

1945

M

I

R

R

O

R

Maplewood Memorial Library
Maplewood, New Jersey

THE MIRROR

Published by

The Class of 1945

Columbia High School

South Orange and Maplewood, New Jersey

Ref

373.9

C

DURAND
ROOM

... Tolerance for World Unity ...

Dedication

If we examine the underlying forces in human history, we find that men have been compelled from the earliest times by a craving for order and security. They were quick to realize that order and security could not be established so long as each individual shifted entirely for himself, without regard for his fellow men. They found that by the concerted effort of a group united for a purpose, they could obtain objects previously beyond their reach. That is why clans and tribes were formed, which in modern times have given way to states and nations; and why men established governments and made laws to regulate their own conduct. Therefore we may conclude that mankind is instinctively opposed to war, which disrupts order and security and produces chaos and fear.

We are well aware that a longing for peace has not always remained uppermost in the minds of men. When disputes have arisen, be they political, economic or religious, men have been too impatient, too passionate, to settle them amicably, with so natural an expedient as war at hand.

But now there is a new factor to consider. War is now conducted on a world-wide scale; each conflict becomes increasingly destructive, involving more and more people. Today a city can be destroyed in a single air raid; in the future great segments of the world's population may be easily and rapidly obliterated. We who have witnessed the horror of this war, do not want another; for if war comes again, think how much *more* devastating it will be! We have, then, a very real threat to our civilization. War has become unbearable, and if we are to survive it must be prevented.

We have learned that no nation can live in isolation from the rest of the world. Our modern improvements in communication and transportation have brought the peoples of the earth so close together that events on one side of the globe are bound to have their effect on the other. It should be equally obvious that peace cannot be maintained if nations each go their own way, impelled by no sentiment other than blind obedience to their own national interest.

If we are to establish anything like a permanent peace, therefore, we must have a higher order of unity—world unity. That step seems both logical and inevitable in view of the human tendency we have noted. The peace which nations individually have been unable to maintain, may by international unity be established.

That there will be some sort of world organization is now well agreed upon. But no plan which the statesmen

may devise, no matter how elaborate, will be of value by itself. Its success will depend on the attitude and actions of individuals everywhere. It is, after all, the people who finally decide the course of events, not the leaders. It is certain that disputes will again arise, and that men of great influence will declare that war is the only solution. And then the people must firmly insist that another way be found. That is our goal, and in striving toward it, each one of us has a definite responsibility.

In this critical period which lies ahead of us, we will come in contact with many different races, colors, and creeds, representing a great variety of ideas and points of view. When they differ from ours, it will be very easy to become intolerant, and to assert obnoxiously the preference for our own beliefs. That is the sort of thing that creates bad feeling. There will always be those individuals who are eager to kindle a spark of discord into flames of hate, and then we will find ourselves well along the path that leads to another war.

We Americans, who are ourselves a conglomeration of nationalities, should realize that each man, regardless of his background, has something to contribute to the common welfare and to human civilization. Men from many countries came to America and were able to work together because they were struggling toward a common object—freedom. The peoples of the world have in common a desire for peace. We must all work together, including those who are at the moment our enemies; and each one of us must at least make a sincere attempt to be considerate, cool-headed, and patient in our dealings with foreign people. Remember that they are human beings like ourselves.

Preventing war is admittedly a huge task, probably the greatest ever undertaken. We will have considerable difficulty in meeting the requirements for this fight. Indeed, the job is such a tremendous one that many think it impossible to accomplish. This species of cynic is present in every age. It is the same type that scoffs at new inventions and considers diseases incurable. Its chief distinction is that it is consistently wrong.

It will be the task of our generation to promote an international accord which will insure a lasting peace. And if we are to be successful, we shall have to cling to one idea always: the idea to which we of the class of 1945 dedicate ourselves—TOLERANCE.

... Unity for World Peace ...

Faculty

HARRY B. SHEELEY

MARY S. HENDERSON

FREDERIC J. CREHAN

Administration

HARRY B. SHEELEY, A.M.
Vice Principal; Dean of Boys

CURTIS H. THRELKELD, A.M.
Superintendent
FREDERIC J. CREHAN, A.M.
Principal

MARY S. HENDERSON, A.M.
Vice Principal; Dean of Girls

English

Maurice E. Currier, M.Ed.
Head of Department
Ida G. Alexander, Ed.D.
John A. Brown, A.B.
Eunice G. Baker, A.M.
Mary F. Clutton, A.B.
Miriam R. Furness, A.B.
Theodore P. Gnagey, A.M.
Martha M. Gray, A.B.
Gladys Hayner, A.M.
Roger M. Jones, A.B.
Florence K. Lockerby, A.M.
John E. Mattis, M.Ed.
(Leave of Absence)
Marjorie Nichols, A.M.
Ruth C. Paine, A.M.
Helene Smith, A.M.
Irwin W. Thompson, A.M.
Christie M. Tollefson, A.M.
(Leave of Absence)
John I. Wenker, A.M.
Stanley G. Wood, A.B.
(Leave of Absence)

Social Sciences

Raymond W. Sterling, A.M.
Head of Department
Florence R. Ackerman, A.M.
Henry C. Gray, A.M.
Einar H. Johnson, A.M.
Margaret Lipscei, A.M.
Mildred F. Memory, B.S.

Latin

Helen M. Carrigan, A.M.
Head of Department
Anna B. Caswell, A.B.
Laura H. Leech, Ph.D.
Margaret A. Sanders
Ernest F. White, A.M.

Mathematics

Frank W. Rogers, A.M.
Head of Department
Norton C. Brown, M.S.
Robert R. Creighton, M.Ed.
(Leave of Absence)
Frances H. Dane, A.B.
Robert T. Hughes, M.Ed.
George F. Jackson, A.M.
Elizabeth G. MacBaine, B.S.
Phillip H. Marvel, B.S.
Theodore W. Mellotte, A.M.
Burnham L. Paige, A.M.
Charlotte C. Smith, A.M.
Clinton D. Talbot, A.M.

Modern Languages

Margaret M. Allen, A.B.
Head of Department
Frances M. Artale, A.M.
Amelia V. Baiardi, A.B.
Catherine M. Carrigan, C.E.F.
Elsie B. Castillo, A.M.
Cecelia P. Freeman, M.Ed.
Bertha G. Gates, A.M.
Marie A. Sora, A.M.

Science

A. J. Erickson, A.M.
Head of Department
Elton F. Chase, A.M.
Mark E. Dobbelaar, A.M.
Zohe S. Erickson, B.S.
Walter A. Hack, A.M.
Allene M. Markham, A.M.
Olin D. Parsons
(Leave of Absence)
Stephen J. Petrokubi, M.S.
John E. Skerkoski, B.S.
Donald B. Summers, Ph.D.
(Leave of Absence)

Commercial

George B. Pontz, M.S.
Head of Department
Mildred G. Bullock
Josephine L. Conover, A.M.
Gertrude Corning, M.A.
James E. Decker, A.M.
Marian C. Johnson
Carl Strony, A.M.
Gertrude P. Young, A.M.

Arts and Crafts

Violet B. Demarest, B.S.

Physical Education

Thomas W. Higbee, A.M.
Head of Department
Marian F. Allen, A.M.
(Leave of Absence)
Francis A. Bennett, A.M.
Ita M. Hoxie, A.M.
Dorothy M. Burbank, B.S.
Harrison B. Mosher, B.P.E.
(Leave of Absence)
Russell W. Neide
Frederick R. Nuttall, B.S.
(Leave of Absence)
Philip S. Seitzer, M.Ed.
Barbara E. Thompson, A.M.
Virginia C. Zahn, B.S.

Home Economics

Helen M. Snyder, B.S.
Head of Department
Joyce D. Paul, B.S.
Elizabeth D. Zielenbach, B.S.

Industrial Art

James E. Hopkins, M.Ed.
Head of Department
Edwin W. Edson
Voris A. Linker, A.M.
Leonard S. Platt
H. Emerson Powell
(Leave of Absence)
Edwin F. Spear, B.S.

Music

F. Russell Shenton, A.M.
Head of Department
J. Harold Rudy, M.Ed.

Library

Margaret H. Silvernail, A.B.
Librarian
Marylyn P. Davis
Assistant Librarian

Guidance Department

Gladys Hayner, A. M.	Seniors
Henry C. Gray, A. M.	Seniors
Anna B. Caswell, A.B.	Juniors
Laura H. Leech, Ph.D.	Juniors
Helene Smith, A. M.	
Irwin W. Thompson, A.M.	Sophomores

Medical Department

Marie F. Gregory, M.D.
Medical Director
Margaret M. Beach, R.N.
School Nurse
Eleanor A. Fineran, R.N.
Helen F. Lawder, R.N. *School Nurse*
(Leave of Absence)

Office Staff

Principal's Secretary
Margaret B. Cochran, B.S.
Office Clerks
Eleanor F. Albrecht
Elsie E. Krams
Margaret Reismiller
Antoinette A. Russo
Jeanne Schmidt

Senior Class Officers

Richard Purdue
President

Betty Brun
Vice-President

Cayton Pritchett
Treasurer

Evelyn Clark
Secretary

Senior Class History

Columbia High School can be justly proud of the wartime record it has made for itself, and we as members of the Class of 1945 may look back with a great deal of satisfaction on that record and the part we have played in its making.

In 1943, when we were sophomores, the school bought \$115,000. worth of war bonds. It was also during our first year at Columbia that we shifted from a peacetime to a wartime program. To facilitate this change new courses were added to our curriculum: more and more emphasis was placed on mathematics and the sciences, and above all on physical education. Furthermore, our extra-curricular activities were altered so as to prepare the boys for entrance into the armed forces. Several new clubs were formed; among them were the M. A. N., First Aid, Camouflage, Map-Making, Model Plane Building, and other clubs.

Still another important occurrence of our sophomore year was the formation of the Victory Corps. This organization was established to serve both the community and the student. Examples of service to the community are practically numberless. They include work on paper drives, on the rationing board, at the South Orange Community House, work for the American Red Cross, and child care. Included in the services to the school and student are the sale of war bonds and stamps, educational movies and assembly programs, and more specialized films to aid those going into the armed forces. Through the Victory Corps alone, Columbia has done more than its share in assisting the war effort.

We may look back with particular pride on our accelerated program. Since its inception in January, 1943, five classes numbering over one hundred students altogether have been graduated. This means that despite the inroads made by the draft, no boy need leave high school without a diploma.

Considerable credit must be given to the members of the faculty, who have given and will continue to give so much of their time.

Then there are those events which go on year after year, come what may. Even with the scarcity of equipment and difficulties in transportation we have carried on all our sports, and during this past year all of our teams were of the high calibre characteristic of Columbia High.

We have been no less successful in the field of histrionics. Everyone, especially the cast, has a soft spot in his heart for that off-spring of the Pre-Junior Night Committee, "About Face." What with such characters as an Indian princess and prince, a lady mayor, three gallant and disillusioned soldiers, and, of course, the camel; and with a setting in India, the show couldn't miss being a hit.

Our offering as a Senior Play was equally successful. It was J. M. Barrie's charming fantasy, "A Kiss for Cinderella," which dealt with a modern Cinderella and her policeman-prince. It was a show with a big cast and complex staging, a favorite with everyone.

We have tried to cram into a short space the activities and events of the last three years. Those years have been full ones, so full that everything can not possibly be put down on paper. But we hope enough has been said to reflect the spirit of these years.

We all have gotten a lot out of high school. We've made new friends and acquaintances; we've gained new knowledge. We have had wonderful times inside of school and out. Believe it or not, we've been happy, carefree. We never will feel quite the same happiness again. We won't because we're not kids anymore; we've grown up. But the memories are still there, and we can't lose them.

HERBERT E. ABBEY

132 Milligan Place, South Orange
Homeroom Social Chairman (4); Varsity Swimming (2, 3, 4); Track (2, 3, 4); Exhibition Tumbling (3).

NORMAN ABRAMS

612 Prospect Street, Maplewood
Junior Night Advertising Committee (3); House and Grounds Committee (2); J. V. Baseball (2); Varsity Baseball (3); Intramural Basketball (2, 3).

HEMAN ADAMS

7 Highland Avenue, Maplewood
Junior Night Ticket Committee (3); Home Room Secretary-Treasurer (3); Senior Night Ticket Committee (4); Home Room Vice-President (4).

RAYMOND M. ADAMS

370 Lenox Avenue, South Orange
Swimming Team (3, 4); Track Manager (3, 4); M. A. N. Club (3, secretary, 4); Color Guard (3, 4); Fire Committee (captain 3, 4); Junior Night Cast (3); Victory Corps Sea Service Division (2, 3, 4); Paper Salvage Collections (2, 3, 4); Ping Pong Club (2); Gas Decontamination Squad (2, 3).

ALAN ADELMAN

50 Mayhew Drive, South Orange
M. A. N. Club (2); Home Room Treasurer (2, 4); Junior Night Ticket Committee (3); Senior Night Ticket Committee (4); Mirror Staff Photography (4).

THEBE ADLER

32 Burr Road, Maplewood
Personality Club (3, 4); French Club (3, 4); Food Clinic (2); Sophomore Dramatic Club (2); Victory Corps (2, 3, 4); G. A. A. (4); Junior Night Costume Committee (3); Stamp Salesgirl (3).

ANNE ELIZABETH ADRIAN

27 Witmore Avenue, Maplewood
Junior Night Usherette (3); Pan-American Club (2); G. A. A. (2).

BELLE JEANNE ALBERT

219 Conway Court, South Orange
Parnassian Society (3, 4); Bible Reading Committee (2, 3); Sophomore Dramatic Club (2); Latin Club (2, 3); French Club (2, 3, 4); G. A. A. (2, 3, 4); Junior Night Cast (3); Homeroom Basketball (2, 3); Homeroom Social Chairman (3).

MARJORIE MARIE ALLBROOKS

324 Lenox Avenue, South Orange
East Orange High School, East Orange: Home Room Secretary (2); Columbia: Home Room Basketball (3); G. A. A. (3, 4); Civics Committee (4); Senior Play Reading Committee (4); Personality Club (4).

S. HAYDEN ALLEN

121 Connett Place, South Orange
G. A. R. High School: J. V. Football (2). Columbia: Varsity Football (3); Junior Night Scenery Construction Committee (3); Radio Club (4); Intramural Football (4); Intramural Basketball (4).

PATRICIA ALLEN

46 Kendall Avenue, Maplewood
Vice-President of Student Council (4); Eligibility Committee (2, chairman 3); Chairman of Civics Committee (4); G. A. A. Council (2, 4, treasurer 3); Senior Play Cast (4); Homeroom Secretary (2); Mirror Staff (4); Home Room Basketball (2, 3).

CEDRIC ERROL ALLEY

6 West Parker Avenue, Maplewood
Band (2, 3, 4); Visual Education Committee (2, 3, 4); Home Room Football (2, 4); Victory Corps (2, 3, 4).

HOWARD FRED ALTER

22 Brookwood Drive, Maplewood

French Club (2); Squad Football (2); Sophomore Dramatic Club (2); Traffic Committee (2); Ward Box Committee (2, 3); Air Raid Squad Leader (3); Track Team (3); Intramural Football (3, 4).

ELIZABETH AMAN

41 Marie Place, Maplewood

LOIS EVELYN AMBERG

12 Manley Terrace, Maplewood

G. A. A. (2, 3, 4); Junior Night Usher (3).

JEAN AMEND

8 East Clarke Place, South Orange

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Home Room Basketball (2); Personality Club (3); Pan American Club (2, 3).

SYLVIA AMSTERDAM

66 Glenview Road, South Orange

Chorus (2, 3); Junior Night Cast (3); Senior Night Usherette (4); Personality Club (4); Pan American Club (3, 4); Choral Group (4); G. A. A. (2, 3); Home Room Basketball (2, 3).

MYRTLE ANDERSON

181 Church Street, South Orange

G. A. A. (4); Red Cross Sewing (4); Personality Club (4); Victory Corps (4); Senior Play Usherette (4).

BARBARA L. AUGENBLICK

665 Hamilton Road, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Latin Club (2, 3); Home Room Secretary (2, 4); Junior Night Cast (3); Guild (3); French Club (3, 4); Bible Reading Committee (3, 4); Art Service Club (4); Senior Play Scenery Painting Committee (4).

LEDYARD AVERY

51 Clinton Avenue, Maplewood

Intramural Football (2, 4); Latin Club (2, 3, 4); Meteorology Club (2); Assistant Air Raid Warden (3, 4); Sophomore Dramatic Club (2); Junior Night (3); Traffic Committee (2, 3); Usher (4).

PATRICIA BACKER

19 Essex Avenue, Maplewood

G. A. A. (2, 3, 4); Pan American Club (2, 3); Glee Club (2); Home Room Basketball (2, 3); Junior Night Properties Committee (3); Commercial Club (3).

CYRIL CROCKETT BALDWIN, JR.

294 Highland Road, South Orange

Varsity Football (2, 3, captain 4); Track (3, 4); House and Grounds Committee (chairman 4); Lunchroom Committee (3); Fire Committee (3, captain 4); Homeroom President (2, 3); Junior Night (3).

JOYCE BALFOUR

74 Massel Terrace, South Orange

Sophomore Dramatic Club (2); Commercial Club (2); Pan American Club (2, 3); Junior Night Usherette (3); Victory Corps (4); War Stamp Salesgirl (4).

FREDERIC BANTA

60 Maplewood Avenue, Maplewood

FRANCES BARBEHENN

56 Pierson Road, Maplewood

G. A. A. (2, 3, 4); Personality Club (3, 4); Pan American Club (3, 4); Junior Night Cast (3); French Club (2); Sophomore Dramatic Club (2).

EDWARD J. BARKHORN

115 N. Ridgewood Road, South Orange

Traffic Committee (2, 3); Table Tennis Club (2); Football Usher (2, 3, chairman 4); Columbian (2, 3).

PATRICIA BARLOW

292 Scotland Road, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Home Room President (2); Junior Night Cast (3); Home Room Social Chairman (3); Senior Play Cast (4); Victory Corps (3, 4); Air Raid Squad Leader (3, 4); Junior Council Representative (3).

ROBERT A. BARRADALE

470 Academy Street, South Orange

Fire Committee (4); Ping Pong Club (2); Air Craft Identification Club (2, 3).

JANE CAROL BAUER

182 Oakland Road, Maplewood

G. A. A. (2, 4); Personality Club (4); Red Cross Sewing (3, 4); Orchestra (2); Chorus (3, 4); Junior Night Cast (3); Air Raid Squad Leader (2, 3, 4); Home Room Basketball (2, 3).

DORIS BAYER

5 May Terrace, Maplewood

G. A. A. (2, 3, 4); Lunch Room Committee (2); Home Room Secretary (2); Victory Corps (2, 3); Home Room Basketball (2, 3); Junior Night Home Room Representative (3); Junior Night Cast (3); Senior Play Reading Committee (4).

MARY K. BAYNUM

477 Walton Road, Maplewood

Sophomore Dramatic Club (2); Orchestra (2); Glee Club (2); G. A. A. (2, 3); Victory Corps (3); Junior Night Costume Committee (3); Fire Committee (3); Service Division Captain (3, 4); Senior Play Usherette (4).

EDNA HELEN BEACH

4 Cottage Street, South Orange

G. A. A. (3, 4); Commercial Club (4); Columbian Staff (4); Senior Play Program Committee (4).

ELIZABETH BECKER

152 Tichinor Avenue, South Orange

Junior Night (3).

LEONE LOVE BEHRENDT

16 Overhill Road, South Orange

Social Committee (2); Sophomore Dramatic Club (2); Junior Night Cast (3); Senior Night Cast (4); Victory Corps General Division (2, 3, 4); Public Relations Committee (4); G. A. A. (2, 3, 4); Modern Dance Club (4); Monitor (3); Homeroom Basketball (2, 3).

NORMAN A. BENFER

184 Franklin Avenue, Maplewood

J. V. Football (2); J. V. Basketball (2); House and Grounds Committee (3, 4); Intramural Basketball (4); Varsity Baseball (3, 4).

EDGAR BERGEN

384 Turrell Avenue, South Orange

Sophomore Dramatic Club (2); Junior Night Cast (3).

EDWIN I. BERGER

277 Wyoming Avenue, South Orange

Intramural Football (2, 3, 4); Student Operator (4).

WILLIAM WALTER BERTH

558 Varsity Road, South Orange

West Side High School, Newark: Swimming Team (2). Columbia High School: Traffic Committee (3); Varsity Swimming (3, 4); Lyceum Club (4); Senior Play Properties Committee (4); Football Usher (4); Home Room President (4).

EDITH SUZANNE BESSER

425 Twin Oak Road, South Orange

Victory Corps, General Division (2); Columbian Staff (2, 3); Lyceum Club (2, Secretary 3, Editor of Newspaper 4); Junior Night Usher (3); Home Room War Stamp Representative (3); French Club (3, 4); Guild (3, 4); Mirror Staff (4); Latin Club (4); Senior Play Cast (4).

CARMINE P. BIANCHI

20 Peachtree Road, Maplewood

Traffic Committee (2, 3); Color Guard (4); Sophomore Dramatic Club (2); Latin Club (2); Airplane Building and Identification Club (4); Lyceum (4); Pan American Club (3); Intramural Basketball (2, 4).

ELIZABETH ANN BIERWERT

88 Maplewood Avenue, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Home Room Basketball (3); Junior Night Cast (3); Music Box (3, 4); Personality Club (4); Senior Play Prompter (4); Finance Committee (4); Acappella Choir (4); Glee Club (4).

ANTHONY BIGOS

32 Menzel Avenue, Maplewood

Orchestra (2, 3, 4).

RICHARD B. BILDER

285 Highland Road, South Orange

Swimming Team (2, 3, 4); Track Team (2, 3, 4); Lyceum (2, president 3, 4); Fire Committee (2, captain 3, 4); Victory Corps (2, 3, 4); M. A. N. Club (2, 3); Parnassian Society (2, 3); Junior Night Cast (3); Band (3); Assembly Committee (3, 4).

JEAN BILLINGHURST

215 Coudert Place, South Orange

Sophomore Dramatic Club (2); Junior Night Scenery Painting Committee (3); Senior Play Scenery Painting Committee (4); G. A. A. (4); Home Room Air Raid Warden (2, 3).

ALFRED A. BINDER

1817 Springfield Avenue, Maplewood

J. V. Football (2); J. V. Baseball (2); Varsity Football (3, 4); Varsity Baseball (3, 4); Home Room Vice-President (3); Senior Class Nomination Committee (3); Victory Corps (3); Traffic Committee (3, captain 4); Senior Home Room Representative (4).

MILLCENT BINDER

460 Richmond Avenue, Maplewood

Personality Club (4); G. A. A. (2, 3, 4); Spanish Club (3, 4); Junior Night Scenery Painting Committee (3); Senior Play Scenery Painting Committee (4); Art Service Group (3, 4); Sophomore Dramatic Club (2); Air Raid Squad Leader (2, 3, 4).

WILLIAM DANIEL BINDER

495 Richmond Avenue, Maplewood

Intramural Football (2, 3, 4); Sophomore Dramatic Club (2); Lighting Crew (2); Camera Club (2, 3); Ward Box Committee (2, 3); Air Raid Squad Leader (3, 4); Senior Play Ticket Committee (3, 4); Mirror Staff Photographer (4).

RICHARD BIRD

110 Prospect Place, South Orange

JOHN W. BISSELL

5 Yale Street, Maplewood

Squad Football (2); Football Manager (2); Home Room Vice-President (2); Air Raid Squad Leader (2); Lyceum (2); Home Room Football (captain 3, 4).

DAVID BLAETZ

653 Prospect Street, Maplewood

Varsity Football (3, 4); J. V. Football (2); Varsity Basketball (3, 4); J. V. Basketball (2); J. V. Baseball (2); Lunch Room Control Committee (4); House and Grounds Committee (4).

ANGUS R. BLAKEY, JR.

220 Montague Place, South Orange

Track (2, 3, 4); Home Room Chairman (4); Home Room Vice-President (2); Traffic Committee (4); Junior Night Ticket Committee (3); Victory Corps (2); Home Room Stamp Salesman (2); Finance Committee (4).

BARBARA BLANCHARD

484 Harding Drive, South Orange

Personality Club (3, 4); Columbian Reporter (2, 3); G. A. A. (2, 3, 4); Finance Committee (2, 3, 4); Music Box Club (2, 3); Sophomore Dramatic Club (2); Latin Club (4); Acappella Choir (4); Junior Night Orchestra (3); Armistice Day Program Committee (4).

MARION JEAN BLASI

31 Eder Terrace, South Orange

G. A. A. (2); Camera Club (2); Sophomore Dramatic Club (2); Home Room Social Chairman (3); Bible Reading Committee (4); Senior Play Reading Committee (4); Senior Play Scenery Painting Committee (4).

FRANCES BOBBY

41 Meadowbrook Road, Maplewood

Sophomore Dramatic Club (2); Chorus (2, 3); G. A. A. (3); Junior Night Costume Committee (3); Senior Night Costume Committee (4); Commercial Club (4).

WALTER H. G. BOLTON

24 New England Road, Maplewood

Home Room Football (2, 3, 4); Ping Pong Club (2); Columbian (2, 3); Pre-Junior Night Committee (3); Track Team (3); Class Jewelry Committee (3); Editor-in-Chief of Mirror (4).

DAVID BOND

115 Second Street, South Orange

Varsity Football (2, 3, 4); Varsity Baseball (2, 3, 4); Home Room Secretary (2); Home Room Vice-President (3); Lunch Room Control Committee (3, 4); Civics Committee (4); Home Room President (4); House and Grounds Committee (4).

MARY BORNEMAN

273 Western Drive North, South Orange

G. A. A. (2); Junior Night Cast (3); Victory Corps (3, 4); Senior Play Usherette (4); Red Cross Knitting (2, 3, 4); Home Room Basketball (2, 3).

WALLACE W. BOYCE, JR.

325 Redmond Road, South Orange

Orange High School: Varsity Football (2); Navigation Club (president 2); Stage Crew (chairman 2). Columbia: Tennis Team (3, captain 4); Home Room Football (4).

ELIZABETH JEAN BRADY

58 Salter Place, Maplewood

G. A. A. (2, 3, president 4); Parnassian (4); Eligibility Committee (2, 3, chairman 4); Victory Corps (2, 3, 4); Junior Night Cast (3); Senior Play Reading Committee (4); Home Room Social Chairman (2, 3); Traffic Committee (2); Sophomore Dramatic Club (2); Home Room Basketball (2, 3).

MARION SVEA BRASK

57 Taylor Place, South Orange

Sophomore Dramatic Club (2); Parnassian (4); G. A. A. (2, 4, council 3); Acappella Choir (2, 4); Mirror Staff (4); Senior Play Advertising Committee (4); Junior Night Cast (3); Home Room Social Chairman (2, 3, 4); Gym Class Leader (4).

GEORGE RALPH BRIECHLE

21 Orchard Road, Maplewood

JOSEPH BROTSCHOL
M. A. N. Club (4).

398 Boyden Avenue, Maplewood

ANN BROWN

35 Ball Terrace, Maplewood

G. A. A. (2, 3, 4); Traffic Committee (2); Home Room Basketball (2, 3).

JOSEPH BROWN

554 Prospect Street, Maplewood

Squad Football (2); J. V. Baseball (2); Home Room Football (3); Intramural Basketball (3); Junior Night Advertising Committee (3); Mirror Staff Organization (4); Home Room Treasurer (3).

BETTY JEAN BRUN

15 West Lane, Maplewood

G. A. A. (2, 3, 4); Assembly Committee (2, 3, 4); Victory Corps (2, 3, 4); Home Room Vice-President (2, 4); Junior Assembly Chairman (3); Pre-Junior Night Committee (3); Junior Night Cast (3); Mirror Staff (4); Senior Class Vice-President (4); Civics Committee (4).

STANLEY B. BRUNDAGE

11 Evergreen Place, Maplewood

Squad Football (2); Sophomore Dramatic Club (2); Track (2); Junior Night Ticket Committee (3); Senior Play Ticket Committee (4); Lyceum (4); Home Room Football (3, 4); Football Manager (2).

FREDERICK BRYANT

3 Oakland Road, Maplewood

Lunch Room Committee (2); Senior Play Properties Committee (4); Basketball Manager (2); Intramural Basketball (2, 3, 4); Home Room Football (3, captain 4).

RICHARD BURGER

90 Boyden Avenue, Maplewood

Varsity Football (3); Chorus (2, 3, 4); Home Room Football (4).

JAMES C. BURMEISTER

56 Fairview Avenue, South Orange

J. V. Basketball (2); J. V. Baseball (2); House and Grounds Committee (2); Junior Night Construction Committee (3); Intramural Football (4); Varsity Baseball (3, 4); Intramural Basketball (2, 3, 4); Traffic Committee (3); Home Room Secretary (3).

MARY AGNES BURNS

140 Oakland Road, Maplewood

Ward Box Committee (2, 3); G. A. A. (3, 4); Home Room Basketball (3); Senior Play Usherette (4); Glee Club (3, 4).

CAROLYN CAIN

86 Jefferson Avenue, Maplewood

Home Room Secretary (2); Home Room Social Chairman (3, 4); G. A. A. (2, 3); Sophomore Dramatic Club (2); Home Room Basketball (2); Junior Night Cast (3); Glee Club (2); Fire Committee (3, 4); Parnassian Society (3, 4); Senior Play Cast (4).

ANNE CAMILLE

239 Franklin Avenue, Maplewood

Sophomore Dramatic Club (2); Chorus (2, 3); Personality Club (3); Junior Night Costume Committee (3).

SHIRLEY CAMPBELL

11 Sagamore Road, Maplewood

Sophomore Dramatic Club Secretary (2); Orchestra (2); Fire Committee (2, 3); G. A. A. Council (2, 3, 4); Junior Night Cast (3); Junior Night Committee (3); Civics Committee (4); Assembly Committee (4); Secretary of Student Council (4); Senior Play Advertising Committee (4).

JACK CANNON

17 Suffolk Avenue, Maplewood

Football Manager (2, 3); J. V. Basketball (2); Varsity Basketball (3); Track (2, 3, 4); Home Room Football (4).

GRACE CANTALUPE

12 Menzel Avenue, Maplewood

Senior Play Costume Committee (4); G. A. A. (4); Commercial Club (4).

JAMES JOSEPH CAPRIO

40 Stanley Road, South Orange

Varsity Football (4); J. V. Football (2); House and Grounds Committee (3, 4); Lunch Room Committee (3, 4); Scenery Construction (3, 4); Home Room Vice-President (3).

JAMES A. CARR

21 Garthwaite Terrace, Maplewood

Band (2); Cheerleader (3, 4); Junior Night Cast (3); Intramural Basketball (2, 3, 4); Basketball (2, 3, 4); Pep Committee (2, 3, chairman 4); Home Room Vice-President (2, 3).

PHIL CARROLL

6 Crestwood Drive, Maplewood

JOSEPHINE L. CARUSO

170 Wyoming Avenue, Maplewood

G. A. A. (2, 3); Senior Play Scenery Painting Committee (4); Art Club (2); Pan American Club (2, 3); French Club (4).

MARGARET CHAPIN

18 Park Road, Maplewood

G. A. A. (2); Latin Club (2); Music Box (2, 4); Fire Committee (2, 3, 4); Orchestra (2, 3, 4); Home Room Basketball (3); Personality Club (3, 4).

GAYLE B. CHARLES

11 Garthwaite Terrace, Maplewood

Football Manager (2, 3, 4); Home Room Vice-President (2); Home Room President (4); Monitor (3, 4); Civics Committee Co-Chairman (4); Junior Night Cast (3).

HELEN F. CHASE

118 Indiana Street, Maplewood

Latin Club (2); French Club (2, 3, 4); Personality Club (3, 4); English Club (president 4); Traffic Committee (2); Finance Committee (3, 4); G. A. A. (2); Junior Night Cast (3); Senior Night Costume Committee (4); Mirror Staff Statistician (4).

GORDON CHRISTIE

39 Essex Avenue, Maplewood

Sophomore Dramatic Club (2); Home Room Football (3, 4); Home Room Basketball (4); Color Guard (4).

PETER J. CLANCY

30 Overlook Terrace, Maplewood

Sophomore Dramatic Club (2); Junior Night Ticket Committee (3); Junior Night Scenery Construction Committee (3); Pan American Club (3); Finance Committee (4); Football Manager (2); House and Grounds Committee (4); Senior Night Scenery Construction Committee (4).

DIANE COOPER

Home Room Treasurer (3, 4); Victory Corps (3, 4); War Stamp Representative (2, 3, 4); Junior Night Scenery Painting Committee (3); Senior Night Properties Committee (4); Pan American Club (2); Senior Night Scenery Painting Committee (4); Art Service Club (4); G. A. A. (2, 3); Home Room Basketball (2, 3).

MARJORIE COSGROVE

2 Lenox Terrace, South Orange
G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Junior Night Cast (3); Personality Club (3, vice-president 4); Acappella Choir (4).

CHARLES COWLEY

7 Hemlock Court, Maplewood
J. V. Football (2); Varsity Football (3); Stage Crew (3, 4); Home Room Football (4); Air Raid Squad Leader (4); Scoreboard Committee (4).

JOHN C. COX

55 Woodland Road, Maplewood
Varsity Swimming (2, 3, 4); Fire Committee (3, 4); Senior Play Ticket Committee (4); Track (4).

WILLIAM CRAMMER

635 Hamilton Road, South Orange

MARGARET D. CRIMMINS

80 Hixon Place, South Orange
G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Junior Night Usherette (3); Ward Box Committee (4); Commercial Club (4).

EVELYN HELEN CLARK

28 Elm Court, South Orange
G. A. A. (2, 3, assistant secretary 4); Home Room Secretary (2, 3); Monitor (2, 3); Pre-Junior Night Committee (3); Junior Night Cast (3); Senior Play Reading Committee and Cast (4); Senior Class Secretary (4); Social Committee (3, 4); Traffic Committee (2); Sophomore Dramatic Club (2).

FLORENCE E. CLEARY

50 Kendall Avenue, Maplewood
Chorus (2); G. A. A. (2, 3); Pan American Chorus (4); Home Room Basketball (2); Senior Night Scenery Painting Committee (4).

MALCOLM A. COLTON

316 Tichenor Avenue, South Orange
Camera Club (2, 3); Finance Committee (3, 4); Mirror Staff (4).

JOAN RUTH CONAHEY

327 Warwick Avenue, South Orange
Orchestra (2); Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Victory Corps (3, 4); Finance Committee (3, 4); Home Room Basketball (2, 3); Junior Night Cast (3); Personality Club (3, 4); Senior Night Usherette (4). Marylawn School: Varsity Basketball (1).

MARY C. CONGER

12 Bowdoin Street, Maplewood
Sophomore Dramatic Club (2); Air Raid Squad Leader (2); Victory Corps Community Service Division (2, 3, 4); Columbian Business Staff (2, 3, 4); Columbian Business and Promotion Manager (3); G. A. A. (2, 3, 4); Secretary of Dances, Junior Night (3); Home Room Basketball (3).

MARGARET MARY CONNOLLY

2 Yale Street, Maplewood
Sophomore Dramatic Club (2); Pan American Club (2, 3, 4); G. A. A. (2, 3, 4); Personality Club (3); First Aid Squad (3); Junior Night Usherette (3); Victory Corps (3, 4); Commercial Club (4); Senior Night Costume Committee (4).

ESMOND CROOKE

30 Cottage Street, South Orange

Farm Class (2); Monitor (4); Home Room Football (2, 4); Swimming Team (4).

WILLIAM G. DALY

141 Harrison Street, East Orange

Seton Hall Prep School: Intramural Football (2); Intramural Basketball (2). Admiral Farragut Academy. Columbia.

MARJORIE DARNELL

411 South Ridgewood Road, South Orange

Ping Pong Club (2); Social Committee (2); G. A. A. (2, 4); Home Room President (3); Junior Night Cast (3); English Club (2, 3, 4); Victory Corps (3, 4); Mirror Circulation Staff (4); Laboratory Assistant (4); Bible Reader (4).

DONALD DEGLING

121 Baker Street, Maplewood

Home Room Football (3); Band (2, 3, 4); Service Orchestra (2, 3, 4); Pan American Club (2); Hillman's Orchestra (3).

ALLAN W. DEHLS

397 Thornden Street, South Orange

Home Room President (4); Fire Committee (3, captain 4); Track (2, 3, 4); Senior Play Advertising Committee (chairman 4); Mirror Staff Senior Personals (4); Junior Night Cast (3); Ward Box (3, 4); Home Room Football (3); Chorus (3, 4); Mirror Nominating Committee (3).

LOIS E. DEILE

68 Courter Avenue, Maplewood

Columbian (2, 3, 4); Mirror Organizations Editor (4); Assembly Committee (3, 4); Fire Committee (2, 3, 4); French Club (3, secretary 4); G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Victory Corps (2, 3, 4); First Aid Club (2); Junior Night Properties Committees (3).

JACK DEJOHN

21 Jacoby Street, Maplewood

MATTHEW DENARDO, JR.

98 Woodside Road, Maplewood

J. V. Football (2); Varsity Football (3, 4); Varsity Basketball (4); Varsity Baseball (2, 3, captain 4); Lunch Room Committee (4); House and Grounds Committee (4); Pan American Club (4).

JOANN DIETZ

44 Plymouth Avenue, Maplewood

Catonsville High School, Baltimore, Maryland: Dramatic Club (2). Columbia: Junior Night Cast (3); Music Box Club (3); G. A. A. (3, 4); Pan American Club (4); Acappella Choir (4); Home Room Basketball (3); Chorus (3); Red Cross Sewing (3); Gym Squad Leader (3).

CARL DIETZE

64 Kendall Avenue, Maplewood

WALTER DI MOND

434 Meeker Street, South Orange

Intramural Basketball (2, 3, 4); J. V. Baseball (2); Home Room Football (3); Junior Night Scenery Committee (3); Football Usher (4).

BARBARA JEAN DINKEL

31 Brookside Road, Maplewood

G. A. A. (2, 3, 4); Social Committee (4); Junior Night Cast (3); Eligibility Committee (2, 3); Spanish Club (3); Home Room Basketball (2); Home Room Social Chairman (2); Sophomore Dramatic Club (2).

PEGGY ANNE DOBBINS
Sophomore Dramatic Club (2).

496 Boyden Avenue, Maplewood

WARREN DOERRHOEFER
M. A. N. Club (2, 3); Track Team (2).

90 Hillcrest Road, Maplewood

JERRY DOOLITTLE
Sophomore Dramatic Club (2); Track (2); Radio Club (2, 4); Intramural Football (4); Usher (4).

30 Brook Lane, Maplewood

DAVID DORAN
J. V. Football (2); Varsity Football (3, 4); Varsity Swimming (2, 3, 4); J. V. Baseball (2); Pep Committee (2); Fire Committee (2, chief 3, 4); Color Guard (3, captain 4); Lunch Room Committee (3); Sophomore Dramatic Club (2).

9 Quentin Court, Maplewood

MARJORIE DUNN
Latin Club (2); Child Care Club (2); Personality Club (3, 4); Pan American Club (3, 4); Junior Night Cast (3).

264 Valley Street, South Orange

MARLYN DUNN
G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); French Club (2); Junior Night Usherette (3); Personality Club (3, president 4); Senior Play Costume Committee (4).

201 South Ridgewood Road, South Orange

MONROE EPSTEIN
Intramural Football (2, 4).

37 Kingman Road, South Orange

G. LOIS EDGEWORTH
G. A. A. (3); Junior Night Usherette (3); Senior Night Usherette (4); Sophomore Dramatic Club (2).

48 Wellesley Street, Maplewood

MARILYN BETTY FACKLER
Sophomore Dramatic Club (2); G. A. A. (3, 4); Red Cross Sewing (4); Spanish Club (4).

13 Plymouth Place, Maplewood

MURIEL STEWART FAGEANT
Sophomore Dramatic Club (2); G. A. A. (2); Pan American Club (2); Traffic Committee (2); Junior Night Cast (3); Memorial Day Cast (3); Home Room Secretary-Treasurer (2); Senior Play Cast (4).

10 Crowell Place, Maplewood

GAYLE FARTHING
Mirror Staff (4); War Stamp Committee (4); Victory Corps (2, 3, 4); Spanish Club (3, 4); Personality Club (4); Latin Club (3); Junior Night Cast (3); Air Raid Squad Leader (2, 3, 4); G. A. A. (2, 3, 4); Senior Play Scenery Painting Committee (4).

22 Luddington Road, West Orange

MARIE FEDORKO

10 Field Road, Maplewood

FREDERICK N. FEER, JR. 282 Melrose Place, South Orange
Fire Committee (2, 3, 4); Senior Committee (4); Radio Club (2);
Orchestra (2, 3, 4); Visual Aid Committee (2, 3, 4).

ROBIN MARCIA FENICHEL 170 Oakland Road, Maplewood
Hillside High School: Secretary of Debating Club (2, 3); Speech Club
(2, 3); Dramatic Club (2, 3); G. A. A. (3). Columbia: G. A. A. (4); Pan
American Club (4).

ELIZABETH ANN FENTON
Wood Ridge High School: Dramatic Club (secretary 2); Math Club
(treasurer 2); Latin Club. Columbia: G. A. A. (3, 4); Gym Class Leader (3,
4); Vice-President Home Room (3); Junior Night Cast (3); Senior Play
Cast (4); Mirror Staff (4); Acappella Choir (4).

ALBERT FIORE 380 Lackawanna Place, South Orange

THELMA FISCHBEIN 245 Parker Avenue, Maplewood
Victory Corps (2, 3, 4); Pan American Club (2); Sophomore Dramatic
Club (2); Food Clinic (3); Junior Night Costume Committee (3); French
Club (3, 4); Personality Club (3, 4); G. A. A. (4).

PAT FITZGERALD 10 Oakland Terrace, Maplewood

LOIS ANN FITZSIMMONS 11 Buckingham Gardens Parkway, Maplewood
Home Room Vice-President (2); Glee Club (chairman 2); G. A. A. (2,
3, 4); Lunch Room Committee (3); Scenery Painting Committee (4); Home
Room Basketball (2, 3).

PHILBIN FLANAGAN 378 Charlton Avenue, South Orange
Lunch Room Committee (2, 3); Home Room Football (2, 3); Wrestling
Club (2); Football Manager (2, 3).

WALTER M. FLAX 500 Melrose Place, South Orange
M. A. N. Club (2, 3); French Club (3); Traffic Committee (2, 3); Fire
Committee (2); Swimming Team (2, 3); Track Team (2, 3); Assembly
Committee (4); Victory Corps (2, 3, 4); Mirror Staff Photographer (4);
Junior Night Cast (3).

MILLICENT J. FLINK 548 Hamilton Road, South Orange
Parnassian Society (3, 4); Latin Club (2, 3); Sophomore Dramatic Club
(2); French Club (2, 3, 4); G. A. A. (2, 3, 4); Assembly Committee (4);
Junior Night Cast (3); Senior Night Cast and Scenery Painting Committee
(4); Art Science Club (3, 4).

MARY THERESE FLYNN 363 Melrose Place, South Orange
Home Room President (3); Mirror Staff Personnels (4); Lunch Room
Committee (captain 4); Acappella Choir (4); G. A. A. (2, 3, 4); Nominating
Committee (3); Junior Night Cast (3); Senior Night Cast (4); Victory
Corps Community Service (3, 4); Home Room Basketball (2, 3).

THOMAS FOLGER 321 West End Road, South Orange
Home Room President (2, 4); Fire Committee Captain (3, 4); Junior
Assembly Chairman (3); Junior Night Cast (3); Senior Play Cast (4); Squad
Football (3); Swimming Team (3, 4); Track Team (2, 3, 4); Victory Corps
(vice-chairman 3).

MARJORIE ANN FORGERSON 21 Brookwood Drive, Maplewood
Sophomore Dramatic Club (2); G. A. A. (2, 4); Senior Play Reading Committee (4); Home Room Secretary (4).

ROBERT WILLIAM FOOSE 370 Wyoming Avenue, South Orange
Iona Prep, New Rochelle, New York: J. V. Football (2); R. O. T. C. (2).
Columbia: Fire Committee (3, 4); Track Manager (2, 3, 4); Junior Night Cast (3); Camouflage Club (2); Radio Communications Club (2); Home Room Treasurer (2, 3); War Stamp Representative (3); M. A. N. Club (3); Intramural Football and Basketball (2).

ESTY FOSTER 219 South Orange Avenue, South Orange
Baseball Manager (2, 3, 4); Fire Committee (2, 3, 4); Sophomore Dramatic Club (2); Home Room Chairman (2, 4); Pre-Junior Night Committee (3); Junior Night Cast (3); Mirror Staff (4); Senior Play Reading Committee (4); Senior Play Cast (4).

MARIE JOAN FRAGALE 333 Valley Street, South Orange
G. A. A. (2, 4); Home Room Basketball (3).

BEATRICE L. FRENCHMAN 35 Burroughs Way, Maplewood
Sophomore Dramatic Club (2); Pan American (2, 3); Junior Night Usherette (3); French Club (3, 4); G. A. A. (4); Personality Club (3, 4).

OLIN FRIANT 34 Washington Park, Maplewood
Ramsay High School: Spanish Club (2). Columbia: Pan American Club (2, 3); Football Manager (3); Traffic Committee (3, 4); Home Room Treasurer (4); Home Room Football (4).

FRANK FRIEDLANDER 560 Sinclair Terrace, South Orange
Sophomore Dramatic Club (2); M. A. N. Club (3, 4); Lyceum (4); English Guild (4); Junior Night Cast (3); Intramural Basketball (2, 3, 4); Intramural Football (3).

BERNICE S. FRIEDMAN 49 Burr Road, Maplewood
Home Room Treasurer (2); Sophomore Dramatic Club (2); Music Box (2, 3, 4); French Club (3, 4); Orchestra (2, concertmaster 3, 4); Personality Club (3, 4); Victory Corps (2).

SEBASTIAN GALELLA 172 College Place, South Orange
Victory Corps (2, 3, co-chairman Land Division 4); French Club (3, 4); Junior Night Properties Committee (3); Senior Night Ticket Committee (4); Track Team (3, 4); Home Room Football (3, 4).

LILA BECK GANDEL 121 Parker Avenue, Maplewood
Parnassian (2, 3, 4); Sophomore Dramatic Club (2); Gym Assembly (2); Ward Box Committee (3); Guild (3).

BARBARA GARFINKEL 137 South Centre Street, South Orange
G. A. A. (2, 3, 4); Latin Club (2); Sophomore Dramatic Club (2); Air Raid Squad Leader (2); Junior Night Cast (3); Personality Club (3, 4); Pan American Club (4); Columbian Staff (4); Lyceum (4).

DAVID S. GAUS 102 Rynda Road, South Orange
Intramural Football (2); Traffic Committee (2, 3, 4); M. A. N. Club (2); Junior Night Cast (3); Senior Night Cast (4); Columbian (2, news editor 3, managing editor 4); Victory Corps (2, 3, 4).

RICHARD BENNETT GERSH

496 Prospect Street, Maplewood

Track Team (2, 3, 4); French Club (4); Home Room Football (2, 3, 4); Junior Night Cast (3).

GLORIA GIALANELLA

266 Valley Street, South Orange

Columbian Advertising Staff (4); Senior Play Usherette (4); Commercial Club (4); G. A. A. (4).

JUDITH GILBERT

81 Tuscan Road, Maplewood

G. A. A. (2, 3, 4); Senior Night Usherette (4); Glee Club (2, 3); Home Room Secretary (3, 4); Traditions Committee (3); Junior Night Cast (3); Senior Night Committee (4); Home Room Basketball (2, 3); Sophomore Dramatic Club (2).

JOHN G. GILL

258 Kingsland Terrace, South Orange

Home Room Football (2, 3, 4); Elections Committee (2, 3, chairman 4); Glee Club (2); M. A. N. Club (2); Traffic Committee (2, 3); Victory Corps (2, 3); Junior Night Ticket Committee (3); Home Room Chairman (3).

PATRICIA JEAN GILMORE

2 Crowell Place, Maplewood

Home Room Social Chairman (3); G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Junior Night Cast (3); Victory Corps (2); Ping Pong Club (2); Home Room Basketball (2, 3).

DORIS GLASIER

201 Wyoming Avenue, Maplewood

G. A. A. (2, 3); First Aid Squad Leader (2, 3); Home Room Basketball (2, 3); Sophomore Dramatic Club (2); Home Room Secretary (3); Junior Night Cast (3); Latin Club (3); Elections Committee (3); Senior Play Scenery Painting Committee (4).

MARIANNE GLASS

468 Harding Drive, South Orange

Home Room Secretary (2); Home Room Treasurer (2, 3); G. A. A. (2); Pan American Club (2); Junior Night Advertising Committee (3); Junior Night Scenery Painting Committee (3); Senior Night Scenery Painting Committee (4); Art Service Committee (4).

NORMA JEANNE GLASS

346 Richmond Avenue, South Orange

Fayetteville High School: Sophomore Dramatic Club (2); Camera Club (2, 3); Ski Club (2, 3); Indicator Staff (2, 3); French Club (2, 3); G. A. A. (2, 3); Columbia: G. A. A. (3, 4); Personality Club (3, 4).

GABRIELA GOLDMANN

77 Franklin Avenue, Maplewood

G. A. A. (2); Glee Club (2, 3); Home Room Basketball (2, 3); Junior Night Cast (3); Senior Play Usherette (4); Senior Play Program Committee (4).

BOB GOLDSBY

30 Euclid Avenue, Maplewood

Student Council (2); Fire Committee (2, Captain 3, Assistant Chief 4); Sophomore Dramatic Club President (2); Parnassian Society (3, 4); Home Room Secretary (3); Basketball (J. V. 2, Varsity 3); Public Relations Committee (4); Intramural Basketball (2, 3, 4); Parnassian Assembly Play (3); "She Stoops to Conquer" (3).

ELLEN GOODELL

272 Melrose Place, South Orange

G. A. A. (4); Personality Club (4); Victory Corps (4); Service Club (4); Senior Play Usherette (4); Red Cross Sewing (3, 4).

DANA C. GOODRICH JR.

29 Oakview Avenue, Maplewood

Bethlehem Central High School: Bachelor's Club (2); Excursion Club (2); Intramural Sports (2, 3); Home Room Football (4).

FREDERICK GRANT

18 South Boyden Parkway, Maplewood

JEAN GRAPEL

12 Lancaster Avenue, Maplewood

G. A. A. (2, 3, 4); Junior Night Cast (3); Personality Club (3, 4); Senior Play Properties Committee (4); Senior Play Usherette (4); Ward Box Committee (3, 4); Air Raid Squad Leader (3).

BETTY JANE GREEN

12 Yale Street, Maplewood

G. A. A. (2, 3, 4); Latin Club (2); Traffic Committee (2); Fire Committee (2, 3); Finance Committee (3); Junior Night Cast (3); Victory Corps (3, 4); Columbian Business Staff (3, 4); Senior Play Scenery Painting Committee (4); Pan American Club (4).

DOROTHY GREEN

166 Wyoming Avenue, South Orange

Sophomore Dramatic Club (2); Home Room Basketball (2, 3); G. A. A. (2, 3, 4); Modern Dance Club (2, 3, president 4); Lunch Room Committee (3); Junior Night Cast (3); Latin Club (4); Art Service Group (4); Senior Night Scenery Painting Committee (4).

ELAINE GUNDLACH

41 Van Ness Terrace, Maplewood

Chorus (2); G. A. A. (2, 4); Home Room Basketball (3).

KARL GURY

108 Roland Avenue, South Orange

Home Room Secretary (2); Home Room Football Captain (2).

FRANCOISE GEORGETTE GUTMAN 7 Mountain Avenue, Maplewood

Sophomore Dramatic Club (2); Home Room Secretary (3); Fire Committee (3, 4); Assembly Committee (2, 3, chairman 4); Glee Club (2, 3); G. A. A. Cheer Leader (3, 4); Modern Dance Club (4); Junior Night Cast (3); Senior Night Cast (4); V-Day Committee (4).

HERBERT HAAG

31 Van Ness Terrace, Maplewood

Homeroom Football (2, 3); Air Raid Squad Leader (3); Traffic Committee (4).

IRENE HAAR

148 Lexington Avenue, Maplewood

Secretary Commercial Club (4); G. A. A. (2, 4); Mirror Staff (4); Costume Committee, Senior Play (4); Homeroom Basketball (2); Traffic Committee (2); Lunchroom Committee (3).

GEORGE H. HAAS

49 Willisby Street, Maplewood

Football Usher (3, 4); Air Raid Squad Leader (3, 4); J. V. Baseball (2).

WALLACE E. HAHN

40 Fernwood Road, Maplewood

Baseball Manager (2, 3, 4); Intramural Football (2, 3, 4); Intramural Basketball (2, 3, 4); Air Raid Squad Leader (2, 3, 4); J. V. Football (2); Lunchroom Committee (2, 3); Squad Football (3); Football Usher (3); Junior Night Ticket Committee (3); Senior Play Ticket Committee (4).

FRANKLIN HANNOCH, JR.

520 Melrose Place, South Orange

Homeroom President (2); Chairman General Division Victory Corps (3, 4); Junior Assembly Chairman (3); Junior Night Cast (3); J. V. Football (2); Varsity Track (3, 4); Senior Play Ticket Committee (4); Assembly Committee (4); Chairman Mirror Snapshot Committee (4).

BARBARA JANE HANSEN

1 Oakland Road, Maplewood

G. A. A. (2, 3, 4); Air Raid Squad Leader (2, 3, 4); Sophomore Dramatic Club (2); First Aid Club (2); Victory Corps (2); Leaders Club (2); Home Room Treasurer (2); Home Room Secretary-Treasurer (4); Personality Club (4); Lyceum (4).

ANDREW C. HARDTKE

110 Midland Boulevard, Maplewood

Football, J. V. (2); Varsity (3, 4); Varsity Track (2, 3, 4); Varsity Swimming (4); Assembly Traffic Committee (2); Student Operator (2); M. A. N. Club (2).

NOLAN B. HARMON

359 Turrell Avenue, South Orange

Swimming Team (2, 3, 4); Home Room Secretary (2); Home Room Treasurer (3); Intramural Football (3); Traffic Committee (3, 4); Football Usher (3, 4); Pep Committee (4).

CAROLE HARRIS

25 South Munn Avenue, East Orange

Glen Ridge High School: Class Hockey (2, 3, 4); Junior Play (3); Dramatic Club (2); Spanish Club (3); War Stamp Committee (4). Columbia: G. A. A. (4); Personality Club (4); Pan-American Club (4).

HELEN HARRIS

221 Wyoming Avenue, Maplewood

G. A. A. (2, 3, 4); Parnassian (3, 4); Latin Club (2, 3, 4); French Club (2, 3); Senior Play Cast (4); Junior Night (3); Senior Play Reading Committee (4); Treasurer of Home Room (2); Home Room Basketball (2); Columbian Staff (2).

MARY ELLEN HARRISON

75 Jefferson Avenue, Maplewood

G. A. A. (2, 3, 4); Finance Committee (4); Home Room Basketball (2, 3); Civics Committee (4); Art Service Club (2, 3, 4); Junior Night Painting Committee (3); Senior Play Painting Committee (4); Victory Corps (4).

WILLIAM HARVEY

30 South Pierson Road, Maplewood

Home Room Treasurer (4); House and Grounds Committee (2, 3, 4); Traffic Committee (3); Basketball Manager (2, 3, 4); Senior Play Construction Committee (4); Junior Night Construction Committee (3); Victory Corps (2, 3, 4); Air Raid Demolition Squad (3, 4); Intramural Football (2).

NAOMI HAUERBACH

57 Maplewood Avenue, Maplewood

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Home Room Social Chairman (2); Home Room Basketball (2, 3); Junior Night Cast (3); Pan-American Club (3, 4); Personality Club (4); Senior Play Usherette (4); Senior Play Properties Committee (4); Senior Council (4).

ALLEN W. HAWKINS, JR.

350 Hartford Road, South Orange

Forum Romanum (2); Home Room Football (2, 4); English Club (4); Radio Club (4).

HELEN HAWKINS

350 Hartford Road, South Orange

G. A. A. (2, 3); Junior Night (3); Senior Night (4); Civics Committee (3); Lunch Room Committee (4); Glee Club (2, 3, 4).

ROBERT F. HEISINGER

14 Lenox Place, Maplewood

Lighting Crew (2, 3, 4); Track Manager (2, 3, 4); Sophomore Dramatic Club (2); Radio Club (2, 3); Visual Education Committee (2, 3); Victory Corps (3, 4); Parnassian Society (4).

ANN HERMAN

49 Plymouth Avenue, Maplewood

Sophomore Dramatic Club (2); Personality Club (3, 4); G. A. A. (2, 3); Pan-American Club (3, 4); Senior Play Usher (4); Junior Night Properties Committee (3); Victory Garden Club (2); Home Room Basketball (2, 3).

ALBERT HESSE

28 Wellesley Street, Maplewood

Band (2, 3, 4); Junior Night Scenery Committee (3); Senior Play Scenery Committee (4).

RICHARD D. HETZEL

8 Bowdoin Street, Maplewood

ELAINE HEVENER

476 Ridgewood Road, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Pan-American Club (3, 4); Parnassian (4); Junior Night Cast (3); Senior Play Cast (4); Forum Romanum (3); Homeroom Basketball (2, 3); Homeroom Social Chairman (4).

DAVID S. HICKS

239 Irving Avenue, South Orange

Football Manager (2, 3, 4); Swimming Team (3, 4); Lunchroom Committee (3, 4); Homeroom Football (2, 3, 4); Camouflage Club (3); Junior Night Cast (3); Assistant Air Raid Leader (3, 4); J. V. Football (2); Homeroom Baseball (2, 3, 4).

PATRICIA ANNE HINGSTON

280 Wyoming Avenue, Maplewood

Sophomore Dramatic Club (2); Camouflage Club (2); G. A. A. (2, 3, 4); Junior Night Scenery Committee (3); First Aid Squad (3); Homeroom Basketball (3); Pan-American Club (3, 4); Senior Play Scenery Committee (4).

PEGGY JANE HOFFMAN

211 Mayhew Drive, South Orange

Homeroom President (2); Homeroom Basketball (2, 3); G. A. A. (2, 3, 4); French Club (3, 4); Latin Club (2, 3); Homeroom Social Chairman (4); Sophomore Dramatic Club (2); Senior Play Scenery Painting Committee (4); Bible Reading Committee (3, 4).

HELEN G. HOGENCAMP

492 Prospect Street, Maplewood

Pan-American Club (2, 3); G. A. A. (2, 4); Personality Club (3, 4); Forum Romanum (2); Junior Night Chorus (3); Victory Corps, General Division (2); Child Care Club (2).

IRVIN HOOD

419 Lenox Place, South Orange

Junior Vaarsity Football (2); Varsity Football (3, 4); Junior Varsity Baseball (2); Varsity Baseball (3, 4); Lunch Room Committee (4).

MARY ANN HOOKE

28 Euclid Avenue, Maplewood

G. A. A. (2, 3, 4); Art Service Club (4); Latin Club (3); Sophomore Dramatic Club (2); Social Committee (2); Civics Committee (2); Lunchroom Committee (2); Junior Night (3); Senior Play Scenery Painting (4); Victory Corps (2).

BARBARA ELLEN HOOPS

89 Hudson Avenue, Maplewood

Victory Corps (2); Acappella Choir (2); G. A. A. (2, 3); Commercial Club (4); Junior Night Costume Committee (3); Senior Play Costume Committee (4); Glee Club (2).

DAVID HOPPER

7 Colonial Terrace, Maplewood

Track Team (2, 3, 4); Traffic Committee (2, 3, Captain 4); Squad Football (2); Latin Club (2); Junior Night Properties Committee (3); Junior Night Home Room Committee (3); Senior Play Ticket Committee (4); Lyceum (4).

CAROLYN HOPPOCK

333 Hillside Place, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Homeroom President (2, 4); Mirror Staff (4); Lunch Room Committee (4); Senior Play Cast (4); Junior Night Cast (3); Nominating Committee (2, 3); Homeroom Basketball (2, 3).

BETTE JANE HULL

42 Holland Road, South Orange

Sophomore Dramatic Club (2); G. A. A. (2); Lunchroom Committee (3); Homeroom Treasurer (3); Junior Night (3); Mirror Nominating Committee (3); Senior Play Usherette (4); Monitor Duty (4).

MARY JANE HUNTER

77 Duffield Drive, South Orange

Homeroom Vice-President (4); Music Box (2, 3, 4); G. A. A. (2, 3, 4); Parnassian Society (3, 4); Sophomore Dramatic Club (2); Bible Reading Committee (3); Acappella Choir (4); Personality Club (4); French Club (4); Junior Night Cast (3).

JANE HUTCHINSON

7 Clinton Avenue, Maplewood

G. A. A. Council (2, 3, 4); Glee Club (2, 3, 4); Homeroom Social Chairman (2); Junior Night Scenery Painting Committee (3); Senior Play Scenery Painting Committee (4).

PEGGY ANN JACK

30 Hickory Drive, Maplewood

Victory Corps, General Division (2, 3); G. A. A. (2, 3, 4); First Aid Squad (3); Junior Night Cast (3); Senior Play Cast (4); Personality Club (4); Fire Committee (4).

DORIS MAE JACOBI

64 Fourth Avenue, South Orange

G. A. A. (2, 3, 4); Pan-American Club (3); Personality Club (3); Junior Night Properties Committee (3); Gym Squad Leader (3, 4); Latin Club (2); Home Room Basketball (2, 3).

LOIS JAEGER

18 Washington Road, Maplewood

French Club (2, 3, 4); G. A. A. (2); Sophomore Dramatic Club (2); First Aid Squad (3); Pre-Junior Night Committee (3); Junior Night Cast (3); Gym Class Leader (3); Music Box Club (3, 4); Personality Club (3, 4).

YVONNE JANI

22 Fernwood Road, Maplewood

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Junior Night Cast (3); Vice-President of English Class (3); Pan-American Club (3, 4); Pan-American Club Chorus (4); Senior Play Scenery Committee (4).

KENNETH JAYSON

15 Norfolk Avenue, Maplewood

Squad Football (2); Lyceum (2, 3); Traffic Committee (2, 3); M. A. N. Club (2, Chairman Map Reading Division 3); Intramural Basketball (2, 4); Intramural Football (3, 4); Senior Play Ticket Committee (4).

KATHERINE JAY

653 Cameron Road, South Orange

G. A. A. (2, 3, 4); Victory Corps (2, 3, 4); Camouflage Club (2); Home Room Vice-President (3, 4); Homeroom Secretary-Treasurer (2); Homeroom Social Chairman (3); Personality Club (3, 4); Pan-American Club (4); Homeroom Basketball Captain (2, 3); Junior Night Cast (3).

ALEX JANULIS

15 Courter Avenue, Maplewood

Lighting Crew (2); Radio Club (2, 4).

GUY DONALD JENNINGS

253 Kingsland Terrace, South Orange

Homeroom Vice-President (2); Farm Help Certificate (3).

JAY MARTIN JENNIS

57 Park Avenue, Maplewood

Lighting Crew (2, 3, co-chairman 4); Radio Club (2); Victory Corps, (General 2, Sea 3, 4); Visual Education Committee (2, 3, 4); Parnassian Society (3, 4); Sophomore Dramatic Club (2); Fire Committee (3, 4); First Aid Squad (2); Football Field Phones (3, 4); Homeroom Football (2, 3, 4).

ARLYN JUBERT

G. A. A. (4); Commercial Club (4); Columbian Typist (4); Senior Play Program Committee (4).

DONALD GEROLD JULIAN

269 Vose Avenue, South Orange
Traffic Committee (3, 4); Intramural Basketball (3).

AUDREY FLORENCE KARL

103 Midland Boulevard, Maplewood
Eligibility Committee (2, 3, 4); Sophomore Dramatic Club (2); G. A. A. (2, 3); Homeroom Basketball (2, 3); Pan-American Club (3); Junior Night Cast (3); Latin Club (3); Columbian Staff (3, 4); Fire Committee (3, 4).

HERTHA KATZINSKI

114 Roland Avenue, South Orange
G. A. A. (2, 4); Sophomore Dramatic Club (2); Homeroom Secretary (2); Homeroom Basketball (2).

HARRY J. KEENAN, JR.

59 Arnold Terrace, South Orange
President, Student Council (4); Senior Play Reading Committee (4); Senior Play Cast (4); Vice-President Homeroom (2, 3); Parnassian Society (3, 4); Sophomore Dramatic Club (2); Pre-Junior Night Committee (3); Junior Night Cast (3); Traffic Committee (3); Football Usher (3, 4).

JOSEPH B. KELLEY

420 Hillside Place, South Orange
Columbian Sports Staff, (2, 3); Intramural Basketball (2, 3, 4); Junior Night Advertising Committee (3); Homeroom Football (3, 4); Columbian Sports Editor (4); Fire Committee (4); Homeroom Treasurer (4).

HARRY M. KENNARD

20 Berkeley Street, Maplewood
Intramural Football (4).

WALTER KENNY

686 Prospect Street, Maplewood
Sophomore Dramatic Club (2); Track (2); Spanish Club (2, 3); Junior Night Cast (3); Air Raid Squad Leader (3); Senior Class Committee (4).

ELLEN E. KIERNAN

7 Fairview Terrace, Maplewood
G. A. A. (2, 3, 4); Victory Corps (2, 3, 4); Victory Corps Community Service Division (3, chairman 4); Sophomore Dramatic Club (treasurer 2); Junior Night Cast (3); Assembly Committee (4); Civics Committee (4); Fire Committee (2, 3, 4);

FREDERICK KIRBERGER

10 Maryland Road, Maplewood
Varsity Basketball (2, 3, 4); Junior Night Cast (3) Cheer Leader (2, 3, 4); Pep Committee (4); Lunchroom Committee (4); Mirror Staff (4).

CATHLEEN ANN KIRCHGESSNER

261 Academy Street, South Orange
Spanish Club (2); Sophomore Dramatic Club (2); Meteorology Club (2); Pan-American Club (3, 4); Personality Club (3, 4); Junior Night Chorus (3).

RICHARD KIRWIN

616 Ridgewood Road, Maplewood
Homeroom Chairman (4); Victory Corps Sea Division (3, 4); Junior Night Cast (3); Homeroom Treasurer (3); Student Operator (2); Traffic Committee (3, 4); First Aid Club (2); First Aid Committee (3, 4).

LESTER KISS

415 South Ninth Street, Newark

ELIZABETH R. KLAUSMAN

58 Curtis Place, Maplewood

G. A. A. (2, 3, 4); Personality Club (3, 4); Victory Corps (General 2, Community Service 3, 4); Orchestra (2); Junior Night (3); Senior Play Committee (4); First Aid Club (2); First Aid Squad (3, 4); Latin Club (2, 3).

VIRGINIA D. KNIERING

21 Ridgewood Terrace, Maplewood

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Victory Corps, General Division (2, 3, 4); Pan-American Club (3, 4); Eligibility Committee (3, 4); Civics Committee (3); Junior Night Cast (3); Homeroom Basketball (2, 3); Assistant Air Raid Warden (2, 3).

BERNICE KNORR

8 Boyden Avenue, Maplewood

Sophomore Dramatic Club (2); Vice-Chairman of Home Room (2, 4); Glee Club (2); G. A. A. (2, 3, 4); Pan-American Club (3, 4); Junior Night Cast (3); Senior Play Property Committee (4).

EDWARD JOHN KOCH, JR.

39 South Boyden Parkway, Maplewood

Fire Committee (2); Homeroom Football (3); Assistant in Chemistry Laboratory (4); Assistant to Biology Teacher (3).

JULE F. KOEHLER

100 Oakland Road, Maplewood

Fire Committee (2).

ELLIS KOPF

558 Prospect Street, Maplewood

Track (2, 3, 4); Senior Play Ticket Committee (4); Traffic Committee (2, 3, 4); Radio and Communication Club (2, Secretary-Treasurer 3, Vice-President 4); Homeroom Vice-President (3, 4); Junior Night P. A. System (3); Class Jewelry Committee (3).

BEVERLY GRIFFITH KOPSHAW

17 Wellesley Road, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Home Room Basketball (2, 3, 4); Varsity Show (2, 3); Junior Night Scenery Painting Committee (3); Parnassian Society (3, 4); Senior Play Painting Committee (4); Senior Play Cast (4).

C. ALBERT KRANTZ

50 Fairview Avenue, South Orange

MYLES MITCHELL KRANZLER

350 Beech Spring Road, South Orange

Weequahic High School: Dramatic Society (2, 3); Varsity Football (2, 3); Varsity Track (2, 3); Class Council (3). Columbia: Swimming Team (4).

DORIS JANÉ KRAUS

469 Richmond Avenue, Maplewood

Sophomore Dramatic Club (2); G. A. A. (2, 3); Victory Corps (2, 3); Junior Night Cast (3); Senior Play Prompter (4); Civics Committee (4).

KENNETH KRAUSS

254 Lenox Avenue, South Orange

Gas and Decontamination Squad (2, 3, 4); House and Grounds Committee (4); Senior Play Advertising Committee (4); Paper Salvage Collections (2, 3, 4).

BEN KREITZBERG

52 Coolidge Road, Maplewood

Track (2, 3, 4); Senior Class Committee (4); Senior Play Ticket Committee (4); Junior Night Ticket Committee (3); Homeroom President (2); Intramural Football (2, 4); Finance Committee (4); Victory Corps (2).

CLAIR ANN KRICH

363 West South Orange Avenue, South Orange

G. A. A. (2, 3, 4); Parnassian Society (2, 3, council 4); Victory Corps General Division (2, 3-Secretary); Junior Night Cast (3); Senior Play Reading Committee (4); Dance Club (2, 3, 4); Assembly Committee (3, 4); Glee Club (3); Senior Play Cast (4); Library Duty (4).

EDITH JEAN KRICH

363 West South Orange Avenue, South Orange

G. A. A. (2, 3, 4); Dance Club (2, 3, 4); Mirror Staff Statistician (4); Junior Night Cast (3); Senior Play Costume Committee (4); First Aid Squad (2, 3); Latin Club (3); Sophomore Dramatic Club (2); War Stamp Salesgirl (3); Homeroom Basketball (2, 3).

HENRY E. KULZER

10 Revere Avenue, Maplewood

M. A. N. Club (2); Lunchroom Committee (3); Homeroom Football (4); Football Usher (4); Senior Play Scenery Construction Committee (4).

PHYLLIS RUTH KURTZ

63 Highland Avenue, Maplewood

Latin Club (2); Homeroom Basketball (2, 3); G. A. A. (3, 4); Pan-American Club (4); Senior Play Usherette (4); Red Cross Sewing (4).

KENNETH E. KYLE

18 Oakland Road, Maplewood

Traffic Committee (2); Fire Committee (3); Intramural Basketball (3).

BARBARA LACOMBE

67 Courter Avenue, Maplewood

G. A. A. (2, 3, 4); Modern Dance Club (4); Homeroom Social Chairman (4); Senior Council (4); Junior Night Cast (3); Senior Play Cast (4); Treasurer, Art Service Club (4); Pan-American Club (3, 4); Sophomore Dramatic Club (2); Victory Corps, Community Service (4).

JAMES A. LALLY

90 Hixon Place, South Orange

Orchestra (2, 3, 4); Band (2, 3, Drum-Major 4); Intramural Football (2); Fire Committee (2); Homeroom Football (4); Service Orchestra (3, 4).

JULIA MARIE LAMBUSTA

1555 Springfield Avenue, Maplewood

LORA LANDERS

57 Woodland Road, Maplewood

Vice-President Sophomore Dramatic Club (2); Homeroom President (3); G. A. A. (Council 2, 3, Vice-President 4); Civics Committee (2, 3); Pre-Junior Night Committee (3); Junior Night Cast (3); Pan-American Club (2, 3, 4); Homeroom Basketball (2, 3); Social Committee Chairman (4); Associate-Editor Mirror (4).

MARY B. LANG

319 Tichenor Avenue, South Orange

G. A. A. (2); Sophomore Dramatic Club (2); Junior Night Cast (3); Glee Club (3); Senior Play Painting Committee (4).

RICHARD LANYI

205 Lexington Avenue, Maplewood

Junior Varsity Football (2); Varsity Football (3, 4); Varsity Swimming (2, 3, 4); House and Grounds (4); Intramural Baseball (3); Junior Varsity Baseball (2).

ELAINE J. LAUER

33 Norfolk Avenue, Maplewood

G. A. A. (2, 3, 4); Commercial Club (2); Ping Pong Club (2); Civics Committee (2); Junior Night Cast (3); Personality Club (3); Fire Committee (4).

CHARLES LAUFER

334 Tillou Road, South Orange

Civics Committee (2); Homeroom Stamp Representative (2); Traffic Committee (2, 4); Latin Club (4); Homeroom Football (4).

MARCELLE LA VIGNE

264 Highland Road, South Orange

Sophomore Dramatic Club (2); G. A. A. (2, 3); Personality Club (3, 4).

ALBERT GERALD LAWRENCE

115 Wyoming Avenue, South Orange

Homeroom Treasurer (2); Homeroom Football (2, 4); Intramural Basketball (4); Senior Play Property Committee (4); Glee Club (2, 4).

LOIS JANE LEAF

411 Thornden Street, South Orange

Finance Committee (2, 3, 4); G. A. A. (4); Student Operator (4); Junior Night Properties Committee (3); Senior Night Properties Committee (4); Homeroom Basketball (2, 3); Mirror Staff (4); Spanish Club (4); Farm Program (3); Library Monitor (4).

ANNE LEBO

27 Clinton Avenue, Maplewood

Vice-Treasurer Sophomore Dramatic Club (2); Home Room Basketball (2); Homeroom Secretary (2, 3); G. A. A. (2, 3, 4); Junior Night Cast (3); Pan-American Club (3, 4); Eligibility Committee (3, 4); Homeroom Social Chairman (4); Senior Play Usher (4); Student Librarian (4).

JOAN LEBRECHT

21 Edgewood Place, Maplewood

French Club (4); G. A. A. (2, 3, 4); Personality Club (3, Secretary 4); Parnassian Society (4); Civics Committee (4); Assembly Committee (2, 3, 4); Junior Night (3); Senior Play Reading Committee (4); Mirror Staff (4); Homeroom Secretary (4).

DICK LEE

20 Ridgewood Terrace, Maplewood

Homeroom President (2, 3); Basketball (2, 3, 4); Victory Corps (2, 3); Air Raid Assistant (2, 3); Nominating Committee (3); Chairman Public Relations Committee (4); Assembly Committee (4); Hall Monitor (4); Intramural Football and Basketball (2, 3, 4); Lunchroom Committee (2, 3).

ROBERT G. LEE

20 Ridgewood Terrace, Maplewood

Basketball Manager (2, 3, 4); Intramural Basketball (2); Intramural Football (2, 3); Junior Night Cast (3); Pan-American Club (3, 4); Color Guard (3, 4); Football Usher (4); Senior Play Cast (4).

GILBERT LEGG

88 Claremont Avenue, Maplewood

Band (2, 3); Orchestra (3, 4); Music Box (3, 4).

MARJORIE LEGG

88 Claremont Avenue, Maplewood

Orchestra (2, 3, 4); G. A. A. (2, 3, 4); Air Raid Squad Leader (2, 3, 4); Victory Corps (2, 3, 4); Home Room Basketball (2); Latin Club (2); Personality Club (3, 4); Music Box (4); Senior Play Committee (4).

BARBARA LEHMANN

10 Fernwood Road, Maplewood

G. A. A. (2, 3, 4); First Aid Squad A. R. P. (2, 3, 4); Junior Night Cast (3); Victory Corps (2, 3, 4); Community Service Club (4); Senior Play Reading Committee (4); Armistice Day Program Committee (4); Red Cross Sewing (2, 3, 4); Gym Class Leader (2, 3, 4); Lunchroom Control Committee (3, 4).

CHARLES W. LEISTER

630 Prospect Street, Maplewood

Traffic Committee (3, 4, Captain); House and Grounds (2); Demolition Squad (2); Victory Corps, General Division (2); Victory Corps, Sea Division (3, 4); Junior Varsity Baseball (2); Varsity Baseball (3, 4); Junior Varsity Basketball (2); Intramural Basketball (2, 3, 4).

ROBERT LOUIS LELONG

5 Osborne Terrace, Maplewood

Squad Football (2); Stage Crew (2, 3); M. A. N. Club (2); Junior Night Cast (3); Assembly Committee (4); Lunchroom Committee (2, 3).

DOROTHY M. LEUTZ

434 Lincoln Avenue, Orange

Commercial Club (2); Glee Club (2, 3, 4); Junior Night Cast (3); Pan American Club (4); Sophomore Dramatic Club (2); Air Raid Squad Leader (2).

RUTH A. LEVY

21 Wellesley Road, Maplewood

Sophomore Dramatic Club (2); Pan American Club (2); Home Room Basketball (2); Latin Club (2); G. A. A. (2, 3, 4); Junior Night Chorus (3); Personality Club (3, 4); Red Cross Sewing (4); Senior Play Properties Committee (4).

EDWIN J. LEWIS

240 South Ridgewood Road, South Orange

Track (2); Lunchroom Committee (2).

PAULINE LEWIS

217 Jacoby Street, Maplewood

G. A. A. (2, 4); Sophomore Dramatic Club (2); Child Care Club (2); Homeroom Basketball (2); Junior Night Scenery Painting Committee (3); Personality Club (3); Homeroom War Stamp Representative (4); Ward Box Committee (4).

JULIAN LICHTMAN

45 Spier Drive, South Orange

Varsity Track (3); Intramural Football (3, 4).

NAN LIETO

425 South Fourth Street, Maplewood

Sophomore Dramatic Club (2); G. A. A. (3); Junior Night Costume Committee (3).

BRUCE LIVINGSTON

219 Coudert Place, South Orange

ROBERT LOCKWOOD

45 Hughes Street, Maplewood

J. V. Football (2); Varsity Football (3); J. V. Baseball (3); Traffic Committee (4).

JUNE LODGE

486 Summit Avenue, Maplewood

G. A. A. (2, 3, 4); Columbian Reporter (2); Columbian Typist (2); Sophomore Dramatic Club (2); First Aid Club (2); First Aid Squad (3); Fire Committee (3); Junior Night Properties Committee (3); Finance Committee (4); Senior Play Usherette (4).

ALLEN J. LONDON

530 Academy Street, Maplewood

Track (2, 4); Aviation Club (2, President 3, 4); Victory Corps (2, 3, 4); Football Business Manager (2); Intramural Football (2, 3); Radio Club (2); Swimming (2); First Aid Club (2).

SUZANNE E. LONG
Junior Night Usherette (3).

324 Valley Street, South Orange

RALPH LOUCKS
Football, J. V. (2, Varsity 3, 4); Homeroom Chairman (3, 4); Chorus (2, 3, 4).

32 Orchard Road, Maplewood

SYLVIA LOWITS
Red Cross Sewing (2, 3, 4); Sophomore Dramatic Club (2); G. A. A. (3); Junior Night Cast (3); Victory Corps (3, 4); Pan American Club (3, 4); Personality Club (4); Senior Play Usherette (4).

149 Tuscan Road, Maplewood

HARRY P. LOWY, JR.
Track Manager (2, 3, 4); Homeroom Football (2, 3, 4); Ping Pong Club (2); Junior Night Ticket Committee (3); Pan American Club (3, 4); Traffic Committee (4).

119 Connett Place, South Orange

BERNARD MacCABE
Intramural Basketball (2, 3, 4); Columbian Sports Writer (2, 3, Editor 4); Mirror, Boys' Sports Editor (4); Junior Night Cast (3); Intramural Football (4); Homeroom Treasurer (4); Mirror Nominating Committee (3); Wrestling Club (2).

276 Western Drive, South Orange

JAMES T. MacLACHLAN
Football Manager (2); Civics Committee (2, 3); French Club (2, 3); Junior Night Cast (3); Homeroom Football (4); Vice-Chairman of Homeroom (4).

44 Durand Road, Maplewood

WILLIAM MacPHEE
Junior Varsity Baseball (2); Homeroom Football (2, 4).

1 Rutgers Street, Maplewood

ANITA RUTH MacPHERSON
G. A. A. (3, 4); Junior Night Cast (3); Personality Club (4); Commercial Club (4).

119 Orchard Road, Maplewood

BOB MAIER
Junior Night Cast (3); M. A. N. Club (2, 3, 4); Wrestling Club (2); Track (2, 3); Senior Play Cast (4); Lyceum (4); Homeroom Football (4).

33 Holland Road, South Orange

HELEN MAJEWSKI
G. A. A. (2, 4); French Club (3).

2 Porter Road, Maplewood

JUNE MARION MARSH
Sophomore Dramatic Club (2); Latin Club (2); G. A. A. (2, 4); Junior Night Properties Committee (3); Victory Corps (3, 4); Senior Play Usherette (4); Child Care Club (4).

36 Fielding Court, South Orange

JOHN MARSHALL
311 Prospect Street, South Orange

GLENN MARTIN

Track (2, Captain 3).

28 New England Road, Maplewood

STEPHEN N. MASKALERIS

J. V. Football (2); Varsity Football (3, 4); Varsity Baseball (2, 3, 4); Color Guard and Bearer (3, 4); School Orchestra (2, 3, 4); Service Orchestra (3, 4); Junior Night Cast (3); Pep Committee (4); House and Grounds Committee (4); Lunchroom Committee (4).

40 Plymouth Avenue, Maplewood

RICHARD D. MAURER

Varsity Basketball (2, 3, 4); Intramural Football (2, 3, 4); Intramural Basketball (2, 3, 4); Fire Committee (2, 3, 4); Lunchroom Committee (2, 3, 4); Scoreboard Committee (2, 3); Junior Night Ticket Committee (3); Senior Play Ticket Committee (4); Mirror Staff (4); Football Usher (4).

512 Richmond Avenue, Maplewood

DONALD B. MAWHA

Latin Club (2, 3, Vice-President 4); M. A. N. Club (2); Camouflage Club (2); Junior Night Cast (3); Parnassian Society (4); Lyceum (4); Victory Corps (4).

256 Dunnell Road, Maplewood

COLLEEN McCaULEY

G. A. A. (2, 3); Sophomore Dramatic Club (2); Homeroom Basketball (2); Chorus (2, 3); Junior Night (3); President Homeroom (2); Nominating Committee (3); Homeroom Secretary (3); Vice-President Homeroom (4).

20 Harvard Avenue, Maplewood

LINCOLN McCLUSKY

Homeroom Secretary (3).

17 Millburn Avenue, Maplewood

ELEANOR McCOMB

G. A. A. (2, 3, 4); Junior Night Cast (3); Senior Play Cast (4); Civics Committee (4).

88 Oakview Avenue, Maplewood

MARGUERITE A. McCORMICK

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Homeroom Basketball (2); Senior Play Usherette (4).

21 Lindsley Avenue, South Orange

GERALDYNE E. McGRATH

Homeroom Secretary (2); Homeroom Basketball (2); Junior Night Cast (3); G. A. A. (2, 3, 4); Parnassian Society (2, 3, 4).

23 Meadowbrook Road, Maplewood

DAVID W. McKEOWN

Homeroom Football (3); Junior Night Cast (3); Hall Monitor (4).

1 Lenox Place, Maplewood

MARGARET McLAUGHLIN

Sophomore Dramatic Club (2); Homeroom Basketball (2, 3); G. A. A. (2, 3, 4); Junior Night Cast (3); Personality Club (4); Civics Committee (4).

33 South Centre Street, South Orange

ROBERT THOMAS McLAUGHLIN

J. V. Football (2); Varsity Football (3, 4); Varsity Track (2, 3); Lunchroom Committee (2, 3, Chairman 4); Color Guard (3, 4); Monitor (4); Victory Corps, Sea Division (2, 3, 4); Community Service Committee (3, 4); Junior Night Cast (3).

133 Fairview Avenue, South Orange

GENE McNANY

66 Lexington Avenue, Maplewood

IRMGARD METZGER

353 Boyden Avenue, Maplewood

Commercial Club (4) ; Soccer Team (4) ; Columbian Typist (4) ; Cashier, Cafeteria (3, 4) ; G. A. A. (4).

JACQUELINE MICHAEL

463 Tillou Road, South Orange

G. A. A. (2) ; Homeroom Basketball (2) ; Junior Night Usher (3).

NORMA HELEN CECELIA MICKLER

72 Roland Avenue, South Orange

JACK MILLER

30 Boyden Avenue, Maplewood

DOROTHY MITCHELL

12 Sommer Avenue, Maplewood

Pan American Club (2, 3, 4) ; G. A. A. (2, 3, 4) ; Junior Night Usherette (3) ; Commercial Club (3, 4).

MALCOLM S. MOORE

41 Durand Road, Maplewood

Intramural Football (2, 4) ; Head Monitor (4) ; French Club (2, 3, Secretary) ; Homeroom Head Air Raid Warden (4) ; Sophomore Dramatic Club (2) ; Junior Night Cast (3).

DORIS CLAIRE MORHART

415 Lenox Place, South Orange

Personality Club (3, 4) ; G. A. A. (2, 3, 4) ; Sophomore Dramatic Club (2) ; Acappella Choir (4) ; Junior Night Cast (3) ; Senior Play Costume Committee (4) ; Homeroom Basketball (3) ; Pan American Club (3).

ROSEMARY MORRIS

7 Second Street, South Orange

G. A. A. (2, 3, 4) ; Homeroom Basketball (2, 3) ; Personality Club (4) ; Junior Night Usher (3).

RUTH MORRISON

50 Crest Drive, South Orange

G. A. A. (2, 3, 4) ; Victory Corps (2, 3, 4) ; Orchestra (2, 3, Secretary 4) ; Sophomore Dramatic Club (2) ; Table Tennis Club (2) ; Junior Night Cast (3) ; Pan American Club (3) ; Orchestra (4) ; Personality Club (4) ; Music Box (4).

ALLEN L. MOSSMAN

24 Meadowbrook Road, Maplewood

Irvington High School: Orchestra (2). Columbia: Swimming Team (3, 4) ; Track Team (3, 4) ; Music Box (3) ; M. A. N. Club, Vice-President (4) ; Homeroom Football (3, 4) ; Junior Night Cast (3) ; Orchestra (4).

JOHN F. MULLER

11 Norfolk Avenue, Maplewood

J. V. Baseball (2) ; Varsity Baseball (3, 4) ; Football Manager (2, 3, 4) ; Junior Night Ticket Committee (3) ; Homeroom Chairman (3) ; Lunchroom Committee (4) ; Pep Committee (4) ; Traffic Committee (4) ; Radio Club (2) ; Election Committee (2, 3).

ELIZABETH MURRAY

9 Fairview Avenue, Maplewood

Maine Township High School: G. A. A. (2); Elizabethtown High School: Public Speaking Club (3); Girl Reserve (3); Junior Prom Committee (3). Columbia: G. A. A. (4).

BERNARD F. MURTHA

11 Princeton Street, Maplewood

VINCENT ARTHUR BLASI MUSUM

110 Mercer Place, South Orange

Varsity Football (2, 3, 4); Lunchroom Committee (3, Captain 4); House and Grounds Committee (4); Pep Committee (3, Assistant Chairman 4); Junior Night Cast (3); Rescue Squad (4).

BARBARA MYERS

175 Mayhew Drive, South Orange

Homeroom Chairman (2, 4); Victory Corps, General Division (2, 3); Modern Dance Club (2, 3, 4); G. A. A. (2, 3, 4); Junior Night Cast (3); Homeroom Basketball (3); Secretary of the Assembly Committee (4).

CAROLYN E. MYERS

30 Mountain Avenue, Maplewood

Fire Committee (2, 3); Ping Pong Club (2); Civics Committee (3); Junior Night Costume Committee (3); G. A. A. (3, 4); Personality Club (4); Senior Play Reading Committee (4); Pan American Club (4).

HELEN MYERS

80 Hudson Avenue, Maplewood

Sophomore Dramatic Club (2); G. A. A. (2, 3); Pan American Club (3); Junior Night Cast (3); Commercial Club (4); Personality Club (4).

HOWARD P. NEU

125 Kenneth Terrace, South Orange

Band (2, 3); Homeroom Vice-Chairman (2, 3); Senior Play Ticket Committee (4); Intramural Basketball (3, 4); Homeroom Football (4); Intramural Football (2); Class Jewelry Committee (3).

CATHERINE NEWMAN

57 Hixon Place, South Orange

DONALD H. NIEDER

310 Tichenor Avenue, South Orange

NORA NIESWAND

1865 Cider Mill Road, Union

Irvington High School: Art Club (2); Progressive Club (2); Personality Club (2). Columbia High School: G. A. A. (4).

JAMES ROBERT NILE

5 Porter Road, Maplewood

Latin Club (2); Latin Club Officer (3).

JOHN RICHARD NILE

5 Porter Road, Maplewood

Forum Romanum (2, 3); Stage Crew (2, 3); Camouflage Club (3).

RICHARD THURSTON NOE

330 Western Drive, South Orange

Football Publicity and Ticket Manager (2, 3, 4); Orchestra (2); Table Tennis Club (2); M. A. N. Club (2, 3, Vice-President); Traffic Committee (3); Junior Night Cast (3); Camouflage Club (3); Homeroom Treasurer (3); Color Guard (3, 4).

CONSTANCE NORTON

28 Hoffman Street, Maplewood

G. A. A. (2, 3, 4); Art Service Club (3, Secretary 4); Sophomore Dramatic Club (2); Air Raid Precaution Duty (3); Pan American Club (4); Camouflage Club (2); Junior Night Scenery Painting Committee (3); Squad Leader (2, 3, 4).

NORENE NORTON

329 Lenox Avenue, South Orange

G. A. A. (2, 3, Council Member 4); Victory Corps (2); Table Tennis Club (2, 3); Junior Night Cast (3); Guild (3); Homeroom Vice-President (3, 4); Personality Club (4); Gym Class Leader (3, 4).

LAVERNE E. NYCUM

172 Indiana Street, Maplewood

Commercial Club (2); G. A. A. (2); Junior Night Cast (3); Personality Club (3, 4); Guild (4).

ROBERT L. O'BRIEN

18 Hoffman Street, Maplewood

Sophomore Dramatic Club (2); Squad Football Manager (2); Fire Committee (2, 3, 4); Victory Corps (2, Chief of Land 3, 4); Homeroom Football (4); Senior Play Ticket Committee (4); Junior Night Cast (3); Armistice Day Play (3); Track (4).

BEATRICE OETJEN

29 Norfolk Avenue, Maplewood

Parnassian (2, 3, 4); Finance Committee (2, 3, 4); Fire Committee (2, 3, 4); G. A. A. (2, 3, 4); Homeroom Secretary (2); Homeroom Vice-President (4); Junior Night Homeroom Representative (3); Victory Corps (3, 4); Personality Club (4); Senior Play Advertising Committee (4).

CLAUDE V. OFFRAY

20 North Terrace, Maplewood

Varsity Football (2, 3, 4); Victory Corps (2, 3, 4); Varsity Baseball (2, 3); Lunchroom Committee (2); Fire Committee (3, Captain 4); Senior Play Ticket Committee (4).

BETTY JANE O'HARE

13 Hudson Avenue, Maplewood

G. A. A. (2, 3, 4); Commercial Club (2); Homeroom Basketball (3); Guild (3); Pan-American Club (3, 4); Glee Club (4).

PAUL O'HEARN

72 West Montrose Avenue, South Orange

Lunchroom Control Committee (2, 3, 4); House and Grounds Committee (2, 3, 4); Football Usher (2, 3, 4); Junior Night Ticket Committee (3); Mirror Snapshots Committee (4); Football Manager (2); Homeroom Treasurer (2); Glee Club (2, 3, 4).

ROBERT E. O'NEILL

41 Brookwood Drive, Maplewood

Traffic Committee (4); Track (4); Homeroom Football (2).

JOHN WALTER OSBORNE

81 Roland Avenue, South Orange

Captain Intramural Football (2); Model Plane Building and Spotting Club (2); Victory Corps (2); Junior Night Scenery Construction Committee (3); Lyceum Club (4); Senior Night Scenery Construction Committee (4).

RICHARD G. OSBORNE

70 Woodland Road, Maplewood

Parnassian (3, 4); J. V. Football (2); Intramural Basketball (2); Senior Night Cast (4); Junior Night Cast (3); Fire Committee (3, 4); Pan-American Club (2, 3); "She Stoops to Conquer" (3); Homeroom Vice-President (2); Pre-Senior Night Committee (4).

JANE MARIE OTT

4 Elberta Road, Maplewood

G. A. A. (2, 3, 4); Homeroom Basketball (2, 3); Sophomore Dramatic Club (2); Junior Night Play Cast (3); Pan-American Club (3, 4); Air Raid Squad Leader (3, 4); Senior Play Usherette (4).

JAMES OWEN**PAMELA FRANCIS OWEN**

15 Brookwood Road, South Orange

Homeroom Secretary (2); Sophomore Dramatic Club (2); G. A. A. Council (2); G. A. A. (2, 3, 4); Dance Club (2, 3, 4); Junior Night Cast (3); Lunchroom Committee (3, 4); Civics Committee (3, 4); Service Club (3, 4); Senior Play Cast (4).

ELAINE H. PALLANT

8 Rutgers Street, Maplewood

Latin Club (2); Traffic Committee (2); G. A. A. (2, 3, 4); Bible Reading Committee (3); Chorus (3); Junior Night Cast (3); Personality Club (4); Pan-American Club (4); Homeroom Basketball (2, 3); Columbian Business Staff (4).

CHARLES PANCOAST, JR.

800 Prospect Street, Maplewood

ANTHONY J. PARISI

5 Oakland Terrace, Maplewood

DeWitt Clinton High School, Upper Bronx, New York; Swing Club (2, 3); Gym Class Football League (2, 3); Gym Class Softball League (3).

GORDON PARTRIDGE

70 Maple Avenue, Maplewood

Traffic Committee (2, 3, 4); Air Raid Precaution's Squad (4); Pan-American Club (4); Lyceum (4); Senior Play Ticket Committee (4).

ADELAIDE MARY PATTERSON 146 South Centre Street, South Orange

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Civics Committee (3); Junior Night Cast (3); Finance Committee (3, 4); Senior Play Properties Committee (4).

LILLIAN PAULUS

154 Parker Avenue, Maplewood

G. A. A. (3, 4); Personality Club (4); Homeroom Air Raid Warden (2).

MARYANNE PAULUS

451 Elmwood Avenue, Maplewood

Parnassian Society (3); G. A. A. (2, 3); Sophomore Dramatic Club (2); Victory Corps (3, 4); French Club (4); Junior Night Cast (3); Personality Club (4); Mirror Staff (4); Art Service Club (2, 3, 4); Senior Play Scenery Painting (4).

EDWARD PAWLICK

2 Kendall Avenue, South Orange

Band (2, 3); Orchestra (2); Junior Night (3); Homeroom Treasurer (3); Columbian Associate Editor (4); Fire Committee (2, 3); Mirror Staff (4); Homeroom Football (3, 4).

A. FERRIS PAYTON

141 Reynolds Place, South Orange

Camera Club (2); M. A. N. Club (3, 4); English Club (4).

SAUL L. PENN

17 Sunset Terrace, Maplewood

Weequahic High School: Ping Pong Club (2); Chess and Checker Club (2); Traffic Committee (2). Columbia: Armistice Day Program (3); Homeroom Football (4); M. A. N. Club (4); Lyceum Club (4).

RUSSELL J. PEPPER

12 Suffolk Avenue, Maplewood

Assembly Committee (3); Chairman Senior Play Ticket Committee (4); Homeroom President (3); Junior Night Ticket Committee (3); Football Usher (3, 4); Band (2, 3); Track (2, 3); Radio Communications Club (2, 3); Wrestling Club (2, 4); Exhibition Tumbling (3).

MARILYN PERRY

20 Sommer Avenue, Maplewood

Homeroom Secretary (3); Traffic Committee (2); G. A. A. (2, council 3, 4); Fire Committee (3, 4); Homeroom Social Chairman (4); Junior Night Cast (3); Mirror Staff (4); Sophomore Dramatic Club (2); Homeroom Basketball (2, 3).

SHIRLEY ROBERTSON PERRY

27 Warren Road, Maplewood

Music Box (4).

WARREN B. PERRY

65 Van Ness Terrace, Maplewood

Air Raid Squad Leader (4).

AUDREY PETERS

49 Maplewood Avenue, Maplewood

Lunch Room Committee (2); G. A. A. (2, 3); Spanish Club (3); Junior Night Cast (3); Modern Dance Club (2, 3, 4); Senior Council Representative (4).

DAVID PETRUZZIELO

70 First Street, South Orange

Color Guard (3, 4); Color Bearer (4); Service Orchestra (4).

SHIRLEY R. PFEIL

38 Rutgers Street, Maplewood

Chatham High School, Chatham, N. J.: G. A. A. (1, 2); Spanish Club (2); Freshman Girls' Choir (1); Acappella Choir (2); Columbia: G. A. A. (3, 4); Pan-American Club (3); Personality Club (4); Junior Night Cast (3); Columbian Business Staff (4); Commercial Club (Vice-President 3).

JEANNE MARIE PHELAN

8 Berkeley Road

Glee Club (2, 3, 4); G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Commercial Club (2); Personality Club (3); Junior Night (3); Scenery Painting Committee (4); Homeroom Basketball (2, 3); Music Box Club (3).

EDWARD PHILLIPS

320 Western Drive, South Orange

Homeroom Football (2, 3, 4); Intramural Basketball (2, 3, 4); Columbian Staff (2); Sophomore Dramatic Club (2); Football House Manager (2); Assembly Committee (2); J. V. Basketball (2); Varsity Basketball (3); Junior Night Cast (3); Football Usher (3).

ROBERT A. PINKLEY

12 Girard Place, Maplewood

Band (2, 3); Intramural Basketball (3, 4); Homeroom Treasurer (4).

ROBERT POLLITT

36 Oberlin Street, Maplewood

Stage Crew (2, 3, Chairman 4); Parnassian Society (4).

JOAN MARIE POLLOCK

428 Walton Road, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Homeroom Treasurer (3); Fire Committee (3); Junior Night Cast (3); Girls' Chairman of Service Division (3, 4); Personality Club (3, Treasurer 4); Latin Club (3, Secretary 4); Senior Play Properties Committee (4); Homeroom Chairman (4).

GERALD POLNIK

73 Broadview Avenue, Maplewood

Varsity Football (2, 3, 4); Junior Night Scenery Construction Committee (3).

PHYLLIS POMERANTZ

321 Richmond Avenue, South Orange

G. A. A. (2); Sophomore Dramatic Club (2); Personality Club (3, 4); Lunchroom Committee (3); Senior Play Usherette (4); Junior Night Advertising Committee (3); Chorus (2, 3, 4).

MARJORIE PORTER

26 Hoffman Street, Maplewood

Sophomore Dramatic Club (2); Homeroom Vice-President (2, 4); Homeroom Basketball (3); Fire Committee (2, 3, 4); Victory Corp (2, Community Service 4); G. A. A. (2, Council 3, 4); Monitor (3); Junior Night Cast (3).

ROBERT POTESKY

319 Self Place, South Orange

Sophomore Dramatic Club (2); Parnassian Society (2, 3); Track (2).

ROBERT A. PRESTON

28 Eder Terrace, South Orange

Squad Football (2); Intramural Basketball (2); Homeroom Football (2).

CLAYTON PRITCHETT

12 Highland Avenue, Maplewood

Finance Committee (2, 3, 4); Victory Corps (2, 3, 4); Intramural Football (2, 3, 4); Intramural Basketball (2, 3, 4); Homeroom Chairman (3); Junior Assembly Chairman (3); Tennis Team (3, 4); Treasurer of Senior Class (4).

RICHARD PURDUE

50 Pierson Road, Maplewood

Traffic Committee (2, Captain 3, 4); Victory Corps (2, Chairman General Division 3, 4); Varsity Swimming (2); Homeroom Chairman (2); Intramural Basketball (2); Junior Night Cast (3); Council Nominating Committee (Chairman 3); Service Committee (Chairman 3, Chairman 4); President of Senior Class (4).

ETHEL PATRICIA RADLI

119 Rutgers Street, Maplewood

Benedictine Academy: Cheer Leader (2); War Stamp Chairman (2); Columbia: Personality Club (3); G. A. A. (4); Commercial Club (4); Program Committee (4); Senior Play Usherette (4).

JANET S. RAVITZ

53 Fielding Court, South Orange

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Latin Club (2); Pan-American Club (3, 4); Personality Club (3, 4); Victory Corps Community Service Division (2, 3, 4); Fire Committee (4); Junior Night Cast (3); Homeroom Basketball (2, 3, 4).

CALVIN REAVES

51 Church Street, South Orange

J. V. Football (2).

YOLANDA REAVES

113 South Orange Avenue, South Orange

WILLIAM RECH

35 Elberta Road, Maplewood

Homeroom Chairman (2, 3, 4); Industrial Arts Service Club (2, 3); Junior Night Ticket Committee (3); Senior Play Ticket Committee (4); Business Manager 1945 Mirror (4).

CHARLES M. REDFERN

112 Milligan Place, South Orange

French Club (2, 3, 4); Assemble Committee (2, 3); Columbian Staff (2, 3); Sophomore Dramatic Club (2); Nominating Committee (2); Band (2); Lyceum (4); Parnassian Society (4); Senior Play Cast (4); Junior Night Cast (3).

HENRY E. REED

18 Madison Avenue, Maplewood

Band (2, 3); Junior Night Ticket Committee (Chairman 3); Intramural Basketball (3, 4); Varsity Tennis (3, 4); M. A. N. Club (Secretary, Treasurer 4); Intramural Football (4).

MARJORIE REED

230 Lenox Avenue, South Orange

Sophomore Dramatic Club (2); Latin Club (3); Pan-American Club (3, 4); G. A. A. (2, 3, 4); Finance Committee (4); Acappella Choir (4); Junior Night (3); Senior Play Properties Committee (4).

NANCY ELEANOR REED

66 Woodland Road, Maplewood

G. A. A. (3, 4); Sophomore Dramatic Club (2); Parnassian Society (4); Personality Club (3, 4); Junior Night Cast (3); Food Clinic (2); Red Cross Sewing (3).

ELIZABETH LOUISE REEVE

116 Scotland Road, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Fire Committee (2, 3, 4); Homeroom Basketball (2, 3, 4); French Club (4); Table Tennis Club (2); Personality Club (4); Junior Night Cast (3); Victory Corps (2, 3, 4).

ALLTON CHARLES REICHERT

90 Roland Avenue, South Orange

Captain Intramural Football (2); Model Plane Building and Spotting (2); Junior Night Scenery Construction Committee (3); Senior Night Scenery Construction Committee (4).

JOHN L. REISS

20 Sunset Terrace, Maplewood

Latin Club (2); Victory Corps, General Division (2, 3, 4); Senior Play Ticket Committee (4).

MARGARET A. REMLINGER

195 Village Road, South Orange

G. A. A. (2, 3); Junior Night Scenery Painting (3); Library Monitor (4).

ETHEL RAE RICKENBACHER

38 Park Avenue, Maplewood

Music Box Club (3, 4); French Club (4); G. A. A. (2, 3).

DOROTHY NOBLE RIGBY

7 Oakland Terrace, Maplewood

G. A. A. (2, 3, 4); Homeroom Basketball (2); Junior Night Cast (3); Senior Play Properties Committee (4).

LEAH RIGGS

231 Walton Avenue, South Orange

G. A. A. (2, 3, 4); Victory Corps (2, 3, 4); Red Cross Sewing (2, 3, 4); Sophomore Dramatic Club (2); First Aid Squad (3); Junior Night Cast (3); Personality Club (3, 4); Homeroom Secretary (3, 4); Service Division Captain (3, 4); Mirror Staff (4).

EMILY ROSENQUEST 229 South Ridgewood Road, South Orange
G. A. A. (Council 2, 3, Secretary 4); Sophomore Dramatic Club (2); Glee Club (2, 3); Personality Club (4); Homeroom Treasurer (4); Victory Corps (4); Red Cross Sewing (4).

LILLIAN ROSENSTADT 29 Burroughs Way, Maplewood
Sophomore Dramatic Club (2); G. A. A. (2, 3); Pan-American Club (2, 3); Junior Night Cast (3); French Club (4); Lunchroom Control Committee (3).

EUGENE ROSER 41 Coolidge Road, Maplewood

DORIS MAE ROZA 21 Nelson Place, Maplewood
Glee Club (2); Gym Squad Leader (2, 3); Gym Class Leader (3); Junior Night Cast (3); G. A. A. (2, 3, 4).

MARGARET LOUISE RUGH 77 Parker Avenue, Maplewood
Peabody High School, Pittsburgh, Pennsylvania. Columbia: Red Cross Sewing (2); G. A. A. (2, 3, 4); Senior Play Scenery Painting Committee (4); Lunchroom Control Committee (4); Pan-American Club (4); Personality Club (4).

BEVERLY RUSTUM 15 Colonial Terrace, Maplewood
G. A. A. (2, 3, 4); Pan-American Club (3, 4); Homeroom Secretary (2, 3, 4); Junior Night Cast (3); Homeroom Social Chairman (3); Sophomore Dramatic Club (2); Homeroom Air Raid Warden (3).

GLORIA ANN RYERSON 46 Parker Avenue, Maplewood
Finance Committee (3, 4); G. A. A. (2, 3, 4); Columbian Business Staff (3); Junior Night (3); Senior Play Properties Committee (4); First Aid Squad (3); Personality Club (3); Lyceum (4); Victory Corps General Division (3, 4); Mirror Nominating Committee (3).

DOUGLAS JAY SALFISBERG 303 Hartford Road, South Orange
Fire Committee (2); Traffic Committee (3, 4); Pan-American Club (2).

RICHARD SALTSMAN 32 Hughes Street, Maplewood
Victory Corp (2, 3, 4); Sophomore Dramatic Club (2); Squad Football Manager (2); Track Team (3).

MARION SALVATORE 22 Eder Terrace, South Orange
Victory Corps (2, 3, 4); G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Pan-American Club (2); Homeroom War Stamp Representative (2, 3); Fire Committee (3, 4); Junior Night Cast (3); Personality Club (3, 4); Parnassian (4); Senior Play Advertising Committee (4).

JAY E. SALZMAN 459 Overhill Road, South Orange
Track (2, 3, 4); Lyceum Club (2, 3); Mirror Staff, Photographer (4); Intramural Football (2, 3, 4); Senior Play Advertising Committee (4); Traffic Committee (2, 3, 4); Table Tennis Club (2); Photography Club (2); Assembly Committee (4); Columbian Photographer (3, 4).

ALFRED SANSONE

EDWIN J. SASLOW 302 Richmond Avenue, South Orange
Parnassian Society (2, 3, 4); Traffic Committee (2, 3, 4); Sophomore Dramatic Club (2); J. V. Football (2); J. V. Baseball (2); Basketball (2, 3); Junior Night Cast (3); Fire Committee (4).

MARCIA SASLOW 322 Richmond Avenue, South Orange
Sophomore Dramatic Club (2); Lunchroom Control Committee (3); Fire Committee (3); Personality Club (3, 4); G. A. A. (2, 3); Pan-American Club (4); Junior Night Properties Committee (3); Homeroom Basketball (2); Victory Corps (2, 3, 4).

GERALD SAUERBORN 7 Marion Place, Maplewood

NORMAN SCHACHTEL 26 Rutgers Street, Maplewood
Columbian (2); J. V. Football (2); J. V. Track (2); Lunchroom Committee (2, 3); Junior Night Ticket Committee (3).

RICHARD B. SHACKELFORD 743 Mosswood Avenue, Orange
Orange High School: Orchestra (1, 2, 3); String Orchestra (2, 3); Band (1, 2, 3); Science Club (2, 3); Radio Club (2, 3); Assistant Chemistry Laboratory (3); Assistant Biology Laboratory (2, 3); Chief Operator of Motion Picture and Sound System (3). Columbia High School: Assistant Physics Laboratory (4).

BETTY JANE SCHAEFER 88 Union Avenue, Maplewood
Homeroom Basketball (2); G. A. A. (2, 3, 4); Junior Night Usherette (3); Commercial Club (4).

ALAN F. SCHAUB 101 Plymouth Avenue, Maplewood
Air Raid Squad Leader (3); Homeroom Football (4).

ROY EDWARD SCHEIDER 735 Irvington Avenue, Maplewood
Homeroom Football (2, 3); Intramural Basketball (2).

BETTE SCHENKEL 32 Midland Boulevard, Maplewood
Sophomore Dramatic Club (2); Latin Club (2, 3); G. A. A. (2, 3); Red Cross Sewing (2); Personality Club (3, 4); Monitor, Civics Committee (4); Homeroom Air Raid Warden (2).

BIRDYE SCHIFF 10 Stanley Road, South Orange
Red Cross Sewing (2); Homeroom Basketball (2); Glee Club (2, 3); Junior Night Cast (3); G. A. A. (3); Pan-American Club (4).

WILLIAM SCHILKE 9 Berkeley Road, Maplewood
Sophomore Dramatic Club (2); French Club (2); Camouflage Club (3); M. A. N. Club (4); Junior Night Ticket Committee (3); Senior Night Ticket Committee (4); Intramural Basketball (2, 4).

SONDRA SCHILLING

MARJORIE SCHLENGER

57 Mayhew Drive, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Personality Club (3, 4); Forum Romanum (2, 3); Junior Night Cast (3); Homeroom Basketball (2, 3); Fire Committee (4); Senior Play Properties Committee (4); Homeroom Secretary (4); Pan-American Club (4).

BARBARA JEAN SCHMIDT

98 Tiffany Place, Maplewood

Sophomore Dramatic Club (2); First Aid Squad (2, 3); Parnassian Society (3, 4); Junior Night Cast (3); G. A. A. (4).

HENRY G. SCHMIDT

460 Ridgewood Road, Maplewood

Haverford High School: Homeroom Representative to School Paper. Columbia: Senior Play Cast (4).

LILLIAN SCHNEIDER

100 Lexington Avenue, Maplewood

Sophomore Dramatic Club (2); Personality Club (3); Junior Night Sewing Committee (3); Senior Night Scenery Committee (4).

MELVIN D. SCHNUR

115 Hellard Road, South Orange

Homeroom Football (2); M. A. N. Club (2, 4-Group Chairman); Camouflage Club (2); Fire Committee (2, 4-Captain); Senior Play Ticket Committee (4); Traffic Committee (4).

JAMES SCHROEDER

29 45th Street, Maplewood

STANLEY SCHUMM

630 Irvington Avenue, Maplewood

ROBERT SCHWARTZ

8 Beech Street, Maplewood

Weequahic High School: Dramatic Club (3); O. B. A. Amateur Show (3). Columbia High School: Parnassian Society (4); Senior Play Cast (4); Spanish Choir (4); Track (4).

CAROL R. SCHWIEG

180 Garfield Place, Maplewood

Homeroom Social Chairman (2, 3); G. A. A. (2, 3, 4); Junior Night Cast (3); Pan-American Club (2, 3); Sophomore Dramatic Club (2); Personality Club (4).

MARY LOUISE SCRUDATO

664 Prospect Street, Maplewood

Radio and Communications Club (2); Pan-American Club (3, 4); Personality Club (4); First Aid Club (3); First Aid Squad (3, 4); Junior Night Cast (3); G. A. A. (4); Senior Play Scenery Painting Committee (4).

MADELEINE Z. SEEL

50 Park Avenue, Maplewood

G. A. A. (2, 3, 4); Victory Corps (2, 3, 4); Sophomore Dramatic Club (2); Homeroom Basketball (2, 3); War Stamp Salesgirl (3); Junior Night Cast (3); Eligibility Committee (3, 4); Lunchroom Committee (4); Pan-American Club (4); Senior Play Costume Committee (4).

JOHN F. SEWARD

155 Midland Boulevard, Maplewood

Lighting Crew (2, 3, 4-Co. Chairman); Sophomore Dramatic Club (2); Junior Night Advertising Committee (3); Junior Night Lighting Crew (3); Senior Play Lighting Crew (4); Scoreboard Committee (4); Parnassian Society (4).

BERNICE MIRIAM SHAPIRO

217 Mayhew Drive, South Orange

Parnassian Society (3, 4); G. A. A. (2, 4); French Club (3, 4); Chorus (2, 3); Homeroom Social Chairman (2); Homeroom Basketball (2, 3); Music Committee Parnassian (3).

CATHERINE SHAW

4 Overhill Road, South Orange

G. A. A. (2, 3, 4); Homeroom Basketball (2, 3); Table Tennis Club (2); Junior Night (3); Pan-American Club (3, 4); Personality Club (4).

DIANA SHAW

59 Collinwood Road, Maplewood

Sophomore Dramatic Club (2); Junior Night Properties Committee (3); Pan-American Club (3); G. A. A. (3); Lyceum Club (3); M. A. N. Club (4).

WALLACE McDOWELL SHELBY

307 Wyoming Avenue, Maplewood

Football (2, 3, 4); Parnassian (2, 3); Pep Committee (2); Civics Committee (4); Air Raid Squad Leader (2); Wrestling Club (4).

JOSEPH M. SHIELDS

1 Montrose Street, South Orange

Track (2, 3, 4); Basketball (Jayvee 2, 3, Varsity 4); Intramural Basketball (2, 3, 4); Home Room Football (2); Jayvee Football (2); Varsity Football (3); Junior Night Scenery Construction Committee (3); Pan-American Club (3); Victory Corps (3).

JACK SIDDELL

410 Summit Avenue, South Orange

Intramural Football (2, 3).

ELLIS PAUL SINGER

139 Tuscan Road, Maplewood

Hillside High School, Hillside, New Jersey: Council Representative (2); Table Tennis Team (2); Hiller (school paper), Assistant Sports Editor (2); Debating Society (2). Columbia: Lyceum (3, 4 president); Columbian Sports Writer (3, 4); Junior Night Advertising Committee (3); Senior Play Advertising Committee (4); Homeroom Football (3); Intramural Tennis (3, 4).

AILEEN M. SLOVAK

48 Woodside Road, Maplewood

Glee Club (2); Homeroom Basketball (2); Ward Box Committee (3, 4); G. A. A. (4); Homeroom War Stamp Representative (4); Civics Committee (4).

BETTY MARIE SMITH

101 Burnett Avenue, Maplewood

G. A. A. (2); Homeroom Basketball (2); Parnassian Society (3, 4); Commercial Club (4); Ward Box Committee (2, 3, 4).

MARION E. SMITH

G. A. A. (2, 3, 4); French Club (2, 3, 4); Sophomore Dramatic Club (2); Civics Committee (2, 3); Junior Night Scenery Painting Committee (3); Senior Play Cast (4); Art Service Club (4).

ROBERT E. SMITH

27 Overlook Terrace, Maplewood

Traffic Committee (2, 3, 4-Chairman); Band (2, 3, 4); Sophomore Dramatic Club (2); M. A. N. Club (2); Pre-Junior Night Committee (3); Junior Night Cast (3); Pep Committee (3, 4); Parnassian Society (3, 4); Senior Play Cast (4); Mirror Staff (4).

LORA SNYDER

7 Roosevelt Road, Maplewood

Victory Corps (2, 3, 4); G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Traffic Committee (2); Pan American Club (2); War Stamp Sales (4).

BERNARD SPECKHART

78 Lexington Avenue, Maplewood

Model Airplane Club (3); Senior Play Scenery Committee (4).

FRANK STAPPER

4 Cottage Court, Maplewood

JOHN P. STEARNS

321 Glenside Road, South Orange

Parnassian (2, 3, 4-president); Sophomore Dramatic Club (2); Columbian Staff (2, 3); Traditions Committee (2, 3); Pre-Junior Night Committee (Chairman 3); Junior Night Cast (3); Treasurer of School Council (4); Mirror Staff (4); Senior Play Reading Committee (4).

MARY LORRAINE STECHER

50 Brookwood Drive, Maplewood

G. A. A. (3); Pan-American Club (2, 4); Homeroom Basketball (2, 3, 4); Junior Night Costume Committee (3); Senior Play Costume Committee (4); Assistant Air Raid Warden (4).

H. ALAN STEIN

1 Winthrop Place, Maplewood

Parnassian Society (3, 4); Lunchroom Committee (3); Mirror Staff Advertising Committee (4); Service Orchestra (3, 4); Pan-American Club (4); Senior Play Cast (4); Orchestra (2, chairman 3, 4); Band (2, 3, 4).

DAVID LANG STEIN

44 Headley Place, Maplewood

War Bond Drive Publicity Committee (2); M. A. N. Club (2); Lunchroom Control Committee (2, 3); Visual Aid Committee (2, 3, 4); Homeroom Football (2, 3, 4); Victory Corps (2, 3, 4); Homeroom Sports Manager (3, 4); Lyceum Club (3); Senior Play Cast (4); Parnassian Society (4).

JOHN M. STEWART

27 Roosevelt Road, Maplewood

Swimming Manager (2); Pan-American Club (2); Intramural Football (2, 3); Parnassian Society (2, 3); Civics Committee (2, 3); Junior Night (3).

MARILYN STIVERS

2 Hickory Drive, Maplewood

G. A. A. (2, 3, 4); Victory Corps (2, 3, 4); Sophomore Dramatic Club (2); Homeroom Secretary (2, 3); Chorus (2, 3); Junior Night Cast (3); Eligibility Committee (3, 4); Senior Play Cast (4); Civics Committee (4).

RUTH SORLIE STOMNE

100 Maplewood Avenue Maplewood

Music Box Club (2, treasurer 3, 4); Orchestra (2, Secretary 3, 4); Junior Night Cast (3); Assembly Committee (3); Columbian Staff (3, 4); Parnassian Society (3, 4); Fire Committee (3, 4); Mirror Staff (4); Senior Play Cast (4); Bible Reading Committee (4).

FRANK A. STRUENING

44 Orchard Road, Maplewood

Intramural Football (2, 3, 4); Intramural Basketball (2, 3, 4); Track Team (2); Fire Committee (2, 3).

DONALD N. STRYKER

33 Cottage Street, Maplewood

Homeroom Football (2, 3, 4); Homeroom Chairman (3); School Council (3); Track (3); Mirror Nominating Committee (3); Class Jewelry Committee (3); M. A. N. Club (4).

NANCY SUMMERS

304 South Ridgewood Road, South Orange

G. A. A. (2, 3, 4); Parnassian Society (2, 3, secretary 4); Art Service Club (2, 3, president 4); Victory Corps (2, 3, 4); Sophomore Dramatic Club (2); Civics Committee (2); Junior Night Cast (3); Senior Play Reading Committee (4); Senior Play Cast (4); Mirror Staff (4).

TOM SWARTZ

73 Crest Drive, South Orange

Homeroom Chairman (2, 3, 4); Ward Box Committee (2, 3, 4); Guild (3); J. V. Baseball (3); School Council Nominating Committee (3); M. A. N. Club (4); Homeroom Football (4); Senior Play Advertising Committee (4); Intramural Basketball (4).

ELEANOR TAKACS

126 Rutgers Street, Maplewood

Sophomore Dramatic Club (2); Pan-American Club (2, 3); Junior Night Usherette (3); Personality (3); Air Raid Squad Leader (3, 4); G. A. A. (4).

RALPH A. TARANTINO

69 Roland Avenue, South Orange

Traffic Committee (2, 3, 4); Intramural Basketball (2, 3); Baseball Team (2); Varsity Football (3).

ROSEMARY ANN TARANTINO

333 Valley Street, South Orange

G. A. A. (2, 4); Homeroom Basketball (2, 3); Columbian Advertising Staff (4); Mirror Staff (4); Commercial Club Publicity Chairman (4); Senior Play Cast (4); Personality Club (4); Glee Club (4).

DAVID C. TAYLOR

54 Fernwood Road, Maplewood

Swimming Team (3, 4); Track Team (3, 4).

JEAN TAYLOR

18 Suffolk Avenue, Maplewood

Orchestra (2); Lunchroom Committee (3, 4); Pre-Junior Night Committee (3); G. A. A. (2, 3, 4); Personality Club (4); Senior Play Property Committee (4); Air Raid Warden (2); Ward Box Committee (3, 4); War Stamp Representative (4).

LILLIAN TENHENGEL

501 Valley Street, Maplewood

G. A. A. (2, 3, 4); Junior Night Usherette (3); Senior Play Costume Committee (4); Treasurer, Commercial Club (4).

MARY ELIZABETH TENNEY

510 Richmond Avenue, Maplewood

Haverford High, Upper Darby P. O. Brookline, Pennsylvania: A Cappella Choir. Columbia: Junior Night Cast (3); Commercial Club (4); Personality Club (4); G. A. A. (4).

ANN M. TERRY

30 Kensington Terrace, Maplewood

Fire Committee (2, 3, 4); French Club (2, 3, 4-vice-president); G. A. A. (2, 3); Lyceum (4); Junior Night (3); Senior Play (4); Senior Committee (4); War Stamps Salesgirl (3); Movie Projector Student Operator (3, 4); Homeroom Social Chairman (2).

ANN VIRGINIA THOMAS

453 Hillside Place, South Orange

Sophomore Dramatic Club (2); Assistant Air Raid Warden (2); G. A. A. (2, 3, 4); Homeroom Basketball (2, 3, 4); Junior Night Cast (3); Glee Club (3); Victory Corps, General Division (3); Personality Club (4).

THELMA TOYEN

38 Mayhew Drive, South Orange

Millburn High School: Dramatic Club (2, 3); Spanish Club (2, 3). Columbia: Pan-American Club (4).

VIVIAN TULLO

15 Eder Terrace, South Orange

Sophomore Dramatic Club (2); G. A. A. (2, 3, 4); Victory Corps, General Division (2, 3, 4); Junior Night Cast (3); Homeroom Basketball (3); Fire Committee (3, 4); Personality Club (3, 4); Parnassian Society (4).

WALTER TULLY

40 Burroughs Way, Maplewood

MARTHA TURNBULL

46 Claremont Avenue, Maplewood

JOYCE ELLA TUTT

31 Ohio Street, Maplewood

G. A. A. (2); Victory Corps (2); Personality Club (4); Victory Corps (4).

WALTER PETER ULICNY

121 Tuscan Road, Maplewood

Weequahic High School: Archery Club (2). Columbia: Swimming Team (2); Junior Night Advertising Committee (3).

MARY VALESTIN

21 Boyden Parkway South, Maplewood

Sophomore Dramatic Club (2); Pan-American Club (2, 4); Personality Club (3); Junior Night Costume Committee (3); Homeroom Basketball (3); Senior Homeroom Representative (4); Student Librarian (4).

ALAN VAN POZNAK

452 Walton Road, Maplewood

Orchestra (2); Columbian Typist (2); Football Manager (3, 4); Junior Night Cast (3); Chemistry Laboratory Assistant (3); M. A. N. Club (4); Track (4).

RICHARD W. VIESER

72 Fourth Street, South Orange

Football Manager (2, 3, 4); Homeroom Football (2, 3, 4); Air Raid Squad Leader (2, 3); Columbian (2); Junior Night Cast (3); House and Grounds Committee (3, 4); Lunchroom Committee (3, 4); Swimming Team (3, 4); Baseball Team (3, 4); Senior Play Ticket Committee (4).

WILLIAM F. VLIET, JR.

16 Heller Place, Maplewood

Band (2, 3, 4); Intramural Football (2, 3, 4); Intramural Basketball (2, 3, 4).

ROBERT A. WAECHTER

12 Amherst Court, Maplewood

Homeroom Football (2); Chorus (4).

WILLIAM ROBERT WALDMAN

54 Harding Drive, South Orange

Homeroom Secretary (3); Fire Committee (2, 3, 4); Traffic Committee (4); Pan-American Club (2, 3); Lyceum Club (3); First Aid Club (2); Intramural Football (2, 3, 4); Homeroom Air Raid Warden (2, 3, 4); Model Airplane Club (2).

JOHANNA WALDRON

506 Summit Avenue, Maplewood

G. A. A. (2, 3); Air Raid Warden (2); Fire Committee (2); Junior Night Cast (3).

GEORGE M. WALLHAUSER

31 Kensington Terrace, Maplewood

Traffic Committee (2, 3); Glee Club (2, 3); Junior Night Scenery Construction Committee (3); Homeroom Secretary (4); Intramural Basketball (2, 3, 4); Junior Varsity Basketball (2); Intramural Football (3, 4).

HOWARD WALTON

429 Elmwood Avenue, Maplewood

Homeroom Football (2, 3); Intramural Basketball (2, 3); Intramural Baseball (3); Pan-American Club (3).

JOHN WEEKS

313 Lenox Avenue, South Orange

Pre-Junior Night Committee (3); Junior Night Cast (3); Forum Romanum (2, 3); French Club (3); Meteorology Club (2); Music Box (2); Chorus (2).

ILENE WEINGARTEN

135 Connett Place, South Orange

Sophomore Dramatic Club (2); Victory Corps, General Division (2); G. A. A. (2, 3, 4); Homeroom Social Chairman (3); War Stamp Representative (3); Ward Box Committee (3); Senior Play Cast (4); Spanish Club (4); Personality Club (3); Psychology Committee, Personality Club (4).

ALECIA S. WEIR

14 Eder Terrace, South Orange

Hunter College High School: Homeroom Vice-President (2); Athletic Association Representative (2); Junior Class Vice-President (2). Columbia: Camouflage Club (2, 3); Finance Committee (4); Junior Night Cast (3); Secretary, Treasurer of Homeroom (4); Senior Play Usherette (4); Personality Club (4); G. A. A. (2, 3); War Stamp Representative (3).

JOANE E. WELLER

98 Durand Road, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Glee Club (2, 3); Junior Night Cast (3); Homeroom Social Chairman (3); Eligibility Committee (3, 4); Homeroom Vice-Chairman (4); Lunchroom Committee (4); Senior Play Cast (4); Mirror Staff (4).

MILTON A. WERTHEIMER

41 South Pierson Road, Maplewood

Central High, Newark: Aviation Club (2, 3); Crafts Club (2, 3); Junior Air Reserve (2, 3).

JAMES FRANCIS WERTZ

113 South Orange Avenue, South Orange

Basketball (2, 3, 4); Baseball (3, 4); House and Grounds (2); Intramural Basketball (2, 3, 4); Lunchroom Committee (3); Homeroom President (2).

BETTY JANE WESTER

19 Yale Street, Maplewood

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); First Aid Club (2); Columbian Advertising Staff (3); Junior Night Cast (3); First Aid Squad (3); Ward Box Committee (3); Personality Club (3); Finance Committee (3, 4); Senior Play Costume Committee (4).

RICHARD WHITNEY

17 Essex Avenue, Montclair

Track (2, 3); Homeroom Treasurer (2); Homeroom Football (2, 3, 4); Homeroom Baseball (2, 3); Assistant Air Raid Warden (2).

HELYN WIGDER

102 Oakview Avenue, Maplewood

Hillside High School, Hillside, New Jersey: G. A. A. (2). Columbia: Junior Night Cast (3); G. A. A. (3, 4); Gym Squad Leader (3, 4); Gym Class Leader (3); Red Cross (4); Personality Club (3, 4); Pan-American Club (4); Mirror Staff (4); Senior Play Properties Committee (4).

BETTY JANE WILDEROTTER

68 Wyoming Avenue, South Orange

G. A. A. (2, 3, 4); Sophomore Dramatic Club (2); Homeroom Treasurer (2); Homeroom Basketball (2, 3); Homeroom Social Chairman (3); Junior Night Cast (3); Chorus (3); Pan-American Club (4); Mirror Staff (4).

DOLORES E. WILDEROTTER

40 Eder Terrace, South Orange

Junior Night Usherette (3); G. A. A. (4); Personality Club (4).

BARBARA ANN WILLIAMS

6 Evergreen Place, Maplewood

G. A. A. (2, 3, 4); Bible Reading Committee (2, 3, 4); Homeroom Basketball (2, 3); Sophomore Dramatic Club (2); First Aid Squad (2, 3); Homeroom President (3); Junior Night Costume Committee (3); Gym Class Leader (3, 4); Personality Club (3, Chairman of War Service Group 4); Homeroom Social Chairman (4).

FLORENCE WILLIAMS

1589 Springfield Avenue, Maplewood

G. A. A. (2, 4); Columbian Typist (4).

ROBERT A. WILLIAMS

27 Park Road, Maplewood

Intramural Football (4); Football Manager (2); Air Raid Warden (3, 4); Model Aircraft Building and Identification Club (2-president); Junior Night Cast (3); Track (3); Program Salesman (4); Ward Box Committee (3, 4).

VIRGINIA EDNA WILLIAMS

127 Orchard Road, Maplewood

G. A. A. (3, 4); Personality Club (3, 4); Latin Club (2); Spanish Club (3).

WILLIAM WINKELMAN

580 Ridgewood Road, Maplewood

Homeroom Football (2, 3, 4); Homeroom Baseball (2, 3, 4); Swimming Team (2); Junior Night Cast (3); Homeroom Vice-Chairman (3); Homeroom Chairman (4).

EILEEN WITTE

7 Norfolk Avenue, Maplewood

G. A. A. (2, 3, 4); Red Cross Knitting (2); Junior Night Cast (3); Senior Play Usherette (4); French Club (4).

MARY WOODMAN

40 Burnet Street, Maplewood

French Club (2, 3, President 4); G. A. A. (2, 3, Council 4); Orchestra (2, Vice-President 3, President 4); Sophomore Dramatic Club (2); Homeroom Social Chairman (2, 3); Junior Night Cast (3); Parnassian (Council 3, 4); Columbian Staff (3, 4); Senior Play Cast (4); Mirror Staff (4).

SUSAN WRIGHT

79 Woodland Road, Maplewood

Sophomore Dramatic Club (2); Ping Pong Club (2); Pan-American Club (3, 4); G. A. A. (2, 3, 4); Junior Night Scenery Painting Committee (3); Senior Night Scenery Painting Committee (4).

HOMER G. YEANNAKIS

24 Yale Street, Maplewood

Junior Varsity Football (2); Varsity Football (3); Lunchroom Committee (4); Assistant Air Raid Warden (2, 3, 4); Model Aircraft and Identification Club (2); Track Team (2).

PATRICIA YOUNG

570 Varsity Road, South Orange

Civics Committee (2); Sophomore Dramatic Club (2); G. A. A. (2, 3); Junior Night Prompter (3); Parnassian Society (3, Program Chairman 4); Finance Committee (3, 4); Personality Club (4); Bible Reader (4); Senior Play Cast (4).

WILLIAM H. YOURY, III

10 Mountain House Road, South Orange

Homeroom Treasurer (2); Sophomore Dramatic Club (2); Track Team (2, 4); Traditions Committee (2, 3); Fire Committee (2, 3); Junior Night Cast (3); Color Guard (3, 4); Parnassian (3, 4); Columbian (3, 4); Football Medical Assistant (3, 4).

FELICIA LOUISE ZAPPI

43 Union Avenue, Maplewood

Commercial Club (2, 4); G. A. A. (3); Columbian (4); Junior Night Usherette (3); Senior Night Usherette (4).

RUDOLPH A. ZIESCHANG

24 Evergreen Place, Maplewood

Visual Education Committee (2, 3, 4); Orchestra (2); Homeroom Football (2); Band (3, 4); Junior Night Service Orchestra (3); Pan-American Club (4).

ROSEMARIE ZIMMER

81 Hughes Street, Maplewood

G. A. A. (2); Sophomore Dramatic Club (2); Personality Club (3); Junior Night Costume Committee (3); Homeroom Social Chairman (3).

ALICE RUTH ZIMMERMAN

66 Massel Terrace, South Orange

Sophomore Dramatic Club (2); Victory Corps (2); War Stamp Sales Girl (2); Pan-American Club (3, 4); Personality Club (3); Junior Night Cast (3); Modern Dance Club (4); Senior Play Scenery Committee (4).

HELEN CLAIRE ZIMMERMAN

46 Park Avenue, Maplewood

Irvington High School: Microphone Club (2); Progress Club (2); Home Economics Club (3); Girl Reserves (3); Thespians (3); Class Cabinet Member (3). Columbia: G. A. A. (4); Victory Corps (4); Commercial Club (Program Chairman 4).

ELVIN ZIPF

70 Hughes Street, Maplewood

Homeroom Football Manager (2, 3).

GENE R. ZWIGARD

25 Burnett Terrace, Maplewood

Homeroom President (3); Homeroom Vice-President (2); M. A. N. Club (2, 3); Columbian Business Staff (2); Ping Pong Club (2); Meteorology Club (2); Intramural Football (2, 4); Victory Corps (2); Chairman Homeroom Committee (2).

RICHARD NEWMAN

Class Will

We, the graduating class of 1945, being of sound body and of doubtful mind, do hereby state our first will and testament.

We are by all comparison the most intelligent and talented group in the school, and therefore we wish to leave in Joe Junior's possession the key to our success.

Item 1: We, the girls of the senior class, leave to the junior girls the honored privilege of going to the movies every weekend, unescorted. (It happened to the best of us.)

Item 2: I, Claude Offray, leave my much used comb, along with my ability to awe the underclassmen on the grid-iron, to Dick Barba.

Item 3: I, Pam Owens, leave to Ruth Hill my ability to get around with or without a car.

Item 4: We, Walter Bolton, Stanley Brundage, and David Hopper, leave our brains and systematic bridge games to Johnny Richardson.

Item 5: I, Ellen Kiernan, leave to June Poppole my position of being known by everyone, yes, even by sophomores.

Item 6: We, Teddy Philips and Allan Dehls, leave the girls swooning at our feet from our crooning voices. Stop! We love it.

Item 7: We, Audrey Peters, Barbara Myers, and Dotty Green, leave our dancing feet and indestructable grace to Betsy Holmes, Ginny Grant, Joan Glasier, and any other girls who feel worthy of this honor.

Item 8: I, Jimmy Carr, appoint Dick Dutton to carry on with my hair styles. My car is not included in this deal because I know that no one would want it.

Item 9: We, Betty Brady and Marjorie Porter, leave to Marion Nelson and Jackie Abrams our ability to keep Columbia laughing after we are gone. Try not to knock yourselves out as we did.

Item 10: I, Harry Keenan, leave my position of president to the ablest junior boy; that is, if I do not choose to run for a second term.

Item 11: We, the boys of the senior class, wish to extend our thanks to the junior high schools of Maplewood and South Orange for sending such charming sophomore girls to Columbia this year.

Item 12: I, Shirley Campbell, leave to the secretary-elect my pad and pencil upon which I doodle during council meetings. Allow me to suggest that a course in shorthand would be a great aid to you.

Item 13: I, Herb Abbey, leave my aquatic skills to the dog paddler champ, Thor Anderson. Let us hope that his shoulders will fit in the pool.

Item 14: I, Marion Brask, leave my natural and wholly American girl look to Doris Cook. (Beauty Hint—Use Lux soap).

Item 15: I, Edith Krich, will to Mary Jane Steinen my art of looking chic whatever the occasion may be.

Item 16: I, David Doran, leave my little red fire-engine and helmet to next year's fire chief.

Item 17: I, Cy Baldwin, on behalf of the team do will and bequeath our honor and glory to next year's team. Take good care of our uniforms, boys, and try to keep them clean as we did at the West Orange game. Ugh!

Item 18: I, Fred Kirberger, leave to Spike Towey my knack of making people laugh even before I open my mouth. Could it be my face? No! Impossible.

Item 19: I, Pat Allen, leave to Barbara Peter my effervescing and amiable personality. She is the girl who can really fill my shoes.

Item 20: I, Lora Landers, leave to the junior who has the ambition and who is responsible enough, my efficacy. You'd better look that word up in your dictionaries, kiddies.

Item 21: We, the members of the Junior Night cast, wish to leave you juniors and Sophs the everlasting memory of our "About Face." If your shows are half as good as ours were, they are bound to be successes.

Item 22: We, Walt Cooney and Bill Daly, leave our tough-looking cars to those junior boys who are accustomed to walking to school each day. No, on second thought, we think we'll keep them. Sorry boys, there is a war on, you know.

Item 23: I, Claire Krich, the actress who became a star overnight, leave to Diane Taylor the same success. Don't ever try to put on a cockney accent, Diane.

Item 24: We, the bottle-blond senior girls, leave our peroxide bottles to those brunette juniors who wish to become blondes. Use it sparingly at first, gals, because a sudden change is too noticeable. Take it from those who know.

Item 25: We, the senior girls on the swimming team, leave the pool to Lee O'Brien, the one-girl team. We will also leave you the diving board while we are about it.

Item 26: We, Marilyn Styvers and Colleen McCauley, the girls who make the boys look twice, leave many broken hearts behind us.

Item 27: I, Dick Purdue, leave the memory of my debates about the election to my history teacher. I still think that Dewey should have won.

Item 28: I, Lora Snyder, leave to any junior girl who owns five cars my privilege of driving to school in a different car every day. No! My Packard is not for sale.

Item 29: I-all, Joe Harmon, leave to any young junior lad who wants to make a good impression on his belle, my all southern accent. She will re-ally fall for you-all then.

Item 30: I, Evie Clark, leave to Mary Muller my beautiful but natural (we hope) blonde hair. Let us hope that gentlemen continue to prefer blondes.

Item 31: I, Bob Smith, small but powerful, leave to that up and coming thespian, Bill Nissen, my dramatic talents. If height counts he ought to be twice as good as I am.

Item 32: I, Doris Glasier, leave my endless flow of chatter to any junior girls who feel that they never have enough to say.

Item 33: I, Doris Bayer, just to complicate matters leave my hair to that cute little red-haired junior boy. I'll also leave him my nickname, "Torthy."

Item 34: I, Irvin Hood, reluctantly leave my house to any junior boy who wishes to throw a number of parties next year.

Item 35: We, the girls of the Personality Club, leave to next year's members fond remembrances of our chawming personalities.

Item 36: I, Matt Denardo, leave to the most athletic boy my skills and tricks which have made me so outstanding in sports.

To the biology teachers we leave students (mostly girls) who do not scream at the sight of grasshoppers or frogs. They are so nice (the girls).

To Miss Beach we leave fond remembrances of the long line in her office on Monday mornings. Yes, indeed, we had quite a few colds this year. But it's funny how everyone felt sick when Friday rolled around.

(Continued on Page 52)

MOST ATTRACTIVE

Ted Phillips

Marilyn Stivers

DONE MOST for SCHOOL

Harry Keenan

Pat Allen

PEPPIEST

Jim Carr

Bette Brady

BEST STUDENT

John Stearns

Lois Jaeger

MOST POPULAR

Harry Keenan

Pat Allen

BEST ACTOR

Bob Goldsby

Claire Krich

MOST INSEPARABLE

Gordon Christie

Gerry McGrath

WITTIEST

Harry Keenan

Bette Brady

BEST DRESSED

Dick Lee

Barbara Lacombe

BEST ATHLETE

Matt Denardo

Lora Landers

BEST ALL AROUND

Al Binder

Pat Allen

MOST LIKELY to SUCCEED

John Stearns

Pat Allen

Senior Play

As the orchestra began playing the introductory numbers the cast of *A Kiss for Cinderella* took their places, thus beginning one of the longest ten minutes in history. Like condemned men doomed to die, we recalled scenes from our past. We remembered long, tiring rehearsals, struggling through involved lines, and wandering about the stage trying to make actions fit words—only to find that between the next two words we have to be all the way across the stage (it's an awfully big stage). At one rehearsal three actors simultaneously realized that they were due somewhere else on stage, and like a well-drilled football team shifted together and dashed for their correct positions. Intercepted on every play by stage or lighting crewmen, blocked and tackled by scenery and property committeemen, we plunged on to the end; and though we thought it was fun we were sure it wasn't a play. But from this chaos, punctuated with pretzels and pies purchased across the street, our miraculous director, Miss Clutton, made Senior Night.

The *Star-Spangled Banner* was played and the curtain went up—the play had at last begun. The time is the present; the setting in England. An English bobbie (Dick Osborne) enters Mr. Bodie's (Robert Smith) studio to inform him that he is violating blackout regulations. Mr. Bodie imparts to the officer (a none too bright representative of the law) his suspicions concerning a young servant girl named Miss Thing (Claire Krich), who by her own request is called Cinderella.

Through sly questioning our policeman determines that Cinderella is in some way connected with Germany. He trails her to her lodgings and finds she is guilty of harboring German refugee children. The kind-hearted cop overlooks this breach of the law and soon enters into a plot with Cinderella and the children to produce Cinderella's fairy godmother.

While Cinderella is waiting for her godmother she is overcome by the combination of cold and undernourishment and dreams she is at a famous ball. To the accompaniment of the orchestra music, the cast dances its way through the fantasy of Cinderella's dream. At the climax of the scene, Cinderella defeats all competition for the prince's hand because of her dainty feet, and before the royal throne is married to His Majesty, who bears a marked resemblance to our friend, the policeman.

But alas, we must return to reality; and we find Cinderella in a hospital run by Mr. Bodie's sister. Cinderella is fulfilling her wish to serve her country by cheering wounded Tommies, one of whom is Danny (Harry Keenan), a dashing young plumber who falls in love with a beautiful but aristocratic (and therefore unattainable) nurse (Mary Flynn). Their antics are interrupted by the entrance of the love-sick policeman bringing with him the glass slippers that proclaim Cinderella is his fairy princess. Then the curtain closed on the dramatic offering of the Class of 1945, an effort that ranked with the most successful Senior Plays of the past.

Class Prophecy

This business of a class prophecy is absurd. Whoever reads one, anyway? Maybe a few seniors will thumb eagerly through the pages to see whether they'll turn out as presidents or ditchdiggers—if their names don't appear somewhere, the latter vocation is presumably inevitable. Hollywood should be packed with the local beauties innumerable prophets have been sending out for the last ten years; and, but for the war, every business enterprise would be fighting to the last vice-president to keep off the tidal wave of executives springing from the pages of every year-book in the country. But don't blame the prophets. Like their fellow-seer now writing, they never felt any latent talent in the arts of palmistry; no one of us was elected for proficiency in interpreting bumps on foolish heads. What can you expect?

The present student population of our noble alma mater is sixteen-hundred forty-seven, of which number some five hundred-odd comprise the seniors. In due time, the prophet will select improbable careers for a decent percentage of the class, expand his conclusions to the skies, and fill a disproportionate amount of space with result. Before we unveil that prehistoric formula, however, we would like to introduce a New Departure from the custom. Presently a slight clearing will appear in the swami's forest of atrocities to the reading public. The creditors invite you to use it instead of the photography for such prodigies of wit as you desire to commit to posterity. Better still, if any additions, corrections, or printable comments occur to you, by all means put them down; and so, we will leave you for a moment to stir up the spirit in our crystal globe.

Good afternoon. The prophecy will now come to order for the benefit of class members still present. While we were gone a minute ago, we stopped in at the *Columbian* newsroom for inspiration at the founts of journalism. All the founts were out, but we spotted a copy of the paper stamped "Special Edition—Class of '45." A little surprised to see it was dated March 11, 1965, we speculated idly on the worth of sophomore reporters, and went on to the headlines. That was when we decided to bring it along for inspection. The first item to arrest our attention was the announcement of the inauguration of the thirty-fifth president, Harry Keenan. Below the picture of the youngest candidate in history and his faithful lieutenants, Dick Osborne and Bob Lelong, an address promises the full efforts of the new administration in the fight against the glacial packs descending slowly through panic-stricken Canada. Latest reports from General MacCabe, Commander in West Saskatchewan, are cited, which indicate that our troops, undoubtedly inspired by patriotic Hollywood stars, Marilyn Stivers and Audrey Peters, on tour of the front lines, have made favorable progress through employment of miraculous machines invented by Nobel-Prize-winning scientists, Angus Blakey and Alan Van Poznak. As yet, the mastermind behind the ice invasion has not been found, although

Walter Bolton, generally regarded as the Buck Rogers of the age, is highly suspected.

Dominating the second page, a photograph by ace news photographer, Jay Salzman, shows the launching of the 60,000 ton luxury liner, *Utopia*. Through a shower of champagne, the mighty arm and determined face of Pat Allen are barely discernible. Next to her the designer, America's foremost naval architect, Ray Adams, shields Admiral Gayle Charles from the alcoholic bath threatening to ruin his glittering uniform, newly adopted by order of Congress from the sketches of the inimitable John Stewart.

Speaking of Congress, we find the Senate floor occupied by accomplished parliamentarians, the Richards Lee and Purdue, who are continuing their filibuster for the third week. Although the issue in question has been lost sight of completely, enthralled members have shouted down all petitions of closure as a result of interest in the fascinating chapters of Helen Hawkins' sensational autobiography, *Gay Divorcee*, now being read by the crafty orators. Previously, the Senators had been regaled with passages from Edith Besser's *Etymological Dictionary*, *Finer Forms of Insult*, by expert Marjorie Porter, and *Twenty-Seven Ways to Trim a Christmas Tree* by Lora Landers. Presiding officer Goldsby, the story goes on, interrupted debate briefly to summon medical aid for clerk Shirley Campbell who sprained her wrist keeping the record.

In the Supreme Court, the case of Mesopotamia vs. Folger has been under consideration by that group as a novel point in international law. The javelin-hurling defendant is accused of impaling a direct descendant of Nebuchadnezzar in last year's Olympic Games, marked by defending champion Ben Kreitzberg's record 220 yard dash. Chief Justice Clayton Pritchett assures a decision in the near future.

Robert Casanova-Smith, current matinee idol, has startled his adoring public by renouncing the world (even women), and retiring to a Gobi Desert hermitage erected to order by Frank Hannotch, the exponent of progressive architecture. Globe-trotting reporter Dave Gaus, immediately sent for an interview, reports running across Bruce Livingston and Jim Owen, who were engaged in teaching Japanese children under the auspices of the Marine Corps.

Betty Brun is quoted as stating in her popular gossip column that crooner Alan Dehls is recuperating in his California villa from a severe mauling at the hands of ardent feminine fans. Margie Cosgrove, the modern Dorothy Dix, is consulting him on means to prevent further assaults. Miss Brun also writes that radio will soon see the acme in domestic programs, "John's Bachelor Wife," originated by the aspiring Dinkel-Hevener-Kniering trio.

Entering the field of sports (pun), the *Columbian* finds the class of '45 still well represented on the gridiron, with stalwart former all-Americans Offray, Denardo, Baldwin, and MacLaughlin finishing a gruelling season with the Packers. Remy Lane, president of the Sports-commentators' League, has finally given Irvin Hood a well merited Purple Heart as suggested by columnist Joe Kelley. Shut-out (Benfer), rejecting salary increases, continues to refuse the Yankees' new contract. Dave Doran and John Cox are about to resume their pearl-diver roles in an underwater movie thriller after a disastrous encounter with a stray octopus off Jim Ruoff's magnificent seaside estate. Directors of "Los Bobos," international athletic league, announce a women's branch headed by Bette Brady, celebrated fullback at Osceola College, '49. At the Indianapolis Races, Dick Maurer drove his rocket car, "Wolf," a product of the Noe-Gill automotive genius, to

(Continued on Page 52)

CLASS WILL—(Continued)

To the girls' lunchroom we leave girls who do not insist upon sitting on the steps by the door. Oh, but you can get such a good view of the boys' lunchroom from there!

To Miss Henderson and Mr. Sheeley we leave good little girls and boys who do not continually have to pay them visits.

To the late lunch students we leave fifteen minutes before fourth period in order to enable them to eat a small portion of their lunch. Everyone knows that one cannot think on an empty stomach.

To Miss Silvernail we leave gags and black jacks to take care of those noisy children in her library.

To Miss Alexander we leave girls who will consistently wear CLEAN saddle shoes.

To Mr. John Brown we leave all the rest of the girls to take care of him after we have gone.

To Miss Young, we leave an economics class which will not look bewildered at anything she says. This is a big order, but we know she will enjoy such a class.

To the girls' gym we leave a new set of bathing suits. The girls will appreciate this kind deed we are sure.

To the auditorium we leave a sound-proof projection room. Then the boys in that back room can make as much noise as they wish.

To the drinking fountains we leave ice cold Coca Cola. Someone promised that to us once, too.

The rest of us unmentioned seniors wish to leave to you unmentioned juniors all the good times we had in Columbia. We had a lot of fun during our three years and we want you to carry on for us.

FUNNY FADS

When we look back over our three years (sometimes more) at Columbia, we will always be at loss to explain some of the bewildering actions of the female inmates. What dementia prompted them to arrange their hair the way they did or wear some of the fantastic habiliments they clad themselves in will forever remain beyond the comprehension of us baffled males. All we can say is that they were afflicted with a dread disease called the fad, a scourge which streaks through the atmosphere faster than light, fascinating one and all with its electric magnetism; and then vanishes as mysteriously and as rapidly as it comes. A fad may begin when some movie actress decides to paint her toenails indigo. A survey taken shortly after the fact was made known would reveal that millions of girls had indigo toenails.

The foremost fad of the last few years involved a singular victim of malnutrition who had just enough strength (when he held fast with both hands to a microphone) to emit a feeble, almost inaudible groan. There was such a magic *something* in that sound that girls were thrown into fits of ecstatic delight; many swooned on the spot. Any girl who failed to exhibit these symptoms was considered an outcast, a walking zombie.

Fortunately, this fad, like every other, is passing. In an effort to ascertain the trend of thought, we conducted a public opinion poll (we are a victim of the public-opinion-poll fad). We inquired whether the interviewed preferred Frank Sinatra, the gentleman we have casually mentioned, or Bing Crosby, his "rival". Of the girls quizzed on the subject, 85% favored the latter. This fact affords scant relief, however; we can only cringe in terror, and wonder what might strike the feminine fancy next.

FREEDOM OF THE PRESS

As we all know, the standards which Columbia High maintains are very high. The conduct of Columbia students is always beyond reproach. There is absolutely nothing about the school that could possibly be objected to, or that could occasion the raising of even one eyebrow. Now the citizens of Maplewood and South Orange know that too. They are proud to live in a community that can boast so noble an institution as C. H. S. But we must be very careful in the things we say and do lest we disillusion them, for they may not realize that when we talk about such things as (censored), we're just joking. Believe it or not, some people might even get the idea that Columbia students (censored).

Of course, in writing an article such as this we must proceed with extreme caution so as not to offend anyone. Fortunately, everything that goes into this book is examined beforehand, and all objectionable matter is censored. For instance, if we were to suggest that (censored) went on here, it would be cut right out.

If we were to write about such things, someone might take us seriously and the school would get a bad name. That's why censorship is so necessary. As one teacher said to another: "(censored) is a (censored) (censored)."

CLASS PROPHECY—(Continued)

brilliant success, smashing world's records, assorted ribs, and the greater part of the grandstands.

Society news is comprised mainly of glowing accounts of the reception in honor of Francois Gutman, French Ambassador, given by Carolyn Cain, greatest hostess since Elsa Maxwell. Among the guests were leading models Behrendt of "Vogue," Kiernan of "Redbook," McCauley of "Mademoiselle," and Maskelaris of "Physical Culture." A large brawl is alleged to have been started by Carol Hoppock, woman of the world, because of some cutting remarks by comedienne Marilyn Perry concerning the former's escort.

Tops on the theater bill is Clair Krich's "Mary Queen of Scots," with Marion Blasi as Elizabeth. According to rumor, humorist Jim Carr is rehearsing a bit of insanity featuring the voices of Ted Phillips, Evelyn Clark, and Marion Brask. His stage manager, Esty Foster, refuses to divulge the name of the score's composer. Alan Stein and Ed Pawlick have published their jazz arrangement of John Weeks' fourth opera which Judy Gilbert, aspiring pianist, is struggling to master.

Planning a contrast in technique, the Museum of Modern Art, following the exhibition of Lester Kiss's portraits, will acquire large quantities of Fred Kirberger's landscape masterpieces for comparison with the works of abstract artist Don Mawha.

The best sellers of the day are *Advocation of Fair Play in Football*, by Vincent Musum, Litt. D., and *In Defense of the Second Roosevelt*, by Ed Saslow, Democratic National Committee chairman.

By this time we had begun to lose interest; so we shuffled quickly through the pages of the special edition, thereby committing to oblivion many worthy names in commerce and the professions, until we halted with considerable trepidation at the obituaries. Skimming hastily over unfamiliar names, we had begun to feel better when suddenly we found this sad notice: "In Memoriam — John Stearns — hanged, drawn, and quartered by Mirror subscribers of 1945 — He tried."

SOME THOUGHTS ON CHOOSING A COLLEGE

It is usually toward the end of the junior year that we start devoting some serious thoughts to our careers following high school. For one reason or another many of us decide to go to college. Now the job of selecting the seat of learning at which to spend the better part of four years is frequently difficult; so for the benefit of those who have not yet decided the question, we seniors have a few words of advice.

This is the procedure to follow in choosing a college. Merely write the names of several institutions on separate pieces of paper and put them on the roof of your house. The last one to blow off will contain the name of your college. (It is against the rules to put glue on any of the papers or to blow one of them off yourself). If you fall off the roof, of course, your worries are over.

There are some considerations that might narrow the field of your choice. One of the most important of these (especially for a boy) is whether or not the school he has in mind has a good football team. It is unbearable to go to a college that gets beaten on the gridiron every Saturday. If the school has a good basketball team it might counterbalance this weakness, however.

Those who want to have a good time should certainly go to a co-educational institution. Girls who ignore this advice are flirting with fate.

In the future we expect that the work of the guides and teachers who are forever being consulted by college aspirants will be cut down considerably.

THAT'S THE LAW!

Since Columbia High has been in existence a great many regulations have been made (don't we know it!). Some of them have become obsolete, but they may still be found buried deep in the dusty records of the school. Perhaps there are a few you haven't heard of. For example, it is against the rules to eat an aardvark during a class period.

Students are not permitted to drive aardvarks faster than twenty-five miles per hour around the halls of the school building. (It is a difficult feat under the best conditions).

Any person found masquerading as an aardvark in the library will have his subscription to Action Comics cancelled immediately.

Experience has shown that aardvarks rarely study physics, being more interested in the fine arts. Consequently, a law has recently been passed forbidding aardvarks to take that subject. It seems we no longer have the facilities for teaching it to them.

HOME ROOM 149

President
HEDWIG TAFELMAIER
Vice-President
HARRY WALBRECHER
Secretary
DIANE RAFFERTY
Social Chairman
MARY SANDERS
Faculty Adviser
MRS. PAUL

HOME ROOM 154

President
DICK DUTTON
Vice-President
DICK LYONS
Secretary
NANCY HUTCHCRAFT
Treasurer
JUNE POPPELE
Social Chairman
JOAN TWIGG
Faculty Adviser
MRS. GRAY

HOME ROOM 210

President
ARTHUR SCHRAFFT
Vice-President
RICHARD BARBA
Secretary
JEAN HANKINSON
Treasurer
JEAN HANKINSON
Social Chairman
CYNTHIA BARRELL
Faculty Adviser
MR. PONTZ

HOME ROOM 211

President
CLIFFORD WARD
Vice-President
RUTH DECKERT
Secretary
JACKIE EBLING
Treasurer
DICK REED
Social Chairman
DIANE TAYLOR
Faculty Adviser
MISS MAC BAINE

HOME ROOM 212

President
SUE SCOTT
Vice-President
GRACE JAMES
Secretary
JOAN KELLY
Treasurer
CHARLES MARTI
Faculty Adviser
MISS H. CARRIGAN

HOME ROOM 213

President
ALLEN FEDERBUSCH
Vice-President
JANET BEERS
Secretary
FRANK MADISON
Treasurer
FRANK MADISON
Social Chairman
BETTY PATTERSON
Faculty Adviser
MRS. GATES

HOME ROOM 222A

President
ROBERT JAMES
Vice-President
DON ELLERY
Secretary
DOROTHY BERGEN
Treasurer
MARGIE PASMAN
Social Chairmen
IRMA SCHNEPPER
BOB FEELEY
SUE BENNETT
Faculty Adviser
MR. TALBOT

HOME ROOM 222B

President
JOHN BIPPART
Vice-President
NANCY NORTON-TAYLOR
Secretary
GLORIA SNYDER
Treasurer
JONAS GOULD
Social Chairman
PATRICIA MICHEL
Faculty Adviser
MR. JONES

HOME ROOM 229

President
CHARLES ELLIOT
Vice-President
TED BALDWIN
Secretary
TOM SHOTWELL
Treasurer
LUCY TIKLIJIAN
Social Chairman
SHIRLEY HEDDEN
Faculty Adviser
MISS NICHOLS

HOME ROOM 233

President
HARRY PEACOCKE
Vice-President
BARBARA GOLD
Secretary
LOUISE LEE
Treasurer
RICHARD CLARK
Social Chairman
BARBARA GOLD
Faculty Adviser
MR. JOHNSON

HOME ROOM 318

President
BARBARA MILLER
Vice-President
ANTON SOCKLER
Secretary
SHIRLEY LESTER
Treasurer
SHIRLEY LESTER
Social Chairman
MARGIE NUSE
Faculty Adviser
MR. DOBBELAAR

HOME ROOM 323

President
VIRGINIA GRANT
Vice-President
DICK TORBERT
Secretary
DICK DOLLINGER
Treasurer
DICK DOLLINGER
Social Chairman
RUTH HILL
Faculty Adviser
MR. WENKER

HOME ROOM 325

President
BEN ROBINSON

Vice-President
LARRY BERGER

Secretary
AUDREY LEVY

Treasurer
BOB PETERSON

Social Chairman
ROSANNE GREENE

Faculty Adviser
MR. ERIKSON

HOME ROOM 333

President
STANTON ROLLER

Vice-President
THOMAS REITER

Secretary
RUTH STAEHLE

Treasurer
RICHARD BRADY

Faculty Adviser
MR. LINKER

HOME ROOM 338

President
BOB STELLE

Vice-President
RAY TROEGER

Secretary
ANN STETSON

Treasurer
PATTY EDWARDS

Faculty Adviser
MR. JACKSON

HOME ROOM 339

President
SCHYLER BROOKS

Vice-President
JAMES HULL

Secretary
HELENE MUHLHAUSER

Treasurer
NORMAN WOLFE

Social Chairman
MARY MULLER

Faculty Adviser
MISS LOCKERBY

HOME ROOM 340

President

DICK ECCLES

Vice-President

DAVID MAIN

Secretary

ELVIRA CARLSSON

Treasurer

JOEL MAREINESS

Social Chairman

NORMA THEN

Faculty Adviser

MISS LIPCSEI

HOME ROOM 347

President

HOWARD ULSAMER

Vice-President

BILL TOBELMAN

Secretary

JEANNE SMITH

Treasurer

EUGENE RIEMDAN

Social Chairman

RUTH ALLEY

Faculty Adviser

MISS C. CARRIGAN

RENDEZVOUS

One of the quaint little spots in our community which we shall long remember is that popular rendezvous of the smarter set—Gruning's. Almost every town in America boasts a similar establishment, but we naturally feel there is something special about our own.

There is rarely a time when Gruning's is not filled with Columbia students. There is some strange allurements about this ice cream emporium that consistently attracts a huge number of youthful customers (far in excess of the seating capacity) who jam their way in to chatter with their friends and listen to the wail of the familiar juke box while sipping a soda. There is a constant confusion of voices and milling humanity. To the unsympathetic onlooker it is not a fit habitation for the Devil, but we like it; at least we always come back for more.

STARS OF THE CAST

Junior Night

There comes a time in every junior's life when he feels the urge to splurge—artistically. This feeling wells up inside of him, growing larger and stronger until it bursts out into the annual musical extravaganza, Junior Night. The present junior class was no exception. With publicity posters screaming "Who is Hoiman?" (we still don't know), they launched the good ship *Fore and Aft* accompanied by songs and dances, chorus girls and chorus boys, glee clubs and orchestras, into the mighty ocean of applause, with which the show was greeted.

As far as we could see (our seats were very bad) the plot centered about a group of theatrical people who, failing to find a backer on Broadway, decided to finance their own show on a river boat they acquired. Since any show is a flop without a love interest, the juniors provided us with a complicated but satisfying one that went something like this:

In order to keep Vivian Barlow, a box office attraction, with the show, our hero, Steve, is forced to spend so much time with her that his true love is neglected. To round out the love situation another problem arises in which the comedienne lavishes unanswered affection upon Artie Crandall, the deserving but disinterested comedian.

Just as the domestic intricacies seem close to a settlement, a gang of desperadoes come abroad to find that their former hideout has been changed into a showboat. Their leader, a tight-lipped gangster of the brainy type, informs his mob through half-clenched teeth that this is a set-up in which they might be able to pick up some extra cash, a commodity that is always welcome.

They then disguise themselves as musicians and work their way into the show. One of their members, Eggy by name, provides (beside a lot of humor) an opportunity for us to get a glimpse (a veiled glimpse, but a glimpse anyway) of a school of mermaids. He falls overboard, and it is here that the editor struck a snag. Do mermaids travel in schools, or bunches, or what? There were no text books available on the subject.

Finally the nefarious scheme is revealed by a belated telegram, and the harbor police are able to pick up the whole gang. We feel it our duty to give credit for this daring to Sergeant O' something-or-other from Hoboken. After all, he saved the showboat and made it possible for us to have such a wonderful entertainment.

SONGS TO REMEMBER

During our three years at Columbia hundreds of songs have been published; and at some far distant date perhaps we will recall a few of them, and with them some of the more pleasant aspects of high school life. For future reference, therefore, we have listed some of the more popular tunes that we sang, whistled, or danced to between September of 1942 and June of 1945. They are arranged in more or less chronological order:

My Devotion; I've Got a Gal in Kalamazoo; Praise the Lord and Pass the Ammunition; White Christmas; Mr. Five by Five; You'd Be So Nice to Come Home to; Moonlight Becomes You; I've Heard That Song Before; There Are Such Things; Brazil; That Old Black Magic; Don't Get Around Much Any More; As Time Goes By.

You'll Never Know; Paper Doll; Pistol Packin' Mama; Sunday, Monday, or Always; People Will Say We're in Love; My Heart Tells Me; Holiday for Strings; Besame Mucho; Shoo-Shoo, Baby; It's Love, Love, Love; I Love You; Long Ago and Far Away; Amor; I'll Be Seeing You; Is You Is or Is You Ain't My Baby?

I'll Walk Alone; The Trolley Song; Together; Dance With the Dolly; I Dream of You; Don't Fence Me In; My Heart Sings; Accentuate the Positive; More and More.

SOPHOMORES

L. Stearns

HOME ROOM 101

President
WILLIAM MACLACHLAN
Vice-President
ROBERT NOVASCONE
Secretary
BARBARA YUNCK
Treasurer
BARBARA YUNCK
Social Chairman
BARBARA VAIL
Faculty Adviser
MISS ZIELENBACH

HOME ROOM 102

President
JOHN JANSEN
Vice-President
MARY EL BANTA
Secretary
KENT MALONE
Treasurer
KENT MALONE
Faculty Adviser
MISS ALLEN

HOME ROOM 144

President
WILLIAM CAMPBELL
Vice-President
DORIS ACKERMAN
Secretary
NANCY BAUHAN
Treasurer
NANCY BAUHAN
Faculty Adviser
MR. CURRIER

HOME ROOM 145

President
FRANK REILLY
Vice-President
WALTER PRIOR
Secretary
MARY HANDFORD
Treasurer
JANET BATEMAN
Social Chairman
BARBARA LAWRENCE
Faculty Adviser
MR. GNAGEY

HOME ROOM 207

President

HAROLD ELLEN

Vice-President

NOEL CASSIDY

Secretary

MARYLYN TAYLOR

Treasurer

PEGGY WARREN

Social Chairman

MARYLYN TAYLOR

Faculty Adviser

MISS JOHNSON

HOME ROOM 209

President

LOUIS CHAPPELAAR

Vice-President

DUDLEY EPPLE

Secretary

JEAN KENNEDY

Treasurer

JEAN KENNEDY

Social Chairman

BARBARA SMITH

Faculty Adviser

MISS YOUNG

HOME ROOM 215

President

JOHN LASSER

Vice-President

BOB CLARK

Secretary

BILL REECH

Treasurer

TOM SELITTO

Social Chairman

JOAN AMBERG

Faculty Adviser

MRS. CONOVER

HOME ROOM 217

President

PETER DEBEVOISE

Vice-President

ELEANOR WEAVER

Secretary

SUE OSBORNE

Treasurer

BETTY JAEGER

Social Chairman

MARGERY CLASON

Faculty Adviser

MRS. CASTILLO

HOME ROOM 231

President
DENNIE DENARDO
Vice-President
JOHN DIXON
Secretary
BARBARA KEPLER
Treasurer
BARBARA KEPLER
Social Chairmen
NATALIE JUBIN
CHARLES SIEGFRIED
Faculty Adviser
MISS BULLOCK

HOME ROOM 232

President
NANCY BLANCHARD
Vice-President
CHARLES KILLORAN
Secretary
BETSY COLLIN
Treasurer
BETSY COLLIN
Faculty Adviser
MR. STRONY

HOME ROOM 312

President
ERIC CLOSS
Vice-President
DON WHITEHEAD
Secretary
BETTY DORRANCE
Treasurer
BRUCE CLINGAN
Social Chairman
BERNICE SUELLEN
Faculty Adviser
MR. HUGHES

HOME ROOM 319

President
DAVID SMITH
Vice-President
CHARLES BRONDT
Secretary
SUSAN LEWIS
Treasurer
PETER ROSAMILEA
Social Chairman
MARY DOUGLAS
Faculty Adviser
MISS ARTALE

HOME ROOM 320

President
JIM COLLING
Vice-President
ANN WILLIAMS
Secretary
VERNA WILLIAMS
Treasurer
JUNE BRODERSON
Social Chairman
NANCY SMITH
Faculty Adviser
MISS PAINE

HOME ROOM 337

President
WILLIAM DREXLER
Vice-President
BOB MITCHELL
Secretary
JOY WHITMORE
Treasurer
JANET STEPHENS
Faculty Adviser
MISS SANDERS

HOME ROOM 346

President
RUSSELL STEVENS
Vice-President
DONALD MOORE
Secretary
CAROL CONOVER
Treasurer
CAROL CONOVER
Social Chairman
NANCY WILDEROTTER
Faculty Adviser
MRS. BAKER

HOME ROOM 348

President
MARION RUTKIN
Vice-President
TOM COX
Secretary
LOU MUELLER
Treasurer
LOU MUELLER
Social Chairman
JANET WOOLLEY

HOME ROOM 404

President
DAVID CROSSON
Vice-President
BUD ZUSI
Secretary
BETTY PREWITT
Treasurer
DENYSE LEWIS
Social Chairman
LILA MOORE
Faculty Adviser
MISS FREEMAN

THE PROGRESSIVE MOVEMENT
IN COLUMBIA

Although we seniors will always have a soft spot in our hearts for Columbia, we realize that that sacred institution is not entirely perfect, in spite of our efforts. It will probably take a long time to bring about some of the reforms we consider necessary; therefore we leave the bulk of the task to this year's sophomore class, which still has two years to accomplish something.

This, then, is a partial enumeration of the improvements we think should be made:

First of all, we wish someone would revise the time schedule so that at least one period would start or end at a conventional hour like 11:15, instead of 11:49½, or whatever it is.

We think it would be very nice if escalators were installed. The arduous journey from the cafeteria to the third floor saps our vitality.

The cafeteria should be converted into a fashionable eating place, where fat, juicy steaks and other choice bits may be procured without ration points, all for the fairly reasonable price of 35c. The place would be well staffed with waiters and waitresses, of course.

It would be a good idea to have some device to transport our books between classes. A valuable addition to the library would be that celebrated book, *1001 Ways To Gyp School*, complete with its supplementary list of plausible excuses.

J. Stearns

SCHOOL COUNCIL OFFICERS

<i>President</i>	Harry Keenan
<i>Vice-President</i>	Pat Allen
<i>Secretary</i>	Shirley Campbell
<i>Treasurer</i>	John Stearns

SCHOOL COUNCIL REPRESENTATIVES

Seniors

Bill Harvey	155	Gayle Charles	305
Thomas Swartz	201	Esty Foster	306
Angus Blakey	202	Dave Bond	310
Carol Hoppock	214	Joan Pollock	326
Dick Kirwin	216	Tom Folger	329
Ralph Loucks	222	William Rech	330
Barbara Myers	230	Bill Winkelman	349
Allan Dehls	234		

Juniors

Hedwig Tafelmaier	149	Harry Peacocke	233
Dick Dutton	154	Barbara Miller	318
Arthur Schrafft	210	Virginia Grant	323
Clifford Ward	211	Ben Robinson	325
Sue Scott	212	Stanton Roller	333
Alan Federbusch	213	Bob Stelle	338
Robert James	222A	Schylar Brooks	339
John Bippart	222B	Dick Eccles	340
Charles Elliott	229	Howard Ulsamer	347

Sophomores

William MacLachlan	101	Nancy Blanchard	232
John Jansen	102	Eric Closs	312
William Campbell	144	David Smith	319
Frank Reilly	145	Jim Colling	320
Harold Ellen	207	William Drexler	337
Louis Chappelaar	209	Russel Stevens	346
John Lasser	215	Marion Rutkin	348
Peter Debevoise	217	David Crosson	404
Dennie Denardo	231		

VICTORY CORPS

<i>Director</i>	Mr. H. C. Gray
<i>Chairman of Victory Corps</i>	Franklin Hannock
<i>Vice Chairman (in charge of Gen. Div.)</i>	Richard Purdue
<i>Secretary</i>	Ellen Kiernan

EXECUTIVE COMMITTEE

Franklin Hannock, Jr.	Chairman
Mr. H. C. Gray	Richard Purdue
Mr. M. Dobbelaar	Sebastian Gallela
Mr. J. Hopkins	Robert O'Brien
Mr. E. White	Thomas Folger
Mrs. J. Conover	Ellen Kiernan

SERVICE COMMITTEES

BOYS' GROUPS:	GIRLS' GROUPS:
<i>Leader</i>	<i>Leader</i>
Richard Purdue	Beatrice Oetjen
<i>Captains</i>	<i>Captains</i>
Bill Schilke	Pamela Owen
Bob McLaughlin	Barbara Lehmann
Esty Foster	<i>Lieutenants</i>
<i>Lieutenants</i>	Barbara Myers
John Olwine	Mary Flynn
Tom Reiter	Margaret McLaughlin
Bill Winkelman	Evelyn Clark
Harry Keenan	Mary Jane Hunter
Don Mawha	Adrienne Harrison
Cy Baldwin	Ellen Goodell
Ted Baldwin	Yvonne Jani
Dave Bond	Jackie Masters
Tom Schwartz	Barbara Hansen
Joe Kelly	Helen Wigder
Ray Adams	Kathryn Jay
Bill Youry	

The Victory Corps began its third year in September, 1944. Through the two Service Committees boys have been recruited for several paper salvage drives in South Orange and Maplewood. Girls have been sent to aid the Rationing Boards, the South Orange Community House, and the Maplewood Servicemen's Committee.

The Corps has sponsored talks by a representative of the New Jersey State Guard and by Lieutenant Hamlin of the Army Air Corps. A moving picture, "Introduction to the Army," was shown to all the boys in the high school. War Savings Stamps have been sold throughout the year by the Community Service Division and Bonds by the Sea Division. The Corps has helped in the war effort of the school and community whenever possible.

Mirror

Walter Bolton
Editor-in-Chief

Lora Landers
Associate Editor

William Rech
Business Manager

Mr. Gnagey
Faculty Adviser

Editorial Department

Editor-in-Chief—Walter Bolton; *Associate Editor*—Lora Landers; *Senior Personals Editors*—Leah Riggs (chairman), Russell Pepper, Allen Dehls, Mary Flynn, Edward Pawlick, Betty Brun; *Organizations Editors*—Ruth Stomne (chairman), Joe Brown, Lois Deile, Edith Besser; *Dramatics Editor*—Robert Smith; *Historian*—Esty Foster; *Lawyer*—Marilyn Perry; *Prophet*—John Stearns; *Boys' Sports Editor*—Bernard MacCabe; *Girls' Sports Editor*—Carolyn Hoppock; *Snapshot Photographers*—Frank Hannock (chairman), Alan Adelman, Walter Flax, Jay Salzman, Malcolm Colton, Paul O'Hearn; *Artists*—John Stearns (chairman), Fred Kirberger, Maryanne Paulus, Nancy Summer.

Business Department

Business Manager—William Rech; *Circulation Staff*—Joan Lebrecht, Pat Allen, Marjorie Darnell, Betty Wilderotter, Jay Jennis, Joan Weller, David Doran; *Advertising Staff*—Betty Fenton, Marion Brask, Lois Leaf, Gayle Farthing, Richard Maurer, Allen Stein, Mary Woodman; *Statisticians*—Helen Chase, Edith Krich; *Typists*—Helen Wigder (chairman), Irene Haar, Rosemary Tarantino.

Columbian

Managing Editor
Dave Gaus

Associate Editors
Jane Kruger
Ed Pawlick
Ruth Stomne
Dick Thiele
Cecil Weiner
Norman Wolfe

Editorial Adviser
Florence K. Lockerby

Business Adviser
Carl Strony

Reporters: Joan Eisner, Charles Marti, Helene Mulhauser, Margie Nuse, Lee Sarokin, Arline Schultz, Mary Woodman, Dick Lyons, Lloyd Cotsen, Lois Deile, Barbara Gold.

Sports Editors: Joe Kelley, Schyler Brooks.

Sports Writers: Harry Bitting, Bob Feely, Bernard MacCabe, Ellis Singer.

G.A.A. Editor: Claire Conover.

Typists: Bob Amsterdam, Joan Aufderhar, Edna Beach, Joan Dalrymple, Arlyn Jupert, Irma Metzger, Felicia Zappi.

Collection and Distribution: Lila Moore, Mary Stirling,

Nancy Howie, Florence Wertz, Joanna Schooley, Mary McLaughlin, Barbara Burt, Delores Melfi, Hattie Schmidt, Edith Conger, Ginny Couch, Denyse Lewis, Mary Lou Moore, Carol Conover, Peter Rosamitia, Ellen Colbeth, Ann Williams, Suzanne Knox, Susan Pickwick, Joan Aufderhar, Doris Murphy, Shirley Pfeil, Betty Green, Elaine Pallant, Joan Piken, Mary Conger.

Advertising: Alice Strahan, Rosemary Tarantino, Gloria Gialnella.

Top—ORCHESTRA

Bottom—CHORUS

Director
F. Russell Shenton

BAND
Director
J. Harold Rudy

Parnassian Society

President
 John Stearns
Vice-president
 Bill Nissen
Secretary
 Nancy Summers
Treasurer
 Malcolm Wheeler
Program Chairman
 Pat Young
Publicity Chairman
 Barbara Gold
Costume Chairman
 Patty Tauck
Properties Chairman
 Claire Conover
Stage Chairman
 Bob Pollitt
Lighting Chairman
 Bob Heisinger
 John Seward
Art Chairman
 Max Gunther
 Sandra Schilling
Music Chairman
 Ruth Stomne
Playreading
 Bob Smith
Faculty Adviser
 Mildred Memory

PARNASSIAN

The Parnassian Society has one hundred members who meet twice a month to consider acting, phases of production, costuming, stage make-up, lighting, and music in relation to dramatics. It has three assembly programs a year, a public performance in February, and several theater parties. This year the club officers are: President, John Stearns; Vice-President, Bill Nissen; Secretary, Nancy Summers; and Treasurer, Malcolm Wheeler. It is sponsored by Miss Memory.

THE SOPHOMORE DRAMATIC CLUB

The Sophomore Dramatic Club, open to all sophomores with an interest in activities such as acting, directing, or play-writing, functions on a large scale, including the presentation of various assembly programs throughout the year. The most recent officers are as follows: President, Betty Jaeger; Vice-President, Susan Pickwick; Secretary, Phyllis Burchett; Assistant Secretary, Barbara Penfield; Treasurer, Doris Murphy; Assistant Treasurer, Ann Hopkins; Sponsor, Miss Alexander.

Sophomore Dramatic Club

Little Theater Group—the acting group. Presents assembly plays and plays for the regular monthly meetings.

Make-up Group—studies the art of make-up, and takes care of make-up in all plays.

Drama Appreciation Group—discusses stage, radio, and movie plays and their personalities. This is the group from which the theater parties are made up.

Radio Group—rehearses and presents radio plays to the club.

Club Activities: Three assembly programs; an organization meeting; five regular program meetings; one guest meeting; five theater parties.

STAGE CREW

Robert Pollit
Malcolm Levenson
Kent Malone
William MacLebon
Charles Cowley
Charles Marti
Conover Spencer
Dick Dinger
Roland Mergner

LIGHTING CREW

Seniors

Bob Meisinger
John Seward

Juniors

Bob Becker
Jack Helfrick
Lloyd Gardiner
Donald MacCoy

Sophomores

Robert Nunn
Bill Huber
Alfred Saunders
Dick Fisher

BUILDING MAINTENANCE

Alvin Walbrecher
Superintendent of Bldg.

Samuel Romano
Ass't. Superintendent

Alastair MacDonald
Fireman

George Sutton
Watchman

Michael Strumko
Carpenter

Christian Leppert

Joseph Horan

George Simmons

Joseph Mardone

John Anthony

Walter Waterfield

Walter Jacobus

Mrs. Mary Joyce

Mrs. Martha McCahery
Janitors

Columbia Clubs

ART SERVICE CLUB

The Art Service Club, an active group of thirty-two members, is on call any time during the year. Painting posters for clubs, school affairs, war stamps, and the bond drive is one of its activities. Members also design and paint scenery for school plays. Its officers are: President, Nancy Summers; Vice-President, Mary Anne Paulus; Secretary-Treasurer, Connie Norton. The faculty sponsor is Miss Demarest.

CHILD CARE CLUB

The Child Care Club aims to give high school students background material for the growth and normal development of children. With this knowledge the members are ready to cope with problems that arise when caring for children. As the group is an active but small club of interested people, there are no officers. Miss Helen Snyder sponsors the club.

COMMERCIAL CLUB

The Commercial Club draws as members students who are taking commercial subjects. Its objects are to promote an interest in business affairs, fellowship among the members, and a means of gaining contact with business personnel and organizations. The officers are: President, Florence Bevensee; Vice-President, Ruth Staele; Secretary, Irene Haar; Treasurer, Lillian Tenhengel. Mrs. Conover and Miss Johnson sponsor the club.

THE FIRST AID CLUB

This club is a fairly new one in Columbia. It is primarily for students who wish to obtain their Junior First Aid card. During the meetings the members learn the essential rules of first aid, and put them to practice. Anyone who wishes to help with the war effort can certainly do his part by joining this worth-while club.

FORUM ROMANUM

The Forum Romanum is an organization of people interested in the Romans and their culture. Members contribute ideas and material for the monthly meetings. This year the club sponsored a drive for warm clothing for the Greek War Relief. The officers are: President, Lois Miller; Vice-President, Don Mawha; Secretary, Joan Pollock. The faculty sponsors are Miss Sanders and Miss Leech.

FRENCH CLUB

Le Cercle Francais is an organization for all students who possess a reading knowledge of French. Throughout the year information on French culture, history, and current events is presented by movies, speakers, and student programs. Members publish a newspaper, *La Petite Fenille*, three times a year. Present officers are: President, Mary Woodman; Vice-President, Ann Terry; Secretary, Lois Deile; Treasurer, Max Gunther. Faculty Advisers: Miss C. Carrigan, Miss Freeman.

GIRLS ATHLETIC ASSOCIATION

The G. A. A. sponsors girls' inter-class competition in soccer, volley-ball, basketball, softball, swimming, and individual participation in sports such as tennis, skating, and hiking. At the annual banquet, letters and numerals are awarded to outstanding athletes, and a banner is given to the winning class. Officers this year are: President, Betty club has its own chorus and band. Its officers are: President, Don Kaplan; Vice-President, Hedwig Tafelmaier; Secretary, Betsy Lou Holmes; and Treasurer, Imelde Tenore. The faculty sponsors are Miss Artale and Mrs. Castillo.

LYCEUM CLUB

The Lyceum Club, composed of students interested in national and world events, meets once a month to consider current problems through prepared speeches and forum discussions. Members maintain a bulletin board and book shelf in the library. The Lyceum also participates in the semi-annual conferences of the New Jersey Relations Forum. Officers for this year are: President, Ellis Singer; Vice-President, Richard Thiele; Secretary, Betsy Lantry; Treasurer, Bud Brandt; Faculty Adviser, Miss Lipceci.

THE GUILD

The Guild is organized to foster interest and develop talent in creative writing, to give its members a richer appreciation and understanding of the literature and culture of America and other lands, and to give them opportunities to write and produce programs for their monthly meetings. The officers are: President, Helen Chase; Vice-President, Alice Strahan; Secretary, Jackie Masters; Treasurer, Alice Spears. The sponsor is Miss Nichols.

M. A. N. CLUB

The Mathematics for Army and Navy Club, open to students with at least two years of mathematics, is divided into three groups. The Instruments Division meets under the sponsorship of Mr. Hughes; Navigation, Mr. Paige; and Recreational Math., Mr. Talbot. Each division of the club meets twice a month. Officers are: President, Ray Traeger; Vice-President, Alan Mossman; Secretary-Treasurer, Henry King.

MODEL PLANE BUILDING AND IDENTIFICATION CLUB

The Model Plane Building and Identification Club is composed of boys interested in aviation. This year identification is not stressed because most of the members are experienced in this field. The emphasis is placed on the construction of plane models which the boys make as a hobby. Officers for this year are: President, William Main; Vice-President, Jim Ferguson; Secretary, Neil Meyers; Sponsor, Mr. Platt.

Columbia Clubs

MUSIC BOX

The Music Box Club is unique in the fact that it is the only club of its kind in Columbia High School. Its members are students who have either instrumental or vocal talent, and each one participates in at least one meeting a year. Its activities include opera trips, an assembly program, and parties. The club officers are: President, Betsy Lou Holmes; Vice-President, Donald Wildrick; Secretary, Betty Tupper; and Treasurer, Ruth Stomne. The faculty sponsor is Mr. Russell Shenton.

PAN AMERICAN CLUB

The Pan American Club is open to students who are taking a course in Spanish or who have a good understanding of the language. Its programs are devoted to promoting an interest in things Spanish and Latin American—plays, songs, dances, architecture, and culture in general. This year the Brady; Vice-President, Lora Landers; Secretary, Evelyn Clark; Treasurer, Jackie Ebling. Faculty Advisers: Miss Burbank, Miss Hoxie, Miss Thompson, Miss Zahn.

PERSONALITY CLUB

The purpose of the Personality Club is to teach its one hundred and fifty junior and senior girl members how to get along better with other people and to be able to enjoy them more. During the course of the year, the club presents outside speakers, movies, radio interests, trips, and community services as activities. Its officers are: President, Marilyn Dunn; Vice-President, Marjorie Cosgrove; Secretary, Joan Lebrecht; and Treasurer, Joan Pollock. Mrs. Baker is the group's sponsor.

RADIO AND COMMUNICATION CLUB

The Radio and Communication Club, which features the study of code and the building of radio sets, is a very worthwhile organization for girls as well as for boys. The only requirement is that the student be able to pass a test based on the simple facts of radio. This year's officers are: President, Jack Helfrick; Vice-President, Ellis Kopf; Secretary, Bill Bertenshaw; Treasurer, Dick Lyons; Faculty Adviser, Mr. Chase.

RED CROSS SEWING

The Red Cross Sewing Club is for girls who wish to assist with Red Cross work, as well as for those with an interest in sewing. The club does sewing of all kinds, and no special talent is necessary in order for one to become a member. Under the capable direction of Miss Zielenbach, the members have a goal of thirty hours' work. For this they receive their Red Cross sewing pin. (No officers are elected.)

Stearns

STAFF: *Head Coach*—Phillip Marvel; *Assistant Coaches*—Theodore Mellotte, Russell Neide, Francis Bennett, Walter Hack; *Trainer*—Phillip Seitzer; *Team Doctor*—Dr. Tyce Grinwis; *Faculty Managers*—James Decker, Edwin Spear; *Student Managers*—Thurston Noe, John Muller, Gayle Charles, Richard Vieser, Scott Hicks, Alan Van Poznak, William Young.

Scores

Columbia	21
Kearny	0
Columbia	7
Plainfield	0
Columbia	7
Morristown	0
Columbia	7
Orange	20
Columbia	6
Westfield	7
Columbia	12
Montclair	21
Columbia	0
New Brunswick	6
Columbia	7
East Orange	13
Columbia	19
West Orange	6

Football

Bounding back from a rather poor 1943 season with a wealth of experienced reserves, the Cougars rolled over Kearny, Plainfield, and Morristown unscored on before losing the next five games in a row to Orange, Westfield, Montclair, East Orange, and New Brunswick. The season was successfully closed, however, when the team fought hard and upset the favored West Orange team on Thanksgiving Day. The boys showed their ability when they took an early two-touchdown lead over the Mounties. Excellent defensive play, led by Dernardo, McLaughlin, and Baldwin, reflected in the other members of the team, made Columbia a tough team to crack, together with its strong running offense. As a result, our opponents took to the air and found a weak spot in Columbia pass defense. Always a hard fighting team, showing more ability than the scores usually indicated, this year's Cougars gave us a season to be proud of in spite of the several defeats sustained.

Head Coach: Russell Neide

Ass't. Coach: Walter Hack

Captain: David Blaetz

Faculty Mgr.: George Jackson

Student Mgr.: Jerry Lee

In his second year at Columbia Coach Russ Neide produced a basketball quintet which ranked with the very best in North Jersey. The Cougar courtment started slowly, clinging near the .500 mark until mid-January; then they rolled up a string of eight consecutive victories and reached the top of the Essex County basketball ladder. One of the highlights of the early play was Dick Lee's record-shattering performance in the Montclair game during which he scored 26 points, surpassing the previous high mark for the Columbia court by five.

Coach Neide's charges began their winning streak with a thrilling victory over a good Orange team, 36-34. Then after three comparatively easy conquests on enemy courts, the Cougars returned home to score their first victory over a Kearny five in four years. The Kardinals were

smashed decisively, as the 38-23 score indicates; the game was never close after the first few minutes.

Next came a crushing win over Bloomfield, a serious contender for top honors; and the stage was set for the climax of the season. East Orange, always one of our bitterest rivals, was undefeated in twelve games. Before 450 screaming partisans packed in an East Orange gym designed to accommodate about half that number, Columbia rallied in the last eight seconds of play to overcome a 34-31 deficit and went on to win 36-34 in overtime.

The victory skein was completed with the triumph over Weequahic, another good team. In the season's finale the Cougars bowed to New Brunswick, the state champions, closing with the commendable record of thirteen victories and six defeats.

Basketball

Columbia	Opponent
31.....	Kearny36
41.....	Summit27
27.....	Orange34
42.....	Westfield30
57.....	Union39
52.....	Montclair22
36.....	East Orange39
45.....	Central54
55.....	West Orange39
27.....	Montclair31
36.....	Orange34
51.....	Westfield29
53.....	West Orange45
47.....	Summit32
38.....	Kearny23
53.....	Bloomfield35
36.....	East Orange34
46.....	Weequahic33
27.....	New Brunswick48

Swimming

Columbia	Opponent
42.....	Westfield24
52.....	Bloomfield14
54.....	Fairlawn12
33.....	Plainfield33
41.....	Westfield25
31.....	Plainfield35
48.....	Bloomfield18
47.....	South Side9

State Meet:

First, Trenton	51
Second, Plainfield	40
Third, Columbia	35½
Fourth, Westfield	15
Fifth, Snyder	6
Sixth, Bloomfield	3
Seventh, Bayonne	2½

Coaches: Mr. F. A. Bennett, Mr. T. H. Higbee

Co-captains: Herbert Abbey, John Cox

Faculty Manager: Mr. S. Petrokubi

Student Manager: Charles Perkins

Coaches: Phillip Marvel
Theodore Mellotte

Baseball

Scores

(1944)

Columbia	Opponent	Columbia	Opponent
6.....	Millburn	7.....	New Brunswick
1.....	Irvington	0.....	East Orange
6.....	Kearny	0.....	Kearny
0.....	Hillside	4.....	Montclair
2.....	East Side	0.....	Bloomfield
6.....	East Orange	Newark Tournament:	
4.....	New Brunswick	4.....	East Side

Track—1944

Coaches: Phillip Seitzer, Russell Neide.

Tennis

(1944)

Columbia	Opponent
3.....	Summit
3.....	East Orange
5.....	Irvington

Other scheduled matches were cancelled on account of rain.

Coach: John Wenker

Inter-class Meet: Juniors 100½, Seniors 58, Sophomores 42½; *Penn Relays:* first place in Class Mile; *Newark Board of Education Meet:* tie for fifth out of 19; *Montclair Invitation Meet:* second place; *Perth Amboy Relays:* third place; *State Championships:* tie for eighth out of 21; *Dual Meets:* Columbia 33 and Plainfield 84, Columbia 55 and Clifford Scott 58, Columbia 101 and Irvington 7; *Triangular Meets:* Columbia 43¼ and Bloomfield 51¼ and South Side 27½, Columbia 41 and Perth Amboy 19½ and New Brunswick 82½.

Girls' Athletic Association

We've had lots of fun in G.A.A. this year, from our first party early in September where we welcomed our new sophomore members and initiated their representatives to the G.A.A. council.

Council, headed by our president, Betty Brady, vice-president, Lora Landers, and supervised by Miss Zahn, has worked hard this year. They made many necessary changes in our after-school program and also re-wrote the G.A.A. Constitution.

Soccer and the two fall swimming meets started off our fall activities with the juniors taking the honors in both. The fall tennis tournament also got underway with eager contestants battling for their places in the spring tournament.

Volleyball, starting a few months earlier this year, followed close behind with the usual amount of enthusiasm (and broken fingernails). This time the sophomores came through with flying colors.

Then we took time out to make plans for the annual Christmas party. Decoration and refreshment committees were formed, and the entertainment committee started writing the script.

The New Year started with basketball season. This year's homeroom basketball was omitted, but inter-class games were held as usual. The spring swimming meets followed, and last but not least, baseball.

One of the most popular branches of G.A.A. has been the Modern Dance Club, membership to which is determined by try-outs early in the fall. The club attributes much to its president, Dottie Green, and to Miss Hoxi, its new adviser.

The grand finale of the year is always the banquet held in May when the awards are given out and the banner is presented to the class achieving most success in the inter-class competition. This is the time when the seniors look back with pleasure on all the fun they've had, the juniors anxiously await the next year when they will be at the top of the ladder, and the sophomores realize what a wonderful organization the G.A.A. really is.

PHYSICAL EDUCATION IN WARTIME

Wartime service demands physical fitness far beyond that required for peacetime activities. The transition from peacetime physical education to wartime physical fitness necessitated a change in emphasis from a skills program, essentially recreational in nature, to a conditioning program involving strength, endurance, and stamina necessary for survival. Coordination, speed, and agility are present in both types of program, but war demands these to a much greater degree. Health factors such as a proper regimen of eating, sleeping, and exercise have received special attention because most of the past service rejections have been due to remediable or preventable health factors such as eye and ear defects.

The change from two double periods a week to a daily period of physical education has done much to improve the physical efficiency of our boys and girls. New activities include military tactics, wartime driver education, Ranger activities, running the indoor obstacle course, and wartime

swimming techniques. The armed forces stress swimming as a *must* for everybody. Hence, special effort has been made to get total participation in this field.

Among the activities suggested as a part of the Victory Corps Program are the following: wide-spread participation in intramural and interscholastic athletics, regular medical and physical examinations, a testing program for judging achievement, conditioning calisthenics, teaching of swimming to beginners, life-saving techniques, tumbling, touch football, basketball, softball, volley-ball, soccer, and heavy gymnastics, all of which are part of our regular routine. The girls also include dancing and home nursing. Increased emphasis has been placed on conditioning drills, distance swimming, distance running, and heavy gymnastics.

Our program is a small part of the total effort in which the boys and girls of this country have met, with colors flying, the obligations of war. The physical education program aims to assist in preparing them to meet the challenges of peace in a like manner.

Index of Advertisers

	<i>Page</i>
Albert Hahne's Men's Shop, The	84
Arthur Baecht School of Violin, The	88
Bellin's	90
Berkeley School	86
Bockmann, E. O., Inc.	84
Borden's Farm Products of New Jersey, Inc.	89
Bowman's Service Station, George K.	86
Cole, R. G., Inc.	93
Colyer Printing Co.	96
Coryell, Ray	86
Crane and Milligan	84
De Lemos, A. K. & Co.	90
Dieges and Clust	90
Fiacre, J. Lewis	84
Four Square Esso Station	93
Fraentzel's	88
Friends, Inc.	93
Greene, H. A., Co.	92
Gruning's	92
Irene's Flower Shop	90
Joan's Record Shop	86
Josten's	93
Junure House	91
Kleest, H.	84
Lacombe Agency	86
Liberty Market	86
Library Lounge, The	93
Lorstan Studios, Inc.	87
Manning, A. F.	84
Maplecrest Battery and Ignition Co.	88
Modern Auto Body Works	93
.....	91
.....	94
.....	93
.....	85
.....	84
.....	92
.....	88
.....	89
.....	84
.....	86
.....	86
.....	88
.....	88

* * * *

<i>Columbianites Seen Through the Camera's Eye</i>	84-96
--	-------

*There Is Now A Good Photographer
In Maplewood*

ROBERT MERRITT LACEY

PORTRAIT AND COMMERCIAL PHOTOGRAPHER

95 BAKER STREET (next to Post Office)

MAPLEWOOD

Lacey Portrait Photos have been famous in Northern New Jersey
since 1867. Formerly located in Morristown.

PHONE: SO 3-0577

Best Wishes to

THE CLASS OF 1945

CRANE & MILLIGAN

54-56 EDISON PLACE

NEWARK, N. J.

South Orange 2-7900

E. O. BOCKMANN, Inc.

Zephyr - Mercury

Ford Specialists

Prompt Service

479-481 VALLEY STREET

MAPLEWOOD, N. J.

Telephone So. Orange 5077

H. KLEEST

Manufacturer of

Fine Confectionery and Ice Cream

Churches, Lodges, Weddings and Parties

Supplied at Short Notice

1844 SPRINGFIELD AVENUE

MAPLEWOOD, N. J.

South Orange 2-8400

J. LEWIS FIACRE

Realtor

Insurance Management

1874 SPRINGFIELD AVENUE

MAPLEWOOD, N. J.

South Orange 2-4000

**SOUTH ORANGE
STORAGE
CORPORATION**

South Orange 2-3556

A. F. MANNING

Diamonds - Watches - Rings - Bracelets, etc.

Fine Watch and Jewelry Repairing

52 SOUTH ORANGE AVE., SOUTH ORANGE, N. J.

SET YOUR GOAL

HIGH

IN the future which you desire for yourself and your world, the time proven formula of ambition, enthusiasm, preparation, and hard work will help you reach any goal you may set.

The more lofty the goal, the more solid is the foundation needed to achieve it.

**The Future Belongs to Those
Who Prepare for it**

THE PRUDENTIAL

INSURANCE COMPANY OF AMERICA

A mutual life insurance company

HOME OFFICE

NEWARK, NEW JERSEY

JOAN'S..RECORD..SHOP

9 SCOTLAND ROAD
SOUTH ORANGE, N. J.

If its Boogie or Bach—

We've got it in stock—

THE THETFORD STUDIO OF MUSIC

Saxophone - Piano - Clarinet - Trumpet
Trombone - Piano Accordion
Musical Instruments - Accessories

50 SOUTH ORANGE AVENUE So. Orange 2-8889
SOUTH ORANGE, N. J. Res., So. Orange 2-5863

Since 1920

LACOMBE AGENCY

Realtors

Insurance - Property Management
Mortgage Loans

Motor Vehicle Agency

Tel. S. O. 2-4331

GEO. K. BOWMAN'S SERVICE STATION

Texaco Petroleum Products

105 W. SO. ORANGE AVENUE
SOUTH ORANGE, N. J.

The New Home of

STONEHAM'S

111 SO. ORANGE AVENUE

2 Doors from Cameo Theatre

LIBERTY MARKET

51 SOUTH ORANGE AVENUE

SOUTH ORANGE, N. J.

SO. 2-1478

Free Delivery

Compliments of

RAY CORYELL

"The Bicycle Man"

BERKELEY SCHOOL

Well-rounded secretarial
courses for high school graduates. Special
Course for college women. Distinguished
Faculty. Individualized Instruction.
Effective Placement Service.

New Terms Begin Feb., July, Sept.

420 Lexington Ave., New York City
22 Prospect St., East Orange, N. J.

FOR BULLETIN, ADDRESS DIRECTOR

WE ARE PROUD TO BE THE
"OFFICIAL PHOTOGRAPHER"
TO
COLUMBIA HIGH SCHOOL

Yes, we are proud of this title because of the fine work
that is being done by your school and the oppor-
tunity you have given us to be affiliated with it.

Lorstan Studios,

"FOREMOST PHOTOGRAPHERS IN THE EAST"

850 BROAD STREET

NEWARK 2, N. J.

Telephone MArket 2-8242

THE ARTHUR BAECHT SCHOOL OF VIOLIN

"From the Beginning to Finished Artistry"

ARTHUR BAECHT, Concert Violinist, Director

1-11 SCOTLAND ROAD, SOUTH ORANGE, N. J.

Or Dial S. O. 2-5793

Public Recitals - Orchestral Training

WALLACE'S

WYMAN MOTORS, Inc.

1713 SPRINGFIELD AVENUE

MAPLEWOOD, N. J.

**Your Ford Dealer For
South Orange and Maplewood**

FUEL OIL

COAL

SICKLEY BROS.

SOUTH ORANGE, N. J.

S. O. 2-1840

LUMBER

MASON MATERIALS

Good High School

Good Store

Good Town

FRAENTZEL'S

S. O. 2-8181—2-8188

BEST OF LUCK

Maplecrest Battery & Ignition Co.

Automotive Specialized Services

1807 SPRINGFIELD AVENUE

MAPLEWOOD, N. J.

Plastic Specialties

Artificers in Plastics

THE SILLCOCKS-MILLER COMPANY

Fabricators of Precision Plastic Specialties

10 WEST PARKER AVENUE

MAPLEWOOD, N. J.

BORDEN'S HOMOGENIZED VITAMIN D MILK

...nin D in every quart!

...sip!

...g!

...every sip!

BORDEN'S FARM PRODUCTS OF NEW JERSEY, Inc

DIEGES & CLUST

Official Jewelers
for the
Class of 1945

17 JOHN STREET
NEW YORK 8, N. Y.

Est. 1879

Tel. MA. 2-2778

A. K. DeLEMONS & CO.

HENRY F. MUTSCHLER, Prop.

Book and Sheet Music

16 CENTRAL AVENUE
NEWARK, N. J.

IRENE'S FLOWER SHOP

126 SOUTH ORANGE AVENUE

SOUTH ORANGE, N. J.

S. S. ROSS

SOUTH ORANGE, N. J.

South Orange 2-4062

R. G.

Haberdash

163 MAP

MAP

South Orange 2-9624

Bo

The

Statio

25 SCOTLAND RO

FRIENDS Incorporated

MARGARET S. DUNN MILLICENT K. FRIEDMAN

13 SCOTLAND ROAD SOUTH ORANGE, N. J.

Phone S. O. 3-1149

**MODERN
AUTO BODY WORKS**

Complete Body and Fender Rebuilding

410 VALLEY STREET SOUTH ORANGE, N. J.

OF THE CLASS OF 1945

Can You Identify Them?

Sylvia Amsterdam
 Dick Kirwin
 Barbara Blanchard
 Bill Winkelman
 Marilyn Stivers
 Jerry Lee
 Jim McLaughlin
 Birdye Schiff

Claire Krich
 Fred Bryant
 Joann Dietz
 Edith Krich
 Malcolm Moore
 Pat Turnbull
 Gayle Charles
 Barbara Ann Williams

Lee O'Brien
 Dave Doran
 Pinkey O'Hearne
 Barbara Schmidt
 Emily Rosenquest
 Marjorie Cosgrove
 Marilyn Dunn
 Dick Maurer
 Ruth Stomne

FIND YOUR NICK NAME ~ Compliments of Colyer Printing Co.

Burrhead	Boom-Boom	Judy	Joe	Flyin' Greek	Bob	Wally
Norm	Gravedigger	Jack	Bruiser	Jocker	Dub	Moose
Curly	Hymie	Patti	Chicken	Wahoo	Phyl	Jackson
Terri	Josie	Eddie	Kenny	Link	Marge	El
Belle	Peggy	Bagetts	El	El	Chief	Bets
Margie	Hel	Les	Fred	Peggie	Sedan	Smitty
Bud	Chris	Norm	Cathie	Gerry	Clayt	Lorkie
Pat	Pete	Gabby	Dick	Doc	Dick	Mack
Rabbit	Evvie	Sack	Les	Margy	Jan	Lorri
Alt	Totty	Goo	Betty	Mac	Cal	Dave
Liz	Mal	Goodie	Ginny	Mac	Will	Al
Butch	Connie	Freddy	Bunny	Irma	Chuck	Cookie
Syl	Peggy	Bet	Eddie	Jackie	Hank	Don
Myrt	Coop	Dottie	L	Dottie	Marge	Rosalie
Barb	Cozzie	Jury	Bevy	Mal	Betty	Takacs
Ledge	Chuck	Fran	Al	Ruthie	Jack	Blackie
Pat	Leo	Herky	Mickey	Al	Midge	Dave
Cy	Bill	I	D. J.	Dutch	Rae	Lil
Freddie	Crimmie	Gorgeous	Demasiado VIII	Betsy	Dot	Puss
Fran	Bill	Wally	Bud	Barney	Lee	Red
Ed	Margie	Frank	Edie	Moose	Em	Viv
Patrish	Don	Barby	Hank	Bobbie	Lil	Walt
Bob	Al	Andy	Ken	Butch	Gene	Pat
Janie	Matt	Joe	Jim	Howie	Walt	Tuttie
Torchy	Jo	Pooh	Jule	Red	Dot	Walt
Becky	The Count	Meddy	Lorrie	Hot	Margie Lou	Red
Lee	Peg	Bill	Sandor	Jim	Bev	Van
Whitlow	Dingle	Oh-Me	Muff	Jack	Glory	Dick
Ned	Dave	Hawk	Charlie	Flash	Doug	Willie
Bill	Margie	Hi	Marcy	Connie	Dick	Bob
Betty	Eddy	Hermey	Jerry	Nona	Mar	Bill
Tony	Scotty	Al	Loie	Liz	Ed	Jane
Dick	M. F.	Dick	The Foot	Irish	Midge	Flat-top
Hursty	Fred	Cisco	Large Charge	Bea	Jerry	Howie
Al	Betty	Pat	Gil	Porky	Sharkey	Lee
Mil	Teddy	Peg	Margie	Reddo	Betty	Mick
Willie	Patti	Lynn	Chicken	Bob	Al	Jim
Bis	Phil	Irv	Bob	Dick	Bet	Betty
D. B.	Walt	Barb	Lulu	Jo	Bill	Whitless
Vi	Mill	Hop	Pee-Wee	Pam	Margie	B. Wilder
Fran	Flynnie	Carol	Lou	E	Bobby	Willie
Jake	Big T	Jane	Paul	Tony	Hank	Ginger
Bondie	Bob	Hutch	Feet	Addie	Lil	Willie
Bette	Margie	Dorrie	Bobbie	Lil	Mel	Ginny
Brick	Fresty	Ebe	Al	Ed	Candy	Wink
Joe	Frenchy	Oscar	Sue	Salty	Bob	Woody
Shorty	Gus	Kaki	Syl	Russ	Anthony	Susy-Q
Bet	Seby	Ken	Mac	Shirl	Duff	Yenokey
Stan	Liz	Jazzer	Jim	Red	Mary Lou	Pat
Dick	Bobbie	Ar	Mac	Pet	Mitzie	Bill
Jim	Dave	Don	Mickey	Shirl	Jack	Fel
Burnsie	Dick	Skippy	Butch	Ted	Shack	Charlie
Candy	Glo	Zookie	Junie	Pink	Deenie	Zeke
					Bern	Zipp

