

WEST-O-RANGER

1941

WEST ORANGE LIBRARY
46 MT. PLEASANT AVENUE
WEST ORANGE, NJ 07052
(973) 736-0198

EX LIBRIS

PUBLISHED ANNUALLY BY
THE SENIOR CLASS OF

West Orange High School

WEST ORANGE, NEW JERSEY

VOLUME ELEVEN
NINETEEN FORTY-ONE

WEST-O-RANGER

MEHILUET K

UNDERSTANDING IS
A WELL SPRING
OF LIFE

J. Jacobs

Class Colors:
RED, WHITE, and BLUE

Class Flower:
CARNATION

FREDA A. HERGT
TEACHER OF FINE ARTS

In RECOGNITION

Few of us ever climb the steep stairs to the art room, but not one of us fails to appreciate the quiet strength of Miss Hergt's character. Year after year, she has contributed her time and talent towards making our yearbook a success. Her only reward has been our unspoken but sincere thanks. In years to come we shall remember her, not so much as an art teacher, but rather as a woman whose unfailing generosity and quiet kindness have won our admiration. Therefore, it is to Miss Hergt that we dedicate our annual this year, hoping that, in this way, we can show our deep appreciation of the debt of gratitude we owe her.

CONTENTS

Personnel . . . Page 17

School Life . . . Page 119

Athletics . . . Page 139

Activities . . . Page 159

Advertising . . . Page 191

FOREWORD

Halfway up Orange Mountain stands *OUR SCHOOL*. Somewhat withdrawn from the road, it seems to the passerby neither unusual nor imposing. True, it has a certain beauty as it rises from the mountain-side, the green of the shrubbery softening its stern walls as they stand in sharp contrast against the deep blue of the sky. It is a beauty, however, whose counterpart can be found anywhere else in our country; for ours is a typical American high school. The green of its surrounding grounds is marred by numerous brown tracks, silent evidence of the hundreds of feet that pass that way each day, in winter's snows and summer's heat. The worn surface of the stone steps, too, bears the mark of the continual tread of countless students throughout the years.

With each passing season the aspect of *OUR SCHOOL* varies, presenting to the outside world an everchanging panorama of school life. In the dim light of many an autumn afternoon, midst the smell of burning leaves, the slopes of the campus are covered with slowly moving crowds. The flash of a maroon and white uniform, the dying sound of a school cheer, the blare of a trumpet, the pungent smell of peanuts—all are part of our football season. Later in the year, under the gray skies of winter, the students, clutching books with frozen fingers, come and go more quietly. Only the occasional roar of an antiquated automobile disturbs them as they trudge homeward over the crisp snow. Then, as the icy winds of winter give way to warm spring days, the campus becomes once again the favorite haunt of the students. Some sit in groups under the trees, talking and studying; others wander aimlessly back and forth, enjoying the momentary respite from class.

If we are to discover the heart of *OUR SCHOOL*, however, we cannot afford to linger here. Let us join the groups of students moving slowly towards the school in response to the warning summons of the 8:25 bell. As a member of the class of '41, I invite you to visit *OUR SCHOOL*, to meet the faculty and students, and to watch our everyday life.

For three years this has been Our School—a school we have loved and are proud of. Now we are leaving the shelter of its walls. Others will take our places, and soon our names will be but a memory. West Orange High will always be more than a memory to us, however. It is a symbol of Youth; it is the emblem of our own happy schooldays. In years to come we shall think of Our School and remember with gratitude the many happy hours we spent within its walls, the ideals it taught us, and the opportunities it opened up for us.

Countless numbers of times we have mounted the steps to Our School and passed through its doors into an atmosphere of life and friendliness. These doors are more than a mere entrance, however; they are the gateway to knowledge, the portals of democracy. A never-ending stream of students pass through them, forming a cavalcade which stretches back through the past and reaches out into the future, linking us to the generations of yesteryear and to the generations as yet unborn. It is the march of Youth, holding aloft the torch of education, the hope of democracy.

*A*n unwonted peace reigns over Our School, deserted by the students who are its life and soul. Gazing once more at the familiar scene, however, we can almost hear their carefree voices filling the air. As we stand lost in a thousand memories, we can feel the soft breeze which ruffles the trees over our heads. No, Our School does not change; only the students change. Though the years may pass, we shall always find this same scene, the driveway sloping gently up from the road, the tall trees shading the grass, and Our School rising from the side of the mountain in solitary dignity.

PERSONNEL

Having entered Our School, we find ourselves at once caught in the midst of its daily life. The crowded halls are filled with a medley of sound. The metallic clang of closing lockers mingles with chattering voices, shouts of laughter, and occasional groans of distress. Since Our School depends for its being upon those who work and play within its walls, let me introduce you to the throng of humanity about us—to our faculty, our principal, our board of education, and most of all, to the students of our various classes.

Depa

LEARNING MACHINE

KEEP OFF

DANGER

SOME DAY, PERHAPS?

MISS WEISSENBORN

... "LAY ON, MACDUFF, / AN DAMMED
BE HE WHO FIRST CRIES, 'HOLD ENOUGH'"

MRS. NOCK

BUT, I NEVER SAID WE CAME TO SEE
HER !!

WELL, YOU WOULD HAVE A
FRIE

ADMINISTRATION

SOLOMON C. STRONG
Superintendent of Schools

Super

MR. Strong's untiring work for our interests and his expert management assuring us of every school necessity and comfort too often pass unnoticed in the hurly-burly and rush of class life. We are able to hear him only a few times a year; these days are eagerly looked forward to, and his advice is cherished and followed.

Yet when we find him again each fall in his accustomed place among the football players, cheering as wholeheartedly and as excitedly as any undergraduate; and we see him downcast at our failures or rejoicing with us at our victories, we recognize him not only as our trusted guide and adviser, but also as our friend.

intendent's Message

*"New occasions teach new duties,
Time makes ancient things uncouth.
They upward still and onward,
Who would keep abreast of truth."*

You, as members of the Class of 1941, are about to face new duties and new occasions to assume your responsibilities as citizens. This is your country. It is to be guided and defended. It is my hope that you have received a conception of the American way of life and what it means to be an American.

I give you my best wishes for success and happiness.

S. C. STRONG,
Superintendent of Schools

The GUIDING LIGHTS

JESSE I. TAYLOR

*Assistant Principal
of West Orange High School*

FREDERICK W. REIMHERR

Principal of West Orange High School

**FREDERICK W.
REIMHERR**

Our principal, Mr. Reimherr, is a wise and patient friend, whose advice and guidance will be remembered long after we leave school.

JESSE I. TAYLOR

Mr. Taylor, the assistant principal is ever ready to help us out of our troubles through his sage counsel and understanding encouragement.

Knights of the Round Table

Now let us slip unseen into the superintendent's office, where every second Monday of the month Colonel Herbert Barry, president of the Board of Education, presides at board meetings. It is this board of five members that selects our faculty, provides for the erection and maintenance of our schools, and in June hands us our hard-earned diplomas.

Despite their influence on our lives, however, few of us know very much about these five people. Colonel Barry, eminent lawyer and soldier, is perhaps best known to us. Often we have seen him at our football games watching anxiously when the opposing team came dangerously close to making a touchdown.

The vice-president of this all powerful body, Mr. Frederick Wolff, is at the head of the committee in charge of the physical upkeep of the school buildings. Mr. Henry Mecke, newly elected this year, is the board member in charge of finance, contracts, and supplies. Another new member is Mr. William Murray, Chairman of the Committee on Health, Physical Education, and Athletics. Mrs. Chester Guinn completes the list of members. Her job is to see that the highest standards are maintained in the personnel of our faculty.

It is with sincere gratitude that we extend our thanks to these five people who serve us faithfully throughout the year.

Mr. Mecke
Mr. Murray
Mr. Rinehart
Mr. Barry
Mr. Strong
Mr. Wolff
Mrs. Guinn

Crossroads of the School

Miss Heslin

Miss Daniels

In our school, as in every school, the hub of all activities is the office. Throughout the day students troop in and out with absence excuses or tardy slips. The scene is always much the same as we see it now. Miss Heslin and Miss Daniels are hard at work behind their desks, while several students stand restlessly waiting to hand over some type of information to the proper authorities. Some leave with looks of relief; others go out richer by a few detentions. A half-forgotten senior sits in a corner nervously clutching a college catalog, obviously awaiting Mr. Reimherr's return. Thus, day in and day out, the work of the office continues with unvarying efficiency.

Miss Heslin

Mr. Taylor

Miss Daniels

KILL

THELMA V. ALLEN
Oberlin College, A.B.
French

EARLE W. BARNES
Monmouth College, B.S.
Columbia University, M.A.
Monmouth Conservatory of
Music, B.M.
Music

ELLEN BENDER
East Stroudsburg, Pa., State
Normal School
Rutgers University,
B.S., M.E.
Mathematics

EDNA J. BENSON
New York University, M.A.
Home Economics

KATHARINE F. BLISS
Mt. Holyoke College, A.B.
U. S. History

LEIGH W. BLUMER
Oshkosh State Teachers'
College
Columbia University, B.S.,
M.A.
U. S. History

JENNINGS
BUTTERFIELD
Cortland Conservatory
Columbia Teachers College
New York University
Music

ROBERT C. CALLARD
Springfield University, B.P.E.
Physical Education

ALICE R. DECKER
New Jersey College for
Women, B.S.
Home Economics

EDMUND EASTWOOD
Rhode Island State College,
B.S.
Columbia University, M.A.
Biology

MARGARET E. EATON
New York State Teachers
College, A.B.
Spanish

JOYS

HAYDEN EVANS
Grove City College, B.S.C.
Montclair State Teachers'
College, M.A.
Business Administration

MYRON HEADINGTON
Bowling Green University,
B.S.
Columbia University, M.A.
Biology

NORA C. EVANS
Rider College, B.C.S.
Commercial

FREDA HERGT
Massachusetts School of Art
Fine Arts

HENRY B. HUSELTON
Lafayette College, M.S.
Physics

MERLIN J. FINCH
Buffalo State Teachers'
College
Rutgers, B.S.
Shop

JANE A. HILSON
Oberlin College, A.B.
Columbia University, M.A.
English

FAYE E. KARNES
University of Kansas, A.B.
New York University, M.A.
Commercial

MARGARET A. HANNES
Trinity College, A.B.
Cornell University, M.A.
English and French

AGNES C. HOFFMAN
University of Michigan,
A.B.
Carnegie Institute, B.S.
University of Pittsburgh,
M.E.
*Shorthand, Typing, and
Geography*

ALFRED C. LAWRENCE
New Jersey State Teachers'
College, B.S.
*Physical Education and
Physiography*

KILL

ANDREA MANLEY
New Jersey College for
Women, A.B.
Rutgers University, M.A.
German and English

DOROTHY T. NOCK
Vassar College, A.B.
New York University, M.A.
Latin

RUTH E. GOODYEAR
Dickinson College, A.B.
Columbia University, M.A.
English

VIOLETTE McCLOSKEY
Syracuse University, A.B.
Columbia University, M.A.
English

DOROTHY NUSSBAUM
State College, Washington,
A.B.
*Physiography, Economic
Geography*

MARCUS G. RANKIN
Grove City College, B.S.C.
U. S. History

SAMUEL A. MEYER
Lebanon Valley College, A.B.
Columbia University, M.A.
Mathematics

WALTER PATTERSON
University of North
Carolina, A.B.
New York State College for
Teachers, M.A.
English

MARGARET RUSBY
New Jersey College for
Women, B.S.
Home Economics

ALICE F. MULLER
Trenton State Teachers
College, B.S.
Physical Education

BEULAH A. PECKHAM
University of Missouri,
A.B., B.S.
Columbia University, M.A.
Modern History

LOUISE H. SEAMAN
Southwestern State Teachers
College of Oklahoma, A.B.
Columbia University, M.A.
English, Spanish

JOYS

MARSHALL P. SMITH
Harvard University, A.B.
Columbia University, M.A.
Economics

WILLIAM SMOCK
Rutgers University, B.S.
Mechanical Drawing

HAZEL E. STOCK
New Jersey College for
Women, B.A.
Rutgers University, M.Ed.
Librarian

JESSE I. TAYLOR
Wesleyan University, B.S.
Columbia University, M.A.
*Assistant Principal
Mathematics*

ARNER L. TERWILLIGER
Colgate University, B.S.

Chemistry
Arner L. Terwilliger

ATWELL THOMAS
Lafayette College, A.B.
Cornell University, M.A.
English

WENDELL W. WEAR
Pennsylvania State College,
B.S.
Sociology

THELMA O.
WEISSENBORN
Allegheny College, A.B.
English

HARRY WENNER
Bucknell University, B.S.
Physiography, U. S. History

ETHEL G. WILSON
West Virginia Wesleyan,
A.B.
Columbia University, M.A.
English

W. DONALD WALLING
Union College, A.B.
Teachers College, Columbia
University, A.M.
Mathematics

RUTH WOELFLE
Waynesburg College, A.B.
English

Mr. Taylor
The seat of the mighty

Mr. Wear
Two minute siesta

Miss Rusby
Domestic interlude

Mr. Huslton
Mind over matter

Mr. Smock
I see by the papers

Mr. Wear
Bad news for the class
Thirst for knowledge

Mr. Blumer
Smoke gets in your eyes

Mr. Eastwood
"—And if I do bounce you—"

R. Christianson
Holding up a wall?

Mr. Rankin
A bull-iten session

"The definition of a colloid
is — —"

Mr. Terwilliger

A stitch in time.

Mrs. Muller

"You kids don't know the
score."

Mr. Smith

There's a flash in his pan.

Mr. Meyer

Ooh! la, la!

Miss Allen

Miss Hannes

Mr. Rheinherr—"Blessed are the studious."

Mr. Taylor—"He is quiet and unassuming."

Miss Allen—"Tall and full of grace was she."

Mr. Barnes—"I live with music."

Miss Bender—"Good nature and good sense
must ever join."

Miss Bliss—"She delights in being busy."

Mr. Blumer—"Every fish that escapes ap-
pears much bigger than it is."

Mr. Butterfield—"Music bath charm."

Mr. Callard—"Edition—de luxe."

Miss Decker—"Her manners had a calm re-
pose."

Mr. Eastwood—"Never worry; never hurry."

Miss Eaton—"Her charm I never knew, un-
til she smiled on me."

Mr. Evans—"What I will, I will."

Mrs. Evans—"To be merry best becomes
me."

Mr. Finch—"Not a sinner nor a saint per-
haps;
But, well, the very best of
chaps."

Miss Hannes—"A case of quality not quan-
tity."

Miss Goodyear—"Life is real! Life is earn-
est!"

Mr. Headington—"Why take life so seriously
—you'll never come out of it alive."

Miss Hergt—"Lovely, indeed, are her works
of art."

Miss Hilson—"It is a merry heart that has
many friends."

Miss Hoffman—"I'm always in haste, but
never in a hurry."

Mr. Huselton—"A gentleman, if there ever
was one."

Miss Karnes—"Ambition has no rest."

Mr. Lawrence—"Hence, ye profane! I hate
ye all,
Both the great, vulgar, and
the small."

"Three little girls from school are we."

Miss Nussbaum
Miss Daniels
Mrs. Evans

In the lap of nature.

Miss Eaton

Rings on her fingers;
Dimples on her knees.

Miss Manley

"Oh come, we've heard that
excuse before."

Miss Daniels
Miss Heslin

Miss Manley—"Eat, drink, and be merry."

Miss McCloskey—"Oh, she will sing the
savageness out of a bear."

Mr. Meyer—"He who blushes is not quite
a brute."

Mrs. Muller—"Athletics is her middle name."

Mrs. Nock—"For there is a wisdom in frank-
ness."

Miss Nussbaum—"Modest, calm, and quiet
was she."

Mr. Patterson—"Manners make the man."

Miss Peckham—"Hers was a heart that was
gentle and gay."

Mr. Rankin—"Worry kills me—why die?"

Miss Rusby—"A wee, winsome lady."

Mrs. Seaman—"Her good nature is always
a success."

Mr. Smith—"He is little, but he's wise;
He's a terror for his size."

Mr. Smock—"To know him is to like him."

Miss Stockman—"O'er rough and smooth
she trips along
And never looks behind."

Mr. Terwilliger—"His good nature is sur-
passed only by his stories."

Mr. Thomas—"My right is none to dispute."

Mr. Walling—"Solid men to the front."

Mr. Wear—"Sincere, energetic, capable, and
well liked."

Miss Weissenborn—"Is she so quiet and de-
mure?
Maybe, but don't be too
sure."

Mr. Wenner—"I could live without women,
but I'd rather not."

Miss Wilson—"The way to a man's heart is
through his stomach."

Mrs. Woelfle—"Stately and tall she moves
through the hall,
The chief of a thousand for
grace."

SENIORS

THE AD

We are not an unusual class, the class of '41. Our lives, our successes and failures, are no magic, unfolding tale. We are merely, like our school, representative of thousands of seniors throughout America, whether in small mid-west towns or in crowded cities. What talents lie within our midst we do not know; what success and what fame will come to our members we cannot foresee now as we leave behind the shelter of our schooldays. Still it is backward, now, that we look rather than forward, backward over our three years of high school.

It hardly seems three years since we entered these hallowed halls for the first time, just a little awestruck at our sudden introduction into high school. It was awe mixed with pride, nevertheless; for our sudden promotion made us feel strangely grown up and sophisticated. The kindly upperclassmen, however, lost no time in informing us that, no matter what our private opinions might be, in the light of their superiority we were still children.

During our first days there were many things about high school life which troubled our unlearned brains—study halls, for instance. Why on earth we were expected to devote whole periods to homework was a complete mystery to us. Soon, however, we arrived at the inevitable conclusion that this institution was only an idealistic dream of the faculty. Study periods, we discovered, could be put to far better use, such as, bombarding the pretty blonde a few seats away with paper pellets or writing long involved notes to our friends (placed on the other side of the room by some inconsiderate teacher).

As the year progressed, we began to feel at home—even to the extent of daring to investigate the more remote regions of the school without fear of being lost for days in some out-of-the-way corner. However, the future still held a few surprises in store for us. We were overcome by awe as we listened to the junior and senior debates. A few of us, however, became fired with a desire to follow in the footsteps of these modern Ciceros. Our enthusiasm, however, cooled somewhat in the face of long weeks of preparation and sank out of sight when we stood with quaking hearts before the school to make our first speech.

Another task we found before us in the course of the year was the election of class officers. It was one of the first signs that we, as a class, were beginning to exercise our powers of discretion. There was, it is true, a singular lack of feminine representation since all four officers were boys. However, I doubt whether the girls were really disappointed since Jim Hill as president, Jim Jones as vice-president, Bob Maas as secretary, and Joe Ospenson as treasurer all did splendid jobs.

It was not long before our sophomore year receded into the past, and we found ourselves suddenly elevated to the position of juniors. We returned that September filled with a sense of our growing importance. The humiliating initiations of the Clio-Philo Banquet forgotten, we were now full fledged members of these proud literary societies. The language clubs had admitted us to their mysterious proceedings. The junior boys were in great demand to fill out the various athletic teams. In fact, some of our classmates were showing definite signs of becoming football heroes, although whether because of athletic prowess or personal charm I was never able to decide.

VANCE GUARD

In our junior year the girls asserted their rights more strongly in class elections and elected Virginia Williams as vice-president. George Furey became president, and Bob Maas retained his job as secretary. Warren Morgan completed the staff of officers, filling the all important job of treasurer.

Encouraged by their rising importance in school affairs, the juniors became imbued with a feeling of self commendation. The junior debate did nothing to destroy this contented frame of mind. We noted with pride that our speakers had gained in confidence and knowledge (undoubtedly due to the fact that they had conquered their fear of the library and a hatred for reference books).

Owing to our growing self satisfaction, it is well that the sobering influence of finals descended upon us at this point. However, before this calamity occurred, we had our greatest triumph of the year, namely the Junior Prom. A tremendous amount of work and many headaches went into its making, but even now as worldly wise seniors we still remember it with pleasure.

All our former activities paled in importance, however, as our senior year came over the horizon. It began auspiciously with the advent of the football season with its wonderful record, and the pride we felt when our team was invited to play in Florida (even if they didn't go). No wonder our football players were so popular this year with the girls of our school.

The only thing potent enough to disentangle our thoughts from football and football heroes was the Senior Play. I wonder if we shall ever recover from the shock of finding such a perfect Henry Aldrich in our midst; or whether we can ever look at Mervin Binder without thinking of the caustic, harassed detective he played so well. Most of all, though I am still marveling at the grand job Joan Manda did with the part of the erratic Miss Wheeler. Altogether we were proud of our young actors and actresses and their production of "What a Life." In fact, in life's darker moments I often wished that the staff of Central High School might be substituted for some of our esteemed faculty. The ensuing chaos would have done much to relieve the monotony of school life.

Following our dramatic efforts, the months rolled serenely on, with only an occasional break in the daily grind. Class elections, debates, plays given by the language clubs, and the basketball season—each disturbed the even tenor of our school life momentarily. Nothing, however, could stay the hand of time which brought the end of our schooldays closer and closer.

While our high school career did not precisely end in a blaze of glory, it did end in a hectic blaze of excitement. The Clio-Philo Banquet, finals, and Class Day trod close on each other's heels. Then came our last brief social success—the Senior Farewell; and finally the night of nights—graduation. With unusual seriousness and a little pardonable pride, we grasped our hard-earned diplomas, sang the Alma Mater for the last time, and, slowly turning away, bade farewell to our school days.

Left to right: Robert Maas, Virginia Williams, Joe Ospenson, James Jones, Joyce Rinchart, George Furey

The BOSSSES

Just as a country is judged by its leaders, so is a class judged by its officers. We, the class of '41, are proud of the four seniors whom we have chosen to represent us. We are confident that they will not let us down, now or in the future.

All the seniors may not be zealous scholars, but they showed an unsuspected respect for the value of brains when they elected Jim Jones as Class

President. Jim is one of those remarkable people who manage to remain near the top of the honor roll and at the same time engage in twice as many activities as the rest of us sleepy people. Jim's main relaxation from his load of responsibilities is his band which, of course, he runs on an alarmingly business-like basis.

The quiet charm of our vice-president, Joyce

Rinehart, is the envy of many a girl in Our School. In all of the numerous offices she holds, Joyce manages to carry out her duties with a minimum of disturbance and a maximum of efficiency. She stands high on the honor roll every marking period; but what is even more important, she also stands high in the regard of everyone who knows her.

Our treasurer, Gene McNerney, is known throughout Our School for his ability and dependability upon the football field. Although his job of extracting dues from high school seniors is somewhat equivalent to getting blood out of a stone, Gene does not appear to be weighed down by the responsibilities of his office. He still retains his happy smile and friendly manner, qualities which have insured the permanence of his popularity. Obviously it will take far more than the trials of high school to disturb our cheerful treasurer.

If anyone is inclined to believe that this is a man's world, he has only to glance over the school record of our secretary, Virginia Williams, to find his mistake. In a school which shows a marked preference for masculine class officers, Virginia has twice been elected to such an office. Such unusual popularity is, however, by no means Virginia's only claim to fame. At the head of her class scholastically she, nevertheless, finds time to take part in a bewildering array of school activities.

James Jones

Gene McNerney

Virginia Williams

Joyce Rinehart

James A. Abato

"Jim," "Jas"

"I am not a bold, bad man."

Spanish Club III.

Noted For: Being jolly

Usually Seen: Hurrying about

Secret Ambition: To be thin

Weakness: Food

Mildred Adelizio

"Shorty"

"Size is not grandeur, and territory does not make a nation."

Armistice Day Program III; Captain Gym Class II.

Noted For: Her petiteness

Usually Seen: With Johnny

Secret Ambition: To be a secretary

Weakness: Montclair

Joan Adlam

"Fi Fi"

"These English, I declare, have such a cheerful air! So polished, so inclined to pleasures most refined."

Annual Staff (Literary Editor); Armistice Day Program IV; Girls' Interclass Basketball II (Captain); French Club II, III; (Treasurer), IV; Debating II, III, IV; Clio III (Critic), IV (Program Chairman); Senior Dramatics (Usher); Setuit Council II; Honor Guard III; Interclass Soccer II; Debate Club IV.

Noted For: Being an honest-to-goodness Briton

Usually Seen: Misusing a study period

Secret Ambition: To live in Brazil

Weakness: He plays football

41

19

Anne Albert

"Anita"

"They who make the best use of their time have none to spare."

Annual Staff (Editor of Organizations); Armistice Day Program IV; Interclass Baseball II, III; Interclass Basketball II (Captain), III, IV; Spanish Club III, IV; Clio III, IV; Senior Dramatics (Usher) (Business Committee); Soccer III, IV; Honor Guard III.

Noted For: Her high marks

Usually Seen: Looking pleasant

Secret Ambition: To be an Eagle Scout

Weakness: High honor roll

Janet Allen

"Jan"

"The liquid grace of a dancer's pace is a source of joy to me."

Annual Staff (Personalities); Armistice Day Program IV; Interclass Baseball II; Gym Class Captain II; French Club III, IV; Chorus II, III, IV; Clio III, IV; Cast of Senior Play; Setuit Council IV; Soccer II.

Noted For: Being Mrs. Aldrich

Usually Seen: With Humphrey

Secret Ambition: To be another Pavlova

Weakness: A dreamy waltz

Frank Amberg

"Junior"

"As if with sports my suffering it could cease."

Captain of Gym Class IV.

Noted For: His "boo-hooing"

Usually Seen: Talking to Rita

Secret Ambition: To learn how to play baseball

Weakness: Getting "scumped" by O'Rourke

19

Audrey Anderson
"Aud"

"The world is so full of a number of things, I'm sure we should all be happy as kings."

Annual Staff (Personalities); Armistice Day Program IV; Interclass Baseball II; French Club III, IV; Chorus II, III, IV; Philo III, IV (Vice-President); Senior Dramatics (Usher); Setuit Council IV (Vice-President); Soccer II.
Noted For: Her petite curls
Usually Seen: Carrying many books
Secret Ambition: To be Dorothy Thompson, the second
Weakness: P. J. Brennan

Elizabeth Anderson

"There's a determination hidden by her quiet ways."

Noted For: Being dignified
Usually Seen: Studying
Secret Ambition: To make a lot of noise
Weakness: Brunettes

Florence Elizabeth Anderson
"Flo"

"Good things come in small packages."

Annual Staff (Typing); Interclass Baseball II; Interclass Basketball II; Glee Club II; Library Council II; Tumbling Teams II; Interclass Hockey II, III, IV.
Noted For: Her height
Usually Seen: With Santana
Secret Ambition: To be a full-fledged stenographer
Weakness: Business Practice

Robert S. Applegate
"Bob"

"My own thoughts are my own companions."

Annual Staff (Advertising); Senior Dramatics (Stage Crew).
Noted For: His middle initial
Usually Seen: Helping Jack Williams
Secret Ambition: To be a carpenter
Weakness: Making things

Florence Cecilia Attalla
"Bunny"

"Honesty needs no disguise or ornament."

Assembly Council II; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Sub Captain Gym Class II, III; Chorus II; Glee Club II; Library Council II; Soccer III, IV.
Noted For: Being sweet to everyone
Usually Seen: At the Broadway
Secret Ambition: To be a good dancer
Weakness: He's tall, dark, and handsome

Arthur Bachman
"Art"

"I follow the line of least resistance."

Interclass Baseball III.
Noted For: His silence
Usually Seen: With his gang
Secret Ambition: To be a salesman
Weakness: His club

41

Muriel Lucille Baker
"Mickey"

"A lovely lady, garmented in light from her own beauty."

Armistice Day Program III; Senior Dramatics (Usher).

Noted For: Her cute ways

Usually Seen: At Florham Park Skating Rink

Secret Ambition: To have a permanent excuse from gym

Weakness: Men

Irma Balli
"Tiny"

"Her graceful ease and sweetness void of pride."

Annual Staff (Typing); Assembly Council II; Interclass Baseball II; Interclass Basketball IV; Typing for Draft IV.

Noted For: Her tiny figure

Usually Seen: Looking cute

Secret Ambition: To be a private secretary

Weakness: Tall men

Rita Barbarulo
"Re"

"Her lovely looks, a sprightly mind disclose,

Quick as her eyes, and unfixed as those."

Chorus IV.

Noted For: Her tricky hair style

Usually Seen: Looking pretty

Secret Ambition: To have all the men

Weakness: Fur coats

Caroline M. Barnes
"Carol"

"A tall body leaves room for a big heart."

Annual Staff (Snapshots); Armistice Day Program IV; Orchestra III, IV; All-State Orchestra III; Senior Dramatics (Cast).

Noted For: Her acting ability

Usually Seen: Studying
Secret Ambition: To be able to play basketball

Weakness: French

Mildred Bayowski
"Peaches"

"Though last, not least in love."

Annual Staff (Personalities) (Subscriptions); Armistice Day Program III, IV; Interclass Baseball II, III, IV; Interclass Basketball II, III; Captain Gym Class II, III, IV; German Club II, III, IV; Clio III, IV; Senior Dramatics (Usher); Set-uit Council II, III (Treasurer); Junior Prom Committee III; Candy Girl III; Program Girl IV; Soccer II, III.

Noted For: Being happy-go-lucky

Usually Seen: With the crowd

Secret Ambition: To be tall

Weakness: Pt. Pleasant

Robert G. Bean
"Butch"

"Small in body, but big in spirit."

Noted For: His height

Usually Seen: With the gang

Secret Ambition: To grow a few inches

Weakness: Girls

Ralph Bear
"Rafe"

"Always put off 'till tomorrow the worry that threatens today."

Noted For: His imagination

Usually Seen: Doing nothing

Secret Ambition: To be an opera singer

Weakness: Dancing

Martha Ann Beattie
"Crisco"

"I love to live and live to love."

Annual Staff (Advertising) (Organization); French Club IV; Chorus II, III, IV; Glee Club IV; Choir IV; Clio III, IV; Program Girl III.

Noted For: Her walk

Usually Seen: At "Paul's"

Secret Ambition: To be a debutante

Weakness: Gordon

Shirley Becker
"Becky"

"Music makes the world go round."

Annual Staff (Organization); German Club II, III, IV; Clio III, IV; Senior Dramatics (Usher).

Noted For: Her accordion playing

Usually Seen: Studying

Secret Ambition: To be a great accordionist

Weakness: Music

Marguerite Katherine Behringer
"Margo"

"Is she so quiet and demure. Maybe — but don't be too sure."

Annual Staff (Typing); Interclass Baseball II, III (Captain), IV; Captain Gym Class IV; Glee Club II; Library Council II; Tumbling Teams II; Interclass Hockey II, III, IV; Soccer II, III.

Noted For: Being quiet

Usually Seen: With Marion

Secret Ambition: To be an accountant

Weakness: Economics

Jean Katherine Behrle
"We that are lovers run into strange capers."

Annual Staff (Personalities) (Advertising); Armistice Day Program IV; Band II, III; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain Gym Class II, III; German Club II, III, IV; Orchestra II, III; Prom Committee III; Program Girl IV.

Noted For: Her red (?) hair

Usually Seen: Tearing around

Secret Ambition: To be a gay divorcee

Weakness: Playing bridge

Harry Beldon
"Jack"

"A gentleman who acts the part."

Noted For: Being thrifty

Usually Seen: With Warren

Secret Ambition: To learn to dance

Weakness: Pretty girls

19

41

Dorothy Berkman
"Dodo"

"Hell hath no one; the devils
are all here."

Volley Ball IV; Soccer IV.

Noted For: Her nickname

Usually Seen: With the girls

Secret Ambition: To marry a foot-
ball hero

Weakness: Basketball

Frank Bethel
"Frank"

"Peace, it's wonderful!"

Band III, IV; Varsity Football IV;

Junior Varsity Football II, III;

Orchestra II, III, IV.

Noted For: His hot and sweet
trombone

Usually Seen: Half-asleep

Secret Ambition: To get enough
sleep

Weakness: Montclair

Mervin Binder
"Mervie"

"He toils not; neither does he
worry."

Annual Staff (Photography Editor)
(Advertising); Debating II, III;
Philo III, IV (Treasurer III, Ser-
geant at Arms IV); Senior Dra-
matics (Cast).

Noted For: His domineering tone

Usually Seen: Playing "Jeff" to
Stanley's "Mutt"

Secret Ambition: To grow

Weakness: Debating

Phyllis Birn
"Phil"

"Constancy is the comple-
ment of all other human
virtues."

Annual Staff (Snapshots); Debat-
ing IV.

Noted For: Photography

Usually Seen: With Ethelyn

Secret Ambition: To go to Cornell

Weakness: Her visits to New York

Eleanor Bishop

"Work without show and
pomp presides."

Noted For: Being shy

Usually Seen: Studying

Secret Ambition: To leave West
Orange

Weakness: Jewelry

Pearl Blake
"Peary"

"There's lots of fun in the
world if one only knows how
to find it."

Interclass Baseball II; Interclass
Basketball II; Captain Gym Class
II; Glee Club II; Interclass Hockey
II; Interclass Volley Ball II.

Noted For: Being happy-go-lucky

Usually Seen: Laughing

Secret Ambition: To play the drums

Weakness: The Dillon boy

19

Raymond Blake
"Moe"

"A mother's pride, a father's joy."

Interclass Baseball II, III, IV; Interclass Basketball II, III; Captain Gym Class II, III, IV.

Noted For: His good looks

Usually Seen: In the coupe
Secret Ambition: To be able to play baseball

Weakness: Girls

Phyllis Boal
"Peachy"

"When she was good, she was very, very good."

Commercial Club.

Noted For: Her Pennsylvania accent

Usually Seen: Talking to Lois
Secret Ambition: To match up one couple

Weakness: She won't talk

Fanny Bolognini

"Give me sports utmost."

Interclass Baseball II, III; Interclass Basketball II, III; Captain Gym Class II; Sub Captain III; Glee Club II.

Noted For: Her pretty clothes

Usually Seen: And not heard
Secret Ambition: She won't tell

Weakness: Sports

Janet Bolton
"Jibby"

"Enthusiasm is the intoxication of earnestness."

Annual Staff; Armistice Day Program IV; Interclass Basketball II, III; German Club IV; Orchestra II, III, IV; Senior Dramatics (Usher).

Noted For: Her giggle

Usually Seen: With Grace
Secret Ambition: To grow taller

Weakness: Pretzels and nuts

Benno J. Bongart

"What hath God wrought."

Noted For: That luxuriant mustache

Usually Seen: Bicycling on Main Street at odd hours

Secret Ambition: To have the last word with "Bonehead"

Weakness: His father's Stutz

Carl Bottone
"Chick"

"Still water runs deep."

Interclass Baseball II; Interclass Basketball II.

Noted For: His quiet manner

Usually Seen: On No. 1 bus

Secret Ambition: To be a farmer

Weakness: Brunettes

41

TO A PAL

Robert Bottoni
"Two Ton"

"Sincere, energetic, capable,
and well liked."

Noted For: His knowledge of his-
tory

Usually Seen: In Pleasantdale

Secret Ambition: To learn to dance

Weakness: Eating

41

Barbara Boyd
"Babs"

"I am stabbed with laughter."

Annual Staff IV (Snapshots);
Armistice Day Program IV; Inter-
class Baseball II; French Club II,
IV; Chorus II.

Noted For: Her personality

Usually Seen: Waiting for the post-
man

Secret Ambition: To play like Eddy
Duchin

Weakness: Stony Brook

Paul A. Brandorf

"All great men are dying,
and I feel faint myself."

Band II, III; Interclass Baseball II;
Chorus II; Orchestra II, III; Ger-
man Club II, III, IV.

Noted For: His framing

Usually Seen: Laughing with Gert
Secret Ambition: To be a captain
of a submarine

Weakness: Jellyfish

Rita M. Braun
"Chippy"

"Pert as a school girl well
can be
Filled to the brim with girlish
glee."

Annual Staff (Snapshots); Armis-
tice Day Program IV; Chorus III;
Orchestra IV; Senior Dramatics
(Usher).

Noted For: Her roller skating

Usually Seen: At Prospect Roller
Rink

Secret Ambition: To be a history
teacher

Weakness: Clothes

Grace Boyle
"Gay"

"The fear of the Lord is the
beginning of wisdom."

Glee Club II; Senior Dramatics
(Usher).

Noted For: Her happy nature

Usually Seen: As part of a trio

Secret Ambition: To be a nurse

Weakness: Sugar

19

Gorden Brewer
"Stinky"

"The answer to the maiden's
prayer."

Band II, III; Interclass Baseball II,
III, IV; Interclass Basketball II;
Clio IV; Orchestra II, III; Cheer
Leader II, III, IV.

Noted For: His smooth clothes

Usually Seen: At Rock Spring
Secret Ambition: To go to Penn
State

Weakness: Martha Ann

Virginia Broshek
"Ginny"

"She is as bright as the day is long."

Annual Staff (Subscriptions); Interclass Baseball II, III, IV; Captain of Gym Class III; Senior Dramatics (Usher); Interclass Volley Ball IV. Noted For: Her neatness

Usually Seen: With Ruth
Secret Ambition: To get 95% in chemistry

Weakness: Cape Cod

Helen Bross
"Chum"

"Modesty often gains more than pride."

Annual Staff (Subscriptions); Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Sub Captain Gym Class II; Chorus III, IV; Glee Club II; Choir III, IV; Candy Girl IV.

Noted For: Wearing high heels
Usually Seen: With Gloria

Secret Ambition: To grow

Weakness: Certain Football player

Blanche G. Brown
"Brownny"

"Honest and bright — the teacher's delight."

Business Club (President) IV. Noted For: Her typing speed
Usually Seen: Hurrying to get to work

Secret Ambition: To get on in the business world

Weakness: English class

Doris A. Brownbridge
"Debie"

"To know her is to like her, indeed."

Annual Staff (Snapshots) (Subscriptions); Library Council II; Senior Dramatics (Usher).

Noted For: Being absent

Usually Seen: With Violet

Secret Ambition: It's very secret

Weakness: Certain orchestras

Robert Buechle
"Buechel"

"Eat, drink, and sleep; but labor—nix."

Noted For: His brutality and monstrosity

Usually Seen: Playing the Tuba

Secret Ambition: To join the marines

Weakness: L. F. D.

Patricia Bull
"Patsy"

"Laughter is her chief delight."

Annual Staff (Personalities); Spanish Club II, III; Chorus II, III, IV; Glee Club IV; Choir III, IV; Clio III, IV; Senior Dramatics (Cast).

Noted For: Her sweetness

Usually Seen: In a convertible coupe

Secret Ambition: To make society

Weakness: Sparky

19

41

Seniors

Elizabeth Burgess
"Pebs"

"In silence there is safety."

Noted For: Her tiny frame
Usually Seen: With Anna
Secret Ambition: To grow four inches
Weakness: Long Island

Dorothea Byrne
"Dot"

"It is a friendly heart that has many friends."

Annual Staff (Advertising); Interclass Baseball II; Interclass Basketball II; Captain of Gym Team II, III, IV; President of Glee Club II; Senior Dramatics (Usher); President Setuit Council IV; Interclass Soccer II; Interclass Hockey II.
Noted For: Her sweet disposition
Usually Seen: With Artie
Secret Ambition: To be able to whistle
Weakness: Artie

Elizabeth Byrne
"Betty"

"It's nice to be natural if you are naturally nice."

Annual Staff (Personalities); Armistice Day Program IV; Spanish Club II, III, IV; Chorus II, III, IV; Glee Club IV; Prom Committee III; Senior Dramatics (Usher); Setuit Council IV (Secretary).
Noted For: Her winning personality.
Usually Seen: Lending her lipstick
Secret Ambition: To go to Mexico with Anna
Weakness: Frankie Carl's music

James Byrne
"Jimmy"

"He was a sincere and likeable chap."

Interclass Basketball II.
Noted For: His rosy cheeks
Usually Seen: At Tory Corner
Secret Ambition: To get a car
Weakness: A certain dark haired girl

Marie C. Byrne

"Your grace and charm will follow through in all you undertake."

Annual Staff (Personalities) (Subscriptions); Armistice Day Program III; Captain Gym Class II, III, IV; Chorus II, III, IV; Glee Club IV; Senior Dramatics (Business); Setuit Council II, III; Subscription Campaign IV; Program Girl (Captain) IV.
Noted For: Being so quiet
Usually Seen: With a fella
Secret Ambition: To be a model
Weakness: Nice clothes

Harry Cambouris
"Har"

"My soul is quite weighed down with care, and asks the soft refreshment of a moment's sleep."

Interclass Baseball III; Captain Gym Class III; Chorus II, III, IV.
Noted For: His black hair
Usually Seen: In English class
Secret Ambition: To have a book report in on time
Weakness: The fair sex

Janet M. Camp
"Jan"

"Music is the thing of the world I love most."

Chorus II, III; Glee Club II, III; Choir II, III; Program Girl III.

Noted For: Her hair do's

Usually Seen: In Bob's car

Secret Ambition: To be a singer

Weakness: Bob

Grace Carlson
"Gay"

"Quick, witty, charming, and with a ready smile."

Annual Staff (Personalities); Armistice Day Program IV; French Club II, III; Junior Prom Committee III; Senior Dramatics (Business) (Usher); Faculty Tea IV.

Noted For: Her smile

Usually Seen: Running an errand for some teacher

Secret Ambition: To get a car of her own

Weakness: Bloomfield

Jean Carson
"Dunc"

"Gay as a song was her nature; bright as the sun was her smile."

Armistice Day Program III; Chorus II, III, IV; Glee Club IV; Choir IV.

Noted For: Her crushes on the Hollenbecks

Usually Seen: Going to Church
Secret Ambition: To Sing on the radio

Weakness: Montclair

19

41

Jean Casler
"Gus"

"Those who know her, like her."

Interclass Basketball II; Chorus III, IV; Glee Club III, IV; Choir IV.

Noted For: Her giggle

Usually Seen: With Jean Carson

Secret Ambition: To be a secretary

Weakness: Billy

Frances Chambers
"Fran," "Sis"

"Ever ready and helpful."

Interclass Baseball II; Interclass Basketball II; Sub Captain Gym Class III.

Noted For: Her grin

Usually Seen: Wearing her coat

Secret Ambition: Be a nurse

Weakness: Football players

Santina Chiarella
"Sandy"

"To her friends, she is true."

Annual Staff (Typing); Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Chorus III; Soccer II, III; Interclass Hockey II, III, IV.

Noted For: Being quiet

Usually Seen: With Florence and Margo

Secret Ambition: To be a good secretary

Weakness: Studies

Seniors

Theresa Ciamboli
"Tess"

"The most useless day of all is that in which we have not laughed."

Interclass Baseball II; Interclass Basketball II; Chorus III.

Noted For: Her good nature

Usually seen: With Min

Secret Ambition: To travel

Weakness: Arthur

41

William Cimino
"Bill"

"Nothing keeps me tied down."

Band II, III; Interclass Baseball III, IV; Chorus II, III, IV; Choir III; Orchestra II.

Noted For: His trumpet

Usually Seen: With Dave

Secret Ambition: To be in a good (?) band

Weakness: Mr. Smith

William Clark
"Bill," "Clarky"

"The greater man, the greater courtesy."

Annual Staff (Snapshots); Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; French Club III, IV; Hi-Y Club IV (Treasurer); Clio IV; Senior Dramatics (Business Manager); Track III, IV; Tennis III, IV.

Noted For: His clothes — from Esquire

Usually Seen: Sending notes

Secret Ambition: To own a yacht

Weakness: Wavy red hair

Muriel Clark
"Cookie"

"She who sings frightens away her ills."

Interclass Baseball II, III; Captain Gym Class II, III; Chorus II, III, IV; Glee Club IV; Choir IV; Setuit Council II.

Noted For: Her sunny disposition

Usually Seen: With her gang

Secret Ambition: To sing with an orchestra

Weakness: Caldwell

Robert Coen
"Bob"

"He is in the class where silence reigns."

Junior Varsity Football III; Varsity Football IV.

Noted For: Being quiet

Usually Seen: With the fellows

Secret Ambition: To get a steady "gal"

Weakness: Girls

Adele Collins
"Dell"

"Gay hearted and free."

Interclass Basketball II, III, IV; Chorus IV; Senior Dramatics (Cast).

Noted For: Her dimples

Usually Seen: Walking with Ruthie

Secret Ambition: To travel

Weakness: Swimmers

19

Carol Collins
"Skeeter"

"I would I were a pirate to sail the ocean blue."

Annual Staff (Personalities), (Snapshots); Band III, IV; Captain of Gym Class IV; Orchestra II, III, IV; All-State Orchestra III, IV; West Orange Symphony III, IV; Essex County Orchestra II, III, IV. Noted For: Her violin playing

Usually Seen: Carrying her violin
Secret Ambition: To go around the world in a tramp steamer

Weakness: Could it be Warren?

Jesse Collinson
"Jess"

"A bright smile and a winning way."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of Gym Class II, III; Hi-Y Club II, III, IV.

Noted For: Talking with the fair sex

Usually Seen: In East Orange
Secret Ambition: To pass English III

Weakness: Lorraine

William S. Comer
"Bill"

"Next to me, Fazola is best."

Annual Staff (Personalities); Band II, III, IV; French Club IV; Orchestra II, III, IV; Senior Dramatics (Business).

Noted For: His sax and clarinet
Usually Seen: Behind that super satchel

Secret Ambition: To get his Packard past inspection

Weakness: A pretty face

Robert Connolly
"Bob"

"I've been dying for four years. Now I'm going to live —I hope."

Choir III.

Noted For: His clothes

Usually Seen: Dappered up
Secret Ambition: To be a "killer-diller."

Weakness: English

William Conover
"Bill"

"Why talk when more can be learned by listening."

Band III; Orchestra III.

Noted For: His incessant talking

Usually Seen: With his chickens

Secret Ambition: To go to Rutgers

Weakness: Chicken farming

Katherine E. Conrad
"Kay"

"Virtue is her own reward."

Chorus III; Senior Dramatics (Usher).

Noted For: Her good nature

Usually Seen: Studying U. S. History

Secret Ambition: To meet Robert Taylor

Weakness: Big brown eyes

George Cosgrove
"Cos"

"What should a man do but be merry?"

Interclass Basketball II; Chorus IV; Senior Dramatics (Stage Committee II).

Noted For: Living in God's country
Usually Seen: At Dave's

Secret Ambition: To make a pivot shot

Weakness: Playing cards

Arthur Coughlin
"Art"

"I like calm hats, and I don't wear spats."

Interclass Baseball II, III; Interclass Basketball III.

Noted For: His red plaid shirt

Usually Seen: Taking life easy

Secret Ambition: To join the navy

Weakness: Blondes

Ralph Cowley

"Oh, this learning, What a thing it is!"

Interclass Baseball II; Interclass Basketball II; Track III, IV.

Noted For: His white mice

Usually Seen: Studying

Secret Ambition: To be manager of a Big Chief

Weakness: Big Chief

Ruby Cozzalino

"A smile passes in every country as a mark of distinction."

Interclass Basketball II; Captain Gym Class II; Chorus III; Glee Club II.

Noted For: Automobile accidents

Usually Seen: Reading notes

Secret Ambition: To answer a question in biology.

Weakness: A little boy?

Mabel Crann

"Cranberries"

"Women in mischief are nicer than men."

Interclass Baseball III; Spanish Club III; Glee Club III.

Noted For: Her Irish humor

Usually Seen: With Genevieve

Secret Ambition: To be an English teacher

Weakness: Chocolate ice-cream

Bruce Crum

"His is a personality worth achieving."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Varsity Football IV; Junior Varsity Football II, III; Track II, III, IV.

Noted For: His list of admirers

Usually Seen: Making time

Secret Ambition: To be less changeable

Weakness: Girls, girls, and girls

*If you had
just one more
cousin!
Dad*

*Best wishes for a great future
Leon*

19

Lyman Dally
"Pug" "Alfalfa"
"There's mischief in this man."
Interclass Baseball III; Interclass Basketball III, IV; Chorus IV.
Noted For: "Scumpin'" everyone
Usually Seen: Keeping Mr. Smith company
Secret Ambition: To be in the headlines
Weakness: C. Aubrey Smith

Leon Cymansky
"Si"
"A long, long kiss—
A kiss of youth and love."
Interclass Baseball II, III; Subcaptain Gym Class III.
Noted For: His size
Usually Seen: Sleeping
Secret Ambition: To be a Romeo
Weakness: Petite blondes

Theodore D'Amato
"Teddie"
"The strength of twenty men
—the idleness of forty."
Noted For: His hair comb
Usually Seen: With the boys at the other end of the town
Secret Ambition: To play baseball in the big leagues
Weakness: A certain Eleanor

Clarence Dagnall
"Dag," "Red"
"Let the curtain come down
on a smile."
German Club III, IV; Senior Dramatics (Stage Crew); Track IV; Tumbling Teams II, III.
Noted For: His mountain climbing
Usually Seen: Walking his dog
Secret Ambition: To build a radio that will get WNEW
Weakness: A little brunette

Mignon Danerhirsh
"Mickey"
"To make the world a
friendly place,
One must show it a friendly
face."
Annual Staff (Art); Chorus III; Choir II; Orchestra II, III, IV; Senior Dramatics (Advertising).
Noted For: Her winning smile
Usually Seen: Shopping
Secret Ambition: To go to a winter carnival
Weakness: Food

Vivian D'Alessio
"Viv"
"The strongest passion that
I have is honor."
Interclass Baseball II; Interclass Basketball II; Chorus III; Glee Club II; Tumbling II; Business Club II (President).
Noted For: Being quiet
Usually Seen: With Rosemary
Secret Ambition: To be a secretary
Weakness: English IV

41

Vera Dascoli

"Ver"

**"To be short is no disgrace,
only as an inconvenience."**

Business Club IV.

Noted For: Her giggling

Usually Seen: On her way to
Typing

Secret Ambition: To go to Cali-
fornia

Weakness: Music

Jean Davenport

**"The quiet mind is richer
than the crown."**

French Club IV; Chorus II; Setuit
Council IV.

Noted For: Her size

Usually Seen: And not heard

Secret Ambition: To be tall

Weakness: French

Richard Davenport

"Better late than never."

Interclass Basketball II.

Noted For: Handling English themes
in late

Usually Seen: Talking himself out
of the consequences

Secret Ambition: To make the dead-
line

Weakness: Miss Weissenborn

Gloria DeCarlo

"Glo"

**"Attractiveness is half the
battle—hers is won."**

Captain gym class III; Chorus IV;
Orchestra II; Business Club IV.

Noted For: Her clothes

Usually Seen: And not heard

Secret Ambition: To be a designer

Weakness: We don't know

Genevieve DeConna

"Gen"

"Gay-hearted and free."

Annual Staff (Typing); Chorus
III; Glee Club III.

Noted For: Her carefree manner

Usually Seen: With Mabel

Secret Ambition: To be a musician

Weakness: Butter pecan ice cream

Eleanor DePalma

"Ellie"

**"Good nature shines in her
face."**

Annual Staff (Business); Interclass
Baseball II, III, IV; Captain Gym
Class II, III, IV; French Club III;
Debating III, IV; Chorus II, III;
Philo III, IV (Secretary); Senior
Dramatics (Cast) (Business).

Noted For: Her biscuits

Usually Seen: Trying to sell some-
thing

Secret Ambition: To be a second
Madame Curie

Weakness: He's from Caldwell

41

19

19

41

Constance Dierks
"Connie"

"Blushing is the color of virtue."

Interclass Baseball II; Interclass Basketball II; Senior Dramatics (Usher)

Noted For: Her red hair

Usually Seen: With Phil

Secret Ambition: To travel

Weakness: Drum majors

Constance DiMarsico
"Connie"

"The strong one and the manly is my ideal."

Chorus IV; Business Club

Noted For: Being thrown out of Physiography Class

Usually Seen: With Rosalie

Secret Ambition: To get a date with that certain one

Weakness: Mr. Wenner

Mary DiMarzo
"Dee"

"I owe it to the world to cultivate a genial disposition."

Armistice Day Program IV; Interclass Baseball II; Interclass Basketball II, III; Captain Gym Class III; Chorus III, IV; Glee Club IV; Choir IV.

Noted For: Her smile

Usually Seen: With Georgina

Secret Ambition: To be a model

Weakness: Pat and Lou

Rosemary Dooley
"Rose"

"A woman's work is never done."

Interclass Baseball II, III; Interclass Basketball II; Glee Club II; Tumbling Team II.

Noted For: Burning Cakes

Usually Seen: With Santina

Secret Ambition: To make a basket

Weakness: Adding machines

Helen Dunitz
"Honey"

"An effort made for the happiness of others lifts us above ourselves."

Interclass Baseball II, III, IV; Captain of Gym Class I, II.

Noted For: Her sweet disposition

Usually Seen: Playing basketball

Secret Ambition: To be a pro basketball player

Weakness: Ice skating

Robert Dunn
"Dunny"

"I'm pretty brave, I guess; and yet I hate to go to bed."

Annual Staff; Hi-Y Club IV; Senior Dramatics (Stage Crew).

Noted For: His dancing

Usually Seen: With one of his weaknesses

Secret Ambition: To talk back to Mr. Thomas

Weakness: Women, women!

Dorothy Ruth Durgin
"Ruthie"

"Sugar and spice and every-
thing nice,
That's what little girls are
made of."

Annual Staff (Personalities); Inter-
class Baseball II, IV; Interclass Bas-
ketball III; Chorus II, III; Choir
III; Orchestra II, III, IV; Senior
Dramatics (Business); Setuit Coun-
cil II, III.

Noted For: Her cute walk

Usually Seen: Flirting with any boy
handy

Secret Ambition: To be a model

Weakness: Gil

John Efstis
"Fruity"

"Worry kills me; why die?"

Interclass Baseball II; Interclass
Basketball II; Chorus III, IV.

Noted For: Catching passes

Usually Seen: With Gloria
Secret Ambition: To get out into
the world

Weakness: English III

Homer Eichhorn
"Farmer"

Noted For: Chewing tobacco

Usually Seen: By Kent's dairy

Secret Ambition: To raise chickens

Weakness: Cowboy hats

41

Marie Erickson

"A heart on her lips and a
soul in her eyes."

Interclass Baseball II; Captain Gym
Class II.

Noted For: Her big blue eyes

Usually Seen: At Florham Park
Skating Rink

Secret Ambition: To have her own
car

Weakness: He's from Roseland

Bernice Eriksen

"Air and manner are more
expressive than words."

Noted For: Her athletic ability

Usually Seen: With Rozzie
Secret Ambition: To be a nurse on
a ship

Weakness: Weekends

Wilton Estes

"Don't cry, little boy, don't
cry,
You'll graduate, by and by."

Interclass Baseball III, IV; Interclass
Basketball III, IV; Captain Gym
Class III, IV; Secretary of Sopho-
more Class; President of Senior
Class; Varsity Football III, IV;
Junior Varsity Football II.

Noted For: His whiskers

Usually Seen: Cutting school with
Walt

Secret Ambition: To be graduated

Weakness: Marie

19

19

John Evitts
"Johnny"

"Success in thyself which is best of all."

Prom Committee III; Track I, II.
Noted For: His super car driving
Usually Seen: With Hooper
Secret Ambition: To own a car with plenty of pickup
Weakness: Women in general

Euphemia Falcone
"Dollie," "Fem"

"Beauty is only skin deep."

Spanish Club I, II; Clio I, II, III;
Senior Dramatics (Usher).
Notes For: Her clothes
Usually Seen: With Dot
Secret Ambition: To be a co-ed
Weakness: Harry

Caroline Faust
"Carrots"

"Hair so fair, eyes so blue,
A pleasant picture to gaze upon."

Annual Staff (Personalities), (Advertising); Senior Dramatics (Cast).
Noted For: Her blonde hair
Usually Seen: With Virginia and Eve
Secret Ambition: To travel
Weakness: He's from Livingston

Anne Featherly
"Feather"

"Her air, her manners, all who saw admired."

Annual Staff (Personalities); Spanish Club II; Chorus II, III, IV; Glee Club II, III, IV; Senior Dramatics (Usher).
Noted For: Her sweet smile
Usually Seen: At Paul's
Secret Ambition: To love and to be loved
Weakness: Books!

Ruth Louise Feldman
"Ruthie"

"Her looks are full of peaceful majesty."

Annual Staff (Advertising); Band III, IV; Interclass Basketball IV; German Club III, IV; Debating III, IV; Orchestra III, IV (Librarian IV); Senior Dramatics (Ticket Salesman).
Noted For: Those perfect blonde locks
Usually Seen: Playing the Bass
Secret Ambition: To be a second Granger
Weakness: Aeroplanes and tennis balls

Robert Ferraiuolo

"He hath a daily beauty in his life."

Interclass Baseball III; Interclass Basketball III; Captain Gym Class III, IV; Glee Club III.
Noted For: His wavy hair
Usually Seen: At Conradi's
Secret Ambition: To be a butcher
Weakness: Blondes

41

James Feula
"Bananas"

"Variety's the very spice of life."

Band (Manager); Interclass Baseball III, IV; Junior Varsity Football II, III; Varsity Football IV; Glee Club III; Track III, IV.
Noted For: His gold football
Usually Seen: Lifting weights
Secret Ambition: To out-dance Zipp
Weakness: Joan Adlam

Herman Fierro
"Hank"

"A true friend he was ever thus."

Interclass Baseball II, III, IV; Captain Gym Class III.
Noted For: His curly hair
Usually Seen: Around
Secret Ambition: To be a second John Barrymore
Weakness: Not particular

Ernest Fischer

"Never trouble trouble, till trouble troubles you."

Interclass Baseball II, III, IV; Captain Gym Class III.
Noted For: His quiet manner
Usually Seen: Working in the garden
Secret Ambition: To be graduated
Weakness: Work

Carmelina Florio
"Studying in earnest, is study worth while."

Noted For: Her big brown eyes
Usually Seen: At home
Secret Ambition: To be a lawyer
Weakness: Dancing

Barbara Flynn
"Bobbie"

"Sunshine and happiness are found in her personality."

Clio IV; Senior Dramatics (Usher); Setuit Council IV.
Noted For: Her sweetness
Usually Seen: Helping others
Secret Ambition: To be a dress designer
Weakness: Her friends

James Flynn
"Flynnny"

"I eat, drink, and am merry, for tomorrow I die."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Varsity Football III, IV; Junior Varsity Football II; Hi-Y Club III; Orchestra IV (manager).
Noted For: His football playing
Usually Seen: At Paul's
Secret Ambition: To be a woman hater
Weakness: Football

Ruth Jean Fowler
R. J.

"Neat and refined, in appearance and mind."

Armistice Day Program III; Band II, III, IV; Girls' Interclass Basketball III, IV; Spanish Club II, III; Orchestra II, III, IV.

Noted For: Gymnastic ability

Usually Seen: Playing clarinet
Secret Ambition: To be a Physical Ed. teacher

Weakness: Is it Jack again, or yet?

Margery Frame
"Margie"

"Life is just a sweet, pleasant dream."

Chorus IV.

Noted For: Her cute ways

Usually Seen: With her chums

Secret Ambition: To get married

Weakness: Harry

Ethelyn Franklin
"Lyn"

"Multiplication is vexation. Division is as bad. The rate of "three" doth puzzle me, Fractions drive me mad."

Annual Staff (Snapshot); Interclass Baseball IV; Interclass Basketball IV; Senior Dramatics (Usher); Soccer II, IV.

Noted For: Her week-ends away

Usually Seen: With Fran

Secret Ambition: To attend Duke

Weakness: Red convertibles

C. Robert Freytag
"Wigg"

"Great oaks from little acorns grow."

Band II, III; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Chorus II; Choir IV; Orchestra II, III; Track III, IV.

Noted For: His exceptional height

Usually Seen: Above everyone else
Secret Ambition: To overcome his bashfulness

Weakness: Journalism

George Freytag
"Jim"

"A woman would run through fire and water for such a kind heart."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Junior Varsity Football IV; Prom Committee III.

Noted For: His nice smile

Usually Seen: Smiling

Secret Ambition: To be loved

Weakness: Plaid shirts

George Furey

"Few there be that really know him."

Band II, III; Varsity Basketball IV; President Junior Class; Varsity Football IV; Junior Varsity Football II, III; Orchestra II, III; Junior Prom Committee; Track II, III, IV; Junior Varsity Basketball II, III.

Noted For: Studying in Mr. Wear's study hall

Usually Seen: Walking home late from practice

Secret Ambition: To own a "fire engine red" car

Weakness: Is it Kate or that girl from East Orange?

Norma Ruth Furman
"Norm," "Sneezy"

"Hair so fair—eyes so bright,
a brilliant picture to gaze
upon."

Annual Staff (Subscriptions);
Chorus II, III, IV; Glee Club II,
III, IV; Choir III; Senior Dramatics
(Cast).

Noted For: Resembling Alice Faye

Usually Seen: Looking cute

Secret Ambition: To be famous

Weakness: Russell

Elizabeth Jean Gardam
"Betty"

"Life is one long glass of
giggles."

Annual Staff (Snapshots); Armis-
tice Day Program III; Typing
Club.

Noted For: Her big blue eyes

Usually Seen: With Johnny

Secret Ambition: To be graduated

Weakness: He's from Livingston

Edward Gavin
"Ed"

"Verily, it is a heck-of-a day
to work."

Junior Varsity Football II; Chorus
III; Orchestra II, III; Track III,
IV.

Noted For: "Knocking-off" band

Usually Seen: Being independent

Secret Ambition: To "beat it out"

at band rehearsal

Weakness: The vile weed

Raymond Giblin
"Scotty"

"He hath his belly-full of
fighting."

Noted For: Always wanting to
fight

Usually Seen: In the Acme

Secret Ambition: To get a car

Weakness: His pipe

Constance Gilbert
"Connie"

"Ask me no question,
And I'll tell you no fibs."

French Club IV; Senior Dramatics
(Usher)

Noted For: Her collegiate clothes

Usually Seen: Driving her coupe

Secret Ambition: To be an actress

Weakness: Men

Gertrude Gleavy
"Gert"

"Gay hearted and free."

Annual Staff (Advertising); Inter-
class Baseball II; Interclass Basket-
ball II; Chorus III; Glee Club II;
Senior Dramatics (Usher); Inter-
class Soccer II; Interclass Hockey
II.

Noted For: Her wit

Usually Seen: With Eileen and Dot

Secret Ambition: It's a deep secret

Weakness: Good food

*Loads of Luck
Marge*

19

Eileen Gould
"Ike," "I"

"When Irish eyes are smiling."

Annual Staff (Advertising); Chorus III; Glee Club II, Choir III, IV.

Noted For: Her smile

Usually Seen: With the gang
Secret Ambition: To be a career (?) woman

Weakness: Loitering

Margaret Mary Golden
"Marge"

"She scatters enjoyment who can enjoy much."

Annual Staff (Typing); Armistice Day Program III; Interclass Basketball IV; Captain Gym Class III, IV; Senior Dramatics (Cast) (Prop).

Noted For: Being friendly

Usually Seen: With Janice

Secret Ambition: To make a good secretary

Weakness: Athletics

Charles Gounaud
"Gooch"

"Knowledge is power."

Interclass Baseball II; Interclass Basketball II, III.

Noted For: His big muscles

Usually Seen: Flirting

Secret Ambition: To make Janice K.

Weakness: Girls

*Good Luck
Renee Goldin*

Renee Goldin
"Re," "Goldelocks"

"It is a merry heart that has many a friend."

Annual Staff (Personalities); (Art); French Club III; Chorus II, III, IV; Choir IV; Clio III, IV (Secretary); Senior Dramatics (Cast).

Noted For: Her small part in the senior play

Usually Seen: Giggling

Secret Ambition: To hit a home run

Weakness: Art (?)

June Goodwin

"A girl who is pleasant, a girl who is gay,
A girl who is happy the live-long day."

Noted For: Her sweet smile

Usually Seen: In home room

Secret Ambition: To abolish homework

Weakness: Cute fellows

41

Ruth Louise Grey

"It is very nice to think."

Armistice Day Program IV; Spanish Club III, IV; Clio III, IV; Senior Dramatics (Usher); Ticket Salesman).

Noted For: Historical orations

Usually Seen: With Virginia

Secret Ambition: To be able to sing on key

Weakness: Poetry

Elizabeth Rita Groborg
"She knows the art of pleasing."

Sub captain of gym class II; Senior Dramatics (Cast)
 Noted For: Her acting ability
 Usually Seen: Smiling
 Secret Ambition: To be a good secretary

Weakness: Sports

41

Gertrude Haas
"Gert"

"The woman who deliberates is lost."

German Club II, III, IV (Treasurer); Debating II; Philo III, IV (Program Chairman).
 Noted For: Stumping the teachers
 Usually Seen: With Paul
 Secret Ambition: To be a good nurse

Weakness: Music and art

Robert E. Haggerty
"Bob," "Hag"

"I am small, but I am mighty."

Interclass Baseball III, IV; Interclass Basketball III, IV; Varsity Football IV; Jr. Varsity Football III.

Noted For: His height
 Usually Seen: With his gang
 Secret Ambition: To grow
 Weakness: Football

Frank Hackett
"Hank"

"A little nonsense now and then is relished by the best of men."

Band II, III, IV; Chorus IV; Orchestra II, III, IV; Tumbling Team III.
 Noted For: His big blue eyes
 Usually Seen: Making time
 Secret Ambition: To be a second Krupa

Weakness: Girls

Fred Harper
"Fritz"

"Silence is a great part of conversation."

Interclass Baseball III, IV; Interclass Basketball III, IV; Captain Gym Class IV.

Noted For: Being a woman hater
 Usually Seen: With Chet
 Secret Ambition: To be graduated
 Weakness: Athletics

19

Glyndwr Harries
"Ginder"

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV.

Noted For: Knocking off
 Usually Seen: Riding in his truck
 Secret Ambition: To be taller than his brother

Weakness: The loops

Robert Hauffee

"Bob"

"Silence more musical than any song."

Noted For: Passing English II

Usually Seen: Climbing

Secret Ambition: To be graduated

Weakness: Girls

Frank Hawrylak

"Pushnox"

"If you don't believe me, ask my mother."

Band Manager II, III, IV; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain Gym Class III, IV; Varsity Football II, III, IV; Orchestra Manager II, III, IV.

Noted For: His gridiron feats

Usually Seen: With Joan

Secret Ambition: To go to college

Weakness: Sports

Mary Hawrylak

"Mayme"

"Laugh and the world laughs with you."

Interclass Basketball II; Captain Gym Class II, III; Chorus III; Glee Club II, III; Setuit Council IV.

Noted For: Her charming nickname

Usually Seen: Jitterbugging

Secret Ambition: To be like her brother

Weakness: Dancing

Silvia S. Hays

"Toby"

"I used to be so alone."

Interclass Baseball IV; Glee Club II.

Noted For: Being quiet

Usually Seen: With Jack

Secret Ambition: To be a house wife

Weakness: Writing notes

William Hays

"Bill"

"I follow the line of least resistance."

Band IV; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Orchestra IV.

Noted For: Chopped off ties

Usually Seen: In his Ford

Secret Ambition: To score over four points in a basketball game

Weakness: "Dodo"

Lucille Heintz

"Babe"

"Begone dull care! Thou and I shall never agree."

Annual Staff (Personalities); Armistice Day Program III; Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of Gym Class II; French Club III; Senior Dramatics (Usher); Interclass Soccer II, III, IV.

Noted For: Her athletic prowess

Usually Seen: Being a good sport

Secret Ambition: To eat all day long

Weakness: Gym class

19

41

*Set of
Lush
Silvia*

Arleyne Helm
"Ar"

"It is a friendly heart that has plenty of friends."

Annual Staff (Snapshots); Interclass Basketball II; Senior Dramatics (Prop); Soccer II.

Noted For: Her long hair

Usually Seen: With Sylvia
Secret Ambition: To get on the Honor Roll

Weakness: Farragut Academy

Parker Henze
"Parke," "Lefty"

"More men are killed by overwork than the importance of the world justifies."

Band III; Captain Gym Class III; Choir IV.

Noted For: His laugh

Usually Seen: At Tory Corner
Secret Ambition: To be graduated

Weakness: Beautiful women

Donald Herrmann
"Don," "Herm"

"Never tax'd for speech."

Annual Staff (Advertising); Armistice Day Program IV; Chorus II.

Noted For: His lack of height
Usually Seen: Attending a broadcast

Secret Ambition: To grow

Weakness: Roller skating

41

19

James Hill
"Jim"

"I dare do all that may become a man."

Annual Staff (Athletics, Editor; Organizations); Armistice Day Program IV (Chairman); Assembly Council III, IV (Vice-President); Interclass Baseball II, III (Captain); IV; Interclass Basketball II, III, IV; Captain of Gym Class III, IV; President of Sophomore Class; Clio III (Treasurer), IV (Vice-President); Junior Prom Committee; Subscription Campaign II, III, IV; Cheer Leader II, III, IV (Captain); Junior Guard of Honor.

Noted For: His exceptional marks

Usually Seen: In East Orange
Secret Ambition: To break away from that "bottle blonde"

Weakness: Tobacco and a car

Eleanor Hlavka
"Ele"

"The secret of success is constancy of purpose."

Orchestra II, III, IV.

Noted For: Her love of uniforms
Usually Seen: With the kids from Livingston

Secret Ambition: To have R. N. after her name

Weakness: Uniforms

Lois Hoffman
"Auntie Lois"

"A good companion, a pleasant friend."

Armistice Day Program III; Glee Club II, IV; Chorus II, IV; Setuit Council II.

Noted For: Playing "Cupid"

Usually Seen: With Phyllis
Secret Ambition: To ride in a "convertible"

Weakness: The number "25"

West Orange

Irene Hoffmeyer

"There is no wisdom like frankness."

Annual Staff (Art); Interclass Basketball II; Interclass Soccer II.

Noted For: Her powers of speech
Usually Seen: Using them to best advantage

Secret Ambition: To be a great artist

Weakness: Handsome males

Fred V. Hoffmann

"I keep my face to the sunshine."

Interclass Baseball III; German Club II, III; Orchestra II, III, IV; All-State Orchestra III.

Noted For: His violin

Usually Seen: Helping Mr. Barnes with the screen

Secret Ambition: To rest all the time

Weakness: Solid Geometry

Nancy Hogan

"Nan"

"Let us endeavor so to live that when we die, even the undertaker will be sorry."

Annual Staff (Organizations — Assistant Editor); Interclass Baseball III; Interclass Basketball II, III, IV; French Club III, IV; Clio III, IV; Senior Dramatics (Prop girl); Interclass Soccer III, IV.

Noted For: Her friendliness

Usually Seen: Being quiet
Secret Ambition: To play like "the magic fingers of radio"

Weakness: Coffee ice cream

*Good Luck!
Fred Hoffmann*

19

41

Charles Holl

"Charlie"

"Sigh no more ladies, sigh no more."

Interclass Basketball II.

Noted For: His wavy hair

Usually Seen: At Bill's store

Secret Ambition: To get a good job

Weakness: That certain girl

Ralph Hooey

"Legs"

"Everything comes if a man will only wait."

Interclass Baseball III; Interclass Basketball III; Captain Gym Class III, IV.

Noted For: Being thrown out of 310

Usually Seen: Rushing out of home room

Secret Ambition: To own a chicken farm

Weakness: Mr. Smith

George Hoppe

"Hoppe"

"I could live without women."

Interclass Baseball II, III, IV; Interclass Basketball II, III.

Noted For: His girl in every port

Usually Seen: Smashing up his car

Secret Ambition: to take a history test on time

Weakness: Blondes

Seniors

Philip Howell
"Phil"

"I can ride, laugh, and sing;
I can do nearly everything."

Chorus II, IV; Choir III.

Noted For: His ability to get a
"gal"

Usually Seen: Talking to the girls

Secret Ambition: To get a new car

Weakness: Janet

41

James Hutchinson
"Hutch"

"Faint heart never won fair
lady."

Annual Staff (Personalities); Inter-
class Baseball II, III; Interclass Bas-
ketball III; French Club IV; Hi-Y
Club IV; Senior Play (Business
Manager).

Noted For: His back seat technique

Usually Seen: Getting scumped

Secret Ambition: To dye his hair

Weakness: Anything with a skirt

Anna Marie Infanti
"Anne"

"Silence—more musical than
any song."

Annual Staff (Organizations); Ar-
mistice Day Program IV; Spanish
Club III, IV; Chorus IV; Clio III,
IV.

Noted For: Her quiet manner

Usually Seen: But not heard

Secret Ambition: To be a Certified
Public Accountant

Weakness: Typing

Alice Inscho
"Doods"

"Give me music, laughter,
and romance; and I'll make
the most of life."

Annual Staff (Personalities); Inter-
class Basketball II

Noted For: Her quietness

Usually Seen: In a gray Willy's

Secret Ambition: To make a big
noise

Weakness: "Norm"

Mary Ann Iannone
"Tex"

"Constancey, thou art a jewel."

Annual Staff (Photography); Cap-
tain of Gym Class II, III.

Noted For: Her long eyelashes

Usually Seen: Driving a Ford

Secret Ambition: To go to Cali-
fornia

Weakness: Robert Stack

19

Louis Edward Ippolito
"Lou," "Swisher"

"If only they had left poor
Adam's ribs alone."

Band Manager IV; Interclass Base-
ball II, II, IV; Interclass Basketball
III; Varsity Basketball II, IV; Cap-
tain Gym Class III; Orchestra Man-
ager IV.

Noted For: His blonde hair

Usually Seen: With ALL the girls
on the first floor.

Secret Ambition: To be a Physical
Education teacher

Weakness: Room 103

Muriel H. Irish
"Shorty"

"Tis good will makes intelligence."

Annual Staff (Advertising); Interclass Baseball III, IV; Interclass Soccer IV; Interclass Volley Ball IV.

Noted For: Her sport clothes

Usually Seen: Driving a car

Secret Ambition: To be a camp director

Weakness: Photography

Anthony Iuso
"I"

"Staid and firm, and true and strong."

Interclass Basketball IV; Interclass Baseball IV; Captain of Gym Class IV; Track IV.

Noted For: His masculine build

Usually Seen: Worrying about his marks

Secret Ambition: To pass Chemistry

Weakness: Cute girls

Jerome Jacobs
"Jerry," "Jake"

"I want to see you shoot the way you shout."

Annual Staff (Art); Captain Gym Class II; Spanish Club II, III, IV; Debating III.

Noted For: His fish stories

Usually Seen: In a heated argument

Secret Ambition: To win one

Weakness: She lives in East Orange

Lorraine Jaillet

"Silence is a great part of conversation."

Noted For: Her "great" voice

Usually Seen: Walking home

Secret Ambition: To be a singer

Weakness: Chemistry

Robert James
"Bob"

"Whose little body lodg'd a mighty mind."

Sub-Captain Gym Class III; Chorus III; Choir III; Senior Dramatics (Cast).

Noted For: His size

Usually Seen: Cutting up

Secret Ambition: To own a car

Weakness: Chorus girls

Emma Jarman
"Judy"

"Never arrogant nor proud; On she went with manner mild."

Interclass Basketball III, IV; Senior Dramatics (Make Up); Soccer.

Noted For: Her large hair bows

Usually Seen: With Doreen

Secret Ambition: To be a dancer

Weakness: Roller skating

Bernard Johnson
"Bud"

"Music is the thing of the world I love most."

Annual Staff (Subscription); Armistice Day Program IV; Band II, III, IV; Interclass Baseball III; Captain of Gym Class III, IV; Glee Club II, III, IV; Orchestra II, III, IV; All State Orchestra III, IV; Tumbling Team III; All State Band II; Essex County Orchestra III; Essex County Glee Club II.

Noted For: His cornet playing

Usually Seen: Blushing
Secret Ambition: To be a basketball player.

Weakness: Music

James Jones
"Jim"

"An experienced, industrious, ambitious, and quite often picturesque liar."

Annual Staff (Subscription Editor) (Snapshot) (Organization) (Personalities); Armistice Day Program IV; Assembly Council II, III (Secretary), IV (President); Band II, III, IV; Vice President of Class II, President IV; French Club IV; Orchestra II, III, IV.

Noted For: His hot sax and hotter clarinet

Usually Seen: On the way to Montclair

Secret Ambition: To get enough sleep

Weakness: Quiet girls

Myldred Jones
"Mookie"

"I'll be merry and free;
I'll be sad for nobody."

Armistice Day Program III; Interclass Baseball III; Captain Gym Class III; Chorus III, IV; Glee Club III, IV; Annual Staff (Personalities); Spanish Club III.

Noted For: Her petiteness

Usually Seen: With Pat
Secret Ambition: To be glamorous

Weakness: Bob

Margaret Jowett
"Peggy"

"A mighty hunter and her prey is man."

Chorus II, III, IV; Glee Club IV.
Noted For: Her long stride

Usually Seen: And seldom heard
Secret Ambition: To win his heart

Weakness: Stripes and plaids

May Kaiser
"Maizie"

"A daughter of the gods,
divinely tall,
And most divinely fair."

Captain of Gym Class II; Glee Club II.

Noted For: Sleek coiffeur

Usually Seen: With Mildred
Secret Ambition: To marry the boss

Weakness: Tall, dark and handsome

Jane Kantner
"Judy"

"Her voice was like the stars."

Chorus III; Glee Club IV; Choir III.

Noted For: Her lovely voice

Usually Seen: With her gang
Secret Ambition: To sing at the Met.

Weakness: Cute boys

19

Laura Kaye
"Laurie"

"I have a heart with room
for every joy."

Interclass Baseball II, III, IV; Inter-
class Basketball II, III, IV; Captain
of Gym Class III; Interclass Soccer
II, III, IV.

Noted For: Her wise cracks

Usually Seen: In front of a mirror
Secret Ambition: To live alone in
New York

Weakness: Coffee and fireplaces

Kathleen Kearns
"Kay"

"The temple of purest
thoughts is silence."

Noted For: Being quiet

Usually Seen: With Margaret
Secret Ambition: To get "90" in
English

Weakness: English students

John Keenan
"Rankin"

"A light heart lives long."

Interclass Basketball II, III; Captain
Gym Class III; Chorus III, IV.

Noted For: His wavy hair

Usually Seen: At the Students' Mat-
inee

Secret Ambition: To be an account-
ant

Weakness: Anna

Robert Keiling
"Bob"

"Silence never betrays you."

Noted For: The flower in his but-
tonhole

Usually Seen: With his brother
Secret Ambition: To master journa-
ism

Weakness: Working

Alice Kelly
"Irish"

"For where there are Irish,
there's loving and fighting."

Chorus IV; Glee Club II, IV.

Noted For: The Irish in her

Usually Seen: Combing her hair in
home room

Secret Ambition: To do her home-
work on time

Weakness: Dances at Wood-Ridge

Catherine Kenny
"Cay"

"Remember, I'm a woman;
When I think, I must speak."

Annual Staff (Personalities); Inter-
class Baseball II, III, IV; Interclass
Basketball IV; Senior Dramatics
(Business); Soccer III.

Noted For: Her stories

Usually Seen: With Laura

Secret Ambition: To marry a doctor

Weakness: Dancing

41

Bertha Kern
"Betty"

"Feet that are seen on will-
ing errand."

Choir IV.

Noted For: Quiet ways

Usually Seen: With Iris

Secret Ambition: To be a private
secretary

Weakness: He's from Livingston

Joyce Kesselman
"Joy"

"As merry as the day is
long."

Setuit Council II.

Noted For: Her good nature

Usually Seen: In Connie's car

Secret Ambition: To go to Syracuse

Weakness: "Oh, I don't know"

Georgina Kessock
"George"

"All love is sweet—given or
returned."

Chorus III; Glee Club III; Choir
III, IV; Setuit Council III.

Noted For: Her smile

Usually Seen: With Janice

Secret Ambition: To be graduated

Weakness: Men

Perry King
"Kinky"

"Tobacco is a dirty weed; I
love it."

Interclass Baseball III; German Club
II; Junior Prom Committee; Cheer-
leader IV; Graduation Usher III.

Noted For: His witty (?) remarks

Usually Seen: With Red

Secret Ambition: To pass German

Weakness: Girls—any girls

Rodney Kirkander
"Kirk," "Professor"

"I will go far and see little."

Annual Staff (Snapshots),

Noted For: Bluffing

Usually Seen: Teasing the girls

Secret Ambition: To be a professor

Weakness: To keep within speed
laws

Dorothy Konak
"Dot," "Shorty"

"I am sure care is an enemy
to life."

Interclass Baseball IV; Interclass
Basketball IV; Sub-Captain of Gym
Class IV; Senior Dramatics (Usher).
Noted For: Her winning personal-
ity

Usually Seen: Having fun

Secret Ambition: To be a second

Sonia Henie

Weakness: Tall, handsome boys

19

41

Iris Kraeutler
"Lynne," "I"

"A laugh is worth a hundred groans."

Captain Gym Class II.

Noted For: Her nice clothes

Usually Seen: Joking

Secret Ambition: To get 90 in English

Weakness: Livingston boys

Walter Krauth
"Wally"

"The best creed is to know nothing."

Band III, IV; Orchestra II, III, IV.

Noted For: His horn

Usually Seen: Behind it

Secret Ambition: To get all 95's

Weakness: His fiddle

Robert Krob
"Bob"

"Silence is golden."

Interclass Baseball II; Captain Gym Class II, III; Track IV.

Noted For: His quietness

Usually Seen: By himself

Secret Ambition: To be a track star

Weakness: Athletics

William Kungel
"Bill"

"Happy am I; from cares I'm free!"

Why aren't they all contented like me?"

Interclass Baseball II, III; Interclass Basketball II, III.

Noted For: His wonderfully shaped bones

Usually Seen: Asking for a book report

Secret Ambition: To learn to play basketball

Weakness: Studying

Russell Kurtze
"Russ"

"Women are trouble, but trouble is my middle name."

Annual Staff (Snapshots-Editor); Spanish Club III, IV (President); Debating IV; Senior Dramatics (Cast); Track Manager II, III, IV; Guard of Honor III.

Noted For: His "climbing" ability

Usually Seen: With a camera

Secret Ambition: To be a lady killer

Weakness: Women

Janice Kusant
"Ja, Ja"

"Charm strikes the sight, but merit wins the soul."

Annual Staff (Organizations); Interclass Baseball IV; Interclass Basketball IV; Captain of Gym Class IV; French Club II; Chorus II; Setuit Council IV.

Noted For: Her gold football

Usually Seen: On a magazine cover

Secret Ambition: To be a nurse

Weakness: Passaic

Robert Kusch
"R. B."

"'Tis better to have loved
and lost
Than never to have loved at
all."

Annual Staff (Photography); Varsity Football II, III, IV; Subscription Campaign IV.

Noted For: His curly hair

Usually Seen: Cutting up

Secret Ambition: To be graduated

Weakness: Janice

41

Milton Laufer
"Milt"

"From the crown of his head
to the sole of his foot he is
all mirth."

Captain of Gym Class III; Orchestra II; Senior Dramatics IV (Ticket Salesman).

Noted For: His curly hair

Usually seen: Talking a "blue streak"

Secret Ambition: To be able to stand on his head

Weakness: Chemistry

Rosalie Leone
"Ro"

"I'm little but I'm powerful."

Interclass Basketball II; Interclass Baseball II; Chorus IV.

Noted For: Her turtle neck sweater

Usually Seen: With Connie

Secret Ambition: To get revenge on her weakness

Weakness: Mr. Wear

Richard Le Roy
"Speed"

"Honor lies in honest toil."

Noted For: His quiet demeanor

Usually Seen: Delivering papers

Secret Ambition: To become suddenly famous

Weakness: Oh, blondes, brunettes, or redheads

Stanley Lenox
"Shorty"

"There are two sides to every
argument, mine and the
wrong side."

Annual Staff (Advertising) (Organization); Spanish Club II, III, IV; Clio IV; Senior Dramatics (Cast); Debating II, III, IV; Guard of Honor III.

Noted For: His 6'5"

Usually Seen: Arguing

Secret Ambition: To invent something practical

Weakness: Pleasantdale

19

Warren Lessing
"Wah"

"The world is only dull to
dull people."

Captain Gym Class II, III; Junior Prom Committee; Subscription Campaign II; Track Team III.

Noted For: His cars

Usually Seen: Speeding

Secret Ambition: To be a test pilot

Weakness: Evelyn

19

Herbert Lewis
"Herk"

"A lion is not so fierce as they paint him."

Noted For: His brawn
Usually Seen: Talking to Miss Eaton
Secret Ambition: To be a football hero

Weakness: The "loops"

Doris Liaci
"Do," "Dot"

"The sun is but a candle when she smiles."

Annual Staff (Personalities); Interclass Basketball II; Captain of Gym Class II, IV; French Club II, III; Chorus IV; Clio III, IV; Junior Prom Committee; Setuit Council II.
Noted For: Her brilliant smile

Usually Seen: Jitterbugging
Secret Ambition: To be tall

Weakness: Cranberry Lake

Kenneth Limmer
"Ken"

"There is no royal road to geometry."

Noted For: Giving Sammy convulsions

Usually Seen: In his flivver
Secret Ambition: To make "95" in solid

Weakness: His car

Frank Lindeman
"Slats"

"A man among men and a gentleman at all times."

Annual Staff (Subscription) (Personalities); Interclass Baseball II, III; Interclass Basketball II, III; Captain of Gym Class II, III, IV; French Club IV; Clio IV; Junior Prom Committee; Subscription Campaign II; Tennis Team III, IV.

Noted For: His new nickname
Usually Seen: "Climbing" for an "85" in English

Secret Ambition: To have red hair like "Slats"

Weakness: "Becky"

Success to the Best
Louis Lombardino
"Lou"

"I couldn't live without women."

Captain Gym Class IV.

Noted For: His curly hair

Usually Seen: Making "time"

Secret Ambition: To go to Seton Hall

Weakness: The opposite sex

Joseph Lord
"Joe"

"His hair is of a good color."

Varsity Football III, IV; Junior Varsity Football II; Track II, III, IV; Tumbling II.

Noted For: His ability to lift weights

Usually Seen: At the Watson A.C.

Secret Ambition: To go to Hawaii

Weakness: Peggy

41

Best Wishes to the "Duck"

Bob.

41

Barbara Lovering
"Bobbie"

"Good nature shines in her face."

Annual Staff (Subscriptions); Business Club IV; Senior Dramatics (Usher) (Business).

Noted For: Her pleasant personality

Usually Seen: Wearing someone else's clothes

Secret Ambition: To be loved

Weakness: Ed

Richard Luxner
"Lux"

"Out of too much learning came madness."

Band I, II, III, IV; Orchestra II, III, IV.

Noted For: Being short

Usually Seen: With his flute and brief case

Secret Ambition: To be graduated

Weakness: School

Robert Maas
"Bob"

"He's so charming, strong, and tall;

It's alarming how they fall."

Interclass Baseball II, III; Interclass Basketball II, III; Secretary of Sophomore Class; Secretary of Junior Class; Junior Prom Committee.

Noted For: His good looks

Usually Seen: With O'Connor
Secret Ambition: To learn how to cook

Weakness: Milly Jones

Walter Mahoney
"Walt"

"To the idle, all days are holidays."

Interclass Baseball II, III, IV; Interclass Basketball II; Varsity Basketball III, IV; Captain Gym Class III, IV; Secretary Senior Class; Varsity Football III, IV; Jr. Varsity Football II; Hi-Y Club III, IV; Golf IV; Track III, IV; Tumbling Teams II, III, IV.

Noted For: His laugh

Usually Seen: Knocking off

Secret Ambition: To be All-American

Weakness: Girls—and football

Helen M. Major

"A good heart and pleasant smile."

Interclass Baseball II, III, IV; Spanish Club II, III, IV.

Noted For: Her good nature

Usually Seen: With Mabel

Secret Ambition: To grow

Weakness: Her curly hair

Joan Veronica Manda

"Though I'm always in haste, I'm never in a hurry."

Annual Staff (Subscriptions), (Advertising); Armistice Day Program IV; Interclass Baseball II, III, IV; Interclass Basketball II, III; Spanish Club II, III, IV (Secretary); Chorus III; Senior Dramatics (Cast); Program Girl III; Chairman of Social Committee IV; Girl Reserves.

Noted For: Her many "affairs"

Usually Seen: With "Push"

Secret Ambition: To settle down

Weakness: Figure skating

Mildred Mangas

"Good fortune goeth with those earnest in purpose."

Annual Staff (Advertising); Interclass Baseball III, IV.

Noted For: Her big brown eyes

Usually Seen: With Janet

Secret Ambition: To get 95 in English

Weakness: Dave

Fred Martin

"Sparky"

"Though it's true I'm quite a mite, I make up in strength what I lack in height."

Varsity Basketball II, III, IV; Varsity Football IV; Fr. Varsity Football II, III; Subscription Campaign IV; Track II, III.

Noted For: His basketball playing

Usually Seen: Making baskets

Secret Ambition: To go to college

Weakness: Patsy

Adeline Martino

"Ad"

"Small, but how dear to us."

Annual Staff (Personalities); Armistice Day Program IV; Interclass Basketball II, IV; Clio; Senior Dramatics (Usher); Candy Girl; Business Club IV.

Noted For: Her great height

Usually Seen: Racing through the halls—late

Secret Ambition: To be punctual just once

Weakness: "The good old summertime"

Florence Mathern

"Phlo"

"True artists are a rare, rare breed."

Annual Staff (Literary) (Art); Clio IV; Business Club IV.

Noted For: Her clever sketches

Usually Seen: At a rink

Secret Ambition: To be a Sonia Henie on wheels

Weakness: "Mitz"

Raymond McChesney

"Hoke," "R. W."

"Faint heart never won fair lady."

Interclass baseball II, III, IV; Interclass basketball II, III, IV; German Club, III, IV; Chorus III, IV; Glee Club III, IV.

Noted For: His roller skating

Usually Seen: At Florham Park

Secret Ambition: To find a good skating partner

Weakness: Women

Maureen McEvoy

"Mauri"

"Where she goes, the sun shines."

Annual Staff (Personalities) (Organizations); Interclass Basketball IV; Captain Gym Class III, Sub-Captain IV; French Club III, IV (President); Chorus IV; Senior Dramatics (Usher); Setuit Council IV; Candy Girl, Red Cross Work IV.

Noted For: Her sweet face

Usually Seen: Worrying about algebra

Secret Ambition: To travel in Persia

Weakness: Irish lads

Seniors

Terry McGuirk
"Terr"

"And then was heard a loud, booming noise."

Interclass Baseball II, III, IV; Interclass Basketball III, IV; Captain Gym Class IV; Jr. Varsity Football II; Chorus IV; Hi-Y Club II, III, IV; Track III; French Club III.

Noted For: His gift of "gab"

Usually Seen: And always heard

Secret Ambition: To gain weight

Weakness: Trouble

Catherine Patricia McHugh
"Kate"

"She is little but she's wise; she is a terror for her size."

Annual Staff (Personalities); Armistice Day Program IV; Interclass Baseball II, III, IV; Interclass Basketball II, III; French Club III; Orchestra II, III, IV; All State Orchestra II, IV; Prom Committee III; Senior Dramatics (Ticket Salesman); Soccer II, III, IV.

Noted For: Always looking cute

Usually Seen: Toting "Oscar"

Secret Ambition: To be a glamour girl

Weakness: Tobogganing

Anna McKee

"A lovely girl is above all rank."

Annual Staff (Personalities); Interclass Baseball II; Spanish Club II, III, IV; Senior Dramatics (Usher); Setuit Council II; Candy Girl IV.

Noted For: Being one of the McKee girls

Usually Seen: At the students' matinee

Secret Ambition: To speak Spanish like a Spaniard

Weakness: John

Ann McMahon

"Life is one long giggle."

Annual Staff (Personalities); Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain Gym Class II, III; French Club III, IV; Senior Dramatics (Cast) (Business); Soccer II, III.

Noted For: Her Secret Loves

Usually Seen: At Pal's Cabin
Secret Ambition: To play Lohengrin at a wedding

Weakness: Apple pie

Gene McNerney
"Mac"

"From little sparks may burst mighty flames."

Interclass Baseball III, IV; Interclass Basketball III, IV; Captain of Gym Class III, IV; Treasurer of Senior Class; Varsity Football III, IV; Junior Varsity Football II; Track IV.

Noted For: His popularity

Usually Seen: In front of the bank
Secret Ambition: To comb his hair straight

Weakness: Football

John McPhillips
"Mac"

"Oh, why should life all labor be."

Chorus III; Hi-Y Club II.

Noted For: His walk

Usually Seen: In a trance
Secret Ambition: To be an airplane pilot

Weakness: Talking

19

Herbert Mecke
"Herb," "Meck"

"Romeo has nothing on me."

Annual Staff (Editor-in-Chief); Interclass Baseball II, III; German Club II, III, IV (Vice-President); Debating III; Hi-Y Club II, III (Vice-President) IV (President); Honor Guard III; Scoreboard II, III, IV.

Noted For: His personality

Usually Seen: With John

Secret Ambition: Always to have a 90 average

Weakness: All good looking women

Maria Libra Melchionne
"Mimi"

"Sincere, energetic, capable, and well-liked."

Interclass Baseball II; Interclass Basketball II; Sub-Captain of Gym Class III; Choir IV; Senior Dramatics (Usher).

Noted For: Her beautiful angora sweater

Usually Seen: Being cheerful

Secret Ambition: To be a worthy secretary

Weakness: West Point

Leonard Mellinger
"Len"

"If wise men were made by quiet, he would be a riot."

Interclass Baseball II, III; Interclass Basketball III.

Noted For: The wave in his hair

Usually Seen: Smiling

Secret Ambition: To meet a nice girl

Weakness: Clothes

Malcolm Merklinger
"Mal"

"Try to please everybody, and you will succeed in pleasing nobody."

Interclass Baseball II; Interclass Basketball II; Junior Varsity Football II; Track III, IV.

Noted For: His convertible (?)

Usually Seen: Riding around town
Secret Ambition: To be an adventurer

Weakness: Ladies in distress

Elynore Metz
"Ellie"

"Under thy hooded mantle I can see Thy wavelets of soft hair."

Interclass Baseball III; Interclass Basketball II.

Noted For: Her beautiful waves

Usually Seen: With one of the "Mad Chatterers"

Secret Ambition: To be able to park without trouble

Weakness: Horseback riding

William Metzger
"Bill"

"He's not merely a chip off the old block, but the block itself."

Captain Gym Class II.

Noted For: His one arm driving

Usually Seen: Driving a hay wagon
Secret Ambition: To own a 100 acre farm

Weakness: Beer

41

Marion Ruth Michel
"Mar"

"A good heart is worth a pot of gold."

Annual Staff (Typewriting); Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Setuit Council II; Interclass Hockey, II, III, IV; Interclass Soccer II, III; Volleyball III, IV.

Noted For: Her cute giggle
Usually Seen: Working hard
Secret Ambition: To be a nurse
Weakness: A certain boy

Phyllis Miele
"Dolly"

"She speaks, behaves, and acts just as she ought."

Chorus IV; Glee Club IV.
Noted For: Her pretty hair
Usually Seen: With her gang
Secret Ambition: To travel
Weakness: Clothes—and more clothes

Virginia Miller
"Ginny"

"Gay as a song was her nature;
Bright as the sun was her smile."

Annual Staff (Organizations); Armistice Day Program IV; Interclass Baseball II; Spanish Club II, III, IV; Chorus IV; Glee Club IV; Senior Dramatics (Usher); Candy Girl IV.
Noted For: That "come hither" smile

Usually Seen: At a piano
Secret Ambition: To own a South Sea Island

Weakness: Tall boys

41

Norma Mills
"No"

"I never said an ugly word, but smiled and stuck to play."

Annual Staff (Photography); French Club III, IV; Clio III, IV; Setuit Council II.

Noted For: Blushing
Usually Seen: With the gang
Secret Ambition: To get 95 in French III

Weakness: Pastries

John Montgomery
"Monty"

"Don't tell me I'm good; I know it."

German Club II, III, IV; Debating III, IV; Glee Club II, III, IV (Manager); Senior Dramatics (Cast); Choir (Manager) III.

Noted For: Playing the "meanie" in the Senior Play

Usually Seen: And heard!
Secret Ambition: To "bag" a deer (his first)

Weakness: Hunting

Warren R. Morgan
"Sonny"

"Such joy, ambition finds!"

Annual Staff (Advertising Editor); Class Treasurer III; Chorus II; Choir III; Prom Committee III; Senior Dramatics IV (Cast); Guard of Honor III; Interscholastic Swimming Meets III, IV (represents W.O.H.S.).

Noted For: His swimming
Usually Seen: In a swimming meet
Secret Ambition: To be a second Robin Hood

Weakness: Mince pie

19

Robert Moriarty

"Bob"

"The adventurer is within us."

Interclass Baseball II, III; Interclass Basketball II, III; Captain Gym Class II, III, IV; Chorus II, III; Hi-Y Club II, III, IV (Vice-President); Orchestra II; Track III, IV. Noted For: The "dapper" way he wears his clothes

Usually Seen: "Knocking off"

Secret Ambition: To throw a "racket" at his sister's house at Lake Hopatcong

Weakness: His brother's car

Doreen Mugford

"Dory"

"Truth needs no color; beauty, no pencil."

Chorus III.

Noted For: Her love of salted peanuts

Usually Seen: With Emma

Secret Ambition: To be a newspaper woman

Weakness: Roller skating

William Muhlback

"Back"

"All his faults were such that one loves him all the better for them."

Interclass Baseball III, IV; Interclass Basketball III, IV; Captain of Gym Class III; Chorus III; Choir III, IV.

Noted For: His fancy hat

Usually Seen: Waiting for Dave to drive him home

Secret Ambition: To think of a new excuse to cut

Weakness: School

Warren Mulford

"Warr," "Mul"

"Those who bury sunshine into the eye of others, cannot keep it from themselves."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of Gym Class II, III, IV; Track III.

Noted For: That pleasant smile

Usually Seen: With Gene

Secret Ambition: To be married

Weakness: Girls

Dorothy M. Mulvihill

"Dot," "Red"

"By your red hair we shall know ye."

Interclass Baseball II, III, IV; Interclass Basketball II, IV; Glee Club II; Soccer II; Hockey II.

Noted For: Her red hair

Usually Seen: With Pearl

Secret Ambition: To get "95" in business practice

Weakness: He's tall, dark and handsome

Roger Munsee

"Rog"

"Fond of dress, fonder of dresses."

Chorus IV.

Noted For: His perfect alibies

Usually Seen: Driving his blue Studebaker

Secret Ambition: To pass English

Weakness: Pretty girls

19

41

William Mussone
"Bill"

"He always kept his poise."

Noted For: His height
Usually Seen: Driving his Chevrolet
Secret Ambition: To get out of school
Weakness: Orange Post Office

Joseph Mustascio
"Puchak"

"Let the world slide by."

Noted For: His arguments with Mulback
Usually Seen: In front of the State Theatre
Secret Ambition: To be a welder
Weakness: A girl in Irvington

Floyd Newby
"Gunner"

"Be silent and safe: silence never betrays you."

Noted For: His silence
Usually Seen: Smoking
Secret Ambition: To own a new car
Weakness: Homework

Marjorie Newman
"Midge"

"For she's a jolly good fellow."

Annual Staff (Photography) IV; Interclass Baseball III, IV; Interclass Basketball IV; Gym Class Captain IV; Senior Dramatics (Cast).
Noted For: Her ability in athletics
Usually Seen: Looking bewildered
Secret Ambition: To be a great fencer
Weakness: Chicken chow-mein

Barbara Nielsen
"Bobbie"

"She who never hates can have none but friends."

Chorus II, III, IV; Glee Club II, IV; Choir III, IV.
Noted For: Her laugh
Usually Seen: With Ruth or Ann
Secret Ambition: To go to college
Weakness: Montclair

Rita Nilan
"Ginger"

"We never grow weary of her fellowship."

Annual Staff (Typewriting); Interclass Baseball II, III, IV; Interclass Basketball III, IV; Chorus III; Senior Dramatics (Business).
Noted For: Her walk
Usually Seen: At the Broadway Hosiery
Secret Ambition: To be a model
Weakness: Older fellows

Gladys Noding

"Blessed are they who are pleasant to live with."

Interclass Basketball II; Interclass Baseball II; Soccer II; Field Hockey II.

Noted For: Talking

Usually Seen: With Hilda

Secret Ambition: To be a private secretary

Weakness: G. H.

Irene Noris

"Pleasure and action make the hour seem short."

Annual Staff (Photography).

Noted For: Her hair styles

Usually Seen: With Rita

Secret Ambition: To get a certain man

Weakness: Football managers

Janet Ochs

"Babs"

"A horse, a horse, my kingdom for a horse!"

Interclass Baseball III.

Noted For: Her athletic ability

Usually Seen: With Mildred

Secret Ambition: To get a decent riding habit

Weakness: Horses

Frank O'Connor

"O"

"Laugh and we all laugh with you."

Annual Staff (Personalities); Interclass Baseball II, III, IV; Interclass Basketball III, (Captain) IV; Captain of Gym Class II, III, IV.

Noted For: Witty remarks

Usually Seen: At Skateland

Secret Ambition: To date all the girls

Weakness: The opposite sex

John O'Neill

"Jack"

"Good things come in small packages."

Armistice Day Program IV; Interclass Baseball II, III; Hi-Y Club IV.

Noted For: His size—what there is of it

Usually Seen: With "Wiggy"

Secret Ambition: To grow a little

Weakness: Any cute girl under 5'2"

*Best of luck, swisher
Jack*

Edna Opsal

"Mush"

"It's nice to be natural, if you're naturally nice."

Captain of Gym Class III, IV; Chorus II; Library Council IV.

Noted For: Her sweet ways

Usually Seen: In Sussex

Secret Ambition: To be a good cook

Weakness: Norwegian fellows

Seniors

John O'Rourke
"Henry Aldrich"

"Where he goes their hearts go."

Interclass Baseball III, IV; Interclass Basketball III; Varsity Basketball IV; Debating III; Chorus III, IV; Choir III, IV (Treasurer); Prom Committee III; Senior Dramatics (Cast) IV.

Noted For: His dramatic ability

Usually Seen: Wearing a green sweater

Secret Ambition: To rival Fred Astaire

Weakness: Virginia

Joseph Ospenson
"Joe"

"God's greatest blessing is after all a good woman."

Annual Staff (Art); Interclass Baseball III; Class Treasurer II; Spanish Club II, III, IV; Clio III, IV (Treasurer); Senior Dramatics (Business); Tennis Team II, III, IV; Varsity Volleyball III.

Noted For: His flashy tennis playing

Usually Seen: Combing back his curly locks

Secret Ambition: To find a head of hair like his—on a girl

Weakness: Pretty girls (or reasonable facsimiles)

James J. Owens
"Gee Gee"

"A woman is only a woman, but a good cigar is a smoke."

Debating IV; Senior Dramatics (Stage Crew).

Noted For: "That sweater"

Usually Seen: Inhaling the wicked weed

Secret Ambition: To get away with it

Weakness: A pipe

41

19

Richard Palmere
"Shakespeare"

"Every man is as heaven made him."

Interclass Baseball III, IV; Interclass Basketball III, IV; Junior Varsity Football II, III.

Noted For: His jolly disposition

Usually Seen: Just before the late bell

Secret Ambition: To get to school early

Weakness: Sports

Louis Pansulla
"Hollywood"

"Sober but not serious; Quiet but not idle."

Interclass Baseball III, IV; Interclass Basketball IV; Captain of Gym Class IV.

Noted For: His athletic ability

Usually Seen: Drawing pictures

Secret Ambition: To become a great ball player

Weakness: Bananas

Frank Robert Pavone
"Shankie"

"That big, bold man!"

Interclass Baseball III, IV; Interclass Basketball III, IV; Captain of Gym Class IV.

Noted For: His great (?) size

Usually Seen: Fixing the score board

Secret Ambition: To be alone with Hedy Lamarr

Weakness: Jitterbugging

Marie Pederson
"Pete"

"Give me sports utmost."

Interclass Baseball II; Interclass Basketball II; Captain of Gym Class II; Senior Dramatics (Cast); Setuit Council IV.

Noted For: Her different hair styles

Usually Seen: With Ruth Jean

Secret Ambition: To own a Chrysler

Weakness: He goes to Lehigh

Louis Petardi
"Lou"

"I am silent, but I am capable of great things."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Varsity Football IV; Junior Varsity Football III.

Noted For: His wavy hair

Usually Seen: At Franklin's Sweet Shop

Secret Ambition: To go out with a girl

Weakness: White mice

Frances M. Peters
"Pete"

"Nobody's safe, for we care for none!"

Glee Club IV; Senior Dramatics (Usher).

Noted For: Her jaunts to Boston

Usually Seen: Playing detective

Secret Ambition: To live near Boston

Weakness: Ma' honey

19

41

Glen Peterson
"Pete"

"Life without swing ain't life."

Annual Staff IV; Senior Dramatics (Business).

Noted For: His dancing ability

Usually Seen: Leaving school in a hurry

Secret Ambition: To fly a plane

Weakness: Aeroplanes

Dorothy Pflieger
"Dot"

"Every greeting is full of good will. Every smile is full of good cheer."

Noted For: Always being in good humor

Usually Seen: With June

Secret Ambition: To be good at chem.

Weakness: Red convertible coupes

Gloria Picini
"Glo"

"Small in stature—great in mind."

Honor Guard III.

Noted For: Her "tinyness."

Usually Seen: Doing homework

Secret Ambition: To be a good secretary

Weakness: Pretty clothes

Seniors

Jack Pierce
"Pierce"

"I am fond of the company of ladies."

Track II, III, IV (Manager); Tumbling Teams II, III, IV.

Noted For: Getting into mischief

Usually Seen: With a girl

Secret Ambition: To be graduated

Weakness: Girls

Marjorie Pierson
"Margy"

"If you would be loved, love and be lovable."

Annual Staff; Assembly Council II, III, IV; French Club II, III; Chorus II, III; Glee Club II; Choir III, IV; Clio II, IV; Setuit Council Representative II; Red Cross Drive

Noted For: Her infinitesimal height

Usually Seen: With Cedric

Secret Ambition: To enjoy life—preferably married life

Weakness: "Cedie"

Prosper Pironti
"Prosperity"

"Good things come in small packages."

Noted For: His jokes

Usually Seen: Studying

Secret Ambition: To be graduated

Weakness: His name

Robert Poindexter
"Poiny"

"He that is of a merry heart hath a continual feast."

Junior Prom Committee.

Noted For: Looking for another goal to conquer

Usually Seen: Dashing down to lunch

Secret Ambition: To be about 6'6"

Weakness: "Little" girls

George Poppre
"Pop"

"He did nothing and did it well."

Senior Dramatics (Stage Crew)

Noted For: His hair cuts

Usually Seen: Biting his fingernails

Secret Ambition: To learn to swim

Weakness: Blondes

Doris Powers
"Dar"

"Her ready help was ever nigh

Patience and a pleasing smile."

Annual Staff (Typing Editor)

Noted For: Her sunny smile

Usually Seen: In 309

Secret Ambition: To get her driver's license

Weakness: 6'3"

19

Anthony Praitano "Bosco"

"A wit's a feather, and a chief's a rod;
An honest man is the noblest work of God."

Interclass Basketball III, IV; Captain Gym Class III, IV; Golf IV.

Noted For: His basketball playing

Usually Seen: With the Aces
Secret Ambition: To take the Business World by storm

Weakness: Business Practice

Evelyn Rahn "Ey"

"Sober, steadfast, and demure."

Annual Staff (Personalities); Interclass baseball III, IV; Interclass Basketball III, IV; Captain of Gym Class II, III; Senior Dramatics (Usher).

Noted For: Her friendly manner

Usually Seen: With Jinny
Secret Ambition: To find the right man

Weakness: School

Howard Rapp "Howie"

"Dark of complexion, light of heart."

Annual Staff (Photography—Assistant Editor); Hi-Y Club IV; Tumbling Team II, III; Football Manager IV.

Noted For: His Lazy Smile

Usually Seen: At Paul's
Secret Ambition: To own a red convertible Buick

Weakness: Blondes

Donald Raymond "Duke"

"Modest, calm, and quiet was he."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of Gym Class III; Junior Varsity Football III.

Noted For: His quiet demeanor

Usually Seen: In his car
Secret Ambition: To paint the inside of rainpipes

Weakness: "Paul's Rah-Rah"

Gladys Rensing "Glad"

"For she is a jolly good fellow."

Interclass Baseball III; Interclass Basketball III; Captain Gym Class IV; Chorus IV; Clio IV; Senior Dramatics (Usher); Soccer III, IV (Captain).

Noted For: Her athletic ability

Usually Seen: With Barbara Flynn
Secret Ambition: To be always happy-go-lucky

Weakness: Blondes

June Ribeth

"I see no objection to stoutness—in moderation."

Chorus III, IV; Glee Club III, IV; Senior Dramatics (Usher).

Noted For: Her nice clothes

Usually Seen: Laughing (for a 95) at Mr. Thomas' jokes

Secret Ambition: To marry money

Weakness: Striens' Sophomore

41

Dorothy Riley
"Dot"

"I am happiest when farthest from pen and book."

Interclass Basketball II; Glee Club II

Noted For: Talking about roller-skating

Usually Seen: With Marie and the gang

Secret Ambition: To get a 90 in English

Weakness: Larry

Alvin Rom
"Duss"

"Hurry is the resource of the faithless."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of Gym Class III; Golf IV.

Noted For: His knowledge of Shakespeare

Usually Seen: In Hays' "convertible"

Secret Ambition: To join the Marines

Weakness: Spaghetti and meat balls

Joyce Rinehart
"Joy"

"Pretty to walk with; witty to talk with;

And pleasant to think on."

Annual Staff (Advertising) (Organizations) (Personalities — Assistant Editor); Assembly Council II, III, IV; Captain of Gym Class II, III; Vice-President of Senior Class; French Club III, IV (Treasurer); Chorus II, III, IV; Glee Club II, III; Choir III, IV; Philo IV; Senior Dramatics (Usher) (Business); Se-tuit Council IV; Guard of Honor III; Red Cross IV.

Noted For: Her high marks

Usually Seen: Studying

Secret Ambition: To go to Swarthmore

Weakness: Southern accents

June Romine
"June"

"Neither careless nor too glad."

Interclass Baseball II; Interclass Basketball II; Sub-Captain of Gym Class III.

Noted For: Her dogs

Usually Seen: Laughing

Secret Ambition: To own a kennel

Weakness: Her "little honey"

Vernon Rollin
"Barrel"

"A jolly person is always well liked."

Band III; Captain of Gym Class IV; Glee Club II; Senior Dramatics (Stage Crew III, IV); Subscription Campaign III.

Noted For: His imitations

Usually Seen: Imitating

Secret Ambition: To be a comedian

Weakness: Thin ice

Lois B. Rose
"Lo"

"She profits most who serves best."

Annual Staff (Typing); Armistice Day Program III; Spanish Club III; Chorus III, IV; Choir III, IV; Senior Dramatics (Business) (Usher); Glee Club III, IV.

Noted For: Being Mr. Evans' Secretary

Usually Seen: In the secretarial office

Secret Ambition: To get 95 in all subjects

Weakness: He's from Irvington

41

19

19

41

Joseph Rubinetti
"Arky"

"The soul of this man is in his clothes."

Noted For: His fancy clothes

Usually Seen: Up at the "loops"

Secret Ambition: To be on the golf team

Weakness: Anna

Edward Ryan
"Butch"

"Rejoice, young man, in thy youth."

Interclass Baseball IV; Interclass Basketball III; Hi-Y Club IV.

Noted For: His Character speeches

Usually Seen: With Timmy

Secret Ambition: To meet Shirley Coleman

Weakness: Girls

Andrew Salerno
"Sal"

"Here today — gone tomorrow."

Varsity Basketball III, IV; Junior Varsity Basketball II; Varsity Football III, IV; Junior Varsity Football II.

Noted For: That quick kick

Usually Seen: Where he is not supposed to be

Secret Ambition: To dance with Ginger Rogers

Weakness: Jitterbugging

Adelaide Savage
"Laddie," "Adi"

"To know her is to like her."

Chorus III, IV; Glee Club IV; Senior Dramatics (Prompter.)

Noted For: Her sweetness

Usually Seen: With Mary

Secret Ambition: To be an artist

Weakness: Black and White Sodas

Judith Schaffer
"Judy"

"The secret of success is the constancy of purpose."

Annual Staff (Art) (Photography) (Subscriptions); French Club III, IV; Debating III; Clio IV; Senior Dramatics (Usher).

Noted For: Her art ability

Usually Seen: With Elaine

Secret Ambition: To go to Smith

Weakness: New York

Aileen Scheller
"Leafy"

"Toujours la belle dame."

Annual Staff (Photographs); Armistice Day Program IV; Interclass Baseball II; French Club IV.

Noted For: Her lovely looks

Usually Seen: Asking for gum

Secret Ambition: To go to Dartmouth Winter Carnival

Weakness: Carl

Eugene Schenkman
"Gene"

"He is blessed with reason and common sense."

Band II, III; Interclass Baseball II, III; Interclass Basketball II, III; Sub-Captain Gym Class II, III, IV; Orchestra II, III; Senior Dramatics (Cast).

Noted For: Being "Precious"

Usually Seen: In Maplewood

Secret Ambition: To be "Dear"

Weakness: She lives in Maplewood

41

Doris Schickel
"Pete"

"When joy and duty clash,
Let duty go to smash."

Chorus IV; Glee Club III; Choir III, IV.

Noted For: Her clothes

Usually Seen: With June or Elsie

Secret Ambition: To be an actress on Broadway

Weakness: Sweaters

Francis Schultz
"Bud"

"I could live without women, but I'd rather not."

Noted For: His laugh

Usually Seen: At the "College Corner"

Secret Ambition: To be a ladies' man

Weakness: Mae Kaiser

Rita Schultz
"Reet"

"Set in a frame of shining golden hair."

Noted For: Her blonde hair

Usually Seen: In cooking class

Secret Ambition: To be a dietitian

Weakness: Fancy hair gadgets

Dorothy Schilling
"Dot," "Schill"

"A penny for your thoughts."

Noted For: Her ready smile

Usually Seen: Running for the bus

Secret Ambition: To pass English

Weakness: Football games

19

Edmund Schwitters
"Gunga-Din," "Ed"

"Blessings on thee, little man."

German Club II, III; Hi-Y Club IV; Senior Dramatics (Cast).

Noted For: Those Sausages

Usually Seen: "Heckling" Miss Manley

Secret Ambition: To be a man-about-town

Weakness: "Flashy" clothes

19

Jean Scott
"Scottie"

"It is a friendly heart that has plenty of friends."

Annual Staff (Personalities) (Organization); Armistice Day Program III; Assembly Council III, IV; Spanish Club III, IV; Philo IV; Senior Dramatics (Make Up); Setuit Council II; Candy Girl IV; Red Cross IV.

Noted For: Her "tumbling" ability
Usually Seen: With Gay and Ebbie
Secret Ambition: To go to Haulton
Weakness: Bill

Robert Semple
"Bert"

"Life is a mystery."

Varsity Basketball III; Varsity Football III, IV; Golf III.

Noted For: His sports ability

Usually Seen: At Paul's
Secret Ambition: To be a golfer
Weakness: May

Judy Scharkey
"Irish"

"'Tis good to be merry and wise."

Interclass Basketball III; Senior Dramatics (Usher).

Noted For: Trying to beat the late bell

Usually Seen: Skipping into home-room at 8:29 1/2

Secret Ambition: To make the honor roll.

Weakness: Business Practice

Virginia Sheldon
"Jinny"

"Sunshine and happiness are found in her personality."

Annual Staff (Personalities); Captain Gym Class II, III; Senior Dramatics (Usher).

Noted For: Wearing blue

Usually Seen: With Ev
Secret Ambition: To get on the honor roll

Weakness: Chocolate ice cream

Cedric Sheppard
"Ceddie"

"Day by day in every way I study less and less."

Noted For: Being a gum-chewing drummer

Usually Seen: With Marge
Secret Ambition: To tell an "original" corny joke

Weakness: That rusty old drum outfit

Sidney Sichel
"Sid"

"There's lots of fun in the world, if a fellow knows how to find it."

Interclass Baseball III, IV; Sub-Captain Gym Class IV; German Club II, III; Senior Dramatics (Business)

Noted For: His raven hair

Usually Seen: Banging a football all over Oakridge Road

Secret Ambition: To be a chemist
Weakness: Dancing

41

Seniors

Doris Silver
"Do"

"Let us, then, be up and doing."

Annual Staff (Organizations); Armistice Day Program II, III, IV; French Club II, III, IV; Debating III; Chorus II, IV; Philo III, IV; Senior Dramatics (Cast) (Prop Girl); Setuit Council II, III.

Noted For: Being generally pleasant

Usually Seen: Worrying about French

Secret Ambition: To make 95 in French III

Weakness: She won't tell

William Slater
"Bill"

"Why worry about tomorrow when the day is bright and clear?"

Interclass Baseball II; Interclass Basketball III; Captain Gym Class II; Tumbling Team II; Senior Dramatics (Stage Crew)

Noted For: Making the Honor Roll first marking period

Usually Seen: Driving his car

Secret Ambition: To own an ice cream parlor

Weakness: Staying out late

Catherine Smith
"Kitty"

"Great culture is often betokened by great simplicity."

Noted For: Being quiet

Usually Seen: But never heard

Secret Ambition: It's a big secret

Weakness: She won't talk

Edwin Smith
"Ed," "Smitty"

"Why should life all labor be?"

Noted For: His ability to sleep

Usually Seen: At Paul's

Secret Ambition: To be the world's number one playboy

Weakness: Women

Jean Smith
"Smitty"

"There is a determination hidden by her quiet ways."

Band II, III, IV; Orchestra III, IV.

Noted For: Her "tinyness"

Usually Seen: Smiling

Secret Ambition: To get a good mark in English

Weakness: Girl Scouts

William J. B. Smith
"Bill," "Smitty"

"If you work, you get there; If you don't, you just don't."

Junior Varsity Basketball II, III; Varsity Basketball IV; Captain of Gym Class IV; Junior Varsity Football II; Track IV.

Noted For: Being Ambitious

Usually Seen: Walking home (?)

Secret Ambition: To be graduated

Weakness: She's a drummer

George Stathakis
"Stack"

"Thinking makes this man."

Interclass Baseball III, IV; Interclass Basketball III, IV; Captain Gym Class II, III, IV; Junior Varsity Football II.

Noted For: Being quiet (?)

Usually Seen: With the rest of the Greek boys

Secret Ambition: To see the world

Weakness: Clothes and good food

Ruth Sternenberg
"Butch"

"Too fair to worship, too divine to love."

Prom Committee III.

Noted For: Her dimples

Usually Seen: At the Corral

Secret Ambition: Not to get married

Weakness: Johnny

John Stevens
"Steve"

"I am happiest when I am eating."

Noted For: His Packard

Usually Seen: Talking to Lois Rose

Secret Ambition: To play a banjo

Weakness: Eating

Kenneth Stoll
"Ken"

"He hath no leisure who useth it not."

Gym Class III (Sub-Captain).

Noted For: Being a Jr. Fireman

Usually Seen: Milking cows

Secret Ambition: To get out of school

Weakness: Miss Weissenborn

Eunice Stolz

"Never trouble another for what you can do yourself."

Noted For: Her quietness

Usually Seen: With Mildred

Secret Ambition: To be an artist

Weakness: Driving

Howard M. Struble
"Mac"

"The baby figure of the giant man."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV.

Noted For: His girl friend

Usually Seen: And heard

Secret Ambition: To grow a little

Weakness: Sports

19

41

Elaine Sullivan
"Sully"

"Life is too short for mean anxieties."

Interclass Baseball II, III; Interclass Basketball II, III; Captain of Gym Class II, III; Chorus IV; Glee Club IV; Choir III, IV (Secretary); Senior Dramatics (Usher); Setuit Council IV.

Noted For: Her quick wit

Usually Seen: Smiling
Secret Ambition: To get "95" in chemistry

Weakness: Bill

Rosemary Sulpy
"Rose"

"She stood for simplicity and unaffected airs."

Captain of Gym Class III; Chorus IV.

Noted For: Her gay manner

Usually Seen: With Lois
Secret Ambition: To get "95" in business practice

Weakness: Studies

Dorothy M. Suyker
"Syk," "Dot"

"I have a little flivver
That goes up and down with me,

And how we stay together so
Is more than I can see."

Annual Staff (Snapshots); Armistice Day Program IV; Interclass Baseball II, III, IV; Interclass Basketball II, III; French Club IV; Interclass Soccer II, III; Program Girl.

Noted For: Her "jalopy"

Usually Seen: "Cowboying" around
Secret Ambition: To drink a "Zombie"
Weakness: Uncle Charlie's

41

Fred Szibdat
"Peaches"

"Your wit makes others witty."

Interclass Baseball II; Interclass Basketball II, III, IV; Captain of Gym Class III; Varsity Football III, IV; Track III, IV.

Noted For: His sense of humor

Usually Seen: With Bruce
Secret Ambition: To keep his hair short

Weakness: Pat

Dominic Tarantino
"Mickey"

"I have learned nothing and forgotten nothing."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Junior Varsity Football III, IV.

Noted For: His running on the football field

Usually Seen: Loafing

Secret Ambition: To be an aviator
Weakness: Ice cream

Jeanne Tompkins
"Jeannie-Woofus"

"There are two sides to every argument, mine and the wrong one."

Annual Staff (Photography); Armistice Day Program IV; Band IV; Gym Class Captain III; German Club II, III (Treasurer); IV (President); Orchestra II, III, IV; All State Orchestra IV; West Orange Symphony and Essex County High School Orchestra.

Noted For: Her wreckless driving—Mirable Dictu!

Usually Seen: Worrying about her speech for German Club

Secret Ambition: To be able to argue in four languages

Weakness: Columbia

West Orange

19

Ann Torlucci
"Torch"

"How hard it is for woman
to keep counsel."

Chorus III

Noted For: Her hair

Usually Seen: With the gang

Secret Ambition: To be a second
Ella Fitzgerald

Weakness: Frank Sinatra

Julia Torlucci
"Jay"

"Outward actions can never
give a just estimate."

Chorus II, III

Noted For: Being quiet

Usually Seen: With the girls

Secret Ambition: To be a secretary

Weakness: Ernie

Ann Townley

"She looks a goddess and acts
a queen."

Interclass Baseball II; Interclass
Basketball III; Captain Gym Class
III; Chorus II, III, IV; Glee Club
IV; Choir III, IV.

Noted For: Her "swell" personality

Usually Seen: Nicely dressed

Secret Ambition: To be a gym
teacher

Weakness: Football players

Janet Townley
"Jazzy"

"A steady girl with a steady
mind; a better one is hard to
find."

Interclass Baseball II.

Noted For: Being able to draw 'em
as well as she rides 'em

Usually Seen: Riding horseback

Secret Ambition: To own a dude
ranch

Weakness: His name is Bob

Dolores Tranquillo
"Min"

"To know her is to like her."

Interclass Basketball IV.

Noted For: Her pretty hair

Usually Seen: With the gang

Secret Ambition: To travel through
the jungle

Weakness: "Jae"

Jeanne Travers
"Butch"

"The sweetest little maid
that ever crowed for kisses."

Annual Staff (Editor-Personalities)
(Literary); French Clb II, III, IV
(Secretary); Debating II, III; Li-
brary Council III; Philo III, IV
(Treasurer); Senior Dramatics (Bus-
iness) (Usher); Chorus II, III;
Guard of Honor III.

Noted For: Her dancing

Usually Seen: Giggling

Secret Ambition: To own a station
wagon

Weakness: Ginger ale

41

Elaine Tritman
"Sis"

"Graceful and useful in all she does."

Annual Staff (Assistant Editor-Subscription) (Art); Interclass Baseball II, III; Interclass Basketball II; Captain of Gym Class II, III; French Club IV; Chorus II, III, IV; Choir IV; Soccer II, III.

Noted For: Her petite size

Usually Seen: Looking cute
Secret Ambition: To be a great artist

Weakness: Angora sweaters

Herbert Trocha
"Herk"

"True politeness is perfect ease and freedom."

Noted For: His good nature

Usually Seen: Around the auditorium

Secret Ambition: To go "steady"

Weakness: Girls

Donald Turner
"Tecumseh," "Doumey"

"Where there is no hope there is no worry."

Noted For: His wooing ways

Usually Seen: With Doug

Secret Ambition: To go to Texas

Weakness: Girls

41

Rosamond Turner
"Rozzie"

"Love, sweetness, goodness in her person shined."

Armistice Day Program II, IV; Captain Gym Class III; Glee Club III, IV; Senior Dramatics (Prop); Choir IV.

Noted For: Her sense of humor

Usually Seen: With Bernice
Secret Ambition: To receive her diploma

Weakness: His name is Ralph

Alfred Valderrama

"What mischief hides behind that sober mind."

French Club IV.

Noted For: Being mistaken for his twin

Usually Seen: With Jean Jaques

Secret Ambition: To be a pilot

Weakness: Brunettes

19

Jean Jaques Valderrama

"The secret of success is the constancy of purpose."

French Club IV.

Noted For: Talking French with Alfred

Usually Seen: With his twin

Secret Ambition: To be a pilot

Weakness: Driving fast

Henry Vanderplate
"Hank"

"I am graceful as a summer breeze-*verily*."

Noted For: His artistic roller skating

Usually Seen: Smoothing back his hair

Secret Ambition: To own a roller skating rink

Weakness: His clothes

Robert Van Zee
"Bob"

"Too many flames spoil the broth of love; so I have but one."

Armistice Day Program IV; Band I, II, III, IV; Interclass Baseball II, III; Interclass Basketball II, III; Captain Gym Class II; Hi-Y Club IV; Orchestra II, III, IV.

Noted For: His ever-present Mercury

Usually Seen: With Sichel
Secret Ambition: To outplay Johnson

Weakness: Jo

Nicholas Vittoria
"Nick"

"A strong and silent man am I."

Noted For: His wavy hair

Usually Seen: Flashily dressed

Secret Ambition: To "scump" Mr. Thomas

Weakness: Kidding Don Wadams

June Volk
"Junie"

"If I cannot do great things, I can do small things in a great way."

Captain Gym Class II; Chorus III.

Noted For: Her smile

Usually Seen: Struggling with Chem.

Secret Ambition: To be a nurse

Weakness: Chemistry

Louise Votta
"Lou"

"A little body often harbors a great soul."

Interclass Baseball III; Interclass Basketball III; Chorus III, IV; Glee Club IV; Choir IV.

Noted For: Her sweet personality

Usually Seen: In the typing room

Secret Ambition: To grow an inch

Weakness: O.K.

Donald Wadams

"While others just sit, I sit and think."

Interclass Baseball II, III, IV; Interclass Basketball II.

Noted For: Being a "swisher"

Usually Seen: Raising chickens

Secret Ambition: To "scump" Mr. Thomas

Weakness: His chickens

19

41

George Wadlin, Jr.
"Georgie"

"Study is work; it just comes natural."

Interclass Baseball II, III, IV; Interclass Basketball II; Varsity Basketball IV; Track IV.

Noted For: Stealing Bob Hope's jokes

Usually Seen: Coming out of Chem.

Secret Ambition: To get all 95's

Weakness: Kearny

Donald Wagner
"Bom, Bom"

"For I was born to love, and thus to reign."

Annual Staff (Athletics); Interclass Baseball II, III, IV; Varsity Basketball III, IV; Jr. Varsity Football III; Varsity Football IV; Library Council III.

Noted For: His way with women

Usually Seen: At Mae's house

Secret Ambition: To "knock off" without getting caught

Weakness: Mae

Mary Waldeck
"Merry"

"She looks like an angel and acts like one too; But you can never tell what an angel will do."

Annual Staff (Art Editor); Chorus III; Senior Dramatics (Usher) (Ticket Salesman).

Noted For: Her artistic ability

Usually Seen: Smiling

Secret Ambition: Art School

Weakness: Tall, dark, and handsome

41

R. Lee Walton
"Lee"

"Nothing is impossible to industry."

Annual Staff (Assistant Editor—Advertising); Assembly Council IV; Band I, II, III, IV; Interclass Baseball II; German Club II, III; Debating III, IV; Orchestra II, III, IV; All-State Orchestra III; Senior Dramatics (Cast).

Noted For: His super velocipede

Usually Seen: Behind a stack of Tribunes

Secret Ambition: To "scump" Dean

Weakness: His papers (?)

Wayne Watson

"Why should life all labor be?"

Chorus IV.

Noted For: Being a "dapper"

Usually Seen: Running to catch the school bus

Secret Ambition: To own a chicken ranch.

Weakness: Model A

Gladys Weber
"Happy"

"Gaiety is to good humor as perfumes to vegetable fragrance."

Armistice Day Program IV; Interclass Baseball II, III, IV; Interclass Basketball II, III.

Noted For: Telling jokes

Usually Seen: With the Park Terrace gang

Secret Ambition: To have a date with her weakness

Weakness: A certain blond

*I hope chicken
raising holds a
good future.
Ed*

Edwin Wells

"To make the world a friendly place, one must show a friendly face."

Annual Staff (Business, Subscription); Interclass Baseball II, III, IV; Captain Gym Class III; French Club IV; Subscription Campaign IV.

Noted For: His basketball shots

Usually Seen: Hard at work

Secret Ambition: To be a bachelor

Weakness: Love!

Newton Wells

"Newt"

"I trample on impossibilities."

Chorus II; Senior Dramatics (Stage Crew).

Noted For: The wrong "slant"

Usually Seen: With a "skirt"

Secret Ambition: To prove his point

Weakness: Girls

Karl W. Wendell

"There is mischief in this man."

Annual Staff (Organizations); Chorus IV; Phi'o IV; Track II.

Noted For: Playing "Pediddle"

Usually Seen: Making "time"

Secret Ambition: To be a second Lindbergh

Weakness: Livingston girls

19

41

Doris Wertz

"Dot," "Whitie"

"With her quiet modest disposition."

Band II, III, IV; Chorus IV; Orchestra II, III, IV.

Noted For: Her laugh

Usually Seen: Giggling

Secret Ambition: To play a mean trumpet

Weakness: Livingston

Frances Wessol

"Fran"

"O Romeo, Romeo! Wherefore art thou, Romeo?"

Armistice Day Program IV; Interclass Baseball II; Captain Gym Class II, III; Chorus IV; Soccer II; Hockey II.

Noted For: Those jokes she tells

Usually Seen: Telling 'em

Secret Ambition: That's really a secret

Weakness: Cute Boys

Alfred Wheeler

"None but the brave deserve the fair."

Noted For: His quiet ways

Usually Seen: With his sister

Secret Ambition: To be well-known

Weakness: Any Girl

Seniors

Francis White

"A man of few cares has no regrets."

Noted For: His quiet, bashful manner

Usually Seen: With "Butch"

Secret Ambition: To be graduated

Weakness: Girls, especially Marie

David Wilkinson "Willkie"

"Some people call me 'luscious'; others just say, 'You Jerk!'"

Annual Staff (Organizations) (Personalities); Interclass Baseball III, IV; French Club IV; Debating II, IV; Philo IV; Senior Dramatics (Stage Crew).

Noted For: Those witty and half-witty remarks

Usually Seen: Peering out through his hair

Secret Ambition: To win a gas model contest—fairly

Weakness: A blond band librarian

Bernice Williams "Nicie"

"Blue are her eyes as the fairy flax."

Noted For: Her beautiful complexion
Usually Seen: Struggling with her hair-do

Secret Ambition: To have an R.N. after her name

Weakness: "Parks" at Brothers College

41

19

Franklin Williams "Droopy"

"I'm a big man in my own way."

Noted For: Being a "boomer"

Usually Seen: With the boys

Secret Ambition: To get a good "steady"

Weakness: To date "Dodo"

Fred James Williams "Freddy"

"Clothes make the man."

Junior Varsity Basketball II, III.

Noted For: His art work

Usually Seen: With Jean
Secret Ambition: To be an Admiral in the Navy

Weakness: Clothes

Virginia Darcy Williams "Dee-Dee"

"She was about the size of an angel and she had hair, and eyes, and ways like one."

Annual Staff (Personalities, Assistant Editor of Literary); Interclass Basketball II; Captain of gym class III; Vice-President of Junior Class; Secretary of Senior Class; French Club II, II, IV (Vice-President III, IV); Clio III, IV (Vice-President III, President IV); Junior Prom Committee; Senior Dramatics (Head Usher; Business); Setuit Council II; Interclass Soccer II; Honor Guard III.

Noted For: Not being called on in history

Usually Seen: With Joan on Gregory Avenue

Secret Ambition: To finish an argument without losing her temper.

Weakness: Baritone

Alice Williamson

"Doc"

"Wit, like good wine, is rare."

Annual Staff (Personalities—Literary); Band IV; Girls' Interclass Basketball II, III; French Club III, IV; Orchestra II, III, IV; All-State Orchestra III, IV; Senior Dramatics (Business Committee); West Orange Symphony Orchestra IV; Essex County Orchestra II, III, IV; Girls' Interclass Soccer II, III.

Noted For: The weird little figures she draws

Usually Seen: Sawing away on her fiddle

Secret Ambition: To edit the Atlantic Monthly

Weakness: Sea Food

John Willies

"Willie"

"On chance acquaintance I am quiet, but you should hear me roar."

Noted For: His "rainbow" sweater

Usually Seen: Apparently minding his own business

Secret Ambition: To out-do the Marx Bros.

Weakness: Raising a rumpus

Charles Wilson

"All in an uproar seem great things and small; I am the only one sober at all."

Golf III.

Noted For: His smile

Usually Seen: Just sittin'

Secret Ambition: To be a golf "pro"

Weakness: A bag of sticks and a ball

19

41

John Wilson

"Jack"

"Never worry; never hurry."

Chorus III.

Noted For: His dark hair and eyes

Usually Seen: Talking

Secret Ambition: To win a bet from Hallenback

Weakness: Mr. Evans

Fred Wingerter

"Windy"

"He has knowledge never learned of schools."

Interclass Baseball II, III, IV; Interclass Basketball II, III, IV; Captain of gym class II, III.

Noted For: His love of horses

Usually Seen: Talking with Beatrice

Secret Ambition: To go back to Ohio

Weakness: Horses

Jean Winkler

"Shorty"

"Good things come in small packages."

Armistice Day Program IV; Senior Dramatics (Usher).

Noted For: Her cute clothes

Usually Seen: Trailing Freddie

Secret Ambition: To be an expert typist

Weakness: Could it be Freddie?

41

19

Pattie A. Winson
"Pat"

"Let's go hand in hand, not one before another."

Annual Staff (Typewriting); Interclass Baseball III, IV; Interclass Basketball IV.

Noted For: Her giggle

Usually Seen: At Paul's
Secret Ambition: To travel around the world

Weakness: He's a hillbilly

Ann Winston
"Better late than never."

Annual Staff (Photography); Armistice Day Program IV; Interclass Basketball II, III; Captain of gym class II, III; French Club IV; Orchestra II, III, IV; Setuit Council IV; Subscription Campaign III; Interclass Soccer II, III.

Noted For: Flaming red hair

Usually Seen: With her camera
Secret Ambition: To be a nurse in Tibet

Weakness: Cooking

Jerome Wolf
"Jerry the Wolf"

"Whatever the occasion, I have a word for it."

Debating II; Choir IV; Chorus II, III, IV; Philo III.

Noted For: His fluent and unruly tongue

Usually Seen: Standing up under Mr. Thomas' barrage

Secret Ambition: To speak as he pleases in home room

Weakness: Words, many noisy words

Marguerite Yeomans
"Peggy"

"I love to live, and live to love."

Chorus II, III.

Noted For: Her "gift of gab"

Usually Seen: At Woodhull
Secret Ambition: To be with Bob

Weakness: Anything with pants

Christine Zenkl
"Tinnie"

"There was a little girl, and she had a little curl
Right in the middle of her forehead."

Chorus IV.

Noted For: Her soft voice

Usually Seen: Being polite
Secret Ambition: To be heard

Weakness: Tall boys

Alfred Zipp
"Zipper"

"I am fond of the company of ladies."

Junior Varsity Football II, III; Chorus III, IV; Choir III, IV.

Noted For: Winning card games

Usually Seen: Making time
Secret Ambition: To pass an English test

Weakness: His unique style of dancing

Jennie Zullo
"Dimples"

"Power dwells with cheerfulness."

Interclass Baseball II; Interclass Basketball II, IV; Captain of gym class II, IV; Candy Girl IV.

Noted For: Her athletic ability

Usually Seen: Trying to beat the 8:30 bell

Secret Ambition: To succeed in the business world

Weakness: "Sonny"

Life brings many changes in its train; nothing remains unaltered by the hands of Time. As we walk the ways of life, we realize the truth of this. Even our three short years in high school have taught us this lesson. With the passing of the years the membership of the class of '41 has changed; some of our schoolmates have left us, while others have joined us.

Those who are no longer numbered among our class are not forgotten, however. They have left behind something of themselves in our hearts and memories. Death itself cannot erase those memories. Hope Betts and Dorothy Stadtman were two of our classmates whom death has taken from our midst. Yet their memory is alive today in the hearts of those who knew them. We do not easily forget those who have walked the path of life with us, sharing our work and our play. Thus, on our minds the names of these two are forever inscribed as members of the class of '41.

Virginia Williams
Valedictorian

OUR STARS

These are the students who have earned the right to be called the leaders of our class. Through three and a half years of hard work and ceaseless effort they have striven, and now the class of '41 salutes them with pride and admiration.

Virginia Williams	93.858	Rita Braun	86.737
Anne Albert	93.750	Florence Anderson	86.724
James Hill	93.043	Ruth Fowler	86.686
James Jones	91.862	Dorothea Byrne	86.371
Shirley Beckert	91.250	Marguerite Behringer	86.250
William Comer	91.031	Rita Nilan	86.176
Joyce Rinehart	90.765	Carol Collins	86.143
Maureen McEvoy	90.412	Frances Chambers	86.133
Doris Powers	90.089	Robert Poindexter	86.129
Jean Davenport	90.087	Margaret Golden	85.872
Ruth Grey	90.080	Alice Williamson	85.816
Doris Silver	89.731	Lois Rose	85.473
Janice Kusant	89.568	Frederick Hofmann	85.397
Marjorie Pierson	89.543	Evelyn Rahn	85.389
Joan Adlam	89.388	Charles Gounaud	85.386
Virginia Broshek	89.186	Clarence Dagnall	85.376
Herbert Mecke	88.994	Herbert Lewis	85.370
Jeanne Travers	88.909	Newton Wells	85.276
Gertrude Haas	88.901	Anna Infanti	85.202
Doris Liaci	88.695	John Keenan	85.179
Carmelina Florio	88.670	Donald Wagner	85.113
Rosemary Dooley	88.575	Lucille Heintz	85.088
Joseph Oспенсон	88.532	Eileen Gould	85.028
John O'Neill	88.430	Edna Opsal	85.000
Ruth Feldman	88.170		
Warren Morgan	88.021		
Lee Walton	88.011		
Jerome Jacobs	87.989		
Dorothy Mulvihill	87.857		
Gloria Picini	87.587		
Norma Mills	87.554		
Barbara Flynn	87.469		
Stanley Lenox	87.368		
David Wilkinson	87.307		
Santina Chiarella	87.303		
Nancy Hogan	87.262		
Mildred Bayowski	87.138		
George Wadlin	86.988		
Renee Goldin	86.961		
Anna McKee	86.868		
Irma Balli	86.790		

Anne Albert
Salutatorian

OUR LAST GIFT

Inevitably there comes for every Senior that last day of school which brings mixed feelings of pride and sadness. Since this is such an important milestone in our career, let us describe that day to you.

On that memorable day in June the confusion was unbearable. The noise of crashing locker doors, snatches of excited chatter, and whoops of joy echoed through the school until the old gray halls fairly shuddered with sound. Countless poor souls, hardened to the uproar, staggered about under a load of papers, forlorn gym suits, and other treasures that manage to hide in a locker undetected until the very last day. Shouldered by this harassed crowd, a few unfortunates just dazedly clutched offending report cards and blinked dolefully. Teachers, ignored in the midst of the clamor, stood with fixed smiles, thankful that soon the din would be stilled for two whole blessed months.

We seniors, however, thought less of the future than of the past, that day. There was the old familiar sound and fury beating around us for the last time. Brooding, I watched the "younger children" almost jealously. Near me, caught in the uproar, a tiny sophomore battled furiously, emitting vain but lusty yells for a lost comrade. "If she were as tall as Stanley Lenox," I mused, "she could stop that awful wailing and locate her chum easily." Then came the idea. If we could leave some of our outstanding qualities, like Stanley's inches, to our long suffering Alma Mater, we might feel happier about leaving. Eureka! With the help of some classmates hastily plucked from the crowd, I listed the assets—and liabilities—that we would cheerfully share. For instance, we bequeathed:

1. First, to the Junior Class in general, our ability to create an imposing Honor Roll.
2. To the Junior boys, the Valderrama twins' charm and good manners.
3. Dot Suyker's car to the Junior girls—so they won't have to hook rides anymore.
4. To the school, Bud Johnson's musical skill to store for future necessity.
5. All our ability for noisiness to Mrs. Nock's timid Latin students. They just won't speak up!
6. Joan Adlam's exciting study periods to someone who gets bored easily.
7. To Jane Thatcher, Jane Kantner's reputation as a "prima donna."
8. Jack O'Rourke's histrionic ability to the budding Barrymore of next year's drama.
9. To Connie Kiepe, Martha Beattie's way with the men—not that Connie needs it, of course!
10. To Mr. Wear, Pushnox's special recipe for becoming a "gweat big man."
11. Lee Walton's imposing list of 90's to some deserving grand.
12. To Dick Shaw, Tom Hill's "savoir faire" as a cheerleader.

13. Maureen McEvoy's perfect accent to the "Circle Francais." Won't Miss Allen be happy!
14. The dependability that Walt Mahoney displayed in the Columbia game to Bob Hammarburg, next year's mainstay.
15. To some romantic Junior—from A. Albert—careful instruction on "How to Dazzle a Math Teacher."
16. To Wilma Wilber, "Cookie" Clark's infectious grins to add to her already large store.
17. For all "Blue Monday" sufferers, A. Williamson's wit. It's a sure cure.
18. Joan Manda's popularity—relinquished on leaving school to Kay Landers.
19. Mickey Danerhirsh's artistically decorated locker to some Junior who wants to brighten the drab school life. Don't all speak at once, please!
20. From Warren Morgan, "all around Senior," to George Pitcher, "all around Junior," all those qualities that make Warren such a swell fellow.
21. V. Williams' or A. Albert's marks to D. Pepoon. Take your choice, Dorothy.
22. To all the slouching Junior girls who so annoy Mrs. Muller, Joyce Rinehart's dignified posture.
23. To the Junior Prom Committee, Jim Jones' and Bill Comer's superior knowledge of good swing.
24. Grace Carlson's voluminous history notes to Miss Bliss. They'd make a wonderful text.
25. To next year's "subscription extractors," Ed Wells' genius for salesmanship.
26. From Bill Hayes to Miss Weissenborn, a nonchalant attitude toward literature in general.
27. Our Class President's pretty waves to those girls who are forced to coax their curls and swirls.
28. All our thanks to Smitty for that Lincoln's Day speech. He'll make us good Americans yet!
29. To anyone who thrives on trouble, Jerry Wolf's—er—"drag" with Mr. Thomas.
30. From Stan Lenox to Brendon Byrne, the gift of loud, long, and vociferous arguments.
31. Encouragement to Clio and Philo in their "cup races."

32. Herb Mecke's penchant for handling umpty-ump activities (and handling them well) to an ambitious Junior, Danny Kram.

33. To Mr. Reimherr, and faculty, sincere apologies for all the trouble we've caused. Well, there it is, just as we scribbled it down, jostled by rushing, whooping figures. And that's how we came to write it, just as I've told you. It's no masterpiece, but it helped. We were happy and cocky again almost immediately. Of course, we've been that way ever since. Being generous with our assets must have done it.

Generosity's wonderful.

JUNIORS

THE IN-BETWEENS

Helen Clasen

Alice Hart

Martin Bross

PROBABLY the happiest group of students in Our School is the Junior Class; for the juniors have recovered from their sophomore timidity and as yet have not taken over Senior responsibilities. This year they returned from a summer of carefree pastimes full of ambition for and confidence in the following year, confidence because they had a whole year of experience behind them upon which to fall back. They felt far removed from those bewildered youngsters of the Sophomore Class whom they first met losing their ways in the halls; in fact, they seemed to have completely forgotten that they had ever belonged to that class whose members they now considered so young and insignificant.

I said before that they were full of ambition. Indeed, they are; but already many must have attained the ends of their ambitions, for they excel in many fields. Since our purpose in attending school is primarily to further the pursuit of knowledge (or at least let us hope that that is the purpose), let us first make our bow to the scholars. Many there are who have worked diligently all through the year and have been justly rewarded for their exemplary efforts by "making" the honor roll. Among those who appear consistently high on the honor roll are: Gladys Dawson, Ruth Norton, and Dorothy Pepoon.

There are other phases in the juniors' school life besides that of the classroom, however. The athletic side cannot be overlooked, for the juniors have many excellent athletes in their midst. Outstanding representatives in sports from their class are: Bob Hammarberg, Pat Brennen, Alfred Sansone, and Dick Wagner. There is always a great cheering crowd of juniors at the football and basketball games, for they are brim full of school spirit. It is a question whether the spectators, shouting themselves hoarse with cheering, or the players in the thick of the game enjoy themselves the more.

Now as the school year draws to a close, the juniors look back over it and decide it

Left to right, First Row: G. Limberopoulos, J. Losey, E. Savage, A. McCrink, J. Thomas, H. Martelli, L. Tutalo, A. McCance, M. Musano, B. Owen, E. Owen, M. Woyotko, W. Smith, D. Stock, M. Wheeler. Second Row: P. Lepore, A. Rapicano, J. Yeomans, M. Turteltaub, D. Riker, G. Votta, L. Ramsland, D. Riedinger, E. Rousch, G. Sommer, M. Silvani, C. Pavone, M. Riley, B. Schlegel, G. Roberts, L. Thompson, M. Maxwell. Third Row: D. Pepoon, J. Tracy, J. Stevens, J. Stellges, H. Rolfsen, M. Rosen, J. Whitemor, M. Shiffer, D. Tilley, D. Mulford, D. McDonald, M. Musler, I. McCormick, G. Penola, I. Wright. Fourth Row: E. Ost, E. Ward, E. Peterson, T. Mertz, J. Livingston, L. Lafferty, R. Schilling, H. Sullivan, D. Savage, R. Monetti, J. McGuirk, G. Haviland, E. McMahon, L. Pohlman, M. Smith, M. Smith. Fifth Row: M. Procurat, V. Mac Donald, K. Landers, P. Walters, B. Vincent, C. Vincent, I. McGarry, L. Luciano, B. Kern, H. Pellington, V. McManus, A. Kuzik, H. Maynard, J. Thatcher. Sixth Row: B. M. Raab, G. Wilckens, R. Norton, N. Dilzell, Grace Mohr, A. Wright, V. Peterson, E. Zenk, H. Weisnor, E. Zink, I. Schoener.

has been the best but busiest year yet. It has been packed full of study and fun. Added to their other interests, many have taken active part in the various organizations and clubs throughout the school. Some were elected officers of these clubs and found that there was a good deal of work attached to the honor of holding such a position. In

fact, the juniors have delved into just about everything that is going on about the school. Now they look forward to another year of school crowded with new enterprises—to a year when they will be seniors.

Your acquaintance with the juniors would not be complete without an introduction to their leaders, the four class officers.

Left to right, First Row: K. Carner, B. Borkstrom, J. Araneo, A. Diamond, M. Coccio, D. Balcolm, S. Coleman, M. Cassidy, B. Fagan, R. Anderson, E. Lynch, H. Dennis, G. Caruso, M. Botti, A. Bernhardt, B. Holzman. Second Row: D. Alinger, G. Fredericks, M. Bean, H. Chassen, B. Hill, P. Basse, R. Favin, E. Hill, R. Bilotti, A. Grois, B. Hammer, R. Kidwell, B. Golden, S. Jacobovitz, S. Gerson, L. Infante, D. Berlow, R. Ashworth. Third Row: S. Heine, B. Heslin, S. Collins, A. Alexander, S. Baldwin, J. Donalson, B. Holl, L. Fouquet, E. Erickson, S. Boyland, R. Christiano, R. Hogrelus, B. Giordano, C. Kiepe, L. Capabianco, J. Grippaldi. Fourth Row: D. Fischer, W. Hoffman, J. Alford, B. Featherline, B. Alford, L. Condit, M. Donten, M. Greenberg, A. Hart, J. Babson, B. Glenn, J. Gounaud, G. Dawson, M. Eichner, J. Fennel. Fifth Row: E. Schmalder, A. Davis, R. Attala, J. Kenworthy, J. De Girolamo, S. Christenson, A. Boutillette, R. Bryson, A. Brown, M. Bodnarchuk, S. Gallagher, L. Burgess, B. Dunham, C. Connolly, V. Carter, P. Christiano, M. Killaran, B. Goshen. Sixth Row: S. Harvey, A. Kenlein, J. Daly, A. Kefer, H. Johnston, R. Jacobus, V. Adams, F. Durr, S. Decker, N. Deininger, N. Hanks, M. Kleinecht, I. Collinson, I. Bradshaw.

Left to right: First Row: L. Shaffer, D. Tolley, W. O'Halloran, B. Winans, J. Sheeran, A. Sansone, J. Russell, R. Tower, A. Torten, W. Neil, E. Stern, W. Sherwood, A. Prodell, R. Tichen. Second Row: J. Roberts, Billoti, O. Keck, F. Pfeleger, R. Pagano, R. McKeeby, M. Vacca, W. Shadbolt, D. Wagner, C. Mooney, F. Schoen, R. Pfeffer, R. Newhouse, J. Schernaig, E. Wilken, J. O'Hare. Third Row: F. Wessol, J. McLeish, E. Sarlen, E. Reilly, F. Modden, H. Worthington, N. Werner, H. Stott, J. Miller, E. Remvidas, A. Whittier, G. McCrae, A. Michael. Fourth Row: W. Rose, L. Stranahan, R. Nelson, R. Pietila, K. Schmidt, R. Williams, C. Polzo, R. Restoff, J. Wiegler, H. Seltmann, F. Ward, E. Silk, F. Williams. Fifth Row: D. Masucci, R. Marcell, F. Williams, T. Statakis, G. Statakis, J. Stitopulos, L. Sintucci, H. Turner, W. Macginn, H. Norton, J. Wilson, R. Wick, O. Thorne. Sixth Row: E. Konopka, J. Wanemaker, R. Stephens, R. Dopiel, D. Tilden, A. McKone, E. Snyder, K. McGuicken, J. Scios, R. Volk, C. Van Buskirk. Seventh Row: R. Wick, P. McFayden, G. Patterson, R. Shaw, R. Majo, J. Sexton, F. Williams, J. MacPhillips, H. Squire, J. McGrath, C. Summers.

SOME FAVORITES

TO pilot their ship of state this year, the juniors have very wisely selected quiet Martin Bross. Martin is decidedly active in athletics. In fact, he is, I have heard, a noteworthy prospect for football teams of future years. Pigskin laurels, however, are not enough to satisfy this ambitious youth; for he is also an ardent participant in track activities. Having heard much of his versatility I was not surprised to find that Martin spends his free evening hours developing his reputation as an unusually talented dancer.

As all captains must rest, Dick Wagner is ever-ready to take up the watch as vice-president. "Lamp," as he is called, carries on the Wagner tradition by excelling on the basketball court. In addition, he does not lack for scholastic ability, another family trait. However, don't get the idea that it's all work and no play; for Dick is noted for his sense of humor. Perhaps Dick wouldn't mind if I mentioned that he is very "boyish" in that he loves to eat and is very fond of his dog.

Shorthand may not be one of her subjects but we seniors feel that the juniors made no mistake in selecting Alice Hart to take

Lamp Wagner

Barbara Dunham, Marilyn Rosen, Grace Haviland, Eileen McMahon, Eleanor Hill, Pat Arms, Lila Pohlman.

Eleanor Hill
Kathryn Fadde

Mrs. Nock

notes at their meetings, or, in other words, to act as class secretary. Among her feminine virtues can be included sewing and piano playing. She has found time, too, to earn herself a reputation as a good scholar. However, so that no one will begin to think that she is a "cream puff," allow me to inform you that this pretty young miss goes in quite strenuously for that hitherto masculine pastime, bowling.

The juniors made a wise choice when they elected Helen Clasen class treasurer. Her pretty face, I am sure, could draw money from the flattest pocketbook. Should her charming appearance fail to sway some cold heart, a sweet voice is ready to add convincing arguments to the plea of her smile. Incidentally, this last asset stands Helen in good stead in her participation in the activities of our choir. Popular with both boys and girls, Helen is also outstanding as one of the better girl athletes.

There is one person whom the juniors can count on for ever ready sympathy and never failing patience. That person is Mrs. Nock, junior class adviser. It is to her that the juniors owe thanks for much of their success in Our School.

Left to right, First Row: J. Kieling, G. DiRocco, F. Feula, H. Dessler, K. Kaufman, J. Holmes, C. Brennan, Richard Gustafson, J. Efstis, P. Bilotti, M. Diamond, R. Gesin, G. Conservano, L. Ciamboli, D. Kohn. Second Row: R. Gesin, R. Bethel, R. Cruse, R. Crate, D. Hawley, W. Gannon, W. Cogan, P. Diamond, W. Muller, R. Bossert, F. Fee, E. Cooney, L. Faas, R. Breidenbach, I. D'Allesio, Third Row: H. Koch, A. January, E. Holbrook, E. Albert, G. Hansen, E. Collinson, J. Handel, F. Kinney, W. Byrnes, B. Diamond, A. De Vincenzo, R. Hoffe, G. Cross, W. Giordano. Fourth Row: D. Kimmel, R. Burgher, R. Fanning, L. Cahill, A. Hetzel, F. Close, B. Hammerburg, M. Bross, R. Bury, G. Kathenes, R. Longson, W. Longfield, W. Johnson. Fifth Row: J. Ahern, F. Pizzaro, G. Borlase, E. Anderson, W. Haggerty, G. Hooper, W. Hill, J. Kerr, J. Baillie, F. Cornish, H. Hofgesang, H. Jatczak, R. Anderson, C. Mates. Sixth Row: D. Donovan, R. Gustavson, C. Carr, R. Diecks, J. DeCarlo, T. Bodine, R. Ackerman, R. Kent, E. Isaacson, H. Kircher, R. Hayward, H. Fleming, D. King, K. Lindstrom. Seventh Row: E. Lange, L. Leaf, K. Marx, R. Lohrmann, D. Kram, E. Krauth, F. Kopp, V. Hines, Bates Hooper, R. Gunther, R. Kunze.

1. D. Wagner, W. O'Halloran

2. B. Borkstrom

3. Time Out for Talk

4. E. McMahon, L. Pohlman, M. Rosen, B. Dunham

5. Restful relaxation

6. 2:30 at last

7. S. Gerson, J. Jacoberitz, B. Golden

8. La Classe Francaise

9. C. Barnes, J. Babson

10. D. Smith, P. Basse

11. Study Al Fresco

12. L. Leaf, Miss Manley, J. Tompkins

SOPHOMORES

Peter Robison, Mary Alford, Joan Blake, Thomas McHugh

PERHAPS you have noted in our midst a band of students more loaded with books, more confused about bells and room numbers, more hesitating in manner, and smaller in stature than the superior upperclassmen. This is the Sophomore Class, still bewildered by its sudden transition from being cock-o-the-walk in junior high school to being the least of the unimportant in this institution of (somewhat) higher learning. Nevertheless, this class has painstakingly fulfilled tradition by losing itself completely the first days of school, by electing its officers only in time to enter them in the yearbook, and by outdoing the shades of Webster and Clay in the annual sophomore debate.

Some of these not-too-innocent youths have just discovered that home work must be in on the day assigned and that (courtesy of the grim study hall teachers) tardiness, gum chewing, and other unpardonable crimes ring upon the offenders' heads several afternoons C. D. H. (confined to detention

Ruth Goodyear,
Adviser of Sophomore Class.

YOUNG HOPEFULS

hall). Others, however, with their excellent scholastic records have won the teachers' hopes for a repeal of the red ink issue and Mr. Reimherr's most Buddah-like smiles. Those whose averages for the first half year rate "magna cum laude" are: Irene Norton, Joan Blake, Irene Rowe, Betty Virtue, and Robert Young.

As well as being notable from a scholastic standpoint, the sophomores boast several future athletic heroes. Among these "muscle men," Peter Robinson, the president of the class, and Thomas McHugh, who holds the treasurer's post, have already won the recognition of their classmates for their merit on the football field and the basketball court. Wenner and Wear, Inc., have promising charges in John Christiano, a nimble-footed, quick-dodging halfback, and Allan Haase, a J.V. man whose height, weight, and outstanding record in the Roosevelt Varsity explain his classmates' and (even more important) the coaches' hopes for next year's team.

The sophomores also show an unprecedented interest in public speaking. Of course, it is traditional for them to survey with awe the "wonderful" speakers of the upper classes. It is even, as I mentioned before, expected that they will produce good debates themselves. However, it is by no means conventional for them to have so many members who are stricken with a desire to sway the world with the fire of oratory. In the Debate Club they show an alarming tendency to take laurels away from the older members. At least, we hope that this trait will help them in the future in talking their way out of tight corners. However, judging from experience, I am afraid they will need very strong persuasive powers to evade the avenging arm of justice in this school.

When we think of the sophomores it is natural that five people should stand out particularly in our minds. They are the four class officers and the class adviser, and it is to them that I should like to introduce you now.

Left to right, First Row: H. Alexander, D. Anderson, I. Anderson, D. Barrymore, M. Broder, F. Brown, J. Catalane, C. Cowan, B. Crelin, G. D'Amato, P. Elliott, M. Falstrom, M. Fenning, S. Frazer, A. Giordano. Second Row: M. Bean, H. Giordano, R. Giordano E. Griffiths, B. Gallagher, C. Hettyei E. Hourihan, H. Hull, R. Kall, M. Keenan, R. Kram, J. Nicholson, S. Paul, N. Pfeffer, E. Pfeider. Third Row: A. Gearl, E. Pruett, E. Ridge, V. Scherer, G. Sigal, J. Sisley, D. Smith, N. McEvoy, E. Thien, V. Giova, A. Wadlin, J. Weil, W. Wick, M. Lochner, L. Stugart, M. Paulyk. Fourth Row: J. Byrne, M. Alford, J. Blake, R. Neill, H. Wolfe, L. Chappell, A. Lutz, C. Benson, M. Purvis, R. Kupper, A. Hanright, M. Spector, D. Stark. Fifth Row: J. Brady, J. Byrne, J. Regan, I. Norton, J. Kelly, I. Roe, G. Silver, I. Blake, C. Swenson, D. Moriarty, R. Riker, M. Owens, M. McGuirk, K. McKee. Sixth Row: J. Grohs, E. Baker, D. Maloney, J. Herrmann, L. Liljestrand. Seventh Row: E. Feldman, W. Wilbur, J. Stickel, J. Hooper, R. Richardson, J. Knoell, B. Virtue, N. Quist, Betty White, Margaret Bagert, Patricia McConnell, Claudia Martini.

Left to right, First Row: W. Hannon, H. Barken, C. Bendel, G. Loftin, H. McClellan, R. Applegate, P. Broshek, C. Carlson, R. Behrle, R. Bataille, J. Brisco, R. Arnashus. Second Row: R. Krauter, V. Leva, A. Harries, C. Force, L. Earl, W. Zwick, R. Conover, J. Christiano, J. Christiano, H. Combours, W. Burt, R. Fink, R. Force, H. Fortescue, A. Gershon, A. Haase. Third Row: W. Rappleye, R. Powell, T. Rudiger, G. Sideris, D. Shepherd, D. Wigert, R. Thomas, R. Schlichting, T. McHugh, J. Miele, R. Olsen, R. Potter, H. Nitchie, R. Newton, C. Mathiesen. Fourth Row: R. Sulpy, R. Wayler, S. Scarth, H. Schaich, T. Sexton, J. Scheller, W. Mutascio, A. Smith, C. Sofield, P. Robison, C. Thompson, S. Jacke, J. Waldon, J. Sayers. Fifth Row: J. Marklew, J. Wyman, A. Wiley, J. White, B. Weil, R. Young, G. Heine, H. Wingerter, A. Hartmann, E. Weaver, W. Bongart, A. Kelly. Sixth Row: R. Pflieger, J. Nagle, W. Mielke, S. Whittier, W. Toliver, R. Cerutti, E. Dunn, P. Verzi, J. Kelleher, D. Spiekerman.

A FEW NOTABLES

President

That air of ease and dignity with which Peter Robison fills his office of sophomore president is his by right of experience, he having pounded the gavel in a similar post at Roosevelt Junior High School. There, too, he first showed not only his executive skill but also his athletic ability as a member of the blue and white varsity. This fall, after putting last year's laurels in moth balls, he was out for football. And, if we may interpret that gleam of satisfaction in Mr. Wear's eye aright, we have a demon half-miler in the offing.

Vice-President

The sophomores are after all rather a discerning class if one may judge by their choice of vice-president. Mary Alford is a very attractive substitute to have on hand in case of any temporary absence of the class president. Personality, that indefinable sparkle which fashions a student into an individual among the book-laden masses, is the quality of which Mary is the casual possessor. Its ingredients are a generous smile, great blue eyes, shining black hair, and an unflinching determination to serve.

Jeanne Catalane

Janice Knoell

Charles Summers

Joan Byrne, B. L. Riis,
Mary Alford, Jean Byrne

Inga Anderson, Shirley Gerson,
Muriel Spector

Treasurer

So clever is Tom McHugh, class treasurer at concealing his many talents, one almost has to employ a modern Sherlock Holmes to ferret out his secrets. I once found him (in an apparently typical pose) industriously scribbling (mirabile dictu!) homework. A quiet boy, he would tell me nothing of himself but fled muttering, "Sophomore yearbook picture must be paid for, y' know." However, from his teachers I heard only praise for this hardworking, methodical young youth. His classmates too have shown their belief in his trustworthiness by intrusting him with the exacting office he fulfills so well.

illustrious sister, Joan has climbed to the highest rungs of the scholastic ladder. To everyone's unbounded amazement, she consistently makes the high honor roll without ever being seen in close company with a textbook. Another family trait that Joan has apparently inherited is a love of singing. Not that she goes around bursting into song like so many of our swing enthusiasts; however, all types and varieties of choral groups have an irresistible fascination for her.

Secretary

We seniors have been trying to decide whether the sophomores were overawed by Joan Blake's talents or captivated by her comradely grin when they elected her class secretary. Following in the footsteps of her

Class Adviser

Although the sophomores may find the attitude of upper classmen condescending, and that of the teachers questioning, they are always sure of obtaining help from that extremely busy woman, Miss Goodyear. Almost any day you will find them clustered about her desk receiving with meekness her reprimands for poor grades and pouncing upon her suggestions for schedules with a certain naive eagerness.

Jean Hermann, Margaret McGuirk, Janice Knoell

Jean Byrne, Joan Byrne

Life may have seemed strange this year to the sophomores, the babies of Our School; but soon they will cast off the cloak of inferiority and become full-fledged juniors. No longer will they be subject to the crushing condescension of the upperclassmen; instead they will become important personages in Our School, individuals instead of nonentities.

Such a rosy picture as this the sophomores may well realize at this, the end of their year of subjugation. Alas, however, this is only half the story. I'll wager that there'll come a time when they'll wish themselves back in their sophomore days. When they achieve the ends of their ambition (and we sincerely hope they will eventually) and become snooty juniors or proud seniors, then will they mourn for their lost youth. Smothered under a wealth of impossible homework, with irregular verb conjugations and chemical formulas chasing about in their heads, these erstwhile sophomores will sigh for the days when life was comparatively simple, and nobody expected them to do the work of four normal students. They'll look with envy upon the new crop of sophomores that wander merrily about the school, gazing in amazement at the worried frowns of their elders. However, lest our sophomores become discouraged by this gloomy picture and resolve to remain sophomores forever, we bid them be of good cheer; for even the hard-worked juniors and seniors find compensations in their dreary life.

"Crammin' "
Our
Industrious
Sophomore Girls

POST GRADS

PROVERBIAL BAD PENNIES

To us seniors, the postgraduates will always remain a mystery. Even our fertile imaginations (developed by the necessity of finding new and unusual excuses for the faculty) cannot discover the potent force which draws them back to their Alma Mater. After struggling valiantly for three years and at last finding our long coveted diplomas within our grasp, we shudder with horror at the thought of returning for another year of labor. However, far be it from us to discourage their apparent thirst for knowledge.

At times, though, when the burdens of school life weigh us down, these same postgraduates become sore trials to our already harassed minds. Why, oh why, must they always appear so calm and unruffled, while we poor seniors are distracted by a hundred and one things? They have such an amazing faculty for avoiding the worries that plague the lives of undergraduates. Classes hold no fears for them; they come and go with

strange disregard for all rules and regulations. Is it any wonder we envy them their unbelievable freedom?

We must admit though that we do owe them a debt of gratitude. With kindly condescension they have taken quite an interest in our juvenile activities. Often we have escaped some fearful burden by placing it in the more experienced hands of some kind-hearted postgraduate. For instance, where would the photography committee of the yearbook have been without Dave Kingdon, and what would the office have done without one or another of the postgraduates to run errands?

We would miss the enlivening presence of the postgrads in our classes, too. Certainly Miss Eaton would find a distinct lull in her Spanish III Class without Scott Gallagher. All in all, whatever their unfathomable reason for returning may be, the postgraduates are a very necessary part of Our School.

First Row: R. Smith, H. Wagner, M. Hill, S. Gallagher, A. Ebeling. Second Row: D. Kingdon, D. Peterson, E. Anderson, G. Davenport, T. McCann.

Now that we have met everyone in Our School we are free to watch the daily life of the same people. A strange quiet is beginning to settle down over the school; the halls are gradually becoming deserted. Only an occasional harassed-looking student rushes madly past us in a vain attempt to beat the late bell. Throughout the school, heads are bent studiously over numberless textbooks, as teachers and pupils alike begin the work of the day. Let us, too, leave these deserted halls and follow the students into their classrooms—there to see the heart of Our School.

SCHOOL LIFE...

Jean Behrle

Marjorie Pierson
Barbara Boyd

"When the cat is away the mice will play," and so the girls of Our School make the most of their few leisure moments. Jean is evidently enjoying herself midst the wide open spaces, while Margie and Barb manage to look very coy, chatting over the garden gate.

The three sophomores seated on the front lawn seem to have had good intentions, but, alas, even they don't seem to be able to keep their minds on their books. As for Doris, she apparently has to be towed back to school, an unwilling victim.

Dorothy Smith, Evelyn Feldman,
Nancy McEvoy

Bernice Goshin, Doris Berlow

HIGH LIGHT

Fred Martin, Ruth Fowler

Most Artistic

1st Choice—Joseph Oспенson . . . Mary Waldeck

2nd Choice—Louis Pansulla . . . Janet Townley

Personality Plus

1st Choice—Eugene McNerney . . . Ann McMahon

2nd Choice—Donald Wagner . . . Maureen McEvoy

Jean Berhle

Best Dressed

1st Choice—Fred Williams . . . Marie Byrne

2nd Choice—Louis Ippolito . . . Rita Barbarulo

Best Looking Blonde

1st Choice—Bernard Johnson . . . Anne Featherly

2nd Choice—Louis Ippolito . . . Mary Di Marzo

Best Looking Brunette

1st Choice—Donald Wagner . . . Maureen McEvoy

2nd Choice—Bruce Crum . . . Aileen Scheller

Most Promising

1st Choice—James Jones . . . Virginia Williams

2nd Choice—James Hill . . . Anne Albert

Jolliest

1st Choice—Terry McGirk . . . Muriel Clark

2nd Choice—Jesse Collinson . . . Dorothy Schilling

Mary Waldeck, Joseph Oспенson

Fred Williams, Marie Byrne

TS OF 1941

Ann McMahon, Gene McNerney

Anne Albert, Russell Kurtze

Most Popular

1st Choice—Eugene McNerney . . . Mary Di Marzo

2nd Choice—Wilton Estes . . . Marie Byrne

Highest Climber

1st Choice—Russel Kurtz . . . Anne Albert

2nd Choice—Joseph Ospenson . . . Joan Manda

Best Athlete

1st Choice—Fred Martin . . . Ruth Fowler

2nd Choice—Frank Hawrylak . Margery Newman

Best Dancer

1st Choice—Fred Martin . . . Katherine Kenny

2nd Choice—Frank Pavone . . . Janet Camp

Most Dignified

1st Choice—Warren Morgan . . Joyce Rhinehart

2nd Choice—James Jones . . . Joan Adlam

Fred Martin, Catherine Kenny

James Jones, Joyce Rhinehart

Warren Morgan, Joyce Rhinehart

James Jones, Virginia Williams

Donald Wagner, Maureen McEvoy, Anne Featherly, Bernard Johnson

Best Actor

1st Choice—John O'Rourke Joan Manda

2nd Choice—Warren Morgan Adele Collins

Most Mannerly

1st Choice—James Jones Joyce Rhinehart

2nd Choice—William Clark Joan Adlam

Cleverest

1st Choice—James Jones Virginia Williams

2nd Choice—James Hill Gertrude Haas

Best Speaker

1st Choice—James Hill . . . Virginia Williams

2nd Choice—Mervin Binder . . Eleanor De Palma

James Jones Joan Adlam

Most Versatile

1st Choice—James Hill . . . Virginia Williams

2nd Choice—Herbert Mecke . . . Janice Kusant

Best Smile

1st Choice—Donald Wagner . . Maureen McEvoy

2nd Choice—James Hill Janice Kusant

James Hill, Virginia Williams

Joan Manda
Jack O'Rourke

Terry McGuirk
Muriel Clark

Gene McNerney
Mary Di Marzo

Sing a song of sixpence;
Sing a song of cheer;
Listen to our choir,
More harmonious each year.
Sweet refrains are blending,
banishing all care;
Merry notes are lending,
gladness to the air.

Knitting, knitting,
See them sitting,
As their agile fingers fly.
Squares are needed;
Pleas are heeded;
Come and give this task a try.

Little Tom Tucker
Sang for his supper,
But we do it the modern way.
When lunch time's here,
The students cheer
And from their diets stray.

Jack and Jill
From the school on the hill
Are skilled in "cutting the rug,"
'Cause it doesn't take trig
To learn well how to jig
Nor French to jitterbug.

JUST

Chatter, chatter,
 Light and airy,
 How do the rumors grow?
 With whispers here
 And gossip there,
 But we girls love it so.

Repairing's done down in the shop;
 Painting's done in the room on top;
 But what if she's perfect
 From her head to her toes,
 A girl can't be seen
 With a shiny nose.

A diller, a dollar,
 An 8:30 scholar,
 Is how he tries to do it;
 But try as he will
 After climbing that hill,
 The late bell beats him to it.

Let's give the boys
 A lot of noise,
 A yell to top all cheers.
 Our team is sly,
 And that's no lie;
 'Tis the best we've had in years.

US

Marie Byrne
Martha Beattie
Janet Camp
Pat Bull

This is the way we manage to have fun even in the midst of the educational grind. Winter and summer, we throw off the yoke of labor, whenever possible, and relax in a torrent of grins, jokes, and giggles. There are a few exceptions, naturally. The earnest pencil-pushers here pictured apparently consider the absorption of knowledge a very serious business and have no time for frivolity. Dignified Joyce Rinehart prefers to brave the world with impudence. Fondling man's best friend, Paul Brandorff muses over one of life's great problems. But the rest of us show a decided lack of originality. No matter the season, these stolen moments are spent in glorious rounds of giggling gossip.

Alfred Valderrama
Jean Valderrama
Anne Albert

English Class

R. Poindexter
D. Silver, N. Mills
R. Braun

Ethelyn Franklin
Janet Allen

Marjorie Kingston
Lois Rose
Rosemary Sulpy

Joyce Rinehart

Shirley
Jacobs

Janet Camp, Martha
Beattie, Marie
Byrne, Patsy
Bull

Lois Rose

Walter Mahoney,
Janice
Kusant

George Hooper
Jeanne Tompkins
John Evitts

Janice Kusant

William Cimino,
Dave Kingdon, Carol
Collins, Mildred Jones

Paul Brandorff

Stanley Lenox

1. D. Moriarty,
J. Nicholson, R. Lamb,
J. Bolton, Miss Manley,
R. Shaw, R. Titchen
2. R. Giblin, P. Giblin, M. Jowett
3. Caroline Barnes
4. W. Comer, B. Borkstrom,
D. Wilkinson
5. And now for home—
end of day
6. Classes pass
7. W. Wilber, J. Bolton,
D. Moriarty, J. Nicholson
8. Alice Williamson
9. Carol Collins
10. Dorothea Byrne
11. Lois Rose

There is a terrific injustice about life. There goes the German Club on a cycling tour; and here are the rest of us, left to tramp up and down stairs and to pour over textbooks in class.

Paul Brandorff
Jeanne Tompkins

Daring little devils, aren't they? Even the frostiest spring morning can't keep Fraulein's hostellers from their baths. We hear, however, that Paul is merely on the lookout for ice floes, while Jeannie is more interested in the chances of pushing Paul into the drink than those of applying soap. Bur is ably demonstrating an intraschool activity; the results might well have caused John and Jack to gurgle so. Joan seems so intent on acquiring that "burnt-toast sun-tan" that she can't look at the birdie; Helen will though; but the society page holds the interest of Alice and June. Ann must be psychic, for she *can* hit a three-bagger even with her eyes closed; but Dorothy needs no Yogi to tell her that Doris means no good with that handful of snow—duck!

John Evitts, Jack Pierce

Doris Brownbridge
Dorothy Berkman

Jean Behrle

Ann McMahon

Mildred Jones, Pat Winson,
Joan Manda, Ann McMahon
Helen Major, Alice Inscho,
June Romine

Mary Waldeck

Margery Pierson

There's plenty of competition; so the girls must keep beautiful, or so Mary and Margie seem to feel.

Shop Experts

And while the girls spend their time in such frivolity, the boys continue their work—at least, until Mr. Finch's back is turned.

Miss Karnes inspires typing class while the ceaseless clatter of typewriters pours out of the room.

V. Williams, A. McKee,
N. Hogan

S. Beckert, A. Scheller,
Mrs. Nock, J. Travers,
J. Adlam

The study of the classics also has its appeal, however. "The Virgil girls" listen with interest as Joan expounds the wonders of Virgil's underworld.

The Bread Line

Ah! Lunch at last; and for once, no pushing in the lunch line!

B. Boyd, A. Scheller,
A. Winston

During a spare moment, Barb, Leafie, and Anna catch up on the adventures of L'il Abner.

Chemistry
Class

Cooking
Class

Joan Manda
Homeward
bound

Rita Braun
What did
you say?

Jean Hertmann
Dot Maguire
Virginia Miller

Dot must have got a bad mark
in that last test; at least Ginny
looks happier.

Artists at Work

Catherine McHugh
Who hit me?

Elaine Treitman
Rosamond Turner

Ros and Elaine take time out
to look at snapshots.

Joan Adlam
Virginia Williams

Les jeunes filles become French
peasants over night.

Norma Mills

Norma mails a letter to an
out - of - town friend. Who?
That's what we'd like to know.

Ann McMahon
Peggy Yeomans
Joan Manda
Aileen Scheller

Community spirit is the motto of these seniors, who even wash their hair in groups.

Sidney Sichel
Joyce Kesselman
James Hill

Jimmy plays professeur. I guess the chem homework was hard last night.

R. Coen, R. McKeeby,
Margaret McGuirk

Life can be pleasant, even in a classroom, judging from these happy smiles.

Frances Wessol
Gertrude Gleavy

Frances does a complete renovation job on Gertrude's hair.

Joyce Kesselman
Phyllis Birn

Joyce and Phyllis must be feeling chummy, or are they just tired?

Ann McMahon
Catherine McHugh
Edwin Well;

Kate does a little last minute cramming while Ed contemplates the infinite.

Frank Bethel
Bill Hill
Cedric Sheppard
Jim Jones

The Lafayettes relax after the day's march.

Jeanne Tompkins

Jeannie goes back to nature and gets a drink the hard way.

Quiet reigns in the library, but next door we hear the busy hum of the sewing machines as the girls demonstrate their skill as dressmakers.

Library

Marjorie Kingston

Jerry Jacobs

Joan Adlam

Rosalind Riker
Dorthea Riker

Shirley Jacobs

Jean Jacques Valderrama
Alfred Valderrama

Here once more you find us at our favorite pastime, relaxing. The French twins are trying to cook up a little business in the antique trade; while Shirley has evidently mistaken the snow for a feather bed. The Rikers perch ornamentally on the school wall to chat in sisterly fashion. Joan, however, tries a more strenuous form of enjoyment. Thus, we leave the students of Our School, absorbed as ever in their work

and play.

ATHLETICS

As we are passing through the first floor hall once more, let us pause for an instant to look at our display of athletic trophies. In the mad scramble of our schooldays, few of us pause to notice the cups awarded to our various teams in past years. Yet these awards are emblematic of one of the most popular phases of our school life. High school would not be the same without its football and basketball heroes, nor half so much fun without the rest of its sports. So for a while let us review the athletic history of Our School during the past year.

BOY'S SPORTS

In a huddle

Teddy
D'Amato

All ready!!

First Row: R. Coen, T. Stathakis, R. Hammarburg, R. Bury, A. Sansone, E. Anderson, F. Bizzaro, E. Hammett. Second Row: W. Mahoney, R. Semple, R. Haggerty, P. Brennan, J. Feula, F. Hawrylak, G. Furey, B. Crum, F. Martin, F. Bethel, T. D'Amato. Third Row: L. Petardi, T. Wik, J. Sheeran, D. Wagner, J. Flynn, B. Winans, H. Brydon, L. Cahill, R. Green, M. Bross. Fourth Row: Mr. Rankin, Mr. Lawrence, Mr. Wear, H. Rapp, F. Szibdat, W. O. Halloran, E. McNerney, R. Kusch, Mr. Wenner, Mr. Strong, Mr. Callard.

PIGSKIN TOTERS

BEFORE you is the West Orange High School Stadium. Last year it was the scene of many a gridiron victory when the Mountaineers set out to prove that a small but plucky team can come through on top.

For the first time in many years, Millburn was not the first team to be met. In its place was the Irvington squad—a large team, with championship aspirations. However, a heavily unfavored West Orange team swooped down from the mountain and walked off with its first victory 12-7. This upset victory was followed by a decisive victory over Paterson East Side to the tune of 19-0.

The Mountaineers were still labelled as lucky by many out-of-towners; but around town, everyone began to feel that Coach Wear really had dynamite, although most of it was in small packages. The meeting with the '39 champs, East Orange, did noth-

First Row: J. White, J. Kerr, R. Conover, B. Hooper. Second Row: R. Titchen, J. Cooney, H. Weil, P. Robinson, B. Mutascio, W. Mielke, A. Farner, H. Cambouris. Third Row: E. Remvidas, C. Thompson, R. Gesin, J. Christiano, R. Newton, J. Waldron, W. Shadbolt. Fourth Row: J. Miller, R. Applegate, T. McHugh, R. Olson, R. Potter, H. Kircher.

Ho! Hum!
another
touchdown

Yeah! Yeah!
You can't
catch me.

Ready for action

Strike up the band

Charge of the Light Brigade

Feula in action

keep the Mountaineers' unbeaten record intact with a 6-0 victory.

Orange, one of our foremost traditional rivals, was next on the schedule. They invaded the West Orange stadium with a fast, tough team but were turned back almost single handed by Hawrylak to the tune of 9-0.

Since the Plainfield game was postponed, the Cowboys had a two weeks' rest before meeting Montclair, one of the best Group Four teams of the year. The game was too

ing to alter this opinion, because the Cowboys displayed the beautiful defense that was especially noticeable all year and scored in the bargain to win 6-0.

The next team on the schedule was Kearny. After a hard see-saw battle, Martin showed the Cardinals his heels and scored to

close for comfort, but West Orange won 8-7 by virtue of an automatic safety.

By this time West Orange had climbed all the way to second place in the Group Four ratings, so an easy victory for us over Millburn was predicted. It was a victory, to be sure, but by no means an easy one; for the

Cowboys were forced to come from behind in the last quarter to win 13-7.

West Orange now paused, looked back at its string of victories, looked due south, and said, "Here we come, Columbia!" Columbia, in the meanwhile, had had a good season; and the teams were rated about on a par. Such proved to be the case; 15,000 rabid rooters turned out on that cold Thanksgiving Day and witnessed one of the best high school games of the year. Both teams pushed back and forth, without either being able to

score. Finally, late in the last quarter, a Columbia pass found its mark; and thus the game ended, 7-0.

The Plainfield game came as an anticlimax to this great contest, but the Cowboys did not look at it as such. They forgot what had happened less than a week before and scored an easy 13-0 decision over the small Plainfield squad, thus bringing to a close one of the most successful seasons in the history of Our School.

P. Henze, F. Brown, and R. Kall leading downcast crowd after a football defeat.

Time Out

Ann McMahon and pal

A football skirmish

FOOTBALL SCHEDULE

Irvington 7	West Orange 12
Paterson 0	West Orange 19
East Orange 0	West Orange 6
Kearny 0	West Orange 6
Orange 0	West Orange 9
Montclair 7	West Orange 8
Millburn 7	West Orange 13
Columbia 7	West Orange 0
Plainfield 0	West Orange 13

The Dribblers

Far Left:
D. Wagner

Left:
F. Martin

Far Left:
W. Mahoney

Left:
L. Ippolito

In the group:
Kneeling: A. Salerno, F. Martin, L. Ippolito, Mr. Rankin, J. Sexton, R. Wagner.
Standing: T. D'Amato, W. Mahoney, J. O'Rourke, G. Furey.

THE 1941 edition of the West Orange basketball team was one of the most successful in recent years. Following the example of the football team, the Cowboys started off with a *bang*, defeating a heavily favored Bloomfield team, and, with the exception of a few snags, went rolling merrily along and ended the year's work with an easy victory over Clifford Scott. Nine games were won in a fifteen game schedule.

Prospects in the beginning of the year were very bright with Captain Fred Martin, Don Wagner, and Sal Salerno returning from last year's varsity five. Added to these were Jack Sexton and Dick Wagner, two very sparkling ball players. Lou Ippolito succeeded in making the first five games with no previous varsity experience and proved himself a fine courtster. Rounding out the first ten were Ted D'Amato, Walt Mahoney, Jim McLeish, George Furey, and Gil Close. Out of these players only Dick Wagner, who proved himself a star hoopster, and Jack Sexton, towering center, return for more action next year. The following is a resume of the year's games.

West Orange 25 — Bloomfield 24

With everyone standing on his chair yelling himself hoarse, Lou Ippolito sank a field goal 45 seconds before the end of the game to give West Orange a hard fought opening victory over a heavily favored Bloomfield team. Smaller by four inches to a man, the Cowboys completely outplayed the giants and started off the 1941 season on the right foot.

West Orange 19 — Orange 27

Showing a complete reversal of form, the cowboys suffered an inglorious defeat at the hands of Orange, their arch rival. Paced by

M. Rankin, W. Wear

Cal Irvin and Sherbie Hart, who scored 23 points between them, the Tornadoes bowled over the conquerors of Bloomfield.

In a return game later in the season, the Orange and Black once again took the measure of the Cowboys 46-19.

West Orange 29 — Belleville 22

The Cowboys resumed their winning streak at the expense of a hapless Belleville quintet.

In the second game, which West Orange also won 39-28, Fred Martin scored the highest point total for a West Orange player in one game, when he hit the net for 19 points.

West Orange 19 — Columbia 24

With the score tied 19 all in the last period, the Cougars scored five consecutive points to take a fighting Cowboy quintet into camp.

In a return game at West Orange's court, Columbia defeated the Cowboys, 40-33, thus making it a dry year as far as a victory over Columbia in an athletic event was concerned.

West Orange 24 — Irvington 22

This was another close game for the Cowboys. With the score tied 19-19 in the final period, Irvington obtained a short lived lead by caging two points. Don Wagner then tied the game with a lay-up shot. A foul shot by Fred Martin, and a field goal by Andy Salerno won the game for West Orange.

At Irvington the Camptowners evened the score by taking a thriller from the Cowboys.

Teddy D'Amato, George Furey

West Orange 35 — Clifford Scott 17

A new member of the Inter-Oranges League appeared on the schedule this year but proved that it was not in the class of the Cowboys when it lost two games to West Orange by lopsided scores.

West Orange 26 — East Orange 35

East Orange, hoping to gain first place in the Inter-Oranges' League, was not to be denied this game and won quite handily.

At the Cowboys' court in the return game, West Orange eked out a 24-23 victory and, thereby, ruined East Orange's hopes for a tie in the Inter-Oranges' Championship. This was West Orange's first Inter-Oranges' League victory.

West Orange 49 — Paterson Central 18

Hitting a new high for scoring, the West Orange team crushed Paterson by a top-heavy score. Paced by Don and Dick Wagner and Fred Martin, who scored in double figures, the Cowboys were never headed. Don Wagner was high with eleven points with brother Dick and Captain Martin close behind with ten apiece.

West Orange 29 — Kearny 23

The Wagner brothers, Don and Dick, di-

rected a West Orange High rally in the second period that launched the Cowboys to a 29-23 victory. Dick was high man with nine points.

After such a successful season, the Cowboys were invited to participate in the State Tournament. The luck of the draw was against them, however; and they had to play Weequahic, undefeated in high school competition, in the first round. Added to this hard luck was the fact that Fred Martin was declared ineligible since he had reached the age limit of twenty-years. Coach Rankin had to bank on six players to carry the fight to the Newarkers. These included Don Wagner, Dick Wagner, Sal Salerno, Jack Sexton, Lou Ippolito, and Walt Mahoney. Weequahic had two complete teams; and on the huge Elizabeth Armory Court, they wore down the Cowboys. In a grueling "dog-eat-dog" contest, the Newarkers emerged victorious 33-26; but only after a supposedly out-classed West Orange team had thrown a scare into them by holding them on even terms throughout most of the game. So ended the year in a memorable game for the hoopsters of West Orange High.

Left to right: Fred Martin, George Furey, Louis Ippolito, Walter Mahoney, Jack Sexton, Jack O'Rourke, Teddy D'Amato, Donald Wagner, Andrew Salerno, Richard Wagner.

G. Brewer
J. Hill

UNSUNG HEROES

There are many other athletic stars in Our School besides those players who take part in the regular "letter" sports. The most famous of these unsung heroes are our three swimming stars, Warren Morgan, Frank Kinney, and Jack Kerr. Although we do not boast a swimming team of our own, these three boys have carried the name of West Orange High into numerous state and national contests. It would be impossible to tell all the achievements of these boys. Both Frank and Warren made the mythical all-state team this year, while Warren numbers among his many titles those of state champion in at least five different contests.

J. Hutchinson
J. Hill
H. Squier
A. Rom
A. Haase
B. Clark

G. Brewer
H. Squier

Other boys in Our School who have excelled in some branch of athletics are the ping-pong champions: Bill Rappleye of the Sophomore Class, Chick Summers, Robert Mojo, and Bob Lohrmann of the Junior Class, and Frank Lindeman and Frank Pavone of the Senior Class. In a final contest, Robert Mojo earned the title of champion of the school.

W. Morgan, G. Brewer, H. Squier

Reading left to right and front to back, First Row: J. Hutchinson, R. Blake, G. Furey, J. Kerr, R. Volk, G. Hooper, T. McHugh, W. Shadbolt. Second Row: K. McGuckin, L. Kremer, L. Cahill, A. Iuso, R. Green, J. Lord, F. Amberg, C. Rand. Third Row: W. Lessing, R. Williams, M. Merklinger, R. Moriarty, E. Remvidas, J. Russell. Fourth Row: R. Gesin, W. Proft, W. Clark, J. Pierce, R. Kurtze, B. Winans, C. Dagnall, P. Brandorff. Fifth Row: Mr. Wear.

The Track Enthusiasts

TAPE BREAKERS

A successful track season in 1940 under the tutelage of Coach Ashley resulted in a team undefeated in dual meets and the discovery of a state champion. The boys mainly responsible for this undefeated team were: Smith, Richardson, Trietman, Todd, G. Furey, C. Furey (State 440 Champion), Evitts, Williams, and Martin.

For the 1941 track season newly appointed Coach Wear must rebuild the team around one returning letterman. The first meet of the season was against our traditional track rivals, Bloomfield. They took this meet 48 to 40, taking the lead in the series two to one. Among the outstanding performers for West Orange were Blake, Kremer, McGuckin, Schaefer, Bury, Hutchinson, Furey, Kerr, Green, Dagnall, Proft, Feula, Lord, and Crum.

Coach Wear expects the team to be much stronger later in the season after the newness of the sport wears off, and the team is looking forward to a successful season.

TRACK SCHEDULE

Bloomfield	at Bloomfield
Millburn	at Summit
Ridgewood Relays		
Montclair	at Montclair
East Orange	at East Orange
Columbia	at South Orange

H. Wenner
W. Wear
G. Furey

G. Furey
J. Evitts
F. Szibdat

SUMMER PASTIMES

Joe Ospenson

Along with the more popular sports of football, basketball, and track, West Orange High School also has teams for the followers of tennis, golf, and softball. For the past few years the tennis and golf teams have been playing the neighboring high schools and have made a good showing for themselves. The softball team, thus far, has been restricted to intramural play between the gym teams.

Last year, in a schedule of sixteen games, the golf team lost only three, two to Montclair and one to Bloomfield. This year, under the tutelage of Mr. Evans, they are hoping for another successful season.

Of the fourteen matches scheduled by the tennis team last year only seven were played, since the season floated in on top of about ten inches of rain. The team worked well together, however, winning four of the seven matches played and losing only to East Orange and Montclair, State Champions. This year the team consisting of J. Hill, J. Jones, J. Ospenson, H. Meche, B. Johnson and F. Lindeman, hopes for even more success.

R. Burgher

Left to right: E. Snyder, A. McKune, C. Wilson, R. Semple, A. Praitano, J. Holmes, Mr. Evans

GIRL'S SPORTS

SLAP-HAPPY

As we pass through the left wing of the building, our ears are bound to catch such shouts as Shoot! Let it go! Bat 'er up! No, you haven't been ushered into a circus or free-for-all. These are only the audible evidences that the West Orange High Girls are not members of the "weaker" sex, spurning exertion and appearing beautiful but dumb.

Regardless of the season, girls scamper gleefully about to capture all the enjoyment of compulsory training. When September rolls around, the fair sex clamors to play outdoors; almost all attention is focused on soccer or its half-sister, speedball. Perhaps soccer seems "weak-kneed" or "sissified" to the masculinity of our school, but numerous are the banged knees and scraped shins. At present the seniors are "whizzes" at speedball, a combination of the strenuous activity of soccer and the acceleration of basketball. As, in all activities, you can't suit "all the people all the time," so a number of "belles in blue," particularly the seniors, are often seen cantering up the archery field, practicing

J. Scott
N. Hogan
R. Barbarulo

J. Zullo
I. Balli
D. Mulvihill
M. Iannone
T. Ciamboli
A. Torlucci

M. Iannone
A. Kelly
R. Turner
J. Kusant
D. Konak
K. Kearns
R. Barbarulo
B. Erickson
J. Winkler
M. Di Marzo

Archery
Enthusiasts:
A. Winston
M. Behringer
I. Hoffmeyer
S. Hays

R. Nilan, F. Attalla, R. Shultz, C. Di Marsico, K. Kearns, J. Winkler, M. Byrne, F. Peters, P. Blake, D. McGinn, G. De Conra, D. Mulvihill, H. Major, M. De Marzo, H. Bross, G. De Carlo, P. Bull, E. Franklin, J. Allen, J. Tompkins, I. Balli, D. Tranquillo, A. Martino, J. Schaffer.

MAIDS

manoeuvres, with hockey pucks. However, soccer continues to "reign" as the most popular fall sport.

Only when the "North Wind doth blow" and the temperature takes a dive below freezing, do the last hardy lassies relinquish the playfield for the winter. Indoors, we put concentrated effort on basketball, volleyball, dancing and rhythms. A severe lack of space prevents us from playing class basketball games, but such games as "21" and "Progressive" help to perfect our techniques. Perhaps the sport received most enthusiastically in winter is volleyball; for then Mrs. Muller often fills in; and whoopee—the team she assists (?) always wins! On gym days of free activity the general cry is "dancing." "One, two, three-kick" vibrates through the air; and "prancers" cause the floor to vibrate in time to the thud-like rhythm of "La Conga." Joan Manda and Kay Kenny can flip a loose ankle doing the "Lindy," Janet Camp and Marie Byrne sway a gentle hip to a rumba, or Mildred Jones and Patty Winson flow gently along to the dreamy tune of a

Virginia Scherer
demonstrates
archery
technique.

June Grohs
A. Kenlein
E. Ward
A. Boutillette
B. Alford
I. McGarry

Senior
Volley Ball
Game

Badminton

P. Winson, M. Iannone, M. Pederson, E. Treitman, R. Fowler, G. Rensing, D. Kanak, M. Crann, G. Gleany, C. Kenny, M. Jones, J. Zullo, R. Barbarulo, A. Kelly, V. D'Alessio, J. Davenport.

waltz. Accompanying dancing are the rhythms by which militaristic style is encouraged in marching drills and by which rounded tummies and sunken chests are made to hide when the "Vic" rolls out its tunes. On certain days the gym is dotted with ping pong tables, badminton nets, the bowling set, shuffle boards, and darts. This variety affords ample opportunity to demonstrate skill. Ruth Jean Fowler, that senior "ace," plowed through contestant upon contestant to capture the ping pong crown from Jean Babson, the junior champion, and Joanne Weil, the sophomore runner-up. The only time textbooks appear is the day teams scan them for ideas on pyramid building, which produces ingenious creations and numerous bumped noses.

"In Spring a young maid's fancy lightly turns to thoughts of love"; but red robins, green grasses, and blue skies are enough to lure W.O. lassies to the out-of-doors. Early, teams organize for baseball and archery. Before they realize it, they're sliding to first base or chasing arrows over the fence. Besides improving its batting and pitching, the "weaker" sex learns how to umpire. But Mrs. Mueller's "pet" seems to lie across the fence in the field. Many are the pulled hairs and weary nods of her head when she observes the lack of skill in shooting. However, certain prodigies, such as Janet Allen and Alice Williamson, appease her sadness by

shooting between 36 and 40 and getting "goldies" frequently. Other than these two main vernal interests, tennis, outdoor volleyball and badminton make our spring program quite complete.

In addition to class work, several athletically minded girls come out for sports after school. The competition between classes is "tough" but interesting. In the fall the winner of soccer was Gladys Rensing's team; in winter, of basketball, Ruth Fowler's team; and of volleyball, Jean McGuirk's. As yet, no winner for baseball has been determined; but it is certain that the sophomores and juniors will give the seniors a "run for their money."

The rewards for after school sports are class numerals and school letters. With perfect attendance, each sport a season counts 100 points, a class grade over 80 also gives points, and referees receive 10 points per game. Other points are attained by keeping score or by participating in the ping-pong tournament. When 400 points have mounted to one girl's credit, she receives her numerals; for 800 points, her "W.O." The following seniors are proud recipients of their letters: A. Albert, M. Behringer, F. Bolognini, S. Chiarella, C. De Marsico, R. Fowler, L. Heintz, N. Hogan, L. Kaye, R. Leone, C. McHugh, M. Michel, E. Rahn, G. Rensing, E. Sullivan, and E. Treitman.

Muriel Irish

Catherine McHugh

Virginia Williams

Guess Who?

ACTIVITIES

You have looked in on us in our classrooms; you have applauded our feats on the athletic field; and you have visited us in our leisure mo-

ments; there remains, however, one other phase of Our School to be explored. Our Schooldays would not be complete without their clubs, their debating teams, their dramatic and musical organizations. It is there that we find an opportunity to exercise our talents, to extend our circle of acquaintances, and also, incidentally, to enjoy ourselves. Before you leave Our School, then, let us pay a visit to each of these organizations.

LITERARY LIONS

Somehow there is always an atmosphere of work connected with Room 202, center of year book activity. Almost any time we might choose to visit Miss Hilson, the hard-worked faculty adviser, we should find the same scene as greets us now. A few students hang around the desk holding art work up for inspection; a group of girls in the back of the room are identifying snapshots; while a few distressed looking individuals, obviously from the literary department, scribble furiously away trying to complete articles before the deadline.

The creative work of these departments, however, would be of no avail without financial backing. There is where the work of those important money raising committees, advertising and subscriptions comes in. With relentless zeal the members of these committees track down subscriptions and advertisements in order to raise money. Even this

does not complete the list of those working for the yearbook. I have yet to mention the large group of students who spend their time typing, proof reading, and performing countless other nameless but essential tasks.

The center of all this activity, the motivating power behind these committees, is Miss Hilson; and it is to her that we owe our deepest debt of gratitude, for without her the production of our yearbook would not be possible.

After watching the endless labor of the yearbook staff for a while, perhaps you can understand the strange appearance of some of the students you have seen—those ink bespattered seniors, with a certain here-in-the-body-but-not-in-spirit look about them. They were merely members of the annual staff who, in the stress of putting out a yearbook, seem to have forgotten all else.

Top: Joan Adlam, James Jones, Herbert Mecke, Virginia Williams
Bottom: Mervin Binder, Russell Kurtz, Doris Powers

Miss Hilson, Mervin Binder

Anne Albert, Herbert Mecke,
Grace Carlson

Grace Carlson, Jeanne Travers

EDITOR-IN-CHIEF

Herbert Mecke

BUSINESS MANAGER

Edwin Wells

LITERARY

Joan Adlam, Editor

Virginia Williams, Ass't. Editor

Alice Williamson

Jeanne Travers

Florence Mathern

Nancy Hogan

PERSONALITIES

Jeanne Travers, Editor

Joyce Rinehart, Ass't. Editor

Perry King

Jean Behrle

James Hutchinson

Renee Goldin

Mildred Bayowski

Marie Byrne

Jesse Collinson

Virginia Williams

Alice Inscho

Doris Liaci

Frank Lindeman

Maureen McEvoy

Jean Scott

Catherine Kenny

Catherine McHugh

Carol Collins

Mildred Jones

Anne Featherly

Audrey Anderson

Adeline Martino

Virginia Sheldon

Alice Williamson

Ruth Durgin

Patsy Bull

Anne McMahon

William Comer

David Wilkinson

Grace Carlson

Frank O'Connor

SNAPSHOTS

Russ Kurtze, Editor

Dorothy Suyker, Ass't. Editor

Anne Albert

Bill Clark

Rita Braun

Rodney Kirkander

Phyllis Birn

James Jones

Doris Brownbridge

Caroline Barnes

ATHLETICS

James Hill, Editor

Anne Albert, Ass't. Editor

Donald Wagner

George Furey

William Clark

ART

Mary Waldeck, Editor

Florence Mathern, Ass't. Editor

Joseph Ospenson

Judith Schaeffer

Elaine Treitman

Gertrude Haas

Robert Dunn

Jerome Jacobs

Mignone Danerhirsch

Jean Behrle

TYPISTS

Doris Powers, Editor

Rita Nilan, Ass't. Editor

Lois Rose

Marguerite Behringer

Florence Anderson

Santina Chiarella

Charles Gounaud

Helen Bross

First Row: V. Sheldon, C. Faust, E. Rahn, J. Schaffer, G. Haas, A. Infanti, M. Pierson, M. Danerhirsh, A. McMahon, J. Berhle, H. Mecke, C. McHugh, J. Travers, J. Adlam, I. Balli, F. Anderson, S. Chiarella, C. Di Marsico, J. Bolton, D. Liaci. Second Row: M. Binder, R. Turner, N. Furman, M. Mangas, F. Mathern, A. Albert, S. Beckert, N. Hogan, A. Scheller, B. Boyd, D. Silver, A. Anderson, M. Iannone. Third row: F. Lin-meyer, M. Bayowski, P. Birn, V. Williams, A. Martino, M. Waldeck, E. De Palma, I. Hoff-deman, E. Treitmann, C. Gilbert, A. Helm, R. Durgin, E. Franklin, M. Jones, R. Goldin,

D. Powers, L. Rose, N. Mills, D. Suyker, J. Rinehart, M. Michel, M. Behringer, C. Barnes, K. Kenny, D. Byrne, G. Levy, E. Gould. Fourth Row: D. Herman, L. Heintz, I. Norris, R. Nilan, M. Byrne, V. Miller, M. McEvoy, M. Golden, A. Winston, A. Williamson, J. Tompkins. Fifth Row: J. Scott, R. Dunn, B. Clark, J. Hill, J. Hutch-inson, L. Stryker, D. Wagner, A. Featherly, M. Beattie. Sixth Row: D. Wilkinson, J. Jones, B. Cemer, J. Jacobs, R. Kurtze, J. Ospenson, P. Bull, S. Lenox, E. Wells, W. Morgan, K. Wendel, J. Beldon, L. Walton.

SUBSCRIPTIONS

James Jones, Editor
Elaine Treitman, Ass't. Editor
Mildred Bayowski
Marie Byrne
Patsy Bull
Helen Bross
Virginia Broshek
Robert Dunn
Norma Furman
Joan Manda
Bernard Johnson
Barbara Lovering
Edwin Wells
Judith Schaffer
Glen Petersen

ADVERTISING

Warren Morgan, Editor
Jack O'Neill, Ass't. Editor
Joyce Rinehart
Mildred Mangas
Richard Applegate
Caroline Faust
Marjorie Pierson
Joan Manda
Eileen Gould
Ruth Feldman
Muriel Irish
Eleanor DePalma
Dorothea Byrne
Gertrude Gleavy
Robert Freytag
Robert Moriarty
Donald Hermann
Jack Beldon

ORGANIZATIONS

Anne Albert, Editor
Nancy Hogan, Ass't. Editor
Doris Silver
James Hill
Shirley Beckert
James Jones
Marjorie Pierson
Joyce Rinehart
Maureen McEvoy
Lee Walton
Gertrude Haas
Stanley Lenox
Janice Kusant
Martha Beattie
Anna Infanti
Jean Scott
David Wilkinson
Virginia Miller

PHOTOGRAPHY

Merwin Binder, Editor
Howard Rapp, Ass't. Editor
Blanche Brown
Constance Di Marsico
Jeanne Tompkins
Rosamond Turner
Margie Newman
Irene Norris
Judith Schaffer
Anna Winston
Adeline Martino
Renee Goldin
Norma Mills
Mary Iannone

J. Travers, J. Adlam, H. Mecke

WHAT A LIFE!

One of the most difficult tasks which the Class of 1941 undertook was the production of the Senior Play. The play this year was "What a Life!" written by Clifford Goldsmith. As in previous years the production of the play was supervised by Miss Moses, who has never failed to produce a hit show. Miss Hannes, who is usually to be found buried in a French book, acted as assistant director, and very ably too. Nearly every senior class can boast a few outstanding actors in its ranks; and if you saw our play, I'm sure you will agree that our class is no exception.

Playing the leading role of Henry Aldrich was John O'Rourke, who, although he had no previous acting experience, came through and proved himself a star. Patsy Bull played the part of Henry's girl friend, Barbara Pearson, while the characters of Mr. Bradley (school principal), Mr. Nelson (assistant principal), and Miss Shea (school secretary) were played with remarkable finesse by Warren Morgan, Russell Kurtze, and Adele Collins respectively.

All the scenery for our play was made by members of our class. The props and make-up for the cast were taken care of by senior girls. Since the success of a production is judged by the size of its audience, I could not speak of the Senior Play without mentioning that large corps of ticket salesmen who, for weeks before the play's presentation, canvassed the entire school every morning selling tickets. You can clearly see that it was not the efforts of a few, but the work of the entire Senior Class which made the Senior Play the success which its audiences acclaimed it.

Below, top:

Marie Pederson, Mervin Binder

Below, bottom:

Renee Goldin, Norma Furman

Page 167:

Top: Jack O'Rourke, Patsy Bull, John Montgomery

Bottom left: Patsy Bull

Bottom right: Eleanor DePalma, Caroline Faust,
Jack O'Rourke

J. Manda, R. Kurtze, L. Walton, A. Collins, W. Morgan

CAST

Secretary to principal . . . Adele Collins
 Assistant principal . . . Russell Kurtze
 Office boy . . . Robert James
 Mr. Patterson . . . R. Lee Walton
 Miss Pike . . . Caroline Barnes
 Miss Eggleston . . . Rita Grobarg
 Miss Johnson . . . Marie Pedersen
 A parent . . . Eugene Schenkman
 Principal . . . Warren Morgan
 Miss Wheeler . . . Joan Manda
 Mrs. Aldrich . . . Janet Allen
 Detective . . . Mervin Binder

STUDENTS

Henry Aldrich . . . John O'Rourke
 Barbara Pearson . . . Patsy Bull
 George Bigelow . . . John Montgomery
 Bette Georges . . . Ann McMahon
 John Allen . . . Edmund Schwitters
 Bill . . . Stanley Lenox
 Gertie . . . Eleanor DePalma
 Lo Winters . . . Marjorie Newman
 Mary . . . Margaret Golden
 Connie Brandt . . . Norma Furman
 Helen Trent . . . Doris Silver
 Linda Reynolds . . . Renee Goldin

COMMITTEES ON PRODUCTION

STAGE MANAGER

Mr. John Williams

STAGE CREW

Robert Applegate
Clarence Dagnall
Robert Dunn
Herbert Lewis
James Owens
Vernon Rollin — Manager
William Slater
Newton Wells
David Wilkinson
Fred Pfleger

PROPS

Marge Golden
Arlene Helm
Rosamond Turner
Nancy Hogan
Doris Silver

MAKE-UP COMMITTEE

Jean Scott
Lois Stryker

BUSINESS COMMITTEE

James Hutchinson	} Managers
William Clark	
Joe Ospensen	
Anne Albert	
Florence Attalla	
Martha Beattie	
Marie Byrne	
Grace Carlson	
William Comer	
Eleanor De Palma	
Ruth Feldman	
Ruth Grey	
Gertrude Haas	
Lucille Heintz	
Jim Hutchinson	
Catherine Kenny	
Milton Laufer	
Barbara Lovering	
Catherine McHugh	
Ann McMahon	
Marjorie Newman	
Rita Nilan	
Glen Peterson	
Joyce Rinehart	
Lois Rose	
Jean Scott	
Sidney Sichel	
Lois Stryker	
Jeanne Travers	
Mary Waldeck	
Virginia Williams	
Alice Williamson	
Genevieve De Conna	

Sitting: Russell Kurtze, Eleanor DePalma, Norma Furman, Margaret Golden, Carol Faust, Warren Morgan, Patsy Bull, Doris Silver. Standing: Adelaide Savage, Robert James, Rita Grobarg, Lee Walton, Caroline Barnes, Stanley Lenox, Adele Collins, Joan Manda, John Montgomery, Mervin Binder, Marie Pedersen, Renee Goldin, Edmund Scwitters, Marjorie Newman, Jack O'Rourke, Janet Allen, Ann McMahon.

KATZ'N JAMMERS

THE stirring music of "American Rhapsody," pouring forth from the gym, betrays the presence of the West Orange band. As we draw nearer, they switch to the lilting strains of "The Merry Widow Waltz." Obviously they are rehearsing for the annual spring concert, where the martial notes of their concert marches will thrill us once more.

Football season, however, is the time when our band really gets an opportunity to shine. A cheer goes up from the vast throng in the stadium at the sight of the maroon and white uniforms, and hundreds of people rise proudly to their feet as the band plays the familiar and beloved Alma Mater. Many are the times when they have revived our spirits in moments of seeming defeat. Even more frequent are the times when, at the end of a touchdown play, their "Boola Boola" has set us dancing and singing in triumph.

DRUM MAJOR

Phil Bochicchio

TRUMPET

Robert Buechle
Eugene Engel
Le Roy Force
William Hill
Bernard Johnson
David Lewis
Irene Norton
Lloyd Stranahan
John Wannemacher
Ronald Wick
Robert Van Zee
Jack Kerr
Walter Upham

FLUTE

Gwen Roberts
Dorothy Smith
Richard Luxner

TUBA

Roy Smith

PERCUSSION

Frank Cornish
Carmen Polzo
Margurite Maguire
Henry White
John White

DRUMS

Kenneth Kaufman
Daniel Kram
Kay Landers

Dean comes to the ladies' aid.

Maroon and White at attention

Band on way to game

Drum Major Bochiechio

HORN

Frances Brown
Jane Fetherington
Wilma Wilber
George Weigle

TROMBONE

Richard Anderson
Lee Walton
William Heick
Robert Hays

BASSOON

Fred Berhle
Walter Krauth
Ruth Norton

CLARINET

Vincent Bolignini
Robert Bossert
Luke Ciamboli
Ruth Fowler

BARITONE

Carol Collins
Evelyn Feldman
Jane Nicholson
Jeanne Tompkins

CLARINET

Terry Leaf
Gerald Loweth
Ronald Roberts
Walter Sickel
Jean Smith
Harry Sparks
Edgar Weaver
Charles Van Buskirk
Joseph Burton

SAXOPHONE

William Comer
Robert Engel
James Jones

.....MUSIC

First Row: C. Collins, F. Hoffman, W. Krauth, R. Durgin, C. McHugh, R. Smith, I. Anderson, B. Williams. Second Row: A. Williamson, C. Barnes, E. Hlavka, J. Scherholz, R. Engel, W. Rose, R. Luxner, W. Comer, J. Jones, D. Smith, R. Fowler, G. Roberts, L. Leaf, J. Babson, E. Weaver, R. Norton, L. Stryker, B. Van Zee, B. Hill, B. Johnson, M. MacDonald, A. Giordano. Third Row, left: S. Collins, J. Tompkins, E. McMahon. Third Row, right: E. Griffiths, L. Stranahan, R. Wick, J. Wanamaker, F. Williams, C. Thompson. Fourth Row, left: W. Wilber, E. Baker, A. Winston. Fourth Row, right: J. Nicholson, E. Feldman, R. Anderson, F. Bethel, L. Walton, A. Smith, R. Schlichting. Standing: J. Bolton, B. Burkstrom, M. Spector, D. Wertz, K. Landers, R. Kupper, M. Danerhirsh, D. Donovan, D. Tolley, F. Hawrylak, J. Camp, W. Hays, R. Feldman, D. Nicholson, J. Sexton, C. Polzo, L. Ippolito, J. Flynn, F. Hackett, J. White, D. Kram, D. Hawley, P. Boicchio, J. Scheller, Mr. Butterfield, H. Turner, W. Proft, W. Maginn, R. Sulpy, H. Dessler.

Let us slip quietly into the auditorium where the orchestra is rehearsing "The Barber of Seville." Is it possible that high school students enjoy playing serious music when to all appearances youth seems to be interested only in swing? Yes, when our orchestra assembles to play, the music of the three B's, Barrelhouse, Boogie-Woogie, and Blues, is forsaken for the time-honored strains of the original three B's, and other composers of famous music.

This group of musically minded students, under the direction of Mr. Jennings Butterfield, better known as "Dean," prepares selections for presentation in assemblies, at

the Senior Play, and at the Annual Spring Concert. This year we are particularly proud of the seven members who had the honor of playing with the All-State Orchestra. They are: Jean Babson, Carol Collins, Bernard Johnson, Catherine McHugh, Ruth Norton, Jeanne Tompkins, and Alice Williamson.

Trumpet Section: Bud Johnson, Bill Hill, Ronald Wick

FIRST CLARINET

William Comer
Ruth Fowler
James Jones

TENOR SAXOPHONE

Robert Engel

FIRST TRUMPET

William Hill
Bernard Johnson
Robert Van Zee

SECOND CLARINET

Le Roy Leaf
Jean Smith
Edgar Weaver

MANAGERS

Daniel Donovan
James Flynn
William Hays
Louis Ippolito
Wallace Maginn
Donald Nicholson
John Sexton
Daniel Tolley
Hamilton Turner

BASSOON

Ruth Norton

ALTO SAXOPHONE

Walter Giordano

CAL MAGICIANS

LIBRARIANS

Blanche Borkstrom
Ruth Feldman
Irene Rowe

SECOND TRUMPET

Bert Diamond
Eleanor Griffiths
Irene Norton
John Wanamaker
Ronald Wick

TROMBONE

Richard Anderson
Frank Bethel
Lee Walton

BARITONE

Evelyn Feldman
Jane Nicholson

FIRST VIOLIN

Carol Collins
Ethel Mae Baker
Caroline Barnes
Sylvia Collins
Fred Hofmann
Walter Krauth
Eleanor Hlavka
Eileen McMahon
Walter Rose
John Scherholz
Jeanne Tompkins
Wilma Wilber
Alice Williamson
Anna Winston

SECOND VIOLIN

Inga Anderson
Audrey Giordano
Dorothy McDonald
Robert Schlichting
Albert Smith
Clifford Thompson
Frank Williams
Robert Williams

'CELLO

Ruth Durgin
Catherine McHugh
Roy Smith

BASS

Ruth Feldman

PIANO

Janet Bolton
Mignone Danerhirsh
Jack Scheller
Robert Sulpy
Muriel Spector

FLUTE

Richard Luxner
Gwen Roberts
Dorothy Smith

OBOE

Jean Babson

DRUMS

Frank Hackett
Donald Hawley
Daniel Kram
Katherine Landers
Carmen Polzo
John White

Ruth Fowler
LeRoy Leaf
Ruth Norton
Jean Smith

Bud Johnson

What, Again?

First Row: M. Clark, L. Votta, A. Grois, E. Artz, E. Ward, J. Casler, J. Carson, H. Weisner, E. Hill, E. De Girolamo, P. Bull, M. Beattie, M. Procurat, M. Pierson, A. Kiefer, E. Treitman. Second Row: M. Maxwell, E. Sullivan, I. Anderson, R. Goldin, G. Kessock, J. Thatcher, E. Peterson, M. Deininger, J. Rinehart, A. Townley, L. Hoffman, H. Wolfe, L. Chappell, C. Erickson, B. Giordano, R. Turner, M. Di Marzo. Third Row: J. Nicholson, B. Hammer, M. Silvani, D. Riker, R. Riker, L. Rose, M. Melchione, J. Stickel, W. Wilbur, L. Condit, I. Bradshaw, B. M. Raab, E. Ost, J. Blake, E. Gould, R. Richardson, P. Christiano. Fourth Row: K. Schmidt, R. Hayward, H. Fleming, A. Zipp, H. Koch, H. Trocha, J. O'Rourke, D. Petersen, J. Wilson, B. Muhlbach, D. Kingdon, R. Nelson, C. Van Buskirk, W. Shadbolt, D. King. Fifth Row: H. Cambouris, E. Silk, J. Christiano, C. Summers, L. Cahill, J. Wolfe, W. Rappleye, R. Popiel, H. Shaich, R. Fink, S. Jacke, W. Neil, H. Turner, G. Mathiasen. Sixth Row: R. Freytag, R. Diecks, J. Wiegler.

HARMONY MAKERS

Just as noted college choirs captivate their listeners by song, so our A Cappella Choir thrills and charms us by its melodies. We, in West Orange High School, owe much to this harmony group which has gained distinction throughout the Oranges.

In spite of the fact that it has been in existence for only a few years, the Choir's achievements have been many. An annual winter and spring concert is always an enjoyable event eagerly awaited by us students at Our School. The Choir does not restrict its music to those in West Orange, for it

contributes much at programs given by various local organizations. This group of skilled vocalists attended the State Choral Festival at Trenton, and plans to travel south to Atlantic City in order to enter the national contest for high school choirs. If these spirited activities enjoyed by Our Choir continue, West Orange High School will have due reason to boast of this truly fine musical organization.

The person to whom the credit for the Choir's success must be given, however, is Mr. Barnes whose perseverance and patience seem unending.

THE MEL-O-DEARS

The melodious strains drifting through the halls represent the efforts of a group of girls making up the Girls' Glee Club. Let us step inside the gym and get a close-up view of this organization.

The girls, under the expert direction of Mr. Earle Barnes, meet every Wednesday morning during activity period in the girls' gym. The glee group is made up of about fifty girls selected from the sophomore, junior, and senior classes.

Occasionally the glee club comes out from its apparent retirement to entertain us in assembly or take part in a school concert. Whatever the occasion, however, it is a joy to listen to their perfect harmony. We, of the West Orange High School, are extremely proud of their accomplishments and have high hopes for their future.

First Row: J. Blake, M. Alford, J. Byrne, J. Byrne, G. Silber, N. McEvoy, A. Lutz, H. Alexander, M. Spector, F. Brown, A. Hanwright, D. Stark, P. Owens, D. Moriarty, Mary Pawlyk. Second Row: J. Kelly, R. Neill, J. Reagan, A. Groyse, Mildred Sylvani, Betty Hammer, H. Clasen, M. Beattie, A. Featherly, B. Byrne, G. Boyle, M. Clark, V. Miller, J. Carsen. Third Row: J. Kantner, E. Sullivan, M. Maxwell, A. Christiano, D. Pepoon, M. Greenberg, B. Glenn, Doris Mulford, B. Giordano, D. Tillie, C. Kiepe, R. Attalla, M. Jowett, L. Hoffman, M. Hill, G. Votta, G. Caruso. Fourth Row: G. DeCarlo, J. Herman, M. McGuirk, M. Di Marzo, A. Savage, J. Kelly, Peggy Smith, K. Kenny, J. Thatcher, B. Holzman, A. Alexander, J. Stellgis, A. Townley, B. Nielson, B. Goshen. Fifth Row: D. Stock, B. M. Raab, J. Kenworthy, R. Turner, M. Jones, D. McGuinn, M. Byrne, P. Bull, B. Hill, G. Pinola, S. Rose, E. Ost, E. Artz, P. Walters. Sixth Row: I. Bradshaw, N. Cassidy, R. Riker, D. Riker, A. Boutelet, B. Alford, J. Daly, J. Alford, J. Daly, J. De Girolamo, E. Ward, L. Condit, J. McGuirk, R. Bilotti, L. Liljestrand.

First Row: B. Byrne, M. Binder, E. De Palma, S. Jacke. Second Row: D. Silver, D. Kram, R. Feldman, D. Wilkinson, J. Adlam, H. Nitzsche. Third Row: J. Weil, Marylyn Broder, P. Keenan, M. Alford, H. Shaich, J. Weigel. Fourth Row: L. Walton, J. Jacobs, E. Feldman, J. Blake, R. Goldin, I. Norton, S. Lenox.

THE QUIBBLERS

Dave Wilkinson, Ruth Feldman
Stanley Lenox

The sound of strenuous argument emanates from the room where the Debate Club is in session. A sudden violent burst of noise greets us as we open the door. Three or four members are on their feet all speaking at once. This incredible clamor continues until finally stopped by the combined efforts of president and sergeant-at-arms. Despite a seeming lack of dignity, however, the members do display an amazing knowledge of Parliamentary Procedure; and certainly everyone does get an opportunity to improve his public speaking—that is, if he can make himself heard.

When "the shouting and the tumult dies," we discover that the Debate Club, despite the fact that it is a new organization this year, has an ambitious program ahead of it. At its biweekly meetings the members study all aspects of debating, present various kinds of debates, and hold open forum discussions. It is also part of their plan to present an assembly program and to arrange interscholastic debates.

President	Mervin Binder
Vice-President	Brendon Byrne
Secretary	Eleanor De Palma
Sergeant-at-Arms	Stanley Jacke
Program Chairman	David Wilkinson
Parliamentarian	Ruth Feldman
Critic	Joan Adlam
Faculty Adviser	Mr. Smith

RAH-RAH BOYS

Throughout the football and basketball seasons, a small group of seven boys are to be seen hopping around our school promoting the one thing that is most likely to be suppressed in any school—noise. This group is, of course, the cheerleader squad, comprised this year of seniors and juniors. These boys lead and cheer, inspire our teams, bring out the Joe E. Brown in us, and, in general, do their best to raise the roof.

I wish you could see them at our pep meetings. Supported by the band and led by their captain, Jim Hill, they rouse the student body to a frenzy as they lead the stirring songs and cheers. At the games, too, their outbursts of enthusiasm keep our spirits up and show the team just how solidly we are behind them. As the opposing team, firmly entrenched on the one-yard line, threatens to plunge over for a touchdown, the cheerleaders' hoarse cries of "Hold 'em, Cowboy" brings a wholehearted response from the anxious crowd.

If then, on some crisp autumn afternoon, you hear the Orange Mountain reverberating with shouts of "Hold that line" or that amazing gibberish, known as the "Allamen," you will realize that once again these seven boys are cheering the West Orange teams on to victory.

Standing: R. Hayward, R. Shaw, J. Hill, P. King. Kneeling: H. Koch, G. Brewer, H. Fleming.

H. Koch, R. Hayward,
H. Fleming, R. Shaw

SENIORITAS *and* CABALLEROS

President Robert Kurtze
Vice-President Kay Landers
Secretary Joan Manda
Treasurer Brendon Byrne
Faculty Adviser Miss Eaton

Hola! Qué tienes? Ah! I see now! You are perplexed by the strange, rapid articulations bursting forth from room 203. Tobacco auctioneer? No, my friend, that staccato and somewhat confusing conversation to which we are listening is being carried on in that lyrical, expressive, romantic tongue—Spanish.

This friendly and lively group into which we have stumbled is "El Club Espanol." Each

year these eager devotees of the Spanish language, under the skillful and friendly guidance of "La Senorita Eaton," present various entertainments and plan novel campaigns to increase the funds of the club's treasury.

One of the most talked-about events of the past winter was the gay Valentine's Dance given on February 14 to raise money for "Los Espanolitas." During the intermission, a special floor show was presented by talented members of the faculty, much to the delight of all who attended.

Because of present world conditions and our close-binding relations with the Spanish-speaking nations in South America, the Spanish language is fast gaining in popularity and importance in high school courses. Undoubtedly, many more students will include Spanish among their studies; therefore, we may expect even greater activity in our Spanish Club in the future.

St. Valentine's Day Fiesta

First Row: Betty Giordano, Leroy Cruse, Joan Manda, Russell Kurtze, Kay Landers, Brendon Byrne, Walter Sherwood, Helen Major. Second Row: Melanie Maxwell, Lois Stryker, Ruth Grey, Anne Albert, Anna McKee, Betty Byrne, Vincent Hynes, Jack Holmes, Virginia Miller. Third Row: Robert Mojo, Ruth Kidwell, Marjorie Kingston, Mary Shiffer, Donalde Tilley, Dorothy Pepoon, Scott Gallagher. Fourth Row: Joseph Oспенson, Alan McKone, Anna Infanti, Georgina Kessock, Donald Tilden, Jean McGuirk, Robert Hayward, Jean Scott, Stanley Lenox, Miss Eaton.

FRENCHIES

President Maureen McEvoy
 Vice-President Virginia Williams
 Secretary Jeanne Travers
 Treasurer Joyce Rinehart

B. Clark, B. Comer, V. Williams,
 D. Wilkinson, J. Hutchinson

The more or less tuneful strains of "Frere Jacques" greet us as we walk in upon a meeting of the French Club. After the supply of French folk songs is exhausted, le cercle francais holds its business meeting in

First Row: N. Mills, A. Keefer, S. Baldwin, J. Allen, V. Williams, M. McEvoy, J. Travers, M. Beattie, A. McMahon, K. McHugh, A. Anderson. Second Row: N. Wells, R. Smith, M. Turteltaub, J. Adlam, D. Silver, J. Valderrama, A. Valderrama, B. Boyd, A. Scheller, B. Glenn, M. Greenberg. Third Row: Miss Hannes, B. Comer, D. Wilkinson, E. Treitman, C. Gilbert, J. Schaffer, N. Hogan, J. Rinehart, D. Stryker, Miss Allen. Fourth Row: B. Clark, F. Lindeman, M. Rosen, S. Gallagher, A. Williamson, J. Hutchinson, R. Stevens, R. Tower. Fifth Row: J. Jones, E. Wells, E. McMahon, B. Dunham, G. Limberopoulos, D. Kram, E. Snyder.

French, of course, with only occasional lapses into English. This is followed by a discussion of "la vie intime" of France, led by the French twins, Alfred and Jean Jacques Valderrama. The meeting ends with the serving of typical French refreshments, hot chocolate and crackers.

The activities of the French Club during its regular meetings are widely varied. In their effort to learn more about France, the members play French games, listen to lectures, and take part in quizzes on French life, history, or literature. The highlights

of the year for the French Club are an assembly program and a trip to New York. The assembly program this year was a clever dramatization of Daudet's "La Derniere Classe." The annual trip to New York usually consists of seeing a French movie, visiting some outstanding place of interest such as an art gallery, and dining at a French restaurant, where incidentally the majority stick to conservative American dishes.

Thus, the French Club keeps alive the spirit of France in a day when her ideals and traditions may be temporarily forgotten.

HEINIES

Ernest Krauth, R. Shaw, Gordon Brewer

President Jeanne Thompkins
 Vice-President Herbert Mecke
 Secretary George Hooper
 Treasurer Gertrude Haas
 Faculty Adviser Miss Manley

If we walk down the third floor hall past 306, we are sure to hear considerable noise intermixed with the sound of lusty singing; for that is the headquarters of the German Club, one of the liveliest organizations in Our School. As we open the door and join them, we are greeted by strains of "Wie Gehts." The business part of their meeting is over, and the entertainment is about to begin. Several students are to speak on various German composers and musicians. Then refreshments will be served, and the meeting will end as usual with the singing of German folksongs.

Throughout the year the program of the German Club is filled with activities. Their Christmas dance and assembly program are events looked forward to by the entire school. A picnic in the fall is another annual treat for all members, and there are a number of trips made during the year to New York and to various German movies. It is small wonder that with a program such as this the German Club has earned the reputation of being one of the most popular and active clubs in the school.

First Row: Shirley Beckert, Mildred Bayowski, George Hooper, Herbert Mecke, Jeanne Tompkins, Gertrude Haas, Jean Behrle, Janet Bolton. Second Row: Fred Pfeleger, Hartman Kircher, Joan Pfeleider, Ruth Feldman, Marie Kleinknecht, Betty Schlegel, Gene Sommer, Miss Manley. Third Row: Richard Lufner, Clarence Dagnall, Karl Marx, Le Roy Leaf, John Montgomery.

SANDMEN

Maybe you noticed those two seniors we just passed arguing vociferously about the relative merits of debates, outside speakers, and musical programs. They were, as you may have guessed, members of the Assembly Council. Each week it falls to their lot to plan assembly programs which will add something to our small store of knowledge and at the same time be lively enough to prevent any tired souls in the audience from falling asleep.

In their effort to plan original assembly programs, members of the Assembly Council pursue hapless faculty members for special *discussions in assembly*. They also draft unfortunate students in an effort to give them experience in public speaking. One of their most difficult jobs, however, is to handle the people and organizations who *want* to give assembly programs. Debates, orchestra selections, choir presentations, and club programs, all have to be spread evenly over the years so that their dates don't conflict. All in all, the work of the Assembly Council is one of the most difficult and most important activities in *OUR SCHOOL*.

President	James Jones
Vice-President	James Hill
Secretary	Betty Giordano
Faculty Adviser	Mr. Patterson

James Hill, Vice-President
James Jones, President

Sitting: Jean Scott, Joyce Rinehart, Betty Giordano, Marjorie Pierson, Agnes Kefer. Standing: Brendon Byrne, James Jones, Mr. Patterson, James Hill, Jack Wiegell.

THOSE IN THE KNOW

President	Herbert Meche
Vice-President	Audrey Anderson
Secretary	Eleanor De Palma
Treasurer	Jeanne Travers
Program Chairman	Gertrude Haas
Sergeant-at-Arms	Robert Titchen
Critic	Rosalie Iovin
Honorary Member	Mr. Terwilliger
Faculty Adviser	Mrs. Nock

Upon returning to the library, we find Clio's rival, Philo, in charge of the meeting. At the moment a discussion is in progress concerning the "Lincoln-Douglas" debates to be given in assembly. The members of Philo are hopeful that this program will surpass the one to be given by Clio late in the year.

From the serious manner in which this business is being conducted you would hardly believe that only last week Philo held a competition in the old-fashioned "foiled again" dramatics. The talent discovered almost led Philo to give up its role as a literary society in favor of becoming a dramatic club. However, while I have been reminiscing, Philo has taken up a new topic, the banquet; and the program chairman is explaining it to the novices of the club. There is among the club an unspoken determination to try to wrest the scholastic cup from Clio, last year's winner.

However, win or lose, out of this friendly competition between the two societies comes a keener desire to learn and to excel and, even more important, a feeling of comradeship and a sense of good sportsmanship.

Herbert Meche

First Row: A. Anderson, J. Travers, H. Mecke, G. Haas, E. De Palma. Second Row: D. Silver, E. Hill, R. Iovin, J. Rinehart, A. Hart, J. Losey. Third Row: A. Rappicano, M. Turtletaub, S. Baldwin, Mrs. Nock, J. Donaldson, J. Schoener, M. Botti, R. Titchen, B. Sideris, H. Dessler, L. Leaf, R. Wagner, R. Tower, R. Stephens, M. Diamond, M. Binder.

First Row, sitting: Joseph Ospenson, Joan Adlam, Virginia Williams, Renee Goldin, James Hill. Second Row, sitting: Ruth Bryson, Anna Infanti, Louise Mertz, Ruth Grey, Anne Albert, Elvera Zenk. Second Row, standing: Barbara Flynn, Nancy Hogan, Judith Schaffer, Majorie Pierson, Norma Mills, Janet Allen. Third Row, standing: Miss McCloskey, Euphemia Falcone, Gladys Rensing, Adeline Martino, Florence Mathern, Shirley Bechert, Doris Liaci, Mildred Bayowski, Stanley Lenox. Fourth Row, standing: Frank Lindeman, Gordon Brewer, William Clark.

BOOK WORMS

Twice a month the library is the scene of the joint meeting of Clio and Philo, the two literary societies of Our School. Clio is in charge of the meeting as we enter. We see before us what is fondly believed to be the intellectual section of the school. However, at the moment, the members of Clio seem quite unaware of any such distinction being attached to the fair name of Clio.

At present they are engaged in a free-for-all discussion of chivalry in modern life. Despite the uproar, we gather that the debate is all part of an effort to encourage public speaking among the members. The gala event of the year is the annual Clio-Philo banquet where the unhappy initiates are submitted to all the horrors thought up by the Initiation Committee. Speeches and compliments are the order of the day, but the big moment comes when Mr. Reimherr awards the cup to the society having the higher scholastic average.

It is upon this vote of triumph or momentary defeat that the senior members of Clio say farewell to their club, taking with them memories of many happy hours.

Virginia Williams,
Joan Adlam

President	Virginia Williams
Vice-President	James Hill
Secretary	Renee Goldin
Treasurer	Joseph Ospenson
Program Chairman	Joan Adlam
Sergeant-at-Arms	Martha Beattie
Critic	Barbara Flynn
Honorary Member	Mr. Smith
Faculty Adviser	Miss McCloskey

Sitting: D. Kram, B. Giordano, B. Sideris, B. Byrne.
Standing: R. Stephens, K. Marx, R. Titchen, J. Wiegler.

Sitting: S. Lenox, D. Wilkinson, L. Walton, J. Jacobs.
Standing: J. Adlam, R. Feldman, D. Silver, R. Goldin, E. De Palma.

MAYBE YESERS!

It has been the tradition of our high school for each class to present before the school assembly one debate each year. These debates, which deal with topics of current interest, are eagerly anticipated and are received with widespread interest and enjoyment by the student body.

The debates are presented by two teams of four members each (three speakers and a rebuttal speaker). The eight students who participate in a debate are chosen by competitive tryouts, any member of the class giving the debate being eligible.

This year the sophomores, coached by Mrs. Seaman and Miss Wilson, presented a timely and highly commendable debate which had as its subject, Resolved: that the United States should adopt a system of radio control and regulation similar to that of Great Britain.

The debate, given by the juniors, was coached by Mrs. Woelfle and Miss Peckham. Their topic, much discussed at the time be-

Beatrice Sideris

Brendon Byrne,
Danny Kram

cause of the trend of world affairs, was, Resolved: that the declaration of war, except in case in internal rebellion or invasion, should be referred to a popular referendum. The debate was highlighted by the dynamic speaking of Brendan Byrne, rebuttal speaker for the negative, who, together with Daniel Kram, affirmative rebuttalist, and Beatrice Sideris, third speaker of the affirmative, received an award as one of the best speakers of the debate.

We, the Seniors, chose for our topic a

subject of national importance, and yet one which would affect every high school senior. Resolved: that the United States adopt a policy of compulsory military training for all boys at the age of eighteen years or at the age of nineteen years if they are still in high school. Eleanor DePalma and Renee Goldin, both of the negative team, were given votes as best speakers by the judges. This debate, which received widespread attention and comment, was coached by Mr. Blumer and Mr. Patterson.

MAYBE NOERS!

Renee Goldin

Eleanor De Palma

Sitting: V. Scherer, J. Stickel, M. Broder, P. Keenan.
Standing: S. Jacke, H. Shaich, E. Feldman, I. Norton.

Silent WORKERS

As we pass along the second floor, let us stop in 204 to visit the Library Council. Of all the organizations of the school, we hear the least about our Library Council. This council, selected by our librarian, Miss Stockman, to assist her in her routine duties, consists of seven faithful workers.

Each period we see one of our members

Even the Library Council has its social activities, however. In our talk with Miss Stockman, she tells us that in December the Library Council gave a Faculty Tea which was attended by almost every member of the faculty.

To the seven members of this council and to our new librarian, Miss Stockman, whom

Left to right: M. Turteltaub, R. Cram, J. Knoell, B. Borkstrom, Miss Stockman, G. Carlson, B. Holl, E. Opsal.

come into the library to perform her tasks. In order to do this, the member must give up one study period a day. Every one of these members has her individual duties to perform. These duties include: distributing library permits, checking newspapers and magazines, charging and shelving books, and helping to prepare books for circulation.

we often see helping the pupils to select their books, we give our thanks for making our library a pleasant and orderly place in which to read and work. The seven girls who perform this service for us are: Grace Carlson, Edna Opsal, Barbara Hall, Muriel Irish, Miriam Turteltaub, Blanche Borkstrom, and Ruth Kram.

Muscle Men

President Herbert Mecke
 Vice-President Robert Moriarty
 Secretary Robert Dunn
 Treasurer William Clark

There is one club in our school which the boys term a haven of rest—rest from the pursuit of the chattering female. This is, of course, the Hi-Y Club. However, if we were to drop in on a Hi-Y meeting some Monday after school, I am sure we should receive a distinct surprise.

The Hi-Y is usually looked upon as a social or athletic club by uninformed outsiders. Actually, however, it is neither although certainly some of its activities do fall into one category or the other. Its primary aim is, on the contrary, to further the ideals of sportsmanship and clean living. The activities of the year culminated in the state-wide convention which was attended this year by Bill Clark and Jim Hutchinson.

First Row: W. Clark, H. Mecke, R. Van Zee. Second Row: J. Hutchinson, H. Turner, L. Faas. Third Row: J. O'Neill, C. Snyder, E. Schwitters. Fourth Row: J. Collinson, R. Moriarty, R. Dunn, R. Wagner, D. Tolley, T. McGuirk, Mr. Wenner.

First Row: D. Suyker, J. Behrle, M. Bayowski, M. Byrne, J. Manda. Second Row: B. Gallagher, C. McHugh, A. McMahon, E. Ward, E. Ost. Third Row: R. Riker, J. Whittenor, I. Hoffmeyer, R. Bryson, L. Burgess, P. Bull. Fourth Row: L. Liljestrand, A. Featherly, B. Hill, H. Classen, P. Walter, L. Mertz, M. Bodnarchuk.

Good Deed Dotties

(NO MEN ALLOWED)

President Marie Byrne
 Vice-President Jean Behrle
 Secretary Mildred Bayowski
 Treasurer Arline Helm

For our own West Orange High School girls there is a haven where they may retreat to find respite from the flock of their usual masculine admirers, the Girl Reserves' Room at the Y.

Our club is one of the many affiliated Girl Reserves' Clubs all over the country which makes girls junior members of the Y.W.C.A. We meet every Friday afternoon, teas, dances, parties, and suppers being a few of our regular functions. At some of the meetings guest speakers lecture on subjects that are of interest to all the girls.

This year, on April 26, 1941, we celebrated our sixtieth anniversary. A Mardi Gras was held, with all the clubs of the Oranges taking part. The money raised will be used to send a member from each club to camp for one week during the summer.

Many of our meetings are more or less social ones where girls are girls and every one has a good time.

IN HOMAGE AND GRATITUDE

Perhaps last year, during the week of November eleventh, you noticed wreaths on the trees and monument in front of the town hall. If you had been present at the ceremony during which these wreaths were hung, I am sure you would agree with me that it was a very beautiful tribute. The members of Our School were proud and happy to take part in that ceremony then, as in other years.

At eleven o'clock on Armistice Day morning a group of Girl and Boy Scouts, under the direction of Doris Silver, stood at attention while Bob VanZee played taps. As far as the eye could see, cars were at a standstill, and pedestrians bowed their heads in silent homage to those brave boys who gave their lives on the battlefields of France. In

reverent silence each tree was decorated, and a wreath was laid upon the World War monument.

In order to bring home the significance of Armistice Day to the students, Miss Grace Moses presented the annual Armistice Day program in assembly. Accompanied by the low rumble of a drum, Doris Silver read the roll of honor in memory of those West Orange boys who died in the service of their country. For each name read, a girl, dressed in white, bore a spray of evergreen up to the stage. These girls were preceded by a group of Senior Girl Scouts carrying flags. However, the silent students saw, not the white clad figures walking by, but rather the valiant soldiers of the past marching slowly onward.

High School Scouts: 1. Doris Silver, 2. Janet Bolton, 8. Gladys Weber, 9. Edna Miller, 11. V. Kraut.

Ann Albert, Bob Van Zee, Lilly Fanquet.

Left to right: Dorothea Byrne, Betty Byrne, Sally Gallagher, Audrey Anderson.

HELPING HANDS

President	Dorothea Byrne
Vice-President	Audrey Anderson
Secretary	Betty Byrne
Treasurer	Sally Gallagher

It would be difficult to track down the Setuit Council and attend one of their meetings. This group of girls, always active, is never to be found in the same place long. The various committees are scattered throughout Our School busily engaged in carrying out their work.

However, even if we cannot locate these elusive individuals, at least let me describe their activities to you. Every girl in the school belongs to the Setuit Club. However, it is naturally their chosen representatives who do most of the work—and work they do. Their main object is to improve the

school and its surroundings, and they fulfill their self-appointed task admirably.

Our concerts and plays would not be so successful if the Setuit Club did not provide us with such charming ushers; nor would we enjoy ourselves so much at our football games if it were not for the other Setuit girls who flit around the field selling candy and programs.

Every year at Christmas the Setuit Club conducts a drive for toys to send to the Day Nursery and the Orthopedic Hospital. This year they have also adopted the task of knitting squares to be made into blankets for the British.

In the midst of such unselfish activities, the girls, nevertheless, find time for numerous social events. The most eagerly awaited are the college tea early in spring and the Mother-Daughter Bnaquet in May.

Now, at last, your visit to Our School has come to an end. As you leave the campus, we hope that you will take with you happy memories of a typical American high school where life is informal, democratic, and free. We hope, too, that as you go out into the surrounding community of which Our School is an integral part, you will remember not only us but also our friends, the businessmen of this vicinity who advertised within the pages of this book.

ADVERTISING

GOOD WISHES

OF

A F R I E N D

Be Loyal To Our Advertisers

COMPLIMENTS OF

THE FIRST NATIONAL BANK

OF

WEST ORANGE

"THE BANK OF COURTESY"

MODERN BANKING FACILITIES—

BANK MORTGAGE LOANS
FHA MORTGAGE LOANS
FHA MODERNIZATION LOANS
PERSONAL LOANS
BUSINESS AND COLLATERAL LOANS
CHECKING, SAVINGS AND XMAS CLUB ACCOUNTS
TRAVELER'S CHEQUES AND FOREIGN DRAFTS
SAFE DEPOSIT AND STORAGE VAULTS

MEMBER—

FEDERAL DEPOSIT INSURANCE CORPORATION
FEDERAL RESERVE SYSTEM

They Are Loyal To Us

in West Orange

New Jersey

C. G. VAN BUSKIRK

FUNERAL DIRECTOR

15 NORTHFIELD AVENUE

ORANGE 3-0165

in West Orange Free Delivery

HUTTON PARK PHARMACY

PRESCRIPTION SERVICE

H. Spector, Ph.G.

20 MAIN STREET

ORANGE 4-7826

in West Orange

WEST ORANGE MOTORS, Inc.

Authorized

Ford - Mercury - Lincoln Zephyr Dealer

85 MAIN STREET

in West Orange

New Jersey

E. VANDERHOOF & SONS

DE LUXE BUSES FOR ALL OCCASIONS

10 WILFRED STREET

TEL. ORANGE 3-8571

in Orange

WHITNEY CLEANERS

Distinctive Dry Cleaning

We Operate our Own Plant

506-8 CENTRAL AVE. ORange 4-2880

in Orange

ELKWOOD

The Old Reliable Beauty Salon

Sanitary Service

Prices Reasonable

328 MAIN ST.

in Orange

HENRY F. SCHMIDT CO.

OFFICE EQUIPMENT

STATIONERY

SPORTING GOODS

350 MAIN ST

Be Loyal To Our Advertisers

*This is the winning advertisement in Rogers Peet's Advertising Contest in the West Orange High "West O'Ranger".
Submitted by*

ROBERT LYNCH

Question: Why is a student in Rogers Peet
Clothes like the moon?
Answer: Because he stands out among the
stars.

If you want to stand out among the
students at West Orange High, get
your clothes in a man's store—Rogers
Peet—Style Headquarters for the
Younger Man.

Style—Authority. Unquestioned Quality.
Lasting Wearing Pleasure.

*Rogers Peet
Company*

In New York City:
Fifth Avenue
at 41st Street

13th Street
at Broadway
And in Boston: Tremont St. at Bromfield St.

Warren Street
at Broadway
Liberty Street
at Broadway

in East Orange in Orange

MUSIC MART

popular - RECORDS - classical
RADIO REPAIRING

461 CENTRAL AVE. 242 MAIN ST.

in West Orange

**JOHN SCHROLL
FLORIST**

Cut Flowers, Bedding Plants Direct from
Greenhouse

ORange 4-3749 275 NORTHFIELD AVE.

in Orange

Phone

LILY-WHITE LAUNDRY

DRIVE IN — SAVE 20%

CENTRAL AVE. and SCOTLAND RD.

ORange 3-2089-90

in Newark ESsex 3-1543

THOMAS A. REYNOLDS

DEPENDABLE MOVING & STORAGE
Insured

437 CENTRAL AVE. HUmboldt 2-7544

Hairdressers in West Orange

LEO'S STATE BEAUTY SHOPPE

Complete Beauty Service
Sanitary Methods Experienced Operators
ORange 3-2335 582 VALLEY RD.

in Newark

Established 1898

JOHN SHAW PRESS, Inc.

EFFECTIVE PRINTING

180 MULBERRY ST.

MArket 2-2288

They Are Loyal To Us

in Orange

New Jersey

THE MORRIS SHOP

SPECIAL — GRADUATION OUTFITS

296 MAIN STREET

YOUR SHOP

in East Orange

SMERALDO MOTOR CO., Inc

HUDSON SALES & SERVICE

Personally Endorsed Used Cars

416 CENTRAL AVE.

ORange 3-6294

in West Orange

"THE CRANBERRY BOG"

LENDING LIBRARY

Books, Stationery, Cards, Gift Wrappings
- Gifts - Novelties

ORange 5-5269

40 MAIN STREET

East Hanover

New Jersey

RESTLAND MEMORIAL PARK

A LIVING SHRINE OF PERPETUAL BEAUTY

Here Nature's art, combined with that of man,
Breathes forth assurance of eternal life,
Of Faith and Hope beyond this mortal span.
A Cathedral this of Nature's very own:
Trees pointing heavenward, the lofty spires
God's canopy of blue, the vaulted dome,
And birds in leafy bowers, the vested choirs.

Where the memory of beautiful lives will be kept beautiful always

in East Orange

POST'S

A Book . . . to Read
New . . . or to Borrow
A Card . . . to Send
Now . . . or Tomorrow

CENTRAL

AT

HARRISON

All Rugs Insured in West Orange

HARB'S RUG CLEANING CO.

Dealers in

ORIENTAL & DOMESTIC RUGS

We Specialize in Hand Washing & Repairing

ORANGE 4-6966

305 MAIN ST.

in East Orange

New Jersey

SMITH'S FLOWERS

557 MAIN STREET

Tel. ORange 2-1000

Be Loyal To Our Advertisers

in Orange

Modern Scientific Equipment Used in All Eye Examinations

NELSON R. BROWN

EYES EXAMINED — GLASSES FITTED
OPTOMETRIST — OPTICIAN

248 MAIN STREET

ORange 3-3608

**BERKELEY
SCHOOL**

22 Prospect St.
East Orange, N.J.
420 Lexington Ave.
New York City

Two-year comprehensive and One-year intensive secretarial courses for high-school graduates and college women exclusively. Distinguished Faculty. Individualized Instruction. Attractive roof-garden studios. Effective Placement Service.
FOR BULLETIN, ADDRESS DIRECTOR

in West Orange

R. KRAEUTER

BRASS & PEWTER LIGHT FIXTURES

Colonial Hardware - Decorative Switch Plates
Silhouette Fire Screens - Weathervanes

ORange 4-5578 478 PROSPECT AVE.

in West Orange

New Jersey

J. L. BYRNE, Inc.

MEATS

POULTRY

482 VALLEY ROAD

Tel. ORange 3-2400 - 2401

in West Orange Established 1924

GARNET TILE CO., Inc.

CONTRACTING

Charles Snyder, Pres.

SHOW ROOM
16 McKINLEY AVE.

Tel. ORange 3-
0369-0800

in Orange

P. REGAN

HARDWARE

Tel. ORange 3-5498

307 MAIN ST.

in Newark

New Jersey

PREMIER PRINT SHOP

44-46 CROSS ST.

HUmboldt 3-6948 - 6931

They Are Loyal To Us

MUIR'S Department Store

- Close to the store, on Prospect Street
- Attendant on duty
- No charge, and no tipping, please

Customers' Auto Park

in West Orange

TULLY'S DRUG STORE

298 MAIN ST.

ORange 3-9521

in West Orange

BERNARD M. DEGNAN

REAL ESTATE & INSURANCE

in Orange

A. M. MATTHEWS & CO., Inc.

Coal - Lumber - Fuel Oil

532 FREEMAN ST.

in West Orange

SMITH & KAUFMAN

GOOD HARDWARE SINCE 1888

ORange 3-1331

56 MAIN ST.

in Orange

ORANGE VALLEY PRESS

MAN — IT'S — PRINTING

287 SCOTLAND RD.

ORange 3-5436

in West Orange

ST. CLOUD NURSERIES

Ornamental Shrubs and
Evergreens

MOUNTAIN and RIDGEWAY AVES.

ORange 3-7210

in Orange

COMPLIMENTS OF

ENGEL'S DEPARTMENT STORE

in West Orange

COMPLIMENTS OF

WEST ORANGE VARSITY CLUB

in West Orange

ROYAL PURE FOOD MARKET

James Barbullo

"Where Better Food Costs Less"

WATSON AVE. at CHESTNUT ST.

in East Orange

WHENEVER YOU THINK OF VICTROLAS
AND RECORDS, THINK

CHALMER'S

585 MAIN ST.

in West Orange

PAUL'S CONFECTIONERY STORE

MANUFACTURERS OF HIGH GRADE ICE CREAM AND CANDIES

Clubs, Churches, Parties Supplied at Short Notice

16 MAIN STREET

New Jersey

ORange 3-7948

Be Loyal To Our Advertisers

in Livingston

New Jersey

HOWARD JOHNSON'S RESTAURANT and **ICE CREAM SHOP**

LUNCHEONS - DINNERS - LATE EVENING SNACKS

ON ROUTE 10

JUST WEST OF THE TRAFFIC CIRCLE

in Livingston

HOWELL'S FLOWERLAND

FREE DELIVERY

34 W. MT. PLEASANT AVE. Liv. 6-0065

in Livingston

KIRWAN'S SERVICE STATION

NORTHFIELD ROAD

Liv. 6-0313 NORTHFIELD CENTER

in Livingston

LIVINGSTON PHARMACY

Wm. C. Merz, Reg. Pharm.

MT. PLEASANT AVE. Liv. 6-0549

Est. 1897

in Livingston

BALDWIN'S MT. PLEASANT FARM

N. J. Official Grade A Milk

Liv. 6-0474 550 W. MT. PLEASANT AVE.

in Livingston

G. HOCKENJOS

FRUIT - CHOICE MEATS - VEGETABLES

8 PLAZA PLACE

LIVINGSTON CENTER

in Livingston

NORTHFIELD SERVICE GARAGE, Inc.

NORTHFIELD CENTER Liv. 6-0272

in Livingston

LIVINGSTON DINER

Liv. 6-2397 AT LIVINGSTON CENTER

in Livingston

JOHN ALDEN SHOP

Rugs, Draperies, Venetian Blinds

Upholstery, Slip Covers, Furniture Repairs

32 E. NORTHFIELD AVE. Liv. 6-0678

in Livingston

SINGER SEWING MACHINE CO.

Rentals - Parts - Repairs

New and Used Sewing Machines, Vacuum
Cleaners and Irons

Liv. 6-0678 32 E. NORTHFIELD AVE.

in Livingston

SCHORK—FLORIST

FLOWERS SENT ANYWHERE

SPECIALISTS IN FLORAL AND CORSAGE WORK

Cut Flowers - Potted Plants and Gift Pottery

AT NORTHFIELD CENTER

Established 1930

Livingston 6-0152

They Are Loyal To Us

UPSALA COLLEGE

EAST ORANGE, NEW JERSEY

Fully Accredited by the
Middle States Association
of Secondary Schools and Colleges.

Dr. Frans Ericsson, Dean

The Rev. Dr. Evald B. Lawson, President

•

DIEGES & CLUST

17 JOHN STREET
NEW YORK, N. Y.

OFFICIAL JEWELERS
TO THE
CLASS OF 1941

WEST ORANGE HIGH SCHOOL

•

KEEP IN TOUCH WITH YOUR
CLASSMATES THROUGH THE

WEST ORANGE
WEEKLY REVIEW

COMMUNITY ENDORSED

in West Orange

ANDREW H. OWEN, Inc.

REAL ESTATE AND INSURANCE

ORange 5-8700

10 MAIN ST.

COMPLIMENTS OF

KEYSTONE IRON & WIRE WORKS

in West Orange

VAL-KING SHOP

CARDS - GIFTS - BOOKS

478 VALLEY RD.

in West Orange

A. GRONSKI

Good Things to Eat at Popular Prices

84 HARRISON AVE.

BEST WISHES
TO THE CLASS OF
1941

FROM

WEST ORANGE HIGH SCHOOL
P. T. A.

Be Loyal To Our Advertisers

in East Orange

Franklin Simon's

The young crowd thinks
that Franklin Simon's
East Orange Store has
quite a knack of snaring
clothes that are "pretty keen"
... no wonder they make every
excuse to drop in at

544 CENTRAL AVENUE

in Orange

THE MARION PRESS
Printers of Quality

The little shop around the corner
3 SO. JEFFERSON ST. ORange 3-7060

in Livingston

FREEMAN HARRISON
Real Estate - Insurance

in Livingston Prompt Delivery

JOS. THOMPSON & SONS
Grade A Dairy Products
243 E. MT. PLEASANT AVE. Liv. 6-0184

Compliments of
TAU KAPPA PHI SORORITY

Tel. Market 3-9605

H. A. GREENE CO.

88 HALSEY ST. NEWARK, N. J.

•
SPORTING GOODS
CAMP OUTFITTERS

•
Baseball, Tennis, Track,
Golf Supplies

•
OUTFITTERS
TO ATHLETIC TEAMS

WEST ORANGE HIGH SCHOOL

Discounts to West Orange H. S. Students

BEST WISHES
To the Class of 1941

FROM

WEST ORANGE
WOMEN'S CLUB

BEN FRANKLIN STORE

5c and
10c

\$1.00 and
up

282 MAIN STREET
WEST ORANGE NEW JERSEY

They Are Loyal To Us

in Newark

SUPREME FUEL COMPANY

IRA M. VLIET

DISTRIBUTORS OF FINEST QUALITY FUELS
FOR INDUSTRIAL AND DOMESTIC HEATING

112 POINIER STREET

PHONE BIGELOW 8-1400

•
COMPLIMENTS
OF

**ROCK SPRING
CORRAL**
•

in West Orange

HARRY LOPRETE MOTORS

CHRYSLER PLYMOUTH

ORange 4-5466-7-8

239 MAIN ST.

To All the Members of
the Class of 1941

WE EXTEND OUR BEST WISHES
FOR THEIR FUTURE SUCCESS

•
Hacker & Hacker

Architects

FORT LEE, NEW JERSEY

in West Orange

WILLIAM F. BERTSCHINGER

Real Estate - Insurance

50 MAIN ST.

ORange 3-2700

in West Orange

XAVIER HAIRDRESSING

Formerly with Kresge's

If Your Hair Isn't Becoming to You,
You Should Be Coming to Me

ORange 5-2242

296 MAIN ST.

in West Orange

GUSTAVE FREYTAG & SON FLORISTS

Wedding and Funeral Flowers Our Specialty

9 SAMUEL STREET

"Prom" Corsages

ORange 3-4241

Be Loyal To Our Advertisers

THE UNIVERSITY OF NEWARK

COLLEGE OF ARTS AND SCIENCES
SCHOOL OF BUSINESS ADMINISTRATION
SCHOOL OF LAW

DAY AND EVENING SESSIONS

For Information, Address

THE REGISTRAR, UNIVERSITY OF NEWARK
NEWARK, N. J.

in Newark Established 1906

ROTHROCK Incorporated

**New Jersey's Finest Dress Suit
Rental Department**

EXCLUSIVE CUSTOM TAILORING

J. Francis Mahoney, Manager

53 ACADEMY ST. Market 2-4313

in West Orange

QUALITY SERVICE GUARANTEED
Established 1898

BAUER BROS., Inc.
Modern Plumbing and Heating
Roofing and Sheet Metal Work

Henry Bauer, Pres.

45 FREEMAN ST. ORange 3-6980
ORange 4-1284-J

FARMS & Offices at Roseland—

FARM SETTLED IN 1860

61
YEARS OF CONTINUOUS SERVICE

•
**HENRY BECKER & SON,
INC.**

•
"Exclusively"
Grade "A" Dairy Products

•
Country Bottling Plants
Lafayette, N. J.
Roseland, N. J.

TELEPHONES
CALDWELL 6-2000 ORANGE 5-5000

in West Orange

THE MODERN MARKET

16 NORTHFIELD AVENUE

in Orange

HIGHLAND PHARMACY

A Drug Store Since 1811

Over a Million Prescriptions Filled

536 FREEMAN ST. ORange 3-1040

in Orange

COLLINSON FENCE CO., Inc.

Fences of Wire, Iron, Wood

366 CRANE STREET

ORange 3-1426

They Are Loyal To Us

in Trenton, New Jersey

Founded 1865

**RIDER COLLEGE
OF BUSINESS ADMINISTRATION**

BACHELOR OF SCIENCE DEGREES IN COMMERCE AND EDUCATION
Special Intensive Courses - Summer School

in West Orange Unusual Gifts

VIDAUD

Decorative Accessories, Linens
Costume Jewelry - Distinctive Greeting Cards
126 SO. VALLEY ST. ORange 3-0922

in East Orange

DANCE WITH DISTINCTION

CLARA I. AUSTIN

Ballroom Dancing
Classes - Private Lessons - Assemblies
228 WALNUT ST. Tel. ORange 3-6545

in West Orange

DR. A. W. SMITH

DR. C. F. STARKE

VETERINARIANS

COMPLIMENTS
OF THE

WINDSOR THEATER

COMPLIMENTS OF
IRISH ELECTRIC CO.

483 MAIN STREET
East Orange, N. J.

in West Orange We Deliver

WOLF'S

CUT RATE DRUG STORE
FREEMAN ST., at VALLEY RD.
ORange 3-9658-9662

COMPLIMENTS OF
A FRIEND

in West Orange

Established 1910

M. KARAM & SONS, REALTORS

Insurance - Real Estate - Notary Public
3 Ridgehurst Rd. (at Main St.) OR. 3-3461

BEST OF LUCK
From

BILL BARLING

COMPLIMENTS OF

DE CAMP BUS LINES

by Appointment in Orange

DR. LEO LISS

DENTAL SURGEON
ORange 3-0672 151 MAIN ST.

A COMMUNITY LUMBER YARD

Specializing in Materials for Maintenance, Modernization and Repairs

John O'Rourke Company

PARK AVENUE at ERIE R.R., WEST ORANGE

Tel. ORange 3-7625

Be Loyal To Our Advertisers

WEST-O-RANGER PATRONS

Mr. and Mrs. W. Reinhart
Mr. and Mrs. Warren F. Morgan
Mr. and Mrs. Perley M. Clark
Mr. and Mrs. Henry Mecke
Mr. and Mrs. O. S. Comer
Mel Comer
Mr. and Mrs. A. L. Jones
Mr. and Mrs. Harry Wilkinson
Mr. and Mrs. Fred W. Williams
Mr. and Mrs. T. Napier Adlam
Mr. and Mrs. W. T. Collins
Mr. and Mrs. William G. Scott
Mr. and Mrs. D. Gleavy
Mr. and Mrs. Thomas R. Collins

Dr. and Mrs. Karl W. Wendel
Mrs. Leroy Cruse
Robert J. Craig
Elsie M. Craig
Mrs. Harry Arney
Mr. and Mrs. Bernard Johnson
Mr. and Mrs. Frank Kinney
Mr. and Mrs. Pierrepont Davenport
Mr. and Mrs. Suyker
Dr. and Mrs. Frank Kingdon
Miss Mollie Mecke
Mrs. Mildred Mangas
Mrs. Mary Shupe

They Are Loyal To Us

WEST-O-RANGER "BOOSTERS"

Bob Moriarty	Florence Attalla	Ced Sheppard	Ann Forlucci
Mildred Mangas	Ralph Baer	Anna Winston	Ann Townley
Norma Mills	Jack Beldon	Bill Clark	Evelyn Rahn
Joan Manda	Ray Blake	Peggy Callender	Gert Gleavy
Elynore Metz	Ray Giblin	Jim Jones	Katherine Conrad
Adeline Martino	Connie Gilbert	Barbara Boyd	Rita Nilan
Maria Melchione	'lyn Franklin	Teddy D'Amato	Irene Norris
Mr. Patterson	Malcolm B. Merklinger	Mary Waldeck	Marilyn Broder
Johnny Montgomery	Mr. Terwilliger	Alice Williamson	Joanne Weil
Jack Morgan	Mr. P. Smith	Gertrude Haas	Kay Landers
Florence Clark	Buddy Gannon	Fran Peters	Hele Classen
Warren Morgan	Betty Jane Schlegel	Betty Gardam	Janet Allen
R. W. McChesney	Bill Cimino	James J. Owens	Rita Schultz
Stanley Lenox	Harry Cambouris	Jack O'Rourke	Jack Wilson
Herb Mecke	Janet Camp	Anna McKee	John Stevens
Rita Groborg	Fred Carr	Mr. Wenner	Nick Vittoria
Eileen Gould	Robert Coen	Irene Hoffmeyer	Evelyn Ost
George Furey	Santina Chiarella	Sara Paul	Doris Powers
Edward J. Gavin	Frances Chambers	Jean Whritenor	Alfred Valderrama
R. J. Fowler	Fanny Bologinni	F. Newton Wells	Jean Jacques Valderrama
Barbara Flynn	Doris Brownbridge	The Lafayettes	Bob Van Zee
Caroline Faust	Grace Boyle	Margery Frame	Henry Vanderplate
Ruth Louise Feldman	Blanche Brown	Mickey D.	Karl W. Wendel II
Thelma V. Allen	Virginia Broshek	Pat Einson	Alfred Zipp
Roy V. Smith	Gordon Brewer	Janet Ochs	Dick Applegate
Donald Wagner	Elizabeth Burgess	Renee Goldin	Gladys Dawson
Herbert Lewis	Rita Braun	Miss McCloskey	Marilyn Volker
Joe Ospenson	Robert Buechle	Blanche Borkstrom	Pat Walter
Margie Newman	Paul Brandorff, Esq.	The Alford Twins	Brad Winans
Judy Schaffer	Janet Bolton	Muriel Irish	Jack Winans
Jesse Collinson	Robert J. Bottoni	Emma Jarman	Jack Wiegel
William Comer	Marcus G. Rankin	Nancy Hogan	Frank Wessol
Leon Cymansky	Marge Golden	Alice Inscho	Jean Thomas
Clarence Dagnall	A. Manley	Anna Infante	Jean Winkler
George Cosgrove	Jack C. Pierce	Casanova Hoppe	Gladys Weber
Richard Davenport	Jack O'Neill	Bud Johnson	Doris Wertz
Genevieve De Conna	Jean Carson	Wayne Watson	Edwin Wells
Mabel Crann	Helen Bross	Gene McNerney	Jennie Zullo
Gloria De Carlo	Grace Carlson	Francis Cornish	June Volk
Carol Collins	Patsy Bull	Marcelaine Fenning	Christian Zenkl
Wilton Estes	Bob Dunn	Evelyn Feldman	Buzzard Sansone
Connie Dierks	W. W. Kruvish	La Verne Chappell	Dorothy Schilling
Vivian D'Allesio	Bob Connolly	Patricia Elliott	Clequoit
Bruce Crum	Muriel Baker	Dot Byrne	Betty Byrne
Ruth Durgin	Chet Carlson	Frances Wessol	Patsy Sutton
Helen Dunitz	Phlo Mathern	Lois Rose	Brother Pool
Rita Barbarulo	Joe D.	June Romine	Frank Kinney
Elizabeth Anderson	Leo Paul Faas	George Poppre	Dave Kingdon
Joan Adlam	Peggy Yeomans	Elaine Sullivan	Alice Hart
Bob Applegate	Frank O'Connor	Virginia Sheldon	Agnes Kefer
Jean Behrle	Aileen Schellen	Dot Suyker	Janet Stellges
Marguerite Behringer	Carl Rand	Elaine Treitman	Annabelle Alexander
Shirley Beckert	Margy Pierson	Ruth Sternenberg	Shirley Baldwin
Robert Bean			Joyce Rinehart

Be Loyal To Our Advertisers

THE 1941
WEST-O-RANGER
is a Product of our
Presses

FINE
YEARBOOKS
. . . A TRADITION . . .

Webster says — "Tradition is the delivery of opinions, doctrines, practices and customs from ancestors to posterity . . ."

The ability to produce outstanding Annuals has been a tradition in the "Progress Family" for the past thirty years. Our growth has not been a mushroom one, but a steady, conservative building process, designed to give you better and finer books. All of the Progress personnel are at your service, with layouts and designs, personal contacts, cover ideas, and helpful editing hints.

May we suggest that when you think of a Class Book, think of . . .

PROGRESS PUBLISHING CO.
PROGRESS SQUARE, CALDWELL, NEW JERSEY
Caldwell 6-1000

PRODUCERS OF OUTSTANDING ANNUALS SINCE 1911

'41

WEST ORANGE PUBLIC LIBRARY

3 3078 00353302 0

For Reference

**Not to be taken
from this library**

