was recreational tennis at Carteret Park. One of the instructors referred me to Mrs. Mosca. Then Mrs. Mosca phoned me and asked me if I was interested in playing for CHS and I said yes. I've been playing for four consecutive seasons and I plan to

continue, but on a leisurely level."

Q: Explain your practices. How are they different from other sports you have played?

A: "Along with playing tennis, I have also been a cheerleader. Tennis is very different from cheering. There is a lot more work involved in tennis. There are many different skills that must be mastered. In tennis, there is one-on-one competition, while in cheering, there is really no competition among the squad members."

Q: Is it pure competition, pleasure or a mixture of both?

A: "I would say it's a mixture of both, because, first of all there is always competition in a sport and there has to be a sense of enjoyment as well."

Q: How would you evaluate yourself as a tennis player?

A: "Average. I'm good at doubles, but playing singles is a different game because you're all alone. I'm well informed about tennis as a sport because I have participated in the sport for the past four years."

Q: What are some of your personal goals in life?

A: "I want to go through and graduate college. I want to succeed in Business, Marketing and Retailing."

Coach's Corner

Coach Agnes Mosca

Q: As a coach, how do you feel about practice?

A: "It is very important . . . It's the only way to accomplish anything. Even if they don't win, they can still feel as though they accomplished something. That's what makes them feel good about themselves."

Q: How was the 1985 tennis season for you as a coach?

A: "We didn't break 500, but we won a few matches. I had one player, Sue Cackowski, who made First Team Blue Division, which was an accomplishment because it was only her second year."

Q: Are numbers a problem?

A: "No, not necessarily. Until the last 2 years, it was an individual thing for me because I had to confront students myself."

Q: How do you think the Athletics Department views tennis? Can more be done for this sport?

A: "Perhaps we could start something at the grade school level, because it really is a lifetime sport."

Q: What influenced you to become a Coach?

A: "I was asked to, about 17 years ago. I played tennis in college. I felt that the team really accomplished a lot this season and I'm looking forward to the 1986 season."

Here four Rambler tennis stars show off their professional form. (top left) Senior Shilpa Shah. (top right) Senior Sue Gillis. (bottom left) Sophomore Sue Cackowski (bottom right) Junior Kris Rosa.

Senior Shilpa Shah practices her serve before a game against Highland Park.

POSITIVELY AWESOME

Crowned Princes And The Changing Of The Guard.

The ability, power, and aggressiveness of this year's Rambler Basketball Team couldn't be matched. Setting a school record of 25-3 for the season, the team put excitement into the heart of every fan who watched every game.

This year, the Ramblers made their appearance in the county championships and captured the title. Also, they qualified for states but their season ended when they lost to Asbury Park. It was a long and rewarding season and it seemed everyone in town supported them. Drawing record crowds wherever they went, the fans cheered on through tough games, through wins and through very few losses.

The team was led by Senior Keith Hughes, All State, All County Player of the Year. And right along side of him were Seniors Gary Smith and Bruce Hronich adding skill, shooting ability, and a lot of superb performance to the team. Junior Bob Butynes and Sophomore Corey Lowe finished off the Rambler starting line up. On the bench, first are Senior Dennis Dulin and Junior Jim Hart, always out there to play just as hard as anyone.

The team of 85-86 brought a season unmatched in the past and I'm sure will be hard to match in future years. A season of triumph and championships!. A season of the Ramblers!

Top: The Ramblers concentrate hard at the finals of the county tournament.

Bottom left: Keith Hughes dominates the air space as he pulls down a rebound.

Bottom right: Gary Smith high above the court pulls up for a jumper.

GARY SMITH

Up-Close

Q: "The changing of the guard." How did the switching of positions affect your game?

A: Switching positions from off (shooting) guard to point guard really affected my game in the beginning because I wasn't expecting Ollie Arrington to transfer. It really bothered me because that move put a lot of pressure on me, but after the first two scrimmage games, I got the swing of it. The switching of the guards wasn't that much to learn because in the summer I went to 5-star camp for a week and while I was there I played point guard for my team and led our team to the championship game and won.

The change then paid off and just like in the summer, I helped to lead the Ramblers to a 25-3 record and the conference and county championships.

Row 1-M. Medvetz, K. Horak, M. Relford, J. Hart, D. Dulin, J. Bensulock, Row 2-Coach Karatz, G. Smith, C. Lowe, B. Butynes, K. Hughes, J. McCrae, B. Hronich.

Dennis

Bruce

Keith

Gary

Coach's Corner - Bill Karatz

Q: How does this year's team compare to teams in the past?

A: This was the best Varsity Team I've coached. In the past, I coached a 24-0 JV Team-1976-77.

Q: Do you expect more from any certain players next year?

A: I'm hopeful of important contributions from a lot of people but of course Bob Butynes, Corey Lowe, and Jimmy Hart will have to excell.

Q: What do you think of basketball as a sport in the CHS Athletic Program?

A: I'm proud that Carteret Basketball is one of the top sports in a fine sports program.

J
V

Row 1-K. Horak, D. Turco, T. Pitts, M. Relford, Row 2-Coach Dotegowski, B. McComb, J. McCrae, M. Medvetz, J. Bensulock, A. Crews.

F
r
o
s
h

Row 1-R. Nieves, D. Neng, D. Fedroff, M. Simon, Row 2-Coach Duncan, J. Ballardino, W. Barlow, D. Hines, T. Brown, C. Tidaback.

ON THE ROAD TO . . .

P.V.T.

Corey Lowe controls the ball against Piscataway in the Quarter finals.

Gary Smith soars past a Raider on his way down court.

Keith Hughes knocks objects and people out of the way of his shot.

E A S T

Bruce Hronich, up and over the crowds

Bob Butynes pulls up a jumper against the block.

Smitty, passing through the hands of the enemy.

SUCCESS!!!!

This year for the first time, the Carteret High School Basketball Team made it to the finals of the Middlesex County Tournament and won, defeating a rival New Brunswick 69-67. The game was filled with highs and lows, doubts and hopes, but the Ramblers pulled together and walked away with the GMC Championship title. The team gave their all and received exactly what they deserved. Congratulations CHS Ramblers. **THE CHAMPS!**

G
M
C

C
h
a
m
p
s

"The Champs"

Gary Smith controls the tempo against New Brunswick.

Cornered by Keith Hughes. Give up!

Time out! Coach Karatz reviews final game plan.

Sophomore Corey Lowe sets off a sure shot.

Jim Hart and Keith Hughes concentrate on defense.

EDITOR'S NOTE

We would like to honor Keith Hughes, Middlesex County's Player of the Year and Carteret's MVP. He has achieved awards since starting varsity his sophomore year, awards like 3rd team All County, 1st team All Sophomore, and 2nd team group II All State. Junior year he added to that with Slam Dunk '85 champ, 1st team All County-All State, 3rd team All Group All State, and CHS MVP. Senior year was no different with 1st teams-All County, All Group, All State and Group II All State. Middlesex County's leading scorer and *Daily News* All Star Team. To top it off, he has an acceptance at Syracuse University for next year where he will attend on an athletic scholarship.

POSITIVELY

FOUL **P**LAY

THEY ALMOST MADE IT

The 1985-86 basketball season was a tough one for our Lady Ramblers. They ended the season with a 7-12 record. The main problem that faced the Ramblers was their size. The Varsity team had a turn out of 8 players from which 5 were seniors. Although our Lady Ramblers overcame this barrier, there was still a question of experience. Thus, our Lady Ramblers weren't pussycats when they were on the court. They gave every team that they played a game they wouldn't forget! Besides being a very competitive team, the Lady Ramblers possessed a bond between them that couldn't be broken whether they won or lost. But all of this wasn't enough it seemed because when the night came for the Spotswood game, our Lady Ramblers just couldn't defeat the opposing team which in turn disqualified them for the State Tournaments. Sorry, Lady Ramblers-Get even next season!

Senior Dee Broughton, number 22, jumps her hardest to win the ball for Carteret against Monroe Township.

Senior, Joanne Galinis, beats Monroe to the ball, giving the Ramblers the upper hand.

Row 1-S. Cackowski, C. Valiant, M. Semenza, M. Feerick. Row 2-A. Hundeman, D. Broughton, J. Galinis, J. Bosze, Coach Niemiec.

An Interview With Coach Niemiec

Q: What encouraged you to coach girls basketball?

A: Well, I coached boys basketball before in 1972-77. Then I had retired from coaching for about 4 years and I began to miss it. I wanted to coach again and there was a spot open for the girls' team, so I took it and I've been coaching the girls ever since 1981.

Q: Did the team face any difficulties or problems throughout the season?

A: Yes, we had anticipated a good year, but we lost 4 players due to academic ineligibility and injury. We also had girls who really weren't experienced players and at the level of competition that we were competing at, we had to play extremely well in order to be respectable.

Q: What was the team's weaknesses during the Spotswood game?

The problem with Spotswood was the same problem that we had all season; we weren't consistent on outside shooting which gave Spotswood the edge.

Q: What is your outlook for next season, knowing that 5 out of your 8 varsity players are leaving?

A: It isn't as bleak as it seems. Hopefully the girls who weren't with us this season will be back next season and we plan to have a very respectable season.

Q: How would you evaluate yourself as a coach?

A: I will not evaluate myself. I believe that coaches in general will do their best to coach the kids that he/she may have. The purpose of coaching is that the coach will try to show his kids how to play the sport that he/she loves!

Joanne Galinis

Close-Up

Q: Have you participated in Basketball throughout your high school years and if so, would you or are you going to continue it in the future?

A: I've played basketball through my high school years and received three varsity letters and co-captain my senior year. People have asked me if I would continue playing through college and I wasn't sure at first, but now I've changed my mind. I'll

probably play intramurals wherever I go and if I go to Lebanon Valley College, I will probably go intercollegiate.

Q: Has anyone influenced your basketball career at all. If so, who and how?

A: I can't say that anyone has really influenced me; it was just something that was fun. Since I started playing, I've made some great friends, like Dee Broughton. We've been playing basketball together since Lincoln School. Sometimes though, when it's about half way through the season or I get hurt (often) and my school work is piling up, I ask myself why I play every year.

Q: How did your interest in Basketball begin?

A: My interest in playing basketball started about a year after I moved to Carteret from Roselle. I was going to Nathan Hale and there was a clinic at Lincoln on Saturday mornings, so my mom used to drive a group of us to the clinic. I went every year after that. Then when I was in seventh and eighth grade, I played on the Lincoln School All-Star team where we hosted and won our own tournament.

Senior Dee Broughton out-wits her opponent in order to attempt a basket for Carteret.

Row 1-K. Guagliano, M. Guagliano, C. Semenza, K. Healy, B. Gillis, Row 2-D. Sullivan, M. Ruiz, A. Duanarummo, N. Pica, C. Fonti, K. Busella, L. Gonzalez.

POSITIVELY

STRIKING

Coach's Corner

Head Coach
Stephen
Nelson

- Q: As a coach how would you evaluate yourself?
A: A fundamentalist-I believe that players on the High School level should be proficient in the basic fundamentals of the game they are participating in. If we (staff and students) achieve this we, I believe, are successful. A winning team becomes only the icing on the cake.
- Q: Is the team as competitive as you would like it to be?
A: In consistent-when they attain consistency they will succeed (not particularly win regularly)
- Q: Do you see the potential for a championship team?
A: Yes, one that has enough experience and competence to permit it to succeed.
- Q: Do you think that bowling gets the recognition it deserves?
A: No, Not in the media nor in the school.

Row 1: K. Searfoss, D. Haiser, D. DeSimone, P. Kearney. Row 2: K. Rosa, I. Brown, B. Manson, J. Bosze, Coach Nelson.

Row 1: P. Hearney, S. McNamara, J. Viskins, R. Joel. Row 2: K. Gallagher, G. Monroe, T. Lenehan, D. Chervenak, M. Ionone, K. Martorelli, R. Kovac.

Pat Kearney

Up-Close

Q: How did you become interested in bowling and do you plan to continue in the future? If so, why?

A: I became interested in bowling when my friends took me for the first time. It is a fun sport, and I wish to continue playing it after I graduate.

Q: As a female bowler, how would you evaluate yourself? What is your best average?

A: As a beginner bowler, I feel I am doing well. When I started I was bowling 60's; now my high score is a 157 with a 107 average for the year.

Q: Is bowling a competitive sport or a leisurely sport to you? Explain.

A: Bowling is definitely competitive. When we are out there, we are out to win. Yet, it is enjoyable and leisurely.

Q: Is bowling a new experience for you or have you bowled in the past? Explain.

A: Bowling is a new experience for me. I may have bowled twice before I joined the team. I enjoyed it, so I joined the team to learn more about the sport.

Q: Is there anyone in particular that you admire or envy? If so tell us a little about it.

A: Barbara Manson, the captain of our team, is a very good bowler. Sometimes she bowls over a 200 score. I would like to achieve a score like that before the year is over.

Center: Senior Ilene Brown. Bottom: Senior Joan Bosze. Right: Coach Nelson with Captains Kevin Martorelli and Barbara Manson.

CHEERLEADERS ARE

JUST POSITIVELY POSITIVE

As a spectator, one notices that cheering for a winning team appears easier than for a losing team. While watching a football game, one detects the continual attempts of cheerleaders to keep the crowd high and psyche up the team. At times, it seems that the girls are ready to give up, but somehow or another they manage to keep their radiant smiles. While viewing a basketball game, a spectator recognizes a sense of ease amongst the cheerleaders. Perhaps the indoor routines exhibit more gymnastics than the outdoor cheers will permit, but the basketball cheerleaders sense of ease however, could very well be developed because of the high-spirited crowds. Both football and basketball cheerleaders work their hardest to inspire both the crowd and team.

Top: Our Varsity Rambler cheerleaders express their originality to the roaring crowd during half-time. Bottom: Seniors (from left to right) Linda Kloepping, Elaine Mokrzycki, Donna Roche, Sherri DiLullo and Michelle Consiglio form a friendship support chain that will never be broken!

Row 1-J. Espinosa. Row 2-K. Sullivan, G. Scerbo. Row 3-M. Caputo, R. Fabricatore, H. Nartowitz. Row 4-T. Denton, C. Flintosh.

Captains Elaine Mokrzycki and Pam Healy pose as the leaders of the squad.

Donna Roche

Close-Up

Q: Do you think cheering could affect a team's performance? If so, how?

A: It helps psyche the players up for their game and always lets them know that our school stands behind them. Cheerleaders bring spirit, enthusiasm, and excitement into the game which in turn gets the fans involved in the game.

Q: As a cheerleader, how would you evaluate yourself?

A: I consider myself to be a good cheerleader. On the court, I always smile and enjoy being part of the squad. I'm always on time and ready to give it my best for every game.

Q: Have you cheered for CHS in the past? If so, when?

A: Yes, as a sophomore I began cheering for the Ramblers for both Football and Basketball and I have continued to make the squad again in my Junior and Senior year.

Q: Would you consider cheering a sport or an activity?

A: I consider cheerleading to be a sport. There are try-outs, cuts, practice drills, and many hours of hard work just as with all other teams. We can be found each day after school trying out new routines and perfecting the old ones.

Q: Will cheering be a part of your future? If so, explain.

A: Yes, although the school I will be attending does not have any sport-related teams, thus making me hang up my pom-poms, I won't actually be on the floor cheering any longer, but I will continue to enjoy watching the talents of others.

An Interview With Mrs. Cunha

Q: Is cheering considered an activity or a sport?

A: I consider cheerleading a sport. It involves numerous practices and games as with any other sport and the girls are awarded letters and certificates for their participation.

Q: How important do you feel the role of the cheerleaders in the boys' Championship season?

A: I feel the presence of the cheerleaders at games contributes to the enthusiasm from the fans and gives a "lift" to the players.

Q: Do you feel cheerleaders get the respect they deserve?

A: Cheerleaders are again becoming more respected by their peers. In the past, they didn't get all the respect they deserved but it appears to be improving.

Q: Where do you get the inspiration for your cheers?

A: The girls make up their own cheers. The words are usually thought of first and then the motions follow.

Our Senior Rambler Cheerleaders each express a positively perfect pose. Top left: Michelle Consiglio Top right: Sherri DiLullo Bottom left: Donna Roche Bottom right: Linda Kloepping

P OSITIVELY P ERFECT S EASON

DIVISION CHAMPS 8-0

RAMBLER DEDICATION

The Carteret High School Winter Track Team had a very exciting season this year. Despite having a squad with only three seniors, the underclass boys worked very diligently and achieved an undefeated season as they captured the Greater Middlesex Conference Blue Division Championship with an average score of 50-27.

The strength of the team was its depth as more than one boy scored consistently in each event. Danny Aurelio did very well in the shot put and was backed up by Rick Nagy and Kevin Portington. Joe Polanin teamed with Danny to medal in the State Relay Championships at Princeton University's Jadwin Gym. High jumpers Aaron Conway and Danny Brucato combined efforts to become both state and county champions in the high jump relay with a best effort of 12 feet. Emile Hampton and Julio Gonzalo scored well in the hurdles all season in dual meets and joined by Sal Shane and Troy Chapman placed third in the shuttle hurdle relay in the State Relays. Sal was undefeated in the Blue Division dual meets in the 55 meter dash. He also placed fourth in the dash at the GMC Championships. Troy had an excellent season in the 400 meter dash in which he placed fourth at the GMC Championships. Aaron, Emile, Sal and Troy comprised the mile relay team that lost only once in dual meet competition and was third at the Championships.

In the longer distances, Julio had an excellent season in the 800 meter run, losing only one dual meet. Jim Leschinsky was a mainstay in the 1600 and 3200 meter runs where he averages seven points a meet and won both races in a single meet four times. Adding depth to the distance events were Mike Mudrak who contributed 23 points and Dom Desimone.

Several other athletes who contributed to the success this year and who will in the future contribute even more as they progress are John Maresca, Allen Carter, Kyle Carroll, Mark Hudak, and Chris Serson.

These young men all worked very hard this year and really earned their championship. Their attitude was very positive in practice and they were excellent competitors. Those returning next year will need to work even harder to improve and maintain their lofty status. This team proved that even though they might not have had as much ability as some of their opponents, they were mentally tougher than any of them.

HANG IN THERE! Senior Dominick Desimone struggles toward the finish line after the 8th lap of his two mile race.

Row 1: T. Chapman, J. Gonzalo, J. Murska, K. Carroll Row 2: S. Shane, C. Serson, K. Portington, E. Hampton, A. Carter, J. Lescinsky. Row 3: Mr. Zimmerman, D. Brucato, J. Polanin, D. Aurelio, M. Hudak, R. Nagy, A. Conway, J. Curso, Mr. Donnelly.

Sophomore Danny Brucato clears the high jump bar set at 5' 10" to take first place for the Ramblers.

Senior Joe Polanin gives it his all to gain feet over the Rambler's opponent.

Junior Emile Hampton leads the Ramblers to first place over Highland Park.

DOMINICK DESIMONE

Close-Up

Q: What are your future plans and will track be a part of it?

A: I plan to attend Middlesex County College in the fall to get my associates degree in accounting. I plan to try out for the cross country team in the fall and play it by ear after that.

Q: How would you evaluate yourself as a runner?

A: I think I am a good runner. I'm not the best but I know that I can become better. Hopefully in college I'll reach my full potential.

Q: How would you describe the relationship between yourself and your coach?

A: I look up to Mr. Donnelly. He is there to bust my rump during practice and help me reach my potential.

Q: How does it feel to be on a championship team?

A: I have waited four long years for this moment. There have been many times that we came close but no cigar. It feels great to be on a championship team, but it will feel better when I get my jacket.

First time senior Steven Haiser prepares himself psychologically for his throw of the day.

Junior Michael Mudrak relaxes himself into a steady pace through the 3200 meter race.

Junior Sal Shane outsteps Highland Park to take 1st place in the 55 meter. Julio Gonzalo finishes with 3rd place.

Junior Aaron Conway expresses his techniques very nicely when doing the high jump.

Sophomore Jim Lescinsky battles it out with Highland Park and takes 2nd place in the 1600 meter run.

Allen Carter, a newcomer for the Ramblers, proves himself to be a quality runner.

Sophomore Julio Gonzalo outruns his opponent to win first place for the Ramblers.

CELENA HILL

Close-Up

Q: How has track influenced your life?
 A: Track has influenced my life by letting me know that I can achieve anything I would like in life. As long as I give a little extra effort, I know that there is something I am going to receive from life. This is an influence from track because when I give that little extra effort in practice, I win my race, but when I don't, I'm a loser. When I lose I know that I'm not giving that

effort anymore and I have to try harder; it's the same in life.

Q: Is there anyone to whom you look for inspiration?

A: Yes, my sister Monica, because she is always willing to put in that extra time to help people or to learn something. She is a person who is always giving, not receiving.

Q: How did you gain an interest in running?

A: When I was in fifth or sixth grade, I began running in the AAU Olympics. From then on, I continued running through elementary school until now. The events that I like most are the 200 meters and the 400 meters. I like the 200 meters because it's a race that gives me a chance to accelerate and the 400 because I can pace myself for the first 200 and then pick up speed in the second 200 which gives me endurance.

Row 1: M. Pellott, N. Johnson, K. Dueker. Row 2: Mr. Zimmerman, T. Kahora, A. Antonello, L. Marci, S. Sterlacci, F. Hansen, Mr. Donnelly.

Freshman Mildred Pellott develops a taste for the hurdles.

POSITIVELY FEMININE POWER

The Carteret High School Girl's Winter Track team made a lot of progress this season. They finished with a dual meet record of 2-2 and are looking forward to next winter since there will be only one senior lost to graduation. Celena Hill will be missed because she competed well in the 55 and 400 meter dashes and was a good example to the younger runners through her consistency in meets and in practices. Also running the dashes and hurdling were freshmen Yolanda Easterling, Natasha Johnson, and Mildred Pellott. At the middle and longer distances were Amy Antonello, Kris Dueker, and newcomer Kerry Rhodes who transferred at mid-season and was a positive addition to the team. Kerry placed fifth in the mile at the Greater Middlesex Conference Championships and combined with Celena, Amy, and Yolanda to place in the mile and the sprint medley relays at the GMC Relays. The team also had good depth in the shot put led by Lynn Marci and supported by Florence Hansen, Sue Sterlacci, and Thereza Kahora. Florence won the frosh shot put at the Shore Coaches Relays held at Red Bank High School.

Next year as these Lady Ramblers return and with the help of additional members, the Girl's Winter Track Team should have an excellent season.

Senior Celena Hill recovers calmly by an official after her 55 meter warm-up race.

Freshman Yolanda Easterling edges her way toward the finishing line of her 400 meter race.

POSITIVELY OUT-RAGEOUS

A Returning Squad - Back To Attack

This year's Carteret High School Baseball team is off to a great start with a record so far of 3-1 and scoring 47 runs in 4 games, losing only to Spotswood when the game was called on account of darkness. This year's team is showing what they can do despite the lack of a home field advantage since the field is undergoing renovation. Coach Nelson had said that you "play like you practice" and although they don't have a practice field, the Ramblers are playing up to par.

No one had expected last year's Rambler Team to go as far as they did, making it to the finals in the Middlesex County Tournament. Many Ramblers are returning from that surprising team. Pitchers Vic Sterlacci and Joe Reilly, who combined for 17 wins last season, are back on the mound for the Ramblers. Catcher Jim Hart, Varsity from Sophomore year, is back behind the plate. And the field is stocked with talent. Senior Tim Irving already with 4 homeruns plays the hot corner at third base. Rich Ryan stands next at short stop.

Senior Bruce Hronich is in left field and his younger brother Glenn is at 2nd. Scott Nydick and Robert Marino are at first and Tom Lenahan is in center. All combine for a solid defense.

The Rambler offense is as powerful as the defense is strong, batting .292 last year as a team and headed for an even better season this year.

A solid team all around, the Ramblers should be a team to watch in '86.

Top: Rambler Senior hurler Joe Reilly.

Bottom left: Senior Rob Marino sets for the throw to first.

Bottom right: Sophomore centerfielder Guy Renda, in for the catch.

Vic Sterlacci

Up-Close

Q: Do you agree with Mr. Nelson that last year you were a junior dominated team or does the loss of last year's seniors affect the team a lot?

A: Yes, I feel that last year there were a lot of junior standouts, but the seniors gave us a strong foundation. In a way, the loss affected

us because they took away a lot of good bats and a lot of speed in the field.

Q: Do you feel that the team has an advantage over any other team?

A: Yes, there is an advantage because we have coaches for specific areas, like Coach Niemiec for pitching, Coach Duncan for fielding and of course Mr. Nelson, our Head Coach.

Q: Do you feel your individual performance is where you want it to be?

A: No right now it's not. With a little more work, it will come around. I have to work harder than I did before.

Q: Did being ranked #1 put anymore pressure on the team than normal?

A: It wasn't really pressure but to keep up the image of being #1. That will make you work harder.

Row 1-G. Hronich, V. Timpanaro, R. Ryan, G. Renda, T. Irving, E. Roman, S. Nydick, C. Garcia, Row 2-E. Peto(Mgr), V. Sterlacci, R. Marino, J. Reilly, B. Hronich, M. Medvetz, T. Lenahan, A. Ruela, Coach Nelson

Top-Senior southpaw, Victor Sterlacci.

Bottom-Bruce Hronich dives to safety at 2nd.

Right-Jim Hart, the lead off batter, takes a lead off second.

Coach's Corner

Coach Nelson

Q: How does this year's team compare to last year's team and what are your expectations?

A: The teams are similar in that we have veterans returning and sophomores and juniors to fill the holes. I have high expectations and expect to win. But there is a disadvantage in not having a home field.

Q: Are there any exceptional individuals to watch this year?

A: I expect Bruce Hronich, Vic Sterlacci, Joe Reilly and Tim Irving to carry the team.

Q: After 19 years of coaching, did you every consider retiring?

A: Yes, I've coached 23 years, total 19 Varsity, and I would like to coach 25 years total, then seriously consider retiring.

Q: How do you view the baseball program?

A: It's a good program and my staff and I approach it like we would a class. We try to teach baseball and the fundamentals.

Bruce

Tim

Rob

Scott

Joe

Eddie

Rich

Vic

Vic

Top Left: Senior Tim Irving plays the hot corner.

Bottom Left: Bruce eyes the pitcher's form.

Above: Rich Ryan throws the out with ease.

J
u
n
i
o
r
V
a
r
s
i
t
y

Row 1-F. Lavan, D. Turco, R. Maffia, L. Muzyka, B. Lavan. Row 2-B. McComb, J. Bufano, J. Kilyk, P. Gutnecht. Row 3-D. Racket, W. Kolibas, B. Galamb, K. Nelson, Coach Slicner.

F
r
e
s
h
m
e
n

Row 1-J. Whitcoski, D. Fedroff, R. Joel, J. Dinacola, M. Ryan. Row 2-C. Serson, M. Domashinski, P. Seo, S. Gautier, D. Grimes. Row 3-S. Renda, C. Tidaback, R. Stolba, J. Bellardino, K. Gallagher, Coach Kushner.

Top left: The Ramblers on the bench cheer on fellow team mates.

Top right: Sophomore Glenn Hronich swings a powerful bat.

Bottom left: Joe and Jimmy, conference on the mound.

Bottom right: Junior Tom Lenahan.

POSITIVELY SCORING

A Season Of Change

This year's Rambler Softball team is a team to watch. With many starters returning from last year, they have the experience needed to pull off another winning season. The Softball program has come a long way in three years under the coaching of Head Coach Nick Scheno. Last year's team tied the school record for wins and hopes this year to break it.

The team this year is working harder and longer to go further. Already off to a good start with a record of 4-2, this team should be in contention for the conference, the counties, and possibly even the states.

As each player strives to reach her best, the team should reach a strong peak and be a team to beat in the '86 season.

Row 1-S. Cackowski, K. Burke, D. Sullivan, D. Kuchma, A. Hundermann. Row 2-Coach Scheno, K. McComb, D. Dohlstrom, K. Bonino, M. Semenza, C. Valiant, M. Feerick, J. Bosze (Mgr.)

Mickie

Kathy

Kathy

Dawn

Cathy

Kim

Amy

SENIOR GIRLS

MICKIE SEMENZA

UP-CLOSE

Q: What is the one thing about this year's team that you like the most?

A: Basically, the fact that our team is very versatile! There is not one player on our team that could not fill a

position if needed.

Q: What goal do you as an individual want to reach this season?

A: I would like to keep my batting up in the 400's like I have the past 2 years. (And not to step on any foul balls but to catch them!)

Q: How did the loss of last year's seniors affect the team?

A: Last year we lost our starting pitcher, but returning this year are 2 pitchers equal in ability who can do the job just as well. Also losing a 1st baseman and a right fielder whose positions are being filled in admirably.

Coach's Corner - Nick Scheno

Q: How does this year's softball team compare to those in the past?

A: This year's team is the most experienced team we've had in the past 3 years, and talent-wise is probably more talented than any team in the past.

Q: What are your expectations for the team of the year?

A: To give 100% effort at all practices and games, and to play to the best of their ability. If we do this, we can compete for our division championship this year.

Q: Team to Team, how do you feel the team could do this season? How far could they go?

A: I think we are capable of beating any team we play this year, however, every team we play is also capable of beating us. Mentally we have to be ready for every game.

Q: In the 3 years you've been here, how has the team progressed?

A: The team I feel, has progressed nicely. In 1984 we set a school record with 15 wins. The previous record was 11. In 1985 we equalled the record with 15 wins again. This year we have a chance to win more than 15 games if we play the way we are capable of playing. So in my three years, I think we have shown good progress.

Sue Cackowski makes the tag at 3rd.

JUNIOR VARSITY

Row 1-B. Manson, S. Smith, D. Halosz, K. Searfoss, L. Gonzalo, Row 2-P. Bonino, J. Bosze, A. Daumaramo, N. Pica, C. Font, Coach Cunha. (Not pictured-Chris Sinnott)

FRESH

Row 1-L. Kalnok, C. Nelson, D. Grimes. Row 2-K. Devine, K. Healy, D. Fratello, Row 3-Coach Kahn, B. Gillis, M. Ruiz, S. Sterlacci.

POSITIVELY
PERFECTLY
MATCHED

Boy's Tennis

This year's '86 CHS Tennis Team has a great deal of potential. This year's starting line up are all underclassmen with 6 out of the 7 being Juniors. John Donovan is positioned at 1st singles and Glen Munro at 2nd. Sukyun Cho and Kevin Horak play 1st doubles, with Rick Newmark and KC Martorelli at 2nd. Pat Galino plays 3rd singles. All will all be returning next year. Even though our team lacks experience, we are still a formidable team to reckon with this year and will be even more so next year.

Positive Concentration! Junior John Donovan examines the ball accurately before he makes his move to return it to the Ramblers' opponent.

COACH MRS. KUSHNER

Close-Up

Q: As a coach, what is your outlook for tennis this season?

A: I feel that this season will be a rebuilding season. There are only 2 returning starters and a comparatively young team otherwise. My outlook is hopeful and I feel with hard work, the team will do well.

Q: How would you compare this year's team to those of previous

years?

A: This team has a different attitude. They enjoy playing tennis and they work as a whole unit. They seem to understand what sportsmanship really means.

Q: What are the strengths and weaknesses of this team?

A: The strengths of the team seem to lie within the singles. The reason for that is experience. The doubles are weak at this present time; however, much practice will overcome this problem.

Q: Could additional support from the town and school help in strengthening the program?

A: At this present time, the support we receive from the school is adequate. The Recreation Department also provides a summer tennis program which helps us to gain interested young people.

Q: Who is your toughest competition this season?

A: Our toughest competition this season are Highland Park, North Brunswick, Metuchen, and South Brunswick.

Top: Row 2- K Sadowski(Mgr), K Horak, G. Munro, R Newmark, J Donovan, S Sadowski, Coach Kushner. Row 1: J. Mudrak, J Ghanekar, S. Cho, E. Petmezas Bottom-Coach Kushner gives John Donovan a few pointers before the big match

D
U
C
E

L
O
V
E

Junior Glenn Munro begins his serve which will end up being an advantage for the Ramblers.

Junior Sukyun Cho eagerly awaits the serve from the opposing team.

Richard Newmark examines the attitude of the ball and plans his strategy to return it.

POSITIVELY OUTSTANDING

WHAT A TEAM!

The Rambler Track team is a potentially powerful team this spring season. The Ramblers ended the winter track season with an incredible record of 8-0, bringing fear to all other competitive schools this season.

The squad consists of only two seniors, Steven Plewa and Dominick Desimone, who have been on the team for four consecutive years. They'll be missed but the thrust and power of the team is mainly in the hands of the underclassmen. Juniors Emile Hampton, Sal Shane, Tom Chapman, Michael Mudrak and Danny Aurelio proved themselves to be quality throwers and runners. Sophomores Jim Lescinski, Troy Chapman, Julio Gonzalo, Danny Brucato and John McCray also contributed greatly to the Rambler's overall performance.

This season will be a most interesting and exciting one for both the runners and the coaches. It's been a while since the Ramblers displayed their true potential as runners and now the time has come. So watch out! They're coming at high speed with full force!

Top-Taking a breather! Senior Steve Plewa, Freshman Kris Deuker, Senior Dominick Desimone, Junior Allen Carter, and Sophomore Jim Leschinsky all relax after the GMC meet while waiting for the bus.

Bottom-Windy Day at Practice. Sophomore John McCray battles the wind during an afternoon practice. Senior Joanne Galinis tries to manage her hair so she can see the track.

Back-Sophomore Jim Leschinsky tries desperately to catch up to the pack.

Top: R. Donnelly, B. Zimmerman, J. Caruso, A. Conway, T. Chapman, D. Brucato, J. McCray, D. Aurelio, D. Desimone, S. Plewa, A. Shadell, R. Purro. Row 2: B. Kalas, M. Mudrak, J. LaVecchio, E. Hampton, K. Portington, Y. Kim, T. Chapman, A. Carter, B. Russell. Bottom: S. Shane, B. Rhodes, J. Gonzalo, J. Mureska, J. Leschinsky, G. Price, S. Johal.

Top-B Zimmerman, R. Donnelly, C. Greene, F. Hansen, C. Sheerin, L. Marci, T. Kahora, C. Hill, C. Won, A. Shadell, R. Purro, Bottom-S. Singora, K. Dueker, T. Shane, A. Antonello, J. Shinski, K. Rhodes, E. Ko

Farewell Seniors. (left to right)-Steve Plewa, Celena Hill and Dominick Desimone (Senior Joanne Galinis-thrower-not pictured) pose together for the last time, as CHS Spring Track Runners.

What style! Junior Sal Shane races for the finish leading Carteret in first place.

COACH KALAS

Close-Up

Q: What are some of your responsibilities as an assistant coach?

A: I provide individual and small group attention to athletes in order to improve their performance much the same as I do in the classroom to help students improve their learning.

Q: What is the purpose of an assistant coach in the track?

A: I feel the purpose of an assistant coach in track is the same as in any other sport, to work with a specific group of individuals or skills, thus freeing time for the Head Coach to intensify instruction in areas he feels it is necessary.

Q: Is coaching a new experience for you?

A: I've become a rookie coach in two sports this school year, Freshman Football and Track. As a rookie there has been much to learn, ie. organizing practices, matching abilities to positions or events and evaluating both team performances and my own. Both coaching experiences have been enjoyable.

Q: AS a track coach, what do you feel are some the teams weaknesses and strong points?

A: I feel as a team we might be a little stronger if more girls were participating this season and if more freshman, both boys and girls were participating to give us more strength for the future.

Our present strong points, as I see them, are the enthusiasm and multiple talents of the girls and the depth of talent on the team combined with some expected and some surprising field success for the boys.

POSITIVE POTENTIAL

"The girls have a good chance to take the championship this year."

These words are in the minds of Carteret's Girl's Spring Track team and Coaches Shadell, Donnelly, Purro, and Kalas this season. So far the outlook is good because they have beaten their greatest competition, Highland Park, with a score of 64-56.

At the Falcon Relays in Brick Township the 4x400 team consisting of Celena Hill, Kris Dueker, Amy Antonello, and Kerry Rhodes placed fourth with a time of 4:47:02. The shot putters came in third with a distance of 78'7 1/4 with an effort by Colleen Sheerin, Flo Hansen and Lynn Marci. The 4x800 team (Hill, Dueker, Antonello, and Rhodes) medaled a second place with a time of 11:01:07. The discus team (Marci and Hansen) also medaled a second place with the combined distance of 164'7.

The Toms River South Relays showed continuous promise with a great effort from all the participants. The javelin throwers of Lynn Marci, Colleen Sheerin, and Joann Galinis placed a fourth place with a distance of 234'8. Discus (Galini, Hansen, and Marci) medaled a third place with a distance of 78'10 1/4.

The girls are very optimistic about the team's future and with their continuous hard work and dedication capturing the championship seems more a reality.

POSITIVELY A HOLE IN ONE

Are We Up To Par?

In recent years, there has been a lack of players. Perhaps not due to a lack of interest but to a lack of facilities. There is no program for kids who wish to play and no golf course within 20 miles of Carteret. Most of the players that compete are the sons of golfers.

At the beginning of the spring season, Carteret was still unsure of whether they had a golf team or not. It was not until 2 weeks before the first match that they had recruited enough members. Four starters from last year's team had returned, including three seniors: Don Nelson, Joe Nardi, and Ron Mardenly and one Sophomore, Joe Roche. Two more under classmen make the new addition to the team- Frank Shipman and Terry Chubenko. The Ramblers face a tough schedule this year with almost thirty matches to play in their new conference.

What a swing! Senior Ron Mardenly practices his poise and accuracy as he prepares himself for the upcoming match.

DONALD NELSEN

Up-Close

Q: What are your plans for the future and is golf going to be a part of it?

A: My plans for the future are to go to college and then become a N.J. State Trooper. I'll be playing golf for fun.

Q: How did you gain your interest in golf?

A: My grandfather introduced me to golf. We had nothing to do one day so he decided to teach me to play.

Q: Do you think golf is a competitive or leisure sport? Why?

A: Golf is both a competitive and leisure sport. It is very competitive in high school, college, and on the professional level where they play for hundreds of thousands of dollars. It is also a leisure sport because the majority of people play to relax and have fun.

Q: How long have you participated on the golf team?

A: I have been playing golf for five years, four of them with the high school.

Q: Has your coach had any affect on your performance as a golfer?

A: Mr. Olear, the high school golf coach, has had a great affect on my golf performance. He taught me how to control my game and avoid making mistakes.

Seniors: R. Mardenly, J. Nardi, D. Nelsen, and Coach Olear.(Not pictured : D. Neste.)

The Team: J. Nardi, R. Mardenly, D. Nelsen, F. Shipman, Coach Olear, (center) J. Roche. (Not Pictured: D. Neste and T. Chubenko)

(left) Sophomore Joe Roche exhibits extreme concentration as he positions his club for the putt.

(right) Senior Joe Nardi loosens up as he takes a few practice swings.

POSITIVELY PROFESSIONAL

Mrs. O'Grady helps Sue Gillis make a college choice.

Mr. Kalas concentrates on the game.

Mrs. Vernachio, busily working in the Main Office, keeps the school running smoothly.

A dedicated Mr. Dotegowski gets his point across to his students in A.S.P.E.T.

OFFICE OF THE PRINCIPAL

TO THE CLASS OF 1986,

I should like to take this opportunity to extend to the Class of 1986 my personal congratulations. Your graduation marks your first major step toward adulthood. As you continue on your journey and leave CHS behind, I should like to leave you with a final thought from an unknown writer:

What I am is my gift from God;

What I become is my gift to God.

You will become the future. You have within you the potential to shape that future. Make your loved ones proud as you become the embodiment of good, truth, and justice.

Mr. James Gilrain

Mr. Gilrain takes a break from the rigors of the principal's job.

The principal always has time for a friendly chat.

VICE PRINCIPALS

Mr. Kenneth Matula

Mr. Matula always has time to help a student who needs his assistance .

Mr. Joseph Torre

A Mr. Torre smile helps him get through one of his busier days.

Mr. William Arnold
Industrial Arts

Mrs. Cherry Barker
Special Services
(Not Pictured)

Mr. Walter Bihuniak
English

Mrs. Pat Bodnar
Health Services

Mrs. Sally Bonventure
Health Services

Mr. Bradford Bradach
Physical Education

Mrs. Mary Cender
Mathematics

Mr. Andrew Chamra
Mathematics

Mrs. Mary Ann Checki
Guidance

Mrs. Marie Chiravalle
Guidance

Mr. Joseph Comba
Industrial Arts

Miss Belinda E. Coniff
Foreign Languages

OUR GUIDE

Mrs. Chiravalle lets her pride show through.

Mrs. Marie Chiravalle is a dedicated member of the C.H.S. Guidance Department who has instructed the Class of 1986 for the past 4 years.

She is a C.H.S. graduate herself, and she received her B.S. Degree in Health and Physical Education, with a minor in Biology, from the University of Bridgeport in Connecticut. She obtained her first of two masters degrees in Student Personnel Services from Jersey City State College. Mrs. Chiravalle received her second masters degree in school administration at Seton Hall University.

Mrs. Chiravalle was previously a health and phys. ed. teacher here at C.H.S. before becoming a guidance counselor in 1981. When asked to compare the Carteret High School of today to C.H.S. as it was when she attended it, Mrs. Chiravalle had the following to say: "There have been positive and progressive changes which afford the students with more opportunities, not only academically, but personally as well." She also said that the faculty/student relationship is much better today.

When asked to relate her feelings about C.H.S. in one statement Mrs. Chiravalle said, "It's my alma mater, and I'm proud of it."

Mrs. Chiravalle assists Dawn Dohlstrom in making her college plans.

To the class of 1986:

"It has been my pleasure to work with this senior class the last four years. I wish all of you the very best wishes for a healthy, happy, and prosperous future.

Sincerely,

Mrs. Marie Chiravalle

The C.H.S. Guidance Department has helped us through many hard times and for their dedicated efforts, we thank them.

Mr. Joe Costello
Business

Mr. Robert Cowan
Social Studies

Mrs. Grace Cunha
Business

Mrs. Vicki Cutlip
Business

Mr. Gerald DiLuccia
Science/Mathematics

Mr. Nicholas DiSarro
Mathematics

Mrs. Nancy Doherty
Business

Mr. Walter Dotegowski
Social Studies

Mr. Robert Duncan
English

Mr. Lawrence Farrell
Mathematics
Department Head

Mr. Alan Fossa
Music Director

Dr. Carmencita Foti
Foreign Languages
Department Head

A C.H.S. VETERAN

Mr. Allen Riley, Carteret High's Social Studies Department Head, has a long history in Carteret. Born and raised here, he graduated from C.H.S. in 1960. He then attended Seton Hall University, where he received his B.S. Degree in Secondary Education. He also received his M.A. Degree in History from Seton Hall in 1967. He began working on his Doctoral Degree at N.Y.U. in 1968. This work ceased when he was chosen, along with 19 other teachers from the N.Y. Metropolitan area, to travel to India to study the culture and the people. In the summers of 1967 and 1968, Mr. Riley received government grants to pursue his studies in specific areas. In 1967, he attended Hofstra University and took Far East Studies and in 1968 he attended Rutgers University to study Latin American History.

He began teaching at C.H.S. in September of 1965, and this year is his 21st year here as a faculty member. When asked to compare his perspectives on Carteret High School from when he was a student, C.H.S. was a compact school where everyone knew each other. Now, he states, "The students and faculty work very closely with one another." When asked to sum up his feelings about C.H.S. Mr. Riley said, "It's a very special place to me."

A dedicated Mr. Riley.

A C.H.S. ROOKIE

An enthusiastic Mr. Niccoletti.

Mr. Frank L. Niccoletti has taught English for the past fifteen years at Columbia High School. This year is his first as the Head of the English Department here at the school. When asked what his reactions to the school were, he answered, "Excuse the cliché, all very positive. I think that in Carteret there is still a desire among parents and teachers to develop some very basic and civic virtues."

Mr. Niccoletti graduated from Seton Hall University with a B.A. and M.A. in English. His high school alma mater was Holy Cross in Riverton, N.J. Currently, Frank Niccoletti lives in Montclair.

Out of school, Mr. Niccoletti enjoys riding horses. "In all these years, I have only been thrown once," recalls the rider.

He plays a "lousy" violin, and is fond of baseball and boxing. "I really like knock down, drag out, muddy football and passionate operas," comments the English teacher. He relates the two activities because both football and operas have passion, struggle, discipline, and beauty. Mr. Niccoletti enjoys many of life's activities to their fullest.

*Mrs. Kathleen
Grabowski*
English

Mrs. Lynne Grace
English

Mr. Ronald Grobe
Science

Miss Susan Frantz
Mathematics

Mr. Walter Gasior
Athletics Director

Mr. Sandy Gonczlik
Physical Education
Department Head

Dr. Karl Hricko
Science
Department Head

Mrs. Judy Jacobs
English

Mr. John Hudak
Guidance

Miss Janet Hanley
English

Mrs. Carol Hays
Social Studies

Mrs. Leslie Holleuffer
Foreign Languages

POSITIVELY DEDICATED

Mr. Frank Walsh is a very active and dedicated individual who strongly believes education is the key to a stronger and a more promising society.

He entered the field of education because it gives him a great deal of satisfaction. "I look forward to teaching because everyday is a challenge," states Mr. Walsh. Since he entered teaching, he has given a total commitment to his students and to the community in which he serves.

While not teaching, he is very active in the community. He is presently President of the Local Teachers Board. He is the Assistant Director at Holy Innocence of St. Margaret's. He finds great pleasure in being a Eucharistic Minister at St. Margaret's. In our own community of Carteret, he was appointed Commissioner of the Handicapped Office by Mayor Sica. When he finds free time, he enjoys jogging, swimming, and fishing.

Mr. Walsh is a very dedicated man who is committed to education, local organizations, and his religion. He teaches people to strive for excellence and to be the best person possible. Teaching is a rewarding profession and Mr. Walsh has certainly dedicated himself to it.

Mr. Walsh brightens our school with his spirit.

Mr. Fossa shows the school every day just how dedicated he is.

Positively Musical

Mr. Alan Fossa is presently the only faculty member of the music department here in the school. This devoted teacher conducts band class, music theory, choir, and private lessons during the day. "It's a lot of work. In order to have a viable program both vocally and instrumentally, the demands are tremendous, but so are the rewards," states the music teacher. With his close staff, including assistant band director Mr. Tom Makovieki, front advisor Ms. Larissa Huchko, drill advisor Mr. Ralph Fair, and front consultant Ms. Jill Fair, Mr. Fossa has led students into marching band competitions. Going beyond the limits of teaching, Alan Fossa has practice with the band several hours after school and on selected Saturdays. He also conducts other activities such as Jazz Band and Winterguard.

Alan Fossa began playing the trumpet in eighth grade before attending J.F. Kennedy High School in Iselin. He then attended Montclair State College. "My life is inundated with music," remarks Alan Fossa.

Mr. Bruce Kalas
Resource Room

Mr. William Karatz
Physical Education

Mrs. Annette Katz
Main Office

Mr. Peter Kindzierski
In School Suspension

Mrs. Mary Kopko
Business

Mr. Marvin Krakower
Social Studies

Mrs. Dorothy Krugman
Social Studies

Mrs. Eva Kushner
English

Mr. Michael Kushner
Special Education

Dr. Stephen Levine
Special Services

Mrs. Judy Lombardi
Art

POSITIVELY SCIENTIFIC

Dr. Hricko explains a complicated procedure.

Dr. Karl Hricko is the Science Department Head in Carteret High School. He began his education at New York University and furthered his education by receiving a masters degree at Jersey City State College. He reached the pinnacle of his education at Rutgers University, where he received a Doctorate Degree in educational science. He continued to further his education by attending summer courses at San Diego College in California and at Illinois University. "I believe this is important because science keeps progressing and I feel to keep my students interested, up-to-date information should be taught," states Dr. Hricko.

"I enjoy teaching very much and if faced with the same decision again, I would choose the same profession. It creates a balance between fulfillment of the career and the wages," says Dr. Hricko. Besides teaching, he participates on the Planning Committee for the convention of the New Jersey Science Teaching Association. In his spare time, he enjoys hiking on weekends. He also finds interest in listening to a variety of music. He continually furthers his knowledge by reading literature on many subjects besides science. On occasion, he may draw or paint.

Dr. Hricko is a well-rounded person who finds enjoyment in both educating the mind and expressing himself artistically. I believe having knowledge in many areas and not only his specialty is what makes Dr. Hricko a complete person.

A time to relax.

Miss Phyllis Mincielli
Guidance

Mrs. Agnes Mosca
Physical Education

Mrs. Anne Lynes
Home Economics

Mrs. Mary Masterson
Science

Dr. B. T. McLennand
Industrial Arts
Department Head

Mrs. Rita Nagy
Guidance Secretary

Mrs. Susan Naples
Special Education

Mr. Steve Nelson
Business

Mr. Louis Nepote
Business

Mr. Frank L. Niccoletti
English
Department Head

Mrs. Kathryn Niemiec
English

Mr. Walter Niemiec
English

Mr. William Olear
Guidance

Mr. Phillip Paspalas
Industrial Arts

Miss Patricia Reilly
Librarian

Mrs. Geraldine Patton
Mathematics

Mr. Allen D. Riley
Social Studies
Department Head

Mrs. Claire Sansone
Foreign Languages

Mr. Eugene O'Connell
Science

Mrs. Kathleen O'Grady
Guidance
Department Head

Mr. Greg Peters
Art

Mrs. Evelyn Polisen
Science

Mrs. Helen Pruitt
Resource Room

Mrs. Ruth Olear
Mathematics

Miss Irma Silverman
English

Mr. Charles Simon
Social Studies

Mrs. Karen Simon
English

Miss Alice Sarzillo
Math

Mr. Les Scally
Business
Department Head

Mr. Arthur Shadell
Physical Education

Mrs. Mary Sosnowski
Attendance Secretary

Mr. Matthew Swajkowski
Science

Mrs. Lydia Singura
Home Economics

Mrs. Regina Skitka
Library Secretary

Mr. Anthony Spaldo
English

Mrs. Doris Tambascia-Brown
Special Services

Mr. Ralph Toro
Foreign Languages

Mr. John Tucker
Industrial Arts

Mrs. Mary Tauber
Business

Mr. Francis Tomczuk
English

Mr. Frank Walsh
Special Education

Mrs. Mabel Wilson
Business

Mrs. Irene Vernachio
Main Office

Miss Joan Vitale
Physical Education

Teaching means cleaning blackboards and reading the *New York Times*.

ALL IN A DAY'S WORK

Two of our industrious janitors repair a heater.

Mrs. Hays stresses a topic in Psychology.

Mr. Tucke instructs Robert Darling in woodshop.

Mr. Grobe is dutifully manning his second-floor post.

BOARD OF EDUCATION

The Board of Ed.—Mr. Vincent Cuozzo, Vice Pres., Mr. Louis Mangieri, Mr. Ronald Pusillo, Mr. Eugene Brown, Pres., Mrs. Frances Nartowicz, and the Very Rev. Taras Chubenko. (Not pictured, Mr. Monroe Jacobowitz and Mr. Gabriel Comba, Sec.)

OFFICE OF THE SUPERINTENDENT

Mr. Robert T. O'Donnell
Superintendent of Schools

Mr. Eugene A. Barrett

Mr. Gerald M. Brown

Mr. Robert I. Turco

SOCIABLE

POSITIVELY

STUDENT LIFE

1986 CLASS

The class officers of Carteret High School have many responsibilities. The entire class depends on them for a variety of things. The Freshmen officers must begin to build class unity. The Sophomore officers must begin the fundraising activities that will enable the class to participate in the many activities of Junior and Senior year. The Sophomore officers must also arrange the ordering of Class Rings. The Junior officers are in charge of organizing the Junior Prom, a much anticipated event. The Senior Class officers, however, have the most difficult job. It is up to them to organize the the class trip, the Senior Dinner Dance, various fund raisers, and the special gift that the class will donate upon graduation.

FRESHMEN: ROW 1: Mrs. Kushner, Advisor; B. Gillis, Vice-President; K. Healy, Corresponding Secretary; Mr. Simon, Advisor. Row 2: G. Sharma, Treasurer; W. Barlow, President; M. Traina, Recording Secretary.

SOPHOMORES: Row 1: P. Osborne, President; Mr. Tucker, Advisor; S. Cackowski, Vice President, Miss Sarzillo, Advisor (not pictured). Row 2: L. Gonzalo, 2nd Vice President; L. Yi, Treasurer; A. Antinello, Sgt. at Arms; C. Sheerin, Corresponding Secretary; G. Scerbo, Recording Secretary.

OFFICERS

SENIORS: Sue Gillis, Rep; Celena Hill, Rep; Miss J. Hanley, Advisor; Tim Hoehler, Treasurer; Steve Plewa, President; Ray Villano, Vice President; Kris Russo, Secretary; Mr. Bradach, Advisor; Joan Bosze, Rep; JoAnne Galinis, Recording Secretary; Kathryn Bonino, Assistant Treasurer.

JUNIORS: Row 1: Mrs. Naples, Advisor; K. Riggio, President; A. Ruela, First Vice President; Mr. Toro, Advisor. Row 2: A. Smith, Sgt. at Arms; M. Starsiak, Recording Secretary; L. Grigni, Corresponding Secretary; J. Bosze, 2nd Vice President; R. DeGiglio, Treasurer.

SENIOR TRIP

The Carteret High School Senior Class trip was to sunny Florida. Between March 18 and March 22, the group visited Wet'n'Wild, Walt Disney World, Epcot Center, Busch Gardens, and River Country. It is a trip that will not soon be forgotten.

Top left(clockwise)-S. Brockup, S. Gallego, M. Delbacs, S. Lindsay, I. Lazor, D. Sonnenberg, and L. Calderone...A. Hundermann and J. Longi...D. Pineiro, J. Toth, C. Valiant, R. Ryan, D. Dohlstrom, K. McComb, T. Hoehler, C. McGillis, M. Semenza, B. Hronich, and Miss Hanley...V. McDonough...T. Hoehler...J. Bosze, P. Kearney, A. Hopkins, S. Slabacewski, L. Gallego, S. Lindsay, K. Birgil, D. Sonnenberg, C. Hill and K. Bonino.

Top left(clockwise)-M. Kruppa, K. Grabowski, J. Cicero, V. McDonough...C. Valiant, K. Bonino...K. McComb...C. Hill, A. Hopkins, K. Bonino, P. Kearny...R. Yavorsky and Keith Hughes...D. Calantoni, T. Redfield, C. Italiano, P. Parker, S. DiLullo, and S. Brockup...M. Kindzierski...J. Polanin...M. Kindzierski and I. Lazor...J. Cicero and K. Grabowski...Mr. Bradach...B. Hronich and Goofy.

GEORGE WASHINGTON SLEPT HERE

Places! It is at this very moment when Director Mr. Spaldo's announcement to the cast of *George Washington Slept Here* made the butterflies most noticeable. Actors and actresses pacing nervously back and forth, sound checks by the stage crew, last minute line checks are nothing out of the ordinary seconds before the curtain goes up. This year's cast was an inexperienced one, but was eager to learn. With veterans such as Lynn Hansen, who has been in the past four productions, and Celena Hill coaching on from the sides, it was an easy job. Auditions occurred before the Christmas vacation and parts were announced in January. Practices then began on Tuesdays, Wednesdays, and Thursdays after school. Preparations for a new set were underway in the Industrail Arts Department. The Stage Manager, Patty Osborne, fell ill and had to be replaced by Gerilyn Scerbo, People weren't showing up to rehearsal, cast members were getting sick and were not memorizing lines and Mr. Spaldo was getting uptight. After a thrashing at the cast, they all got together and practice was a lot smoother. By the week of the performance, a few sections were shaky but that would come together. The cast included Anthony Ruela, Debbie Dolan, Lynn Hansen, Mike Starsiak, Celena Hill, John Donovan, Sue Gillis, Sue Hornak, and Steve Plewa in the main roles, our favorite teachers in supporting but surprising roles, and our ever faithful crew led by Anthony Szyzkiewicz.

Top right(clockwise)D. Dolan and C. McGillis...B. Ruela, Miss Hanley, D. Dolan, Mrs. Lynes, Mrs. Kushner, and Mrs. Grabowski...L. Hansen and S. Gillis...Mr. Gilrain, B. Ruela, Mr. Duncan and Mrs. Simon.

Left: Dir. Mr. Spaldo and Anthony Ruela as Newton Fuller.

Right: Steve Haiser, John Donovan, Cheryl McGillis, Keith Riggio, and Larissa Hayduk.

Special guest stars Mr. Toro and Mr. Nelson.

Cathy Valiant, Janeen Del Vacchio, Anthony Ruela, and George Washington.

Vic Timpanaro

Sal Shane, Cathy Valiant, Joan Bosze, and Sludge.

Debbie Dolan receiving "Possum Puddin'" from Joanne Galinis.

Sue Matisz

Debbie D., Anthony R., and Sue Gillis.

Steve Plewa and Celena Hill

The entire cast before opening night.

Right: Geraldine, Lynn Hansen

Cathy V., Janeen D., Sal Shane, Joni B.

Veteran Sue Hornak

Celena Hill, Anthony R., and Debbie D.

Veterans Lynn Hansen and Mike Starsiak

Lynn Hansen, fainting, Sue Hornak, and Debbie Dolan, catching her.

Cheryl McGillis, Vic Timpanaro, and John Donovan.

POSITIVELY

Class Flirt
Stacey Parmentier
Kevin Czajkowski

Most Popular
Celena Hill
Tim Irving

Best Looking
Vicky McDonough
Dennis Dulin

Best Dressed
Laura Burke
Mike Waish

Most Athletic
Dedrea Broughton
Bruce Hronich

Class Actors
Lynn Hansen
Tim Hoehler

Most Likely to Succeed
Joan Bosze
Keith Hughes

Class Musician
Cheryl McGillis
Mike Valosin

FAMOUS

Tiny Tot and Tall Paul

Lisa Dyer
Keith Hughes

Class Clowns

Dawn Sonnenberg
Joe Reilly

Most Artistic

Karen Birgil
Russ Taylor

Most Studios

Joan Bosze
Joe Polanin

Most Talkative

Lynn Hansen
Tony Mirabile

Most School Spirit

Celena Hill
Steve Plewa

Most Wanted by the Office

Tania Bigai
Henry Kurdyla
Scott Gudmestad

Best Personality

Vicky McDonough
Tim Irving

PEOPLE
PLACES

Khadaffi

President Reagan

Cory Aquino

The Summit Meetings

Winnie Mandela

Jim McMahon

William "The Refriderator" Perry

Dwight Gooden, Doctor K

U.S. planes strike Libya

Are some MIA's still POW's?

King Day: Official at Last

Bill Cosby and Phylcia Ayers-Allen

EVENTS TRAGEDY

'We Mourn Seven Heroes'

From this . . .

Columbia Crew (l-r) Christa McAuliffe, Gregory Jarvis, Judith Resnik, Dick Scobee, Ronald McNair, Michael Smith, Ellison Onizuka

To this

Khadafy link to disco blast

Terror

South Africa *The Boss*

Liberty

1886 - 1986

Scandal

Flight 840

Donald Manes

AIDS

MTV

Tylenol Killer

Don Johnson and Philip Michael Thomas

THE PERFECT HOMECOMING

11-1-85

As always, the selection of a Carteret Homecoming Queen is a process full of excitement for the entire student body. This year the election was sponsored by the Student Council. With the reorganization of this group, there have been many changes. The Homecoming election was one of these changes.

This year, the candidates were nominated as representatives of the various athletic teams and clubs or activities throughout the school. Once this list was compiled, the members of the senior class voted for the five finalists pictured here. The finalists were then presented to the entire student body at a pre-game pep rally. This enabled all of the students to see the candidates and make their decision. Voting took place during the sixth period class after the rally. The results were then tabulated by a very secretive Student Council under the vigilant eye of Mr. Charles Simon, advisor.

At half-time of the November 1 game against St. Peters, the queen was crowned. All candidates were escorted onto the field. The air was filled with anticipation as the Lady-in-Waiting was announced. Michele Semenza was presented with a beautiful bouquet of white mums trimmed with blue ribbons.

The excitement increased as Steve Plewa, Senior Class President, and Tim Hoehler, Treasurer, came forward to crown Celena Hill as the 1985 Carteret Homecoming Queen.

Homecoming Queen candidates Celena Hill, Vicki McDonough, Cheryl McGillis, Denise Scerbo, and Michele Semenza were presented to the entire student body at the pre-game pep rally.

Steve Plewa, Senior Class President, and Tim Hoehler, Treasurer, prepare for the crowning ceremony under the watchful eye of Mrs. Ruth Olear.

Celena Hill graciously accepts the football signed by the 1985 Ramblers as a symbol of her selection as queen.

Michele Semenza and escort Ray Villano are filled with anticipation as they make their way onto the football field.

Michele congratulates Queen Celena as her proud escort Gary Smith looks on.

THE ROYAL COURT: Denise Scerbo, escorted by Ed Stapinski; Vicki McDonough, escorted by Russ Taylor; Queen Celena Hill, escorted by Gary Smith; Cheryl McGillis, escorted by Damian Neste; Lady-in-Waiting Michele Semenza, escorted by Ray Villano.

PERFECT EVENING OF MEMORIES

On April 19, 1985, the Junior Prom was held at the East Brunswick Chateau under the theme "In Search of Excellence." Music was by the band Chelsea who performed the prom song "Can't Fight This Feeling" by REO Speedwagon and the dinner was prime rib.

As the event of the year for the juniors, the girls waited in anxious hope, hoping that their gowns would be unique while the guys grimaced at the thought of donning a tuxedo. But all in all, the night proved to be one filled with laughter, good friends, and many memories.

The cocktail hour was from 7 to 8 during which hot o'rdrorves were served. During this time, the pictures were taken. As the couples arrived, the excitement built to the point of explosion. Nerves overtook most wondering who would be the first to get up and dance.....

Mr. Duncan, Class Advisor of 1985, coaxed and finally the first couple stepped onto the floor. This started an endless night of dancing. The night was, however, monitored under the watchful eyes of Class Advisors Mr. Bradach and Miss Hanley. As Chelsea played the last song "Shout," shouts of "We want more!" could be heard before the realization that it was over could be believed.

The day after brought a variety of activities. Some went to Spruce Run where they barbequed, canoed, or just sat around and slept. Some went to Great Adventure to enjoy the amusements. Some still went to the shore where it was a damp and chilly day, but they still managed to enjoy the boardwalk. Some went to New York City to see what could be encountered there. But then there were still those who stayed home to sleep off the exhaustion of the past evening.

However, the 1985 Junior Prom proved to be a success and a night of cherished memories.

Top: **The lovely centerpieces** provided by the East Brunswick Chateau add class to each table as shown with the glasses and booklets. Bottom: **The Class of '86's** Guidance Counselor, Mrs. Chiravalle, is shown here with members of the prom committee Robert Marino, Cosena Comlosan, (not pictured), Damian Neste, Joan Bosze, Debbie Dolan, and Steve Plewa.

RISING COSTS DECREASE ATTENDANCE

As inflation affects our economy, it also affects the pockets of the students when it is time for the prom. It is hardly believable that five or six years ago a bid could be bought for \$25 or \$30. Now, prices range from \$45 to \$55. Gowns cost \$30 to \$50 while now the average range is \$60 to \$90. Today's teenager cannot afford to pay these high prices, so many choose to wait till the Senior Dinner Dance. This year's prom just about met the quota needed.

Fundraisers which help to reduce the cost of bids to the students are held by the classes but lack of interest puts the classes in financial stress. So prices rise and attendance drops.

Participate in school fundraisers and next time the prom or dinner dance may not be so expensive!

Top: Mrs. Chiravalle is shown here with some of the "prom Kings": Scott Gudmestad, Chuck Adams, Robert Yavorsky. Middle Left: Vicki McDonough found good use of the roses that were remembrances of the night. Middle Right: Mr. Bradach and Miss Hanley "strut their stuff" as the look over the scene. Bottom Left: Even the bathroom was a busy place as Michele Kruppa and Michael Ulhursky find a time to relax. Bottom Right: Mr. and Mrs. Shaddell enjoy their evening as they blend in as "one of the gang."

COMING

AND

UP

POSITIVELY

UNDERCLASS

POSITIVELY CLASSY

CLASS OF 1987

ADDING A TOUCH OF CLASS

"Only 36 more turns and then I get my ring locked!" These words are spoken by almost every Junior who buys a class ring. Getting these rings is one of the most exciting and memorable moments of Junior year, since they will last forever as a reminder of high school years.

To make this moment even bigger and better, this year the Junior class sponsored a ring dance. Not only did it give the rest of the school a chance to enjoy themselves, but it also served as the perfect atmosphere for a ring ceremony. The rings, distributed by Junior Class Officers, were eagerly received and almost immediately turned on 175 fingers.

The ring dance was a successful new idea, one which might possibly become a tradition in years to come. This unique activity was just one way of adding a touch of the class of 1987.

Above: Isabelle Santose helps to spread school spirit at the ring dance.
Below: Juniors crowd the hallway to finally receive their rings.
Below left: The class of 1987 carries on the tradition of turning class rings upon receiving them on October 11, 1985.

M. Alvarado
D. Aurelio
J. Baginsky
K. Barron
J. Bensulock
P. Bonino
J. Bosze

R. Brown
E. Burton
R. Butynes
M. Caputo
A. Carter
M. Castagna
J. Caton

R. Cender
M. Chapman
T. Chapman
J. Checo
K. Chizmadia
S. Cho
H. Chung

J. Class
C. Colby
C. Cole
K. Colfer
J. Consiglio
A. Conway
R. Corrente

S. Crews
R. DeGiglio
J. DeVacchio
E. DeMilio
M. DiMartino
M. Dominguez
J. Donovan

R. Easterling
T. Eidson
J. Espinosa
R. Fabricatore
M. Feerick
J. Felice
R. Foy

C. Garcia
B. Gautier
K. Goderstad
R. Grabowski
L. Grigni
A. Guilliano
P. Gural

P. Halek
T. Hamilton
E. Hampton
J. Hart
J. Herrera
A. Hertel
M. Hibinski

L. Hodroski
S. Holowchuk
K. Horak
T. Horbacz
S. Hornak
M. Hoy
P. Hudacko

M. Hudak
M. Iannone
G. Jackson
R. Jaffej
R. Johal
S. Joahl
T. Kahora

L. Kinney
J. Kopko
J. Kruppa
A. Kushnir
B. Lavan
F. Lavan
J. Lavan

M. Lazor
E. Lopez
L. Lourenco
B. Manson
L. Marci
G. Marietta
K. Martorelli

M. Matamoros
Mauro
K. McCuiston
T. McLendon
S. Mehra
D. Montanez
B. Moscato

M. Mudrak
F. Muhammad
G. Munro
A. Musto
R. Nerod
R. Newmark
D. O'Keefe

J. O'Neill
P. Paczkowski
K. Palmer
D. Perez
B. Perhacs
J. Perry
A. Peterson

E. Peto
U. Pitts
E. Pollack
G. Poloncsak
S. Pope
G. Price
G. Quinn

S. Ra
D. Rackett
A. Reynolds
K. Riggio
K. Roche
M. Rodriguez
N. Rodriguez

K. Rosa
A. Ruela
B. Ruiz
K. Ryan
S. Saakes
D. Saccone
K. Sadowski

A. Saginario
J. Sampedro
M. Samu
N. Santiago
R. Santiago
I. Santos
K. Searfoss

R. Selvaggi
E. Sena
J. Sewing
M. Shah
S. Shane
J. Sharp
E. Sheerin

T. Shelley
R. Shinski
G. Shornack
C. Sinnott
R. Skibinski
A. Smith
K. Smith

S. Smith
T. Smith
T. Smith
M. Starsiak
M. Starsiak
M. Stewart
D. Sturman

S. Szabo
L. Tanderyrak
C. Tang
F. Toscano
V. Toth
E. VanOrden
E. Varela

F. Venutolo
J. Vercoski
C. Villano
M. Wazeka
T. Williams
R. Zimmerman
J. Engleman

POSITIVELY UNIQUE

CLASS OF 1988

OVERCOMING SOPHOMORE BLUES

One of the highlights of sophomore year is being able to say that one is not a freshman anymore. But, it is soon found out that this is quite a radical and unique year. Where do sophomores fit in?

In the second year of high school, what is there to look forward to? The class is no longer new, yet its students are still considered underclassmen. They do not get their class rings, driver's licenses, prom, or dinner dance. Instead there are harder and more challenging classes, more homework, and the dreaded "sophomore slump."

Included in the "sophomore slump" package deal are the pressures of being expected to adapt to the new routine. Greater responsibilities and a very long year lies ahead. All of this is quite a lot to handle at once and unfortunately the sophomores do not get much compassion from freshmen, juniors, and seniors. For the most part, this year can be terribly bland.

The class of 1988, however, has learned to make the best of it. First of all, being better acquainted with the school they are more friendly and less inhibited than they used to be. They have sparked new life into their class by winning the "spirit stick" at a pep rally during the fall season.

This sophomore class has unified through their involvement in school activities such as dances, pep rallies, and other fund raisers. Many students have experienced getting their first job and have ordered their class rings. The outlook for the next two years seems bright. After getting through this year, they are prepared for anything.

Above: Pictured Debbie Caton.
Below: Pictured Manju John.

Kim Landers on way to class.

Liz Kaminski at band camp practice.

D. Aleman
 D. Amundson
 A. Antonello
 T. Aponte
 S. Beaudry
 P. Boehner
 C. Brown

S. Brown
 S. Brown
 D. Brucato
 J. Bufanoj
 R. Burton
 S. Cackowski
 T. Carley

K. Carroll
 J. Caruso
 D. Caton
 J. Cece
 I. Cesani
 J. Chabot
 T. Chapman

B. Charles
 V. Chelak
 M. Chery
 T. Ciccolella
 R. Class
 G. Cotto
 A. Crews

C. Cusumano
 D. Degeoso
 J. Delgado
 T. Denton
 J. DeRogatis
 D. Desimone
 K. Devlin

N. DiMartino
 P. Dojczanszky
 D. Domin
 A. Dueker
 M. Easterling
 G. Erdelyi
 A. Esteves

M. Evangelista
 D. Fabiszewski
 T. Farley
 G. Fedorco
 M. Fedroff
 J. Fenenic
 E. Fiore

C. Fonti
 M. Fratello
 K. Gallimore
 M. Gargiulo
 F. Gattuso
 B. Gerrardino
 G. Golia

P. Golino
J. Gomez
J. Gonzalo
L. Gonzalo
M. Gray
L. Greco
B. Greer

D. Grona
M. Guadalupe
C. Gural
P. Gutneckt
E. Guzman
D. Haiser
D. Halosz

J. Harbachuk
P. Harney
P. Healy
H. Hendricks
C. Higgins
C. Howard
G. Hronich

D. Jackson
M. John
S. Jones
E. Kaminski
K. Kang
E. Karrick
J. Kaznowski

M. Keating
D. Kilyk
J. Kilyk
Y. Kim
E. Ko
D. Kokolus
W. Kolibas

K. Kovac
M. Kovacs
P. Kuhl
E. Kushpa
K. Landers
A. Laranga
J. Lavecchia

D. Leatherman
M. Leon
J. Lescinsky
G. Lewicki
T. Lowrance
C. Machinski
R. Maffia

J. Maresca
S. May
B. McComb
M. Medvetz
A. Mehra
D. Messina
L. Mihalek

A. Miller
C. Mills
V. Mojica
K. Mokrzycki
S. Mokrzycki
R. Nagy
L. Negrón

K. Nelsen
E. Novella
K. O'Conner
P. Osborne
L. Pachas
L. Paone
E. Pereira

D. Perez
L. Perez
E. Peto
N. Pica
M. Pineiro
T. Pitts
J. Pollack

D. Pope
K. Portington
M. Pozarycki
R. Quinones
A. Ramos
C. Ramos
P. Ramos

J. Reichart
G. Renda
H. Reyes
G. Richardson
L. Rivera
M. Rivera
J. Roche

R. Rocky
J. Rosado
D. Rubino
D. Saliski
L. Samuelson
J. Santos
G. Scerbo

R. Schieinu
J. Schon
T. Shane
C. Sheerin
F. Shipman
A. Silvero
K. Singh

J. Skitka
A. Smith
E. Smith
R. Smith
W. Smith
C. Soto
D. Sroka

G. Stentella
 D. Sullivan
 L. Torres
 D. Turco
 M. Turner
 T. Valosin
 A. Vazquez

M. Vazquez
 R. Vazquez
 F. Verello
 P. Vesey
 K. Vitale
 M. Vonah
 L. Wehrhahn

B. Williams
 T. Wilson
 J. Wingler
 D. Woods
 W. Woods
 S. Yang
 W. Yankoski

L. Yi
 P. Zdep
 E. Ziegler

POSITIVELY FRESH

CLASS OF 1989

A NEW BEGINNING

Freshman year is an exciting yet anxious time for the students at Carteret High school. The class of 1989 is faced with many new challenges and expectations during this year.

From the beginning, there is the starting out at a larger school and meeting different teachers. There is the initiation of a new routine with waking up earlier and having longer classes. They must get accustomed to opening their lockers without being late to class or be faced with torture by upperclassmen for having to carry all their books around.

As the year goes on, they find that there are opportunities in which to get involved. However, the reality of longer and harder work settles them. The threat of detention (A.K.A. class make-up) stares them in the face. For the first time there are mid-terms and final exams which are to be dealt with. Gradually, the freshmen find themselves growing more independent. Responsibility and decisions have been mounting.

By the end of the school year, these freshmen find positive change. Perhaps there are new friends, recipients of freshman, JV, or Varsity letters, honor roll achievers, or the accomplishments of some goals, they never thought possible. Freshman year: These memories captivate an unforgettable experience.

Above: Matt Ryan learns first hand from Chuck Adams that seniors rule at C.H.S.
Below: Lisa Kwasniak is exposed to the language lab.

Mr. Matula lecturing at a class meeting.

J. Aspres
 F. Austin
 R. Barbato
 W. Barlow
 A. Barron
 S. Bell
 J. Bellardino

R. Betanzos
 T. Bracciale
 A. Brown
 W. Brown
 C. Busela
 M. Caputo
 L. Carino

V. Carley
 M. Cho
 T. Chubenko
 L. Consiglio
 L. Cueto
 D. Dalyai
 D. Davis

H. Davis
 W. Defoe
 K. Devine
 W. Devine
 J. Dillon
 D. Dohlstrom
 M. Domashinski

D. Dombrowski
 K. Dueker
 B. Duncan
 R. Eccles
 H. Eifert
 D. Eng
 J. Fabricatore

A. Fallacara
 D. Fedroff
 C. Feerick
 J. Ferraro
 C. Flintosh
 G. Fortuny
 D. Fratello

K. Gargiulo
 S. Gautier
 T. Gavor
 C. George
 S. Ghanekar
 R. Gilles
 L. Gordon

S. Gruppuso
 A. Guiliano
 D. Gupta
 S. Hack
 S. Hamilton
 S. Hamlet
 L. Hamorski

F. Hansen
T. Hawkes
L. Hayduk
L. Hibinski
D. Hines
A. Holmes
A. Ivanitski

S. Janvari
Y. Jenkins
R. Joel
S. Johal
N. Johnson
L. Kalnok
G. Kalove

R. Kaur
R. Kessinger
R. Kopko
J. Kraemer
A. Krawczuk
L. Krebs
R. Kutcher

T. Kwadecius
L. Kwasniak
L. Lisco
C. Longi
Y. Lopez
J. Mangieri

M. Mason
S. Matisz
K. McDonough
S. McNamara
J. Melendez
C. Miles
L. Moody

R. Morale
J. Mudrak
N. Muhammed
J. Muniz
H. Nartowicz
C. Nelsen
J. Norris

W. Ortiz
W. Palmer
W. Paluski
D. Pavlonnis
M. Pellot
E. Petmezas
S. Petrak

E. Platt
T. Platt
C. Pluta
M. Polhamus
J. Prongay
S. Renda
D. Ribeiro

C. Rodriguez
 J. Rosabal
 A. Ruiz
 M. Ruiz
 S. Rusnak
 M. Ryan
 L. Sacina

V. Sacina
 E. Sadowski
 J. Samuelson
 R. Santiago
 T. Sapiak
 N. Saratella
 C. Schuesler

R. Scifo
 C. Semenza
 P. Seo
 C. Serson
 P. Shah
 G. Sharma
 J. Shinski

M. Simon
 S. Singara
 J. Siracusa
 S. Slizewicz
 R. Smith
 P. St. Clair
 S. Sterlacci

K. Stewart
 R. Stolba
 S. Strojjan
 K. Sullivan
 R. Suri
 E. Sysock
 D. Szemcsak

T. Szemcsak
 J. Szyzkiewicz
 S. Taylor
 C. Tidaback
 M. Topolewski
 G. Torre
 D. Toth

M. Traina
 C. Valiant
 J. Van Glahn
 A. Velazquez
 N. Verastegui
 T. Williams
 J. Witcoski

C. Won
 D. Zur

POSITIVELY POTPOURRI

Freshman, Sophomores, and Juniors in language lab.

Pictured sophomore Troy Chapman.

Above: Freshman Terry Chubenko at soccer practice.
Below: Somphomore Chris Mills and Eun Sook Ko.

Above: Junior Michele Stewart at band camp '85.
Below: Juniors at college night.

Freshmen Angel Ruiz and Ricky Santiago.

Junior Chris Sinnott in discussion with guidance counselor, Mrs. Checki at college night.

POSITIVE Messages From Home

Charles Adams

Dear Mom Likes You Best,
Congratulations and best wishes in the future.
Keep up the good work.
Love,

Mom, Dad, & Donna

Tania Bigai

Tania, Congratulations-we are proud of you. We wish you the best of everything. Love,

Mom & Dad

Joan Bosze

How very proud we are of you! We love you and wish you the best life has to offer. Good luck, success and happiness forever and ever! Love,

Mom & Dad

Kathleen Cassidy

Kath, always be true to yourself and realize your specialness as we do. Do it the Lord's way and you won't miss. We love you.

Mom & Dad

Hye C. Chung

We are very proud of you. We wish you the best of everything in your future. Love,

Dad & Mom

Karen Costanza

Congratulations! Be proud of your accomplishments. We love you and wish you the best in the future. May God bless and fill your life with happiness and success.

Mom & Dad

Sherri DiLullo

Our little girl has grown into a beautiful young lady. May all your dreams come true. Congratulations to you and the Class of '86. Love,

Mom, Dad and Lauri

Judy Cicero

You have always fulfilled our expectations and helped to answer our prayers. You made many of your own decisions and accepted our advice when offered. For this we are so proud. Love ya,

Mom & Dad

Martha Delbacs

Daughter, we matured together in knowledge, wisdom and love. You can always rely on our loving care and support.

Mom, Dad, Dani, Andris, and Aniko
Rev. Nitsch & family

Dawn Dohlstrom

For the challenges you have met; for the goals you have achieved; for the difficulties you have mastered-we applaud you. With love,

Mom & Dan

Debbie Dolan

Debbie, our dreams have come true with you as our daughter. We love you very much and are very proud of you. May God be with you in your future endeavors. Love,

Mom, Dad, & Johnny

Edward Gibbons

We are proud of you. We wish you the best of everything in the future. Love,

Mom & Dad

Karen Grabowski

You can be anything you want to be. Go for it! Our love and support will always be there for you, Roadrunner. Love,

Mom, Dad, & Kim

Denise Greene

We are proud of you. We wish you the best of everything in the future. We love you very much.

Mom, Dad, & Tina

Linda Kloepping

Good Luck Linda. We're all real proud of you. Always remember those high school years. We love you,

Mom, Dad, Beth & Cory
Joey too

Michele Kruppa

We are very proud of you. Best of luck in the future. Love,

Mom, Dad & Sisters

Sean Landers

Congratulations, Sean. We wish you happiness and success in whatever you do. Now, Go For It! Best wishes to the Class of '86.

Mom & Kim

JoAnn Longi

JoAnn, we are so proud of you. Best of luck always-you're the greatest. Love,

Mom, Dad, Cathy & Gramy

Elaine Mokrzycki

Congratulations Elaine! We are very proud of you and wish you Good Luck and Success in your Fashion Design career. May your future be filled with Lots of Love, Happiness, Health, and may God always bless you! "Sto-lat" Love,

Mom & Dad

Joe Nardi

Thank you for never giving us any sleepless nights. The love, trust & pride we feel for you is much deserved. You're one terrific son. Love,

Mom & Dad

Donald Nelsen

Congratulations! You've done a great job! Keep up the good work and your dreams will become a reality! Love,

Mom, Dad, Ken & Chris

Patricia Parker

We are proud of you. We wish you the best of everything in your future. We love you very much,

Mom & Dad

Stacey Parmentier

Look all around you, then choose your own goal and your own path to it. We love you and believe in you. Congratulations!

Mom, Dad, Suzanne & Sandra

Daniel Pineiro

Son, you've worked very hard to get this diploma and you deserve it. Don't quit now! Keep up the great work. Always here for you,

Dad, Mom, Manolito & MaryJo

Jessica Ramos

Jessie, Congratulations! Wish you the best wherever you go. Life will hold many ups and downs, but you'll be fine because "Life Goes On" Love,

Mom

Terry Redfield

Congratulations. I can't tell you how proud we are. Nothing but the best from everybody. Love ya,

Mom, Bob & Crew

Tom Resko

You have always made us proud, and we know you will continue to do so. We love you very much. May God bless and protect you always #85. Love,

Mom & Dad

Laura Riscoe

We wish you health, happiness, and love in the future because you deserve the very best of everything. Love,

Mom & Dad

Donna Roche

We love you and are so very proud. Our wish is that you live a bright and happy future. May God keep you near. Love ya much,

Dad, Mom, Karen & Joe

Kristine Russo

Congratulations to a very special daughter. May you find as much happiness in life as you have given us. Your future is waiting-Go for it. God Bless. Love,

Mom, Dad, Nicky & Doreen

Ann Marie Ryan

Congratulations! We are proud of your accomplishments. You know what you want; now go for it. Love,

Mom & Dad

Denise Scerbo

We are proud of you and your accomplishments. We know you will be a success in whatever walk of life you choose. May your future be filled with health, happiness and success. All our love,

Dad, Mom, Gerilyn & Lori

Michele Semenza

You are the best. Now go for the rest. Congratulations and Good Luck. Love,

Mom, Sue & Cindy

Sandra Slabacewski

Congratulations Sandy we are so very proud. Love you always,

Mom & Dad

Russel Taylor

Russ-You are everything we could possibly want in a son. We have always been proud of you. May your future be filled with as much happiness as you've given us. You deserve the best and we know you will strive for only the best. All our Love and support always,

Mom, Dad & Stacey

Victor Timpanaro

"Onee Boy" Life may get tough and unbearable at times, but remember you've got a star up there watching out for you. Love,

Mom, Dad, Uncle Nee & Dana

Catherine Valiant

Our love and best wishes to a beautiful daughter who has made us proud. We know there is success in your future. We love you and we will always be there for you. Love,

Mom, Dad, Gino & Michael

To the Friends of Carteret High School ...

With a Peoples Bank
Home Equity Account
your check
is the only
loan application
you'll ever need again.

Peoples Bank Home Equity Account 111

PAY TO THE ORDER OF College, Car or Vacation March 1, 19 86

One thousand five hundred \$ 1,500 DOLLARS

B PEOPLES BANK, N.A. VOID IF UNDER 500 DOLLARS

Any purpose or need FOR SIGNATURE

As a homeowner, you can open a Peoples Home Equity Account for amounts from \$5,000 to \$100,000 or more by using the equity in your home as your financial resource. Then you simply write checks for \$500 or more for whatever purpose you like. Why not call us today to unlock this major financial resource? (By the way, we don't keep banker's hours ... We're open 8 to 5:30 weekdays and 9 to 12 on Saturdays.)

B Peoples Bank, N.A.
A member of Peoples Bancorp

Two Holmes Street
Carteret, 07008
Telephone: 541-1900

20 Cooke Avenue
Carteret, 07008
Telephone: 541-1900

1540 Roosevelt Avenue
Carteret, 07008
Telephone: 541-1900

Automatic Teller Machines are available for easy access, 24 hours a day, seven days a week.

CARTERET AUTO CENTER
CARTERET DISCOUNT AUTO PARTS, INC.

- COMPLETE AUTOMOTIVE REPAIRS -
 - BODY & FENDER SPECIALISTS - 24 HOUR TOWING -

35-37 COOKE AVE.
 CARTERET, N.J. 07008
 (201) 969-3850-51-52

NEW JERSEY
 INSPECTION CENTER
 LIC #8703

ACCENT

*LIMOUSINE
 SERVICE*

" FOR THAT SPECIAL OCCASION "
 24 HOUR SERVICE
 1-201-969-3810

35-37 COOKE AVE
 CARTERET, N.J. 07008

Congratulations To

JOAN BOSZE

and the

CLASS OF '86

CARTERET

DISCOUNT HUNTING AND FISHING CENTER

35-37 COOKE AVE.
 CARTERET, N.J. 07008

(201) 969-3851
 (201) 969-3852

969-3852

CARTERET PARCEL AND PACKAGE CENTER
 Daily Parcel and Package Pick Up By
 United Parcel Service and Purolator Courier
 Express and Overnight Service Available

Hours - Mon.- Fri. 8 A.M. - 6 P.M.
 Sat. 9 A.M. - 5 P.M.

35-37 Cooke Ave.
 Carteret, N.J. 07008

CONGRATULATIONS

and

GOOD LUCK

to

DANIEL PINEIRO

and

THE CLASS OF 1986

Pineiro's Construction Co., Inc.

INTERNATIONAL LONGSHOREMEN'S ASSOCIATION
LOCAL 1235

Albert Cernadas

President

International Vice President, I.L.A.

30 HENNESSEY STREET, NEWARK, NJ 07105 • (201) 344-3060

CONGRATULATIONS TO
ILENE
and
THE CLASS OF 1986

From:

FRANK BROWN, INC.
77 ROOSEVELT AVE.
CARTERET, N.J. 07008
(201) 541-6260

CONGRATULATIONS
CLASS OF "86"

201-241-7470

LICENSE & PERMIT
#5489

Sanron Electric Inc.

COMMERCIAL INDUSTRIAL & RESIDENTIAL
WIRING FOR LIGHT & POWER

J. "DEE" DE PALMA
VICE PRESIDENT

10 NORTH 26TH ST.
KENILWORTH, N.J. 07033

PERTH AMBOY
442-9779

CARTERET,
541-9855

GEORGE'S QUALITY CATERING
HOT AND COLD BUFFETS
MINI-SUBS

GEORGE C. STRANGOS

987 STATE STREET
PERTH AMBOY, N.J.

Bella **PIZZERIA**
COMPLETE ITALIAN DINNERS
RESTAURANT
HOT & COLD SUBS
SICILIAN PIZZA
NEOPOLITAN PIZZA
Eat In - Take Out
969-3098
MON-THURS 11 AM-10:30 PM
FRI-SAT 11 AM-12 MIDNIGHT
1295 ROOSEVELT AVE CARTERET

Carvel Ice Cream

1289 Roosevelt Ave.
W. Carteret
541-9851

“BEST IN THE WEST”

BEST WISHES
CLASS
of
1986

CARTERET SMELTER and REFINERY WORKERS UNION

LOCAL NO. 837
UNITED STEELWORKERS OF AMERICA

237 ROOSEVELT AVENUE

CARTERET, NEW JERSEY

CONGRATULATIONS

To The Class Of '86

from
your
friends
at

Nesle Petroleum Products, Inc.
Fords, N.J.

541-6851

"EVERYTHING FOR THE HOME"

BAUMGARTNERS'

HARDWARE - PAINTS - PLUMBING
ELECTRICAL SUPPLIES - GLASS - FIXTURES

31-33 RANDOLPH ST.

CARTERET, N.J. 07008

The HEAD SHED

(201) 541-9710

TOTAL SALON SERVICE
FACIALS - MANICURES - PEDICURES
WAXING

Plaza 12
835 Roosevelt Ave.
Carteret, N.J.

Men - Women
Children

Buy • Sell • Trade

RON GRECO

Baseball • Football • Non-Sport Cards

Sports Memorabilia
(201) 541-7576

128 Washington Ave.
Carteret, N.J. 07008

TEL. 541-5715

Synowiecki Funeral Home, Inc.

56 CARTERET AVE., CARTERET, N. J.

JO ANN FLEMING, MGR.
IRENE SYNOWIECKI, DIR.
WILLIAM T. FLEMING, DIR.

Tele: 656-6086

SCERBO-ALOI FLORAL SHOP

“Distinctive Floral Service”

Congratulations

DENISE

And The Class Of “86”

LOVE

Dad, Mom, Gerilyn & Lori

545 Newark Ave., (Near Court House) Jersey City, N.J. 07306

CONGRATULATIONS

And Best Wishes to our
Daughter
Michelle Halosz

and

The Class of "86"
Love, Mom & Dad

SITAR'S SERVICE

Gas & Parts
Washington, Linden & Cypress Sts.
Carteret, NJ 07008

Mobil

541-1955
541-7300

CONGRATULATIONS

DOREEN SYMS
1986

Mom, Dad
Tom & Kathie

CONGRATULATIONS

Cissy

and

Best of Luck
in Your Future

Love Always

Mom

TEL. (201) 541-6985

PLUMBING — HEATING

CISZAK

THE TRADE MARK OF QUALITY

STANLEY CISZAK
PRESIDENT

52 ROOSEVELT AVE.
CARTERET, N. J. 07008

Peter Ciszak - Office Mgr.

Nunzio

636-3399

GOOD LUCK
CHRIS

JOSEPH'S BARBER SHOP

HOURS

MON. - FRI. 8:30 - 6:30
SAT. 8:00 - 6:00 CLOSED WED.

200 FREEMAN STREET WOODBRIDGE, N.J.

KAREN ANN KUBULACK, ESQ.
GARRUTO, GALEX & CANTOR,
PC.

14 Old Bridge Turnpike
East Brunswick, N.J. 08816

390-0200

Personal/Injury, Wills, Real Estate
"FREE CONSULTATIONS"

BEST WISHES
TO THE CLASS OF
86

Abraham Lincoln
P.T.O.

EDUCATION
OPENS MANY
DOORS!

Law Offices

KAPLAN,
FEINGOLD &
KAPLAN

5 Cooke Ave.
Carteret, N.J.
541-4235

826-0426

R & J
ENTERPRISES

Collision Repairs -Auto &
Truck Glass Inst.
Fiberglass Boat Repairs
& Refinishing

1160 State St.
Building X Perth Amboy, N.J.
08861

CONGRATULATIONS AND MUCH SUCCESS TO
THE CLASS OF 1986

GATX - Terminal Corporation
Carteret, New Jersey

Terminal Mgr. - E.E. Erdelyi

750-4433

T/G Express/Mullecker Trk. Co., Inc.

General Trucking & Warehousing

2500 BLAIR ROAD

CARTERET, N.J. 07008

CONGRATULATIONS

LORI KAMIENSKI

and

The Class Of 1986

CONGRATULATIONS

DALE CALANTONI

AND THE

GRADUATING CLASS

OF 1986

MAYOR PETER & BARBARA SICA

(Uncle Pete & Aunt Barbara)

PEI HWA
RESTAURANT
CHINESE-
AMERICAN
FOOD

1293 Roosevelt Ave.
West Carteret, N.J.
07008

Open 7 Days 11 A.M.
- 9:30 P.M.

Tele: (201) 969-1960

Ed's

Congratulations

Phyllis
and the Class of 1986
Edward Martins 541-8988

GOOD LUCK
TO THE CLASS OF

1986
From St. Elias

CWV Post 797

CONGRATULATIONS

VICTOR TIMPANARO

AND THE

GRADUATING CLASS
OF 1986

MAYOR PETER & BARBARA SICA

(Uncle Pete & Aunt Barbara)

CONGRATULATIONS!

DALE CALANTONI

AND

THE GRADUATING
CLASS OF "1986"

GENERAL CONTRACTOR

H. D'ORSI, CONTRACTOR

SERVICE STATION EQUIPMENT INSTALLED

HANK D'ORSI
(201) 969-0138

329 CARTERET AVENUE
CARTERET, N.J. 07008

Love,
The
D'orsi
Family

BEST WISHES
CLASS OF '86

Pvt. Nicholas
Minue P.T.O.

Dearest Deneen,
Congratulations And
Best Of Luck In Your
"Future."

Love You Much,
Mom, Dad, Danielle,
Grandma Angie And
Grandpa Tony.

BEST WISHES
AND
CONTINUED SUCCESS
CARTERET HIGH SCHOOL
HARRINGTON, KADY, AND
GOTTLIEB, P.A.

Counsellors At Law
222 Washington Avenue
Carteret, N.J.

BENEDICT W. HARRINGTON

CHS. Class of '28

LOUIS J.R. KADY

CHS. Class Of '54

JOEL B. GOTTLIEB

Ken's Flowers and Gifts

55 Washington Avenue Corner of Atlantic Street
Carteret, New Jersey 07008

(201) 541-5310

"Always A Personal Touch"

- Custom Designed Silk Flower Arrangements
- Fruit and Gourmet Baskets • Fresh Cut Flowers
- Stuffed Animals • Cards • Candy • Helium Balloons
- Plants • Gifts • Weekly Specials

Flowers for Weddings and Funerals
Commercial Accounts Welcome
Most Major Credit Cards Honored by Phone

Daily Deliveries To:

Carteret
Sewaren
Woodbridge
Port Reading

Perth Amboy
Rahway

Iselin
Colonia
Fords
Avenel

Service to
All Area Hospitals
And Funeral Homes
We Send Flowers Worldwide

Kenneth R. Kolibas, A.A.F.

Good Luck And Best Wishes
Holy Family Alumni

From: Holy Family School H.S.A.

L. Scibetta Pres. R. Villano 1st V.P.
R. Michie 2nd V.P. E. Kushner Rec. Sec.
M. Ryan Corr. Sec. M. Rigler Treas.

Good Luck And Best Wishes
Holy Family Alumni

From: Holy Family Church

Rev. Leon J. Kasprzyk - Pastor
Rev. Thaddeus Vielgus - Assoc. Pastor
Rev. Chester Miodowski - Weekend Helper
Rev. John Salwowski - Weekend Helper

I ♥ THE RAMBLERS

SportsCenter, P.O. Box 258, Crystal Lake, IL 60014

Lodge 541-9712

Sec't 541-2880

CARTERET LODGE NO. 2235

Benevolent and Protective Order of Elks

233-35 ROOSEVELT AVE., CARTERET, NEW JERSEY 07008

Good Luck Class Of 1986

Carteret Sportsmen Association

Officers
1985 -86

President
1st Vice Pres.
2nd Vice Pres.
Recording Sec'y
Corresponding Sec'y
Treasurer
Sgt. at Arms
Trustee
Trustee
Trustee

John Mokrzycki
Andrew McCormick
Joseph Edwards
Caz Hojecki
Leo Nigro
William Moss
William Vezzosi
Ralph Chirico
Peter Vezzosi, Sr.
Robert Amatucci

ALUMINUM
PRODUCTS
INCORPORATED

HOME IMPROVEMENT
SPECIALISTS

in:

Vinyl Replacement Windows,
Vinyl And Aluminum Siding,
Storm Doors And Prime Doors,
Aluminum Awnings And Screen Rooms

and many other home remodeling products

578 Roosevelt Ave.
Carteret, N.J.
541-7966

Michael Valiant
James Valiant

CONGRATULATIONS

CATHY VALIANT

AND THE

CLASS OF '86

CONGRATULATIONS CLASS OF '86 Washington - Nathan Hale P.T.O.

MCDONALD'S

would like to congratulate it's senior employees and the graduating Class of 1986 and wish them the best of luck in the future.

BOOSTERS

I'll Love You Always Dominick, Love Jeanne
Jeanne Loves Brian Forever
Jeanne Checo "1"
Carteret Cross-Country #1
"Dominick J. Desimone"
Loves
"Jeanne M. Checo"
Always and Forever
"September 5, 1985"
Thank you Mom & Dad!
John Loves Chris
"Dom you've made us proud to call you our son!"
Denise-We're so very proud of you Love, Mom & Dad!
Congratulations-Denise-Love Baber
Success and Happiness-Denise-Love Baber
To our No. 1 daughter Denise
Happiness always-Love Mom & Dad
To my No. 1 sister Denise-Good Luck-Love Lori
Denise, always be happy! Love Gerilyn
Gerilyn Scerbo "88"
To Denise-Love Uncle Ron & Aunt Debbie
We're proud of you Denise-Love Grandma & Grandpa
Keep the pretty smile-Denise-Love Grandma & Grandpa
John Loves Gerilyn
The Zemanovich Family
Good Luck Denise-Mr. & Mrs. Zemanovich
Denise- Good Luck-Love The Amable's
To Our Back Yard Neighbor
Love The Portugal's
Muffin & Cricket- Friends Forever
To K.R., D.S., C.S., & M.U. Always remember all the great &
crazy times we've shared. No matter where we go or what
we do, we'll always have each other. Thanks for everything!
You guys are the greatest! Love, Denise
Gary, I LOVE YOU! Denise
Denise-N-Gary 7-29-84
You're so special to me Gary, I LOVE YOU! Denise
We'll always remember the Summer of "84"!!
Denise! ch, ch, CH, CH, CH!
Denise You're My Best Friend! I Love You, Gary
Denise you are the greatest! I Love You, Gary
Best of Luck Joanne-Love Gail Serrano
Good Luck Joanne-Peg
Good Luck Joanne-Dolores
Congratulations Joanne-Evelyn
Good Luck Joanne-Maria
Good Luck to my Granddaughter Joanne, Love Nanny &
Poppy Sitar
Congratulations Joanne-Mary & Joe
Lots of Luck Joanne-Bernie & Kathy
Happiness always Joanne-Kristen
I Love You Joanne-Baby Lauren
Good Luck Joanne-T J
Congratulations Joanne-Aunt Mary & Uncle Steve
Remember the Good Times-Bernie & Kathy
We Love You! Be Happy Joanne-Bernie & Kathy

Success Always Joanne-Kristen
Good Luck Joanne-Baby Jennifer
Cousins Forever Joanne-Kathy
Good Luck Joanne-Love Lisa
Congratulations Joanne-Love Lisa
International Ukranian Alligator
Wrestler! Love ya, Joanne
Lori-Hope you reach your goal of POLISH AMBASSADOR!!
Joanne
Deneen, Dawn, Lori, & Josephine-Thanks for being there!
Joanne
Josephine, Remember LINDEN!!
Good Luck Joanne-Love Margo
Congratulations Joanne-Love Mom & Dad
Best of Luck Joanne-Love Lisa
Love You Joanne-Mom & Dad
Good Luck in the future Joanne
We Love You Joanne-The Greco's
Fi, Fi, We Love You!-C T
Joanne Loves Emil Forever!!!
I Love You Joanne-Emil
Auguri-Giuseppina-la-tua-cugina-Tersa
Congratulations Josephine, Love Stanley & Olga Kimansovsky
Good Luck in the future-Love Peter & Wendy
Best Wishes in all you pursue-Love Stanley & Maria
Great Success to a wonderful niece!-Love Uncle Onoekio
-Inarsi
Congratulations and Lots of Luck to my Favorite Niece-Love
Dagmar
BORN IN SICILY!!-Your Sister Biagina
BORN IN THE U S A !!!!!!
Congrats Josephine-Love your little brother-JACK
Congrats Josephine-We're Proud of You! Love Mama & Papa
Yeah! You Made It! Love your brother CARMELLO
To Our Favorite Cousin-Josephine-Lots of Luck In The Future-
Love Rosie & Carmello
Good Luck to my Dearest Sister-Vicky- Love Kathie
Gretel McDonough
Good Luck to a Sweet Daughter
Good Luck Victorious-RHH
Lots of Luck & Happiness in your future, Vicky-Love Dawn
But learn to keep your hands off my man!!
Bon Jovi is a FOX!!
Good Luck Vicky-From Everyone at Robert's Chevrolet, Inc
Good Luck Class of "86"
Vicky Loves John
V McDonough =N= J Kratsch
Good Luck Everyone And Take It Easy
Thanks Mom-Love Vicky
Neil Young "85"
The Boss Is Back!
Bruce Springsteen-"85"
SMILE
Let's Go Dancing!!
Remember the lost weekend with Skins?
Freshmen do it in STYLE!!

Juan Class Loves Gi Gi
I Had The Last Laugh, Russ
Mr & Mrs John Vesey
Mr & Mrs Herman Nydick
Good Luck Scott-The Palughi's
Mrs Marion Najdzin & Family
Mr & Mrs Joseph Lemaszewski & Family
GOOD LUCK SCOTT-"86"-Marc-"82"
Use Your Library
Mr & Mrs James Skitka & Family
Congratulations Scotler
Connie & Joe Haley
Jack & Anne Culla
Janice & Ben Demby
Stephanie & Cynthia Grace
S L Gonczlik Family
Mr & Mrs Frank Walsh
Anthony De Giglio -N- Stacy Capparucci
Mr & Mrs John Hudak
Jim, Mark, Kyle Gilrain
Natalie & Robert O'Donnell
Anthony, I Will Always Cherish The Love We Have, Love Ya
Always Stacey
CAP LOVES GIGS
Hey Stacey! Remember Peter?
I Love You Anthony!
Hey Richie Ryan, "Where's My AL MOND JOY?"
I LOVE GIGS
Cap and Gigs-8/19/85
Good Luck Stacey-FAYVA SHOES
Candi DeGiglio-We Love You!
Stacey, Rita, & Judee
Stacey C-Even though we only met last year, you are very
special. Don't Forget Me!
I Love You-Nikki
Nicole, Thanks for being there-Cap
STACEY CAPPARUCCI
Stacey C-You Made It!-Good Luck-Love Mom
Stacey C-Good Luck-Your Pal, Mathew
Bye Bye Baby C-B K & Zak
Mike, Eva, Jessica, & Duffy Kushner
Stacey C-"CANDY GIRL"-Rita Nagy
Stacey C #1-Love Amy Naples
Dr. Carmencita L. Foti
Best Wishes-Mr. & Mrs. Simon
Best Wishes Class of "86"-Charles Sokler
Good Luck Stacey C-Love, Maria & Frank
Good Luck Stacey C-Mrs. O'Grady
Best Wishes Stacey C-Mrs. Croman
Good Luck Stacey C-Dr. Levine
STUTCH, "Are Ya Cold?"
"Can't tell!" Love Ya, Rita May
Maria & Frank
Best Wishes Stacey C-Love Maria & Frank
Congratulations Stacey C
Stacey C-Good Luck & Best Wishes-Love Anthony

Good Luck For A Happy Future-Mrs. Chiravalle
B F BRADICK
Stacey C - I LOVE YOU! Love Anthony
Nothing But The Best, Stacey C
Love You Always, Mr & Mrs De
Best Wishes to my Lovely Pest!-Mrs Brown
Jim, Carol, & J J Hays
DAVE & THERESA
Venessa & Nadia Dunphy
James Ward
Break a Leg Brad H!
Tania, Remember CROSBY, STILLS, NASH-M M
Tania, Remember RIUNITE??!!
Sis, How about some CHAMPAGNE?-Sherree'
Hello Tania-From John Kurdyla
AMERICAN GIRLS WANT EVERYTHING
IN THE WORLD!!-Donna
Tania, Remember All The Good Times, & Don't Forget Me!
I Love Ya Sis-Donna
IT CAN ONLY HAPPEN TO ME!!-Adam
Tania, Good Luck-Bob K
FRAN-N-PEGGI
TANIA-N-HENRY
PEACE & PROSPERITY
Good Luck Class of '86' Oyster
"WHAT DO YOU WANT TO DO?" "LET'S PARTY!"
"DOES ANYONE REMEMBER LAUGHTER?"
Best of Luck "KID"-JERSEY
YEAS
O-KEN-DO
FREE BIRD-THE IMMORTAL CLASSIC!
Lay Some Pipe!-J N!
To Tania, Good Luck-Hank
I'm Going DOWN, DOWN, down, down!-Greg
"69"
AND I'M THE BOTTOM HALF!
AMERICA'S TEAM
Congratulations Tania-You Did It!
Love Always Tania-Mom
LED-ZEPPELIN RULES-M R
MIKE-LOVES-SONIA
It's About Time Tania!
Good Luck With Zeke!-Monte
BE A ZEPPEL!! Love Ya, Sue
Maureen N-Donny
BEST WISHES-FROM CORNELL PHARMACY
BEST WISHES-FROM CORNELL PHARMACY
BEST WISHES-FROM CORNELL PHARMACY
BEST WISHES-FROM CORNELL PHARMACY
BEST WISHES-FROM CORNELL PHARMACY
Irene Lots A Luck! Love Rita
Remember the Fun Times In CARVEL!
Party It Up Irene!
"YOU LOOK MARVELOUS DARLING!"
*****"MESSY MARVIN!"*****
BIRKENMEIER SPORT SHOP
Good Luck "Grasshopper!"
Margaret Hendrie
Leonard & Violet Mandycz
Michael Sangiovanni
Good Luck Irene-Love, Marie
Best of Luck & Success Irene-Love Mom & Dad
Hey, THIS BUD'S FOR YOU!!
SWISH SWASH, SWISH-SWASH!
"Two Pinches of Toasted Coconut!"
"SWEET CHEEKS!"
Karen B -Remember All The Good Times We Had & Will
Have!! Love, Irene
BEST OF LUCK CLASS OF '86'
Party It Up Karen B!
Best Of Luck RACOON!
Donna, Mike, & Nicole
Joshua Carrol
Mr & Mrs Thomas Moritsea
LET'S GO MARINES!!
THE GREEK & THE POLISH AMBASSADOR!!
CAPTAIN CARVEL LIVES!!!!
HEY SENIORS-GO GREEK IN "86"!!
I Love Ann-Poz
Irene, "For The Good Times!" THANKS!
SUE LOVES RICKY
BUDWEISER #1
SEMPER FI
*****WOOOOOO!!*****
Remember The Good Times In Italy Mickie & Cath
Remember RUBDOWNS?! C.V., M.S., R.R.
Mick, Let's Go To ITALY Again!-Cathy
We Love Geril
Fuzzy & Bulord
"T Corner" (G.R., J.M., M.D., M.W.)
BEAR, LAMBIE, & MOOSE

Cathy V. is a Pig! Love V.V.
I Love My Uncle Paul, Cathy V.
Remember The Chariot Ride in the "Z"?
Cathy V. Is The "BEST!" Love, V.V.
You Will Always Have a Job at V.A.P.
Here's To Quiet Mornings-Love Michael
MICHAEL VALIANT-CLASS OF "60"
KAREN BUBENHEIMER-CLASS OF "86"
GINO VALIANT-CLASS OF "80"
Good Luck In College Cat-Love Gino
FAMILY DAYS
CABBAGE PATCH CHILD
From Busy Bee to Graduation
Congratulations Cathy-Love Dad
MICHAEL VALIANT JR.-CLASS OF "81"
Mom, Dad, Gino, & Mike, Thanks For Everything!!
Just Wait! You'll Be Proud Of Me!
I Love All Of You! Love Forever-Cathy
Mick, We Finally Did It! (We Have A Life!)
You have been the best friend to me for the past 5 yrs.,
Thanks! We've done it all from Pop-Warner to Lionel, and
lots more!!
I'll Love You Always! Thanks Again-Cathy V.
Tom, Thanks for everything in the past 2 yrs. I'll never forget
you!-Love Cathy V
Joe Always Remember Life!-GUESS WHO?
Thanks Mr. Torre!-Cathy V. & Mickie
M.S., C.V.-We're Not Done With ITALY Yet!!
Thanks LIONEL RICHIE!!
Hey Tom, Always Remember Me When It SNOWS!
Remember the SWAB?! (C.V., M.S., J.R., C.A., J.B., M.V.)
Mick, Remember our 1st Funnel at Joe's?
Where Will I be in Sept. "86"? I WONDER!
GOOD-BYE C.H.S.! THANKS FOR EVERYTHING!!
LORI-N-MIKE (6-10-83)
From One Ferret To Another!
DUNK & DENISE
Good Luck Lori-The Kern Family
Good Luck Lori-The Darlings
Terry Lemaszewski & Family
Janet Mozanowski
Good Luck Lori-Sissy
Best To You Lori-The Callanan's
Barbara P
Kathleen Cantwell
Gregg McGowan "68"
"LOVE YOU LORI"-Love Mike
Luck Always Lori-Love Mom & Dad
Sharon Ryan-Loves B.S. (C.R.)
Betty Chiszar
Pete-N-Ann Marie "85"
B & W TRUCK REPAIR
INTERNATIONAL UKRANIAN ALLIGATOR WRESTLER
Good Luck Lori-The Drebotsy's
God Bless You Lori-Love, Mi Mi
Good Luck Always-Love, Mi Mi
Good Luck Lori-Jason & Ricky
LOTS OF LUCK!-Lori
Sandy G -Good Luck-Love Dale C
Sandy G -All The Best-Mrs. Croman
Good Luck Next Year-Sabrah, Quadrah, & Muhammad
Sandy G -Best Of Luck In The Future-Meg
Sandy G -Hold Your Attitude, Best of Luck in "86"-Rose
TINA-LOVES-BOBBY
Sandy G -Don't Give Me Any Trouble!-Kevin
Carlos Is A Great Guy!-Isai Wilfredo
Sandy G -Thank you for teaching me how to make McDLT's
Sandy G -Good Luck to you forever!-D.R.
Jean & Miryam Wish Sandra & Luz Gallego Good Luck
My Sister is having a #1 Baby! 10-16-85
Good Luck Sandy G -Pat Kearney
Good Luck To Sandy G -Ed Gibbons
Good Luck-Helen Pruitt
MADONNA FOREVER!!-Tod
I have to admit, "SCHOOL'S GREAT!"
Sandra, Don't forget, I'm your #1 Sis-Luz
Class of "84" Rules!-Carlton
Isai & Wilfredo are BLANK!-Carlos
Good Luck GIRLFRIEND!
Kaps-Good Luck-Patty
Love is so good!-FRESH
Tony Palaino
Mabmour Baejouni-Good Luck in the future-Love, Moe
The Bud-Man Rides Again!
Good Luck Luz G -Love, Kathleen
#63, Will you lock my ring?
Good Luck Luz G & Class of "86"-Mrs. Doherty
Luz, Best of Luck with "Big Ben"-Love Laura Riscoe
RENO JEWELERS
Bryan Spach
ITALIANS ARE THE BEST!
Luz, Best of Luck-Love Louisa G.
Baby Pelletier-1986
Gracias Carterer High School Por Educarme Mis "5" Mijos!
Mama Gallego
Luz, We're 100% Columbians!-Love Sandra G.
Good Luck Luz-Lucy
Good Luck Luz & Always Be Yourself!-Gino
Luz, Best Wishes In Your Future Endeavors
Simpsonight is Dynamite!
Jeffrey is my HUGA-BUGA!
Luz, Don't waste your time, you deserve something better!
Diane
I LOVE YOU LUZI!-Danny
Joan McCue
Best of Luck & Success-Maryann
Happy Holiday Inn Girls
BUFFALO BILLS IN "95"
Roy P. Baumgartner
Lots of Luck Luz-Marge Devaney
Good Luck-Irene Kopin
JERSEY GIANTS!!
Best Wishes Luz-Love, Debi
LIGHTENING LLYOD STRIKES AGAIN!!
Hartley Richmond Cathy
KLEIN'S STATIONERY
Scott G.-Luck & Happiness in the Future-Cathy & Chick

Congratulations-Love Always, Uncle Tony & Aunt Helen
Lots of Luck & Happiness-Love, Uncle Tony
Best Wishes & God Bless You-Love, Grandma & Grandpa
Scott G.-Be Happy Always-Linda & Chap
Scott G.-Good Luck & Good Health-Julie Ryon
Scott G.-Best Wishes for a Successful Future-Love Mom &
Dad
Scott G.-We Love You-Love, Mom & Dad
Scott G.-Lots of Luck-Love Bryan
Scott G.-Love & Luck Always-Sheri & Ronnie
Scott G.-To The Good Life-Aunt Shirley & Uncle Bob
Scott G.-Happiness Always-Aunt Ger & Uncle Carmen
Good Luck Class of "86"!!
Dale G.-Congratulations!
Mike & Judy "85"
PUMP IRON-"85"
KAREN-N-RICH
RICH-N-KAREN
Alex & Kathleen Buzas
Dolores Herila
Good Luck Dale G.-Love, Cornelius & Patricia
Genevieve Mynio
Mom & Misfits
Grandmother Ann-Keep up the Good Work!
Good Luck Dale!!
To My Sweetheart Dale-I Love You Forever!
To My Sweetheart Dale-Good Luck!
DALE
-LOVES-
CLIFF
CLIFF LOVES DALE
Good Luck Dale-Love Dawn
David Lee Roth has great !
Congratulations!-Love your Sis, Dawn
Dale Graeme & Cliff Andrade-8/16/85
Good Luck Dale!-Love Rob's
Greg Marietta has Nice !
Joe R.-Madonna Thinks She's A Unicorn!??
Best of Luck Laura B.-Love Kathy
KATHY-N-KENNY
Irene, Robert, Lisa, Judy, Richie, & Sandy
Woodsie & Donna
Tommy & Louise Watters
Good Luck Laura B.-Davis Family
Terry Keene
DAWN-N-ROY
Lots of Luck-AnnMarie & Bob
Lots of Luck Laura B.-Diane
Best of Luck Laura B.-Anne Marie
Lots of Luck Laura B.-Joanne
Good luck Laura B.-Evelyn
Good Luck-Love Aimee Rose
Sue & Andy Tennin
Laura B.-GOOD LUCK-Love Palmer Sisters
The Palmer Sisters: Cindy, Kelly, Joanne, & Eileen
Good Luck & Best Wishes Laura B.
TIMOTHY P. BURKE
PARTY BICCARD!!
Michelle, Lisa, Laura, Mano, & Lynn
Blanche, Agnes, Gert, & Harriette Pegone
Jessica Lynn Kushner
Bruce, Susan, & Zak K.
Good Luck-H. Pruitt
Good Health
Good Luck-Judith Cremer
Best of Luck-Love Ya Jeanne C.
Good Luck Lisa-Love Miss B.
Thoxane & Gordan
True Love Forever!
Good Luck Lisa C.-Mr. "CAT"
Good Luck Lisa C.-Miss Kincaid
Best of Luck Lisa C.-Mr. "A"
Best Wishes from Mr. Negri
Lisa-Loves-Scott-"85"-86"
P.V.T. HORTICULTURE: 85-86
Good Luck Lisa C.-Ms. Reidy
Good Luck Lisa C.
Lisa C.-We Made It!!-Sandy G.
Lisa C.-Loves-Robert H.
Robert Loves Lisa C. Always & Forever!!
GIRLS! GET YOUR SKIRTS ON!!
Mike V.-You can do anything you want to and do it well!
Love, Aunt Bev
Good Luck In The Future-Dawn
Best Wishes To Michael Valosin
All The Best To Michael & His Family
Best Of Luck To Michael From All Of Us At C.P.-Donna,
Sue, Pam, & Michelle
LuAnn, Missy, & Shannon
LOVE GRANDDAD EIDSON
LOVE GRANDMOTHER EIDSON
LOVE AUNT ROBIN PETTI
Paul, Michele, & Jeffrey
Joe, JoAnn, & Joey Scangarella
Brothers Todd & Chris Valosin
Mike V.-Thanks for Everything, You're Special To Me!-Love,
Car
Remember 9-4-84? I LOVE YOU!
Good Luck-Bill & Lil Royal
Michael J. Valosin Jr.
Michael & Carol Forever!
Good Luck Patty P.
Dave Kolibas "83"
Muriel Dwyer
Tom Mascia
Paul Mascia
PETER J. SICA
Anne Murasko
GO FOR IT V.S.!!
Gloria & Rocky Quagliano
Brucato Family
Good Luck Patty P.-Grigni Family
Good Luck Patty P.-Love Mom & Dad
Patty P.-Loves-Jeff D., Forever!!
Good Luck & Best Wishes Class of "86"-Mrs. L. Sing
Congratulations Class of "86"-A. Lynes
1, 2, 3, 4.-UNITED STATES MARINES CORPS.

Good Luck AnnMarie
"Mr. Stud"-Hi Ann-'89"
To A Very Nice Girl-Congratulations!
Mr. & Mrs. Siroka & Family
Good Luck in the futur, AnnMarie
Good Luck & Much Success, AnnMarie
Good Luck AnnMarie
Cruiser Class of "83"
Congratulations AnnMarie-Love Mom & Dad
Looks Like You Made It Annt!
Good Luck In College-Love Mom & Dad
Congratulations Anna Banana-Love Mom & Dad
Congratulations-It's hard to believe!-Love Mom & Dad
Much Luck & Happiness AnnMarie-Mr. & Mrs. Rieley
A.M.E.R.-Loves-R.L.S. & Can't Forget!-L.J.S.
Kristy & Charlie Simon-Wishes Luck to the Class of "86"
Good Luck AnnMarie-Uncle Richie
Best Wishes In The Future AnnMarie-Cousin Theresa
Cross Country-"85"-Keep On Running!!
HUEY LEWIS & THE NEWS #1
"THE BOSS!"
Good Luck GIZMO!-Speedy
Lots of Luck in College Ann-Aunt Lucy & Uncle Nick
Francis T. Tomczuk
Pat K.-Enjoy Your Life Forever-Sandy
Pat K.-Remember Mickey D's?-Love Dar
Joan, Sandy, Luz, Kaps, & Kathleen: Remember All The
Good Times, Pat K
R.Y., T.I., M.W.-HEMERS ROT!
MAHMOUD A MOE-DEE, Love Forever!
Tricia-Go For It!
Rose Biggs-Luck In The Future-Pat K.
Tricia-Good Luck-Love Mom & Dad
Tricia-Happiness & Success
LINDA-N-JACK
BONINOBONINOBON INOBONINO
Sherri-Success & Happiness Always-Love Mom & Dad
God Bless You Sherri-Love Nan & Pop
Good Luck Sherri-Love Nana Mae
Congratulations Sherri-Love Lauri
Good Luck Sherri-Love Aunt Barbara & Uncle Charlie
With All Our Love Sherri-Love Aunt JoAnn & Uncle Tom
Love Ya Sher-Bootsie
Good Luck-Linda & Walter Ulinski
Good Luck-Jo Martin
Good Luck-Barbara Rock
Good Luck-Anton Campanella
Good Fortune-"Pete" D. Loser
Best of Luck-Elaine Pryor
Best Wishes-Andrea Lombardi
Buona Fortuna Armelio Agrsmoti
Good Luck Sherri-Frankie Valli
JOMAR GREETING CARDS
Good Luck!-Margaret Gehm
Good Luck!-Janelle Romano
Wishes For Success-Anita & Rick McGillis
Best Wishes-Mary Irwin
Good Luck-George Irwin
Sherri-Blessings Now & Always!
Good Luck-Uncle Joe Sovo
Good Luck Sher & Class of "86"-The Sovo's
Good Luck!-Marie DiPasquale
Happiness & Smooth Sailing Ahead-Betti Mount
CHEERS SHERRII!-Love Peanut
Good Luck Sherri-N. NUT
ROTS OF RUCK!-Susan
Carol Rollar
Wishing You The Best Of All!-Betty
Lots Of Good Health-Cathy G
Good Luck Sherri-Kathy Schreck
God Bless You & Give You Good Success
Phyllis Snead & Family
CeCe's Crew-With Love
Wishing You Many Blessings-Cathy Fitzsimmons
Love, Peace, & Joy-Mike & Pat Hudacko
Best Wishes-The Cuozzo's
Best of Health & Happiness-The Hoos Family
Fuzz-Love Ya-Lou
W B FURZE CO -ROSELLE PARK
Good Luck-Ellen Gilmore
Good Luck-Gail Clapcich
Sherri-BEST OF LUCK-Love Pete & Lauri
Success & Happiness-Enjoy Romance!
SCORPIONS RULE-Worldwide Live "85"
DIRE STRAITS-Live in "85"
Mike Siano-"86"
Mr. & Mrs. Allan Medwick
Mr. & Mrs. Ron Halek
Kimberlee Wolf
Madeleine Newmark
Mr. & Mrs. Jakubowycz
Long Live John "BONZO" Bonham
Mr. & Mrs. Jose Perez
Pete Rush
Sam Scerbo
Mr. & Mrs. Adam Rozanski
Kevin Santos-"82"
Mr. & Mrs. Sal Aurelio
Chad Kinch
Leslie P. Trinity Sr
The Magic of Joe Mazzola & Co.
A.J. Fiore
Mr. & Mrs. John Dean
Emma Oswald
Alexander Ahupow
Micaiak Ahupow
Ann & Dick D'Errico
Walter DeMarc
Mr. & Mrs. Frank Unkowsky
Mr. & Mrs. Delmar Rizzuto
Good Luck Danny P.-DMC
Mary Black
Gladys Cap
Harry & Susan Mackowski
Dorothy Bennett
Barbara Relford
Roy Jensen

Mr. & Mrs. Gary Constanza
John Jacobs
Kutcher Family
Mary E. Cender
Ron & Linda Nunez
Wardell & Joan Mensinger
Congrats to Danny P.-Love Uncle Dave, Aunt Dolores & Kids
Mr & Mrs. David DaSilva
Congrats to Danny & Class of "86"-The DaSilva Family
We Love Danny Pineiro & The Class of "86"
THE BEST TO THE CLASS OF "86"!-The Pineiro Family
Congratulations Dan!-From Your Parents
Good Luck Dan-From Your Brother & Sister
Joan, Remember the Hockey Game?
Rambler Poms-Russa
To My I DOI-Joan Bosze
Mama J.J.-From Baby G.G.1 XO
I Love You-Joan Bosze
ARS ART GRATIA-Anthony Spaldo
O.K. GIRLS!-SKIRTS OFF!
Joany, Joany, "Don't lose your rifle!"
I Love You Big Sister-Judee
"Super Jens!"-J.B., K.S., S.S., P.K., L.G., K.B
Go To College For Free Joni-Love Dad
Joni! Love To Hate You-Big Bro John
Love From Your Favorite Macoha
Good Luck Joni-Love Pam
Joan You're The Greatest!-Love "SMELL"
Terry & Jan-We Luv U Joan
"THE PERFECT COMBINATION"
KIM-N-RICHIE
1-26-85
Good Luck Princess-Love Mom
Stanley Holoob
Rosemarie Holoob
Carol A. Guinane
Marge Williams
Arlene Nesta
Til & Ed Coyle
Ed Burke
Gene Shupek
Gina & Bob Sardone
Mr. & Mrs. F. Rauer
Mike & Bev Delia
Ann Holoob
M. & P. Abry
Mr & Mrs. Michael Seman
Mr & Mrs. Robert Schwacke
David M. Locke
Dan Klingner
Rick Ifiela
Barbara McCarthy
Joe Hegarty
Joyce Zullo
Betty Gunderian
Diane Tredwell
Linda Puca
Antoanette Perry
Dave Buchanan
Joan & Neil Condon
Ben Gambino
Roxanne Nesta
Mulie Laux
JoAnn Laucik
Mr & Mrs. Escandon
Gert King
Jean Christel
Tom Hricay
Rose Kiad
LuAnn Brunson
Eileen Ruskulinecy
Bert Spewack
Pat Dunham
Francisca Boulosa
Bette Martin
JoAnn Palfi
Scott Michael Elliot
John Karmazin
Ester Karmazin
J. KARMAZIN PLUMBING & HEATING
John & Ester Karmazin
Rose Ruela
Ed Wojewudzski
John & Barbara Esposita
Karen Esposita
Tiffany
John & Francine Clake
Walter & Josie Holoob
Richard & Kim Kuzma
Rose & Richard Kuzma
Dawn & Eric
Amy Loves Danny-TLF
Amy Hundemann
Amy . . . I'll Love U Always-Dan
Danny Loves Amy Always & Forever
Danny Torres-"84"
Judy & Anibal Herrera
The Herrera Family
Hi MiMi-Love Anibal
Santos & Anibal Jr.
The Torres Family Loves Amy
Grace & Johnny Torres
Lots of Luck Amy, Love Irene
Irene Klein
Congratulations Amy-Love The Dempsey's
Lots of Luck, Adam Hundemann
Ken, Mary, & Michael Hundemann
Loads of Health, Luck, & Wealth-The Minnecis
Jose Luis J. Torres
Freddy, Teresa, Lydia-Best of Luck to a Sweet Girl
Congratulations Amy & The Class of "86"
Cathy Hundemann
THE CARTERET WRECKING CRUE
Congratulations Amy-With Love
Your Proud Parents
Luv Ya Amy, Gram
Amy Your Still Daddy's Girl

Mr. Sue Wuy
The Bohannons
Mike, Pat, & Karen Kovacs
Bertha Pafchik
Mr. & Mrs. Martin Smith
The Ramage Family
The Vernaci Family
Ellyn & Frank Kelleman
Congratulations Deb!-Luv Your Cousin Lori
Congratulations Debbie
Best of Luck!-Love Cousin Lisa
Good Luck Deb!
Ray Loves Karen Mostest
Lots of Luck Deb-Love Ya Lori
Good Luck Deb-Love Ya Michele S.
GOOD LUCK-The Terrible Ten
Debbie-Sheila E. of "85"
Big D'D'-Baby Sludge!
Debbie's Side #1
Good Luck In Your Future-Love Dawn
Love Ya Deb-Aunt Claire & Uncle Walter
*****S.N.A.P.*****
Good Luck Deb-Love Mom & Dad
Debbie You're The Greatest
Congratulations Deb, We Love You
Congratulations Class of "86"-The Colfers
Debbie Dolan-Penn State Yeah!!-Gramps
Debbie Please Send Money-Your Dad
Deb-Penn State & Rangers #1-Johnny
Penn St. Nittany Lions #1
C.H.S. RAMBLER BAND #1
Foss, Thanks For Everything!
You're A Very Special Friend & Teacher
N.Y. METS IN 1986-DEFINITELY!
Patricia Anne Elizabeth Traina
4/20 - MAGIC DAY!
Mr & Mrs. Marshall H. Krugman
N.Y. GIANTS 1st IN MY LIFE
Good Luck Patti-From Kid
"Please don't hit my car!"-M. Hanley
Thanks For Everything C.H.S.
Michael E. Traina-Class of "89"
Thanks Mom & Dad-Patti T.
CLASS OF 1986 FOREVER!!
Thanks "Steely Gray!"
Congratulations "Elaine,"-Love Mom & Dad
Good Luck, "Sto-Lat"-Elanka" - Love Grandma
Good Luck & Success Elaine-Brother John
Wish You Fame & Fortune Elaine-Sister Sharon
Success In Fashion Design Elaine-Sister Karen
Good Luck "Sheik Niece Elaine"-Love Uncle Stash
Best Wishes Grand-Niece Elaine-Aunt Anne
Good Luck In Fashion Design Career-Aunt Lee & Uncle Stan
"Elaine I'm Speechless!"-Love Danny Aurelio
Elaine, Remember Fun Times In Mech. Dwg??-Martin
Good Luck In Fashion Design Elaine-The J. Valiant's
R.K., E.M., "CAN'T FIGHT THIS FEELING ANYMORE"-2-16-
85
THANK GOD WE'RE OUT OF HERE!!
Celia Loves Jose Forever!
Mary E. Cender
Skeletor Loves Sandy Mc
Anyssa-Class of "84"
"PARTY!!!!-TO THE CLASS OF "86"
THERESA DOESN'T ALWAYS GET ALONG WITH CONNIE!
"Good Luck "SPACEY" OOO
TABITHA-LOVES-MIKE
Dio & Pork Chop #1
Good Luck Class of "86"
Mark-Loves-Vanessa
Vanessa-Loves-Mark
Good Luck Spacey L-"Linda"
LINDA-N-MIKE-9/24/85
Good Luck "Stace"-Hogan
"FOUR MORE TO GO!"-Mom & Dad
Grandma Lindsay
Good Luck Stacy L.
TOM-LOVES-SUE
SPACEY, SPACEY, SPACEY, SPACEY!!
MIKE T. LOVES ALL FEMALES!
Love Ya Judy-Mom & Dad
Judy, Good Luck-Love Grandma
Good Luck Judy-Grandpa & Aunt Liz
Good Luck Jude-From Your Circus Tattooed Cousin
Greetings From "The Maid"-MAGOO
Good Luck-From Johnny & Denny Smith
Good Luck Jude's! & "Please Learn How To Park!"
The Best of Luck Jude!-Love Mark
Judy-Good Luck Angie-Joe T.
CHEVY RULES!-Ronnie's Gulf
Judy-"Here is your dollar for your booster!"
Jude-Best of Luck-"Dee"
Good Luck Aunt Judy-Love Anthony Jr.
Party Hardy!-Donna & Anthony
Good Luck In The Future-Kelly
Have Fun In The Years To Come!-Sonja
Good Luck In The Future Judy-Elena
You'll Always Be A Junk Food Junkie!-Sheila
Good Luck In The Future-Lou Ann
Learn Your Withdrawals-Jackie
Judy-Good Luck-Love Bones
Have A Great Life-Mom K.
Congrats Half Wit-Nick
Good Luck & Get All The Fine Men!-Karen K.
Judy (Witch)-Mr. Farell Will Never Forget Us!-Michael
Kelly-You've Made These 4-Years The Best!!-Judy
NEIL YOUNG-"83", "85"
"THE INFLUENCER"
JUDIDUDI
Karen G.-"Remember "The 14 Exits?!"
To My Twin (Witch)-Remember The Joke On Keith C?!!-Nikki
Best of Luck Class of "86"-Mr. Chama & Family
"85" JV Football-All The Way In "86"-Good Luck
Jude-"Remember LIVE AID?"-Karen G.
"KAR-"GET OFF THE HARLEY!"
Judy-Next Time Try Doing Your Homework!-Angie
Jude-"Just Seeing Each Other?!"-Love Buddy

BUDDY-N-JUDY "85"

Jude, "Remember Milton Lake & Frisbee??"-Buddy
 Jude-Good Luck & Party It Up!!-Love Buddy
 Mick & Cath-Always Remember the Best of Times!!-Buddy
 Kim-Good Luck-Love Dad
 Aunt Kim-Congratulations-Rebecca Lisa
 Kim-Good Luck in the Future-Love Mom
 Kim-All the Luck in the World-Aunt Norma
 Kim-Long May Your Lum Reek-Uncle Norman
 Kim-Lots of Love-Gram
 Kim-Good Luck In Your Future-Todd
 Aunt Kim Good Luck-Michael, Tommy, & Randi
 Good Luck Little Sister-Mike
 Kim-Good Luck In The Future-Ed
 Aunt Kim-Good Luck-Jennifer
 Aunt Kim-Good Luck-Jennifer
 Aunt Kim-Good Luck-Jennifer
 Good Luck Kim-Josette & Harold
 Good Luck Kim-Carolyn
 Good Luck-Debra Merz-(Be Good!)
 Kim-Good Luck-John Schall (Word)
 Good Luck Kim-Love Ya-Christopher
 Love ya Forever, Chris-CHRIS-N-KIM
VALERIE-LOVES-PAUL
 Good Luck With The Guys!-Val
 Good Luck Sweetheart-Love Al
1979 TRANS AM #1
 Deneen M-"CONGRATULATIONS"-Danielle
 George A Fuller
 Good Luck Deneen M -Ron—CITY LIGHTS
 Dineen & Joe Always & Forever!-Love Dineen
 Good Luck Neener #2-Love Nenner #1
 Dineen-I LOVE YOU HON!
 May You Always Be Surrounded By Gorgeous Guys!-(Me
 Tool)-Barb
 Deneen M -Good Luck-George
 Deneen M-"Good Luck in the future and in everything you
 do! Your the best sister anyone could have!-Love Danielle
 Michelle-N-Richie 6-14-85
 Deneen M -Good luck Always-Love Stephanie
 May You Always Be As Sweet As You Are!-Love Ma Ma
I LOVE BERT Y.
 Good Luck Deneen M-Love T S
ROBERT-I MAUREEN
DENFEN LOVES AL FOREVER!
 Best Wishes to all my friends graduating with me in Class of
 "86"
 Thanks Valerie for being there through all the good & bad
 times we went through. I'll never forget any of it! Good
 Luck now & forever!!-Love Always Deneen M
 Deneen M Best Wishes Always-Love Donna
 Deneen M -Good Luck Now & Always-Love Uncle Joe
DANA-I-ROB Always & Forever
 Deneen & Barb B F F / "Say What!"
CECE FAMILY
THE DRUCKER FAMILY
 Gibbons Family
 Bernadette Mitchell
 Tom, Karen & Tommy Grace
 Mary Ann Lopardo
 Babe Franchino
SHARON RYAN-LOVES-BOB S
 John & Jo-Ann DeCovelo
 Lorey & Bill Shuboney
 Anne Lankford
 The Gerhardt Family
 Good Luck Sharon B
 Chester & Yvonne Harris
 Helen O'Neill
 Hey Class of "81!"
THE COBRA LIVES!
 The Kuchner Family
 Denise-Loves-John
 Joe-Loves-Robin
 Joey S Alisa
 Mandycz Family
 Celeste Brockup Massare
 Fred Ehrhardt
 Christine Niven
 Bill-"Still Alive In "85!"
 Had Fun While It Lasted! Good Luck-Debbie
 Valerie-Loves-Paul
 Good Luck in the Future-Darlene
 Mary-Loves-Joe, Good Luck Twin
 Good Luck—Mr & Mrs Niemi
 Bobby-Loves-Tracy
 Good Luck Maureen & Class of "86"-Kathy G
 Good Luck Reynea & Class of "86"-Kathy G.
 Kathleen-Loves-Freddy 7/30/82
 Freddy-Loves-Kathleen 7/30/82
 Maureen-Loves-Gary, Love Your Sister
 Good Luck Maureen-Holly
 Good Luck Maureen-Elizabeth Malgueri

We Love You Maureen-Mom & Pop Acevedo
 Sue K., Good Luck! Your a great friend and a
THE GRATEFUL DEAD-Tania
 Sue K -Good Luck in the Future!
 I hope you get what you want!-Sherry
 Jerry-Loves-Vicki
 Sue K., 7-16-68, Great Day!-Love Vicki
 Vicki-Loves-Jerry 6-12-85
 Vicki & Jerry Always!!
 Good Luck Sue K -Lisa
 Good Luck Sue K -Stacy
 Good Luck Sue K -Love Mom
 Congratulations Sue K -Mathew
 Good Luck Sue K -Andrew & Danny
 Congratulations Sue K -Pop & Gram
 Good Luck Sue K -Uncle Andrew
GO FOR IT!-Strag
LED ZEPPELIN FOREVER!-John Kurdyla
 Good Luck Sue K -S. Nielsen
 Good Luck-Gloria Ouagbano
 Best of Luck to Sue K -Joe Fugaro
 Sue K -Very Much Happiness!-Bonzo
BRUCE SPRINGSTEEN FORVER!
 Good Luck Sue K -Paul M
CONGRATULATIONS SUE K.
 Good Luck in the Future!
 I know you will be successful!-P M
 Sue K.-"I'm Speechless"-Love, Danny
 Diane-Loves-Ray
 Good Luck B K -Love D K
SURPRISE! SUPRISE!
LED ZEPPELIN ROCKS THE WEST FOREVER!!-S.K
LONG LIVE BONZO!!!!
 Wouldn't You Like To Be A ZEPPER Too??!!
 Sue K. Keep It Up!-Meredith
THINK PINK!!-Lisa Rutt "85"
 Good Luck Sue K -Love Mi Mi
 God Bless You Sue K.-Love Mi Mi
"BAD COMPANY TILL THE DAY I DIE!!"
 Jerry Garcia
TANIA-LOVES-HENRY
 Good Luck Suzy K -Aunt Mae & Uncle John
 "Wanna go to Derek's?"
CONGRATULATIONS Chris I
CHRIS-LOVES-JIMMY
 Good Luck Chris I-Phyllis & Don Brown
 Good Luck Chris I-William & Robert Nix
 Good Luck Chris I-Bob
BRUCE ROCKS!
MARTIN HIBINSKI IS HOT!
 D.R., S.D. B.M."Remember the Good Times in P.R.?"
 Sherri DiLullo-Loves-Chris Jesberger
 Lots of Luck Chris I -Mom & Dad
 Future Happiness-Mom & Dad
 Much Success Chris I -Mom & Dad
 Good Luck Sherri & Chris-Mom & Dad
 Lot's of Happiness Bubbles!
 The Molnar Family
 Rev. Bill Ashley & Family
 Karen Smith-Godspeed
 Mrs. Cenders-Look At Me Now!
 Turner's-Lots of Luck
 Good Luck-Pete
 Congratulations-Bob
 Best Wishes-Gary
GRUMPY-Class Of "66"
 Be Happy Denise G -Nancy
 Good Luck Always-The DeLuca's
 Mr & Mrs Krzeszewski Jr
 Joseph Krzeszewski III
 Best of Luck-Love Ed
 Thank You Gene!
 Tom McWatters Sr.
 Stan Kamienski
 Greg King
 Jim Hart Sr
 Jim Lathrop
 Good Luck in the Future-The Weaver Family
 Denise G.
 Best Wishes kid!
 We Love You!
 Mom, Dad, & Tina
 Mr & Mrs Witcoski & Family
 Lisa Witcoski
 "De"-You Finally Got Out!-"T"
 Sophia & Harry Greenhalgh
 Monica Sansone
 Kathy Ray
 Denise G. & Fred-Friends Forever!!
 Class of "86" Will Last Forever!
 Thanks Mom & Dad for Everything you did!
 Love Always, Denise G.
 Good Luck Mish-Love Me
JONES FUNERAL HOME-Rahway, N.J.
 Bob & Nancy Manion & Family
 Wimpy Glochow
 Georgie Poorgie-Puddin' & Pie
 Gregory Kissed A Girl & Made Her Cry!
 Ev & Sandy Swanton & Family
 Love To All-Joe
 Good Luck-T.H.M.
A HARRINGTON LIMO-For Proms
 Richie Cliff
 Sandy Hardy
 Tom Biczis
Mr & Mrs. Jeff O'Hers
 Congratulations Michelle H -Grandma
 Remember The Parties & The Shore?!-Michelle H.
 Good Luck Shelud-Love Dee
 Paul-I Love You Big Time-Lisa
 Lisa McLeer-Loves-Paul Rojek-11/9/85
 Congratulations Michelle H.-Kim
 Good Luck-Sandy
 Congratulations Michelle H.
 Love Chris-From J.C.
MATT BARGER "79"
LED ZEPPELIN #1

Disco, Pam, Donald, & Stacy
 Good Luck-(Zeppelin Rules)
 Jeanne-Loves-Jeff
THUMBS UP!!!-Michelle & Doreen
 I'm tired of the same old routine, I'm tired of the same old
 places & faces in my life every night-Mich, Mano, Lush &
 Lee
 Iokyo Nose-From L G K P O.G.
 You Owe Me mich-Wrigley's Lady
 Remember Always-Curran Bar-Pigeon
 Steve Nelson
 Mrs. Tauber
 Mr. Cowan
 John Anthony
 Bernadette Gerlach
 Ann Goltsh
 Ed Goltsh
 Netly Taylor
 Mike Taylor
 To Phyllis-With Love-Theresa
 Lisa & The Cowboys Wish You The Best!
 Class of "86"-Doreen
 Hey, Remember The Prom (Ha) or how about The Day After?
 (Eeek)-Doreen
 Room #212 Md-D.S., C.S., D.S., K.R.
 Remember The Grad Parties "84"?-Ooo
 Congratulations To All My Friends!-D.S.
HEY, I WANT MY RED CAMARO!!
 D.S., K.R., C.S., M.U., D.S., A.K.-We Will Be Friends
 Forever!!!!
 Doreen-"Hang Up The Phone!"-Mom
 Doreen-"Short On Cash?"-Dad
 Congratulations Doreen!-Love Mom & Dad
 To Doreen-Our Favorite Goose-Love Ant & Sai
 Good Luck & Remember Marine Science?!-Jim
 Dor-Remember "Flying Broom Sticks?"-Friends Forever!-Shar
 Dor, Best of Luck in Life, We'll Be Friends Forever!-Shar
 M.U., C.S., D.S., K.R.,-To The Greatest Friends In The World!!
 I Will Always Love You Guys!!-Doreen
 Mom & Dad-I know I don't say it much but, I LOVE YOU
 BOTH VERY MUCH, and I think this is the perfect time to
 thank you for everything you have given me. I couldn't ask
 for anything more!!-Love, Doreen
 P.S.-Except For A New Car! (Ha, Ha)
 Michael U.-Geometry Will Always Be Our Best Subject!-Judy
 Michael U.-We're the only two who can talk without looking
 down!!-Love Nikki
 Michael U.-Best of Wishes & Good Luck in the Future-The
 Kozak's
 Michael U.-Best Wishes & Good Luck, Love Grandma &
 Grandpa
 Good Luck & Don't Forget Mingles-Sue
 Mich-Good Luck With The College Men!-Love Ola
 Good Luck Sport!-Keep In Touch-"V"
 Carole-Watch Out For Plane Crashes!"V"
 Mom-I LOVE YOU!-Michael U.
 "Good Luck Baby (Maybe)!"
 Joe Rebecca #1 Goalie in Hockey
 Joe Rebecca-N-JoAnn Longi "84"
 Joe Bec-Loves-JoAnn Longi T.L.A.
 JoAnn Longi-Good Luck-Love Gram
 Go For It JoAnn Longi!-Love Gram
 We're Proud of You JoAnn L.-Love Mom & Dad
 Best of Luck Class of "86"-Mr. & Mrs. Longi
 You're the Best Sister JoAnn L.-Love, Cathy
 JoAnn L.-Best of Luck-Auntie Ann
 JoAnn L.-I LOVE YOU!-Love Gram
 Joe-"You're All I Need!"-Love JoAnn L.
 Joe-I LOVE YOU!-Love JoAnn L.
 JoAnn Longi-Loves-Joe Rebecca
 Cosi-Thanks for always being there!!-JoAnn L.
 Mom, Dad, & Cathy-I Love You!-JoAnn L.
 JoAnn-Loves-Joe Bec
 Congratulations Melissa M.-The Pagans
 Lori's Floor Is Tubin' It!
CARTERET WRESTLERS HAD PRIDE!!
TUBE IT!!
 Cindy Got A Rubba Head!
 Maria "82" & Angelo "81"
 Bob Finn Class of (?)
 Frank-Loves-Melissa
CONGRATULATIONS (Frank)
 Paul Caliguari
 Forget It "Till It Happens Again!
 Jim's Cabru will be back in "88!"
 Melissa-Loves-Frank
 Mr. & Mrs. Anthony Penna
 Tony-N-Jean Forever!
 Jean, Tony, & Nicole Penna
 Joe Caliguari "81"-N-Doris Gohlke "84"
THE "O"
CAMARO Z28=427*L88
THE EXTERMINATOR II
WILD-E-TOYOTEE
 Tim Hoehler is still bleeding!
WAYNE'S AUTO BODY
 Mr. & Mrs. Malfi 2-22-86
 To Missy-Luv Charlie Galinis
 Congratulations Sandy S.-Love Pop & Gram
 Good Luck Sandy S.-From Cousin Don
 Sandy S.-I Knew You Could Do It!-Love Dad
"CONGRATULATIONS COUSIN SANDY S.!"
 To The "BABY"-From Uncle Waiter
 Best of Luck Sandy L.-From Stacy
 Sandy L.-Good Luck in Everything You Do!-Love Lorena
 Lisa & Leslie Thompson
 Best Wishes Karen C.-Aunt Loretha & Uncle Ed
 Good Luck Karen C.-Love Mom
 Good Luck Karen C.-Love Nana
 To Our Favorite Rifle-Mr. & Mrs. Costanza
 Best of Luck "K.C."-Uncle Ed & Aunt Norma
 Congratulations Karen C.-C.B. & F.
 Success & Happiness Karen C.-Pop & Nana
 God Blessings to the Class of 1986-Mr. & Mrs. Costanza
 Love & Happiness Karen-Love Dad
 Future, Love, & Happiness Karen C.
 Best of Everything Kar C.-Janice & Nick

Congratulations, & Best Wishes Karen C.-Joanne & Tom
 Good Luck Kar C.-Kristen
 Karen C.-Best Wishes Always-Jessie & Mike
 Rifles of 85-86 Your #1!!-Costanza Family
 Ray-Loves-Karen 5-21-84!
 Karen-I'll Love You Forever-Ray
 Ray-Loves-Karen, Always & Forever!
 PAUL-LOVES-VALERIE
 BARBARA MAURO-LOVES-JESSE ROSE
 Sister Party High & Father Todd
 Good Luck Seniorst-Miss Sarzillo
 Good Luck & Best Wishes Lisa D.-Love Mom
 Have Good Luck in Life-Bill
 Lisa D.-Good Luck & Glad You Made It!-Bubbles
 MAY YOU LIVE AS LONG AS YOU WANT, AND NEVER
 WANT AS LONG AS YOU LIVE!-LOVE, A PROUD DAD
 Good Luck in the Future-Jimmy L.
 EDDIE-LOVES-DARLENE 6/28/85
 Good Luck My Little Sister-Fred
 "You Little Munchkin!!"-Jimmy Cullinane
 TODAY-YESTERDAY-WHENEVER??!!-HK
 Jim-Good Luck Bro-Love Vicki
 "Cristine Lives"
 VICKI-LOVES-JERRY
 JERRY-LOVES-VICKI
 "GET A REAL CAR!"
 VT-LOVES-JF CLASS OF 87
 Vick Toots-"87"
 Yeah Jimmy!-Love P.I.T.A.
 WENDY-LOVES-JOE (Class of '85)
 "SEE YOU LATER!"
 GUY-N-LORI (Class of '81)
 GOOD LUCK!-Mr. & Mrs. H.
 Best of Luck "Kissing Octopus!!"
 "VROOM!—VROOM!"
 Good Luck-Nan & Grampa Sul
 Good Luck Jim-The Sul's
 DONNA-N-TODD (Class of '82)
 "FUUSE BOX"
 "Someday you'll own a car, like a '57 Chevy!"
 Love You Jim-Mom & Dad
 Cristine Will Live!-Mom
 Good Luck in Life-Mom & Dad
 Vroom, Vroom, Cristine! (Ha, Ha)-Mom & Dad
 Yeah For Class of '86!"
 Beth & Paul Høglund
 Debbie & Scott Lindsay
 GOOD LUCK CLASS OF "86!"
 From Frank & Klaren Kopanyi
 Good Luck Jimbo!
 From Ray & Rochelle
 "HEY FAT JIMMY!"
 Da, Da, Fat Man!-Zeke
 Jim, "Get Well Soon!"
 Sissy & PAUL
 Helene & Edmund Sul
 Larry Fauci
 Lt Nowak
 LOVE YOU THE C.H.U.D.
 Good Luck Class of '64'??
 Good Luck-Love Snooks
 HELENE & DAVE
 Good Luck-Love Garfield
 Love From Babe
 Love-Mom
 Love-Dad
 YEAH!-Love Vicki
 LET'S PARTY CLASS OF "86!"
 To Stacie P.-I Love You!-Your Best Friend Nikki
 To Stacey C.-"Are you on the bowl?"-Nikki
 To Stacie & Stacey-"I'll Miss You!"
 C.V. IS HOT!
 To Stacie P.-Remember "In My House?"-Nikki
 To Stacey C.-Always Remember Me!-Nikki
 Double D-Let's Keep in Touch!-Nikki
 Stacey C. & Stacie P.-Thanks For Everything!-Nikki
 Remember Patrick's Party??-Rus
 Lots of Luck to my Favorite Sister Ilene!
 Donna & Daryl,
 Remember The Bald Man??!!
 Smell & Me Are Part Time Lovers!!
 I Miss You Ang!
 I Miss You Too Ilene!
 Joe Turanski-Luvs-Angela Taglietta Only!
 Ilene-Remember the Mail?? (Cough, Cough)
 CHIP BE WITH ME!
 Joan, Pat, Kath, & Slob-Keep In Touch!-Goobiel
 RUSSA-N-JOHN (I'll Love Him 4-Ever!)
 CLASS OF "86" #1!
 Good Luck Class of "86!"
 C.H.S. FROSH BASKETBALL
 Good Luck Carteret Ramblers '86!
 From Dumont Huskies '72

N.Y. YANKEES-1986 WORLD CHAMPS
 Kris R.-Good Luck & Best Wishes
 To a Terrific Daughter!-Dad
 Kris-We Love You!-Mom & Dad
 Kris, We Are So Proud!-Mom & Dad
 Kris-Best of Luck-Doreen
 Kris-Oscar Says Hi!
 Kris-Sammy Davis says, "Go For It!"
 BABEL-Nick
 Krissy-Congratulations Granddaughter, Love Grandma &
 Grandpa
 Krissy-Love to a Special Daughter-Mom
 Kris-Good Luck BABY!-D.S. & J.M.
 D.S., C.S., M.U., D.S., K.R.-FRIENDS TILL THE END!
 Kris-Remember when me & Greg taught you how to ski??-
 Ant
 Kris-Remember HNEW?!-Luv 'u Jodi
 Henry, though I gave you up, I'll always Love You!-Jodi
 Kris-Good Luck to my Best Cuz!-Cathy
 Remember-"Nobody Loves A Charlie-In-The Box!"
 Kris-Good Luck & Good Health, We Love You!-Nanny & Pop
 Pop
 Kris-Congratulations to our Niece-Aunt Elaine & Uncle Mike
 Kris-Good Luck-Joyce & Don Krewinski
 Best of Luck Always-Pat (From Lerner's)
 Best of Luck to The Class of "86"-Omar
 Kris-Remember Always Begging to Pass BSCS?-Cathy V.
 Hey Mick-Remember Clark's bar?!!
 Omar, "Don't Be An Ignuramis!"-"V"
 Mick-I Hope We Find Our MRS!-"V"
 Tom, I'm With You All The Way!-Love Cathy
 Kris-Good Luck-Love Chrissy
 BONO, EDGE, CIAUTON, MULLEN-U2
 "It Takes A Second To Say Good-Bye!"
 Ray Villano Sr.
 Stephanie Villano-Class of '90
 Good Luck Ray-Steph
 Good Luck Ray-Love Mom
 No. #1 Brother-Peter Villano
 No. #1 Grandson-Love Nan
 Good Luck-Love Pop
 DIE RANGERS!-DEVILS RULE!
 Au revoir mes amis.
 Gagne in Front, Shoots, Score!!
 "Watch Out Penn-State, Here Comes 'Ray-Ray!'"
 "Aren't You Hungry For Burger King Herb?!"
 Best of Luck Joe P.-Theresa
 WIN OR LOSE CARTERET FOREVER!!
 Congratulations Joseph P.-Mom
 WELL DONE!!!!
 Best Wishes Joseph P.-Terry & Rich
 Good Luck Joseph P.-Mom
 Have Fun Joe P.-Rosemary
 Does Anyone Remember THE ODYSSEY??
 Remember B.S.C.S.-WOOOOOOOO!
 U.S.N. SEALS #1
 GO NAVY!!
 USMCMTU-IRT-SPS
 DELTOMEGA—ELITISTS RULE
 Darren "Bubba" O'Keefe-Juniors #1
 Karen-N-Roland
 Good Luck Donna!!-Love Karen
 Barbara-Loves-Timmy
 "Bruce Springsteen Rocks"
 Good Luck Donna!-Love Robyn
 Greg M. has nice 1-R.S
 S.D., C.L., B.M.,-Remember Sesame Street
 with Snuffy, Big Bird, Bert, & Gonzo?
 Ilene-Remember The Bald Man?!!
 Barb-Remember The Dance!!!!
 Sherri-Remember when I had my Permit?!-Donna
 Ilene-Remember 1st period in my Gym Class?!-Donna
 Barbara-"What was in the Hawaiian
 Punch you gave Chris??"
 Arthur Brewton-Good Luck Donna!
 Henry, Even though I gave you up, I'll Always Love You!-Jodi
 Michelle L.-Loves-Karl M
 Gina S.-Loves-Bob S.
 To Donna-We Love You!-Love Mom & Dad
 Congratulations Donna!-Love Uncle Jack & Aunt Monica
 Good Luck Donna-Love Grammy
 Love to Donna-Uncle Dennis, Aunt Anne, & Kerry
 Stacey P.-"Last but not least!"-Love Mom
 Stacey P.-"Love Ya Lots!"-Mom
 Stacey P.-"You finally made it!"-Dad
 Stacey P.-"Take that giant step!"-Mom
 Stacey P.-"ASK, Challenge, & LIVE IT UP, We're behind you
 all the way!"-Love Rich & Sue
 Stacie P.-"Keep the baby oil to yourself!"-(84)-Shar
 Stac, "I've treasured our friendship for 4 yrs, & always will!"-
 Shar
 Stacie P.-"MAY YOUR FUTURE BE AS BRIGHT AS YOUR
 EYES!"-RMJ
 Stacie P.-Good Luck-Love David J.
 Stacie P.-RITE-AIDS PRETTIEST CASHIER!
 Stacie P.-"I Remember You When..."-Bill
 "85" PROM, WHAT A WAIST?!!
 Stacie P.-Good Luck & don't forget O.W.C.-Jim
 Stacie P.-"THERE IS SOMETHING SPECIAL ABOUT YOU,"
 LOVE YOU ALWAYS-MARK (CHESS KING)
 Stac,-"Remember when MIKE almost found out?!"-Eddie
 Nikki-Remember saying, "Sal if you were single, I'd love to be
 with you!"-Seaside (85) Stacie
 HELLO SAVAGE!! (SP) + (MG)=(?)
 STACIE, ALWAYS REMEMBER YOU MEAN THE MOST TO
 ME!-LOVE MARTY
 MARTY, JUST BECAUSE YOUR GONNA LEAVE CARTERET,
 PLEASE DON'T EVER LEAVE ME!-I LOVE YOU!-STACIE
 I LOVE #85!
 I LOVE TOMMY RESKO-S.S.
 Stacie Parmentier-Loves-Marty Galvanek-11-21-85-??
 STACIE P.-DON'T FORGET THE INCIDENT WITH RICHIE
 RYAN AT PAUL'S-??
 NICOLE MEETS RALPH-RALPH MET NICOLE
 MOM & DAM PARMENTIER-I LOVE YOU BOTH VERY
 MUCH!-STACIE
 PHIL SBAILO-I WISH YOU UNDERSTOOD!-STACIE P.

STACIE P.-GO FOR IT!
 Stacie P. & Nicole P.-Best Friends For Life!!
 Stacie P. & Stacey C.-Best Friends!
 Stacie P.-Even though we're not close anymore, I Still Love
 You!-S.C.
 Stacie P.-Remember Rainbow Rapids?!-Seaside "85"-Nikki
 SO TELL ME STACIE, "WHO'S HOT THIS WEEK??"-NIKKI
 Stacie P.-I Wish I Could Remember Paul's Party!-Nikki
 Stacie, "Remember Jeff's - ?"-Nikki
 Nikki, "I Don't Want To Remember!"-S.P
 Stacie P.-"We have been through so much together, & you
 are a true best friend, I Love You Remember all the good
 times, but most of all Remember Mel-Best Friends Nikki &
 Stacie-"85" & Forever!"
 #85-You are great!!
 Good Luck Tom-Your Brother Bob
 Best of Luck Tom-Grandma & Pop
 We Love You Tom-Mom & Dad
 Tom-Good Luck in College-Uncle Travis & Aunt Rose
 Good Luck Tom-From You Sister Lisa
 Good Luck Class of "86"
 BEST OF LUCK
 Go For It Tom!-Love Lisa
 Mike-Remember Mr. Telephone Man?!-Tom
 Cathy-I'm With You All The Way!-Love Tom
 Cathy-Never Forget October 6th!-Tom
 HEY CATHY, IT'S SNOWING!!
 Carol, Elma, Ceil, Terri, Mary Paulene, Audre
 Rita, Barbara, Patty-All Beef-Karen, Katherine, Geri
 Hey Bert!-Uncle Matt!
 Party At Mike's House Tonight!!
 Tom-Loves-Cathy Always & Forever!!
 Cathy, "I Love You small ways, I Love You big ways, but
 most of all I Love You Always!"-Tom
 Michele, "When are we going to New York to eat Taco
 Burgers??"
 Hey Nardi-"Hands of Gold"
 Hey Mase-Linebacker Drills!
 Judy Cicero-Throughout our mysterious travels in life we have
 never met such a friend!-Love Greg & Kelly
 Jude-You're as straight as a bent nail?!-Kelly
 Karen B. & Judy-"Where's 81st & Central Park West?!-Irene
 Karen B. & Judy-Remember THE PINK FLOYD LASER LIGHT
 SHOW??
 CONGRATULATIONS
 TO
 DAWN DOHLSTROM
 MY
 FAVORITE
 SENIOR!
 Joe Montana's a Great Quarter-Back!
 DALLAS COWBOYS #1
 Dawn D.-We are proud of you!-Mom & Pop
 Love you Brat!-Aunt Chuckie
 Congratulations to the Grad!-Dan
 Dawn D.-"We all know that your artistic talent's are from your
 parent's and grandparent's collectively, but we know you
 got your good looks from your Aunt Dee!!"
 Well Mommy "I DID IT!"
 Good Luck Tony-Love Mom
 Go For It Tony!-Love Dad
 Happiness in the years to come!-The Gang
 Tony-May your future be bright!-Mr. & Mrs. P. Fine
 I AM GONE!!!
 Stay Cool Tony!-Frank Sica
 Have a good life!-Joe O.S.M
 Hey Dude, It's Casual!-Art
 Happiness is being Jim Bland!
 Carteret Rec. Cheerleaders are #1
 Praise God Anyway!
 Wait - I Can't Think Tony?!!
 I Have No Money Tony-Love Karen
 PINK FLOYD #1
 To the greatest LOUDSPEAKER STAFF ever! Thanks, Mrs. G

Thank-You!

**LORSTAN-THOMAS
 STUDIOS**

Cynthia Becker
 Shirley Vetter

JOSTENS

Bonnie Levine
 Lenny Young

Laura
I love ya babe
~
Take care.

David LaHart

Laura,

Have a nice life

Eddie Van Halen

HAVE A NICE SUMMER
SCHOOL OPENS 9-03-86

STUDENT REPORT
CARD

COURSE NAME

EXPOSITORY WRITING	1
POETRY	1
PUBLIC SPEAKING	1
CP CHEMISTRY	3
GEOMETRY	4
AMERICAN DEMOCRACY	5
20TH CENTURY HIST	5
BAND	8
DRIVER THEORY	9
PHYSICAL ED 3	9

G.P.A.

CODE

COMMENTS

HAVE A NICE SUMMER
SCHOOL OPENS 9-03-86

STUDENT REPORT
CARD

STUDENT NAME				STUDENT I.D. NO.	GRADE	HOME ROOM	SEX	PREVIOUS CREDITS	PREVIOUS CUM. G.P.A.	Y.T.D. G.P.A.
GRIGNI, LAURA				295250	11	123	F	68.50	3.323	3.169
PARENT / GUARDIAN NAME AND ADDRESS				MARKING PERIOD			SCHOOL NAME			
FRED GRIGNI 5 HASTINGS CARTERET NJ 07008				4 DATE 06/27/86			CARTERET HIGH SCHOOL WASHINGTON AVE. CARTERET NJ 07008			

COURSE NAME	COURSE SECTION	TEACHER	PERIOD NO.	SEM.	MARKING PERIOD										COMMENT CODE	CREDIT	CLASS ABSENCE				
					1	2	3	4	5	6	7	8	9	10			11	12	PER	YEAR	
EXPOSITORY WRITING	1311 -01	GRACE, LYNNE	1	1	B	A	A								A	A			2.50	0	2
POETRY	1314 -02	KUSHNER, EVA	3	1	B	B	B								B				2.50	0	8
PUBLIC SPEAKING	1323 -01	SIMON, KAREN	3	2				A	A	A					A				2.50	3	5
CP CHEMISTRY	3600 -03	SWAJKOWSKI, MATTHEW	7	3	C	B	C	C	D	C	B	C			C	C			6.00	5	10
GEOMETRY	4202 -03	OLEAP, RUTH	4	3	C	B	C	D	B	C	C	C			C	C			5.00	6	12
AMERICAN DEMOCRACY	5310 -01	COWAN, ROBERT	1	2				B	B	B	B	B			B	B			2.50	3	8
20TH CENTURY HIST	5340 -02	SIMON, CHARLES	2	1	A	A	A								A				2.50	0	6
BAND	8314 -03	O'DONNELL, PATRICK	8	3	A	A	A	A	A	A	A	A			A	A			4.00	1	4
DRIVER THEORY	9300 -10	SHADELL, ARTHUR	6	3		A	A								A				1.00	0	3
PHYSICAL ED 3	9310 -04	KARATZ, WILLIAM	6	3	B		B	A	B	B					B				4.00	3	7

G.P.A.	DAYS										TOTAL	TOTAL CREDITS	CLASS RANK
	ABSENT	00	00		10	30						40	32.50
TARDY	0	0		0	0						0		199

CODE	COMMENTS	CODE	COMMENTS	CODE	COMMENTS

