

HORNELL HIGH SCHOOL ALUMNI ASSOCIATION

News Journal

P.O. BOX 135 ~ HORNELL, NEW YORK 14843-0135

Volume 20, No. 1

WE ARE CELEBRATING OUR 20TH PUBLICATION!

May 2007

President's Letter

Dear Fellow Alumni,

Ni-hao! That's Mandarin Chinese for hello. It is a fitting introduction for our newsletter since Mandarin Chinese is the latest foreign language offered at our alma mater, Hornell High School. As always, I hope this News Journal finds you happy (gaoxing), healthy (jian), and, yes, up-to-date on your alumni dues (no translation available!).

For the better part of a decade, our alumni dues have remained steady at \$3.00 per year. This covers membership to our illustrious organization and your 60+ page newsletter delivered to your home every May. Due to the rising costs of producing this journal, our dues must increase to meet the need. For the 2007-2008 membership year, the new cost will be \$5.00. We, as an alumni board, hope this increase will not deter your support of our association that does so much good in our community.

But possibly using the word good is an understatement. Over sixty of last year's graduating seniors benefited to the tune of \$124,800.00 in scholarships and grants from the Hornell Alumni Association. This is absolutely AMAZING! The total is up \$15,000.00 from our previous year, which was then the highest tally on record. This could never be possible without the generosity and support of such outstanding alumni, non-alumni, merchants, and organizations that have contributed to this once again record breaking year. Thank you so much. I encourage those of you who live outside our district to compare alumni support of your local graduates. In most cases, if not all, you will find that scholarships and grants totaling over \$124,000.00 is just unheard of for a district of any size. Maybe that will put into perspective how generous and supportive the Hornell High School Alumni Association and our community are of education. CONGRATULATIONS, and be PROUD. I salute you!

Speaking of being proud, enclosed in this journal you will find a bumper sticker with the inscription **Proud Member.....Hornell High School Alumni**. Hopefully, there will be 3,000 cars touting their alma mater. There are many reasons to take pride. Our alumni span many walks of life from the armed forces in Iraq, to Broadway, the NFL, and local & federal governments. Hornell High School alumni are there. We are doctors, lawyers, retailers, construction workers, teachers, retirees, etc. You name it. But, wherever our lives have taken us, we still share the common bond of home.....*Hornell*. That is a bond for which we take much pride. We are proud of our alumni, community, alma mater, and our young. And, it shows. Hornell is not just limited to the political boundaries drawn. Collectively.....**WE ARE HORNELL!**

A special thanks is in order for the officers and board members of our Alumni Association for all of their hard work and dedication throughout the year. Also, to Sally Dagon Head '77, for once again guiding us through the production of yet another exciting News Journal. We hope you enjoy catching up on our alumni news, and see quite a few familiar names & faces within these pages. Inevitably, some old memories will come to mind, and an involuntary smile will cross your lips now and again.

Remember to mark June 30th on your calendars for our annual alumni banquet. We will be honoring the classes of 1957 and 1982 at the Knights of Columbus. **Reservation information and HAA membership renewal forms are enclosed.** Go ahead, call an old classmate you haven't seen in years, and make plans to meet this summer at the banquet. Hope to see you there!

Forever a Red Raider,

Cathy Potter Kimball '80

Cathy Potter Kimball '80
HAA President

A Letter from our Superintendent

It is hard to believe that almost two years have passed since I've joined the leadership team of the Hornell City School District and I've become a member of this wonderful community. I'd like to share with you just a few of the accomplishments we've made during this time to meet the following Board of Education's goals:

- High level of learning for all students
- Skillful leadership in every building
- Quality teachers in every classroom

Together, we have:

- Established new budgetary and accountability systems aligned to the District's goals
- Developed job descriptions for administrative staff and redesigned our leadership structure with continuous training for all administrators to their new assignments
- Adopted new hiring procedures with increased recruitment, revised interview structure and new teacher orientation
- Used data analysis to determine instruction vs. text-drive curriculum with a focus on driving daily instruction
- Adopted Readers/Writers Workshop and 6+1 Traits of Writing into the curriculum

Continued on Page 6

NOTICE

PLEASE . . . WE
NEED TO KNOW
IF YOU HAVE
CHANGED YOUR
ADDRESS OR YOUR NAME!

*We need to know so that you will receive
your News Journal and all Alumni
correspondence.*

*Keep in touch so that
we may keep in touch!*

Past Presidents of the Alumni Association

1945 - 50 *	Carl Wellington, Sr. '22
1950 - 52 *	Robert Hillman, Sr. '25
1952 - 53 *	Charles Maher '19
1953 - 55 *	Elinor Brunskill Mullen '25
1955 - 56 *	Matthew J. DeGaetano '42
1956 - 58	William Argentieri '45
1958 - 59 *	Charles Henderson '28
1959 - 61	Andrew Mazzella '51
1961 - 62	Harry Shinebarger '55
1962 - 63	Thomas Sheedy '43
1963 - 65 *	Angelo Gallese '33
1965 - 66	Vernon Belknap '37
1966 - 67 *	Angelo Gallese '33
1967 - 71	Josephine Roselli Stickles '36
1971 - 74 *	James O'Connor '47
1974 - 79	David Generalli '43
1979 - 80	Rona Burnard Kinback '57
1980 - 87	Robert Griswold '48
1987 - 90	Joann Titus Smith '55
1990 - 91	Richard Crandall '42
1991 - 92*	Matthew J. DeGaetano '42
1992 - 93	David Generalli '43
1993 - 99	Chauncey Watches '75
2000 - 03	Susan McKay Argentieri '56

* Deceased

2007 - 2008 OFFICERS

President	Cathy Potter Kimball '80
Vice Pres.	William Johnson '66
Treasurer	Angela Daniels Markel '71
Secretary	Barb Berry Perrott '74
Newsletter Editor	Sally Dagon Head '77
Reunion Coordinator	Amie McMordie Wilkens '94
Computer Coordinator	Margi Foreman Pomeroy '65
Computer Assistant	Margie Fawcett Terry '77
Social Secretary	Pam LaVerde '67

DIRECTORS

Joann Titus Smith	'55
Eileen Gleason Connors	'56
Thomas Fagnan	'70
Ellen Dagon	'69
Laura Prete	'76
Debbie Fitzpatrick Bossie	'77
Todd Smith	'92
Colleen Connors Argentieri	'81
Greggery Johnson	'70
Jamie Kull	'91
Debbie Gessner Dupont	'69
Rick Sirianni	'72
Brendan Smith	'91
Jeff Kelleher	'82
Robert Rosell	'56

HONORARY MEMBERS

Ruth Clark McInerney	'43
Robert Griswold	'48
David Generalli	'43
Chauncey Watches	'75

NEWS JOURNAL PUBLISHER
New Life Printers Inc.

Co-Founders of the Hornell Alumni Association
Charles Giallanza '40 and Jack Kohnke '41

Meet the Hornell Alumni Association Board of Directors

Row 1 (l. to r.): Amy McMordie Wilkins, Sally Dagon Head, Tom Fagnan, and William Johnson (vice-president).

Row 2 (l. to r.): Eileen Gleason Connors, Margie Fawcett Terry, Robert Rosell, Debbie Fitzpatrick Bossie, and Cathy Potter Kimball (president).

Row 3 (l. to r.): Margi Foreman Pomeroy, Pam LaVerde, Laura Prete, Debbie Gessner Dupont, Colleen Connors Argentieri, Ellen Dagon, Angela Daniels Markel (treasurer), and Rick Sirianni.

Row 4 (l. to r.): Gregg Johnson, Joann Titus Smith, Todd Smith, Barb Berry Perrott (secretary), and Jamie Kull.

Missing from photo: Jeff Kelleher and Brendan Smith

Norma Buono Maglier resigned from the H.A.A Board of Directors this past year. Chauncey Watches is now a lifetime honorary member. Thank you for your time, service, commitment, and support. You will truly be missed!

WELCOME NEW MEMBERS!

Jeff Kelleher is a 1982 graduate of Hornell High School. In 1989, he married the former Pam Duryea '83. Jeff and Pam reside in Hornell with their two sons who are students at HHS. Brett is a freshman and Justin is in 7th grade. Jeff has been employed by the New York State Department of Corrections since 1987. He is a member of the Reunion Committee for the class of 1982. They have been very busy planning their upcoming 25th reunion. Jeff has recently been chosen to join the Knights of Columbus Sports Night Committee. He is honored and looking forward to working with & being a part of the Hornell Alumni Association Board of Directors.

Robert "Bob" Rosell graduated from Hornell High School in 1956. He and his wife, Eleanor, have been married for 47 years. They have two children, Timothy Rosell and Tina Rosell Pritchard. Bob worked for forty-four years as a railroad conductor, retiring in 1999. He is an active member of the class of 1956 reunion committee. Bob is very excited about being a new member of the Hornell Alumni Association Board of Directors. He is looking forward to helping HHS graduates by raising money for the HAA scholarship program. He feels it is essential to assist students in furthering their education.

H.A.A. Endowment Fund

The Hornell Alumni Association is a recognized charitable organization under the rules and regulations of the I.R.S. The Alumni Association is a 501 (C) (3) charitable organization so that donations made to it are deductible.

Since about 1995 the Alumni Association hired the Steuben Trust Company to provide investment management services through a Trust Agreement for some of its excess money. The fund has grown in value due to its diversified investments between

fixed income and equity investments. Since it has grown in value it enables the Alumni Association to grant more scholarships.

For people who want to make a deductible contribution to the Endowment Fund, make checks payable to the Hornell Alumni Association and mail to:

Hornell Alumni Association
P.O. Box 135
Hornell, NY 14843

2006 H.H.S. Alumni Association Awards & Grants

Total Awards \$124,800.00

CONGRATULATIONS ARE NOW IN ORDER!!!

The Hornell High School Alumni Association proudly announces the recipients of the following awards for the year 2006. Funding was made available through membership dues and donations, special grants, perpetual class funds, memorial requests, and donations from downtown merchants.
Total awards - \$124,800

The Grant in Memory of Stephen G. Terry '77 in the amount of \$5,000 to

JENNIFER MAURO

The Grant in Memory of Patricia Rose Alger '48 in the amount of \$2,500 to

PETER HORNBECK

The Stephen G. Terry '77 Memorial Grant by Family & Friends in the amount of \$2,500, and the Class of 1956 Celebrating 50 Years Grant in the amount of \$1,000 to

PATRICIA LEHMAN

The Grant in Memory of Dr. James R. Kelly II '40 in the amount of \$4,500 to

JILL EGMOND

The Grant in Memory of Adam Davidson '51 in the amount of \$2,500, and the Class of '81 Celebrating 25 years Grant in the amount of \$300 to

SHAWNA GLOVER

The John R. "Jack" Spellecy '64 Memorial Grant by Family & Friends in the amount of \$2,500, and the Hornell Association Grant in the amount of \$500 to

SHANNAE VANCE

The Grant in Memory of John R. "Jack" Spellecy '64 in the amount of \$3,000 to

JAKOB FALCI

The Special Donors Memorial Grant in the amount of \$2,000, and the Class of '65 Grant in the amount of \$1,000 to

SEAN RASMUSSEN

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000, the New Life Printers Inc. Grant by Keith & Jennifer Guthrie in the amount of \$500, and the Hornell Association Grant in the amount of \$500 to

ALLISON CROWLEY

The Grant in Memory of Lynn M. Nisbet in the amount of \$3,000, and the Class of '81 Celebrating 25 years Grant in the amount of \$300 to

SAMUEL D'AGOSTINO

The Special Donors Memorial Grant in the amount of \$2,000, and the Ernst H. Weyand Memorial Grant in the amount of \$1,000 to

SCOTT YOUNG

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000, and the Harold H. Ranger '34 Memorial Grant in the amount of \$1,000 to

KARA TAYLOR

The Grant in Memory of Richard "Dick" O'Neal '45 in the amount of \$3,000, and the Hornell Association Grant in the amount of \$500 to

JOHN HILLMAN

The BOCES Grant in the amount of \$750, and the Class of 1956 Celebrating 50 years Grant in the amount of \$1,000 to

AARON PARKS

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000 to

JESSICA KILBURY

The Grant in Memory of Donald & Shirley McKee Moretti '43 in the amount of \$3,000 to

LIBBY TSIBULSKY

The Trooper Lawrence P. Gleason Memorial Grant in the amount of \$4,000, and the Class of 1959 Grant (BOCES) in the amount of \$500 to

DESIRAE MEARS

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000 to

AMANDA MCLAUGHLIN

The Grant in Memory of Rita L. Maher '26 in the amount of \$3,000 to

JAMES SCHIEDER

The James Fisher '55 Grant in the amount of \$5,000 to

ADAM SIRIANNI

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000 to

BRENNAN CANTY

The Grant in Memory of Pauline Spitulnik Kaplan '47 in the amount of \$3,000, the George Wilmot Davis '37 Memorial Grant in the amount of \$250, and the Jeanne Elizabeth Oelwang '48 Memorial Grant in the amount of \$200 to

ALICIA ROKENBROD

The BOCES Grant in the amount of \$750, the Class of 1955 Grant in the amount of \$1,000, the Martin "Marty" Bossie Memorial Grant in the amount of \$500, and the Hornell Association Grant in the amount of \$500 to

BRIAN ROBBINS

The Class of 1956 Celebrating 50 Years in Memory of William "Jerry" Gray Grant in the amount of \$2000, the Hoke A. Smith Jr. '52 Memorial Grant by Family in the amount of \$500, and the LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500 to

ERIC EASON

2006 H.H.S. Alumni Association Awards & Grants

Total Awards \$124,800.00

CONGRATULATIONS ARE NOW IN ORDER!!!

The Hornell High School Alumni Association proudly announces the recipients of the following awards for the year 2006. Funding was made available through membership dues and donations, special grants, perpetual class funds, memorial requests, and donations from downtown merchants.
Total awards - \$124,800

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000 to
SARAH MCHENRY

The Class of 1956 Celebrating 50 Years Grant in the amount of \$1,000 to
LINDSAY ROSE

The Ellen Zuener '44 Memorial Grant in the amount of \$1,000, and the Michael J. Durso Memorial Grant in the amount of \$1,000 to
PETER MANKTELOW

The Class of 1956 Celebrating 50 Years Grant in the amount of \$2,000, and the William & Grace Coogan Dailey Memorial Grant in the amount of \$500 to
TYLER SICK

The Leslie Gray Memorial Grant in the amount of \$1,000 to
JESSE BEDFORD

The Class of 1943 Grant in the amount of \$500 to
MONICA AGRAWAL

The William W. Sick Jr. '51 in the amount of \$2,000 to
TYLER DLUGOLECKI

The Walmart Foundation Grant in the amount of \$1,000 to
JONATHAN FOREMAN

The Class of 1945 Grant in the amount of \$500, and the Clair & Ada McNitt Cornue Memorial Grant Given by the Family in the amount of \$500 to
TIANNE ARMALY

The Sarah Bradley Duell Grant in the amount of \$2000 to
ALEXANDRA HANRAHAN

The Charles J. Giallanza Memorial Grant in the amount of \$1,000, and the Jean O'Connor Lieb '44 Memorial Grant in the amount of \$700 to
KEVIN GEORGEK

The Class of 1941 Grant in Memory of Virginia Leahy Duffy in the amount of \$500, and the Hornell Association Grant in the amount of \$500 to
KASEY MCHALE

The Hornell Merchants Grant in the amount of \$1,500 to
ERIN ROSE

The Henry Guenther '28 Grant in the amount of \$1000, and the Hornell Association Grant in the amount of \$500 to
SAMANTHA ROLLINS

The Class of 1954 Grant in Memory of Deceased Classmates in the amount of \$500, and the Hornell Association Grant in the amount of \$500 to
TRACY VALENTINE

The Egmond Family Grant in the amount of \$1,500 to
KRISTEN CAMPBELL

The Henry Guenther '28 Grant in the amount of \$1,000, and the Dr. & Mrs. Murli Agrawal Grant in the amount of \$500 to
KRISTINA BUCKMASTER

The Henry "Hank" Giglio Memorial Grant by Clarency & Debbie Bradley of Bradley Supply in the amount of \$500 to
LORI BRILLHART

The Class of 1966 Celebrating 40 years Grant in the amount of \$1,500, and the Class of 1956 Celebrating 50 years Grant in the amount of \$1,000 to
BRANDY SMITH

The Robert H. Dows Memorial Grant in the amount of \$1,000 to
AARON GRIFFIN

The Class of 1959 Grant (BOCES) in the amount of \$500 to
ADAM DUBOIS

The Francis K. "Frank" Fawcett '68 Memorial Grant by the Fawcett, Terry & Prete Families in the amount of \$1,300, the William & Grace Coogan Daily Memorial Grant in the amount of \$500, and the Knights of Columbus Grant in the amount of \$500 to
JULIE SENGSTOCK

The Margaret "Peg" Spitulnik Memorial Grant by Husband Myer '43, Sons Daniel '83 & Vanessa Johnson Spitulnik '92 & Frank Spitulnik '82 in the amount of \$2000, and the Harry & Rissel Spitulnik Memorial Grant by David Spitulnik '72 and Diana Cohen in the amount of \$500 to
ERIC MURAWSKI

The LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500, and the Joseph Rechichi Memorial Grant in the amount of \$500 to
DAVID KUBIAK

2006 H.H.S. Alumni Association Awards & Grants

Total Awards \$124,800.00

CONGRATULATIONS ARE NOW IN ORDER!!!

The Hornell High School Alumni Association proudly announces the recipients of the following awards for the year 2006. Funding was made available through membership dues and donations, special grants, perpetual class funds, memorial requests, and donations from downtown merchants.
Total awards - \$124,800

The LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500 to
SCOTT RAY

The John '52 and Gail Cianciosi Memorial Grant by their Children in the amount of \$500 to
THOMAS BURRITT

The Monica Egmond Westcott '57 Memorial Grant by her Family in the amount of \$500 to
NATASHA JOHNSON

The LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500 to
MICHAEL QUINLAN

The John Henry Guenther '71 Grant in the amount of \$500, and the Adam Davidson '51 Memorial Grant in the amount of \$1,000 to
VALARIE CREGAN

The Class of 1940 Grant in the amount of \$700 to
JEFF ARMALY

The LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500, and the William "Bill" G. Connors Memorial Grant by his Children in the amount of \$500 to
APRIL JACKSON

The Hornell Association Grant in the amount of \$500, and the Class of 1938 Grant in the amount of \$500 to
LINDSAY DONLON

The Robert C. Young '39 Scholarship Grant by the Family in the amount of \$1,000, the Elianna Testani Memorial Grant in the amount of \$1,000, the Marcelene H. Suriani '46 Grant by Stanley H. Suriani Peck '69 & Lisa Suriani in the amount of \$750, and the Class of 1981 Celebrating 25 Years Grant in the amount of \$300 to
JOSH HOFFMAN

The Vincena DeGaetano Dodd '43 Memorial Grant by husband Floyd & daughters Kathleen Dodd Silberman '67, Christine Dodd Pettinelli '70, & Mary Kay Dodd George '76 in the amount of \$500 to
RYAN BICKER

The Grant-In-Aid in the amount of \$500, the Elizabeth Lynch '05 Memorial Grant in the amount of \$300, the Hornell Association Grant in the amount of \$500, and the Class of 1940 Grant in the amount of \$700 to
JAMES BARNES

The Karl J. Weyand '49 & Marjorie Burkhart Weyand '52 Memorial Grant given by their Children in the amount of \$1,000, the Dorothy Palma Memorial Grant in the amount of \$1,000, the Penny Mehlenbacher Bassage '77 Memorial Grant by Family & Friends in the amount of \$500, and the Bessie Ellis Kellher Memorial Grant in the amount of \$500 to
LAUREN WILLSEY

The Matthew DeGaetano '42 Memorial Grant by wife Jeanne Griffin DeGaetano '42, Dennis & Lynda DeGaetano O'Brien '67, Bridget O'Brien '96 & Cynthia DeGaetano Schultheis '66 in the amount of \$500, and the Hornell Association Grant in the amount of \$500 to
KRISTI CLAIR

The LaVerne "Short" Brown Memorial Grant by the "Short" Brown Memorial Golf Tournament in the amount of \$500, and the Clemenceau "Kelly" J. Simon Memorial Grant by his wife Carmella & Daughters Kellyann Simon, Mary Buryta & Rita Penque in the amount of \$500 to
RAELYN ILGES

Scholarship Winners

Congratulations to the H.H.S. Class of 2007. This year's graduation ceremony will take place on Friday, June 22, 2007. Pictured above are six future graduates (l. to r.) Nicole Sciotti, Emily Ramirez, Martha Hillman, Kara Carbone, Samantha Day, and Hilary Burdett. Mr. Sean Gaffney '85, HHS Director of Student Personnel is pictured in the background.

The 2006 Trooper Larry P. Gleason ('91) Memorial Scholarship Grant in the amount of \$4,000 was given to Desirae Mears who will be studying for a career in law enforcement. Pictured with Desirae and her family, at the 2006 Larry Gleason Memorial Golf Tournament, are the Lawrence P. Gleason Memorial Fund Directors. (l. to r.) Jim Tierney '91, Tom Connors '90, Rosemary Gleason '60, Desirae Mears '06, David Mears, Dontae Mears, Jaqueline Mears, Larry Gleason '56, Jamie Kull '91.

The Giallanza Family Foundation Grant for \$1000.00 is awarded in memory of Charles J. Giallanza '40. He is a co-founder of the Hornell Alumni Association. Kevin Georgek (third from left) was the recipient of this grant. Pictured with him are Angela Daniels Markel (HAA treasurer), Joe Giallanza, and Elaine Giallanza.

A Letter from our Superintendent

Continued from Page 1

- Established new procedures for researching and piloting software programs
- Developed the 21st century committee and restructured the high school into houses (grades 7-9 and 10-12)
- Designed a program of studies guide for high school students and their families
- Adopted the consultant teacher model in special education for grades K-12
- Developed Response Intervention Teams before referring to the Committee on Special Education
- Developed and implemented a Universal Pre-Kindergarten Program
- Increased communication with the community via newsletters, calendar and currently restructuring our website.

With the help of a community committee, we are currently looking at our district's structure and facilities to see if we are able to produce quality graduates to meet the demands that life will present in the 21st century. Our preliminary State test results show the growth we knew our students were capable of achieving. We anticipate that with the continued support and dedication of our staff and the community, the Hornell School District will be the "district of choice."

Sincerely,
George A. Kiley

Valerie Cregan and Sauna Glover were the recipients of the Adam Davidson '51 Memorial Grant. They each received a scholarship in the amount of \$1,000.00. Celebrating with them are: **Front** - Sandi Davidson '02, Laura Davidson '04, Shauna Glover '06, Martha Shults Davidson '47, Valerie Cregan '73, and Tom Cregan '68; **Back** - Eric Davidson '08, Bobbie Davidson, Hubbell Davidson '40, Shawn Glover '76, Mike Davidson '73 with his wife Sharon and Cathy Potter Kimball '80. Good luck to all of you!

Lauren Willsey was awarded the Dorothy Palma Memorial Grant in the amount of \$1,000.00. Dorothy was a teacher at the Intermediate School. Her husband, David, has continued to give this grant in her name. Pictured are David Palma (daughters are Marissa '96 and Ashley '01), Lauren Willsey '06 (parents are David '75 and Liz Kelleher Willsey __), and HAA secretary Barb Berry Perrott '74. Best wishes to you, Lauren!

Tyler Dlugolecki was pleased and honored to meet Wilson W. Sick, Jr. '51 at the Hornell Alumni Association annual banquet last June. Tyler received a \$2,000.00 scholarship from him to be used towards college expenses. Thank you, Mr. Sick, for your continued generosity and support of our scholarship program. It is truly appreciated.

Wal-Mart in Hornell continues to be a big supporter of the HAA scholarship program. A Foundation Grant of \$1,000.00 was awarded to Jonathan Foreman '06 (center). Pictured with him are his parents, Joe '68 and Nancy Lauterborn Foreman '71, Cheryl Brown Sirianni '76 (Wal-Mart Personnel Manager), and Dave Konarski (Wal-Mart Store Manager). Congratulations Johnathan!

Scholarship Winners

Thank you Class of 1956!!

The HHS Class of 1956 celebrated their 50th year reunion last June. A five year campaign consisted of classmates donating money towards scholarships. The results consisted of a total donation to the Hornell Alumni Association Scholarship Fund of \$20,000.....THAT'S AMAZING!!! Twelve 2006 graduates received awards from this contribution. They are Patricia Lehman, Eric Eason, Allison Crowley, Kara Taylor, Jessica Kilbury, Amanda McLaughlin, Brennan Canty, Sarah McHenry, Tyler Sick, Brandy Smith, Lindsay Rose, and Aaron Parks. Thank you to the members of the Class of 1956 for your continued generosity and support of the HAA scholarship program!

Three of the twelve recipients who shared the 1956 scholarship are pictured with the 50th year reunion committee. They are (front row l. to r.) Brennan Canty, Kara Taylor, and Lindsay Rose. Back row (l. to r.) are Dottie Nicholson Perkins, Pete Galbo, Eleanor Yeomen Brown, Sandy McManus O'Heron, Margaret Rechichi Dunn, Sally Taylor Brown, Joann Dugo, Lou Nasca, and Bob Rosell. Good luck and best wishes to all of the winners!

The Henry H. Guenther and Louis G. Buisch Sr. scholarship funds awarded over \$53,000 to graduating Hornell High School students this year. The Guenther Fund was established in 1980 and the Buisch Fund in 1996 as a way for the families to give back to the community. Steuben Trust Company administers both funds and awards these scholarships to college-bound students who have shown accomplishment, improvement and hard work. The Guenther Scholarship is \$8,000 payable over four years and the Buisch Scholarship is \$10,000 payable over four years. In addition, there was a one-time Buisch Scholarship of \$1,000 to Kevin Georgek this year. From left, Jon F. Cleveland '65, Steuben Trust Company vice president and trust officer, presents Guenther Scholarships to Monica Agrawal, Kristina Buckmaster and Josh Hoffman. Buisch Scholarships were presented to Jeff Armary and Kevin Georgek. Lindsay Donlon and Natasha Johnson also received scholarships.

Class of 1959 Scholarship Fund Donors

Thank you to the Class of 1959 for donating \$1000.00 to the Hornell Alumni Association Scholarship Program. The recipients of this award, Adam DuBois and Desirae Mears, received \$500 each to be used towards future college expenses. The following 1959 classmates made a donation to this very worthwhile program:

Elaine Zeliff Murabito
 Ron LaVerde
 Ruth Markel Watier
 Mike Barillo
 Mary Pollinger Secondo
 Elaine Gray Beetow
 Carol Padgett Guild
 John Guild
 Thomas Tobin
 Joe Tolan
 Ron VanScoter
 Marguerite Watkins Stephens
 Ken Stephens
 Linda Hedden
 Sandy Herrneckar Yedinak
 Tom Hollister
 Yvonne Fagnan Fisher
 Sharon Shepard Miazga
 Susan Phillips Anderson
 Merle Dodge
 Dolores Cieslak Canfield
 Pat Kinney Schlegel
 Pat Law Haynes
 Rick Packer
 Mike Chamberlain
 Evelyn McLean Brady
 Elizabeth Camps King
 Pete Buono

The Francis K. Fawcett '68 and Stephen G. Terry '77 Scholarships are memorial awards that are given by family and friends. Three HHS 2006 graduates shared in these grants. Pictured are (l. to r.): Laura Prete '76 (Frank's fiance), Julie Sengstock (received the Fawcett award), Patricia Lehman and Jennifer Mauro (winners of the Terry award), and Margie Fawcett Terry '77 (Steve's wife).

Scholarship Winners

Class of 1956 Scholarship Fund Donors

Thank you to the following members of the Class of 1956 who made a donation to the 2007 Scholarship Fund in memory of their beloved classmate, William C. Whalen, Jr.:

Linda Bailey Kinne
Dr. Philip Breunle
Gwen Brown Peters
Steven Burdett
Robert Burnside
Frederick Cook
Lyle Crosby
Donald Crowley
James Davis
Joann Dugo
James Eveland
David Fletcher
Peter Galbo
Thomas Gallagher
Jean Geleta Finch
Angela Gibi VanAllen
Sylvia Hansen Chase
Elliott Hartman
Carol Hoffman Thompson
James Ivey
Roger Kramer
Jack Loper
Francis Mauro
Keith McLean
Sandra McManus O'heron
Deloris Nicholson Perkins
Raymond Nolan
Rev. Robert Oyer
Dale Pollinger
Barbara Rahmlow Brown
Margaret Rechichi Dunn
Barbara Rohan Norton
Robert Rosell
Maryann Schillaci
Lorraine Sirianne McElroy
Marla Skinner Galley'
Gary Solo
Carol Sweringen Topping
Paul Trapani
Richard Wallin
Dean Wesley
William White
Mary Widmer Birdsall
Eleanor Yeoman Brown
Sandra Zimmerman Bruney
Joseph Zuckernick
Helen Stephens Kidd
Robert Hanrahan
Carole Sparro Zabirzewski
Michael Spitulnik
Sharon Stewart Collier
Rev. Paul Stuart

Congratulations to the H.H.S. 2006 Hornell Association Scholarship Winners! Total Donations: \$4,500.00

The Hornell Association awarded scholarships to nine Hornell High School graduating seniors from the Class of 2006. Each student received \$500 to be used for future educational expenses. Because of their large membership at the Hornell Association, they have been privileged to distribute scholarships to many area schools. Thank you for your continued generosity, support, and commitment to the Hornell Community. It is truly appreciated.

Front row: H.H.S. 2006 graduates John Hillman, Kristi Clair, Samantha Rollins, Lindsay Donlon, Tracy Valentine, and James Barnes. Back row: Hornell Association Board of Directors Steve McKibben, Mark Dodge (vice-president), David Price (secretary), Jim Frost, Steve Foster, Lonnie France, Rich Head (treasurer), and John Price (president). Missing from photo: H.H.S. 2006 graduates Kasey McHale, Brian Robbins, and Shannae Vance.

Good luck and best wishes to our future leaders!

The Hornell Association recently renovated the outside of their building which is located on the corner of the Broadway Mall and Route 36. This beautiful display of freedom, unity, and support of our country can be seen from miles away.

Please stop for a moment and say a prayer for our troops around the world:

"Lord, hold our troops in your loving hands. Protect them as they protect us. Bless them and their families for the selfless acts they perform for us in our time of need. Amen."

A STEP BACK IN TIME...

Dear Alumni,

Going through some old photos I came across these two pictures (see below). They were taken in 1952 at Columbian School. My friend Connie Smith Vadas (HHS class of 1958) helped me with the names. We thought you might enjoy these or be able to put them in the alumni newsletter.

Sincerely,
Margie Rowe Gresens
Class of 1958

COLUMBIAN SCHOOL

Columbian School Sixth Grade 1952 - **First Row:** George Kelly, Brenda Butler, Connie Smith, Carol Van Order, Martha Northrup, Jerry Whaelen; **Second Row:** Evy Lou Dodd, Kathy McKay, Martha Mess, Carol Davis, Patty Rasmussen, Sally Harris, Fred Wessels; **Third Row:** Mrs. Angell, John Bartell, Wayne Ritenburg, LeRoy Schumaker, Richard Devore, Gary Spitulnik, Virginia Massi, Howard Topping, Margie Rowe, Raymond French, Vera Payne, Mr. O'May (principal); **Last Row:** Richard Freeman, Raymond Gibson

Columbian School Seventh Grade 1928-29? - **First Row** (l. to r.): Virginia Page, Ruth Turner, Ruth Hollands, Warren Sherk, Virginia Hollands, Gretchen ?, Lillian Didas, Arlene Didas; **Top Row:** Evelyn McAlister, Martha Schramm, William Kramer, Margaret Eldridge, George Kemp, Clark Hendee, Lois Burdett, ? Greenfield. (submitted by Virginia Hollands '34)

Under the leadership of Mrs. Rasmussen, a group of campfire girls performed the minuet at a Columbian School production in May, 1952.

Clockwise from lower left:

1. Martha Northrup and Carol Van Order (boy)
2. Patty Rasmussen and Margie Rowe (boy)
3. Kathy McKay and Evy Lou Dodd (boy)
4. Martha Mess and Sally Harris (boy)
- Judy Boynton - sitting alone
5. Connie Smith and Carol Davis (boy)

Columbian School Sixth Grade 1950 (HHS Class of 1956) - **Front Row** (l. to r.): Jack Linehan, Mike Spitulnik, Melvin Travis, Jim Congelli, Elliott Hartman, Tim Caldwell, Phil Evans, Eddie Meyers; **Second Row:** Walter Hollister, Fred Cook, Bob Good, Adrian Buisch, Pete Galbo, Greg Henry, Jim MacFarland, Ken Pratt, Dale Lyke, Ken Miller, Jerry Gray; **Third Row:** Rose Orologio, Mary Jane Silsby, Carol Ann Dailey, Barbara Beyea, Judy Webb, Betty Butler, Alice Lacy, ?, Sharon Stewart, ?, Mr. Homet (Principal); **Back Row:** Jackie Norton, ?, Carol Zeliff, Susan McKay, Barbara Shults, Mrs. Angell (6th Grade Teacher), Joann Schoonover. (submitted by Pete Galbo)

Do You Remember?

Men's Night Out - Joe Belliveau snapped this photo of his buddies back in 1954. These handsome gentlemen were celebrating a special occasion. Pictured are: **Front** - Sal Fiori and Toddy Whitman. **Middle**- Bill Kelleher '50, Jim O'Connor '47, and Gene Dungan. **Back** - Jarry McLaughlin '47, Dick Mahoney '47, Joe Meyer, Myer Spitulnik '43, John Flaherty, and Ernie Weyand '47.

This photo of "The Patrol Boys of Lincoln School" perhaps 1940-1941 was submitted by Lillian Hanks of Almond. **Front row**: Mike Wilson, Dick Solo, Bud Lonsberry, Jim Barnett, and Howard Nesbit. **Middle row**: Paul Osborn, Heinze Muhleisen, George Doll, Clarence Cady, Gordie Wilcox and Bill Wayne. **Back row**: Tom McCarthy, Dick Smith, Bob Binny, Fran Tyson, Chas. Jankowski, Dick Lippincott, and David?.

Marcella Lauterborn of Hornell provided this photo of the Lincoln School fire on February 5, 1923.

Many, many people celebrated the 100th Anniversary of the city of Hornell. Pictured is one of the floats that appeared in the big parade in 1951. Can anyone identify the beautiful lady sitting above the words "Hornell Centennial?" (submitted by John Solinnas '43)

This photo of downtown Hornell in 1929 was provided by Norm Annis of Hornell.

**Spot a relative or friends from school?
See a picture you'd love to have?**

New Life Printers Inc. in Hornell is now offering prints and enlargements of many of the photos in this year's News Journal and photos from the past three years' journals as well. All prints are on photo quality paper and suitable for framing or scrapbooking. Many newer photos are also available in color! Shipping is available for out-of-area Alumni. Just stop in at 30 Park Drive or call 607-324-1760 for pricing and availability.

Do You Remember?

HORNELL'S OLD ITALIAN BAND - Members of the Sons of Italy Band posed on the Court House steps for this photo back about 1919. The band was in existence from 1915-1921. **Front row, from left**, are Frank Grillo, Frank Morey, Lawrence Moretti, John Argentieri, Andy Ferrando, John Ciancaglini, Nick Fenti, Sebastian Salis, Andrew Cianciosi, C. Pardi, Sam Losecco and Joseph Daniels. **Second row, from left**, are Nick Cianciosi, Angelo Sciotti, John Solinas, Stephen Argentieri, Nick Priori and Salvatore Trentanelli. **Third row, from left** are Dominick DiNardo, Michael Colomario, Nicholas DiNardo, Angelo Daniels, Nick Santucci, Dominick Daniels, Vincent Dugo, Nick Daniels, Pete Grillo and Angelo Quirello. **Back row, from left** are Frank Quirello, Joseph Masterangelo, John Petrilli, Joe Colomario, Tito Masterangelo, Dominick Argentieri and Joe Rechici. This photo was provided by George Trentanelli of Hornell.

This photo, taken in front of Supreme Ice Cream on Seneca Street in Hornell approximately 1943-44, was submitted by Gene Allen. Front row from left are Leon Busteed, Tom Maloney, John Marvin, Ed Oyer and Abi Ableson. Back from left: Jim Leahey, Jim Prunoski, Ed McGrosso, Gene Allen, Alex Solinas and Dor Burdett.

This photo of a few of many stores on Main Street in Hornell in the 1950s was submitted by the Cass Street collection.

This photo of the Hornell Exchange Club War Efforts Committee taken Oct. 8, 1942, at the Scrap Metal Drive at Spitulnik's Junk Yard was submitted by Chuck Robertson of Hornell. From left, Francis L. Grimes, operations director; Charles L. Cutler, publicity director; Mayor Lee Dennison; Lyle W. Jackson, Chairman; John R. Allen, personnel director; John W. Barker, Hornell Salvage Committee member; and Harold A. Robertson, transportation director.

Local News of Interest

“Moustache Ball” is a Huge Success!

Five years ago Dan “Millhouse” Hausman '01 had an idea – a nice dinner for couples who wanted to enjoy an evening together. There were two requirements: semi-formal attire and all men must sport a moustache. If they arrived without one, a moustache was either drawn on or taped on. For three years this was held at a private home and enjoyed by approximately fifty young men and women.

In October of 2005, “Millhouse”, Adam Clark '01 and Marisa Prete '02 decided it was time to share the fun with everyone. The first official “Moustache Ball” was held at the Italian Villa with the same requirements: “formal” attire and, once more, a moustache sported by all men. The evening was attended by approximately 150 HHS graduates and their friends. It was a tremendous success!

On October 14, 2006 the 2nd Annual Moustache Ball was held at the Hornell Knights of Columbus. There were approximately 400 young men and women in attendance! An evening of fun, food and dancing was had by all. It was just like the old prom days at HHS – evening gowns, corsages for the ladies and, of course, moustaches on all of the men!!

A special thank you goes out to Jeff Johnson '70 for his creativity and expertise with the decorations. The official “Moustache Ball” stained glass shadow box, which was designed and made by Jeff, will be displayed every year with pride and appreciation.

The 3rd Annual Moustache Ball will be held on Saturday, October 13, 2007 at the Hornell K of C. Save the date!!

THE VOLCANO, SATURDAY, OCTOBER 7, 1939

The Volcano

Official Publication of the Hornell High School, Hornell, N. Y.
Issued Semi-Monthly During the School Year

Published by The Evening Tribune under the direction of the students of Hornell High School

All literary communications should be addressed to the Editor-in-chief

Editor-in-chief
ROBERTA BLISS

Assistant Editor
BETTY VAN GORDER

Business Manager
HUBBELL DAVIDSON

Assistant Business Manager
RICHARD SEITZ

Faculty Advisor
M. JANE HARROWER

Staff Artist
DONALD SIBLEY

Associates

Frances Bullock, Joe Carbone, Jack Connors, Francis Frantz, Richard Galutia, Harold Hagadorn, Gus Lettas, Catherine McMahon, Evelyn Weaver, Jean Wyman

Gus Lettas, a HHS graduate of 1939, sent a copy of The Volcano that was published on October 7, 1939. Above are the names of the people responsible for finalizing and producing that issue. He also mailed the following pictures for everyone to view. Thank you, Gus, for your submissions!

Bottom Row (l. to r.): Dickie Davis and Lowell Downs. Top Row (l. to r.): Andy Lettas, John Macedon, Bill Long, and Eddie Rawady (early 1930's).

Kenny Gray is seen rehearsing at the O'Connor Hall on Genesee Street (late 1930's).

The following advertisements appeared in the October 7, 1939 issue of the Volcano. How many of you remember these stores?

Heat with GAS

It's economical
convenient
clean

Before you buy any fuel find out how little it will cost you to heat with GAS

Hornell Gas Light Co.
180 Main St. Hornell, N. Y.

ENTRUST YOUR FAVORITE

Clothes

... to a trustworthy cleaner! It pays — and actually costs you less—when cleaned by our careful, thorough methods.

Suits 50¢
Coats 50¢
Dresses 50¢
[Plain Styles Only]

MEN'S HATS 50¢
Cleaned and Blocked
Repairs and Alterations On Request

PHONE 1313

WE CALL AND DELIVER

MODERN CLEANERS
"Hornell's Leading Dry Cleaners"

TRACY & JONES, Inc.
Church St. Lumber Yard

RETAIL STORE:
53 Canisteo Street

Dan “Millhouse” Hausman '01 proudly displays the stained glass shadow box made by Jeff Johnson '70.

Celebrating the 2nd Annual Moustache Ball are: Front Row (l. to r.)--Ryan Egger '03, and Justin Nelson '00. Middle Row (l. to r.)--Conner Rohan '99, John Lewis '99, Craig Chaffee '01, Tom Logan '01, and Jim Ed Valentine '99. Back Row (l. to r.)--Dan Roser '00, Andrea Prete '99, Adam Ingalls '03, Chelsea Ingalls '02, Julee Cappadonia '02, Marisa Prete '02, Jennifer Woolever '97, Laura Hanrahan '03, Marieka Clark '00, Dave Woolever '99, and Keith Burrell '99.

Local News of Interest • Local News of Interest

With sincere appreciation, we would like to acknowledge Mr. Tim Berardi and his Advanced Placement English students for adapting the Hometown Highlight articles. A special recognition to the following 2007 seniors for their submissions: Emily Rummel, Allison White, Cory Walter, Kristen Kelleher, Amber Andrus, Eric Dinwoodie, Caitlin McAneney, Laura Sanford, Rachel Salitsky, Lyndsay Murphy, Lauren McLaughlin, Colleen Sarnicola, Srijana Jonchhe, Kirsten Kelley, Jolynn Prunoske, Martha Hillman, Sarah Cunningham, and Margaret Webster. Thank You!!

McKay Joins Weyand Chiropractic

There's a new face at Weyand Chiropractic.

Joseph S. McKay, D.C., began working at Weyand Chiropractic, 20 Park Drive, Hornell, on Jan. 2.

Weyand Chiropractic is a family-owned business, and McKay said he treats all kinds of patients. His goal is to encourage people to engage in a healthy lifestyle, as well as increase mobility of the spine.

"I'm excited to be moving back into the area and treating patients in the area I grew up in," McKay said.

McKay, a recently-married Hornell native, graduated from Hornell High School in 1995 and studied pre-med and environmental science at SUNY Cortland.

McKay graduated in December with cum laude honors from New York Chiropractic College, and received the Alumni Service and Distinguished Service award. While he was a student at NYCC, he was appointed by the college president to represent the school at the annual meeting of state legislatures in support of financial aid for private institutions. He was also appointed to a sub-committee for the Council on Chiropractic Education accreditation, on which he served as a student representative.

McKay served as an intern at Clifton Springs Hospital in Clifton Springs and at Monroe Community Hospital in Rochester.

John Logan, "The Driving Force"

John Logan is a 1998 Hornell High School graduate. After high school he moved on to SUNY Buffalo, majoring in the Media Art Program. After graduating in 2002, he became a reality television editor. He has already worked on thirteen reality shows in his four year career as an editor. He is currently the editor on A&E Network's "Driving Force", a show that follows a drag racer and his drag racing daughters.

Being the editor of "Driving Force" is a big job. Having a lead role enables him to control the pacing and what the storyline focuses on. Although reality isn't his genre of choice, Logan says, "It's nice to create something to be viewed by millions of people." He plans some day to make his own documentary film or academic study on the effects of reality T.V. on culture.

The Things that Really Matter!

After losing all of their belongings to Hurricane Katrina, HHS graduate Kevin Griffin (1977) and his wife Lori have recently moved back to Hornell. They have four children, Christine, 16, James, 12, Kevin, 12, and Cindy, 15. Christine and Cindy are currently attending Hornell High School. The Griffins have overcome obstacles many of us cannot even imagine. At the end of the day, they have found the things that really matter: each other.

(at right) Kevin Griffin '77 and his family pose for a photo in their Willow Street home nearly a year after Hurricane Katrina destroyed their home.

HHS Alumni Head Hi-Definition Health Care

Dr. Thomas Foreman '66, and Joseph McCormick, are both surgeons working at St. James Mercy Hospital. Recently, some new equipment has been added to their collection. St. James Mercy Hospital is the first hospital in the area to introduce a universal imaging system which uses a high definition system during endoscopic (examinations of the interior of the body) and laparoscopic (surgery assisted with a thin lighted tube) procedures.

St. James has four of these new machines. The equipment produces sharper images, better surface details, and improved color due to a wider angle lens and enhanced zoom function. "This high level of state-of-the-art technology will substantially augment patient care, diagnostic capability and treatment of our patients," said Foreman. "A real plus for our community."

St. James Mercy Hospital surgeons Joseph McCormick, Thomas Foreman and A. Byron Collins, are pleased with the results of the hospital's new high definition machine that has aided in improving the ease of endoscopic and laparoscopic procedures.

Hornell Graduate Progresses in Music

Kim Dunning '97 released her first Christmas album in the spirit of the holidays on November 1, 2006. With the support from her family and friends, Dunning finally found time to record her album at Nitelite Productions in Bath. Since junior high, this HHS alumnus has performed in everything from Hornell Rotary Club musicals and plays, to the national anthem for the Maple City Drum Corps as well as other small community events. Dunning is currently in the process of forming a band with fellow Hornell alumnus, Craig Randall. After finding the right members, they plan to record another album with more original music. At the moment, Ms. Dunning is determined to pursue her career first. She is currently employed as a therapeutic foster home specialist for Kinship Family and Youth Services in Hornell.

A Friendship Never Dies

Betty Arcangeli and Joe Flaitz of Hornell keep in contact with a special friend from years ago. Yasuto Katekawa was a one-year exchange student from Japan, who graduated with the class of 1976. Although they are on separate ends of the globe, they still make an effort to keep in touch. Yasuto Katekawa has visited Hornell five times, including his 30-year reunion last summer. A high school highlight for Katekawa was his involvement on the Hornell Baseball team. Katekawa brought some of his Japanese culture to Hornell. He will always be attracted to the city of Hornell, his second home.

Joe Flaitz of Hornell hangs out with his old high school buddy, Yasuto Katekawa of Japan.

Hornell City School District Offering Chinese to Students

The Hornell City School District is now offering its students the opportunity to learn about Chinese language and culture through a new course offered at the High School. Wendy Nusom, an electrical engineer from Corning, is currently teaching a class of 15 students. She uses maps, pictures, drawings and videos to enrich the class's appreciation of China and the culture of the Chinese people. She has been exposing students to Chinese poetry and music as well. George Kiley, Superintendent of Schools, in-

dicates the program will expand next year to include an introductory course in the primary school. The course is funded by a 3-year grant from the Foreign Language Assistance Program. It is the plan of the district that the course will grow over the next few years into a fully-accredited language course. Students at the high school have been enthusiastic about the program and are excited to continue in it next year. Nice work, HHS!!!

Lights, Camera, Maple City

Michael McGruther, a 1991 graduate of Hornell High School, filmed a movie in Hornell last fall. McGruther wrote the movie titled "Ghost Town". It is based on a man who is trying to find his way in life in a town that has been affected by the loss of the Erie Railroad. The first recognition he received was in 2001 for a movie he co-wrote called "Tigerland". McGruther was offered a deal to film in Connecticut, but decided to choose Hornell instead, stating, "They may have a 30-percent tax break, but it doesn't have any of the character of Hornell." He is the son of Ed and Peg Zaparzynski of Hornell.

Cabeza '04 receives Adidas award

Gladys Cabeza, a 2004 graduate of HHS, was one of only eight national recipients of the 2006 Adidas Golden Shoe Award for collegiate softball. After graduating from high school, Cabeza thought she was finished with her academic career but was confronted by Stacy Johnson, coach of Corning Community College softball. "Enrolling in college was the best decision of my life," said Cabeza. "I thought high school was going to be it for me, but I came here and my whole life changed." Cabeza graduated in December with a degree in criminal justice. She will attend Norfolk State College on a full-scholarship.

Hornell Rotarians Receive Paul Harris Fellowships

The annual Paul Harris Fellowship Award is given to a person whose life demonstrates a shared purpose with the objectives and mission of the Rotary Club, to build world peace and understanding.

Betty Arcangeli awarded the Paul Harris Fellowship Award to Janis Conklin of Bath and Bettye Jo Hooker of Hornell. Conklin has been a Hornell Rotarian for 14 years, assisting in fundraisers and other activities. After devoting 27 years to education in the state of Ohio, she moved to Hornell to become Director of Employee Education at St. James Mercy Hospital.

Hooker has generously donated her time to the Hornell Rotary Club as a past board member and Sergeant at Arms. She had a very successful result with a drive to help fund the Rotary's Polio Plus campaign. In 1948 she married the late Gerald Hooker. Her family includes three sons, Steve, Scott, Stan, five grandchildren, and two great grandchildren.

Bettye Jo Hooker was recently awarded a Paul Harris Fellowship. She shared the joyous experience with her family members. Front, from left, are Shelli, Bettye, Peggy and Susan Hooker; and back, from left, are Steve, Scott and Stan Hooker.

Mack Attack

Dan Galatio, director of the Hornell YMCA and HHS Alum got things going off to a great start in the summer of 2006 during Hornell's annual Gus Macker tournament. Galatio not only cares about whether the tournament goes perfectly, he also cares about his faithful volunteers. Galatio states, "I just really appreciate what the volunteers do. I wish we could do more for them, they are fantastic. To me that is the most important part." With temperatures reaching into the high 90's and sitting in the sun all day, these volunteers don't exactly have it easy. Galatio makes sure they are supplied with food, water, and medical care if needed. Galatio hopes that next year the same amount of volunteers show up for this event. Gus Macker Weekend is scheduled for July 27th-29th, 2007 in Hornell.

Courts, players and fans line Main Street for the Gus Macker 3-on-3 basketball tournament.

Eckerd Drug Quiz Show

Susan Hooker, HHS class of 1977, is one of 29 counselors, educators, and representatives who work as regional coordinators for the 2006-2007 Eckerd Drug Quiz Show. The quiz show challenges 30,000 students from 250 schools in the grades of 5-8. The program teaches young people important skills in decision making, conflict resolution, and dealing with peer pressure. The Regional coordinators aid the schools through the process of preparing the children for the program. According to Susan Meidenbauer, the executive director of the drug quiz, "Our Regional Coordinators play a critical role in this programs success."

Don't miss Gus Macker Weekend in Hornell this summer.....
July 28th and 29th!

Hornell Alumnus Helping US Army in Afghanistan

Like many of his fellow HHS Class of 1998 grads, Michael Mahoney went on to college and earned a degree. He now works as a network administrator. What makes Michael a bit different is that his boss is the United States Army, but he's still a civilian. He works in Afghanistan, proudly helping in the war against terrorism.

Michael's job is to maintain satellite communications up one of the numerous mountain ranges that cover Afghanistan. He lives on base with only five

others, but has the privilege of meeting other military personnel when they come to watch football and escape the reality located just outside. Michael was fortunate enough to come home over the holidays and spend time with his parents and grandparents. He is now back in Afghanistan. Michael currently has a one-year contract with ITT Corporation. His work has taken him to Kurgistan and Kuwait, as well as Afghanistan. Michael hopes that he will be able to travel and experience more of the world while doing his job.

Hornell YMCA Tackles Building Project

The Hornell YMCA is beginning a capital building campaign under the direction of volunteer Chairpersons Mike Davidson '73 and Brenda Copeland. Bob Fletcher '50 has accepted the role of Honorary Campaign Chairman. The seven million dollar campaign, entitled "Changing Lives Forever" has been in the planning stages for the past three years. It is necessary as the YMCA has reached its maximum capacity in its present 95 year old facility. The new YMCA, which will incorporate the old building, will more than triple in size, allowing for growth in all program areas.

Highlights in the plans for the new facility call for the following program areas:

- o A full size gym to house basketball, indoor soccer, volleyball and more
- o The addition of Music and Arts Program space, key to expanding our ability to serve all facets of our community needs
- o Construction of a new 25-yard, six lane pool, while preserving the old pool
- o State of the art fitness facilities overlooking the gym & pool

- o An aerobics and dance studio
- o Childcare facilities
- o All purpose meeting space for the community and special programs
- o Special needs locker facilities, in addition to Men's and Women's locker rooms

The YMCA is just beginning to approach potential lead donors for the campaign. The goal to raise seven million dollars in our area is ambitious. One key tool approved for the project is the use of NYS Empire Zone Tax Credits. 100% of the YMCA Board of Directors have committed themselves to the campaign. Thanks to an outstanding and generous donation from Bob and Ann Fletcher, the committee has already collected 30% of the money needed. Through the years, many have benefited from the opportunity to grow up and utilize the services of the Hornell YMCA. To be successful in reaching the goal, investments will be needed from all areas. Anyone interested in receiving more information about the project may contact Mark Morrissey '75, YMCA Executive Director, by calling 607-324-5520.

Cookbooks for Sale!

The Hornell High School is still working on a cookbook fundraiser to raise money for a new sign on the front lawn of the school. As stated in the 2006 newsletter, we are in need of raising approximately \$15,000 in order to replace the original sign from the 1960's. This fundraiser was initiated last year. Unfortunately, the committee has had difficulty selling the required amount of books to pay the bill and see any profit to go towards the sign. The price of the books has been reduced to \$5.00 in order to sell them quicker. They will be available for purchase at the Alumni Banquet in June. If you would like one sooner, you may send a check to: HHS Cookbook Fundraiser, c/o High School BCT, 134 Seneca St., Hornell, NY 14843. Please include your address and an additional \$2.00 to cover the cost of postage. We would really appreciate your support in replacing the front sign.

Sincerely,

Sean Gaffney '85 and the High School BCT

UHN Merges with Diamond Hill Equity

Founder of the Universal Health Network Pete Wall, HHS class of 1981, announced his firm's partnership with Diamond Hill Equity. With the two firms combining, it could result in thirty to one hundred new jobs in the two years to follow. "Right now, we're very heavily located on the East Coast." Wall states they do some business in the Midwest. "This will allow us to look toward the west."

The UHN is happy to remain in Hornell; merging with Diamond Hill Equity allows more acquisitions and growth within the next two to five years.

Larry's Legacy

The legacy of Trooper Larry Gleason, HHS Class of 1991, is being carried on by a 3-year-old male German shepherd who bears the name of Larry. This dog is definitely living up to his name and making Larry proud. This German shepherd has already rescued three children lost in Adirondack Park and also has aided in the seizure of more than \$1 million in narcotics. Trooper George Stannard owns this K9 trooper which helps him keep a special connection not only to Larry but to the Gleason family. This dog has been a certified K9 trooper since 2004 and will continue to carry Larry's legacy and continue to make the Gleason family proud as it serves the New York State Troopers.

Hornell High School Outstanding Achievement Award

This past June the Hornell High School recognized Bill Loree '54 and Bob Rose '68 at graduation for their outstanding contributions both locally and nationally. The alumni were given a plaque and their names will also be placed in an honorary case in the High School lobby. This honor will be the first of many to come and a tradition that we hope will continue for years to come.

In order to keep this award going, we would like to recognize former grads that have made a significant contribution to their community or to the world, in any field other than sports.

If you would like to nominate a former graduate of Hornell High, who you think deserves this award, please submit a letter by May 30, 2007 that includes the graduate's name, year of graduation from HHS, the contribution he/she has made, and why you think they deserve this award. The letter can be sent via e-mail to mbossie@hornell.wnyric.org or mailed to the following address:

Hornell High School
Achievement Award Committee
134 Seneca St.
Hornell, NY 14843

**Keep
in touch,
alumni!**
www.hornellalumni.org

Hornell Graduate Opens Vintage Photo Gallery

Norm Annis, an HHS graduate of 1967, opened Colby Classic Photo on December 15th, 2006. This excellent display of art and history can be found at 284 Main St., in Hornell. Annis, a long-time lover of photography, worked for ten years planning this photo project. He was able to obtain and copy original photos using film cameras before digital copying was affordable. Included in the gallery are historical images of Hornell, collected by Annis from various old photo studios.

Norm's gallery offers prints and originals from many parts of the country, as well as custom photo restoration services. His Hornell collection has grown to over 3,500 images! Reprints are available for purchase. More information on this incredible display can be found at www.colbyclassicphoto.com (For best viewing, use Mozilla Firefox for a browser.) Norm wel-

comes and encourages Hornell graduates to visit Colby Classic Photo during Alumni Weekend in June. Office hours are Wednesday through Saturday, 11:00am to 6:00pm. If you have any questions, please feel free to telephone Norm at 607-382-3701 or 585-728-5455.

Norm Annis '67 is pictured in his photo gallery on Main Street in Hornell.

Beloved Hornell Park Has a New Name

Billy Marry, a U.S. Marine veteran, and Hornell Mayor Shawn Hogan with the new sign for Veterans Memorial Park at James Street

James Street Park has been renamed Veterans Memorial Park to honor the many men and women from the Hornell area who have served our country in the Armed Forces. Mayor Shawn Hogan announced the change during his Veterans' Day Address this year at the city's Veterans Memorial on Broadway. Hornell's Billy Marry, a veteran of the Marines, was instrumental in getting the idea approved. Mayor Hogan recognizes that it may take time for the new name to catch on with area residents because for so long it's been known as James Street Park. Over time, the mayor hopes to construct new veteran monuments at the sight which will honor all branches of the military.

Bill Pullman '71 Returns to Campus Life for a Day

HHS Alumnus and actor Bill Pullman '71 often returns to his roots to visit family and friends.

He enjoys getting back to the area and finds relaxation in the quiet and serenity that he finds here. On one recent visit, Pullman spent a day with Alfred University students, lending them his expertise. He was a special guest in Professor Mike McDonough's American Drama class and told students tales of his acting experiences and gave them insight into the world that he lives in. The 2007 O'Hara Lecture at Holmes Auditorium featured Hornell's "favorite son". He was introduced by McDonough who said, "Pullman

has gained the enduring values learned from the stark landscapes of Western New York, and is a quietly exceptional presence in American film." Bill's big break came when he was cast as Earl Mott in "Ruthless People" in 1986. Since then, Bill has acted in both movies and in theater. Some of his movies include the popular "Independence Day" and "While You Were Sleeping" with Sandra Bullock. He also starred in "Casper", a Disney movie. His plays include several, most recently "The Goat". Pullman's most recent project, "You Kill Me" also stars Ben Kingsley, Luke Wilson and Tea Leoni.

Alumni Participate in 1/2 Marathon

Mike Fawcett, Ryan Terry, and Margie Fawcett Terry display their medals after an exhausting run at Disney World this past winter.

Margie Fawcett Terry '77, Michael Fawcett '78, and future HHS alumnus Ryan Terry '08 participated in the Walt Disney World 1/2 Marathon (13.1 miles) on January 6, 2007. The trio ran in memory of Terry's husband and Ryan's father, Steve '77, who passed away from a courageous battle with cancer in July, 2005. The group ran from Epcot Center to the Magic Kingdom and back to Epcot. All three of them finished the race with respectable times. Mike placed 414 out of 12,300 runners. A race such as this could not be complete without a cheering section! Joining them on the trip were Carol Fawcett Wellington '61, Mary Lou Fawcett Class '62, and Terry's youngest son, Ryan, who will graduate from HHS in the year 2012.

Class of 1985 Scholarship Fundraising Event

The HHS Class of 1985 held their 1st Annual Elimination Drawing on November 22, 2006. With about 120 friends and family, we had a fun night at the K of C! Door prizes, food and beverages started at 6pm. The elimination drawing started at approximately 7pm followed by a DJ at 9pm. The Class of 1985 will start selling tickets in June for this Scholarship Fundraising Event. The party will once again be held on the Wednesday night before Thanksgiving, November 21, 2007. Ask a member of the Class of 1985 for tickets! You'll have a party to go to, whether you're coming home for Thanksgiving or are visiting and looking for something different to do. It's nice to get together with friends and families, especially during the holiday

season. With cash prizes from \$50 to \$1000, you could also add to your Christmas shopping budget! Special acknowledgement goes to those who work so hard to help build our Scholarship Fund. They are the Class of 1985 Reunion Committee, DJ One, K of C, Infinity Catering, and New Life Printers. Also, thank you to the area businesses that donated door prizes. DON'T FORGET TO SHOP LOCALLY! It's the area businesses that are the first people to donate to many local fundraising events. Thanks again to all of those who have helped, and continue to help with this event.

Submitted by,
The HHS Class of 1985 Reunion Committee

With sincere appreciation to Keith Guthrie '88 (owner), Mickey Flansburg Stone, and the staff at New Life Printer's for their advice and expertise in organizing the final submissions of this newsletter!

Historic Hornell, Inc. - "Saving Hornell's Past for the Future"

Historic Hornell Inc. is a historic preservation group that was formed in 1997. Over the 10 years of its existence, HHI has successfully completed the following: published the brochure Discover Hornell: Walk & Drive Heritage Tours of the City of Hornell free to the public and available at the library; produced and presented to the city a collection of 24 archaically framed and matted photographs of Hornell sites at the turn of the millennium, which are on permanent display in city hall; commissioned, with the help of the city, A Reconnaissance Level Survey of the City of Hornell, which rated over 300 Hornell properties as to their architectural/historical importance, and is available to the public at the library; has encouraged and assisted residents in listing their properties in the National Register of Historic Places (our nation's honor roll). Currently, HHI is involved in an effort to save the

historic Martin Adsit House, located on the corner of Main and Adsit, from demolition.

In the future, it is hoped a downtown historic district will become a reality and HHI will continue to work for its recognition. HHI's current project is the creation of DVD Post Cards of Old Hornell with Original musical accompaniment. Former Hornellian and HHS graduate James Brewer '60 of Avon, NY lent HHI his personal collection of over 350 post card views of Hornell's glory years. The postcards were scanned onto the DVD and original music from several local musicians provides background music.

The DVD is \$12.00 plus \$3.00 shipping and handling, and may be ordered by sending your check to Historic Hornell, Inc., P.O. Box 188, Hornell, New York 14843. Proceeds from these sales will be used for on-going historic preservation projects.

Adsit House

The following members of the Board of Directors of Historic Hornell are also Hornell High School graduates: Nancy Brink-O'Connor '72, Patrick Quackenbush '65, and Michael Colomaio '83. Your support is greatly appreciated.

Hornell High School Alumni Weekend Kick-off night: Thursday, June 22, 2006

This year's Annual Alumni Weekend "Kick-Off" night was a successful event. Despite the threat of rain, many Alumni ventured out for an evening of entertainment. With folding chairs and umbrellas in hand, the Broadway mall was buzzing with past graduates of HHS. All alumni and their guests are invited to this year's kick-off night scheduled for Thursday, June 28, 2007, at 6:30pm on the Broadway mall.

Joe Argentieri and his band again provided beautiful music for all to enjoy. A standing ovation to these wonderful gentlemen who give all of their time and talent every year to Kick-off our weekend. Many thanks to you all!

Pictured: Joe Argentieri, Doug Kelly, Roger Kelly, Carlton Dartt, and Mark Dunning

Members of the 50 year Class of 1956 enjoyed the kick-off music and companionship of friends. Pictured are: Sitting - Sally Taylor Brown. Standing - Lu Brundu, Sandy McManus O'Heron, Eleanor Yeoman Brown, Pete Galbo, Dottie Nicholson Perkins, Joe Herrneckar, and Bob Rosell

Hornell High School Alumni Banquet

Knights of Columbus ~ June 24, 2006

The 2006 Hornell Alumni Association Banquet again proved to be an event that will be remembered by all of those in attendance. The evening started out with a cocktail hour, followed by dinner and dessert. Guest speakers were then asked to come to the podium to share a few words. Those speakers included a member of both the 25th and 50th year reunion classes. Our guest speaker this year was the new superintendent, Mr. George Kiley. Included in his many wonderful attributes of Hornell was an acknowledgement of HHS alumni. In his own words, "Individually and collectively, you as alumni are the measure of success and the foundation of our futures." Also, he noted how fortunate the graduates of HHS are to have "generosity of schools four times your size, and with ten times your wealth." This is all in thanks to each and every one of you who contribute to the Scholarship Fund every year. Several people were honored, including **our very own "UNSUNG" hero, Angela Daniels Markel '71**. Angela goes way above and beyond the call of duty. She has been a member of the Hornell Alumni Association since 1998, and has served as treasurer for several years. The number of hours she dedicates to this calling is by far more than could ever be expected by any one person. For that...**WE THANK HER!!** A dozen roses were presented to Angela which was a small token of our appreciation for all of her hard work. The evening continued on with music and dancing for everyone to enjoy. This years banquet is scheduled for Saturday, 6/30/07. Please feel free to join in on all of the fun!

Several people were honored at the Alumni Banquet this year with HHS alumni blankets and Red Raider sweatshirts. Pictured are four of those honored along with family members. They are Marie Leahy Dorrity with son Francis Dorrity and niece Mary Donaldson Donlon, Helen Preston Ross and daughter Marcia Ross, Charlie Davis, and Fannie Mae Burdett Pratt with her son-in-law.

So much hard work is put into making the banquet a successful event. This could not be accomplished without the help of many hands. Our hats go off to John Carbone and his amazing staff at the Hornell K of C for providing us with a delicious meal and an atmosphere which was comfortable to all. Coincidence that all of these hard workers are graduates of HHS? We think not!! Pictured are **front row (l. to r.):** Danielle Carbone '05, Hilary Burdett '07, Allison Labanoski '05, and Nicole Sciotti '07. **Back row (l. to r.):** Brian Swift '07, Caitlin McAneney '07, Lauren McLaughlin '07, Valerie Butler '00, John Carbone '77, and Bill Hogan '75.

Attending the banquet were sitting (l. to r.): Carol Sheridan Miller, Don Graham, and Kim Miller Piderman. Standing (l. to r.): Marylin Sheridan Murphy, Sid Smith, Rick Panter, Irene McDaniels Ellington, Rona Barnard Kinback, and Bob Spitulnik.

Front: Tom McCarthy '49, Angela Caldwell, and Joanne Moran. Middle: Jerry Secondo, Fred Curran '56, and Joanne Dixon Curran '52. Back: Jim Lawrence '81, Jim Criss '80, and Tammy Lawrence Criss '82.

Hornell High School
Alumni Banquet
Knights of Columbus ~ June 24, 2006

Hornell Businesses and Merchants provide a \$1,500 grant each year for which the Alumni Association is most appreciative.

Eleven graduates from the Class of 2006 were recognized at the banquet as recipients of HAA scholarships that they received at graduation the previous evening. They are sitting (l. to r.): Lyndsey Rose, Jenny Mauro, Julie Sengstock, Shawna Glover, and Shannae Vance. Standing (l. to r.): Sam D'Agostino, Brian Robbins, Patty Lehman, Kara Taylor, Tyler Dlugolecki, and Brennan Canty.

The Hornell Merchants Grant in the amount of \$1500 was awarded to **ERIN ROSE**

**Bishop & Johnson
Funeral Home**

**Main Plumbing &
Heating, Inc.**

Maple City Savings Bank, FSB

**Wilkins Recreational
Vehicles, Inc.**

Bradley Supply, Inc.

Maple City Dodge, Inc.

**Weyand Chiropractic
Associates**

Maple City Pharmacy

Chauncey J. Watches, Attorney

E.R. Construction

DeGaetano Shoe Service

Simmons Rockwell

Abbott Welding

St. James Mercy Hospital

**John Kuhn Plumbing,
Heating & Cooling Inc.**

**Hornell Do-It Best
Home Center**

VFW Post #2250

Larry and Rosemary Gleason had more than one reason for celebration. Not only was it Larry's 50th year reunion, but also the 40th anniversary of their marriage. Some very sneaky family members surprised them by decorating their car with signs and tin cans tied to the back of it. Congratulations, Larry & Rosemary!!

Pictured are Jack Tierney, Mike Fucci, Rosemary Stone Gleason, Don Kelly, and Larry Gleason.

Happy Holidays and... CHEERS to 2007!!

Above: The Hornell Alumni Association Board of Directors and their spouses/guests celebrated the holiday season at the Sunset Inn last December. We hope our alumni are enjoying a healthy and happy 2007. A BIG thank you for your membership dues and donations!

Below: The owners and staff at the Sunset Inn do a wonderful job preparing for, serving, and accomodating such a large group of us during a very busy time of year. It is truly appreciated! Pictured are Angela Daniels Markel '71 (HAA treasurer), Bill Johnson '66 (HAA vice president), Marcia Sanford Davis '68, Barb Berry Perrott '73 (HAA secretary), Thomas Davis '68, Tonia Davis Flaitz, Cathy Potter Kimball '80 (HAA president), and Billie Jo Klees Terwilliger '95.

A Big Thank You to Our 2006 Reunion Committee Members

H.S. 2006 reunion committee members were very busy finalizing plans for their classmates. Pictured are: **Row 1** (left to right): Helen Jean Clark Kubiak '46, Robert W. Kubiak '46, Raymond Rahmlow '46, Rosamond Hubert Ordway '46, Frederick A. Peterson '46, Francis "Joe" Solo '46, Anna LaFaro LoCoe '46, Velma Greenfield Hilsdorf '46, and Carl Wellington '46. **Row 2:** Pete Galbo '56, Deloris Nicholson Perkins '56, Sally Taylor Brown '56, John Dessena '46, Marian Eicher Giglio '46, Sally Harvey Garrippa '46, Dorothy Lyke Clark '46, Betty Spalding Gessner '46, Josephine Nasca Nosky '46, Marian Langford Bayly '46, Jean Nisbet Burdell '46, and Don E. McManus '46. **Row 3:** Robert L. Rosell '56, Sandra McManus O'Heron '56, Clara Eleanor Yeoman Brown '56, Eileen Gleason Connors '56, Alan Joe HerrNeckar '56, Maureen Tobin Galatio '48, Virginia Borden Beecher '48, William Brown '48, Doris McCollumn Davis '48, Laura Prete '76, Ann Fitzpatrick '81, and Maureen Clark Broughton '81. **Row 4:** Ruth Shinebarger Fitzpatrick '51, Patricia Shiner McEvoy '51, Mary Recktenwald Muhleisen '51, Carol Dee Kemp '51, Norma Buono Maglier '58, Rachel Giglio Donavon '47, Angela Shaut Caldwell '49, Rosemary McEntee Murphy '49, Shirley Maglier Benson '49, Lillian Guthrie Hanks '49, Shirley Averill Petersen '49, and Marilyn McClary Grillo '49. **Row 5:** Mary Phillips Kelleher '51, Shannon Mauro Buckley '96, Andrea Zanghi '96, Beverly Barney Recktenwald '44, Helen Winzer '44, and Tolly McCarthy Pelych.

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1937 ~ 69 Year Reunion

A luncheon was held at J. C.'s Café on June 24th for the 69th reunion of the class of 1937. A short business meeting took place, followed by a wonderful lunch. There were eleven graduates and four spouses present. The afternoon was spent talking about old times and fond memories of our school days at Hornell High School. A collection was taken to cover our expenses and donations. It was voted to meet again next year at the same place. We closed with a prayer read by Charles Davis who was also Master of Ceremonies. We said our farewells with hopes to see everyone for our 70th reunion in June of 2007. The committee consists of Charles & Laura Davis, Roberta Goff Bishop, and Ethel Terry Sheely. They work very hard in making the necessary arrangements for classmates to meet every year.

Attending their 69th reunion were **front row (l. to r.):** Ethel Terry Sheely, Arlene Kniskern Davis, and Evelyn Kelley Brotzman. **Middle row (l. to r.):** Floyd Kame, Roberta Goff Bishop, Reese Smith, and Margaret Davis Stearns. **Back row (l. to r.):** Charles Davis, Stanley Smith, Judson Stearns, and Ray Komenuk.

Class of 1943 ~ 63 Year Reunion

The Class of 1943 had their 63rd reunion on Saturday, 6/24/06. They met for lunch at the Sunset Inn. Twenty-two people were in attendance. A great meal was served by the restaurant staff. There was a 50/50 raffle and a white elephant sale. We had such a great time, and are looking forward to many more reunions together!

First row (l. to r.): Burton Nesbit, Arlene (Recktenwald) Clark, Martha (Bob) Panter, Mary Lois (Hedges) Grimm, John Solinas, Ed Rawady. **Row two (l. to r.):** Dave Generalli, Marjorie (Merwyn) Wright, Myer Spitulnik, Irene (Stephens) Lyke, Gladys (Muchler) Schubmehl. **Row three (l. to r.):** Jack Graham, George Trentanelli, Dick Schieder

Class of 1943 ~ 63 Year Reunion (Part II) - Class of 1943 Annual Committee Christmas Party

Front row (l. to r.): Martha Painter, Arlene Clark, Pearl Solinas, Gladys Schubmehl, Mary Lois Grimm, Jim Grimm. **Rear (l. to r.):** Jack Graham, Marjorie Wright, Leo Clark, Ralph Bailey, John Solinas, Becky Bailey, Ed Rawady, Dorothy Graham.

The year 2006 was a very difficult one for the Class of 1943 Committee. Because of health reasons or death, we lost six more committee members. However, we picked up two new members. Irene Stephens Lyke and Gladys Muchler Schubmehl joined our group. We continue to hold monthly meetings and plan for our annual yearly reunion during alumni weekend.

In December, we held our Christmas party at Rupert's restaurant with 14 committee members and guests in attendance. Following a great dinner, a short business meeting was conducted by leader Ed Rawady. George Trentanelli held a 50/50 raffle, John Solinas gave everyone a new two dollar bill (as he does every year) and several door prizes were awarded. The balance of the evening was spent socializing. A great time was had by all.

...more photos on page 22

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1943 ~ 63 Year Reunion (Part II) - *Continued*

Above: Art Foreman and Elizabeth Gardner Foreman

Left: (from left) Irene Stephens Lyke, Mary Lois Hedges Grimm and Ed Rawady.

Class of 1944 ~ 62 Year Reunion

The Class of 1944 has had a busy, fun-filled year!! In celebration of our 62nd reunion, our annual picnic was held at James Street Park. It was truly one of the best. Steaks grilled by the mayor could be cut with a fork. About forty classmates and spouses attended. We have continued to meet for lunch on the second Tuesday of the month. This is a very enjoyable outing. We celebrate monthly birthdays and have many, many laughs! The average attendance is 20-24 people. Our Christmas party was held at Tolly McCarthy Pelych's home. It was a BIG HIT, especially those flashing cocktails! We hope to keep all of these activities going in the year 2007. We continue to form strong bonds and close relationships.

"Frip" Marino and his wife, Edna, enjoy a holiday cocktail at the Class of 1944 Christmas party held on 12-12-06

Pictured are classmates and dear friends Beverly Barney Recktenwald and Helen Winzer.

RULES FOR TEACHERS 1915

Truly the lifestyle of a schoolteacher has changed radically in the last 85 or 90 years. For example, a 1915 teachers' magazine listed the following rules of conduct for teachers of that day.

- You will not marry during the term of your contract.
- You are not to keep company with men.
- You must be home between the hours of 8PM and 6AM.
- You may not loiter downtown in any of the ice cream stores.
- You may not travel beyond the city limits unless you have permission of the chairman of the board.
- You may not ride in a carriage or automobile with any man unless he is your father or brother.
- You may not smoke cigarettes.
- You may not dress in bright colors.
- You may under no circumstances dye your hair.
- You must wear at least two petticoats.
- Your dresses must not be any shorter than two inches above the ankle.
- To keep the schoolroom neat and clean, you must sweep the floor at least once daily; scrub the floor at least once a week with hot soapy water; clean the chalkboards at least once a day; and start the fire at 7AM so the room will be warm by 8 AM

--Buckeye Farm News

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1946 ~ 60 Year Reunion

Local members of the Class of 1946 gathered together last May for a group picture. Row 1 (left to right): Frederick A. Petersen, Francis "Joe" Solo, Anna LaFaro LoCoco, Velma Greenfield Hilsdorf, and Carl Wellington. Row 2: Ray Rahmlow, Dorothy Lyke Clark, Betty Spalding Gessner, Josephine Nasca Nosky, Marian Langford Bayly, Jean Nisbet Burdell, and Don E. McManus. Row 3: Bob Kubiak, Jean Clark Kubiak, Rosamond Hubert Ordway, John W. Dessena, Sally Harvey Garippa, and Marian Eicher Giglio.

Well, another reunion has come and gone..... our BIG 60th!! The celebration took place on Saturday evening, June 24, 2006 at the Knights of Columbus. John Carbone and his staff did a great job preparing and serving the food. It was delicious! Although there was a meager showing of the class of 1946, those who were able to attend had a wonderful time. It was disappointing that there were not more from Hornell in attendance. You absentees really missed a fun evening! Attending from out-of-town were Rosemary Robbins Dobbins and her husband from Huntsville, AL; Olga Mazella Dwyer and her husband from Delmar, NY; Ruby Failing Clarkson and her husband from Inverness, FL; Joanne Perley VanDurme and her husband from Dansville, NY; and Connie Daniels Quanz from Wayland, NY. Classmates from Hornell that attended were Bob and Jean Clark Kubiak, Dorothy Lyke Clark, Marian Eicher Giglio, and Betty Spalding Gessner.

Betty Spalding Gessner (right) had fun visiting with her daughter Debra Dupont '69 at the K of C banquet. Betty has been the major organizer of the 1946 reunions.

Bob and Jean Clark Kubiak enjoyed the evening very much.

Marian Eicher Giglio is all smiles!

Class of 1948 ~ 58 Year Reunion

Table (l. to r.): Jeanne Jeffery Stearns, Audry Roe Morris, Virginia Borden Beecher, Robert Griswold, and Rose Trentanelli Rizzuto. **Standing (l. to r.):** Ed Clancy, Alfred McRay, Donald Brink, Joanne Moran, Karyl Schreck Doster, Mary Frances McKeivitt Clancy, Mary Colomio Fiacco, Gertrude Hooker French, Dorothy Bossard Allen, Barbara Lippincott O'Neil, Joanne Shull Belliveau, and Audrey Allen Pettibone. **Back Row (l. to r.):** Richard Alger, Oliver Cornish, Joan Dagon Diehl, Frances DeGaetano Crain, Jim Crain, Ezio Fiacco, William Brown, Ellen Sweeney Sengstock, Maureen Tobin Galatio, and Glen Bossard.

Forty-eight members of the Class of 1948 got together for a luncheon reunion at the Sunset Inn on Friday, 6/23/06. Thank you to Al McRae for doing such a wonderful job as Master of Ceremonies! Everyone had a great time. Congratulations to the many classmates who won door prizes. A 50-50 raffle was also held. It was good to see Joanne Moran who came across country from the state of Washington to attend. The 58th reunion was dedicated to the late Patricia Rose Alger. A memorial book was donated to the school library in her name. Pat was instrumental in initiating the Class of 1948 monthly luncheons at the Italian Villa. We get together on the third Thursday of each month (with the exception July and August) at 12:30pm. There are no dues or reservations required, just come and enjoy the camaraderie!! A big THANK YOU to the Alumni Association Board of Directors for all that they do.

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1949 ~ 57 Year Reunion

Pictured are Shirley Averill Peterson, Hal Severin, Pat Edmond Severin, Butch Ermy, Dorothy Ermy, Mitzie McIntee Murphy, Janice McKeivitt, and her husband. Standing is Fred Peterson.

To wind up.....or wind down.....Alumni Weekend 2006, forty members of the class of 1949 met for Brunch at the Sunset. Once again, we were served large amounts of delicious food that was enjoyed by all. Many classmates have attended for several years, but some in attendance were first timers. We hope that everyone will return next year to visit and share in the great memories & wonderful times we had at HHS!!

Taking time out for a group picture are (l. to r.) Eleanor Giglio McCaul, MaryAnn Orihuel Leon, Shirley Maglier Benson and Matthew Gambino.

Class of 1951 ~ 55 Year Reunion

The "1951 Crew" at the Club 57!

The class of 1951 celebrated its 55th reunion on Alumni Weekend, June 23-25, 2006. Many class members returned for the festivities which began Friday evening with a casual mixer at Club 57. Old friendships were renewed with lots of hugs and kisses shared. A few tears were shed when we remembered the dear faces that are no longer with us. Saturday was left open for class members to visit family, friends, and/or just plain relax! The weekend came to a close with a brunch at Rupert's where we all said our reluctant goodbyes. Hopefully, we will all be together for a 60th reunion in 2011!!! In the meantime, we will continue to have our annual picnic each September on the Sunday after Labor Day.

June Rose Ainey, Philip Loree, Rose Stewart, and James Stewart enjoyed sharing lots of laughs and memories at their 55th reunion.

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1955 ~ 51 Year Reunion

The class of 1955 got together on June 24, 2006 for a luncheon at the home of Jack and Dottie Ormsby White. We all enjoyed ourselves so much. Many thank-you notes from classmates were received saying they had a great time seeing everyone and talking about old times. We lost Joe Strickland just before the picnic, but Pat Armstrong Jennings kept in contact with Joe right to the end. Pat telephoned everybody so they could have the opportunity to call Joe themselves. She will truly be missed. How nice it was of Jack and Dottie to open their house to our classmates...THANK-YOU!! They are looking forward to seeing everybody next year and hope more members of our class can make it.

Attending their 51st reunion were **Row 1:** JoAnn Titus Smith, Patty Armstrong Jennings, and Betty Dodge Butler. **Row 2:** Mary Lucy McKinley, Sandy Oxx Smith, Linda VanOrder Congelli, Marilyn Hogan Steane, Mary Egmond Gottko, and Dottie Ormsby White. **Row 3:** MaryAnn Conz Goth, Elenor Bash Brundu, Amelia "Mi-Mi" Fucci Dempsey, MaryAlice Kennedy King, Virginia Jones Vail, and Todd Moore. **Row 4:** Ed Mess, Curtis Lewis, John Watt, George Prior, and Norm Frewin. **Row 5 (on porch):** Jack White, Mike Goth, Dick Parker (behind plant), George Padden, Bob Stewart, Bill McMordie, Janet Lyke George, Fran DeSanto, and Lou Brundu.

Class of 1956 ~ 50 Year Reunion

The class of 1956 celebrated their 50th anniversary reunion the weekend of June 23rd, 24th, and 25th, 2006.

Friday night there was a party at the American Legion for 100 classmates, spouses and friends. Committee members Dottie Nicholson Perkins, Sandy McManus O'Heron and Eileen Gleason Connors welcomed guests at the door. Champagne glasses and lapel pins which were designed for the occasion, along with updated classmate directories and photo I.D. tags, scanned from our yearbook, were distributed. A photo display remembering the 36 deceased classmates was on exhibit. Two 50/50 raffles supervised by Bob Rosell and Louie Nasca were held. Winners were David Dugo and classmate Bob Brewer. Several door prizes were given away during the evening. Pete Galbo recited the Invocation which had been written by classmate Rev. Paul Stuart. An outstanding buffet dinner prepared by Steve Foster and his very capable staff was enjoyed by all. Bob Rosell took candid photos throughout the evening and played recorded music from the 50's.

Saturday night, 65 classmates and their guests attended the Annual Alumni Banquet. It was announced that the Class of 1956 had presented the H.H.S. Alumni Association a check in the amount of \$20,000.00 for scholarships in 2006. Eric Eason, grandson of Sally Taylor Brown and Allison Crowley, granddaughter of Donald Crowley, were among the 12 recipients. There was one scholarship given in memory of classmate William J. (Jerry) Gray, who was our scholarship chairperson. This grant was given to a deserving student entering the field of business or finance. Carole Sheridan West, Class Valedictorian, presented the response for the class. Classmate Rev. Bob Oyer offered the invocation and benediction.

A Sunday morning brunch was attended by 60 classmates and guests at the Sunset Inn Restaurant. After a fine buffet hosted by Marcia & Tom Davis, it was finally time to relax and catch up on the last 50 years of our lives. Many had not seen each other in all that time. There was much talk of future reunions, scholarship drives and informal picnics. The existing reunion committee agreed to stay active and intact.

Bob Rosell has incorporated all his candid reunion photos on a CD. If you are interested in obtaining a copy of this CD., contact Bob Rosell or any committee member for details.

Our special thanks to Cathy Potter Kimball, Alumni Association President and the Board of Directors for honoring the Class of 1956 on our very special anniversary.

Enjoying Sunday brunch at the Sunset: (l. to r.) Chuck Robertson, Betty Robertson (Chuck's wife), Jamey McDermott (Ray's wife), Ray McDermott, Dave Fletcher.

(l. to r.) Sally Taylor Brown, Mary Jo Colamarino Jacobs, Dave Jacobs (Mary Jo's husband) at the American Legion Hall.

...more Class of 1956 on page 26

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1956 ~ Continued

Class of 1956 Scholarship Fund Donors

Linda Bailey Kinne
Lucile Brasted Clancy
Phillip Breunle
Robert Brewer
Gwendolyn Brown Peters
Lucciano Brundu
Steven Burdett
Charles Burlingame
Robert Burnside
Deanne Clancy Callan
Mary Jo Colamarino Jacobs
James Congelli
Nancy Conner Woolever
Frederick Cook
Margaret Cosgrove Changose
Lyle Crosby
Donald Crowley
Frederick Curran
Carol Dailey Moss
James Davis
Mary Deegan Jones
Beverly Donlon

Joann Dugo
Paul Dugo (Deceased)
James Eveland
David Fletcher
Peter Galbo
Thomas Gallagher
Jean Geleta Finch
Angela Gibi Van Allen
Lawrence Gleason
Mary "Eileen" Gleason Connors
Lora Goff Ordway
William "Jerry" Gray (Deceased)
James Griffin
Theodore Grumley
Gerald Hancock
Robert Hanrahan
Elliott Hartman
Alan "Joe" HerrNeckar
Carol Hoffman Thompson
Joann Hoffman
James Ivey

Roger Kramer
John Kukuva
Harvey Labourr
Alice Lacy Geffers
Robert Langford
John "Jack" Linehan
Annette Logan
Jack Loper
James MacFarland
Carl Marino (Deceased)
Gene Matacale
Francis "Buzzy" Mauro
Raymond McDermott
Lois McGregor Houghtaling (Deceased)
Susan McKay Argentieri
Keith McLean
Sandra McManus O'Heron
James Morton
William Mosgrove
Mary Dell Meunch Tramont
Louis Nasca

Deloris Nicholson Perkins
Raymond Nolan
Rose Orologio Natoli
Robert Oyer
Jacqueline Perley
James Perley
David Persing
Dale Pollinger
Carolyn Prisco Wood
Barbara Rahmlow Brown
Margaret Rechichi Dunn
Charles Robertson
Barbara Rohan Norton
Robert Rosell
Avis Scheele Hatfield (Deceased)
Mary Ann Schillaci
Nancy Seaman Bridge
Karl Secondo
Carole Sheridan West
Barbara Shults Finch
Stephen Simpson

Marla Skinner Galley
Marilyn Smith Batra
Carole Sparro Zabirzewski
Thomas Spencer
Michael Spitulnik
Ronald Stanton
Helen Stephens Kidd
Sharon Stewart Collier
Paul Stuart
Sally Taylor Brown
Paul Trapani
Donald Vaine
Richard Wallin
Judith Webb Minnich
Dean Wesley
Jack White
William White
Mary Widmer Birdsall
Eleanor Yeoman Brown
Carol Zeliff Ziarnowski
Joseph Zuckernick
Gary Solo

The Class of 1956 Donors donated \$20,000 to the H.H.S. Scholarship Program.

(l. to r.) Louie Nasca, Sharon Nasca (Louie's Wife), Louie Nasca's Son Christopher, Bob Brewer, Eleanor Rosell (Bob's Wife).

(l. to r.) Sandy McManus O'Heron, Ed O'Heron (Sandy's Husband), Jackie Percy, Margaret Rechichi Dunn, Joann Dugo.

HHS Class of 1956 Deceased Classmates

ATTENTION ALUMNI:
If you would like to submit items for next years newsletter (eg. achievers/where are they now?, old pictures, local news of interest, etc.), please feel free to contact any board member. We welcome and encourage your input!

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1966 ~ 40 Year Reunion

The Class of 1966 held their 40th Year Reunion over the weekend of June 23rd. The festivities began with a Friday night mixer held at the Blue Angel. On Saturday morning, several classmates toured the Hornell High School while others enjoyed a golf outing. The Saturday evening banquet was a GREAT SUCCESS with seventy classmates and spouses attending. Every classmate received a nametag with his or her picture on it, an address book, and a CD.....with music playing in the background.....of old pictures from the yearbook. The highlight of the evening was the Memorial Display of all deceased classmates. GREAT JOB!! The reunion committee would like to thank everyone who donated towards our 1966 Scholarship Fund. It was a big success. PLEASE KEEP IN TOUCH. SEE YOU FOR OUR 45th REUNION IN 2011!!

The Class of 1966 Memorial Table

Josie Bennett Barnard, Joanne Smith Williamson, Nancy Bates Carretto, and Milene Boag Dexter.

Class of 1966 Scholarship Fund Donors

- | | | |
|---------------------------|--------------------------|---------------------------|
| Cindy Allen Aherns | Gary Freeland | Nancy Hammond Moynihan |
| Mary Jo Kramer Astrachan | John Frungillo | John Mu |
| Josie Bennett Barnard | Jim Gessner | Vickie Smith Nonn |
| Beverly Butler Bertram | Nancy Hadsell | Mike Northrup |
| Marcia Bardeen Brown | Cheryl Hammond | Tom Pieklo |
| John Buckley | Mike Hogan | Bob Powell |
| Nancy Bates Carretto | Margaret "Peg" Martin | Sharlene Gilroy Price |
| Ron Clark | Jimerson | Steve Price |
| Sue Trenkler Clark | Sue Kimball Jimerson | Chari Dailey Prunoske |
| Alberta Dugo Cleveland | William B. Johnson | Carol Castiglione Rallo |
| Peter Conway | Philip June | Linda Argentieri Rascover |
| Dean Corner | Martha Clancy Kennedy | Connie Whitman Roselli |
| John Cornue | Kathy Giglio Kuhn | Bob Spitulnik |
| Nance Kimball Countryman | David Lathers | Brian Strobel |
| Dave Cregan | Annette Archibald Lehman | Steve Todd |
| Peter Crist | David Markel | Kathy Ashworth Tsubulsky |
| John Davis | Richie Marts | John VanOxx |
| Milene Boag Dexter | Charles McCormick | Joan Hammond Vanderhof |
| Ellie Sparro Dobbins | Donna Moss McDaniels | Dani Oakes Wassink |
| John Donaldson | Valerie Duffy McGee | Tom White |
| Mike Falzarano | William McHale | Paul Willsey |
| Christine Galatio Fawcett | Carol Worthylake McHale | Bob Wood |
| Tom Foreman | Martin McLaughlin | |
| Lynn Logan Freeland | Mary Essa Montgomery | |

Visit www.hornellhome.com to bring back memories of Hornell, view pictures, a message board, HHS yearbook pages, missing classmates, and much, much more. This is a great site!

Class of 1971 ~ 35 Year Reunion

The class of 1971 celebrated "35 years" at a casual get together on Loon Lake hosted by Jimmy "Digger" Dagon. We had a great time seeing everyone and talking about the good 'ole days at HHS! The class plans to meet casually each summer until our "BIG 40"!!! Watch for information on the Evening Tribune guestbook, and future mailings. The committee would like to raise money each year in honor of our deceased members. The donations collected will be given as a scholarship during our 40th reunion in 2011. Contributions can be sent to Angela "Mugsy" Daniels Markel, HAA Treasurer, PO Box 135, Hornell, NY 14843. We hope you can join us next summer for some great laughter and memories. Updated addresses and e-mails can be sent to Nancy Notz Fagnan at nlf213@yahoo.com.

The Class of 1971 Reunion attendees!

...more Class of 1971 on page 28

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1971 ~ Continued

Jim "Digger" Dagon (with guitar) provided the entertainment at his Loon Lake cottage. His "backup band" consisted of Micky Galatio, Karen Piccirillo Kelly, and Pam Schmitt Powers.

Preparing the hotdogs and burgers are Jim Dagon, Dennis "Chooch" Burns, Kathy Yergy Moses, Nancy Notz Fagnan, Angela Daniels Markel, and Rich Head.

Class of 1976 ~ 30 Year Reunion

The HHS Class of '76 celebrated their 20th reunion on July 15th, 2006 at Rupert's. Old friends came from both near and far. A special classmate made the trip from the "far east." Yasuto Katekawa, who was the class foreign exchange student traveled from Okinawa Japan for the fourth time since graduation. He was a pleasant surprise for all in attendance. The class enjoyed an evening of food, beverage and dance. Many thanks to Laura and others for their time and effort in planning this event.

Yasuto enjoyed visiting with Lenny Caruso '63 and Joe Flaitz

(l. to r.) Marybeth Lodato Mazella, Karen Schneider Quinlan, Yasuto Katekawa, Laura Prete, Mary Jo Harwood Foreman, Theresa Rameriz Bates, Theresa Dailey Hall.

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1981 ~ 25 Year Reunion

What a weekend it was...our 25 year reunion! The Class of '81 celebrated our 25th class reunion over Alumni weekend last June. We started off on Friday night with a class mixer at the G. Carducci Lodge in Hornell. What a great time we had. More classmates showed up than expected which was a great surprise. We shared memories of the past and what's been going on in our lives over the last twenty-five years. The party lasted long into the night....guess we're not as old as we thought!! We continued our celebration with the Alumni Association at the Knights of Columbus Hall. The Alumni Association honored our class. A wonderful time was had by all. Our committee (with a little outside help) put together a poem that we felt represents our class the best:

There once was a class from '81,
who liked to party and have some fun.
They spent four years at Hornell High,
then it was time to say goodbye.

Some went to college for years,
others went straight to their careers.
Lawyers, doctors, bankers and such,
we've all moved on, yet kept in touch.

Although we've spread out far and wide,
we'll never lose our Hornell pride.

The success we have is due to many,
Norm, Unca Don, and don't forget Lenny!

Thank you Alumni for honoring us here,
as we celebrate our 25th year.

Our hearts are filled with memories so dear,
let's raise our glasses and toast a cheer.

May a song of praise remain in our heart,
for red and blue spirit, we'll never part.

The 25th reunion committee consisted of: Row 1 (l. to r.): Elizabeth Kull Cardamone, Maureen Clark Broughton, Diane Roof Ellis, Ann Fitzpatrick, and Kelly Clifford Matacale. Row 2 (l. to r.): Rich Clancy, Lynda Nasca Losecco, Monica Wise Matacale, and Chris Kramer.

Sitting: Kim Stearns Ward, Diane Roof Ellis, and Maureen Clark Broughton
Row 1: Julie Vogt Feenaughty, Jackie Griswold Day, Elaine Malick Coen, Mary Helen Aini Hogan, Mike Chevalier, Kelly Clifford Matacale, Monica Wise Matacale, Cheryl Zeliff Domroes, Tina Marsh Barton, Rich McCarthy Mike FitzGerald, and Ann Fitzpatrick
Row 2: Mike Jimerson, Rich Clancy, George Recktenwald, Bobby Hall, Chris Hogan, Chris Kramer, Mike Watt, Lynda Nasca Losecco, Elizabeth Kull Cardamone, and Colleen Connors Argentieri.

Rich Clancy, Jimmy Lawrence, Walt Argentieri '82, and Bobby Hall

Elizabeth Kull Cardamone, Mike FitzGerald, Mike Watt, Cheryl Zeliff Domroes, and Diane Roof Ellis.

(Photo at left) Mike Watt, Rick Sutfin, Cheryl Zeliff Domroes, Mike Deebes (w/wife Andrea), and Pete Huffsmith

2006 Reunions • 2006 Reunions • 2006 Reunions

Class of 1986 ~ 20 Year Reunion

Class of 1986 Reunion Committee members (l. to r.): Steve Hoeffner, Matt McAneney, Bonni HarrisValentine, Beth Neale Hults, Jodi Nary Testani, Amy Griswold Decker, Amy Simons Payne, Ron Nasca, Bob Peisher

Better known as the class with “Destinations Unknown”, the class of 1986 began their 20th year reunion on July 28th, 2007 at the Maple City Bowl. This was the class with a prom theme of “Comfortably Numb”. In our late thirties, we have found ourselves to be at least comfortable, if not a little numb, and our destination found.....maybe not quite what we wanted..... but at least a destination! Maple City Bowl turned out to be a great way to start our reunion. We found ourselves singing karaoke, laughing, and reminiscing again about the good old times at HHS. For those unable to attend our big night, biographies were sent in for all to peruse. It was wonderful to find out just what happened to so-and-so. The night did not end at the Bowl, however. It continued at the Valentine Camp on Gypsy Hill. Saturday night at the K of C was catered by Andy Carbone for about eighty people. Yes, some partied too much the night before, and could not get up for the Saturday festivities..... uh, “HAP”.....!!! The night featured a DVD with many snapshots and ‘80’s music to get the evening rolling. The DVD was a hoot and so was our DJ! Many thanks to everyone who made this reunion possible. A special thank you to the following committee members for their time and effort in organizing it: Amy Griswold Decker, Beth Neale Hults, Steve Hoeffner, Matt McAneney, Ronny Nasca, Bob Peisher, Amy Simons Payne, Mike Spencer, Jodi Nary Testani, and Bonni Harris Valentine.

Class of 1996 ~ 10 Year Reunion

The Class of 1996 celebrated their 10 year reunion the weekend of June 24th and 25th. Friday night was downstairs at Vinny’s. Classmates enjoyed some snacks and beverages which consisted of pizza, chicken wings, and, of course, a keg of beer!! Approximately fifty people from the class attended this social mixer. Saturday evening, a buffet dinner which was catered by JC’s was held at the American Legion. A “DJ” provided the music entertainment. Classmates and their spouses enjoyed dancing to some old tunes until about midnight. The weekend went pretty well. It was so nice seeing everyone again!!

Some of the 1996 classmates attending their 10 year reunion were Jason Cregan, Kristie Yanni, Andrea Zanghi, Tiffany Campese, Erin Rohan, Linda Yang, Shannon Mauro Buckley, Bridget Clifford Hinkle, Stacey Cregan, Kara Smith, Keegan Johnson Manchester, Megan Buchanan, Jennifer Oravec, Kimberly Friedland Montinarelo, Todd Stewart, Kathleen Rasmussen Schwartz, Ryan Wassink, Laura Shulds, Courtney McKee Snyder, and Michael Logan.

Homecoming Weekend 2006

The Hornell High School Red Raiders proved to be a great host for Alumni Weekend. Coming off another 2005 Sectional Championship, they improved their record to 3-0 with a 48-12 victory over Wayland-Cohocton. Seniors and underclassmen participated in many activities during the week. Homecoming has become a special event for Hornell, and all that goes with it. Spirit Day, Dress-up Day, the annual parade, etc. all make for a fun-filled week. At halftime of Friday night's game, the HHS marching band performed to a packed house. The new members of the Sports Hall of Fame were introduced. A traditional highlight was the crowning of the 2006 Homecoming Queen, Caitlin McAneney. She is the daughter of John '79 and Karen Prete McAneney '81. Caitlin was crowned by the 2005 queen, Monica Agrawal. It was a great night and wonderful weekend for the Red Raiders, the new Hall of Fame inductees, the students, alumni, and, of course, our new queen. Congratulations!!

The Homecoming Court

Srijana Jonchhe was escorted by her father Prof. Yogendra Jonchhe.

Kirsten Kelley and her escort Eric Argentieri

Caitlin McAneney and her escort Joe Pelych

Congratulations to the 2006 Homecoming Queen, Caitlin McAneney (center)! Celebrating with her are Prof. Yogendra Jonchhe, Srijana Jonchhe, Joe Pelych, Kirsten Kelley, and Eric Argentieri.

Members of the Red Raider football team take a break on the sideline. They are (l. to r.): Dan Bassage, Dave Zapata, Chris Koehler, Matt Hooker, and DJ Schwartz.

Alice and Sid Smith '57 enjoyed watching the game with their sons Chris '79 and Matt '81.

The Hornell High School marching band did an excellent job entertaining the homecoming crowd on Friday evening.

H.H.S. ALUMNI ASSOCIATION 2006 SPORTS HALL OF FAME

The 19th Annual Sports Hall of Fame luncheon for inductees was held on Saturday, September 16, 2006 at Rupert's Restaurant. The Hornell Alumni Association honored four former Hornell High School graduates. The new members are Sal Brundu '47, Andy Flaitz '80, Katie Hillman '81, and David Jeffery '86. Reverend Michael Childs opened the luncheon with the invocation, followed by President Cathy Potter Kimball '80 who welcomed everyone to the event. Master of Ceremonies, Chauncey Watches '75, introduced and presented a plaque to the new inductees. The luncheon is a time when the inductees have a chance to renew old friendships and share memories from days gone by. They also shared acknowledgements of the people who significantly influenced them during their years at HHS. On behalf of the Alumni Association and the Sports Hall of Fame Committee, we would like to congratulate this year's recipients.

2006 INDUCTEES

SAL BRUNDU, CLASS OF 1947

Sal Brundu is a life long resident of Hornell. He was an outstanding football player for Hornell High School from 1945 through 1947. He was named captain of the team in 1947. After graduation from high school, Sal played semi-professional football in the area Hornell Recreation League in 1949 and 1950. He joined the service in 1951 and played on the 11th Airborne Division football team for 2 years in 1951 and 1952. Sal has been an outstanding supporter of Hornell athletic teams his entire life and can be seen regularly at Hornell athletic events. He was one of a few community minded individuals who donated his time and effort in constructing the dugouts for the baseball and softball fields at the high school. He retired from the Hornell Fire Department after 38 years of service and continues to reside at 14 Mays Ave. in Hornell.

ANDY FLAITZ, CLASS OF 1980

Andy was one of the top swimmers in the history of Hornell High School. He earned five letters in swimming during the years 1974 through 1978. At one time during his high school career, he held six school records. He still holds the school record in the 200 Individual medley. He was first team all-league in his final three years in the Sullivan Trail Conference. Hornell won the Sullivan Trail Bi-State Championship each year. At one time during his career Andy held school records in the 200 freestyle, 100 freestyle, 100 butterfly and was a member of the 200 medley relay team and the 400 freestyle relay team. He was the MVP of the swim team his senior year. Andy attended SUNY Geneseo, was a member of the swim team and placed in the SUNY AC State meet. Andy died tragically in a car accident during his freshman year at Geneseo. Each year for the past 25 years the Andy Flaitz Memorial award has been presented to a Hornell High School swimmer honoring the memory of Andy Flaitz.

KATHLEEN "KATIE" HILLMAN, CLASS OF 1981

Katie Hillman was not only an outstanding athlete but one who also achieved high standards in the classroom. Katie was an outstanding soccer player earning three letters. She was named the "outstanding defensive player" on her team her junior year. Katie was a member of the winter cheerleading team her junior and senior year and earned two letters. In her senior year, Katie was awarded the Debbie VanScoter Award, emblematic of the outstanding female athlete in her class. Katie's academic achievements included induction into the National Honor Society and the recipient of three scholarship awards at Graduation. Katie attended Niagara University. Katie is a Public Health Nurse and resides in Branchport.

DAVID JEFFERY, CLASS OF 1986

David Jeffery excelled in golf, basketball, and baseball during his high school career. David earned four letters in golf, three in basketball and three in baseball. In golf David represented Hornell H.S. in the Section V tournament his junior and senior years and was constantly one of the top 5 scorers on the varsity team. In basketball, David played point guard and was one of the teams' top scorers as a senior. David excelled in Baseball. He was a team leader in many categories during his three varsity seasons. He had a .391 batting average his junior year, led the team in singles (25), had a pitching record of 3-3 recording 53 strikeouts in 45 innings pitched. During his senior year David's batting average was .420, leading the team in runs scored (39), total hits (29), stolen bases (7) and triples and doubles. His pitching record was 7-1, completing 7 of 8 games striking out 96 batters and walking only 22. David was awarded the MVP trophy his senior year in golf and baseball and was the recipient of the Evening Tribune award emblematic of the top male athlete in his class. David attended LeMoyné College where he played both baseball and golf. David presently works for Hartford as a risk specialist. He and his wife Rebecca and two sons reside in Connecticut.

The H.H.S.A.A. Sports Hall of Fame committee is presently and always accepting nominations for individuals to be considered for induction. Nominations received by June 15th are considered for the following year's induction. As of June 2006 any new nomination that has not been selected for induction after a three-year period must be resubmitted.

Persons who make a nomination should include:

1. A resume that accurately describes the nominee's high school accomplishments. This information should be as detailed as possible with dates and activities.

Archival material from newspapers, yearbooks, and any other source would be most appreciated and is always most useful.

2. Post high school accomplishments may also be included. Please be specific in the information.

3. Family information: addresses, phone numbers, and email addresses allow the committee to contact the family.

4. The name, address, phone number, and email of the person making the nomination is needed in case the

committee needs to make contact with them.

Please submit all nominations to: H.H.S.A.A. Sports Hall of Fame; PO Box 135; Hornell NY 14843-0135

The committee is made up of nine members. The committee elects six members and the Hornell High School Alumni Association appoints three. The nine members meet in July to select the fall class of inductees. All nominees are considered. Each person to be nominated must receive a majority vote of the committee. Voting is done by secret ballot with a maximum of six athletic inductees and a possible contributor each year.

The 2006 Sports Hall of Fame inductees are David Jeffery '86, Katie Hillman '81, Sal Brundu '47, and standing in for his brother Andy Flaitz '80 is Jake Flaitz '76.

In celebration of Sal Brundu's induction into the HHS Sports Hall of Fame, past and current Hornell firefighters gathered at the Carducci Lodge at the "after game" social hour. Pictured are **front row (l. to r.):** Dan Smith, Roger Kramer, Sal Brundu, John McAneney and Jim Gleason. **Back row (l. to r.):** Bill McMordie, Vince Kelly, Jim Mehlenbacher, Brian Tingley, Mike Duffy, Brian May, Steve Foster, Luke Kelley, John Giglio, Todd Smith, and Steve Weed. Unfortunately, Don Kelley was "cut out" of this photo. His elbow is showing, though (far right). Sorry, Don!!

Dave Jeffery '86 gave an acceptance speech at the luncheon.

New and past Sports Hall of Fame members attended the luncheon held at Rupert's. Pictured are Dave Jeffery, Teddy VanOrder Omsby, Jacob Flaitz, Sal Brundu, Jacob Flaitz Sr., Katie Hillman, Marianna Norton Hayes, Rick Sirianni, Bob Flaitz, Cathy Potter Kimball, Don Kelly, and Dave Jacobs.

Past Inductees to the HHS Hall of Fame

Elliott Hartman	Donald Kelley	Robert Young, Sr.	Henry Burke	Elizabeth "Beth" Farrell
William Havens	Glen Boylan	Bob Griswold	Nancy Hill Freeland	Loveless
Francis Hogan	James O'Connor	James Argentieri	Ernie Weyand, Jr.	Teri Walker Mauro
Harold Coddington	Joe Curran	Ernie Downing	Theodora "Teddy" Ormsby	John Burke
Robert Flaitz, Sr.	Joe Bob	Richard Scott	Richard Fiacco	Marianna Norton Hayes
Jim Moretti	Charles Swift	Bob Ellis	Dr. C.E. Patti - Contributor	Edmund Mark O'Neil
Charles Young	Robert P. Young	Frank Wyant, Jr.	Anthony "Butch" Ermy	William Bobownik
Margaret Jones	Sandra Huffsmith-Hillman	Mike Wauffle	Ray Cudabec	Rick Sirianni
Bert Myers	Joe Mauro, Sr.	James Cleveland	Al Stook	Jerry McLaughlin
John Foreman	Penny Bassage	Arland Hanning	DeMario Ridgeway	Dave Jacobs
Robert Rohan	James Dagon	Fred Penfold	Jim Murphy	John Dagon
William Rohan	Tom King	George Clicquennoi	Murray McNaughton	Greg Helmer
Lorenzo Castiglione	Cathy Potter Kimball	Kelly Simon	Robert Carlin	John Gemmell
John Caprarulo	Richard Todd	Joe Piccirillo	Mike Coleman	Debbie VanScoter
Louis Babcock	Charles Libordi	Jacob Flaitz	Donald Coogan	Carl Mauro
Richard Durkee	Paul Egger	Robert Fiacco	Joseph Mauro, Jr.	Brett White
Ernst Weyand, Sr.	Phil Patti	Charles Fagnan	William Mosgrove	Dan Schwartz
David Guenther	Patricia Sheedy	John Kelleher	Daniel Swift	Brian Andrews
Salvatore Fiscina	Francis Mauro	Wally Amphlett	Harold Paul	Billy Yergens - Contributor
John Dailey	Gerald Crowe	Paul Curran	Mario Argentieri-Contributor	Don Furlong
Harry Alexin	Mike Goth	Art Foreman	Bill Livingston	David Jeffery
Benjamin Spitulnik	Bob Baumgarten	Maria Bottone	Salvatore Catalino	Katie Hillman
Alex Tsibulsky	Paul Quinlan	Robert Binney	Linda Piccirillo Hinckley	Sal Brundu
Mildred Hunt	Richard Congdon	Paul Powers	Jim Coleman	Andy Flaitz
Donald Foreman	Ervin Chambliss	Bud Vanderhoef		

Wanted:

Hall of Fame nominees for 2007. Nominations must include a complete biography of the sports in which they participated along with any awards, achievements, or distinctions inclusive of post high school years.

Send to:
H.H.S. Alumni Sports
Hall of Fame
PO Box 135
Hornell, NY 14843-0135

35
30 25 20 15 10 5

A Tribute to Class Reunions!

Every ten years, as summertime nears,
An announcement arrives in the mail.
A reunion is planned. It will be grand.
Let's make plans to attend without fail.

I'll never forget the first time we met,
We tried so hard to impress.
We drove fancy cars and smoked big cigars,
And wore our most elegant dress.

It was quite an affair. The whole class was there.
It was held at a fancy hotel.
We wined, we dined, and we acted refined,
And everyone thought it was swell.

The men all conversed about who had been first
To achieve great fortune and fame.
Meanwhile, their spouses described their fine houses,
And how beautiful their children became.

The homecoming queen, who once had been lean,
Now weighed in at one-ninety-six.
The jocks that were there had all lost their hair,
And the cheerleaders could no longer do kicks.

No one had heard about the class nerd
Who'd guided a spacecraft to the moon.
Or, poor little Jane who had always been plain.
She married a shipping tycoon!

The boy we'd decreed "most apt to succeed"
Was serving ten years in the pen.
While the one voted "least", now was a priest.
Just shows you can be wrong now and then.

They awarded a prize to one of the guys
Who seemed to have aged the least.
Another was given to the grad that had driven
The farthest to attend such a feast.

They took a class picture, a curious mixture
Of beehives, crew cuts, and wide ties.
Tall, short, or skinny, the style was the mini;
You never saw so many thighs.

At our next get-together, no one cared whether
They impressed their classmates or not.
The mood was informal, a whole lot more normal.
By this time we'd all gone to pot!

It was held out-of-doors, at the lake shores;
We ate hamburgers, coleslaw, and beans.
Then most of us lay around in the shade,
In our comfortable T-shirts and jeans.

By the fortieth year, it was abundantly clear,
We were definitely over the hill.
Those who weren't dead had to crawl out of bed,
And be home in time for their pill.

And now I can't wait as they've set the date:
Our sixtieth is coming, I'm told.
It should be a ball; they've rented a hall
At the Shady Rest Home for the old!

Repairs have been made on my old hearing aid;
My pacemaker's been turned up on high.
My wheelchair is oiled. My teeth have been boiled.
And I've bought a new wig and glass eye.

I'm feeling quite hearty. I'm ready to party.
I'll dance until dawn's early light.
It'll be lots of fun. I hope at least one
Other person can make it that night!

Letters To The Editor

Hi!

Just to let you know how much we enjoy the newsletter that we receive every year. Thank you for publishing such a fine journal!

Bob '52 and Sue Spalding Stevens '54

Dear Sally,

I must compliment you on the excellent work you are doing as the editor of the HAA News Journal. My husband, Matthew, would have been very pleased as the newsletter meant so much to him.

Jeanne DeGaetano

Dear Cathy,

Thank you for all that you do on behalf of the Hornell community via your faithful leadership of the Hornell High School Alumni Association. Although we are not Hornell alumni, we are the proud parents of two HHS graduates!! We are looking forward to the upcoming News Journal.

Always,

Doug and Mel Carrier

Hello Cathy Kimball,

I thought that I had paid my dues until I received my reminder notice in the mail. I am sorry, and will try to do a better job in the future. I am not sure if anyone tells you or the board, but it is so good that you're doing what you do. Receiving the newsletter every year means a lot to those of us who live away from the wonderful city of Hornell. Please tell everyone that I said "thank-you". Again, I apologize for my membership dues being late.

God Bless,

George Wachter

Dear Alumni Association members,

I have been living in Leesburg, FL for several years. As one of the co-founders of the HHA, I want to thank you for inviting me as a special guest to the upcoming banquet this June. Unfortunately, my traveling days are over, and I will not be able to attend. The Alumni Association began in

the mid-40's with a wonderful group of people. It has been great to watch it grow over the last sixty-plus years. When I predicted scholarship awards in the six figures, everyone thought I was nuts....BUT YOU DID IT!! The use of James Street Park, The Sunset Grill, and many other various locations for class reunions that take place every year is

remarkable. My loving wife, Edna Bash Kohnke '41, passed away on 1/27/07. She is truly missed. Best of luck in the future, and, to all alumni.....PLEASE continue to support the HAA and its scholarship program.

Thank you,
Jack Kohnke '41

UPCOMING REUNIONS

Class of 1937 - 70 Year Reunion

Committee members include (l. to r.) Laura Davis, Charles Davis, Roberta Goff Bishop, and Ethel Terry Sheely.

The class of 1937 will have their 70th reunion gathering on Saturday June 23, 2007 at J.C.'s Café which is located at 327 Canisteo St. in Hornell. Committee members and classmates are looking forward to this get together.

Class of 1942 - 65 Year Reunion

The class of 1942 is pleased to announce their 65th reunion celebration. Class members will meet for a luncheon at 12:00 p.m. on Sunday July 1, 2007 at Maxine's Restaurant on the Broadway Mall in Hornell. Be sure to watch your mail for a letter with more details as well as your response form. We look forward to seeing all of you there! If you would like more information or you did not receive your letter in the mail, please contact John Johnson at 607-324-5204 or Tom and Betty Combs Caple at 607-698-4867

Members of the class of 1942 gather to plan their upcoming 65th Reunion. Seated (l. to r.) are Dorothy Whitman Treahy, Gladys Petrilli, and Jo Gallicchio Brzozowski. Standing (l. to r.) are Betty Fritz Miles, Betty Combs Caple, Rose Roski Conklin, John Johnson, and Richard Crandall.

Class of 1943 - 64 Year Reunion

To our 1943 classmates: You spoke, and we listened. You said you enjoyed being able to renew friendships with not only friends from our class but with other classes, as well. So, we are....."GOING BACK TO THE PARK!!" Pavilion #5 at James Street Park has been reserved for our 64th reunion. The date is Saturday, June 30, 2007 with lunch beginning at noon. For complete details, please refer to your class reunion letter which was mailed in early April. If you misplaced yours, or did not receive one, contact Ed Rawady at (607) 324-0284 or drop him a note at 32½ Hart Street, Hornell, NY 14843. Please reserve early!

UPCOMING REUNIONS

Class of 1944 - 63 Year Reunion

Members of the class of 1944 gathered on January 16, 2007 for their luncheon and to plan their upcoming 63rd reunion. Seated: Marilyn McKee, Betty Mastero Carey, Carolyn Kerr, Dick Kerr, and Ricky (Jim) Dagon. Standing: Marge Knight Graham, Larry Tillman, Jean Hunt Tillman, Helen Winzer, Lorraine Barnett Crandall, Mary Lou Clark Kelleher, Thelma McCarthy Pelych, Doris Ross, Frip Marino, Dorothy Zeliff Flaitz, Edna Marino, and Beverly Barney Recktenwald.

The class of 1944 will hold its annual picnic on Saturday, June 30th, 2007 at 12:00pm. Pavilion #2 at Veteran's Memorial Park (formerly known as James St. Park) has been reserved. Details for this event were mailed out to classmates in March. There is no conflict with High School graduation this year, so we hope for a great turnout!

Will you be celebrating a reunion in 2008????
FYI: The HHS Alumni Banquet will be on Saturday, June 28, 2008

Class of 1948 - 59 Year Reunion

The class of 1948 will be gathering for their 59th reunion on June 30th, 2007 at the Elks Club on the Broadway Mall. The luncheon will begin at noon. We urge all classmates to attend and enjoy a great time at this annual event. You should be receiving an invitation and reservation letter in April. If you do not receive one, please call Maureen Galatio at 607-324-4600. Plans are also underway to celebrate our 60th anniversary in 2008 at the American Legion in Hornell. Save the date!! We hope that you will plan on attending this "Big One", as well. Many classmates get together for lunch and a "gabfest" on the third Thursday of every month, except June and December, at the Italian Villa (formerly The Big Elms) on Seneca Street. There are no dues or reservations, so please feel free to join us!

Class of 1949 - 58 Year Reunion

The class of 1949 will meet for brunch at 12:30 p.m. on Sunday July 1, 2007 at the Sunset Inn Restaurant in Hornell, NY. We hope that many of you can make it. We look forward spending time with our classmates.

Class of 1949 - 58 Year Reunion

The class of 1951 will hold its 6th annual reunion picnic on Sunday, September 9, 2007 at twelve o'clock noon at Veteran's Memorial Park which was formerly known as James Street Park. Information on the event will be sent out in mid-summer. We have great hopes that the weather will cooperate this year. Please put the date on your calendar and plan on attending. We look forward to seeing all of you there!

If you have a new mailing address or new email address, please keep us updated by contacting: Carol D. Kemp, P.O. Box 61, Hornell, NY, 14843 (telephone #: 607-324-4707), or e-mail her at: cdkemp@infoblvd.net

UPCOMING REUNIONS

Class of 1952 - 55 Year Reunion

The 55th reunion committee members are sitting (l. to r.): James Connors, Marilyn Simms Heers, Joanne Hammer Hunt Mastin, and Jean Howard Young. Standing (l. to r.): Ed O'Heron, Richard "Dick" Berry, and Richard Miller.

The class of 1952 is pleased to announce plans for their 55th reunion. The class is planning a picnic at Veteran's Memorial Park (formerly know as James St. Park) at 12:00 p.m. on Saturday July 21, 2007. The picnic will take place in pavilion #3. The event will be catered and refreshments will be provided. The cost is \$10.00 per person. A raffle is being held to benefit the 2007 Graduate Grants. Tickets are \$10.00 each and there will be 3 prizes given at \$50.00 each. The drawing will be on July 21, 2007 at the picnic. There will be a brunch at 11:00 a.m. on Sunday July 22, 2007 at the Sunset Inn Restaurant. The cost of the brunch will be \$9.00 plus tax (\$0.72). We look forward to seeing all of you during this reunion weekend! The class of 1952 reunion committee has been working to raise funds for a \$500.00 yearly grant. You can make donations in January or February each year. Please make your check payable to the "Class of 1952 Reunion Grant". Remember that your contribution must be submitted to the Alumni News Journal by March 1st of each year. Please keep us informed of any eligible grandchild(ren) that may be graduating in the future years to come. Thank you.

Class of 1955 - 52 Year Reunion

The class of 1955 will be celebrating their 52nd Reunion with a picnic on June 29, 2007. The picnic will be held from 1:00 p.m. ~ 'till at Jack and Dottie Ormsby White's home at 32 Pine Street in Hornell. Members of the class of 1955 had such a good time last year! We are hoping that many more classmates will be able to join for this year's picnic. Classmates will be receiving information and a registration form in the mail by April 15, 2007. If you have not received your notification by the end of April, please contact Dottie White at 607-324-1700.

Class of 1956 - 51 Year Reunion

The class of 1956 Reunion Committee will be hosting a picnic for classmates and guests on Saturday August 11, 2007 at Veteran's Memorial Park in Hornell (formerly known as James Street Park). The picnic will begin at twelve noon. We look forward to seeing all of you there!

The class of 1956 will be giving their 2007 class scholarship in memory of our classmate, William C. Whalen, Jr. You may recall that Bill died on graduation day, June 25, 1956 due to a farming accident. Bill was a very accomplished member of the wrestling squad for four years and was a team captain for two years. Bill was also a member of the former Company D National Guard located in Hornell, NY. His life was extremely short, so we would like to dedicate this scholarship campaign in his name to honor him in this very special way. Bill is shown at the right in his high school yearbook photo.

IN MEMORY OF WILLIAM C. WHALEN '56

Please Note: The HAA membership runs on a fiscal year beginning June 1st – May 31st. Your annual dues are \$5.00/year. The membership form is located in the center of this newsletter.

UPCOMING REUNIONS

Class of 1957 - 50 Year Reunion

The class of 1957 is planning a 50th Reunion celebration on June 29th and June 30th, 2007. There will be an informal get together on Friday from 6:00 p.m. ~ 'till at the American Legion Post #440 located on 72 Seneca Street in Hornell. Food will be provided. Beginning at 5:30pm on Saturday, 6/30/07, our class will be honored at the Hornell Alumni Association banquet and dance at the Knights of Columbus on Main Street in Hornell. The reunion committee has been working very hard to raise money for the scholarship fund. 50/50 raffle tickets were donated by the Italian Villa Restaurant and were sold on November 19, 2006. Congratulation to the luck winner, Doris White Mills, a classmate from Ohio. Raffle tickets were also sold at this year's H.H.S. basketball games. Thank you to all of those who bought and sold raffle tickets. A special thank you is also given to Mr. Gene Mastin (H.H.S Athletic Director) for all of his help with the sale of tickets at the basketball games. If you have a grandchild graduating from H.H.S. in 2007, please contact a committee member to submit their name so that they may be considered for a scholarship from the class of 1957. Thank you to everyone who has donated thus far. We are still looking for donations to the class of 1957. If you have not donated yet, please consider doing so. If you have any questions regarding the upcoming reunion, please contact Margaret "Pug" Nasca, 23 Ravine St., Hornell, NY, 14843. (telephone #: 607-324-6152).

Thank you to the class of 1957 reunion committee members. Sitting: Bill Spicer, Sidney Smith, Rich Argentieri, and Ray Schwartz. Standing: Mary Lou "Peggy" Bash Hover, Martha Walton Reardon, Marilyn Muchler Ahearn, Ann DeGaetano Potter, Margaret "Pug" Brown Nasca (chairman), and Ann Hovart Schwartz.

MEMORIES.....MEMORIES!!

*Many members of the Westminster Presbyterian Church Junior Choir went on to be graduates of the class of 1957. Pictured are **front row:** Marlene dingwell, Bill Sackett, Dona Hammer, ?, Jim Logan, Joan Potter; Peggy Bush, and Pat Brewer. **Second row:** Pat Armstrong, ?, Carol Latham, Barbara Robinson, Marlene Neu, Bill Pearson, Lois Dye, Wilma Bean, Lois McGregor, and Margaret Brown. **Third row:** ?, Dickie Fritz, Marilyn Brown, Betsy Burdett, and Barbara Allen. **Back row:** Carol Dingwell*

Future '57 graduates celebrated a special occasion in the early days at St. Ann's School. Sitting are Carol Spencer; Mary Helen Racalto, Monica Egmond, Madelyn Padden, and Carol Clifford. Standing are Jim Patti, Jim Deegan, Sandy Beckerman, John Casey, and Francis Gallicchio

UPCOMING REUNIONS

Class of 1962 - 45 Year Reunion

The class of 1962 is very excited to announce the details of their upcoming 45th reunion. The reunion festivities will take place on July 20th and 21st. The following activities have been planned by reunion committee members Jim Allison, Betty Bennett Pauly, Jennifer Burnard Morey, Louise Burse Hartsman, Bonnie Curran Sexsmith, Marylou Fawcett, Pat LaPiana, Sonia Loree Recktenwald, Rose Prior Thompson, and Teddy VanOrder Ormsby:

July 20th ~ Friday Evening Social from 7:00 - ?: There will be an informal get-together held at the Maple City Bowl (formerly Hornell Bowl) for the price of \$15.00 per individual. The evening will consist of "oldies but goodies" CD music, hors d'oeuvres, cash bar, and getting reacquainted with your fellow classmates. For those of you who don't remember the Maple City Bowl, it is located at 7580 Seneca Road North. All you need to do is follow Seneca Road North from Hornell, through North Hornell and keep going until you can't go any further. The parking lot will be on your right.

July 21st ~ Saturday Afternoon Picnic: The picnic will be held at Veteran's Memorial Park (formerly known as James St. Park) on Park Drive in Hornell. The event will consist of a catered picnic and activities. Please plan on supplying drinks for yourself and each family member/guest you invite to attend the picnic. The cost for the picnic is \$15.00 per individual (children under the age of ten—free!). Follow Main Street South (which becomes East Avenue) until you come to the Sunset Restaurant, go over railroad tracks and turn right. Drive over the bridge and the Park will be on your left.

July 22nd ~ Sunday, "Your Day": No plans have been made for Sunday. This will be a day to do what you want to do: visit family/friends, get an early start back home, make plans with other classmates, etc.

** It was suggested by one of our classmates that we should bring our yearbooks to the reunion and have a resigning session. Everyone in the planning group agreed that this would be a great idea, so please be sure to pack your yearbook for the trip! We look forward to seeing you there!!

Class of 1967 - 40 Year Reunion

The class of 1967 is planning their 40th reunion celebration. Classmates are invited to meet on Friday, June 29, 2007 at the Blue Angel at 8:00 to gather with friends. Please join us on Saturday, June 30, 2007 at the Son's of Italy (Carducci Lodge) for cocktails at 6:00 p.m. and dinner at 7:00 p.m. We hope to see you all there.

We are looking to contact the following class members: Jerry Bryan, Linda Call, Barb Phillips, Sandra Root, Terry Sanford, Sue Tyson, and Joan Musgrave. If you have any information for these individuals, please telephone Pam LaVerde at 607-324-1959. Thank You!

Members of the class of 1967 gather to plan their upcoming 40th reunion festivities. Committee members include: Seated (l. to r.) are Pam LaVerde and Mary Lorrow Bergh. Standing (l. to r.) are Steve Curtis, Mary Randall Davidson, Jim Lecceardone, and Pete Robbins. Missing from the photo is Maruth McInerney Dieter.

UPCOMING REUNIONS

Class of 1977 - 30 Year Reunion

The HHS class of 1977 reunion committee has been meeting every two weeks and making plans for a fun filled weekend to celebrate their 30th year reunion. "Save-the-date" postcards were mailed to all classmates in February. Invitation letters with specific information (prices, times, etc.) will be sent in May. Thursday, June 28th will be the Alumni Association kick-off gathering on the Broadway Mall. All classmates are encouraged to come with folding chairs and mingle with alumni from other classes. You will surely enjoy the music provided by Joe Argentieri's band! Friday, June 29th will be a busy day, starting off with golfing for those who are "DRIVEN" to swing their irons! This will take place at the Hornell Golf Club (a.k.a. the Hornell Country Club) beginning at 11:00 am. Friday evening will continue at the Golf Club for the reunion party. This social mixer will consist of hors d'oeuvres, music, and cocktails-a-plenty, of course! Saturday evening, June 30th, the Alumni Association will hold their annual banquet. All classmates are invited to attend the dinner, which is followed by honoring the 25th & 50th year graduates. A DJ will provide entertainment for the remainder of the evening. This is a great place to gather and see faces from the past. If you have any questions, please send an e-mail to: hornellhigh77@aol.com. In summation, put on your party shoes and be prepared to continue on with the Class of 1977 tradition of having.....FUN!

The class of 1977 reunion committee members have been busy finalizing plans for their 30th. Sitting are Debbie Fitzpatrick Bossie, Sally Dagon Head, Casey Cameron, and Margie Fawcett Terry. Standing are Beth Cipolla Turner, Virginia Eveland Shepard, Barb Prete Maker, and Mike Clancy. Missing from photo are Regina O'Connor Gambino and Mark Willsey.

Class of 1982 - 25 Year Reunion

Members of the Hornell High School class of 1982 reunion committee have been busy making plans for their upcoming 25th reunion. In addition to planning the reunion, which will be held the weekend of June 29th, the committee is organizing several fundraisers as they work to raise money for a scholarship to be presented to a member of the HHS class of 2007. If you would like to support the scholarship fund, please contact Penny Dessena at pdessena@stny.rr.com

Committee members for the HHS 25th reunion have enjoyed making plans for their big weekend! Front: John Dagon and Joe Reinhart. Back: Tammy Lawrence Criss, Sharon Sleggs Smith, John Weyand, and Jeff Kelleher. Missing from photo are Barb Berry Argentieri, Renata Trapp Zaldivar, and Penny Sherburne Dessena-Gray.

UPCOMING REUNIONS

Class of 1987 - 20 Year Reunion

Members of the Class of 1987 have been very busy planning their 20th reunion celebration. Fundraising events have included a 50/50 raffle, working the food tent at the Irish Open golf tournament at Twin Hickory Golf Club, a "spring fling" raffle, and a successful fundraiser on St. Patrick's Day. The committee will also be conducting a pre-sale chicken barbeque during the 2007 Alumni Weekend. Tickets may be purchased from any committee member. With the money raised at the fundraising events, the committee is planning to make a donation to the Hornell Alumni Association on behalf of the class of 1987. This donation will benefit a graduating senior from the HHS class of 2007. Reunion committee members have several fun and exciting events planned for their reunion weekend. We really hope you can join in the festivities!! Please mark you calendars for the events listed:

Friday August 3, 2007: Class members are invited to gather at the Maple City Bowl in Hornell on Friday August 3, 2007 from 7:00 p.m. until 1:00 a.m. This get together will give class members the opportunity to mingle with friends and enjoy snacks and beverages. The lanes will be open for bowling and karaoke will begin at 9:00 p.m. Get your bowling shoes and your singing voice ready for a fun-filled night!

Saturday August 4, 2007: There will be a golf outing at the Twin Hickory Golf Club at 10:00 a.m. Class members will be sure to enjoy this time on the course. In the evening, you are invited to join us at the Knights of Columbus in Hornell for cocktails from 5:30 -6:30 p.m. with dinner to follow at 7:00 p.m. After dinner you should get your dancing shoes ready because you are going to love the sounds of the United Booty Foundation Band! (Many of you may remember that the class of 1985 brought them in for a rockin' good time for their 20th reunion!) We will open the doors to the public at 9:00 p.m. Tickets will be available in advance from any committee member or they can be purchased at the door.

Additional information about reunion weekend can be found at: www.hornellalumni.org, www.Hornellhome.com, www.groups.yahoo.com/group/hhs

Reunion committee members include: Kim Sherburne Callura, Tony Fucci, Sue Smith, Ellen Smith Slaght, Kristen Jacobs Karl, Susan Crowley Harkenrider, Joe Pierce, Tammy White Pierce, Kristen Strazzeri Kelleher, and MaryNora Gibson Chrysler. If you have any information about "missing" classmates, please e-mail Ellen at eslaght@yahoo.com.

Class of 1997 - 10 Year Reunion

The class of 1997 is planning their ten year reunion the weekend of June 29th and 30th. On Friday, classmates will "Meet and Greet" at Vinny's Bar beginning @ 6:30pm. Festivities will continue on Saturday with a tent party at the Southside. This is scheduled to begin at 4:00pm – till? Food, beer, and entertainment will be provided. The reunion committee is in the process of updating their database with correct addresses. Letters with more specific information will be mailed soon. If you have any questions, please feel free to contact any of the following committee members: Joe Klees, Kate Carretto, Meghann McInerney Khork, Kim Dunning, or Tim Gleason. We're looking forward to a great time!

Dear Sally and the Alumni Board,
Congratulations on still another very successful year, and an excellent job on the newsletter. I recently lost a very special sister, Lucy Brown Olds. She was an Honorary Member of the Hornell Alumni Association. She was an active board member for many, many years. Lucy was always reminding me to pay my dues and make my donation. The HAA was a very important part of her life, as well as being the class reunion committee chairman for the class of 1952. Lucy's 55th and my 50th year reunions will be celebrated this June. I will miss not seeing her at the Knights of Columbus. Thank you, again, for all that you do.

Sincerely,
Margaret "Pug" Nasca '57

To the members of the Hornell Alumni Association,

It is with great sadness that I write this letter to you. My "Nonnie" was a member of the class of 1952, an honorary HAA board member, and a friend to all. When she was not with her family, not baking, or not shopping, then she was involved with and doing something for the Alumni Association. She took great pride in raising money for the HHS graduates. Seeing the smiles on the faces of those that received scholarships filled her heart with joy! On behalf of an AMAZING woman, I thank you for all of the wonderful and priceless memories that I have. May she always be remembered in the hearts of many.

Sincerely,
Meghan Anne O'Connor

Letters To The Editor

Lucy loved spending time with her siblings. This picture was taken on Easter Sunday in 1950. Front (l. to r.): Jimmy, Tommy, and Donny. Back (l. to r.) Jack, "Short", "Pug", Bob, baby Barbara, Carolyn, Marilyn, and Lucy. (Missing from photo are Roland and Bill who were in the service at the time.)

Spring 2006

BASEBALL

The Varsity Baseball team finished the season with a 12-10 record. The team finished the league season in 2nd place, and advanced to the sectional championship game before losing to Bath. Bryan Canty and Peter Hornbeck were named to the LCAA All-star team.

SOFTBALL

The Varsity Softball team finished the season with a 16-8 record, and finished 2nd in the LCAA. The team advanced to the sectional championship game before losing to Wayland-Cohocton. Megan Kerr and Sam Rollins were named LCAA 1st team all stars. Sam Rollins was named as Player of the Year. Sectional all-tournament team included Lauren Willsey, Kristen Kelleher, Sam Rollins, and Megan Kerr.

BOYS' TRACK

The 2006 Boys Track team finished the dual meet season with a 4-1 record, finishing second in the LCAA to HF-L. The team won the Wellsville Spring Day Invitational and placed second in our own Hornell Invitational. The season also saw the team finish 2nd in the Section V Class B championship.

State Champion: Pete Manktelow:

1600M (New School Record: 4:14.58 FAT); Qualified for National Scholastic Championship-finished 12th in the One Mile Run.

State Qualifiers: 3200M Relay Team: Pete Manktelow, Brandon Pyer, Luke Drone, Colin Vance:

Finished 4th at the New York State Championship Meet (8:15.05) Sam Austin, Sean Rasmussen, Josh Hoffman, Brandon Pyer, David Zapata, and the 1600M Relay team all made the State Qualifier Meet.

Sectional Champions:

Pete Manktelow-800M, 1600M, 3200 M Runs.

Brandon Pyer-400M Hurdles

1600M Relay- Brandon Pyer, Luke Drone, Andy Drake, Josh Hoffman

3200M Relay- Pete Manktelow, Brandon Pyer, Luke Drone, Colin Vance

LCAA County Champions:

Josh Hoffman-100M, 200M, 400M

Pete Manktelow-1600M 1600M Relay-Josh Hoffman, Brandon Pyer, Andy Drake, Luke Drone

GIRLS' TRACK

The 2006 Girls Track team finished the season with a 5-3 record, finishing 3rd in the LCAA Division 1. The team finished 2nd in Sectional Competition. League All-Stars included: Lauren Sanford (200 meters), Caitlin McAneney (1500 meters), Shawna McNeil (100 Hurdles), and the 400 Relay team of Lauren Sanford, Lyndsay Murphy, Amy Morrissey, and Emily Ramirez. Sectional Champions were Julie Sengstock (400 meters, 100 meters), Caitlin McAneney (1500 meters) and the 1600 meter Relay team of Julie Sengstock, Lauren Sanford, Amy Morrissey, and Lyndsay Murphy. Julie Sengstock, Lyndsay Murphy, Amy Morrissey and Lauren Sanford competed at the New York State Track meet.

TENNIS

The 2006 Hornell Tennis team finished with a record of 8-3. The team lost in the sectional championship match to Pal-Mac by a score of 3-2. Zac Bergquist and Mike Conine placed first in the LCAA tournament in Doubles competition, and advanced to the Sectional tournament. Ben Ellis and Mike Nicoloff also advanced to sectional play.

GOLF

The Golf team finished with an overall record of 7-2, and finished 2nd in the LCAA. Jake Falci qualified for sectional competition and played in sectionals at Oak Hill Country Club.

Fall 2006

FOOTBALL

The Hornell varsity football team finished the season with a 9-1 record. The team spent most of the season ranked #2 in New York State Class B. The team won its 4th LCAA Division I Championship in the last 6 years. The season ended in the sectional championship with a loss to eventual state champion Geneva. David Zapata broke Anthony Pollizi's career rushing mark at Hornell, and ended the season with over 4,000 rushing yards. David will enter his senior season only 993 yards from the career rushing record, and only 19 touchdowns short of the all time touchdown record. He was named to the Greater Rochester All-Star team for the second year in a row, and to the New York All-State Football team this past January. In addition, junior lineman Sam Austin was a Second Team selection on defense. Named to the Livingston County All-Star team were John Damrath, David Zapata, Chris Koehler,

Sam Austin, Dan Bassage, D.J. Schwartz, Mike Conine, and Josh Nichols. The team received recognition from New York State as a New York State Scholar Athlete award winner, and also won the Sportsmanship Award from Section V for the top ranking in sportsmanship in the Livingston county league.

BOYS' SOCCER

The Boys' Soccer Team finished the season with a 16-4-1 record, and won our school's 2nd Section V Championship. After winning the championship, the team defeated Byron-Bergen to win the first West regional championship, and advanced to the State Quarterfinals for the first time. Bryan Canty was named MVP of Section V Class BB and the Livingston County league. Bryan, Justin Hammond, and Joe Pelych were named to the LCAA 1st All Star team. The team also received recognition from New York State as a New York State Scholar Athlete award winning team.

GIRLS' SOCCER

The Girls' Soccer team finished the season with a 14-5-1 record. The team's season ended with a difficult loss to Livonia in the Sectional championship game. Lyndsay Murphy, Martha Hillman, and Jordan Brungard were named to the Livingston County 1st All Star team. The Lady raiders were also recognized by New York State as a Scholar Athlete Award winning team.

CROSS COUNTRY

The Boys' Cross Country team finished the season with a 14-7 record. This was a rebuilding year for Hornell, and many of the younger runners made significant progress. The Girls' Cross Country team finished with a 19-1 record. Maureen McAnany and Caitlin McAneney were named to the LCAA All-Start team. The team placed 3rd in the Section V Class B competition, and Caitlin McAneney placed 10th in that race.

GIRLS' SWIMMING AND DIVING

The Girls Swimming team finished the season with a 7-4 record. This was accomplished with only one senior on the team. Samantha Day was named as the Outstanding Senior Swimmer in the LCAA meet. Brittany Guarglia and Allyssa Sirianni were named to the LCAA 1st All-Star team. Brittany won the Section V championship in the 100 Freestyle, and Alyssa won the Diving competition.

VOLLEYBALL

The Varsity Volleyball team had a division record of 3-7 with an overall record was 4-15. Many changes were made to the program. A modified program was added which will make the team even better in the future. They made sectionals and won their first contest against Charlotte, but lost in the semifinals to North Rose-Wolcott. They qualified for the New York State School-Athlete team awards. In order to qualify, each team had to have a composite average of over 90 in the first marking period grades. Emily Feenaughty was named to the Division I Volleyball All-Star team. Megan Kerr and Jolynn Prunoske were both named Honorable Mentions. Megan Kerr was named to the class-B All-Tournament Team for sectionals. Four girls played in the exceptional senior game. They are Suji Jonchhe, Jessica Lieb, JoyInn Prunoske, and Megan Kerr.

Winter 06-07

BOYS' BASKETBALL

The Boys' Basketball team finished the season with an overall record of 14-7. The team advanced to the sectional semi-finals before losing to eventual champion Pal-Mac. During the season, the Raiders won the LCAA Tournament Bracket 2 championship. Bryan Canty was named to the Great 8 All-Star team and selected to play in the Ronald McDonald Game in Rochester. Chris Koehler was selected to the Livingston County Exceptional Senior All-Star game.

At the conclusion of the season, Charley Young retired from coaching after 22 seasons as the head coach.

GIRLS BASKETBALL

The Girls Varsity team finished with a 14-7 record, and advanced to the sectional semi-finals before losing to Wayland-Cohocton. Lyndsay Murphy was named to the Great 8 All Star team for the second consecutive season, and also named as the Livingston County Division I Player of the Year. Lyndsay was selected to play in the Ronald McDonald All-Star game in Rochester. Lauren Sanford was also named to the Great 8 All-Star team, to the LCAA All-Star team, and selected to play in the LCAA Exceptional Senior game.

This season marked the final year for Coach Yvonne Knataitis, who is retiring at the end of the school year after 35 years of coaching at HHS.

WRESTLING

The Wrestling team under first year coach Bobby Roe finished the dual meet season with a 3-7 record. Joe Sirianni won the LCAA title at 119 lb. And Austin Dwyer won the Section V BBBB championship at 130 lbs. Austin also took 3rd place at Supersectionals.

SWIMMING

The Swim team finished the dual meet season with a 6-6 record. The team finished in 6th place in the LCAA meet, and finished 8th in sectionals. Nate Chapman and Brett Maiello were named to the Livingston County All-Star team. Brett won the LCAA Diving championship.

INDOOR TRACK

There were a number of new school records set this season. Maureen McAnany set the 3000m record (11:13.83), while the 3200m Relay team of Maureen McAnany, Katie Coleman, Michelle Kubiak, and Caitlin McAnaney set the school record (11:39.77) while winning 1st place in the Sectionals.

For the boys' team, Kyle Binder placed first in the 300m run at sectionals, and qualified for the State track meet. He finished 17th in the 300m at States.

The boys' team finished 7th of 14 schools in the Class C sectionals, and the girls' team finished 5th of 12 teams. Winter track is coached by Hornell alumni Tom Fagnan and Mike DeGaetano.

SKI TEAM

This season was the most unusual season the HHS ski team has ever experienced! There was no snow until the middle of January. They began their race season after having seven of their scheduled fourteen events cancelled because of no snow. As soon as the snow did appear, the ski team was ready to go. They lost Megan Kerr early in the season because of a knee injury. However, the girls rallied, and Margaret Webster was very strong. She finished fourth in the league. Over all the girls finished the season in third place. The boys worked hard all season. Zac Bergquist and Mike Nicoloff not only held their ground, but also significantly improved their finish times. It was a great season!

A special thank you to Carol Foreman '71 for purchasing a new banner for the Ski Team this year. Your donation is truly appreciated!

Members of the 2006 ski team include: kneeling: Shannon Peterson, Devin Demarco, and Chelsea Larson. Standing (l. to r.) Jake O'Heron, Margaret Webster, Mike Nicoloff, Melissa Perrott, Megan Kerr, Justin Recktenwald, Dan Argentieri, Zac Bergquist (captain), and Coach Nancy Lauterborn Foreman '71.

A BIG thank you to Gene Mastin for providing the spring, fall, and winter "Sports in Review" articles.

Soccer coach Jim Tobin '80 proudly displays the new jackets that were recently ordered

Charley Young '68, Mary Mauro '85, and Brian Dyring '92 are physical education teachers at HHS and, of course, proud graduates!

Sports Night 2007 - Student Honorees

Bryan Canty and Lyndsay Murphy were honored at the Sports Night Banquet in March 2007 as Co-Athletes of the Year. Pictured are Molly Murphy, Kyle Murphy, Lyndsay, Jay Murphy, Bryan, Eileen and Dennis Canty '77, and Caitlyn Canty '04.

Bryan Canty is a member of the class of 2007 who has enjoyed an outstanding athletic career at Hornell High School.

He is a three-sport athlete who holds ten varsity letters in soccer, basketball, and baseball. Bryan has been named as a Livingston County 1st Team All Star in all three sports, and most recently was chosen as a 1st Team Member of the Livingston County "Great 8" basketball team. He was also selected to participate in the 2007 "Ronald McDonald Classic," which annual showcases the top basketball talent in Western New York.

In the fall of 2006, Bryan led the Red Raider soccer team to a Section V Championship for which he was named as the tournament's Most Valuable Player.

Bryan is the Son of Eileen and Dennis Canty and plans to pursue a degree in Business Administration in the fall.

The Knights of Columbus and the Hornell Community are proud to present this year's Male Athlete of the Year to Bryan Canty.

Lyndsay Murphy is a senior at Hornell High school who has exemplified the meaning of student-athlete. In her tenure at HHS, she has maintained a 97 average, is a member of the National Honor Society and has been named salutatorian of the Class of 2007. She has learned to balance success in academics with success in athletics.

Individually, Lyndsay has received numerous awards. In her senior year in soccer, she became the first girl in HHS history to be named to the NSCAA/Adidas High School Girls All-Region II (East) team. She also was named the 2006 Section V Class BB Soccer Championship Offensive MVP and named a member of the All-State Class B Soccer Second team. During her 4 years of varsity soccer, Lyndsay has also been a 2-time all-tournament team member at Wheatland-Chili, a member of the Livingston County Division I Soccer All-Star team, a member of the All greater Rochester Second team, a Birds-Eye Player of the week, and high goal scorer in 2006 Class BB Section V.

Lyndsay has been a 4 year varsity starter for Hornell HS basketball. She averaged 9.9 ppg her freshman year and was named to the York Tournament team. In her sophomore year, she became a captain and averaged 17.9 ppg, 7.0 apg and 3.5 spg. Currently she is in her senior year averaging 19 ppg, 7 apg and 4 spg.

During her combined years of Varsity basketball, she has been a member of the Class BB All-State team, a Livingston County Division I All-Star, a member of the Corning Leader Team, a Birds-Eye Player of the Week, All Greater Rochester recognition, 7 Tournament Teams/3 MVPs, a Livingston County News First Team Member and a 4 time Spectator Great 8 Member, 1 time Co-MVP and the 2007 MVP.

Lyndsay's senior year continues to be exciting as December 13th marked her scoring of her 1000th career point.

Lyndsay attributes much of her success to the teachers, coaches and administration that she has encountered on her journey through Hornell HS. She has been blessed with great teammates who have supported each other through triumphs and adversity. She is thankful to her parents for the involvement and support that they have shown her over the years.

Lyndsay is the daughter of Jay and Molly Murphy of Almond and sister of HS sophomore Kyle. She plans on pursuing a college career in medicine and continuing playing basketball.

The Knights of Columbus and the Hornell Community are proud to present this year's Female Athlete of the Year to Lyndsay Murphy.

Congratulations Pete Manktelow '06!

HHS GRAD CLANCY PART OF RECORD-SETTING RELAY FOR LOCK HAVEN U.

Shawn Clancy and the Lock Haven University men's indoor track and field recently competed at the Penn State Relays.

Clancy, a senior out of Hornell, competed with the sprint medley relay (200-200-400-800) which set a new school record in a time of 3:34.87. Clancy ran the 400-meter leg of the event. He also competed in the 55-meter hurdles and posted a time of :7.98 which qualified him for the PSAC championships last February. Clancy graduated from HHS in 2003.

A glance into the past.
Sports History

Members of the 1939-40 Hornell High School basketball squad as pictured here are: **Front row** left, Charles Shane, Francis Barnett, Captain Jimmy Vanderhoff, Arthur Foreman, Joseph Curran. **Back Row**, Coach Elliott M. Hartman, William Furlong, William Bobownick, Hubbell Davidson, Francis Frantz, Robert Montgomery and Manager Steve Galatio. (submitted by Martha Shults Davidson '47)

1949 - Here is a handsome group of athletes who represented the St. Ann's team in the Sunday School Basketball League. Pictured are **sitting** (l. to. r): Joe McHale, Jack Conwell, Ed O'Heron, Tom McCormick, Jim Stewart, and Ed Coyle. **Standing**: Augie Lodato, John Coyle, Ethan Welch, Jim Kraft, Marty Davis, Ray McHale, Don Coogan, and Coach John "Gub" Morrissey. (submitted by Ed O'Heron)

This photo of the 1946 Hornell High School basketball team was provided by Rose Ann O'Connor of Hornell. **Front row** left, Tom King, Jim O'Connor, Don Foreman, Don Furlong, Joe Kelleher, and Jim Morey. **Back Row**, coach Elliot Hartman, Jerry McLaughlin, Charles Hall, Bill Livingston, managers Jack Andrews and Bob Griswold.

Meet the Hornell Red Raiders - that is, the Red Raiders 41 years ago. This photo appeared in the September 23, 1966 game program when the Raiders faced the Bradford Owls. Coached by Lorry Castiglione, with help from Joe Teta and Jack Hedlund, the team featured Pat Coogan, Jim Moretti, Ron Lockwood, Steve Shinebarger, Ron Byron, Denny Welch, Dave Hagadorn, Joe Foreman, Dan Swift, Bob Eveland, Dan Mahoney, Ronald Ball, Russ Todd, Paul Reynolds, Mark Whitman, Chris Quinn, Kevin Hogan, Bob Ellis, Mike Hin, Mike Flaitz, Frank Fawcett, Jerry Pieklo, Joe Dick, Bob Bradley, Pat Markham, Paul Grimm, Phill Dodge, Mike Crook, John Dugo, Kevin Cregan, Kevin McLaughlin, Jim Elder, Joe Pullman, and Bob Guild.

~ Memorial Donors Given in 2006 - 2007 ~

The **Alumni Memorial Grants** are comprised of gifts given by alumni members and family in memory of their loved ones.

NOTE: Deceased alumni members below. Grants will be awarded in June, 2007 as a memorial by friends and family. Large sums of money collected will comprise many grants.

Given in Loving Memory of:

Katherine "Kay" Egmond Christiano '50

Joseph Christiano ' Assoc
Joseph & Christine Egmond Donlon
Mary Egmond Gottko '55
Helen Egmond '69
George '53 & Linda Scott Egmond '53
Harold & Patricia Egmond Severin '49
Kevin & Mary O'Brien

Monica Egmond Wescott '57

Joseph Christiano ' Assoc
Kevin & Mary O'Brien

Marcelene H. Sirianni '46

Stanley '65 & Joann Suriani Cone '66
Donald '68 & Filamina Suriani Peck '69
Lisa Suriani '84

Jean Steinbrecher Kane '49

Betty Crowe Ebert '50

Kathy Haynes Barnes '72

Jane Jamison

Patricia Rose Alger '48

Richard W. Alger '48 - husband
Jane Jamison
Marybeth Smith '48
Ruth Alger Hogan '45

John R. "Jack" Spellecy '64

Lomani Spellecy
Owen Spellecy
Francis Spellecy
Sr. Mary Bernarde Entress
Lucy Brown Olds
Donald M. Moretti
Ken Downey
William '50 & Margaret "Pug" Brown Nasca '57
Bernice M. Lee
Jeff Hildreth
Jacob Lee
Wilbur & Dawn Dowdle

James "Jim" Butler '68

Newell & Betty Vosburg Butler '46-Parents
Gerald '51 & Phyllis Scheele Vosburg '51
Beverly A. Butler Bertram '66 - Sister

Mark A. Butler '96

Newell & Betty Vosburg Butler '46-Grandparents
Beverly A. Butler Bertram '66 - Aunt

Dr. Betty Harder

Jane Jamison

Michael Cipolla

Jane Jamison
Kimberly Clifford Wood '73
Terry '67 & Lisa Stephens Sanford '73

Dorothy Palma

Janet Brunskill Chaffee '65
Intermediate School Social Fund
Yvonne "Bonnie" Smith

William & Grace Coogan Dailey

Jeffery A. Dailey
John & Elaine Dailey
Michael '79 & Barbara Dailey Kraner '84
Joseph '59 & Sally Dailey Feeley '64

Raymond McHale

Lucy Brown Olds '52
William '50 & Margaret "Pug" Brown Nasca '57

Hoke A Smith, Jr. '52

Francis '52 & Sandra Oxx Smith '55
William '50 & Margaret "Pug" Brown Nasca '57
Harriet A. Smith '48

William J. Smith '64

Harriet A. Smith '48

Neil C. Crandall '44 - husband

Francis "Ace" Barnett - brother
William J. "Bill" Barnett - brother
James R. "Jim" Barnett - brother
C. Michael "Mike" Barnett - brother
Elizabeth Lorraine Barnett Crandall '45

James W. Hendee '34

Laviena Beck Hendee Preece '34
Judith A. Hendee '61
Richard J. Hendee '67

Raymond Maglier '55

Norma Buono Maglier '58

Robert C. Young '39

Patricia Dailey Young '41
Robert P. Young '70
Chauncey '75 & Mary Young Watches '76

Daisy Hooker Smith '43- sister

Winnie Hooker Earley '50- sister
Gertrude Hooker French '48

Lawrence P. Gleason '91

Lawrence J. '56 & Rosemary Stone Gleason '60
Kathy Mooney Roselli '57
Maria Roselli Trusky '91
James '90 & Shannon Gleason Kuhn '92

William M. Vet '52

Mary Margaret Tobin Vet '52

Allen P. Lohm '27

Ruth Cline Lohn '28

Alana Lohn Recktenwald '65
Jacqueline Lohn Stempfle '51

Robert "Bob Converse '46

Mary Louise Schmelzer Converse '46

Frank Wyant, Jr.

John F. Gemmell '93
Karen Wyant Gemmell '67
Ethel Stone Wyant '37

Mr. & Mrs. LaVerne Brown, Sr.

Patricia Nasca Pascarella '79
William '50 & Margaret "Pug" Brown Nasca '57

Donald E. Brown

William '50 & Margaret "Pug" Brown Nasca '57
Patricia Nasca Pascarella '79
Carolyn Brown Tibbott '50

LaVerne "Short" Brown '53

William '50 & Margaret "Pug" Brown Nasca '57
Patricia Nasca Pascarella '79
Stefan & Renee Haller
Carolyn Brown Tibbott '50

Robert H. Brown '52

William '50 & Margaret "Pug" Brown Nasca '57
James J. Burke '81
Patricia Nasca Pascarella '79
Carolyn Brown Tibbott '50

Kay Kelly Brown McDaniels '52

Patricia Nasca Pascarella '79
William '50 & Margaret "Pug" Brown Nasca '57

Francis Mahoney '52

William '50 & Margaret "Pug" Brown Nasca '57

Kenneth Olds '38

William '50 & Margaret "Pug" Brown Nasca '57

Timothy "Tim" Parks '71

Patricia Nasca Pascarella '79
William '50 & Margaret "Pug" Brown Nasca '57

Armella Klos Parks '32

William '50 & Margaret "Pug" Brown Nasca '57

Deceased Members of the Class of '57

William '50 & Margaret "Pug" Brown Nasca '57

Peter Curtis

William '50 & Margaret "Pug" Brown Nasca '57

All Deceased Members of the Class of '57
William '50 & Margaret "Pug" Brown Nasca '57

Elliott M. Hartman

Kathrine R. Hartman

Elliott M. Hartman, Jr. '56

Bonnie Ordway Wulforst '53

Roselind Ordway Drumm '36

Kenneth Ordway '38

Bonnie Ordway Drumm '36

Jeanne Geary Ward '34

Robert J. Ward '42

Frank W. Fawcett

Arthur '64 & Christine Galatio Fawcett '66

George 'Assoc & Janice Fawcett "Assoc"

George Michael Fawcett '78

Margaret Fawcett Terry '77

Laura A. Prete

Mary Lou Fawcett '62

George & Carol Fawcett Wellington '61

Francis E. Prete '49

Stephen G. Terry

Margaret Fawcett Terry '77

William '50 & Margaret "Pug" Brown Nasca '57

Kathryn Pavloff '77

Leroy Pryor '60

Sally Pryor 'Assoc

Raymond J. Kohnke

John R. '41 & Edna Bash Kohnke '41

Elizabeth Gardner Foreman '43

Connie Bartz Riddleberger '43

Rosemary Dean Delaney '44

Harold P. Lewis

Gail Lewis Bennett '60

Stanley Topping

Jane Jamison

Mary Rose Carrig '38

Robert '38 & Elizabeth Donovan Willey '42

Leila McGrosso Briggs '38

Robert '38 & Elizabeth Donovan Willey '42

Yolanda Mattie Fiordo '38

Robert '38 & Elizabeth Donovan Willey '42

Mary C. Binney Fenton '42

Robert '38 & Elizabeth Donovan Willey '42

Elizabeth Teeter Stiles '38

Mary Jankowski McDaniels '40

Joseph '59 & Sally Dailey Feeley '64

John Kelleher '44

Walter & Susan McKay Argentieri

Marylou Clark Kelleher '44 & Family - With Love

Adam T. Davidson '47

Marie Pruner McCarthy '47

Richard T. Wood '68

Kim Clifford Wood '73

Janice Crittenden Medberry'66

The 500 Card Club

Bobbi Knapp Postilli '57

William '50 & Margaret "Pug" Brown Nasca '58

Patricia Nasca Pascarella '79

Joann Roselli Hebenstriet '58

Patricia Crowe Capluzzi '58

William '50 & Margaret "Pug" Brown Nasca '58

Patricia Nasca Pascarella '79

Joann Roselli Hebenstriet '58

Sally, Nancy, John, & Jeff Brown

Walter & Susan Argentieri

John Pawlica

Jane Jamison

Donald McCollum

Jane Jamison

~ Memorial Donors Given in 2006 - 2007 ~

The **Alumni Memorial Grants** are comprised of gifts given by alumni members and family in memory of their loved ones.

NOTE: Deceased alumni members below. Grants will be awarded in June, 2007 as a memorial by friends and family. Large sums of money collected will comprise many grants.

Given in Loving Memory of:

Lucy Brown Olds '52
 Vincent & Stella DeGaetano
 Larry '56 & Rosemary Stone Gleason '60
 Stanley & Joanne Cone
 Jack & Connie Morris
 Jeanne Griffin DeGaetano '42
 Walter & Susan McKay Argentieri
 Janice J. Weyand
 Raymond & Bonnie Coddington Gibson
 Andrew & Frances Sikso
 Bill & Diane Kimball
 Sally, Nancy John & Jeff Brown
 Chuck & Theresa Hallas
 Robert & Eleanor Rosell
 Peggy Smith
 Loretta Butler
 Sandy Smith
 Donna Woolever
 Ann Fitzpatrick
 Ruth Fitzpatrick
 Marylou McHale
 Patricia Nasca Pascarella '79
 Stella Patrick
 Barbara Wallace
 Lomani Spellecy
 David & Angela Markel
 James & Marietta Sparro
 Norman & Sue Frewin
 Kim Clifford Wood
 Roger & Marilyn Heers
 Onalee Helmer Faulkner
 Donna D'Adamo
 The Brown's Sisters, Brothers & Families
 William '50 & Margaret "Pug" Brown Nasca '57
 Michael J. & Debra Fitzpatrick Bossie '77
 William '48 & Eleanor Yoeman Brown '56
 Robert & Carol Fiacco
 Peter & Dodi Heywood
 Richard & Joanne Curran
 John '52 & Carolyn Raish Croston '52
 Joanne Hammer Hunt Mastin '52
 Richard D. Berry '52
 Carolyn Brown Tibbott '50

Catherine "Cathy" Bossard '71
 Richard & Diane Butler
 William & Doris Lusk
 Mr. & Mrs. Herman Davis
 Mr. & Mrs. Jeffrey Davis
 Mr. & Mrs. Michael Whiteman
 Mr. & Mrs. Earl MacNaughton
 Mr. & Mrs. Carl MacNaughton
 Mr. & Mrs. Nathan Cornell
 Jane Jamison
 Dick & Betty Dresser
 William & Diane Willey
 Walter & Susan Argentieri
 The Faculty & Staff of Hornell High School
 Thomas & Betty Beach
 Karen M. Bartone
 Stanley & Helen Pfaff
 Canisteo Valley Transcription
 Lowell & Bonnie Smith
 Emma J. Bossard
 Walt Warczok
 Andrea Stiles
 Vincent & Patricia Kame
 Nelson & Audrey Whiteman
 Judy Coleman
 Angelo & Marguerite Gentile
 Chris & Bernadette Wilson
 Rose Conklin
 Joseph & Sue Robbins
 Fred & Elsie Bossard
 Terry & Angela Conway
 The Euchre Club
 Mr. & Mrs. Richard DeLap
 Mr. & Mrs. Walter Kaczmarzyk

Catherine "Cathy" Bossard '71 (cont.)
 Mr. & Mrs. Phillip Shafer
 William Phelps
 Carol Burns
 Mr. & Mrs. Jack Wood
 Allen Palmer
 Mr. & Mrs. Robert Hillman
 Barbara Bennett
 Diane Kent
 Mr. & Mrs. Dean McCarthy
 Glen & Mary Bossard
 Laura T. McDade
 Kay & Deneil Ives
 Joseph & Elean Pelych
 Sally Brown
 Max '46 & Dorothy Bossard Allen '48
 Leo & Isabelle Hillman
 The McBride Family
 Mark, Marie & Allison Labanoski
 Charles & Velma Hilsdorf
 Isabel Nobiliski
 The Bryant School Staff
 Barbara Graves - LaGra Salon & Day Spa
 Karen Simiele & Dave Palma
 The Rixford Family
 Mr. & Mrs. Richard Curran
 Intermediate School Social Fund
 Intermediate School Faculty & Staff
 John Kline
 John & Susan Murawski
 Barb Kramer
 Richard & Sally Dagon Head
 Richard Bossard & Nancy C. Kull
 Joyce Bossard
 Jack & Betty Bossard
 Friends from Pennsylvania
 Sandra Simiele McCallum
 Ronald & Barbara Hilsdorf
 John & Jacqueline Trentanelli
 Larry & Joanne Kame

Rita Mooney Foreman '37
 Alice Willsey
 Thelma A. McCarthy Pelych '44
 Ray & Betty Rahmlow
 Peggy Lunch
 Carol, Emily & Julia Foreman
 Mary & Thomas Dugo
 David & Kevin Cregan
 Thomas J. Mooney
 Roberta Goff Bishop '37
 David & Angela Markel
 Mary Ann Albright
 Kevin & Valerie Burch
 John & Laura Giglio
 Kathy Green
 Shawn & Holly Hogan

John & Rita Mooney Foreman
 Margaret Foreman Pomeroy '65
 Michelle Pomeroy '92

James R. O'Connor '47
Shirley McKee Moretti '43
Donald Moretti '40
 Rose Ann Moretti O'Connor '45

Gary Carnes '60
 Thomas & Betty Beach
 Mary Dahill

Sarah A. Lynch '75
Margaret M. Lynch '36
J. Russell Lynch '38
 Margaret T. Lynch '74

Patricia Pelych Eicher
 Thelma McCarthy Pelych '44

Leila Collins
 Hester L. Shepard

Avis Scheele Hatfield '56
 Gerald '51 & Phyllis Scheele Vosburg '51

Olga Elizabeth Gray
 Paul R. Walker
 Anne E. Koestner
 Penfield Education Association
 William J. Smith
 Penfield Central School District Administration Bldg.
 Jane Jamison
 Andrew M. Whitmore
 Penfield Assoc. of Educational Office Professionals
 Harris Beach Attorneys at Law
 Bay Trail Sunshine
 Cobbles Elementary School
 Natalie A. Weyand
 John & Barbara Arnault
 Terry '67 & Lisa Stephens Sanford '73
 Penfield Administrative Council
 Judith B. Gray
 Marjorie F. Doremus
 Laurence & Beverly Chaplin
 Linda & Bill McMordie

Matthew J. DeGaetano '42
 Jeanne Griffin DeGaetano '42
 Dennis '67 & Lynda DeGaetano O'Brien '67
 Bridget C. O'Brien '96
 Cynthia DeGaetano Schultheis '66

Harold R. Lieb
 William & Susan Dunning
 Judy & Warren Witherow
 Hester Shepard
 Sue White
 The William Fava Family
 Thomas & Mary Hilfiger
 William & Eleanor Brown
 Employees of the NYS Department of
 Taxation & Finance
 Barbara & Willard Ketchum

Mickey Donahue
 Stefan & Renee Haller

Mary Matthews Hoey '41
 Jeanne Matthews Polidori '47

Leonard E. Sweet '44
 John F. Smith '44

Joseph Allen Harris '46 - Brother
Helen Harris Grissom '47 - Sister
Helen Isabel Harris - Aunt
Secretary to Superintendent Dodge
 Frederic K. Harris '53
 Barbara Sick Harris '53

Pat Beavan '50
 Joanne Beavan Prescott '51

Anne King Argentieri '64
 Joseph '53 & Mary King Cameron '58

Richard I. Bly '35
 Natalie Ann Weyand
 Pat LaPiana
 Peggy Volpe
 Connie Remppe
 Barbara & Gary Fisher
 Janet Casey
 Onalee Helmer Faulkner '35
 Dale & Bonnie Houghtaling
 Sally M. Field
 Anne R. Hubbard
 John J. Rees
 Joan Rees
 Robert & Carol Fiacco
 Mary Ellen Dolan
 Lowell & Rachel Homet Swarts

~ Hitch your wagon to a student! ~

\$20.00 - \$49.00 Donations

- Patricia A. Williams Keiling '64
Betty Miller Smalley '45
Barbara Langley Montgomery '44
Carol Bellanca Egan
Karen Brzozowski Jordan '73
Joanne "Billie" Callaghan Botti '46
Terry '69 & Cynthia Moore Corner '69
Martin A. Cameron '52
Edna MacKay Prunoske '41
Clarence E. Cady '50
Chuck '76 & Theresa Losecco Hallas '75
Barbara Sheridan Young '58
Mary Recktenwald Muhleisen '51
Andrew '52 & Frances Sherwood Sikso '52
Stanley Lukasiewicz '68
John D. Bousser '44
Carrie Maxon Lewis
Robert J. Colomaio '81
Frederick A. '46 & Shirley Averill Petersen '49
Joseph W. Smyder '55
Katherine Towner King '33
Jean Nisbet Burdell '46
Robert J. Ward '33
Evelyn Ivey Myers '53
Charles '60 & Connie Grace Wright '61
Dorina Nardecchia Kelsey '62
Arnold Isaman '37
Virginia Sherry McClenin '46
Edward W. Davie '46
Jack '44 & Rosamond Hubert Ordway '46
Bruce '46 & Jean Waters Jackson '44
Norman '45 & Rosemary McEntee Murphy '49
Rosemary Hogan '47
William '43 & Ruth Sheedy Valentine '44
Rick Packer '59
Constance Daniels Quantz '46
Patricia Lodato '65
Sharon Siegel '61
Thomas J. Mauro '68
Josephine Ciancaglini '52
Fred C. Kelley '38
Barbara Arnold Nelson '45
Ray '71 & Jane Willsey Rahmlow '74
Roy M. Collins
Mary Jankowski McDaniels '40
John R. '59 & Carol Padgett Guild '59
John '61 & Marsha Chamberlain Castiglione '63
William Orlan Drake '41
Anne Lawrow Andrews '38
Joanne Perly VanDurme '46
Carole Sheridan West '56
Olga Mazzella Dwyer '46
Rosemarie Bowen Stephens '54
Truman A. Partridge, Sr. '50
Mary Andrus Tindall '64
Becky Lyke Caulfield '69
Mary Patton Campbell Blake '40
Helen Stephens Kidd '56
Joan Relosky Penders '61
Raymond '46 & Elizabeth Boessneck Rahmlow '47
George L. Miller '49
David P. Pascoe '01
Barbara Moss Wilson '47
Joseph J. Prunoske '71
Ellen Murphy Haramut '48
Donald '48 & Lorna Schreck Brink '52
Helen Winzer '44
Janie Prunoske Barraclough '72
Coreen Pryor Hallenbeck '43
Helen Evans Howland '39
Raymond A. '57 & Anne Horvat Schwartz '57
John '55 & Anne Lisi Watt '58
Mary Ann Secondo Losecco '51
- David J. McElhenny '69
Nancy Griffin Shad '60
Marlene Kay Neu White '57
Marion Sinon Sirianni '41
Harry E. Reynolds '53
Janet Hornbeck Casey '60
Ruth Huff Harvey '49
S. Kenneth Quick '48
Eleanor Shea Sullivan '48
Stephen Thurber
Edward Wright '44
Horace T. Julian '44
Elaine O'Connor DuBois '74
Oliver L. '48 & Eleanor Lorow Cornish '50
Thomas Dean '47
Gary J. Mulhollen '75
Joan Carey '59
Waneta Bailey Edgett '55
Patricia Egmond Severin '49
John E. Wallin '48
Genevieve Sayles Harding '41
Frances Daniels Tucker '70
Joseph '58 & Linda Rabin Clancy '58
Julie Farr '70
James C. Sparro '65
Richard Moretti '60
Douglas Drake '78
George '44 & Margaret Wallin Hussong '44
Beatrice Kaplan Kaplan '80
James Cartella '81
Carol Vogt Nichols '53
John Generali '54
Mary Lou Markham '53
Francis J. Crook, Jr. '42
Linda Didas Taber '61
Lottie Stephens West '42
Burton '43 & Wynona Cleveland Nesbit '42
Mary Phillips Kelleher '51
Sebastian Nardecchia '59
Patricia Parks Dobson '69
Carl M. Alexander '50
Robert X. Curran '43
Carolyn Dickinson Bennett '54
Merle Hackett '52
Linda Sanzo Thompson '74
Thomas '38 & Dolores Koch Morey '41
Margie Rowe Gresens '58
Robert Goff Bishop '37
Elizabeth Mahoney Feigel '52
Sr. Barbara Weyand, RSM '44
Nancy Bartz Myers '46
Janice Hurne Printy '60
Phyllis Steinbrecher Jens '40
Roger '58 & Sandy Dunning Schulitz '62
Jeanne Jeffery Stearns '48
Martin J. Stewart '73
Nancy Shaw Fox '53
Ronald '69 & Margaret Suzanne Whitford Mauro '69
Bonnie Moore Tingley '61
Loranca Gillette Padgett '51
Martin '53 & Suzanne Glynn Christensen '52
Robert Wallin '53
Doris Yergens MacMichael '47
Kevin J. Buckley '73
Rosemary Overton Clifford '50
Henry A. Hedden '62
Norma C. Brooks '48
Elizabeth Teeter Stiles '35
Betty Jean McClary Saville '52
Shirley Dugo Jackett '54
John Fortuna '63
Shirley Maglier Benson
Harrison Dodge '40
- Kathleen Kelleher Welch '77
Theodore Tex Martin McKay '55
Robert C. Saxton '35
Betty Prior Westfall '52
Richard D. Santora '49
Dolores Mastriani DeMuth '53
Thomas H. Grover '40
Lila Hamilton Coleman '40
Raymond F. Alger '45
Martha Dewey Ashbaugh '50
Dean Corner '66
Mary Whitman Walden '69
Mary Rees Smalt '49
Margaret "Peggy" Hogan Fitch '60
Elizabeth A. O'Brien Widman '55
Kathleen Burdett Keohane '87
John R. Staklo '38
Nancy Corner Kull '75
Robert J. Argentieri '42
Francis '50 & Rosetta Harding Barone '51
William Holbrook '72
Betty Bly Condrate '44
Wilma Jean McCollum Bailey '44
Norma Kull Crooks '48
Richard Bossard '75
Peggy DiVincenzo '71
Leonard '71 & Diane Makovitch Fucci '71
Gary W. Lyke '71
Ginny Teller Bacon '71
John Murphy '71
Kathryn Yergens Moses '71
Michael J. Recktenwald '71
Angela Daniels Markel '71
Debbie Giglio Bradley '80
Teresa Yanni Jarrabet '70
Debra DeGaetano Jaun '72
Kathleen Cheresnowsky Gray '76
Irene Mobley Killette '57
Thomas '69 & Irene D'Apice Deebes '68
John F. Hillman '53
Jacqueline Donlon McGraw '54
Andrew '61 & Jane Stanley Falco '72
James Flaitz '60
Dart Printy '83
Shelly Hanrahan Clugston '77
Sharon Conwell Davies '61
M. Eileen Witherow Mitchell '44
Ignatius J. Mattie '42
Dorothy Zeliff Flaitz '44
Karen Pearce Cagni '68
Gerald F. Woodard '46
George Jones '52
Beverly Butler Bertram '66
Andrea L. Travis Flannery '61
Audrey Waight Ahearn '45
George T. Nary '51
Thomas Phillips '49
Harry Flanders '60
Carol Betts Rossi '55
Arlene Pieper Smith '44
Robert G. Brink '41
Salvatore '47 & Irene Moore Mauro '47
Donald Cornish '68
Clara Willey Parnell '49
Leo '51 & Joanne Secondo Porcaro '53
Audrey Belts Guinane '47
Jean Morris Pratt '50
Mary Lou Moss Martin '69
Mary Eleanor Stephens Kulikowski '45
Mike Ingalls '71
James C. Sparro '65
Richard D. McIntosh '61
Elizabeth Crowe Ebert '50

~ Hitch your wagon to a student! ~

\$20.00 - \$49.00 Donations

Mary Elizabeth Bronson Frederick '32
 Don E. McManus '46
 Paul R. Walker '74
 Michael '62 & Linda LaVerde Fucci '65
 Daniel '51 & Rosemary Congelli McCormick '51
 Susan Davis '60
 Donald '46 & Karyl Schreck Doster '48
 William '63 & Martha Perly Bartle '64
 Lois Cross Ives '62
 Janice Price Mosher '70
 Leo G. O'Connor '69
 David J. Cregan '66
 Gary '67 & Nancy Kerr Hammond '67
 Karl W. Secondo '56
 Evalyn Adornato Hartleben '68
 Connie Whitman Roselli '66
 Todd W. Moore '55
 John M. Kelleher '81
 Laura Bottomley Rotella '40
 Gerald '46 & Josephine Piano Fitzgerald '43
 Adair Brasted Gould '32
 Carol Alexander Rice '54
 Decla Chapman Phillips '49
 Rose Ann Trentanelli Rizzuto '48
 Ruth Lockwood Booth '38
 Richard L. Scott '66
 Anthony Guariglia '89
 Pauline Mason Nuffer '47
 James McElhenny '71
 Mary Jeanne Cook Carlson '57
 Joanne L. Moran '48
 David Huff '70
 Ann M. Noonan '77
 Kathleen Sheedy VandenBergh '69
 Joan Buono Sarow '54
 James F. Tolan '52
 Ronald S. Benson '55
 Dorothy Wallin Ohnsorg '46
 Jerome '72 & Nancy Brink O'Connor '72
 Pam Laverde '67
 Eric A. '80 & Margaret Dunning Smith '79
 Anthony F. Ermy '73
 Joseph Hillman
 Phyl Marie Lecceardone Smith '65
 Thomas '50 & Geraldine Dee Jackson '54
 Theodore '42 & Virginia Hills Thomas '44
 G. Diane Gates Shaffer '50
 James H. Cleveland '61
 Gerald C. Sayles '52
 David E. '49 & Marjorie Goodwin Lawrence '51
 Mary Beth Lodato Mazzella '76
 Joseph '74 & Barbara Mulhollen Rose '74
 James M. Locker '63
 Andy Robinson '75
 Frederick L. McNeil
 Kristen Heers Dack '87
 William J. '43 & Mary Parkes Burriss '46
 Grace Bradley Appleby
 Bonnie Reitnauer Batty '74
 Michael '66 & Rita Cilano Hogan '68
 Donald '50 & Mary A. Argentieri Crosby '49
 Jeanne Joseph Meacham
 Bridget Clancy Buono '83
 Gail Buono Lonsberry '60
 Ronald '66 & Beth Dusinger Clark '68
 John Cornue '66
 John W. Lawrow
 Mary Ann Griffin Zatlukal '59
 Anne Cianciosi Viggiani '48
 Thomas Shea '45
 Jay Spitulnik '68
 Stephen M. O'Conner '76
 Richard Mess '51

Virginia "Ginger" Brown Smith '48
 Alice S. Willsey 'Assoc
 Russell '84 & Melissa Herrs Holsopple '83
 David M. Brewer '75
 Marie Griswold VanHeusen '74
 Ellen Brasted Hardy '41
 Mary Spellacy Fletcher '51
 Mary Louise Thacher Hammond '36
 Dorcas Lopez Honig '58
 Douglas P. Montgomery '38
 John Hart '49
 John J. Griswold '77
 Michele DeVore Letson '80
 DeWitt '45 & Esta Livermore Sherwood '46
 Stanley A. Hill
 Mary Ellen Poorman Cornetta '69
 George VanKeuren '54
 Guy W. Murdock '35
 William H. Guenther '64
 David '80 & Debra Henry Crosby '88
 James A. LaVerde
 Jerry '48 & Carol Dake Tobin '50
 Carol Babcock Mumford '34
 Michael '59 & Anne Marie Mazzella Barillo '61
 Mary Ellen Argentieri Cornell '72
 Gene R. Matacale '56
 Ann DeGaetano Potter '57
 Sue Smith Wedlake '60
 Stacey Dineen Bentley '93
 Mary Louise Boyle Venditti '40
 George '41 & Mae Kelly Scrocco '43
 Debra Shinebarger Kusse '74
 Karen Ushman '64
 Joseph '46 & Pauline VanGorder Piccirillo '45
 Janice Secondo Davis '65
 John R. Vanderhoff '76
 Brian Strobel '66
 Anna Marie Carrig Damrath '45
 Jerry McAneney '78
 Thomas '75 & Kelly Clifford Matacale '81
 Kathy Pelych Green '68
 Paul Crowe '68
 Mary Ann Cullen Walters '45
 Susan Hedges Mombert '61
 Frank P. Amato 'Assoc
 Ann Rink Marmo '44
 Christine Dodd Pettinelli '70
 Bruce W. Ahrens '57
 Jane Todd Weirick Ross '69
 Mary Susan Persing Kelley '79
 Donald E. Seaman '43
 Kelly Weidman Fisher-Reyome '79
 James Logan '57
 Shirley LaPiana Martin '67
 Christopher Koehler '77
 Philip J. June '66
 Peter A. Buono '59
 Robert Peisher '86
 George F. Connors '59

\$50.00 - \$99.00 Donations

Dennis Deninger
 Carol Hunt Barbarto '65
 Robert W. '66 & Karen Zedell Wood '63
 Patricia Shiner McEvoy '51
 Catherine R. Solo '40
 Carol Dee Kemp '51
 John L. '50 & Margaret Haley Clancy '51
 Luella Hoyt Smith '35
 David Oakes '67
 Roger '45 & Marilyn Simms Heers '52
 Charles R. Chase '45
 Thomas Sackett '70

Louise Arcieri Hockenberger '52
 Nancy Potter Kirtland '63
 Vincent J. Orologio '51
 Sue White '60
 Patrick Quackenbush '65
 Eleanor Phillips Colegrove '40
 Richard X. & Joanne Dixon Curran '52
 Donald H. Ketchum '45
 Joanna Niedda Solo '48
 John P. Kukuvka '56
 Don '46 & Bonnie Fancher Furlong '49
 Robert L. MacNaughton '58
 Linda Schaumberg Clutter '61
 Max S. '46 & Dorothy Bossard Allen '48
 Willard Bronson '37
 John R. Nolan '42
 Lynn M. Stone '51
 Marilyn Hogan Steane '55
 Hubbell Y. Davidson '40
 Madeline Schlossberg Lawler '69
 Robert E. Falzoi '62
 George "Pete" Gath '63
 Elaine Solo Grazioplene '42
 Sally Ann Rooney '51
 Helen J. Kerr '45
 Richard '59 & Judith Boynton Hann '59
 Marilyn Sheridan Murphy '55
 Eileen Becker Summerville '41
 Linda Shults Abbott '49
 Linda Ann Hunt '72
 Dr. William '40 & Phyllis Ranger O'Connor '42
 Willard H. & Barbara Lieb Ketchum
 Anthony "Butch" '49 & Dorothy Secondo Ermy '54
 Moses '46 & Sally Harvey Garippa '46
 Margaret Stephens Maccio '52
 Ted Mike '64
 Diane L. Kimball '52
 James M. Dean '42
 Bonnie Remchuk Dunn '60
 Betty Spaulding Gessner '46
 William F. Stubbins '47
 John 'Assoc & Joanne Armstrong Larson '53
 Robert '60 & Joyce Slocum Albright '60
 Lois Burch Whitford '47
 John Prete '47
 Treah Brown White '44
 Barry R. Corwin '51
 Merle G. Zimmerman '40
 Kathleen Curran White '46
 Maurice J. Brill '47
 Keegan Johnson Manchester '96
 James J. Colamarino '37
 Matthew P. Gambino '49
 Kevin '67 & Becky Sullivan McLaughlin '67
 Judith Dunning Withrow '60
 Richard '61 & Mary Lamont Robbins '64
 Thomas M. Mike '48
 Helen Dunn Kern '42
 Joseph E. Coddington '58
 Susan Beil Skelley '65
 Lewis E. '48 & Lois Shull Cole '49
 Kathryn Saylor Snowberger '75
 George '53 & Linda Scott Egmond '53
 Frances Ruth McAndrews Rinaldi '34
 Tom Markel '78
 Gerald F. McLaughlin
 Rachel Giglio Donavon '47
 Robert W. Markel '58
 Ralph D. McIntyre '64
 John E. Auringer
 Joyce Hinze Nivens '64
 Lois B. York '49
 Frederick D. Dodge '43
 Gus Lettas '39
 John H. '53 & Barbar Sheon Scroxtton '54
 Barbara Hollenbeck Cudebec '51
 Floyd C. Kame '37
 Molly Dagon Andolina '74

~ Hitch your wagon to a student! ~

\$50.00 - \$99.00 Donations

Rosemary Dean Delaney '44
Paul Sciotti '73
Joan Fillmore Shields '65
John '48 & Joanne Maher Price '48
Margaret Mahoney Webb '69
Michael E. Norton '68
Virginia Hollands Preu '34
J. Bernard '58 & Barnara Sherman Smith '62
Lois Gene Hunt Tillman '44
Grace A. Gay Alexin '67
James '63 & Sue Wilcox Alexander '64
Virginia Carter Shields '44
Katherine Baker Bennett Roll '77
Barbara Losey Steiner '40
Ruth Alger Hogan '45
Julie Dodd Benjamin '65
Ignatius Trentanelli '43
Frank J. Secondo '57
Richard L. Tillman '71
Kathleen Gonzales Beckerman '71
Richard K. Todd '50
Natalie Weyand '50
Michael '59 & Linda Schwarz Chamberalin '62
Gertrude Lawrence Lonsberry '50
Joseph '41 & Jane Seaman Cartella '45
Mark Schneider
John T. Whitman '70
Judy Argentieri '85
Richard '49 & JoAnn Patti Argentieri '54
Linda Griswold Holvevinski '71
Velma Loper Wheeler '52
Ronald M. Weaver '53
Sharon Nesbit Kinney '62
Eileen Burlingame Sengstock Ousley '55
Mary Randall Giglio Davidson '67
Carol Good Kelly '66
Edward W. Eicher '60
Wilma Miller Stewart '67
Margaret Moretti Rasmussen '65
Lawrence '51 & Elizabeth Kightlinger Shinebarger '51
Katherine Long Reinhart '45
Mary P. Flaitz '50
Larry '70 & Colleen Norton Castiglione '70
John G. '58 & Darlene Sanford Aulls '59
Lucy Orihuel '59
Robert Childs '40
Robert '39 & Jean Hendee Weaver '42
Donald H. '43 & Mary Hall Carter '44
Richard B. Johnson '40
Linda Barechio Smith '69
Cindy DeGaetano Schultheis '66
Rose Marie Roski Conklin '42
Richard Harder '72
Maarten Vet '48
Gus Lettas '39
Martin & Barbara Hendee '70
John J. '72 & Shawna Smith Hogan '82
Paul '73 & Jeanne LaBarron McAnany '73
Linda Pullman '65
Joyce Hooker Clark '50
Carol Baker Hammond '65
Elizabeth Burke Treichler '43
Edward '59 & Mary Theresa Argentieri O'Mara '50
Thomas Donavon '71
Mary Flanders Congdon '51
Donald M. Schultz '57
Josephine Nasca Nosky '46
Pamela Davis Haire '80
Dean '40 & Kathryn Moran Coston '41
David Sengstock '76
Robert E. Prunsoke '64
Juanita Sackett Bennett '61
James H. Stewart '51
Shawn '80 & Jaqueline Griswold Day '81

\$100.00 + Donations

Jack F. Alger '54
Russelene Franks Morin '34
Dolores Congelli Kelley '49
Dr. Robert J. Kohnke '48
Richard N. Potter '50
Kenneth '39 & Clare Tyson Brownell Thompson '41
James V. Riggio '44
Suzanne Anderson Garab '47
Kenneth D. '55 & Mary Armstrong Philbrick '57
William '69 & Kathleen Oyer Nash '69
William Nagy '48
Steve Booth '65
Edward '52 & Sandra McManus O'Heron '56
Martha Dodge '47
John F. McKay '52
Mary Godfrey Bennett '60
Mary Christine Haughton Loftus '52
Arlene Huff Dennis '51
Ron Burdick '64
Paul '66 & Dianna Swift Willsey '65
Diane Freece McMordie '60
Nancy Nugent Sweetman '71
T. David '61 & Nora S. Oyer Casey '62
William J. Overton '40
Joseph Murray '68
Sue Hedden Buccolo '65
William D. Collingwood '47
Mary Louise Schmelzer Converse '46
Hari Ellen Robin Huff '62
Margaret Jeanne Holden Brown '47
Capt. William R. Young, USN (RET) '64
Helen Prior Turner '48
R. Eugene Allen '44
Helen Evans Reid '30
Betty Hughes Queen '46
Beverly Spalding Rawlings '49
Dick T. Hollands '46
Rosemary Hillman Walton '55
Marilyn McClary Grillo '49
Russell '41 & Marilyn Howard Montgomery '43
Harry J. '55 & Donna Collie Shinebarger '58
Raymond '58 & Bonnie Coddington Gibson '59
William D. Sirianni '47
Howard L. Huff '44
Cleora Sirianni Carroll '41
Robert U. Blades '65
G. Thomas McCarthy '49
Sandra Wellington Burchard '55
Cindy Harwood Rhoades '77
Richard L. Gray '60
Audrus Hooker Ferguson '48
Thomas '65 & Deborah Parks Gray '67
Vincent '47 & Stella Spiwak DeGaetano '49
Florence Matacale Rice '49
Angelina Orologio Karr '50
Clifford Elliott '68
Christian F. Schultz '54
Doris Ross '44
Yasuto Katekawa
Lydia Garippa Buza '49
James E. Weaver '60
George '55 & Marilyn Clark Padden '63
Jak Christian DeTemple '87
Gerald '51 & Phyllis Scheele Vosburg '51
Catherine Bicknell McGovern '35
Michael L. Nisbet '72
John '48 & Suzanne Feeley Ebert '51
Scott '81 & Deborah Clark Stewart '83
Robert H. Griswold '48
Rosella Miller Smith '40

Jack Andrews '48
John F. Smith '44
Louise Hollands Zwingle '37
Frederick J. Pappalardo '78
William '66 & Carol Worthyake McHale '66
Alma Paul Coleman '51
Thomas '66 & Mary Jo Harwood Foreman '76
Dennis L. & Nancy Perley Cullen
Ray Hunt '47
Paul E. Griswold '51
Margaret Bennett Franklin '31
Joan Rohver Masterson '63
Alan D. Willsey
Clair Allyn '60
Robert E. Hammer '65
Peggy Donavon Silverstein '82

\$200.00 + Donations

Stephen G. Curtis '67
George Shiner '45
Robert E. Becker '40
Thomas J. Falzarano
Carol Pratt Spooner '52
Gerry Getman '65
Eugene Clancy '61
Carol Curtis Kaplan '65
Philip '51 & Beverly White Loree '51
Martin J. Robbins '74
Thelma McCarthy Pelych '44
Joseph '76 & Karen Schneider Quinlan '76
David H. Guenther '58
Barbara Giglio Morten '82
John '63 & Barbara Rauber Arnault '64
Francis X. Hart '59
E. Lowell '45 & Rachel Homet Swarts '50
Otto K. Stewart '45

\$300.00 + Donations

Harriett Hubert Bradley '42
Carl Wellington '46
James R. Walton '54
Jack '43 & Dorothy Morris Graham '47
George Prior '55
Norman P. Frewin '55
James '72 & Mary Kay Ludden Rahmlow '72
John '82 & Karen Roselli Dagon '83
Rich '71 & Sally Dagon Head '77

\$500.00 + Donations

John Henry Guenther '71
Theodore Adornato '72
Sharon Kinsman Salmon '74
Joseph R. Guarglia, Sr. '54
John R. Kohnke '41

THESE ARE YOUR ALUMNI SPECIAL CONTRIBUTORS FOR 2006

We as "Alumni" directors are indebted to you for your many years of unselfish dedication to our cause. You are great supporters of your H.H.S. Alumni. This is truly an expression of love for your "Alma Mater".

The HHS Tradition lives on.

The Hornell Merchants – This is the 18th year the Hornell Merchants have provided grants of \$600.00 plus. They gave \$800 in 1994. In 1996, 1997, 1998 and 1999 \$1,000.00 was given. In 2000, 2001, 2002, 2003, 2004, 2005 & 2006 \$1,500.00 was awarded

Henry H. Guenther '28 – This is the 25th year grants have been awarded to two graduating seniors.

Wilson W. Sick, Jr. '51 - This is the 16th year; 1991, 1992, 1993, a \$1,000.00 award was given over a two year period to the same recipient. In 1994, a \$2,000.00 award was given and in 1995, 1996, 1997 and 1998 a \$2,500.00 award was given over a two year period to the same recipient. In 1999, 2000 and 2001 a \$4,500.00 award was given over a two year period to the same recipient. In 2002 & 2003 a \$500.00 grant was awarded. In 2004 a \$1,000.00 grant was awarded and 2005 a \$1,500 grant was awarded and a \$2,000 grant was awarded in 2006

Dr. Joseph Welch '62 – This is the 12th year Dr. Welch has provided grants in memory of Darla Bradley Welch. From 1992 – 1997 the grant amount was \$500.00. In 1998 it increased to \$750.00. And in 1999 & 2000 the award increased to \$1,250.00. In 2001 & 2002 a \$1,000.00 award was given. In 2003 & 2005 a \$500.00 grant was awarded. A \$500.00 Grant will be awarded in 2007

The Dodd Family – Floyd '37, husband, daughters Kathleen Dodd Silberman '67. Christine Dodd Pettinelli, '70 and Mary Kay Dodd George '76 – In memory of Wife and Mother Vincena DeGaetano Dodd '43. This is the 14th year the family has provided grants in the amount of \$500.00.

Hornell Association – This is the 15th year the Hornell Association has provided grants of \$500.00 to graduating seniors. Thus far the association has awarded 93,500.00 in grants to 187 students.

Knights of Columbus – This is the 36th year the Knights of Columbus has provided a grant in the amount of \$500.00.

Suriani Family - This is the 7th year the Suriani family has given a memorial grant in memory of Marcelene H. Suriani class of '46. In 2000 a \$500.00 grant was awarded and in 2001, the award was increased to \$750.00. Also, in 2007 an additional grant will be awarded in memory of their dad Sylvester S. Suriani.

Class of 1938 – This is the 18th year the Class of 1938 has provided a grant of \$500.00

Class of 1940 – This is the 16th year the Class of 1940 has provided a grant of \$500.00.

Class of 1954 – This is the 8th year the class of '54 has provided a grant in the amount of \$500.00. In 2004 in honor of the 50th reunion \$5,400.00 was awarded to 6 students in the amount of \$900.00 each.

Class of 1941 - This is the 14th year the Class of 1941 provided a grant of \$500.00 as individual memorials to past teachers. This year it was dedicated to Virginia Leahy Duffy – English Teacher

Class of 1943 - Class of 1943 provided a grant in the amount of \$500.00

Class of 1945 – Class of 1945 provided a grant in the amount of \$500.00

Class of '59 – In honor of their 40th anniversary the class pledged \$5,000.00 to the Alumni. They met their pledge and \$1,000.00 was given out in 1999. Two grants of \$500.00 each have been given out each year since.

James Fisher '55 Grant – This is the 10th year Jim has provided grants. In 1998 & 1999 grants were awarded in the amount of \$1,500.00. In 2000, 2001, & 2002 a \$2,000.00 grant was awarded. In 2003 & 2004 a \$2,500.00 grant was awarded. In 2005 in honor of his 50th graduating year a \$5,000.00 grant was awarded. In 2006 a grant in the amount of \$2,500.00 was awarded

Margaret "Peg" (Haggerty) Spitulnik Memorial Grant – by Husband Myer '43 – Sons – Daniel '83 & Vanessa (Johnson) Spitulnik '92 & Frank Spitulnik '82. A \$1,000.00 grant has been awarded to a student majoring in the field of Science. This is the 8th year a grant has been awarded. In 2004 the grant was increased to \$2,000.00.

The David Spitulnik '72 Grant – This is the 9th year David has provided a grant in the amount of \$500.00 in memory of Harry & Rissel Spitulnik.

The Robert C. Young '39 Grant - This is the 8th year a \$1,000.00 memorial grant has been awarded to a graduating student given by family.

The John & Gail Cianciosi Grant – This is the 5th year a \$500.00 memorial grant has been awarded to a graduating student given by their children Helen Cianciosi Jahn & Nicholas Cianciosi.

The New Life Printers Grant - This is the 7th year a \$500.00 grant has been awarded to a graduating student given by owners Keith & Jennifer Guthrie.

The Karl J. Weyand '49 & Marjorie Burkart Weyand - This is the 8th year a memorial grant has been awarded to a graduating senior in the amount of \$1,000.00 given by the children.

The Ernst H. Weyand Memorial Grant - A grant in the amount of \$1,000.00 is awarded to a graduating senior given annually by his wife Janice Weyand.

The Leslie M. Gray, Jr. Grant - A \$1,000.00 grant given by his son Leslie M. Gray III to honor his father's commitment to excellence in the language arts.

Dorothy Palma Grant – This is the 8th year a \$1,000.00 memorial grant has been awarded. Dorothy was a teacher at the Intermediate School. This award was started by the staff and friends at the school. Her husband David has continued to give this grant in her name.

The LaVerne "Short" Brown '53 - This is the 6th year grants in the amount of \$500.00 each were awarded at graduation. Each year the proceeds from the Laverne "Short" Brown Memorial Golf Tournament sponsored by the Hornell Chamber of Commerce fund this scholarship.

Wal-Mart Grant – This is the 6th year a \$1,000.00 grant has been awarded from our local Wal-Mart store.

Egmond Family Grant – a \$500.00 grant was awarded in June 2002. In 2003, 2004 & 2005 grants of \$600.00 each were awarded to a graduating senior. In 2006 the grant was increased to \$1500.00. The family plans to continue this scholarship in 2007.

Penny Bassage Memorial - This scholarship fund started by family and friends raised a substantial amount money so a scholarship can be given in Penny's memory for the next several years. A \$500.00 grant has been awarded for the last 6 years.

William '37 & Grace Coogan Dailey '41 Memorial Grant - This is the 6th year the family has awarded grants in memory of their parents. In 2001 two grants of \$600.00 each were awarded and in 2002, 2003, 2004, 2005 & 2006 two grants of \$500.00 each were awarded.

Matthew J. DeGaetano '42 Memorial Grant - Given by his family Jeanne Griffin DeGaetano '42, Dennis '67 & Lynda DeGaetano O'Brien '67, Bridget O'Brien '96 & Cynthia DeGaetano Schultheis '66. This is the 4th year a memorial grant has been awarded.

Robert J. Lauterborn Memorial Grant – This is the 3rd year a memorial grant has been given by his wife Marcelle Brown Lauterborn & children.

THESE ARE YOUR ALUMNI SPECIAL CONTRIBUTORS FOR 2006

We as "Alumni" directors are indebted to you for your many years of unselfish dedication to our cause. You are great supporters of your H.H.S. Alumni. This is truly an expression of love for your "Alma Mater".

The HHS Tradition lives on.

Trooper Larry P. Gleason '91 Memorial Grant – This is the 4th year this grant has been awarded to a graduating senior who is pursuing a career in law enforcement. The \$4,000 grant is in remembrance of Larry who made the ultimate sacrifice while serving as a New York State Trooper. It is given through the Lawrence P. Gleason Memorial Fund by family, friends and fellow law enforcement officers.

Francis K. Fawcett '68 Memorial Grant – This is the 4th year a grant has been awarded to a graduating senior by family & friends.

George Wilmot Davis '37 Memorial Grant – This is the 4th year a grant has been awarded given by Edward Davis '65

Charles J. Giallanza Memorial Scholarship – This is the 4th year a \$1,000.00 grant was awarded to a football player with the highest average given by The Giallanza Family Foundation

Jeanne Elizabeth Oelwang '48 Memorial Scholarship – This is 4th year a grant was awarded to a nursing student given by Robert C. Oelwang '44

Clemenceau J. "Kelly" Simon '37 Memorial Grant – This is the 4th year a grant was awarded given by family & friends.

Harold Ranger '34 Memorial Grant – This is the 4th year a grant was awarded to a graduating senior given by his wife.

William J. Connors Memorial Grant – This is the 4th year a grant was awarded to a graduating senior given by his children

Robert H. Dows – A \$1,000.00 grant will be awarded by his estate over the next three years to a graduating senior.

Henry J. "Hank" Giglio Memorial Grant – This is the 3rd year a grant in the amount of \$500.00 was awarded to a graduating senior given by Clarence & Debbie Giglio Bradley of Bradley Supply

Bessie Ellis Kelleher '43 Memorial Grant – This is the 2nd year a grant in the amount of \$500.00 was awarded to a graduating senior given by family & friends.

Class of 1955 Celebrating 50 Years - In 2005 grants totaling \$11,000.00 were awarded to several graduating seniors. In 2006 a grant in the amount of \$1,000 was awarded to a graduating senior.

Hoke A. Smith, Jr. 52 Memorial Grant – This is the 3rd year a grant was awarded to a graduating senior from the family.

Class of '65 Grant– Class of 1965 awarded a \$1,000 grant to a graduating senior

Joseph Rechichi Memorial Grant – This is the 2nd year a \$500.00 grant was awarded to a graduating senior given by his family.

Martin J. "Marty" Bossie Memorial Grant – This is the 2nd year a \$500.00 grant was awarded to a graduating senior with musical interest given by his family & friends

Clair & Ada McNitt Cornue Memorial Grant – This is the 2nd year a grant in the amount of \$500.00 was awarded to a graduating senior pursuing a degree in education given by the family.

Elmer Zeuner '44 Memorial Grant - A grant in the amount of \$1,000.00 was awarded in June 2006 to a graduating band member given by his daughter Mary Hendry.

Sarah Bradley Deuell Memorial Grant – A grant in the amount of \$2,000.00 was awarded in June 2006. A similar grant will be awarded over the next 3 years.

Stephen G. Terry '77 Memorial Grant – A \$2,500 grant was awarded in June 2006 to a graduating senior from family & friends.

John R. "Jack" Spellecy '64 Memorial Grant – A \$2,500 grant was awarded in June 2006 to a graduating senior from family & friends.

Jean O'Connor Lieb '44 Memorial Grant – A \$700 grant was awarded in June 2006 to a graduating senior from family & friends A similar grant will be awarded in June 2007. In 2007 the grant will be in memory of Harold R. & Jean O'Connor Lieb

Class of 1956 Celebrating 50 Years – Grants totaling \$20,000 raised by the class celebrating 50 years were awarded to several graduating seniors over a 2 & 4 year period. The class will also award an additional \$2,000.00 grant in June 2007.

Adam Davidson '47 Memorial Grant - A \$1,000.00 grant was awarded in June 2006 to a graduating senior majoring in retail or business. This grant was give by his wife Martha Shults Davidson '47

Elianna Testani Memorial Grant - A \$1,000.00 grant was awarded in June 2006. This grant was given by her family.

Michael J. Durso Memorial Grant - A \$1,000.00 grant was awarded in June 2006 to a graduating senior majoring in education. This grant was given by family & friends.

Monica Egmond Wescott '57 Memorial Grant – A grant in the amount of \$500.00 was awarded in June 2006

Dr. & Mrs. Murli Manohar Agrawal Grant - A grant in the amount of \$500.00 was awarded to a graduating senior to help further their education.

Elizabeth Lynch '05 Memorial Grant – A grant in the amount of \$300.00 was awarded in June 2006 to a graduating senior majoring in CSI or criminal justice. This grant was given by her family.

Lucy Brown Olds '52 Memorial Grant – A grant will be awarded in June 2007 given by family & friends.

Catherine "Cathy" Bossard '71 Memorial Grant – Cathy was an elementary teacher in the Hornell School District. A grant in her memory will be awarded in June 2007 given by family & friends.

Class of 1981 Grant – The class of 1981 celebrating 25 years awarded three \$300.00 grants to graduating seniors.

Class of 1966 Grant – Class of 1966 celebrating 40 years awarded a grant in the amount of \$1,500.00.

Honor of Coreen Pryor Hallenbeck '43 – A grant in the amount of \$800.00 will be awarded in June 2007 given by her children.

Edna Bash Kohnke '41 Memorial Grant - A grant in the amount of \$500.00 will be awarded in June 2007 given by her husband John R. Kohnke '41

Raymond J. Kohnke '52 Memorial Grant – A grant in the amount of \$500.00 will be awarded in June 2007 given by his brother John R. Kohnke '41

Barbara Bennett Guarglia '55 Memorial Grant – A grant in the amount of \$500.00 will be awarded in June 2007 given by her husband, children & grandchildren.

**HHS ALUMNI:
Thank you for your
donations to the
HAA Scholarship
Program.
Your support
is greatly
appreciated!!**

Letters To The Editor

Dear Alumni Association,

Another wonderful newsletter this year! You have really gotten good at this endeavor. Thank you very much. I was so pleased when I saw page 41 and a good picture of my brother Leo with his pals. Most of them were from North Hornell where we lived. The Evening Tribune ran at least two full pages showing all of the players and the church they represented in the Sunday School Basketball League. I have them all in my files.

Best wishes,

Velma J. Wheeler

I just received my Hornell High School Alumni Association News Journal and thoroughly enjoyed its contents. Keep up the good work. You are doing a great job!

Barbara Jean (Moss) Wilson, '47

Dear Alumni Family,

Although we no longer travel, we just want you to know how grateful we are for keeping our "hometown fires" burning. The ever growing success of your efforts is nothing short of miraculous!! I have enclosed a picture of the Columbian School Kindergarten Boys Class of 1929.....enjoy! Bless y'all with our love and prayers.

Many thanks,

Jack and Edna (Bash) Kohnke '41

Bill McD., Teddy Wheeler, ?, Lyle Harvey, Fred Woodbury, Jack Kohnke, and Otto Lawson.

Thanks again for the wonderful journal!

With love to you all,

Jean Caldwell Weirick '41.

Thank you for your generous donation of two 2006 Hornell Alumni Association Grants and 2006 Class of '59 grant which were announced during our annual awards ceremony. Brian Robbins, Aaron Parks and Desirae Mears were recognized. As always, it was especially nice to have Mrs. Cathy Kimball attend and announce the awards to our students. Thank you for your continued support of our vocational education programs. Sincerely,

Cheryl S. Warren, Ceremony Chairman
Wildwood Education Center

Hi Sally,

Another great job on the 2006 edition of the HAA News Journal!! While I have not read the entire magazine, I was able to take a quick look at it the day it was delivered to my mom, Bernice Ranger Burdett '19. In fact, I was there when they brought it in to her. She wanted to look at it right away. She was very happy to be the "centerfold"!! She says you have to live to be 100 to get that place! Please give your team a "thumbs-up" for a job well done. Would it be possible for us to have a copy of that photo? It was one of the greatest we have seen of her...and us...together. Again, our sincere thanks for your kindness to our Mom, and for recognizing her. It was great being with all of you!

Sincerely,

Donna Ryan

Dear Board of Directors,

Enclosed is a check for my membership dues and contribution to the scholarship fund. I look forward to receiving the HAA News Journal every May. Each year I am amazed at the scholarships that are awarded through the Alumni Association. My husband Bud '49 (deceased in 1974) and I were always grateful for the education we received at HHS. We often wondered if any other Hornell folks ended up in Texas permanently. Keep up the good work. I show the newsletter to my friends and family as an example of what can happen when folks like you all work together.

Sincerely,

Gertrude Lawrence Lonsberry '50

I received my news journal and enjoyed it very much. Keep up the good work. As I am no longer living in Hornell I will appreciate all the news I can get.

Mary I. McDaniels '61

Hi all you neat people...Congratulations!

To Cathy and the Board of Directors for managing a premier HHS Alumni Association. To Sally and her talented staff for an outstanding issue of the HHS News Journal. To all of the wonderful alumni who contributed time, skill, and dollars to make 2006 the best year ever...\$124,800 in awards and grants-truly remarkable! It's an honor and a pleasure to be a member of such a productive organization that accomplishes so much in an understated manner. You really, REALLY do good work!!

Tom McCarthy, '49

Dear Alumni Association Officers and Board,

Once again, I was so pleased to receive my Newsletter and Membership renewal card. You folks have outdone yourselves again with such a 'newsy' and 'full of information' letter. Congratulations to you all. Keep up the good work, and I'll see you next year! Best Regards,

Carol L. Pratt Spooner '52

Hornell Alumni Association,

Thank you for your generous donation to the high school sign fund. The alumni of HHS continue to amaze me with all of their support. Your thoughtfulness is greatly appreciated.

Sincerely,

Sean Gaffney

Dear HHS Alumni Association,

Thank you for doing an awesome job in publishing the HHS News Journal. I enjoy the information and updates concerning the school, classmates, and pictures which bring back memories inscribed upon my heart and mind.

Thank You,

Larry H. Baker '64.

I really like the "News Journal"! Keep up the good work.

Jim Griswold

Dear Angela,

First, my compliments to the editor Sally Dagon Head and her committee for another outstanding News Journal. My compliments, also, to Cathy Potter Kimball on her excellent "President's Letter". My brother, James Colamarino '37, is eighty-seven years old now, and really looks forward to receiving the newsletter, too. Although he lives in Seattle, WA, Hornell is still his hometown and has always been in his heart! I have enclosed two pictures that appeared in the Evening Tribune years ago. Please feel free to use them in your next News Journal. Thank you again for your dedication and hard work.

Best Regards,

Carmella Colamarino Simon

ALUMNI SCHOLARSHIP WINNER: Miss Darla Lee Bradley '62 was presented the Hornell High School Alumni Association's annual scholarship by President Thomas Sheedy (right) at the banquet Saturday at the Moose Club. More than 300 persons attended. Vernon Belknap, left, was toastmaster for the program and Kelly Simon '37, second from left, was the guest speaker. (June, 1962)

Hornell graduates, faculty members, and spouses convened for dinner at the Knights of Columbus for the HAA annual banquet. Clockwise from left are Dina Castiglione, Jean Peterson '45, Carm Simon (hidden), '43, Jim Colamarino '37, John Castiglione '61, Marsha Castiglione '63, Bill Peterson '47, Lori Castiglione, retired Hornell faculty member, and Kelly Simon '37. (photo taken in the mid.-1980's?)

Keep up the good work!

James Colamarino '37

Letters To The Editor

Thank you for my issue of the HHS News Journal. I did not expect it as I moved recently. Next year I would like information on my 60th class reunion as we expect to be in Hornell for our reunions.

Thanks again,

Leonora Baird Wing, '47

Every year I look forward to the new issue of HHS Alumni Association Journal. This year was no exception and you surely outdid yourselves. Keep up the good work! Lavina Beck Hendee Freece '34

Dear Workers for the Alumni,

The scholarship amount is amazing. It's wonderful to help so many students.

Thank You,

Lottie West

I really enjoy the News Journal publication each year.

Dorothy Meehan

Dear Alumni Committee,

Thank you all for your hard work and dedication in putting out again a first class news letter. It seems to get bigger every year. All my friends are just amazed that our journal is put out each year on just our three dollar membership fee. I am looking forward to my homecoming next year for the class of 1957....our 50th reunion!

Carol Dingwell Reinoehl '57

Dear HHS Alumni,

Thank you for the wonderful newsletters. How fortunate we are to have graduated from HHS. It's fun reading about the reunions and happenings. I've enjoyed the banquets I've attended and am looking forward to 2007-my 55th reunion.

Truly yours,

Margaret (Stephens) Maccio, '52

Congrats on the "News Journal". It keeps getting better every year. Keep up the good work. God Bless you all...past, present and future!

Sarah R. (Baker) Strickland '35.

Hi Cathy Kimball,

I see you are the current president, and are carrying on with our wonderful "News Journal". I look forward to its arrival every year. You have done a great job of renewing all of the memories. The journal just keeps getting better every year.

Virginia "Gini" McClenin, '46

Dear HAA Board of Directors,

Thank you for the wonderful things you do for the children of Hornell. The spirit has always...and will continue to...exist in my mind. Thank you for the journal. It is lovely to hear about so many familiar friends and their children.

Rosemary Dean Delaney '44

Thank you all for your dedicated work. The New News Journal gets better all the time. God bless each of you.

Roselind Ordway Drumm

To the Hornell Alumni Association,

Kerry is doing great at Notre Dame. He was elected to the student senate & then subsequently selected to serve on a student leader panel that meets with the administration! He is also a radio DJ on WVFI, and still pursuing a mechanical engineering major. Thank you so much for his scholarship money every year. It helps pay for his textbooks!

Nancy Brink-O'Connor

Sally,

I want to thank you for your kindness and generosity in sending the 2006 newsletter to me! I received it today in the mail. It's wonderful to be able to sit down and read about all the happenings and the accomplishments of the graduates of HHS! I only wish I would have done this years earlier! I had read about the Alumni Association previously on a website, but I never knew about the wonderful newsletter that you provided. It is an excellent publication and everyone has done an awesome job putting it together.

Thanks again,

Charlene Crowley Heard '76

Achievers

BRIDGET O'BRIEN

Bridget O'Brien '86 received her PhD from the Policy, Organization, Methods and Evaluation program of the Graduate School of Education at UC Berkeley in May of 2006. Her dissertation focused on efforts to professionalize occupations that

historically lack professional status, namely child care providers and caregivers for the developmentally disabled. Her work also explored the ways and means by which caregivers in these two occupations develop the knowledge, skills and professional values used in their practice of carework.

She currently is a research scholar at The Carnegie Foundation for the Advancement of Teaching, located in Stanford, California. She is working on the Professional Preparation of Physicians project with senior scholars David Irby and Molly Cooke. Prior to joining the Foundation, she conducted research on training and retention programs for early childhood educators.

Bridget graduated from Hornell High School in 1996, and was a HHSAA scholarship recipient. She received her bachelor's degree from the School of Industrial and Labor Relations at Cornell University, and also holds a master's degree in business administration from UC Berkeley.

She is the daughter of Dennis and Lynda (DeGaetano) O'Brien, class of 1967, and the granddaughter of Jeanne (Griffin) and the late Matthew DeGaetano '42.

GERALD MULHOLLEN

Captain Gerald C. Mulhollen Jr., a Hornell native, has been awarded a Bronze Star from the Air Force. He was awarded the medal for exceptionally meritorious service while assigned as a member of the 3rd public order brigade special police training team. Later as operations watch officer, civilian police assistance training team while deployed with the multi-national security transition commans-Iraq. As a truck commander for the rear vehicle during an IED attack, his calmness under pressure and expert execution of battle drills helped to ensure that no one was injured as they cleared the kill zone.

Mulhollen is currently Operations Officer at the 99th Security Forces Squadron at Nellis Air Force Base in Las Vegas, Nev., where he lives with his wife, Kimberly and their three children.

He is the son of Gerald and Barbara Mulhollen of Hornell.

MICHELE LARSEN ELKINS

Michele Larsen Elkins, a 1992 graduate of HHS, is currently living in Bidwell, OH. She is a full time employee at a nursing home not far from her house. Michele enjoys spending time with her two children, son Nicholas (14 years old) and daughter Brandy (9 years old).

MICHAEL ALLEN LARSEN

Michael Allen Larsen '93 graduated from SUNY at Brockport and received his master's degree from the University of Ohio. He is currently the Head Athletic Trainer at Bloomsburgh College which is located in PA.

On June 25, 2005, Michael married the former Roxann Copeland from Oklahoma. She is also employed at the same college as an assistant trainer. They have two beautiful dogs.

Michele and Michael's proud grandparents are Jean Kellogg Graham '43 and the late Gordon Graham '38.

SEAN CLANCY

Shawn Clancy, '03, a former athletic standout at Hornell High School, defended his Pennsylvania State Athletic Conference indoor track and field pentathlon championship for Lock Haven University, scoring a meet-best 3,618 points at the event held at East Strouburgsburg.

Lock Haven also won the PSAC men's team title, defeating Shippensburg U. by 23 points.

Clancy placed first in the 55-meter hurdles with a time of :7.86. Clancy also won the 1,000-meter run with a time of 2:47.51. He reached a distance of 20-9 in the long jump, threw a personal best 34-11.25 in the shot put and cleared a 6-4.75 in the high jump.

Clancy also participated in the open 55-meter hurdles, finishing with a time of :7.98 which was good for sixth place overall.

"Shawn showed tremendous leadership for the team," said Lock Haven co-head coach Aaron Russell.

CHRIS HEALEY

Chris Healey, a 1976 graduate of Hornell High School and a Buffalo State College graduate has created a series of holiday television commercials for Time Warner Cable that will be shown nationally. He is the son of Joyce Healey of Hornell. He currently resides in Monroe, Conn.

ANGELA GALLESE

Angela Gallese, daughter of Susan and Joseph Cieslak, of Hornell, has earned her Bachelor of Science degree in interdisciplinary studies, pre-k-3/special education from Old Dominion University in Norfolk, Va., in the fall of 2006. She is a graduate of Hornell High School and currently resides in Virginia Beach, Va., with her family.

SAMANTHA HALL

Air Force Airman 1st Class Samantha J. Hall has graduated from basic military training at Lackland Air Force Base in San Antonio, Texas where she earned a distinction as an honor graduate. Hall is the daughter of Stanley and Roxann Hall of Hornell. A 2002 graduate of Hornell High School, she received a bachelor's degree in 2006 from SUNY Geneseo.

AUDREY ELLIS

Audrey Ellis, of Hornell, recently performed "It's All Forgotten Now" in New York City at Merce Cunningham Studios. Ellis is a 2002 graduate of Hornell High School. She is a 2006 magna cum laude graduate of Goucher College with a B.A. in Philosophy with Honors and a B.A. in Dance with a concentration in performance and choreography. She was elected into the Maryland chapter of Phi Beta Kappa in recognition of her academic achievements. Ellis currently resides in New York City.

BRANDON COMBS

Air Force Airman 1st Class Brandon Combs, son of Donna and Jon Feenaughty of Hornell, Steuben County, graduated from the aerospace propulsion apprentice course at Sheppard Air Force Base in Wichita Falls, Texas. Combs will be assigned to the 377th Mission Support Squadron at Kirtland Air Force Base in Albuquerque, N.M.

Achievers

JON DODGE

Jon Dodge, '00 was recently hired as a graphic designer at Malone Advertising in Akron, Ohio. Dodge is a 2006 graduate of The Art Institute of Pittsburgh, Pa. Originally from Hornell, Dodge attended the Hornell High School and is the son of Jim and Mary Dodge. He was previously employed at Parkway Advertising and also operates his own freelance company, Jon-Dodge Designs.

JOSEPH W. EBERT

Joseph W. Ebert, an HHS graduate of 1984, lives in Wellsville, NY. He received a Master's Degree from St. Bonaventure University, and is currently a project manager with West Valley Nuclear Services

Company. Joe and seven colleagues from other company locations are members of the Team Washington Group International. They participated in the BG U.S. Challenge last fall. This particular competition combines multi-sport action with strategy, brain power, and teamwork. It is a timed race where each team performs physical tasks such as running, mountain biking, and kayaking. They complete other mental challenges which vary from fantasy football to a stock market analysis along with completing puzzles, riddles, and other brain teasers. The Team Washington Group International, competing against sixty other teams across the United States, took 1st Place in the competition and won the National Title. Joe and his team went on to compete in the World Challenge on the island of Malta this past December. They took a respectable 4th place finish. Joe is the son of the late Lawrence Ebert '49 and Betty Crowe Ebert '50. He and his wife Lori have three children, Jacob, Veronica, and Liam.

KURT SEGER

Army National Guard Spec. Kurt Seger, son of Rebecca Seger and Kevin Seger, both of Hornell, was mobilized and activated for a future deployment to an undisclosed overseas location in support of Operation Iraqi Freedom.

He is a signal support specialist assigned to the 466th Area Support Medical Company based in Glens Falls, Warren County.

ANTHONY FALCO

Anthony Falco, class of 1984 was selected in March to referee at the State High School Basketball Final Four which was held in Glens Falls, NY. He was also recognized as his Chapter's number one official for the 5th time.

Anthony has been a member of the Steuben County Board of Officials #156 and IAABO for 18 years. Over the years, he has officiated many Steuben County Championship games along with Sectional Finals and State Quarterfinals. He also officiated college basketball for five years.

Anthony currently resides in Arkport along with his wife Renee Arcieri Falco '79. They own and operate two businesses in the Hornell area which are Anthony's Fine Wine & Spirits and Luxury Limos.

JON CLEVELAND JOINS C&N TRUST & FINANCIAL MANAGEMENT GROUP

Jon F. Cleveland, a banker with 37 years of experience, has joined the C&N Trust and Financial Management Group as a vice president and Trust Officer. He will work from the Canisteo office of First State Bank. First State is a subsidiary of Citizens & Northern Corporation.

Cleveland, a resident of Hornell, comes to C&N from Steuben Trust Company, where he worked for 37 years and managed the Trust Department. He is a graduate of Hornell High School, Alfred State College and received his BA Degree in accounting from Rochester Institute of Technology.

Extremely active in his community, Cleveland has been a member of the Hornell Kiwanis Club for 35 years, including service as president. He is a Trustee of the Hornell Public Library, served on the United Way Annual Campaign Committee, the annual

KARL WEYAND, JR.

Karl J. Weyand, Jr. of the law firm Grimaldi, Pearson, and Weyand, P.C. was recently recognized as one of the top 500 attorneys in the state of Michigan. For more than 26 years he

has dedicated a significant portion of his practice serving clients who have fallen victim medical malpractice. Over the past five years Weyand has received advanced training in mediation and is certified as a general civil mediator by the Michigan Supreme Court.

MARTHA MARINO

Martha Marino of Re/Max Discovery, Inc., has been awarded the Accredited Buyer Representation designation by the Real Estate Buyer's Agency Council, Inc., of the National Association of Realtors. After completing comprehensive buyer representation classroom training and meeting experience requirements, Marino joins more than 32,000 real estate professionals in North America who have earned the ABR designation. She is an HHS graduate of 1973.

Catholic Thanksgiving Appeal Campaign and the Hornell YMCA Board of Directors. Cleveland is a former Trustee of St. Ann's Church and served on the Financial Committee for several years. He also coached the girls' softball team for two years and for 17 years organized and ran the Maple City Kids Quarter Miler.

He and his wife, Alberta Dugo '66, have a daughter, Pamela '90 and now a teacher at HHS, son-in-law Eric, and two grandchildren.

"We feel truly fortunate to have a gentleman with Jon's Trust background and commitment to his community join C&N Trust and Financial Management Group family," said Deborah Scott, Executive Vice President. "We are certain Jon will be a great asset to our clients at our First State Bank offices in Canisteo and Hornell. Jon brings a wealth of knowledge to our entire group in general and our New York State offices in particular."

A Tribute to the Griswold Family

Robert '48 and Genevieve Hall Griswold '50 were both proud graduates of Hornell High School. They met, dated, fell in love, and married on August 26, 1950. Together, they had twelve children who were all graduates of HHS. Bob worked many years for the Erie Railroad and the Hornell YMCA. Genevieve was a professional seamstress and a very busy mom! They were involved and committed to many youth-related programs in Hornell which include the Cinderella Softball League, the Hornell Babe Ruth Baseball, YMCA Sunday School Basketball, and the Campfire Girls. Genevieve died in August of 2003. Bob served on the Hornell Alumni Association Board, and is a lifetime honorary member. He continues to be a very kind, loving, dedicated, and highly respected man in our community.

The first of the Griswold children is Robert who graduated from Hornell High School in 1970. Robert is a 1974 graduate of the University of Notre Dame and a 1978 graduate of the New York University School of Dentistry. He has been practicing general dentistry on Staten Island for over twenty five years. Bob married Margaret Sherwood in 1981. They have four children, Robert, Kyle, Michelle, and David. Bob co-founded the University of Notre Dame Club of Staten Island. He has been active in many community groups for several years, and has received numerous awards and honors for his involvement. Dr. Griswold served his community and profession as a first responder for the forensic dental effort in the immediate aftermath of the September 11, 2001 attack. In recognition of this service he was awarded the Bishop Ahern Award in 2002. He has since received various recognitions from the House of Representatives, the New York State Senate, the New York City Council, Dr. Charles S. Hirsch (Chief Medical Examiner), and the Second District Dental Society.

Linda Griswold Holevinski '71 is a registered nurse and has worked at Strong Memorial Hospital in Rochester, NY for twenty-seven years. She is a currently a nurse leader in the operating room. Linda has been married to David Holevinski (formally of Canisteo) for 27 years. They reside in Hemlock N.Y. Dave is a Mechanical Engineer (graduate of RIT) and currently is the plant engineer at Delphi Automotive in Rochester N.Y. Dave and Linda have three children, Ryan, Andrew, and Jeffrey.

Terry Griswold '72 and his wife Carol live in Brighton, NY. They have two children, Daniel and Jenna. Terry and Carol both graduated from Alfred University in the mid-1970s. Carol, an RN, went on to earn a master's degree in Health Administration. She has served for over twenty five years in Community Home Health. Terry, a CPA, ASA, worked five years in public accounting and five years with Chase in their Trust and Capital Markets group. He then co-founded Empire Valuation Consultants in 1988. Terry has an MBA from Simon School of Business and is a

The Griswold children enjoy visiting Hornell and spending as much time as possible with their dad. Pictured are front (l. to r.): Kathy, Linda, Bob Sr., and David. Back (l. to r.): Bob, Terry, Margaret, Tom, Patty, John, Jackie, Marie, and Chris.

senior member of the American Society of Appraisers. He is a member of the ESOP Association National Valuation Committee, a past member of the ASA national valuation committee, and for 7.5 years was the head of the ASA International Board of Examiners for Business Valuation. Terry is President and a Managing Director of Empire Valuation which provides business valuation services around the world.

Marie Griswold VanHeusen '74 has been married for thirty-two years to Charles VanHeusen. They live in Fayetteville, North Carolina. Chuck is an Infantry Officer in the United States Army and is presently deployed in Iraq in support of Operation Iraqi Freedom. Marie works at The Sports Center as a Personal Trainer and is the Fitness Director. They have three children, Eric, Tresa, and Ian, and two grandchildren.

Tom Griswold '76 and his wife Pam have been married for nineteen years. They reside in Sudbury, MA. Tom and Pam have two children, Ted and Sophie. Tom graduated from Syracuse with a BA and an MBA from Babson College. He is currently a Sales Executive with Computer Associates in Framingham, MA.

Dave Griswold '77 has been married for twenty years to the former Joan Murphy. They have three children,

Tim, Maureen, and Tess. Dave and Joan live in Holmdel which is located in Monmouth Co., New Jersey. Dave owns the premier Beacon Fine Art Gallery, and the company Beacon Publishing in the United States. He formally owned a well-known fine art serigraph studio, Chameleon Editions in Northern New Jersey. His wife Joan is an English as a Second Language Coordinator for the New York City Board of Education. Dave enjoys coaching his son's baseball and his daughter's softball teams. Also, he loves to watch his daughter Maureen run cross country just like he did when he ran for Hornell High School. Dave enjoys visiting Hornell and his old friends whenever possible.

John Griswold, M.D. '77 lives with his wife, Amelia, in Clarence, NY. They have five children: Amanda, Jake, Alex, John, and Emma. After graduating from medical school at the University of Buffalo, John began practicing as an Urologist with the Buffalo Medical Group. He is on staff at Roswell Park Cancer Institute, involved with the renal transplant program at the Buffalo General Hospital, and has many other hospital affiliations. When not attending numerous children activities, John and Amelia are actively involved with charitable organizations and care for horses, llamas, cats and border collies on a small farm.

Margaret Griswold Nobilski '79 has been married to George Nobilski '79 for twenty-five years. They live in Brighton which is a suburb of Rochester, NY. Margaret has her BA in Economics from the University of Rochester. George graduated from the Simon school at U of R with his MBA. They have three children, Charles, Theresa, and George.

Patty Griswold Covert '80 and her husband Bruce have been married for twenty-three years. They reside in Eden, NY. Patty is a third grade teacher in Eden and Bruce is a Project Manager. They have three children, Tania, Marcus, and Patrick.

Jackie Griswold Day '81 has been married to Shawn Day '80 for twenty-five years. They have resided in Hornell all of their lives. She works at Alfred University in the ACCESS program. Shawn and Jackie keep busy volunteering in many local youth activities and sports. They have four children, Shawn '01, Genevieve '03, Joshua '05, and Samantha '07.

Kathy Griswold Congdon '84 has been married for twenty-one years to Mike Congdon (formally of Hornell) and lives in Richmond Hill, Georgia. Kathy graduated from AASU with a Masters Degree in Early Childhood Education. She teaches fifth grade at Carver Elementary School. Mike is retired from the U.S. Army and is presently selling real estate in the Savannah area. They have four daughters, Ashley, Brandie, Amber, and Casey.

The last of the Griswold children is Christopher who graduated from Hornell High School in 1992. He is married to the former Jennifer Chafin. They have three children. Tim, Greg, and Lauren. Chris and his family have lived in Castro Valley, CA for the past five years. He is employed as a Sales Executive for G & K Services. Before getting into sales Chris coached football for the Oakland Raiders for four years. Prior to that, he coached in the college ranks at Rutgers University, Princeton University, Allegheny College, and Hobart College. He has a BA in History from Hobart College. Chris enjoys spending time with his family, and an occasional round of golf.

Letters To The Editor

Dear Alums,

The latest Alumni Magazine was great. Many thanks to those of you who work hard to produce this attractive and interesting publication. I really enjoy reading it, and learning about the accomplishments of HHS alumni. It also makes me very proud that so many scholarships can be awarded from the contributions of Hornell graduates. That is a wonderful example of the good that can result when many people combine their efforts.

This picture was found amongst my mementos. It is a homeroom photo from either 1940, '41, or '42. My dad had made a darkroom in our basement. He taught me how to develop films and print pictures. Apparently, we had not yet had the lessons on how to enlarge photos. I had to get a magnifying glass to identify the students! (Some of the names that I have provided may be misspelled.) Please feel free to share this picture with the HAA members. Thanks again for all that you do!

Sincerely,

Coreen Pryor Hallenbeck, '43

Row 1 (l. to r.): Coreen Pryor, Elizabeth Gardner, Shirley McKee, Delores Nisbet, and Mary Louise Sayles. Row 2: Ernestine Cook, Inez Cotter, Connie Bartz, Virginia Benjamin, ?, and Martha Bob. Row 3: Earl Banning, Fred Dodge, ?, Art Foreman, John Ross, and Dick DenBraven. Row 4: Paul Herden, Mort Griswold, Bob Bowles, John Belliotti, George Saylor, and Tom McKibbon.

Jack and I look forward to your yearly newsletter! Keep up the good work. If any of you are ever in the St. Lucie West area of Florida be sure to contact us.

Jack '51 and Judy Jacobs Brown '52

In Loving Memory of...

Andrew L. Flaitz '80

The Hornell Alumni Association would like to take this opportunity to honor the past recipients of the Andrew L. Flaitz Memorial Award. This award is presented every June to honor the memory of Andy Flaitz who died tragically in a car accident in the Spring of 1981. In his five years on the Hornell Varsity Swim Team, Andy distinguished himself by setting six different school records. He won the respect and admiration of his teammates, coaches, and friends. Each year, the most improved swimmer for HHS receives this award in his memory. Andy was inducted into the HHS Sports Hall of Fame last September.

The past recipients of this award are:

- | | |
|------------------------|-----------------------|
| 1982-Kerry Stephens | 2001-Alison Murawski |
| 1995-Christy Guild | 1989-Danielle Sweeney |
| 1983-Ron Harold | 2002-Megan Wiggers |
| 1996-Julia Monaghan | 1990-Karen Gibson |
| 1984-Carl Christensen | 2003-Alicia Palmer |
| 1997-Mairee Hanrahan | 1991-Rob Talbett |
| 1985-Mark Kelly | 2004-Nichole Thompson |
| 1998-Jennifer Prunoske | 1992-Shawn Angell |
| 1986-Charles Willey | 2005-Christy Walter |
| 1999-Ed Ordaway | 1993-Ken Kellogg |
| 1987-Brett Colomarino | 2006-Alicia Rokenbrod |
| 2000-Quincy Hansell | 1994-Rick Einhorn |
| 1988-Alise Smith | 2007- TBA |

Thank you for keeping his memory alive!

In Memory of
Catherine E. Bossard
 1953-2006

Catherine E. Bossard of Hornell passed away on September 25, 2006 following a courageous battle with cancer.

Cathy graduated from Hornell High School in 1971 and went on to earn an associate's degree from Alfred State College and her bachelor's and master's degrees from Alfred University. Cathy devoted her life to special education and touched the lives of hundreds of children and colleagues over the course of three decades. She was first a BOCES employee and then taught in the Hornell City School District. Cathy will be remembered for her sharp humor and her compassion.

Since 1984, Cathy worked as a teacher and an advocate outside of her classroom, acting as a representative for the Teacher's Union, serving on the Building Leadership Team and assisting with various programs throughout the district.

Cathy is survived by her parents, Glen and Mary Bossard of Hornell; two brothers, Brett and Richard; one sister, Barbara (Ronald) Hilsdorf; maternal grandmother, Pauline White; and several nieces and a nephew.

Cathy's family has established the Cathy Bossard Memorial Scholarship to honor her memory. Contributions to the scholarship can be made c/o Hornell Alumni Association, PO Box 135, Hornell, NY 14843.

Cathy is sorely missed by her family, many friends, colleagues and students.

Crossing The Bar

Sunset and evening star,
 And one clear call for me!
 And may there be no moaning
 of the bar,
 When I put out to sea,

But such a tide as moving
 seems asleep,
 Too full for sound and foam,
 When that which drew from
 out the boundless deep
 Turns again home.

Twilight and evening bell,
 And after that the dark!
 And may there be no sadness
 of farewell,
 When I embark;

For though from out our
 bourne of Time and Place
 The flood may bear me far,
 I hope to see my Pilot face to
 face
 When I have crossed the bar.

Alfred Tennyson

In Memory of
Mason J. Brunskill
 1921-2006

Mason J. Brunskill died unexpectedly on December 20, 2006 at his home in Hornell. Mason was a 1939 graduate of Hornell High School and was a graduate of the former Hornell Business

his wife, Pat, moved to Conway, S.C. During his retirement, Mason worked at Island Green and Myrtlewood Golf Courses. He loved the game of golf and enjoyed playing the courses in and around Myrtle Beach. After moving back to Hornell in 1998, he continued playing golf, and on September 1, 2001, at the age of 80, Mason scored a hole-in-one on hole #9 at Twin Hickory Golf Club. He loved sports, and also enjoyed his monthly luncheons with his "railroad buddies".

Institute. He enlisted in the U.S., Army Air Corps and served from 1940-1943, flying shore patrol from the Florence, S.C. Army Airfield during World War II.

Mason was employed with the former Erie Railroad, Erie-Lackawanna Railroad and Conrail. He retired from Conrail in 1981, at which time he and

Mason was a life member of the Hornell Lodge #210 Loyal Order of Moose. He was also a former member of the Hornell Elks Lodge, past member and secretary of the Hornell Eagles Club and a member of the Arthur H. Cunningham American Legion Post in Hornell. While residing

in South Carolina, he had been a member and administrator of the Myrtle Beach Moose Lodge #1959 and was nominated for "Volunteer of the Year" for the Myrtle Beach area.

Mason was predeceased by his wife, the former Patricia Cragg, who passed away in 2000. He was also preceded in death by his parents, Arthur and Mildred Brunskill, and his brothers Thomas and William. Surviving are his two daughters, Sharon (Elwin) Simons and Janet (Elliott) Chaffee; four grandchildren; five great-grandchildren; five sisters, Catherine Brill, Jean Lunn, Ella Mae Wilkins, Helen Frost and Mary Howe; and many nieces and nephews.

Memorial contributions can be made in his name to: Christ Episcopal Church Stained Glass Window Fund, P.O. Box 336, Hornell, NY 14843.

In Memory of

Bernice Ranger Burdett 1902-2007

Hornell High School's oldest living alumnus, Bernice Ranger Burdett, passed away on March 6, 2007 following a short illness.

Bernice was born in Hornellsville on June 5, 1902, the daughter of Curt and Marie Nicholson Ranger. She graduated from Hornell High School in 1919 and from Geneseo State Normal School in 1921. She was an elementary school teacher in Perry, Long Island, Endicott, and Bryant and Washington Schools in Hornell, prior to raising her family. She returned to teaching at Alfred-Almond Central School, retiring in 1966.

Bernice was married to Donald S. Burdett who predeceased her. She was the oldest member of the Almond Union of Churches, a member and Past Matron of Ivanhoe Chapter No. 160 O.E.S., Almond Historical Society, 20th Century Club Library and Almond Senior Citizens. She, with her husband, volunteered for many years at Bethesda Community Hospital.

Bernice was blessed with a keen mind and quick wit. Her greatest pleasure was spending time with her

family. She enjoyed traveling, and drove across country in her 1930 Ford coupe with a friend in 1932. The two friends attended the opening of the 1932 Olympics as part of this adventure. Two years ago, Bernice was honored by the HHS Alumni Association as the oldest living graduate.

Besides her husband, Bernice was preceded in death by a step-daughter, Anna Ruth Seaman; a step-son, Robert D. Burdett; three brothers, Harold, Ralph and Frank Ranger; and her infant grandson Eric Lee Ryan. She is survived by three daughters, Betsey (Galen) Stout, Donna (Lee) Ryan, and Janice (Carl) Leathersich; 11 grandchildren; 21 great-grandchildren; two great-great-grandchildren; and several special nieces, nephews and cousins.

Those who wish to remember Bernice may make memorial contributions to Almond Union of Churches, 11 Main Street, Almond, NY 14804, to the Almond Historical Society, 7 Main Street, Almond, NY 14804, or to the Almond Twentieth Century Club Library, Main Street, Almond, NY 14804.

In Memory of

Olga Elizabeth Gray 1915-2007

Hornell grads who were at the High School between 1958 and 1973 will remember "Mrs. Gray", the school nurse. Olga Elizabeth Gray passed away on January 6, 2007 after a brief illness.

Olga grew up in Schenectady and received her nursing degree from Ellis Hospital, and later her school nurse teaching certificate from SUNY at Geneseo. She was a World War II veteran, serving as an Army nurse from 1942 to 1946. While stationed in the Philippines, she met her future husband, Leslie Gray, a captain in the Rangers. They married in 1946 and moved to the Hornell area when her husband took a teaching position for the Hornell City School District.

For many years, Olga was a registered nurse at the former Bethesda Community Hospital and worked as a private duty nurse. In 1958, she began her work as a school nurse at the Hornell High School, where she touched the lives of many students. She retired in 1973.

In addition to her husband, Olga was preceded in death by her brothers, Al and Eugene, and her sisters, Marie, Elnora and Virginia. Survivors include her two daughters, Susan Gray, and Laura (Robert) Hyde; one son, Leslie (Georgina) Gray; a sister, Betty Markgraf; five grandchildren; and several nieces and nephews.

Memorial contributions in her name can be made to the Leslie Gray Memorial Scholarship Fund, c/o the Hornell Alumni Association, P.O. Box 135, Hornell, NY 14843.

*Do not stand at my grave and weep;
I am not there, I do not sleep.
I am a thousand winds that blow,
I am the diamond's gift of snow.
I am the sunlight on ripened grain.
I am the autumn's gentle rain.
When you awaken in the morning's hush
I am the swift uplifting rush
Of quiet birds in circled flight.
I am the soft stars that shine at night
Do not stand at my grave and cry,
I am not there - I did not die.*

In Memory of

Dr. John R. Kelly
1920-2006

Beloved Hornell physician, Dr. John R. Kelly, passed away suddenly on October 19, 2006 shortly after his admission to Strong Memorial Hospital in Rochester, NY.

Dr. Kelly was a graduate of Hornell High School, class of 1938, and received a Bachelor of Science degree from Georgetown University. It was at Georgetown University that he also received his medical degree. He was a veteran of World War II and served with the Army Medical Corps as a surgeon with the 80th Field Artillery with the Army of Occupation in Korea.

Before his retirement, Dr. Kelly practiced medicine for 35 years as a member of the OB/GYN staff at St. James Mercy Hospital in Hornell and the former Bethesda Community Hospital in North Hornell, where he was also a past president of the medical staff. Dr. Kelly delivered thousands of babies over the years. According to his daughter, Mary Camilla, the smallest baby Dr. Kelly ever delivered weighed 1.5 lbs and the largest weighed 14.5 lbs. He

once delivered five sets of twins in one week!

Dr. Kelly enjoyed walking daily, collecting stamps, traveling, and was a faithful volunteer for the American Red Cross Blood Bank. His memberships included the Board of Directors of the Hornell Chapter of the American Red Cross, the Hornell Children's Home, the Maple City Savings Bank, Historic Hornell,

Inc., the Rochester Memorial Art Museum, the Rockwell Museum and the Genesee Country Museum at Mumford. For more than 40 years, he served as a trustee for the Fremont Volunteer Fire Department.

Dr. Kelly is survived by his wife of 53 years, Joyce; one son, John Kelly; three daughters, Mary Camilla Kelly, Mary Elizabeth (James) Bravick, and Mary Brigid (Donald) Shappelle; four grandchildren and one great-grandchild; a brother, Dr. Raymond Kelly; two sisters, Mae Scrocco, and Ora Ann Costello, his two sisters-in-law, Carolyn Kelly and LaQuita Kelly; and nieces, nephews and cousins. Besides his parents, he was predeceased by his son, Sean Kelly; his two brothers, Dr. William Kelly and Dr. James Kelly; and his sister, Mary Camilla Kelly.

Memorial contributions in his name can be made to either the Hornell Area Humane Society, P.O. Box 533, Hornell, N.Y. 14843 or to the Fremont Volunteer Fire Department, P.O. Box 462, Arkport, N.Y. 14807.

In Memory of

Lucy Brown Olds
1937-2006

Lucy Brown Olds passed away on August 17, 2006 at St. James Mercy Hospital after a short illness. She graduated from Hornell High School, Class of 1952, and resided in Hornell most of her life.

She was employed at Loblaws Grocery Store and also at the former Richtmyer's Food Mart. Lucy served for many years on the Board of Directors of the Hornell High School

Alumni Association and, at the time of her death, was an honorary member of the Board of Directors. She was a member of Our Lady of the Valley Parish, a charter member of the Fraternal Order of Eagles, a former member of the Ladies Auxiliary of the Arkport American Legion Memorial Post and the Women of the Moose in Hornell. Lucy will long be remembered for her homemade candies. Her favorite moments were those she spent with her family and many friends.

Lucy was predeceased by her parents, her husband Kenneth A. Olds, and her three brothers, Donald, Robert and Laverne "Short" Brown. Survivors include her four

children, Connie O'Connor, Cheryl Anne (Paul) Delmonte, Stephen (Julia) O'Connor and Scott (Sandra) O'Connor; her seven grandchildren; her nine brothers and sisters, William (Eleanor) Brown, Carolyn (Robert) Tibbott, Roland Brown, Jack (Anne) Brown, Marilyn Alsheimer, Margaret (William) Nasca, Thomas (Barbara) Brown, James (Sandy) Brown, Barbara (Frank) Brown; her sister-in-law, Sally Brown; two aunts and many nieces, nephews and cousins.

Those who wish may contribute to her memory to the Hornell High School Alumni Association, P.O. Box 135, Hornell, NY 14843.

Life ends, but memories last forever....
Obituaries (April 1, 2006 - April 15, 2007)

Bernice Ranger Burdett.....1919	Marilyn Howard Montgomery.....1942	Patricia Crowe Capluzzi.....1957
Cynthia Helmer Homet.....1925	Elizabeth "Tinky" Gardner Foreman.....1943	William T. Moss.....1957
Paul J. Jones.....1926	Eloise Dungan Allen.....1943	Beverly A. Lacy Sebesta.....1957
Elizabeth Hodge McKnight Church.....1928	Kathleen McCarthy Campbell.....1943	Peter E. Curtis.....1959
Helen Schane Henderson.....1932	Edna Pearston Smith.....1944	Robert J. McNelis.....1959
Elizabeth VanDuesen Williams.....1932	John F. Kelleher.....1944	William F. Rennells.....1959
Wesley T. House.....1932	Harold Jacob Stewart.....1944	Joyce A. Sackett Stauffer.....1960
Robert J. Ward.....1933	Leon E. Busteed.....1944	Joyce Benson Vahey.....1960
Betty Pease Gray Ranger.....1934	Louis Flanagan.....1944	Bonnie Houghtaling White.....1964
Richard I. Bly.....1935	Capt. Harold R. "Bud" Lockwood.....1944	Thomas Kerr.....1965
Beth Clemens Grey.....1935	Leonard E. Sweet.....1944	Carol Robinson Drennan.....1965
Milton Conrad Hurne.....1936	Virginia Wilcox Ahrens.....1945	Janice L. Crittenden Medberry.....1966
Reuben C. Phillips.....1936	Paul John Curran.....1945	Fred L. Reese.....1966
John F. Tobin.....1936	Marilyn J. Gallagher Hunt.....1945	David B. Johnson.....1966
Viginia F. Smith.....1937	Casey Vett.....1945	Nancy Riefer McManus.....1968
Dr. James F. Wygant.....1937	Helen Theresa O'Connor Corbett.....1945	Harold C. Kinne.....1970
Catharine W. Thacher Smith.....1937	G. Virginia Becker O'Dell.....1946	Catherine E. Bossard.....1971
Rita Mooney Foreman.....1937	Joan M. Ludden Kittle.....1946	Kathy A. Haynes Barnes.....1972
Lawrence S. "Ham" Flansburg.....1937	Joanne Perley VanDurme.....1946	Randy S. Tychi.....1973
Virginia L. Fitzgerald.....1937	Joyce M. Burdett Scholla.....1946	Timothy L. Tychi.....1974
Rita Hussong Dempsey.....1938	Rosemary Robbins Dobbins.....1946	Susan A. Hall.....1976
John A. Sweeney.....1938	Martin J. Maloney.....1947	Ellen R. Foreman Webster.....1976
Elizabeth Teeter Stiles.....1938	Donald J. Clark.....1948	Timothy A. Freeland.....1980
Dr. John R. Kelly.....1938	Kenneth K. "Bud" Koch.....1948	John Pawlica III.....1982
Marianne Doyle Weber.....1938	Mary Frances McKeivitt Clancy.....1948	Joseph T. Murphy.....2005
Frederick McIntosh.....1938	Albert Duane Powers.....1948	Frank C. Acomb
Mason J. Brunskill.....1939	Jean Steinbrecher Kane.....1949	Naomi "Nummy" Myers Hurlburt
Francis L. Norton.....1939	Stanley Marley Topping.....1949	Michael J. Cipolla
John G. June.....1939	Margaret Elizabeth Gallagher Sexton.....1949	Marie Elizabeth Nutter King
Jane Matson Carnes.....1939	Angelo E. Daniels.....1951	Rosemarie Zannieri
Joseph E. Kays.....1940	William W. Palmer.....1951	Paul R. Lorow
Mary Ann "Madge" Ordway Rutski.....1940	Gerald J. Nisbet.....1951	Margaret M. Tucker Haley
Michael A. DiNardo.....1940	Jack A. Chapman.....1951	Lena Flansburg Kinne
Ruth E. Hedden.....1940	Lucy Brown Olds.....1952	William J. Spellecy
Joan R. Berry Lindeman.....1940	Josephine W. Stickley McAndrews.....1952	Donald J. McCollumn
Frank Sirianni.....1941	William French.....1952	Lawrence K. Haley
Mildred A. Ellis Hunt.....1941	Henry A. Hebenstreit Jr.....1954	Doris J. Connors Doll
Donald M. Brunswick.....1941	Mary Margaret Sexsmith Hill.....1954	Michael J. Mulcahy
Harold R. Lieb.....1941	Joseph B. Lynch.....1954	Merle C. "Jack" Kull
John E. Hitchcock.....1941	Prudence Anderson Bliss.....1955	Raymond E. "Rupp" Travis
Edna A. Bash Kohnke.....1941	Francis Joseph Strickland.....1955	Patrick O'Connor
Mary Alice Royce McGuigan.....1941	Jack E. Schwartz.....1955	John W. O'Connor
Joseph G. Quartz.....1942	William J. "Spike" O'Connor.....1957	Gail Davis
Mary Alexin.....1942	Roberta Knapp Postilli.....1957	Doug Drake

Ruth C. Dennis - *Hornell Evening Tribune*
 Anna Catherine Dunn - *Dunn's Drugstore*
 Lucille M. Howe Hawkins - *Lucy's Tavern*
 Phillip H. Earley - *City of Hornell Chief of Police*

On behalf of the Hornell Alumni Association, please accept our apology for any obituary omissions. Our source of information pertaining to a deceased member of a Hornell graduating class is via *The Evening Tribune* newspaper. In the future, if you would like to honor the passing of a spouse, loved one, etc. and their obituary DID NOT appear in the local newspaper or did not include the fact that they graduated from HHS, PLEASE contact us with the information.

God Bless our deceased graduates.

The Hornell City School District's mission is to assure that:
All students acquire the knowledge and skills necessary to become responsible and productive members of society.
Every student has the opportunity to develop to their fullest potential.

50th

2007 Honored Classes

25th

1946 ~ 61 Years ~ 2007

Our success depends on you "our alumni."
Please feel free to write us at any time with suggestions or any questions.

Please note: Our Alumni Association membership runs on a FISCAL year, NOT a calendar year. It begins on June 1st and expires on May 31st of the following year.

Our goal is to publish a journal you will accept and read. We are indebted to our readers and your response to our news journal.

"There is nothing like a dream to create a future. May you always have...Love to share, Health to spare, and Friends that care."

THANK YOU ALUMNI!!

The Hornell Alumni Association
PO Box 135
Hornell, NY 14843

Return Service Requested

NONPROFIT ORGANIZATION
U.S. POSTAGE PAID
HORNELL, NY
PERMIT NO. 225