

SHADOWS

1921

SHADOWS

YEAR BOOK

OF

VERONA HIGH SCHOOL

VERONA, N. J.

1921

GILBERT & BETELLE
ARCHITECTS

NEW SCHOOL BUILDING

WE, THE CLASS OF NINETEEN HUNDRED
AND TWENTY-ONE, RESPECTFULLY DEDICATE
THIS, THE FIRST VOLUME OF SHADOWS, TO
THE BOARD OF EDUCATION

MEMBERS BOARD EDUCATION

Top—F. R. Moore	A. White	W. H. Williams
E. Neary	F. Kent (Pres.)	W. A. Smith

FREDERICK N. BROWN
Superintendent

FOREST C. VAN HORN
Assistant Superintendent

OLD SCHOOL BUILDING

FACULTY

FREDERICK N. BROWN (Harvard)
Supervising Principal

FORREST C. VAN HORN (Lafayette-Columbia)
Vice Principal

Physics and Mathematics
GERTRUDE L. SWIFT (New York State College)
English and History

ANNA L. MARKHAM (Fredona State Normal)
Commercial Subjects

CLIFFORD D. WILKIN (Rutgers)
Latin and French

MRS. JULIA McHENRY EVANS
Music

PAUL W. GOELTZ (Dr. Savage)
Physical Training Supervisor

ZOE SHAFER (Teachers' College, Columbia)
Domestic Science

RALPH STAIR (Columbia)
Manual Training, Mechanical Drawing

DOROTHY F. WOLFINGER (Pratt Institute)
Drawing and Arts

1921

S H A D O W S

1921

EDITORIAL STAFF

Editor-in-Chief

ELIZABETH SMITH

Assistant Editors

ORRIE DORRILL

BARBARA BUSH

Business Manager

JOHN DEMAREST

Assistant Business Manager

HOWARD CRAWFORD

1921

S H A D O W S

1921

CLASS OF 1921

Motto,
Rowing, Not Drifting

Colors
American Beauty and White

Flower
Forget-me-not

Yell
Rae, Rae, V, E, R, O, N, A.
Sis, Sis, Sis,
Boom, Boom, Bah!
Seniors, Seniors, Seniors,
Rah, Rah, Rah!

OFFICERS

President
HELEN E. BARTER

Vice President
HOWARD H. CRAWFORD

Secretary
HILDA M. SHANKS

Class Dean
ANNA L. MARKHAM

SENIOR CLASS

Latin

HELEN E. BARTER
JOHN H. DEMAREST
ORRIE C. DORRILL
JOHN D. GAHM
ANTOINETTE H. LOHMEYER
ELIZABETH SMITH

Commercial

BARBARA BUSH
HOWARD H. CRAWFORD
ENRICA M. PEARMAN
HILDA M. SHANKS

HELEN E. BARTER

"Bee"

Classical

Class President 4

A. A. 3, 4.

Yes, with her car she likes to sport,
 And many nights she'd come home
 scared
 Because to her teachers she'd have to
 retort,
 "Unprepared!"

BARBARA BUSH

"Bob"

Commercial

Basketball 4

Assistant Editor of Shadows

A. A. 3, 4.

Secretary A. A. 4

Bob visits the hair-dresser once a week,
 Of what she does there, we won't speak;
 But nevertheless, we must confess,
 It wouldn't be so hard to guess.

HOWARD H. CRAWFORD

"Goopher"

Commercial

Class President 1

Basketball 2, 3, 4.

Ass't Business Manager of Shadows

A. A. 3, 4.

Howard Crawford of Scottish descent,
In order to get out must have mother's
consent;

His favorite out is on Grove Avenue,
Where he stays till hours long after
curfew.

JOHN H. DEMAREST

"Johnny," "Jack"

Classical

Class President 2

Basketball 2, 3, 4.

Baseball 4

School Play 2

Business Manager of Shadows

A. A. 3, 4.

Johnny to the Lab. once went
To do a little experiment.
This story is quite sad to tell,
For he almost blew that LaB2L.

ORRIE C. DORRILL

"Tubby"

Classical

Class Secretary and Treasurer 3

Assistant Editor 4

A. A. 3, 4.

This *little* member of our class
 Sat up many nights so she could pass,
 No! Not her man studies,
 But the minutes with some buddies.

JOHN D. GAHM

Classical

Basketball 1, 2, 3, 4.

Baseball 1, 2, 4.

School Play 2

A. A. 2, 3, 4.

President A. A. 2

Puddin is his nickname,
 And he fits it very well;
 Athletics is his middle name,
 And he captures many a belle.

ANTOINETTE H. LOHMEYER

"Nettie"

Classical

A. A. 3, 4.

Class Historian

Jeanette, we know, is not so slow,
As she tries to make us think,
For she always makes so many dates
That she gets them on the blink.

ENRICA M. PEARMAN

"Ricky"

Commercial

Basketball 3, 4.

Sport Editor of Shadows

A. A. 3, 4.

Enrica is our athlete,
On court or track she can't be beat;
But that's no reason she should greet
Each fellow that she'd chance to meet.

HILDA M. SHANKS

"Shilda"

Commercial

Class Secretary and Treasurer 4

A. A. 3, 4.

Vice President A. A. 4

Hilda Shanks, so they say,
 Thinks of boys night and day;
 If one should chance to come her way
 She'd surely elope and run away.

ELIZABETH I. SMITH

"Bess"

Classical

Class President 3

Editor-in-Chief Shadow

A. A. 3, 4.

This is the star of our many classes,
 She studied for us all;
 That's why she's wearing those eye-
 glasses,
 And hasn't grown at all.

1921

S H A D O W S

1921

FORMER MEMBERS

Ramona Bertrand
Ruth Bescherer
Annesley Chamberlain
Edgar Coffin
Viola Curley
Estelle Dincin
Arthur Fredericks
Charles Gleisner
Milton Hahn

Roland Jacobus
Harry Lewis
Francis Rielly
Veronica Schleiser
Harvey Sigler
Josephine Smith
William Smith
Cornelia Stonaker
Everett Taylor

The History of the Class of '21

IN the fall of 1917 a subdued crowd of Freshmen appeared and applied for admission to Verona High School. As they seemed harmless as well as hopeless, the faculty, with a sigh of resignation, deemed it advisable to grant their request. This seemingly unimportant event marked the birth of the Class of '21.

Shortly after entering, the Freshmen met as a class for the first time in their history, and amidst great tumult and disorder, proceeded to select as their class officers, Howard Crawford, President; Viola Curley, Vice President; Everett Taylor, Secretary and Treasurer.

Early in October we were invited to hike to the Cedars; it need not be stated what happened to the Freshmen who participated. Our next event, which proved a great success, was a Hallowe'en party given by the Seniors. In order to further the social activities of the school, a dancing class was organized with the kind assistance of Miss Daily. Two events closed the terms, the awarding of a prize for dancing to Barbara Bush, a Freshman, an unprecedented event.

After ten months of hard labor, mental and physical, chiefly mental, this brilliant class was granted two months in which to recuperate, upon condition that its members return the following year.

Time passed quickly, and once again, with a decrease in number, we entered as Sophomores. At this point, Professor Wilkin appeared on the scene. The following officers were chosen to lead the class: John Demarest, President; Everett Taylor, Vice President; Ruth Bescherer, Secretary and Treasurer.

The class started the year right by giving the Seniors a dance. It was the first dance in the history of the school at which cake was served instead of crackers. That year five of the members, John Demarest, Howard Crawford, John Gahm, Everett Taylor and Edgar Coffin, made good at athletics, and they have continued their good work throughout their school years. Again our class showed talent in the High School play when Viola Curley, John Demarest and John Gahm displayed dramatic ability.

One of the important events of the year was the marriage of Miss Marion Daily to Mr. Kenneth Rogers. At the close of the term, Mrs. Rogers left our school, and in appreciation our class presented her with a mahogany clock. On this occasion we had an enjoyable evening at the teacher's house. After an exceedingly busy year, composed of lessons and school activities, this class was ready for its hard-earned vacation.

In resuming our studies in September, Miss Swift entered as teacher of English. In the course of a week our class assembled and selected as its leaders: Elizabeth Smith, President; Orrie Dorrill, Secretary and Treasurer. The first event of our

Junior year was a dance given by the Seniors, to which we were invited. This eventful evening was spent in the skate house, where one had to wear his overcoat in order to be comfortable. In return, our class attempted to give a dance, but on account of the severe illness of one of our members, it was postponed indefinitely. Toward the close of the term Miss Chaney informed us that this would be her last year at Verona. As a token of remembrance, our class gave a surprise party at the home of Orrie Dorrill. Miss Swift, with her well-known versatility, helped to make the evening a success. On this occasion we presented Miss Chaney with an electric lamp. As a yearly occurrence, the Juniors were well remembered on Class Night.

At the beginning of our last term, some familiar faces were absent, and one new one appeared, Mr. Van Horn, as Vice Principal. At our first class meeting, Helen Barter was chosen President, and Howard Crawford, Vice President; Hilda Shanks, Secretary and Treasurer; Miss Markham, class dean. Shortly after our entrance, the High School went for a hike to the reservoir, where some Senior girls displayed their brilliancy by discovering a new road. A few weeks later the Juniors and Seniors joined in giving a dance.

During our Christmas vacation the alumni held a dance at the school, to which we were cordially invited. Those that attended had a most enjoyable time.

As we leave for the last time we will go forth ready, willing and able to prove and maintain the ability of the Class of '21 of the Verona High School.

1921

SHADOWS

1921

CLASS OF 1922

Motto

Semper Primus, Numquam Extremus

Colors

Blue and Gold

Flower

Daisy

Yell

'oop a la la, 'oop a la la,

'oop a la la loo,

Juniors! Juniors!

Class of '22.

OFFICERS

President

PAUL R. LYNN

Vice President

FLORENCE REQUA

Secretary and Treasurer

LUCIA WILLIAMS

Class Dean

CLIFFORD D. WILKIN

Latin

ALEC BRANGWIN

ALBERT BRAY

EDGAR COFFIN

ELECTA DRISCOLL

MARY LOVE

PAUL LYNN

DONALD MCKINNON

MARJORY REBER

EDMUND SMITH

LUCIA WILLIAMS

RICHARD ZIMMERMAN

Commercial

AUGUSTA HAFFER

HAZEL RAINEY

FLORENCE REQUA

EVERETT TAYLOR

MADELYN WAGNER

1921

SHADOWS

1921

CLASS OF 1923

Motto

Per Aspera Ad Astra

Colors

Green and Gold

Flower

Daffodil

Yell

Rah, Rah, Ree,
Rah, Rah, Ree,
Verona, Verona,
Class of '23!

OFFICERS

President

ALICE DAVENPORT

Vice President

HELEN RUHMANN

Secretary

ELSPETH IRVINE

Treasurer

MABLE GILSLEIDER

Class Dean

GERTRUDE L. SWIFT

Members

Classical

MARGARET CHAMBERLAIN
EARL GARRABRANT
MABLE GILSLEIDER
ALAN MAGUIRE
MERCEDES PEARMAN
ELIZABETH SCHNEIDER
BETTY SONTAG
ALTON RAINEY

Commercial

LILLIAN BESCHERER
MARGARET CONNORS
ALICE DAVENPORT
ELSPETH IRVINE
MARIE REILEY
HELEN RUHMANN

1921

SHADOWS

1921

CLASS OF 1924

Motto

Vene, Vidi, Vici

Colors

Blue and White

Flower

White Rose

Yell

Boom a la, boom a la,
Boom a la or,
We're the class that
Never gets sore.
Rip, Rap, roar!
We're the Class of '24!

OFFICERS

President

THEODORE REQUA

Vice President

LILLIAN EHLE

Secretary

AUBREY BROWN

Treasurer

MARGARET STARKEY

Class Dean

FORREST C. VAN HORN

Members

Classical

AUBREY BROWN
WILLIAM BELAND
KATHARINE BRANGWIN
FRANCIS COAD
ROLAND COX
JOHN DRISCOLL
LAUCHLAN MacKINNON
SARTELL MOORE
RAY PARET
STEVENS PEARMAN
GENEVIEVE RIELY
THEODORE REQUA
MARGARET STARKEY

Commercial

ETHEL CARLSON
FLORENCE CARRELL
ROBERT CONOVER
LILLIAN EHLE
OLIVER FICTOR
ISABELLE LENT
WILLIAM RICHARDS
PAUL SIMMS
CLARENCE WALLWORTH

Statistics

<i>Name</i>	<i>Striking Character</i>	<i>Hobby</i>	<i>Favorite Expression</i>	<i>Besetting Sin</i>	<i>Intended Occupation</i>	<i>Probable Occupation</i>
Helen Barter.....	Beauty spot	Buicks	I can't never	Midnight rides	Doctorette	You never can tell
Barbara Bush.....	Socks	Running up hills	er-er-er	Powdering her nose	Stenographer	Housewife
Howard Crawford..	Curls	Sis	Hot Dogs!	Spendthrift	Accountant	Conductor
John Demarest.....	Noisiness	Copying papers	Where does the French begin?	Out-of-town	Janes Electrical Engineer	Fireman on the Erie
Orrie Dorrill.....	Quietness?	Oldsmobiling	Ouch!	Robbing the cradle	Private Secretary	Latin teacher
John Gahm.....	Haircomb	Making fudge	Oh gracious!	Fibbing	Physical Culture Instructor	Chorus Girl Leader
Antoinette Lohmeyer	Her walk	Dates	Golly, oh gosh, oh gee whiz!	Man-hater	Teacher	Advice to the lovelorn
Enrica Pearman....	Her hair	Athletics	Oh, the deuce!	Sarcasm	Physical Director	Attendant at Overbrook
Hilda Shanks.....	Dimples	CHASING THE BOYS	Not prepared!	Would-be vamp	Speed demonstrator	Posing for "Life"
Elizabeth Smith.....	Goggles	Taking vacations	The poor fish!	Bashfulness	Kindergarten teacher	Burlesque Poster artist

SCRAPS FROM THE SCHOOL ROOM

In view of the predicted paper shortage, the editors suggest the following rules of conduct:

1. Save your lunch paper for the tests—never mind if the grease spots hide the mistakes.
2. Use the Seniors' chocolate wrappers for tracing paper, but first remove the chocolate.
3. If you find, on completing a task, that you have used only one side of the paper, tear off the other side for future use.
4. When you run out of paper in a physics test, use the collar of the guy in front of you.
5. Don't waste time and paper on a test you are sure you will flunk. Cut the class.
6. To save note-book paper, don't take notes.
7. When you are looking for spit-ball ammunition, use only paper with writing on both sides.

WANTED—Someone to invent a dustless eraser. \$10,000 reward.

—*Commercial Students.*

SIMPLE GEOMETRY

Given: A fellow loves a girl.

To prove: That the girl loves him.

Proof: 1. The fellow loves the girl; therefore the fellow is a lover.

2. The whole world loves a lover.

3. The girl is the whole world to him; therefore the girl loves the fellow.

Mr. V. H.—What are the greatest nations on earth?

J. L.—Examinations.

Miss S.—What were the dates you were absent, Elizabeth?

E. S.—February 29, 30, 31 and 33, Miss Swift.

Miss M.—When do the leaves begin to turn?

B. B.—The day before examinations.

H. S.—May I speak to Mr. W.?

Voice (answering)—Mr. W. is engaged.

H. S.—Well, you don't think I want to marry him, do you?

Miss S.—A mother's handwriting should not be judged by the excuses brought to school.

The Freshies all are swell heads,
The Sophomores are a fake,
The Juniors are a wonder,
But the Seniors take the cake!

SATURDAY

How sweet to waken in the morn,
When sunbeams first begin to creep
Across the lea, and then to turn
Right back again and go to sleep.

Some books are interesting, others are recommended by the English teacher.

1921

S H A D O W S

1921

SCHOOL CALENDAR

September 8, 1920.....	School Opens
October 12, 1920.....	Columbus Day
November 24-29, 1920.....	Thanksgiving Vacation
December 24, 1920.....	Christmas Vacation begins
January 3, 1921.....	Christmas Vacation ends
January 14, 1921.....	Visiting Day
February 22, 1921.....	Washington's Birthday
March 24, 1921.....	Good Friday
April 2-11, 1921.....	Spring Vacation
May 31, 1921.....	Decoration Day
June 23, 1921.....	School Closes

1921

S H A D O W S

1921

ORCHESTRA

Piano—Elizabeth Schneider
Hilda Shanks

Violin—Paul Lynn
Betty Sontag
William Richards
Jack Chamberlain

Mandolin—Electa Driscoll
Helen Simmonds

Cornet—Edmund Smith

Drum—Oliver Fichter

CHRISTMAS PROGRAM

Song—Silent Night

Reading by Hilda Shanks—The Foolish Fir Tree.....Henry Van Dyke

Recitation by Mable Gilsleider—A Christmas Carol

Song—It Came Upon a Midnight Clear

Talks on College Life—

Miss Margaret DriscollSwarthmore

Mr. William DriscollMichigan

Mr. William Johnson, Jr.....University of Pennsylvania

Miss Louise Love.....Cornell

Miss Ruth Lynn.....Monmouth

The Benefit Derived From Traveling.....Miss Jessie Smith

Informal Talk by Superintendent Frederic N. Brown

Star-Spangled Banner

Social Activities

There were not very many social activities this year, and everything was unusually quiet at the school.

Our activities were begun with a hike to the Newark Reservoir in Cedar Grove. All members of the High School were invited and had a good time roasting frankfurters and marshmallows.

The Sophomores gave the Freshmen a party and held a Hallowe'en dance for themselves.

The Juniors and Seniors, in co-operation, held a dance. All who attended will remember the cider and doughnuts served, which made it such a success.

A dance was given for the Seniors by the Class of 1918. The music was unusually good.

The Juniors and Seniors each had a progressive supper.

All members of the High School enjoyed a trip up the Hudson on June 20th.

1921

S H A D O W S

1921

GIRLS' BASKETBALL

Coach

Gertrude Louise Swift

Captain

Enrica M. Pearman

Manager

Electa C. Driscoll

Varsity Squad

Enrica Pearman

Mercedes Pearman

Florence Requa

Electa Driscoll

Helen Simmons

Katharine Brangwin

1921

SHADOWS

1921

BOYS' BASKETBALL

Coach

Clifford D. Wilkin

Captain

Everett Taylor

Manager

Alec Brangwin

Varsity Squad

Everett Taylor

Howard Crawford

John Demarest

Edgar Coffin

John Gahm

Paul Lynn

Albert Bray

The basketball season of 1920-1921 has been the most successful in the history of the school. For this Coach Wilkin is to be especially commended. Although handicapped by the lack of a gymnasium, under his supervision and strict training, a team noted for its clean-play, strong team-work and shooting ability was turned out.

One of the special features of the season was the Bloomfield-Verona game, played on the former's court. Bloomfield put up a strong defensive game but was finally forced to yield to the onslaught of the Verona team.

On March 5th the Elimination Tournament for the High School Basketball Championship of New Jersey was held at Shanley's Gymnasium in Newark under the auspices of the State Athletic Association. Verona drew Emerson High of West Hoboken as an opponent and was defeated, but she has not lost confidence as she is the smallest High that has ever entered this tournament.

The team will lose three of its men by graduation this year but it is hoped that the deficiency will be made up by two very promising players, Lynn and Bray.

1921

S H A D O W S

1921

RECORD

V.H.S.		Opponents
54	Pastime F. C.	12
52	Jolly Fellows	12
36	Newark Normal	25
29	Bellville H. S.	22
12	Montclair H. S.	39
22	Bloomfield H. S.	19
22	Montclair Academy	10
18	Bellville H. S.	31
33	Newark Normal	45
37	Harrison H. S.	28
34	East Side H. S.	39
29	Glen Ridge H. S.	20
40	Madison H. S.	33
26	Harrison H. S.	33
24	Madison H. S.	27
<hr/>		<hr/>
455		395

GIRLS' BASEBALL TEAM

Barbara Bush
Katharine Brangwin
Orrie Dorrell
Electa Driscoll
Elspeth Irvine
Enrica Pearman
Mercedes Pearman
Florence Requa
Helen Simmons

The girls had no baseball schedule this year for they are only an embryonic team. Next year they hope to be well organized and to be able to play regular games.

BOYS' BASEBALL TEAM

John Demarest	{	Pitcher or Shortstop
John Gahm			
Everett Taylor		Catcher
Albert Bray		First base
Paul Lynn		Second base
Edgar Coffin		Third base
Ronald Brooks		Left field
George Schreiber		Center field
Howard Crawford		Right field

This image shows a handwritten musical score on two systems. Each system consists of a piano (piano) part and a violin (violin) part. The piano parts are written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The violin parts are written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The score is written in a cursive, handwritten style. The first system has a piano part with a triplet of eighth notes in the first measure and a violin part with a triplet of eighth notes in the first measure. The second system has a piano part with a triplet of eighth notes in the first measure and a violin part with a triplet of eighth notes in the first measure. The score is written on two systems of five staves each. The first system has a piano part on the left and a violin part on the right. The second system has a piano part on the left and a violin part on the right. The piano parts are written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The violin parts are written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The score is written in a cursive, handwritten style. The first system has a piano part with a triplet of eighth notes in the first measure and a violin part with a triplet of eighth notes in the first measure. The second system has a piano part with a triplet of eighth notes in the first measure and a violin part with a triplet of eighth notes in the first measure.

THE ALMA MATER

I

Come, lift your voices, let them ring
To Verona's praise and glory;
No stain shall darken any page
Of Verona's splendid story.

II

Though storms may threaten to engulf,
And tempest may arise;
Her courage shall throw off the yoke,
And break misfortune's ties.

III

Then here's to her, long may she light
The path of honor and of right;
Verona, the bravest of the brave,
Long may her noble banner wave!

1921

S H A D O W S

1921

ALUMNI ASSOCIATION

OFFICERS

President

MR. WILLIAM P. JOHNSON, JR.

Vice President

MISS ROSE E. GRAHAM

Secretary and Treasurer

MR. FRANCIS C. BRANGWIN

Hstorian

MISS FRANCES WHEAT

1921

S H A D O W S

1921

Autographs

1921

S H A D O W S

1921

Autographs

COMPLIMENTS OF
THE BOARD OF EDUCATION

COMPLIMENTS OF

AMERICAN BRONZE POWDER
MANUFACTURING COMPANY

Verona, New Jersey

HENRY AHLBORN, President

AUGUST AHLBORN, Secretary

WILLIAM A. SMITH, Treasurer

V. HENNING & SONS

"THE QUALITY HOUSE"

METALS

GENERAL OFFICES, 330 BELMONT AVENUE

(P. O. STATION "E")

BROOKLYN, N. Y.

Established 1896

DEALERS
IMPORTERS AND EXPORTERS
SMELTERS AND REFINERS

Cable Address:
"Henningmetl Brooklyn"
Code Lieber's

WORKS
314 o 336 Belmont Avenue
261 to 285 Alabama Avenue
272 to 284 Georgia Avenue

(4400)
(4401)
Telephone (4402) Glenmore
(4403)
(4404)

SPECIALTIES

BAR SOLDER

Block and Pig Lead
Babbitt Metals
Publishers' Metals
Metals for Brass Foundries

ALSO

Buyers of Scrap Metals of All Kinds

ROLAND A. JACOBUS, President and Treasurer

A. G. JACOBUS' SONS, Inc.

Brush Manufacturers

VERONA, NEW JERSEY

Telephone Connections

BARNETTE SMITH

REAL ESTATE

VERONA INSURANCE AGENCY

VERONA NATIONAL BANK BUILDING

390 BLOOMFIELD AVENUE

VERONA, NEW JERSEY

COMPLIMENTS OF

H. L. PARKHURST

COMPLIMENTS OF

WM. A. SMITH

PLEASING PARTICULAR PEOPLE
PROMOTES PRESTIGE, PRESTO,

and, honest, Injun, we'd rather suit precise people even though the fame of our coal and methods went moderato instead of prestissimo.

You see, if a patron is easy to please along coal quality lines, our goods will suit just as well and no better than the other kinds.

But once a hard-to-suit but quality-hunting party tries out

"SUPERIOR ANTHRACITE COAL"

it's doughnuts versus the holes he clings fast and doesn't leggo in much of a hurry. Catch on?

Office and Pockets, 98 Glenridge Avenue

TELEPHONE 1573-1572

COMPLIMENTS OF
WILLIAM P. JOHNSON

COMPLIMENTS OF
WILLIAM P. BARTER

New Building Ready
September, 1921

NEW JERSEY LAW SCHOOL

33 East Park Street
NEWARK, NEW JERSEY

A standard three-year course leading to
degree of LL.B., open to graduates of Verona
High School.

For new booklet address

THE SECRETARY, NEW JERSEY LAW SCHOOL
NEWARK, NEW JERSEY

THE EDWARD • MADISON • COMPANY

BOOKS • STATIONERY • ART-WARES • CAMERAS
• ARTISTIC • FRAMING & PRINTING •

427-429 • BLOOMFIELD • Av • MONTCLAIR • N • J

R. W. PURDY, GARAGE

484 BLOOMFIELD AVENUE

VERONA, NEW JERSEY

CHEVROLET
SALES SERVICE AND PARTS
HOOD TIRES AND TUBES
ACCESSORIES

Telephone 5576 Verona

IRVING T. CONWAY
ELECTRICAL CONTRACTOR

53 Fairview Avenue
Verona, New Jersey

Telephone 5385M Verona

JOSEPH J. WIRSCHING

AUTOMOBILE PAINTING
AND TRIMMING

483 Bloomfield Avenue
Verona, New Jersey

A. SHIENBLOOM
LADIES' AND GENTS' FURNISHINGS

HEADQUARTERS FOR
ROYAL SOCIETY STAMP GOODS

WE CARRY A FULL LINE OF FOOTWEAR, ETC.

We Carry a Full Line of
MAY MANTON PATTERNS

We Carry a Full Line of
GORDON HOSIERY

COMPLIMENTS OF
A. H. BOUGHTON, D.D.S.

COMPLIMENTS OF
MR. R. A. DORRILL

JAMES PASSAFARO

425 Bloomfield Avenue
Verona, N. J.

SHOE REPAIRING AND SHOE SHINING
PARLOR

HATS CLEANED AND BLOCKED

ALL WORK FIRST CLASS AND
GUARANTEED

MAIN STORE

87 BELLEVILLE AVENUE
NEWARK, N. J.

JOSEPH L. BAHR

CEMENT WORK FOR
PERMANENCE

26 LAKESIDE AVENUE
VERONA, N. J.

COMPLIMENTS OF

HENRY FREY

VERONA, NEW JERSEY

To Be Prompt You Need a Good
Reliable Watch. We Feature
HAMILTONS, ILLINOIS, HOWARDS
AND FINE SWISS,
At Most Reasonable Prices

E. C. & J. B. KERN, INC.
444 Bloomfield Avenue
MONTCLAIR, NEW JERSEY

COMPLIMENTS OF
A FRIEND

COMPLIMENTS OF
J. E. P. G.

CARL MAU
Real Estate and Insurance
Verona, New Jersey

Office Telephone 5392
Residence Telephone 5370

Phone Verona 5500

W. KONWISER
ROF
Good Hardware and Paint
360-362 Bloomfield Avenue
Verona, New Jersey
AUTO DELIVERY

COMPLIMENTS OF
MAY DRUG COMPANY
VERONA, N. J.

CHARLES W. BROWER
GENERAL INSURANCE
23 GROVE AVENUE
VERONA, N. J.

SAM LEONE
FIRST CLASS SHOEMAKER
CUSTOM WORK
Only Best Leather Used
VERONA, N. J.
440 Bloomfield Avenue (Main Store)
476 Bloomfield Avenue (New Store)

H. J. WEINGARTNER
PLUMBING, HEATING AND
SHEET METAL WORK
Telephone 5486 Verona
67 GROVE AVENUE
VERONA, N. J.

IF YOUR VALUABLES ARE VALUABLE,
PROTECT THEM

Verona National Bank

A SAFE DEPOSIT BOX IN OUR STRONG, MODERN,
FIREPROOF VAULT WILL GIVE YOU THIS PROTECTION.
AND AT A TRIFLING COST. \$4.00 AND UP.

Telephone 5426

THOMAS E. LEAVITT

High Grade Auto Painting
The Verona Auto Paint Shop

7 CHURCH STREET
VERONA, N. J.

F. W. NOBACK

MASON AND BUILDER

44 ELMWOOD ROAD
VERONA, N. J.

CANNIFF GARAGE

STORAGE
ACCESSORIES
REPAIRS

551 BLOOMFIELD AVENUE

Telephone 5367 Verona

COMPLIMENTS OF

F. W. MASSMANN, INC.

FLORAL ARTISTS

MONTCLAIR, NEW JERSEY

WILLIAM MARKS

CLARENCE BRUNNER

VERONA GARAGE

EXPERT AUTOMOBILE REPAIRING

IN ALL ITS BRANCHES

352 BLOOMFIELD AVENUE

Generator, Starter and
Magneto Repairing

Buick, Dodge and Cadillac
Cars a Specialty

J. HARRIS

The Footwear Shop

505 BLOOMFIELD AVENUE
MONTCLAIR, N. J.

COMPLIMENTS OF
A FRIEND

This Issue
of

SHADOWS

was designed and
printed by

The Abbey
Printshop

East Orange
N. J.

Specialists in
Publications
for Schools and
Colleges

PHONE 362-R CALDWELL

ESTIMATES GIVEN

J. CULVEYHOUSE
Plumbing and Heating
JOBGING A SPECIALTY

5½ BLOOMFIELD AVENUE

CALDWELL, N. J.

COMPLIMENTS OF
WILLIAM M. DAVENPORT

COMPLIMENTS OF
CHARLES BAHR

LOUIS PALLOCK
Bakery and Delicatessen

Lunches Served Stationery
Ice Cream, Confectionery & Cigars

Seeds That Succeed
At
EDWARD C. SCHIMD'S
Popular
Hardware and Housefurnishing
Goods
Garden Tools a Specialty

A. CASTA
SANITARY PARLOR

Try Our Boncilla Facial
Ladies' Shampooing and Children's
Haircutting a Specialty

COMPLIMENTS OF
P. N. BLIGH

Harry Sevel—"At Your Service"

WHEN YOU NEED A
TAXI
CALL VERONA 5487
H. S.
362 Bloomfield Avenue
VERONA, N. J.

FREDERICK R. COOK
Undertaker and Furniture Dealer

CALDWELL, NEW JERSEY
Tel. Caldwell 27

CHARLES F. STAEDLER

190 Claremont Avenue

U. S. L. BATTERIES

All Makes Repaired

Telephone 5431

D. J. WARREN

GENERAL AUTO TRUCKING

By Day, Week or Ton
SERVICE MY MOTTO

10 DERWENT AVENUE

Verona, N. J.

Compliments of

J. K. BARMORE

FUNERAL DIRECTOR

8 SUNNYSIDE PLACE

VERONA, N. J.

Compliments of

J. ROLAND TEED, D.D.S.

Phone 5402 Verona

J. STEWART BANKS

6 MONTROSE AVENUE

VERONA, N. J.

Successor to

DAVID H. SLAYBACK

MOUNTAIN LAKE ICE

Express—Trucking—Teaming

Compliments of

A. E. DE CAMP

Compliments of

WILLIAMS' GARAGE

CHRIS'S TAXI

DAY AND NIGHT SERVICE

378 Bloomfield Avenue

Opposite Verona Lake

VERONA, N. J.

Phone 5548

