

HASTINGS HIGH SCHOOL ALUMNI ASSN.

JUNE 2013

We want to hear from you! Please send your news, photos or letters to any Alumni Director/ Class Rep. or directly to Editor: Augie (Gus) Andronica, Tele. 914 769 1945 GAndron@aol.com
43 Hilltop Lane..... Thornwood, NY 10594

RONALD WILSON LINDEMANN

ATHLETIC HALL OF FAME - 2012

The 10th Induction Ceremony and Dinner for the Ronald W. Lindemann Athletic Hall of Fame took place on Saturday evening, Sept. 29, 2012 and was a memorable and lively affair. It was an evening filled with wonderful tributes and stories, heartfelt acceptance speeches and amusing anecdotes. There were seventy-eight former HHS graduates, family and friends in attendance for the event which was held at the Hastings Southside Club and emceed by former coach Pete Westrell.

Joining in the celebration and "in the house" to welcome the newest affiliates were eleven Hall of Fame members. These included: Founder BERNIE O'BRIEN; STEVE CUPPEK, JR.; COACH DICK BUD; ERIC 'TANK' KANTOR; COACH JOHN COSTELLO; WILLIAM COOK; JOAN FARRELL LEE; NANCY MALESKA; JULIUS CHEMKA; STEVE 'TERROR' RAVINSKY; AND PATT BURKE.

Presenter COACH JOHN COSTELLO started the inductions, introducing 1987 graduate, BRIAN NYEMCHEK, an HHS MVP in basketball and member of the 1,000-point club. Next up, presenter COACH DICK BUB spoke for PETER NOYES, class of '62, a three-sport varsity letter winner in football, basketball and baseball.

Presenter STEVE CUPPEK welcomed HHS baseball notable, MICHAEL KONTOS, '69. COACH JOE DEGENNARO introduced scholar athlete, KERN MOJICA, '99, an HHS standout in 3 sports and also a member of the HHS 1,000-point club. Classmates MICHAEL KERPCAR and JOAN FARRELL LEE jointly inducted the late Michael "Mickey" BLESS and Mickey's son, Bill, graciously accepted the award on behalf of his late father.

With the official welcoming of the seven newest inductees, the Hall of Fame organization has grown to a total 144 members — recognizing both the talented athletes of HHS, as well as eleven dedicated coaches who provided leadership, guidance and inspired sportsmanship.

For more information about this event and to peruse the program which includes the bios for all the inductees, please go to our website... "hohalumni.org" Click on "Halls" and download the 2012 HOF program. A video of the entire evening will be available very soon for your viewing pleasure.

Brian Nyemchek

Peter Noyes

Michael Kontos

Kern Mojica

Mickey Bless

Mary Ellen Forrest

Michael Sassano

Hastings-on-Hudson High School Alumni Association

"A School Without A Past Has No History"

The Hastings-on-Hudson High School Alumni Association, Inc. was founded in October 2000 as a Not-for-Profit Charitable Corporation, a 501 (c) (3) tax exempt charity under NY State law. Contributions are tax deductible by the donor and eligible for corporate matching gifts.

If you have a "Where Are They Now?" story about meeting up with a former classmate, or a "Tribute to a Former Teacher" that inspired you, please send it via email or snail mail to AUGIE or any of the HHSAA Board Members **-and hey, don't forget to include a photo. Please keep your story to 250 words or less.**

It's not easy picking a favorite teacher.... Miss Jones was good but she sent me to the Principal's office too often for sneezing too loudly. Miss Mattriski was good for Gregg shorthand but — don't laugh, I was the only guy in the class... not a bad deal for a Sophomore.

So, pick your favorite teacher. It's hard — they were all good.

HHS ALUMNI ASSN.

Board Of Directors

Steve Cuppek Jr.	'69	President/Hall of Fame Chairman
Augie Gus Andronica	'51	Vice Pres/Editor, "The Buzzz"
Bill Kennedy	'85	Treasurer
Nancy Maleska	'72	Secretary
Connie Gulish Bliss	'56	Director
Alan Fine	'75	Director/Special Events
Nancy Gagliardi	'75	Director/HHS Coordinator
Myrna Gulish	'55	Director/Class Rep. Coordinator
Patty Speranza	'76	Director/Scholarship Program
Joan Farrell Lee	'56	Director
Rafael Zaratzian	'83	Director/Media/Tech.Coordinator

Advisory Council

Tess Carlson	HHS Liaison
Richard Bub, Sr.	Hall of Fame
Richard Tom	Chairman, Hall of Excellence - 2013

Please visit our web site:

hohalumni.org

The HHSAA is one of the easiest ways to remain connected with your High School Alma Mater. We have developed this web site and keep updating it so that you will always have this conduit to keep you connected with your fellow classmates and learn about HHS, Hall of Excellence and Hall of Fame happenings and events. Our member lists of HHS alumni will never be distributed for any commercial endeavor and will only be used for alumni activities. Please lend us your support.

VERY IMPORTANT!!!

There are bogus websites trying to mislead you into believing they are your HHS Alumni Association in an attempt to extort and misdirect your donations--

PLEASE BE PRUDENT AND CAUTIOUS -

The **ONLY OFFICIAL** HHS Alumni Association, Inc., website is accessed by:

www.hohalumni.org

Sept. 27- 29, 2013

HOMECOMING WEEKEND

You're Invited!

HOMECOMING WEEKEND IS ALWAYS SPECIAL. MORE IMPORTANTLY, IT IS ALWAYS FUN AND INTERESTING AND IF YOU ARE NOT A PART OF IT, YOU WILL MISS OUT ON A VERY SPECIAL EVENT.

Kicking off the weekend is the HHS Alumni Association's "2ND ANNUAL FRIDAY NIGHT ALL CLASSES ALUMNI GET-TOGETHER"- September 27th at the James V. Harmon Community Center starting at 7:00pm. A light fare will be available and a cash bar serving beer, wine and soda. All proceeds will benefit the HHSAA scholarship fund. Stop by and catch up with old friends and classmates. *No reservations necessary.*

Saturday morning join us for the annual Class Representatives Meeting in the HHS auditorium at 10am and share your ideas over coffee & doughnuts. Afterwards, take a stroll down 'Memory Lane' with a tour of our alma mater, summoning up memories of school days past.

In the afternoon, root, root, root on the Hastings Yellow Jackets. Stop by the HHSAA table and say 'HI' and pick up your free gift. Not a gridiron fan? The Association will be arranging guided tours of the Cropsey Museum and Hastings Historical Society. *Both sites are by appointment only---so you MUST sign up in advance.*

The highlight of the weekend is the 3rd induction ceremony for the **HHS Hall of Excellence** honoring HHS' distinguished alumni on Saturday, September 28, 2013, at the Hastings Southside Athletic & Social Club. SPACE IS LIMITED and RESERVATIONS ARE 1st COME-1st SERVE. The dinner ticket cost is \$55 per person. *All active alumni members receive a \$10 discount off the ticket fee.

HASTINGS HIGH SCHOOL ALUMNI ASSOCIATION, INC.
HALL OF EXCELLENCE INVESTITURE & AWARDS BANQUET
Saturday, September 28, 2013

HASTINGS SOUTHSIDE ATHLETIC & SOCIAL CLUB

113 Southside Avenue Hastings-on-Hudson, NY 10706

6:30pm - 10:30pm

\$55 per person

Includes: Cocktail Hour, Buffet Dinner, Coffee & Dessert & Open Bar

**All current alumni members save \$10 off the ticket price*

FIRST NAME	LAST NAME	MAIDEN NAME	GRAD. YEAR	MEMBER		\$ TOTAL
				YES	NO	

STREET CITY STATE ZIP CODE E-MAIL (OPTIONAL)

SPECIAL REQUEST / COMMENTS:

MAKE CHECK PAYABLE TO: HHS ALUMNI ASSOCIATION, INC.

SEND PAYMENT TO: **HHSAA c/o STEVE CUPPEK, JR. 15 Ridge Street Hastings-on-Hudson, NY 10706**

Patricia Chemka Speranza is the Alumni Director who is responsible for the Scholarship Program. Please direct any inquiries to her attention. E-mail: Chemkap@gmail.com

Lauren Wilt

Edmund S. Phelps Scholarship for Excellence: \$5000

Lauren Wilt, winner of the 2012 Edmund S. Phelps Scholarship for Excellence is heading off to Lehigh University where she will be studying Environmental Engineering. Lauren's goal is to work to solve the ethical environmental dilemmas faced by the world during the 21st Century. We wish her the very best and expect to benefit from her hard work.

Lena Trager

Ronald W. Lindemann Athletic Scholarship: \$1250 Each

Lena Trager has earned the Lindemann award for athletics due to her achievements in the pool. Lena holds four school swimming records and was All-League and All-Section for the past two years. Between her swim meets and practices, Lena found time to volunteer with seniors at the Andrus Home, and undertook an internship at Memorial Sloan Kettering Cancer Institute. Lena will continue her education at Washington University in St. Louis, where she will also continue to swim

Brian Shoen

Brian Shoen is the recipient of the 2012 Lindemann Athletic Award not only for his play on three varsity sports (soccer, basketball and baseball), but he also found time to share his love of athletics with the children in the Village. Brian coached at the Sports Camp and refereed youth soccer and basketball. Brian intends to study Sports Management at the University of Massachusetts/Amherst

Jack Mizelle

Richard M. Thomas Family Music Scholarship: \$2000

Jack Mizelle described music as a source of serenity, enabling him to focus and work hard on succeeding in school. He not only plays piano, but writes his own musical compositions as well. Jack will continue his studies at Franklin and Marsh College, and expressed sincere thanks for the Thomas Scholarship.

Alexandra LeFevre

Phil Klipp Memorial Scholarship Award (Athletic): \$1000

It was **Alexandra LeFevre's** participation in both sports and community that earned her the Klipp Memorial Scholarship. Alexandra played both varsity basketball and varsity soccer, while serving as a peer leader and volunteering as an assistant coach for a recreational girls' basketball team. Alexandra has been accepted to Bates College in Maine, where she will continue to play basketball while studying international relations.

Margaret Moore

James V. Harmon Community Scholarship: \$1000

Margaret Moore is the 2012 recipient of the James V. Harmon Scholarship, and like Mr. Harmon, Maggie has touched the lives of those in the school and the Village, volunteering at local nursing homes, assisting in the CYO youth program, and serving meals to the homeless as part of Midnight Run. Maggie will be heading out of state to the University of Kentucky to continue her studies.

Zachary Slater

Peter DeLuke Music Scholarship \$1000

Zach Slater was awarded the first Peter DeLuke Music Scholarship. He has been playing guitar in the Active Bird Community band for the past 5 years and describes music as something that he will be involved in for the rest of his life. He will be attending Oberlin College.

Caroline Rudd

Dr. Raymond E. Smith Award For Excellence in Social Studies \$1000

Caroline Rudd is the winner of the first Dr. Raymond E. Smith Scholarship for students focusing on History. He would no doubt be proud of her. Caroline describes her love of history as a passion, born in the research room of the Hastings Historical Society! She can't wait continue her studies at Hamilton College.

A BIG THANK-YOU to the 2012 Scholarship Awards Committee: Patty Chemka Speranza, Director; Myrna Gulish; Sue Kinnally; Ronnie Weimer and Vickie Gagliardi.

Congratulations to all of the scholarship winners!!!

60TH REUNION

CLASS OF 1952

Defying its tradition of never having a numbered reunion on the correct year, the Class of '52 held its 60th reunion on the reunion weekend, the end of September 2012. Some of us gathered on Friday evening at the community center with other alumni. Jan Koster Gunther and her husband, Ray ('51), were able to be with us. Saturday we attended the Alumni Association meeting and took a brief tour of the school. Most of us had never seen the Cochran Gym. After a Main Street lunch we visited the Newington-Cropsey Foundation, another local landmark that wasn't there when we were in school.

Early Saturday evening we reconvened at Maud's Tavern for dinner. Attending the dinner were Bob Buzak, Chip Comstock, Pete Freck, John Gonder, Joan Farmer Hankins, Jack Kane, Joe Mennona, Betty Ann Newell Newton and Maxine Spiegel. Chip's sister Polly ('54), spouses and daughters filled the room. Conversations went on into the evening and we all left with the feeling that it was a great reunion.

This photo was taken by Joan's daughter, Abby Rugowski. From left to right you can recognize: John, Pete, Joan, Bob, Maxine, Jack, Betty Ann, Joe and Chip.

HASTINGS HISTORICAL SOCIETY

Society Embarks on Important Community Project to Honor Veterans

While working on our current exhibit, "Hastings Serves: World War I and II, Korea and Vietnam", we realized that Hastings has no honor roll or memorial monument for the Korean or Vietnam conflicts. It seemed to us that it is time for Hastings to give well deserved recognition to our Hastings veterans who served our country in all these wars.

There are two essential early tasks that we are embarking upon. One is collecting all the names of Hastings people who served in Korea and Vietnam. Pete Muraik (HHS '64), a Vietnam veteran working on this effort, has already put together a long list of names, but we know there are more people who belong on our official honor roll. We are counting on everyone to provide names and contact information for anyone they know who served. Although we will leave blank spaces on the monuments for additional names, it is preferable to have the names at the outset.

The other task is to raise money to finance the monuments. The Hastings Village Board of Trustees and the VFW are in support of this project and are part of what will be a community-wide effort. Our hope is to see the money raised before summer, and to have the completed monuments in place by Veteran's Day of this year. With your support, this worthy goal can be achieved. Veteran's names and your donations to support this important effort may be sent to the Hastings Historical Society at 407 Broadway, Hastings-on-Hudson, NY 10706. Donations should be clearly marked for the "War Memorial Project."

Steve Pecylak in Vietnam

Historical Society Exhibit: "Hastings Serves: World War I and II, Korea and Vietnam"

This exhibit highlights and honors the efforts of Hastings residents who have actively served in the military and those who served at home.

It includes photos and memorabilia from World War I, World War II, and the Korean and Vietnam conflicts. A special section of the exhibit features 15 current portraits of Hastings men and women who served our country, photographed by members of the Hastings High School Photography Club under the direction of their adviser, Marty Merchant.

"Hastings Serves" had its gala opening on October 21, 2012, when over 50 veterans and their families, Hastings High School Photography Club members, and other Hastings residents turned out to view the exhibit. Since that time, we've had a steady stream of visitors during our regular visiting hours, which are Mondays and Thursdays from 10am to 2pm. We are also open on occasional weekend days. Check our web site for special weekend hours throughout the year. If you haven't seen the exhibit, we urge you to stop by and take a look. The exhibit will be open through August 2013.

For more information: (914) 478-2249 or

Email: hhs cottage@gmail.com

CLASS OF '62 CELEBRATES 50TH REUNION

MAY 18-20, 2012

SUNDAY morning group inside James Harmon Community Center (from L to R):

Brian Reilly, Robin Adams Youngdahl, Evelyn DeSouza DiGuglielmo, Bob Licht, Lorrie Sherwood Speckman, Maureen Connery Gould, Susie Koval Magee, Dale Domcheck Lattimer, Rich Warner, Kathleen Fitzgerald Cotroneo, Deborah Maher, Bob Ebe, Estelle Kelter Schoneberger, Terry DeRossett, Richard Onofrietti, Mario DeGiorgio.

A beautiful spring weekend offered 35 classmates of HHS Class of 1962 a chance to **GO HOME AGAIN**, and an opportunity to enjoy a special time together of reconnecting, reminiscing, and reveling in our common good fortune of having grown up and attended school in Hastings. Having come of age back in **THE '60s**, we were delighted to have this opportunity to come together again, now that we are in **OUR 60s**. The title, "**seniors**", has certainly taken on new meaning for us now. We missed a number of other classmates with whom we have contact, but who were unable to join us, and many attendees expressed hopes of keeping in touch and planning for another reunion, perhaps in 5 years.

Friday evening was welcome night, held at the Rainwater Grill on Main Street, with classmates chatting informally and the noise level reminding us of our old school lunchroom! A few classmates were able to join us only on Friday evening. Our class President, **Steve Wilson**, and Vice-President, **Steve Marchetti**, planned and facilitated a very fun and interesting "Trip Down Memory Lane" on Sat. morning at HHS, where we talked about and recognized both common memories and differing personal experiences and perspectives. On Saturday afternoon, some classmates toured the village with visits to the Cropsey Museum and the Hastings Historical Society. We enjoyed our Saturday evening dinner/dance at the Riverview with great food, DJ music, and beautiful views of the Hudson and the Palisades as background to further conversations for catching up with classmates, and meeting spouses and other guests. On Sunday morning, those who were able to attend enjoyed a farewell brunch at the James Harmon Community Center (our Youth Center in the old days!) Three days of reunion activities, all within our old hometown, gave us nostalgic memories and good opportunities for catching up with classmates on 50 years since we graduated from HHS!

We took away many fond memories and a Reunion Yearbook to keep us connected until our next reunion, perhaps in 5 years in 2017!

Until then, we will enjoy the DVD recorded during our Saturday evening together at the Riverview. We were pleased to be able to contribute on behalf of the Class of 1962, a donation of \$250 to the HHS Alumni Association from funds remaining after our reunion expenses. Our 50th Reunion was a great success, thanks to the efforts of our planning committee, including our hometown anchorman, **Bob Licht**, and others: **Steve Wilson, Steve Marchetti, Dale Domcheck Lattimer, Evelyn DeSouza DeGuglielmo, Jean Lonberg Loewenberg, Sheron Molnoski Medovich, Kathy Fitzgerald Cotroneo, Susie Koval Magee, Lorrie Sherwood Speckman, and Deborah Maher.**

(from L to R):

Rich Warner, JJ Grady, Peter Riolo, Jackie Honovich Warner, Ed Hennessey, Pete Noyes, Carol Noyes, Lucille Hennessey, Steve Zahurak,

1st Annual College Scholarship EXPO

ON MARCH 2, 2013 the HHS ALUMNI ASSOCIATION HOSTED THE
1ST ANNUAL COLLEGE SCHOLARSHIP EXPO -

Teaming up with the HHS Alumni Association for the event were seven other organizations who came together to present their scholarship criteria and hand out their applications. It was a great turn-out of both parents and students.

Participating in the scholarship fair were:

Hastings-on-Hudson PBA

Westchester County DISTRICT ATTORNEY'S Office - PBA

Project SHARE

HHS MOTHER'S CLUB

HHS PTSA & PTA

Hastings Yellow Jackets BOOSTERS CLUB

SOUTHSIDE ATHLETIC & SOCIAL CLUB

THE HHS ALUMNI ASSOCIATION'S Board of Directors, Steve Cuppek, Alan Fine, Nancy Maleska, Patty Speranza, Augie Andronica, Connie Bliss, Joan Lee, Nancy Gagliardi and Raf Zaratian manned the tables and handed out HHSAA applications. The Alumni Association is planning to award 8 scholarships this coming June to HHS seniors totaling \$15,000!

This undertaking would not be remotely possible without our altruistic benefactors and generous alumni members. So, the HHS Alumni Association would like to express our sincere THANKS to those of you who make it possible for this organization to continue our primary mission of Paying It Forward.

The alumni association wishes to convey its gratitude to the distinguished and well-known organizations mentioned above that helped make this event a success. Lastly, applause, applause SLICES for supporting HHSAA events and for donating the pizza.

Greetings.... from the President of the Alumni Assn.

Hello Fellow Alumni and Friends.

I am happy to report that we continue to make terrific progress in our goal to build and strengthen the community of HHS grads and in exploring new opportunities to boost our fundraising endeavors.

Our membership continues to grow, thanks in part to our foray into the world of social networking through Facebook, courtesy of our “techie” - Raf-Z. We’re pleased by the rapid rise in the number of connections we’ve made and we hope it translates into increased participation in Alumni Association activities, increased attendance at the upcoming Awards Banquet and increased donations. If you are a Facebook member and not yet an alumni member, please consider joining our group.

THANK YOU to all our association members who have paid their 2013 dues and in so doing, keep this organization functioning and flourishing. Our deep gratitude to those big-hearted members who have given over and above the customary association fees — donating generously to the HHSAA Scholarship Fund and thereby allowing us the opportunity to assist deserving HHS seniors meet their college goals. We ‘pay it forward’ this June when we bestow eight scholarships totaling \$15,000. Yes, your dues and generous donations have allowed this organization to multiply its annual endowments — from just one scholarship in 2000 to a total of eight awards in 2013! Now that’s what we call impressive, isn’t it?

We will be celebrating the third induction ceremony for the HHS Hall of Excellence on September 28, 2013. This distinguished alumni awards banquet will be held during Homecoming Weekend, Sept. 27 - 29, 2013. We hope you will make plans to join us at the recognition banquet on Saturday evening at the Hastings Southside Athletic & Social Club, when we acknowledge the post high school deed and accomplishments of the Hall’s newest members.

The HHS Alumni Association did participate in the Village’s Memorial Day parade again this year. We had such a great time doing so last year that it didn’t take much convincing or arm-twisting to get us to take part in it again. It was also a great opportunity for us to get the Association’s name and our mission out to the Hastings community. If you were in town, we hope you enjoyed this holiday celebration.

Some of you may have noticed the many changes that have been made to the HHSAA website. The objective is to provide a site that members will find useful and interesting — a place you will want to return to on a regular basis. We would greatly appreciate your feedback and ideas about:

“hohalumni.org”

Thanks for supporting us and be certain to stay connected.

Steve Cuppek, Jr.

**Please remember to:
Update your E-mail address**

Hastings Light Festival

"Light on the Rocks"

JULY 13, 2013 At 7:00pm

(rain date July 14th)

The Hastings Lights Festival will be a yearly event produced by the Hastings Phoenix Foundation in association with the Hastings Chamber of Commerce, Hastings Alumni Association and Hastings Friday Night Live. It celebrates the Hudson River and its renewal with food, music, lights (light sticks and helium balloons with LCD lights in them), culminating in a laser show projected from Hastings-on-Hudson, NY onto the NJ Palisades across the Hudson River. It's going to be one great night of fun, eye rewarding amazement that you won't want to miss. This year the waterfront location will be MacEchron Park.

This special laser event will raise money to develop:

- Hudson River and Hastings-on-Hudson awareness to outsiders
- Hastings-on-Hudson tourism
- Commercial businesses in and around Hastings-on-Hudson
- Financial support for Westchester charities, organizations and worthy groups
- Micro-loans to companies and individuals who demonstrate that the loan will assist in the growth of Hastings.

The Hastings Phoenix Foundation is looking for corporate donations of \$1,000 or more. WHAT A GREAT WAY TO PROMOTE YOUR BUSINESS OR ORGANIZATION. To make a good opportunity even better, Micro Films will honor a donation of \$5000 towards the "Hastings Light Festival" by granting a "thank-you" credit to the corporate sponsor at the end of its new feature film, "Catalyst", being shot in Hasting-on-Hudson this summer. "Catalyst" was written and will be directed by Alan Fine (Class of '75). So, not only will your logo be seen on the rocks across the Hudson, it will forever be a part of this very promising film. This will be a fantastic night of fun at this extraordinary "HASTINGS HAPPENING". If you know of a corporation that would like its message projected on the Palisades, or if you would like to discuss the details of a sponsorship role in the Hastings Lights Festival this year, please contact Alan Fine or Rafael Zaratzian ...["info@hohalumni.org"](mailto:info@hohalumni.org). Sponsorship donations will be accepted by the Hastings-on-Hudson Chamber of Commerce, Inc., 560 Warburton Avenue, Hastings-on-Hudson, NY 10706, and are tax deductible.

A special thanks to all of the following who have contributed so much in this effort.

- The Palisades Park Commission, who has granted permission to project on their rocks.
- Our laser company, CT. Lasers, LLC., who works routinely with the Federal Aviation Administration and Coast Guard, so permission will be granted for the event.
- In the years to come, as this event grows, Metro North has agreed to make Hastings a major destination; they will sell admission to future events bundled with train fare through their ticket machines. They will also put us in their pamphlets and fliers.
- Hastings-on-Hudson Mayor Swiderski, Village Manager Frobels, Police Chief Bloomer, the Rivertowns' Tourism Board, Friday Night Live and the Hastings Alumni Association.

HALL OF EXCELLENCE INDUCTEES

2013

Been busy since graduation?.... If you haven't seen these HOE inductees since their yearbook pictures were taken, you will be amazed to learn what these HHS Grads have accomplished. On Sept. 28th, come see them inducted into the HHS Hall of Excellence. Be part of it!

					
John Adams 1962 (Deceased)	Bill Ewen, Jr. 1959	William Finkeldey 1968	Jonathan Lillard 1963	Julie Scott Maser 1951 (Deceased)	Tom Pike
					

The Alumni Associ. would like to thank the Hall of Excellence Selection Committee: Chairperson, Richard Tom, '54, Asst. Chairperson, Myrna Gulish, '55; Augie Andronica, '51; Ed Caccia, '76; Nancy Skultety Gagliardi, '75; Paula Kettenring Jesberg, '54; Joan Farrell Lee, '56; Nadia Sa'd Mulaire, '81; John Palomino, '55. Richard and Myrna really did an outstanding job of putting the program and procedures into motion and clearing the path for future Selection Groups.

Please read ... DUES APPLICATION CHANGE

To help make it less confusing, annual dues are now payable on January 1. Thank you for your support of the Alumni Association. Last year, our Scholarship Awards to outstanding students amounted to \$13,500, which brought our Scholarship grand total to \$100,000 — thanks to you!

DUES ARE DUE

THIS IS YOUR INVOICE If you haven't paid your dues this year, this is a great time to do it! Annual dues are \$25 per year or \$40 for two years.* Use the form below to make your annual dues/contribution. If you prefer to use a credit card, visit our web site at: hohalumni.org

*Please note: The \$40 two-year membership offer will expire at the end of

HHS *Alumni Association*

MEMBERSHIP APPLICATION/ Dues Payment Advice

LAST NAME		FIRST NAME		MAIDEN NAME (IF APPLICABLE)	GRAD. YEAR
STREET ADDRESS				CITY / STATE	ZIP CODE
PHONE NO.	E-MAIL			Is it OK to release your address (Including E-mail address) to inquiring Alumni? <input type="checkbox"/> YES! <input type="checkbox"/> NO	
As a NYS 501c-3 tax-exempt corporation, your dues payment will provide you with a tax deduction.					
Please send to: HHS Alumni Association c/o Hastings-on-Hudson High School 1 Mt. Hope Boulevard HASTINGS-ON-HUDSON, NY 10706				Check Amount: <input type="checkbox"/> \$25 <input type="checkbox"/> \$40* <input type="checkbox"/> Other Amt. <hr/> Make check payable to: "H H S ALUMNI	
				<i>Thank You!</i>	