

S
H
A
D
O
W
S

1938

S H A D O

Published by
the students of
WHITEHORNE HIGH SCHOOL
VERONA, N. J.

W S *de* 1938

FOREWORD

The staff in preparing the 1938 "Shadows" has endeavored to produce an improved and different type of yearbook.

In both photographs and text, the purpose has been to create a vivid and impressive picture of the activities of Henry B. Whitehorne High during the school year 1937-1938.

It is the hope of the staff that the Class of 1938 may leave with pleasant memories, stimulated, and kept alive by "Shadows."

DEDICATION

With the utmost esteem and appreciation for his many years of devoted service in our behalf, we dedicate this, the seventeenth edition of *Shadows*, to Frederick N. Brown, whose retirement this year prompts us, at the same time, to bid him farewell—and God speed!

FACULTY

E. HERMAN ANDERSON
Biology, Physics

HELEN F. BATCHELDER
Art

EDITH M. BURTON
English

HAROLD BUTTERWORTH
Algebra, Geometry
Trigonometry

ALICE G. CHENEY
French, English

IMOGENE M. COOK
Guidance, Algebra, Geometry

HAROLD A. CRANE
Principal

SARAH B. DECKER
Secretarial Training
Typing, Shorthand, Geography

PAUL E. DIMMERS
Typing, Shorthand,
Commercial Law, Filing

MAURICE K. DWYER
Industrial Arts

JEAN E. FISMER
Secretary

VIVIAN R. FLETCHER
English

PAUL W. GOELTZ
Physical Education

ANNA HOWELL
History

Crane

Anderson

Cheney

Butterworth

Decker

Cook

Fismer

Burton

Dwyer

Dimmers

Goeltz

Howell

FACULTY

AXEL L. JOHNSON
Chemistry, General Science

MURIEL W. LEWIS
Music

VERA A. MICHEL
English, History

HARRIET S. OVERTON
Domestic Science

HARRIETTE E. PRINCE
Accounting, Bookkeeping
Law, Salesmanship, Economics

EDMUND SCHILL
Music

CLARENCE SMITH
Industrial Arts

NELSON E. SMITH
Track Coach

ELIZABETH STEWART
Junior Business Training
History

CLIFFORD D. WILKIN
Latin

MARGARET H. WOOD
Domestic Science

ALINE B. VAN HOUTEN
Physical Education

Johnson

Lewis

Smith

Michel

Fletcher

Stewart

Wood

Wilkin

Van Houten

Prince

Schill

Overton

FAREWELL TO THE SENIORS

Another year has been concluded at V. H. S.; another class, through work and hope and perseverance, has attained its goal and is ready to leave us, fortified with the knowledge and experience gained in the past four years. We bid them farewell and wish them as much success in their future endeavors as we hope to have in equalling them in athletic and scholastic triumphs.

*Presenting
The Class of
1938*

WALLACE HART
President

ROBERT NESBITT
Vice-President

DOROTHY COLLINS
Secretary-Treasurer

Dee

Sugar

Mug

Hymie

Tina

Babs

Baumie

Dot

Florence

Weezie

S E N I O R S

DUWEN G. ABRAMSON

Ping Pong Club IV; Glee Club I.

Noted For: His sweetness to everyone.

Usually Seen: At the A & P.

Secret Ambition: To be a real "he-man."

Weakness: Blondes.

JEAN I. ALLARD

Glee Club I, III; Girls' Craft Club II; Commercial Club III.

Noted For: Her good work!

Usually Seen: Riding in a Ford.

Secret Ambition: To be a private secretary — salary 90c a week.

Weakness: Wally Lent.

BESSIE E. ARMINIO

Movie Club II; Handicraft Club I; Commercial Club III.

Noted For: Her beautiful eyes.

Usually Seen: With Rose.

Secret Ambition: To live on a ranch.

Weakness: Pretzels.

MAE BAUMGARTEN

Glee Club II, III, IV; Movie Club II, III; Commercial Club III; Concert II, IV; Operetta III.

Noted For: Her cheerful manner.

Usually Seen: With Winnie Bonnet.

Secret Ambition: To attain her goal.

Weakness: Day-dreaming in study hall.

FLORENCE M. BELOGIN

Noted For: Her singing in the halls.

Usually Seen: With Ralphie.

Secret Ambition: To be a good stenog.

Weakness: Losing keys.

RUTH JANET ALLARD

Orchestra I, II, III, IV; School Play I, II, III, IV; Traffic Committee I; Finance Committee II, IV; Craft Club II, III; Commercial Club III; Golf Club IV; Dramatic Club I; President Dramatic Club II, III; Vice-President IV; Cheerleader IV; Assembly Committee III; Chairman Assembly Committee IV; School Council IV; Vice-President School Council III; Alternate School Council II; Class Vice-President II.

Noted For: Her smile.

Usually Seen: On the stage.

Secret Ambition: To be an actress.

Weakness: Bill.

HERMAN H. AMSTERDAM

Dramatic Club I, II, III, IV; French Club II, III; French Club President IV; Finance Committee I.

Noted For: Starting arguments in class.

Usually Seen: With Frances.

Secret Ambition: To be an actor.

Weakness: Socialism.

BARBARA MURIEL BANSEMER

Glee Club IV; French Club IV; Dramatic Club IV.

Noted For: Her extremes in colors.

Usually Seen: With Marie Bentley.

Secret Ambition: To work in the Prudential.

Weakness: Drawing.

DORIS ELIZABETH BEALER

Glee Club III, IV; Marionette Club II, III; Dramatic Club II, III; French Club III, IV.

Noted For: "Rare" socks.

Usually Seen: With Dick.

Secret Ambition: To have her hair look the same on both sides.

Weakness: Dick.

LOUISE BERRY

Glee Club I, II, III, IV; Chorus I; A Cappella Choir I, II, III; Booklovers' Club I; Student Council III; International Students' Society III, IV.

Noted For: Her impersonations.

Usually Seen: With Ruth, Jane, Jill, Dot, and Beverly.

Secret Ambition: To take someone's appendix out.

Weakness: Mr. Johnson's jokes.

MYRA ELIZABETH BOLLENBACH

Girls' A. C. I, II, III; Girls' A. C. Treasurer III; Orchestra II, III; School Play IV; Operetta I, III; Concert II, IV; Girls' Glee Club I, II, III, IV; Girls' Glee Club Secretary IV; Accompanist Boys' Glee Club III, IV; A Cappella Choir II, III; Shadows III; Girls' A. A. I, II, III, IV; International Students' Society III; Dramatic Club I, II, III, IV; Cheerleader IV; Traffic Committee IV; Dramatic Club Treasurer IV.

Noted For: Her musical fingers.

Usually Seen: In the movies.

Secret Ambition: To be an actress.

Weakness: Bob.

GEORGE EDWARD BROOKWELL

Soccer II, III, IV; Basketball II, III, IV; Track III; Dramatic Club I; School Council Alternate IV; Stamp Club I, II.

Noted For: Co-inventor of "locker-room-ball."

Usually Seen: Fighting with Evelyn Cory.

Secret Ambition: To be a physical education teacher.

Weakness: Evelyn Cory.

DOROTHY L. BUSH

Traffic Committee I; Dramatic Club I; Knitting Club II; Shadows IV.

Noted For: Her neatness.

Usually Seen: Sitting in a little Ford.

Secret Ambition: To be a school teacher.

Weakness: Ted.

ANN MARIE CARROLL

Booklovers' Club I; Knitting Club II; International Students' Society III, IV; Girls' A. A. I, II, III, IV; Basketball Manager III; School Council IV.

Noted For: Her calm disposition.

Usually Seen: Talking with Dot.

Secret Ambition: To have a speedy chemistry partner.

Weakness: Her love for laboratories.

WINIFRED MAE COAD

Girls' A. A. I, II, III, IV; Lost and Found Committee III; Social Committee Chairman IV; School Council IV; Golf Club IV.

Noted For: Her personality.

Usually Seen: With Sorority Sisters.

Secret Ambition: None.

Weakness: Laughing.

WINIFRED LOUISE BONNET

Chorus I; Glee Club II, III, IV; Concert II, IV; Operetta III; Movie Club II; Commercial Club III.

Noted For: Her laugh.

Usually Seen: With Mae Baumgarten.

Secret Ambition: To obtain her goal.

Weakness: Atlantic City.

WALTER A. BUNTON

Golf Club III, IV; Radio Appreciation III; Finance Committee IV.

Noted For: His backwardness with girls.

Usually seen: Playing golf on the Montclair Golf Club.

Secret Ambition: To be a good accountant and a perennial bachelor.

Weakness: None.

PATRICIA MARIE CLOTILDE CAMPBELL

Girls' A. A. II; Girls' A. A. Secretary III; Girls' A. A. Treasurer IV; French Club II, III; French Club Treasurer IV; White Hornet II, III; Traffic Committee III, V; Booklovers' Club Secretary I.

Noted For: Wavy hair.

Usually Seen: In Jersey City.

Secret Ambition: To be able to sing.

Weakness: Redheads.

DORIS THELMA CLEGG

Girls' A. A. III, IV; Shadows III; International Students' Society III, IV; Dramatic Club IV; Girls' Craft Club III.

Noted For: Asking Mr. Johnson tricky questions.

Usually Seen: In Room 6.

Secret Ambition: To be a mathematician.

Weakness: Being late.

DOROTHY ELAINE COLLINS

Class Secretary II, III, IV; Dramatic Club I; Glee Club II, III, IV; Prom Committee III; International Students' Society III, IV.

Noted For: Her clothes.

Usually Seen: Riding in a gray Oldsmobile.

Secret Ambition: To have summer last all winter.

Weakness: "Swing."

Beth

Winnie

Hooker

Squeeky

Dot

Pat

Nan

Cleggie

Coady

Dot

S E N I O R S

Einstein

Boz

Ramone Ramon

Joe

Monte Carlo

Bill

Bert

Jean

Rainy

Lewie

S E N I O R S

DANIEL WEBSTER CONKLIN

School Play II, III, IV; Dramatic Club III, IV; Glee Club I, II, III; Operetta III; Glee Club Concert II; Cooking Club I; Student Council IV; Checker Club I; French Club III, IV.

Noted For: His way with the women.

Usually Seen: In his "antediluvian wreck."

Secret Ambition: To marry "Ten Pretty Girls."

Weakness: Two-for-a-nickel cigars.

RAYMOND P. COSLICK

Noted For: His quietness.

Usually Seen: In the Pease Ave. squad car.

Secret Ambition: None.

Weakness: Madeleine Carroll.

PAT DE CARLO

Noted For: Getting into trouble.

Usually Seen: Fixing the Ford.

Secret Ambition: To get to school on time.

Weakness: Ginger Rogers

HERBERT C. ENGLERT

School Council I, II, III; Science Club I; School Council President IV; Traffic Committee I, II, III; Finance Committee II, III; Publicity Committee II; Operetta III; Glee Club IV; Golf III, IV; Soccer IV.

Noted For: His pull with the office.

Usually Seen: Carrying the morning notices.

Secret Ambition: To be an orchestra leader.

Weakness: Jean Sigler.

LORRAINE M. FISCHER

Commercial Club III; Traffic Committee III.

Noted For: Her blonde, wavy hair.

Usually Seen: "Sherrie's."

Secret Ambition: To visit Dartmouth.

Weakness: Watson Taylor.

OLIVER W. CORDZ

Band I, II, III; All State Band III; Orchestra I, II, III; White Hornet III; School Council IV; Track IV; Finance Committee II, III, IV; Finance Committee Chairman IV; Dramatic Club I; Shadows Circulation Manager III; Shadows Business Manager IV.

Noted For: His knowledge of bookkeeping.

Usually Seen: In the bookkeeping room.

Secret Ambition: To win the sweepstakes.

Weakness: Ping Pong.

EILEEN JEAN CRONIN

Glee Club I, II, III, IV; Girls' A. A. I, II, III, IV; Social Committee IV; Operetta III; Concert II, IV; Radio Appreciation III.

Noted For: Sports and her handwriting ability.

Usually Seen: In the hall fooling with the boys.

Secret Ambition: A ranch out West.

Weakness: Blushing.

WILLIAM GEORGE DOX

School Council I, II, III; Glee Club III; Cooking Club I; Publicity Committee III; Decorating Committee III; Booster Club III; Baseball III, IV; Operetta III; Soccer I, II, III, IV; Sport Club I.

Noted For: His curly hair.

Usually Seen: Taxiing Walker.

Secret Ambition: To own a brewery.

Weakness: About eight different girls.

JEAN ANN FARLEY

Movie Club II, III; Glee Club IV; Concert IV; Commercial Club III.

Noted For: Her hair.

Usually Seen: With Commercial girls.

Secret Ambition: To be a private secretary.

Weakness: Sodas.

LEWIS F. FREDERICKS

Noted For: Quietness.

Usually Seen: With Raymond Coslick.

Secret Ambition: To grow a mustache.

Weakness: None.

EARLE WILLIAM GILBERT

Shadows III; French Club IV.

Noted For: His fast driving.

Usually Seen: With Dot Collins.

Secret Ambition: To own a tavern.

Weakness: Dorothy Collins.

JOE W. GULLA

Soccer I, II, III, IV; Golf III; Basketball I, II, III, IV; Baseball II, III, IV; Sport Club I; Student Council I, IV.

Noted For: His witty remarks and athletic ability.

Usually Seen: In trouble.

Secret Ambition: To be a "Big Leaguer."

Weakness: Miss Howell.

ROBERT JAMES HANSEN

Sport Club I; Baseball III; Cooking Club I.

Noted For: His red hair.

Usually Seen: In the gym.

Secret Ambition: To be a magnate.

Weakness: Witty puns.

DONALD PIERCE HOAGLAND

Tennis Tournament III; Editor Shadows III, IV; Editor White Hornet III; White Hornet I, II; Soccer II, III, IV; Finance Committee IV; Publicity Committee IV; School Council IV; School Council Alternate II; Student Manager Operetta Scenery III; School Play Lighting, II.

Noted For: Sense of humor.

Usually Seen: In the "Shop."

Secret Ambition: To get an "A" in English.

Weakness: Ruth Jane Wilson.

PAUL E. JOHNSON

Sports Club I; White Hornet II; White Hornet Production III; Basketball II, III, IV; Soccer IV; French Club IV; Traffic Committee IV; Volley-Ball IV; Stamp and Checker Club I.

Noted For: His good nature.

Usually Seen: With Esther.

Secret Ambition: To be an engineer.

Weakness: Verona Lake Park.

SOPHIE GOLDBERG

Art Club II.

Noted For: Her impersonations of famous comedians.

Usually Seen: Eating potato chips.

Secret Ambition: To be a comedienne.

Weakness: Boys.

ROSE M. GULLA

Movie Club II; Commercial Club III.

Noted For: Her nice clothes.

Usually Seen: With Bessie.

Secret Ambition: To become a private secretary.

Weakness: Movies.

WALLACE GORDON HART

Chairman Service Committee IV; Glee Club III, IV; President Class IV; Operetta III.

Noted For: His popularity.

Usually Seen: With Janis.

Secret Ambition: To be a millionaire.

Weakness: Cake.

H. LIVINGSTON HUTCHINS

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

Noted For: Quick ones.

Usually Seen: At the West Wing door.

Secret Ambition: To be another Fritz Kreisler.

Weakness: Suds.

BETTY JANE JOHNSTON

Glee Club — Montclair High School.

Noted For: Her laughter.

Usually Seen: With Woody.

Secret Ambition: To become an orchestra leader (girls).

Weakness: Woody.

Allegheny Al

Butch

Knute

Ro

Red

Wally

Don

Ibby

Lover

Betts

S E N I O R S

Roberta

Jan

Gene

Sweet Rosie O'Grady

Loon

Jeanie

Mac

Meach

John L.

Bub

S E N I O R S

ROBERTA KAUTZMANN

Glee Club II, III, IV; A Cappella Choir II, III; Marionette Club II, III; Dramatic Club I, II, III; International Students' Society III, IV; Publicity Committee IV; Shadows IV; Chorus I.

Noted For: Ability.

Usually Seen: In school.

Secret Ambition: To be a capitalist.

Weakness: Books.

JANCE NAOMI LANCE

Student Council Secretary I, II, III; Social Committee I, II, III; Cheerleader II, III, IV; Girls' A. A. I; Finance Committee I; White Hornet II, III; Home Economics Club I, II; Chairman Prom Committee III; Tennis Tournament III.

Noted For: Her good looks.

Usually Seen: Driving a car.

Secret Ambition: To be a blonde.

Weakness: Colorado School of Mines.

EUGENE F. LEONE

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

Usually Seen: With Normie.

Secret Ambition: To be an admiral in the navy.

Weakness: Little blondes.

ROSINA L. LEONE

Commercial Club III; Movie Club II.

Noted For: Truckin'.

Usually Seen: In the typing room.

Secret Ambition: To be a secretary.

Weakness: Jr.

ARTHUR LITTLEFIELD

Noted For: Friendly smile for everybody.

Usually Seen: Service Station.

Secret Ambition: To be an engineer.

Weakness: Motorcycles.

JEAN MARIE McCUSKER

Chorus I; Movie Club II, III; Commercial Club III.

Noted For: Her dimples.

Usually Seen: With Gladys.

Secret Ambition: To be a singer.

Weakness: Movies.

RUTH JANET McNEILLY

Dramatic Club IV; International Students' Society IV; Glee Club IV; School Play IV.

Noted For: Her wit.

Usually Seen: In Mr. Butterworth's room.

Secret Ambition: To be tall.

Weakness: Redheads (no freckles).

GORDON MEACHAM

International Students' Society II, III, IV; Glee Club III, IV; Operetta III, IV.

Noted For: Talking out of turn.

Usually Seen: Behind the counter at Smithline's.

Secret Ambition: To own a car.

Weakness: Jeanne Greenig.

JOHN J. MOLINARI

Glee Club II, III, IV; International Students' Club III; School Council IV; Soccer II, III; Baseball III, IV; Basketball III, IV; Concert II, IV; Operetta III.

Noted For: His dare-devil stunts.

Usually Seen: With Bob Nesbitt.

Secret Ambition: To start a war.

Weakness: Homework.

ROBERT JAMES MORRIS

Soccer II, III, IV; Basketball II, III, IV; Baseball II, III, IV; Social Committee II; Boy's Sport Club I, II.

Noted For: His tight basketball pants.

Usually Seen: In the West Wing.

Secret Ambition: To inherit a million dollars.

Weakness: June Holderfield.

GLADYS MUELLER

Commercial Club III; Movie Club III.
Noted For: Her typing and shorthand ability.
Usually Seen: With Jean.
Secret Ambition: To become a private secretary.
Weakness: Peanuts.

ADOLF JOHN PISCHL

Finance Committee II; Social Committee IV;
Marionette Club I, II, III; French Club III,
IV; Orchestra I; Shadows IV; Prom Com-
mittee III.
Noted For: Puns.
Usually Seen: With Fred Rudin.
Secret Ambition: To own a Lincoln Zephyr.
Weakness: Betty MacDonald.

LORETTA REKON

Chorus I; Dramatic Club II; Movie Club II.
Noted For: Her generosity.
Usually Seen: With Audrey and Betty.
Secret Ambition: To become a mannequin.
Weakness: Tuna fish sandwiches.

FRANCES M. SCHER

Art Club I, II; Marionette Club II; Book-
lovers' Club President I; Publicity Commit-
tee IV; Literary Editor Shadows III, IV; In-
ternational Students' Society III; International
Students' Society Secretary IV.
Noted For: Using big words.
Usually Seen: With Hymie.
Secret Ambition: To be an artist.
Weakness: Flirting (secretly).

BERNARD J. SHAW

Band I, II, III, IV; Orchestra I, II, III,
IV; Volley Ball IV; Dramatic Club III, IV;
Glee Club IV.
Noted For: Arriving at school just before or just
after the bell rings.
Usually Seen: Riding his bike.
Secret Ambition: To play an oboe.
Weakness: Having arguments with teachers.

ROBERT D. NESBITT

Soccer I, II, III, IV; Basketball I, II, III,
IV; Baseball I, II, III, IV; Student Council
I, II; Glee Club I, II, III, IV; Traffic Com-
mittee I, III; Class President III; Vice-
President IV; French Club III; Operetta I,
III; Concert II, IV; Chairman Booster Com-
mittee III.
Noted For: His golden baritone voice.
Usually Seen: With John "L".
Secret Ambition: To become a Texas cowpuncher.
Weakness: Claire.

HELEN BEVERLY RIESER

Booklovers' Club I; Art Club I, II; French
Club III.
Noted For: Her quietness.
Usually Seen: Around Leon and Eddie's.
Secret Ambition: To go to a night-club.
Weakness: None.

OPAL A. C. ST. GEORGE

Art Club I, II; Booklovers' Club I; Assem-
bly Committee I; Publicity Committee II,
IV; White Hornet II; White Hornet Typing
Editor III; Commercial Club III; Shadows
III; Shadows Typing Editor IV.
Noted For: Quick temper.
Usually Seen: Taking dictation.
Secret Ambition: To be an interior decorator.
Weakness: Driving (without escort).

EDWARD B. SELLMER

Shadows III; Orchestra II.
Noted For: His curly hair.
Usually Seen: Talking with Jean Walters.
Secret Ambition: To be a leader of an orchestra.
Weakness: Beer.

ROGER W. SHOTWELL, JR.

Basketball III, IV; Band III; Orchestra IV;
Track IV.
Noted For: Throwing paper in the basket in the
cafeteria.
Usually seen: With his de luxe "Lizzy."
Secret Ambition: To be a husky basketball star.
Weakness: Doris Varick.

Gladdie

Nes

Adolf

Bubby

Ricky

O

Fran

Eddie

Moiphy

Rajah

S E N I O R S

Babe

Swede

Fritz

Miggles

Janie

Lloydy Boy

Pres

Ruth

Sandy

Dinnie

Jill

RITA JANE SINSHEIMER

Dramatic Club I, II, III; School Play I, II; Operetta III; Social Committee I, II; Commercial Club III; Prom Committee III; Class Secretary I; Chorus I.

Noted For: Dancing.

Usually Seen: "In "Sherrie's" Sweet Shop.

Secret Ambition: Married to Allan.

Weakness: Allan Hinrichs.

FREDERIC C. TOURELLE

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

Noted For: Being a man of very few words.

Usually Seen: In the Pease Avenue Squad Car.

Secret Ambition: To play in a band.

Weakness: Running out of gas.

JANE CLAUDINE WALKER

Girls' A. A. I, II, III, IV; Girls' A. A. Vice-President III; Dramatic Club I, II, III; Chorus I; Shadows IV; White Hornet III; Knitting Club I; Home Economics Club I; Traffic Committee III, IV; French Club III.

Noted For: Smiles.

Usually Seen: In Bill Dox's car.

Secret Ambition: To be the sweetheart of Sigma Chi.

Weakness: Tall, dark, and handsome men.

ELAINE WILDER

Glee Club II, III, IV; Chorus I; Social Committee IV; School Play II; Operetta III.

Noted For: Her personality.

Usually Seen: Talking on the telephone.

Secret Ambition: To have her own laboratory.

Weakness: Violin Players.

RUTH MARIAN WINANS

Glee Club II, IV.

Noted For: Starting the "page-boy" bob.

Usually Seen: With Peanuts, Gladys, Rita.

Secret Ambition: To be a "Good" nurse.

Weakness: George.

CORINTH JILL YOUNG

Art Club I; Tennis Tournament III, IV; Shadows IV; French Club III, IV.

Noted For: Her quietness.

Usually Seen: But not heard.

Secret Ambition: To be a newspaper woman.

Weakness: Stevens' Dances.

C. G. SWENSON

Class Secretary-Treasurer II; Glee Club I; A. A. I, II, III.

Noted For: Blushing.

Usually Seen: In the Mutual.

Secret Ambition: Making love.

Weakness: Blondes.

MARVIN A. WAIMON

Band I, II, III; Orchestra I, II, III; French Club III, IV; Camera Club III.

Noted For: His formal attire and top hat.

Usually Seen: In Fred Tourelle's car.

Secret Ambition: To play a saxophone.

Weakness: Dapper clothes.

LLOYD RICHARD WICKS

Student Council IV; Chairman Publicity Committee IV; White Hornet Business Manager III; Shadows III.

Noted For: Bluffing.

Usually Seen: Teasing the girls.

Secret Ambition: To have a wife and family.

Weakness: All femmes.

RUTH JANE WILSON

Glee Club III, IV; Chorus I; French Club III; Booklovers' Club I; Concert IV Operetta III.

Noted For: Her freckles and blonde hair.

Usually Seen: With Dot and Louise.

Secret Ambition: To stop biting her finger nails.

Weakness: Blushing.

MARIAN RUTH WIRTHLIN

International Students' Society III; Dramatic Club III, IV; Student Council II; Home Economics Club I; Chorus I.

Noted For: Her nice smile.

Usually Seen: Reading love letters.

Secret Ambition: To get an "A" in chemistry.

Weakness: Otto.

SENIOR SUPERLATIVES

Girl	Boy
Rita Sinsheimer	Most Popular Wallace Hart
Janice Lance	Best Looking . . L. Wicks, G. Brookwell
Frances Scher	Most Likely to Succeed Bert Englert
Roberta Kautzmann	Most Intelligent . . . Herman Amsterdam
Rita Sinsheimer	Best Dancer Adolf Pischl
Opal St. George	Most Conceited Bert Englert
Ruth Allard	Cutest Duwen Abramson
Winnie Coad	Most Typical of V. H. S. Wallace Hart
Jane Walker	Biggest Bluffer George Brookwell
Dorothy Collins	Best Dresser Bert Englert
Loretta Rekoon	Noisiest Bernard Shaw
Frances Scher	Best Worker . . H. Amster'm, B. Englert
Eileen Cronin	Best Athlete Joe Gulla
Janet McNeilly	Most Original Gordon Meacham
Janet McNeilly	Class Wit Gordon Meacham
Marian Wirthlin	Nicest Smile Joe Gulla
Janet McNeilly	Most Fun Wallace Hart
Ruth Allard	Most Personality Wallace Hart
Jean McCusker	Laziest George Swenson
Winnie Bonnet	Most Optimistic Daniel Conklin
Opal St. George	Most Pessimistic Donald Hoagland
Dorothy Bush	Shyest Robert Hansen
Dorothy Bush	Quietest Arthur Littlefield

JUNIOR CLASS

President	-	-	-	-	-	Robert Dunn
Vice-President	-	-	-	-	-	Florence Toomey
Secretary-Treasurer	-	-	-	-	-	Henrik Kathenes

Nadine Noback
Robert Orr
Charles Peterson
Blanche Pfeiffer
Jack Pruden
Bryant Reed
Margaret Rollason
Charlotte Rowe
Susan St. George
Irene Scharago
Charles Schweizer
Janis Scott
Virginia Shaw
Jean Sigler
Mary Simons
June Siris
Betty Stenstrom
Eleanor Sterett
Audrey Strait
Jane Swartz
William Taylor
Adele Teare
Gordon Thompson
Eric Thyren

Florence Toomey
William Tourele
Jean Trippett
Barbara Van Brunt
Audrey Varley
Alan Vitale
Charles Wachtel
Dorothy Wachtel
Myrtle Ward
Katherine Werlick
Robert Wharton
Norman Widmark
Jack Wiener
Joyce Wilkin
Robert Williams
Janice Young
Clarence Anderson
Stanley Anderson
Doris Apgar
Osborne Baker
Gladys Barraclough
Keith Bentley
Ruth Briener
Janet Brown

Gladys Burns
Norman Camb
Charles Coad
Evelyn Cory
Mae Craig
Betty Danielson
Rachel DeSantis
Fred Devenport
Rita Dunlap
Robert Dunn
Edward Erickson
Robert Erickson
Florence Finkel
Ralph Flook
Muriel Freedman
Eleanor Gaylord
Hugh Gerard
Jeanne Greenig
Marie Hansberry
Elwood Hermey
June Holderfield
Robert Hough
LeRoy Hutchins
Ruth Jackson

Frances Jacobus
Betty Kahrs
Henrik Kathenes
Sophie Kreuder
Arthur Krohn
John Luzzi
William McCrystal
Herbert Maroot
Betty Mau
Christine Mau
James Meehan
Charles Morrison

ROBERT DUNN

THE JUNIOR FAMILY

One Big Happy Family:—

GRANDPA—Osborne Baker

GRANDMA—Susan St. George

PAPA—Robert Hough

MAMA—Janice Young

SPOILED BABY—Bryant Reed

SOCIETY BUG—Joyce Wilkin.

PRODIGY—Arthur Krohn.

WELL-MEANING AUNT—Peggy Rollason.

TALL-STORY UNCLE—Eric Thyren

CHATTERBOX—Irene Scharago

LITTLE GIRL THAT WON'T GROW UP—Jinny Shaw

THE LITTLE HELPER AND FAITHFUL STOOGE—Sophie Kreuder

ARTIST AND CARTOONIST—Elwood Hermey

BASKETBALL HERO—Robert Dunn

SWING-MANIAC—Jack Wiener

ACTRESS COUSIN—Jeanne Greenig

THE FLIRT—Charlotte Rowe

THE FAMILY TYPIST—Rachel De Santis

GOVERNESS—Eleanor Sterett

THE FAMILY GOSSIP—(We do mean everybody)

The Juniors have not been so quiet this year as you think—ahem! At the Lincoln Assembly Question Bee, we contributed contestants in the persons of Janet Brown, Bryant Reed, and Henrik Kathenes. The finish of the Question Bee found the Juniors on top. We also planned and carried out a successful prom in June, which everyone enjoyed. So—you see we are ambitious??

"Snow White and the Seven Dwarfs"

"Snow White"	Eleanor Gaylord	"Happy"	Audrey Strait
"Doc"	Charlotte Morrison	"Sleepy"	Mae Craig
"Dopey"	Norman Camb	"Sneezy"	Sophie Kreuder
"Bashful"	Robert Wharton	"Grumpy"	William McCrystal

SOPHOMORE CLASS

President - - - - - Thomas Cartmill
 Vice-President - - - - - Robert Miller
 Secretary-Treasurer - - - - - Betty Blomquist

Jack Ahrendtsen
 David Alworth
 Roy Anderson
 Shirley Anderson
 Marjorie Apgar
 Herbert Appleton
 Charles Bahr
 Mary Ellen Barber
 Kenny Barmore
 Harry Beck
 Marie Bentley
 William Black
 Betty Blomquist
 John Brice Bloodgood
 Claire Boyle
 Merle Burdette
 Thomas Cartmill
 Linsley Cummings
 Bernice Davis
 Betsy Davis
 Carmen De Rosa
 William Elphick
 Joseph Faulkner
 Dorothy Fichter
 Richard Fiske
 Ruth Fransen
 Mary Gibson

Ralph Goman
 John Gonsalves
 Angelo Granata
 Janet Grundman
 Ben Gulla
 Roland Gustafson
 Dorothy Hallstrom
 Rita Hansberry
 Paul Hanson
 Edwina Harbecke
 Edythe Henry
 Fred Hill
 Hazel Hill
 Gordon Howe
 Lloyd Howat
 Eleanor Indahl
 Doris Johnson
 Ray Johnson
 Albert Kaplus
 Charles Keller
 Ruth Kirsch
 Dick Larsen
 Gloria Lehmann
 Rocco Leone
 Elizabeth Lyons
 Harry McCusker
 Raymond McMahon

Frank McNamara
 Ruth Manalio
 William Marchiony
 Jean Martin
 Eleanor Martin
 Lucy Massa
 Salvatore Massa
 Robert Miller
 Robert Mills
 Julius Nissen
 William Norcott
 Nancy Noyes
 Jean Pierson
 Mildred Polak
 Otis Purdie
 Kenneth Reynolds
 Ella Ritchie
 Robert Robbins
 William Robertson
 Rita Salzmann
 Lois Schlossberg
 Pearle Schwend
 Dalton Shaw
 Dorothy Shaw
 Earl Shotwell
 Elinor Sigler
 Edna Simons

Nancy Blair Simonson
 Edwin Smoot
 Virginia Sorge
 Doris Stewart
 Lois Taylor
 Ruth Usher
 Doris Varick
 Jack Venner
 Jean Walters
 Margie Ward
 Louis Winters
 Marianne Wolff
 Bernard Zimmer

THOMAS CARTMILL

SOPHOMORE CLASS

Station WWG (will we graduate?) presents your Snoopreter, Dicky Boy Fiske, and his news flashes of the Sophomore Class, right out of his inquisitive mind. Are you ready?

Flash, flash! Sputter, sputter!

Brice Bloodgood was going to give a vocal recital, but the authorities thought too much of the public.

Personal to Bobby Robbins—We know all about the classic Traveling Salesman. You'd better think up a new line.

Miller and Purdie rendered a wonderful arrangement for four hands. The piano could stand it, but did your audience?

Advice to Lois S.—That was nice singing, but you make some people nervous just watching you.

Ladies, Attention! Mildred Polak is showing some of the latest coiffures a la Paris.

Announcement! The Class of '40 is not behind times. A new secret society, the K. C. K., has been formed. It's very modern and efficient, and while often dormant, it crops up in the most unexpected places. It was formed, as I have learned, to protect his associates from the verbal utterances of one who enjoys "The wrong thing at the wrong time." When he buzzes around, you whisper K. C. K. and he'll go away. Poor Larry!

Did you know that it is rumored that Gordon is 3' 6", but don't believe everything I tell you, and you'd never know Mouse. Tempus fugit, n'est-ce pas? Ja!

Appreciation to Miss Howell for acting as post mistress during fifth period study hall and delivering the mail, at this time is extended. I imagine it is rather embarrassing to receive a note from a teacher's lily-white hand, especially if you're not expecting it. I wasn't there, but for further information, ask one who was.

Just a moment, President Tom Cartmill, Vice-President Bob Miller, and Secretary Betty Blomquist, have just rushed in with an important announcement. The announcement is to the effect that the Sophomore Class Dance was given May 27. Tch, Tch, as if we didn't know. The class, also has been represented in sports, dramatic and musical events.

Time is up now, so until next Spring your Snoopreter says adieu.

FRESHMAN CLASS

President	-	-	-	-	-	-	-	Donald Graham
Vice-President	-	-	-	-	-	-	-	Marjorie Sterett
Secretary-Treasurer	-	-	-	-	-	-	-	Imogene Garrett

Donald Abramson
 Phyllis Abrell
 Selma Aiello
 Joseph Aldiero
 Jean Allard
 Arthur Anderson
 Helen Anderson
 Donald Appleton
 Lois Benton
 Marion Benz
 Beatrice Berry
 Robert Bird
 David Bonta
 Richard Bourie
 Margaret Boylan
 Doris Brogelmann
 Edith Burgess
 Arline Burnett
 Emily Busse
 John Chidester
 Harry Coad
 Gerald Cogliano
 Betty Coleman
 Burt Collins
 Mary Lou Conover
 Norman Crane
 William Cunningham
 Janet Cutler
 William Dankers
 Ethel Davis
 Howard DeCamp
 Jack DeCamp
 Marie DeCarlo
 Marian Devenport
 Patricia Easton

Betty Elphick
 Jean Ervey
 Helene Fraser
 Rinaldo Galucci
 Imogene Garrett
 Robert Gossington
 Avis Gould
 Donald Graham
 Fred Grauer
 Violet Grundman
 Doris Gustafson
 Robert Haas
 William Hafer
 Robert Hageman
 Jack Harris
 Beatrice Hays
 William Healy
 Margaret Higgins
 Edwin Hodgkiss
 Werner Hoffman
 Evelyn Horwitz
 Norman Hough
 Jay Howat
 Ruth Huelsenbeck
 Robert Hyde
 Erwin Humdertmark
 Robert Jacobus
 Bernardine Joyce
 Gloria Keil
 Paul Kreuder
 David Krohn
 Martha Lafferty
 Claire LaRue
 Edwin LaRue
 Helen Littlefield

Carmen Loibissio
 Peter Luzzi
 Jean McDonald
 Muriel Mariott
 Margaret Matthews
 Adele Miller
 Lynn Miller
 Margaret Montagne
 Robert Morrison
 Arthur Nelson
 Jack Noback
 John Oberg
 Frances Pangburn
 Claire Polak
 Dorothy Porter
 Frank Prust
 Otis Purdie
 Willard Purdy
 Elliot Purlson
 James Randolph
 Dorothy Reynolds
 Florence Ridsdale
 Alma Riso
 Alfred Rudin
 Marian Russo
 Harry St. Clair
 Angelo Salvanti
 Warren Schleicher
 Hildegard Schmidt
 Richard Schneider
 Timothy Schwend
 John Shaw
 Lena Sica
 Paul Smith
 Marjorie Sterett

Pauline Struble
 Evelyne Sunberg
 Charles Sweeney
 Esther Tanner
 Betty Taylor
 Michael Tucci
 Peter Tucci
 Tony Tucci
 Louis Van Orden
 Doris Veitch
 Dorothy Wilkins
 Blair Williams
 Muriel Wilson
 Milo Wolff
 Walter Reed
 James Zingg

DONALD GRAHAM

THE CLASS OF '41 MAKES ITS BOW

Last September, a class of uncertain, unadjusted, and completely unfamiliar students entered the Verona High School. For several weeks they floundered about the halls and stuttered incoherent recitations in class, generally making fools of themselves, much to the disgust of the upper classes. But by December, they had found themselves and had become a very organized group, contributing their plentiful talent to drama, music, athletics, and many other fields, much to the surprise and perhaps dismay, of the upper classes. In March they presented a Sports Dance which was a great success.

There are 122 students in the Freshman Class, governed by the following class officers: Donald Graham, President; Marjorie Sterett, Vice-President; and Imogene Garrett, Secretary-Treasurer.

Now that the end of the term has arrived, looking back, we must agree that the Class of '41 has a very enviable record as a Freshman group.

THINGS WHICH MAKE SOME FRESHMEN ORIGINAL

Mary Lou Conover and Imogene Garrett—Their uncanny attraction which draws seniors like flies.

Jay Howett—His knack for talking a lot and saying nothing.

Louis Van Orden, Robert Hyde, and John Shaw—those candid camera-men again!!!

Jack De Camp—His habit of working himself out of class.

Edwin La Rue—His staff of mathematicians which he maintains to check his algebra problems.

Paul Kreuder—His accurate reproduction of his older sister's giggle.

Esther Tanner—Her accurate (?) definitions of startling words in English class.

Martha Lafferty—Her original little game of handkerchief-pulling.

Blair Williams—That reporter's instinct—he never misses a thing!

Warren Sihl—His gusty, voluminous laughter when something happens in class.

Paul Smith—His falsetto School Council reports.

Muriel Wilson—Her never exhausted supply of chewing gum—in her mouth.

"Butch" Chidester—His painstaking way of packing up his homework while we sit waiting for dismissal.

Robert Hyde—His weakness for playing the Sophist.

Imogene Garrett—Her hopeful translations of sign language.

ACTIVITIES

Shadows Staff
School Council
International Students' Society
Girls' A. A.
Radio Appreciation Class

Publicity Committee
Finance Committee
Lost and Found Committee
Traffic Patrol
Social Committee

Assembly Committee
Service Committee
Dramatic Club
Boys' Glee Club
Girls' Glee Club
Orchestra
Band

SHADOWS . . . The Shadows editors were elected by the Student Council, early in December, from the members of the senior and junior classes. Donald Hoagland was elected Editor-in-Chief for the second year. The other editors included: Frances Scher, Literary; Opal St. George, Typing; Oliver Cordz, Business. Members of the staff were as follows: Sophie Kreuder, Roberta Kautzmann, Eleanor Sterett, Betty Danielson, Dorothy Bush, Virginia Shaw, Robert Hyde, Christine Mau, Jill Young, Florence Finkel, Adolf Pischl, Jane Walker, Irene Scharago, Ben Gulla and Eleanor Indahl. Paul E. Dimmers served as the adviser.

SCHOOL COUNCIL 1937-38 . . . The 1937-38 School Council has put a good year's work behind it under the capable leadership of its president Bert Englert. As the council is the legislative body of the students, many problems are brought up before it and some solution worked out. This year the Council installed clocks in the locker room with funds donated by the Class of 1936. A foot bath was fixed in the boys' locker room, more bookshelves added, the forming of a student court provided for, preventative methods taken to insure students against locker thefts and, in general, an attempt to make V. H. S. a better school.

Continued on Page 42

The International Students' Society . . . This year the International Students' Society had the largest membership since its organization. At the first meeting these officers were elected: President, Hyman Amsterdam; Vice President, Adolf Pischl; Secretary, Frances Scher; Corresponding Secretary, Dorothy Collins; Treasurer, Pat Campbell.

At Christmas a party was held, in which several old French customs were carried out, and French carols sung. The peasant costumes that the girls wore added to the holiday atmosphere. A Guignol show and several plays concerning "Toto" were given. On October 27th, the club sponsored the well-known motion picture, "The Hunchback of Notre Dame" which was very successful.

Continued on Page 58

The Girls' Athletic Association . . . Under the able leadership of Mrs. Aline B. Van Houten, faculty adviser, the Girls' A. A. has had a most successful year.

During the different seasons, the girls have participated in several sports including hockey, basketball, ping pong, archery, and baseball. After the packing away of clubs, balls, and shin-guards, the club carried on a successful basketball program. Following the intra-mural basketball tournament, a play day was held at Verona with the following schools: Montclair, Glen Ridge, Caldwell, and Morristown. Soon afterward Caldwell was entertained and two games were played. Rainy weather delayed baseball, but after a

Continued on Page 58

The purpose of the Radio Appreciation Class is to develop a more critical listening audience among students and help others become more appreciative of radio through them.

This year's activities included visiting studios and studying scripts of radio art, and analyzing and evaluating programs, creating and producing programs, and considering current radio problems.

The class published a pamphlet "Read, Listen and Learn," telling what they had learned and suggesting radio activities for others. This was written mainly for parents to assist them in guiding their children's listening habits.

This course was introduced two years ago, by Mrs. Fletcher, after a summer's study at the U. S. Office of Education's Radio Workshop.

The purpose of the Publicity Committee this year has been to arouse the interest of the student body in school activities, such as dances, by means of posters and blackboard advertising. Through the Committee, publicity was provided for the A. A. ticket campaign and the Hallowe'en Dance. The members were: Lloyd Wicks, Chairman; Opal St. George, Roberta Kautzmann, Frances Scher, Donald Hoagland, and Joyce Wilkin. Mr. Dimmers was faculty adviser.

Radio
Appreciation
Class

Publicity
Committee

In its fifth year of existence as a part of the School Council, the Finance Committee handled the finances of the various school activities and organizations.

The handling of the door admissions at dances, basketball games, and other evening functions, and the keeping of records, and reports to the organizations were the principal duties during the year.

The members of the committee were: Oliver Cordz, chairman and Book-keeper; Ruth Allard, Betty Blomquist, Walter Bunton, Rachel De Santis, Donald Hoagland, William McCrystal, Elinor Sigler, and Robert Williams.

Mrs. Harriette E. Prince and Miss Sarah B. Decker were the faculty advisers.

The Lost and Found Committee, with a member on duty every afternoon from two to quarter of three, has handled about a hundred and fifty lost articles this year, many of them quite valuable. It also has a complete card system, which enables a detailed record to be kept. If unclaimed for two weeks, anything found is returned to the finder, or disposed of.

The Lost and Found Committee consists of: Chairman, Florence Finkel; Faculty Adviser, Miss Alice Cheney; and Virginia Shaw, Rita Salzman, Susan St. George and Jack Pruden.

Finance
Committee

Lost and Found
Committee

Formation of our first traffic unit occurred in the fall of 1933. The initial task of this group was to keep traffic moving during the passing of classes.

During the last two years, however, a number of additional duties have added to the responsibilities of the Traffic Patrol. Class traffic has been encouraged to use right hand doors and one-way traffic has been enforced in two sections of the building. Members of the Patrol have taken entire charge of at least two fire drills per month. Assembly seating is made according to seniority and in orderly form through supervision of Patrol members. To insure honesty in the lunch lines four members have been on daily lunch line duty. Infractions of traffic regulations are handled by the Patrol Adviser working with the Patrol members.

Continued on Page 42

The Social Committee, with Winnie Coad as chairman, aided in the Social affairs of the school. There were four evening dances. The School Council gave a semi-formal dance in honor of the Alumni. The Senior, Sophomore, and Freshman ran individual class dances.

These were organized and directed by the committee. Members of the committee were Winnie Coad, chairman; Eileen Cronin, Adolph Pischl, Elaine Wilder, Jack Pruden, Jeanne Greenig, Marie Hansberry, Betty Blomquist, Doris Johnson, Mary Lou Conover, and Marjorie Sterett.

Miss Vera Michel was faculty adviser.

Traffic
patrol

Social
Committee

The purpose of the Assembly Committee is to plan interesting assemblies for the year. Some of the more successful assemblies this year were: The School Play previews given on December 8; Amateur Hour, on March 2; Archery Program, on March 23; Mrs. Kaas' "Anecdotes of Verona," and Dramatic Club Plays. We had several science assemblies such as: "Previews of Progress," and "The Life of a Bee." Special speakers covered the topics, "Good Manners," "Memory Training," and the Armistice and Columbus Day programs.

The members of the Committee were: Ruth Allard, Chairman; Ruth Manalio, Secretary; Florence Toomey, Clarence Anderson, Robert Williams, Doris Johnson, Frances Pangburn and Maurice Wilson.

The Service Committee had charge of selling tickets for the Athletic Association, dances, and helped out in any way that was needed. The members are as follows: Wallace Hart, Janis Scott, Bryant Reed, Janet Brown, Henrick Kathenes, Evelyn Cory, and Audrey Varley.

Assembly
Committee

Service
Committee

DRAMATIC CLUB

The Dramatic Club applied for a charter at the beginning of the year, from the Student Council, and they now have a member on the Council.

Its members have been very active this year, for they presented the School Play, "Wait 'Till We're Married," a three-act comedy, in December, and followed this up with two one-act plays in assembly, "Chiselers Three," in February, with a freshman and sophomore cast; and "The Florist Shop," in April. The cast of the School Play also presented "The Monkey's Paw" in June.

Their program also included a variety show, several parties (including a roller-skating one), and several trips to New York to see the University of Pennsylvania's production "50-50," and "Golden Boy."

The officers were: President, Florence Finkel; Vice-President, Ruth Allard; Secretary, Florence Toomey; Treasurer, Beth Bollenback. The faculty adviser and coach was Mr. Harold Butterworth. A meeting of the entire club was held every other week, and an executive committee, composed of the officers, Mr. Butterworth, and selected members of the various classes met on the alternating Tuesdays. Various committees were formed at the beginning of the year to assist production.

In all, this year, the Dramatic Club has been one of the largest and most active clubs in the school.

1

2

5

6

3

7

4

8

1. Social Committee
2. Cast of "The Florist Shop"
3. Club Officers
4. Meeting

5. Meeting
6. Cast of "Wait 'Till We're Married"
7. Meeting
8. Cast of "Chiselers Three"

THE MUSIC DEPARTMENT

This year the combined Glee Clubs and Orchestra have enjoyed a very successful season. The Christmas program was produced through the efforts of these organizations, under the leadership of Miss Muriel Lewis and Edmund Schill. A concert and radio review was presented on April 8 to a filled house. Highlights of the program included selections by separate clubs and a concertized version of George Bizet's opera, "Carmen." The last project of the year will be the program for the commencement exercises the last week of school.

The members of the Glee Clubs were invited to join after their voices were tested and found to be suitable material for group work. Aside from the aforementioned projects, the Glee Clubs have sponsored, with the Band, the community carol sing the week before Christmas.

THE MUSIC DEPARTMENT

The Orchestra furnished the music for the School Play, "Wait 'Till We're Married," as well as the marches and anthems for the assembly programs. At the annual P. T. A. Banquet the Orchestra furnished the dinner music.

Some of the members of these organizations went to see the Barber of Seville at the Metropolitan Opera House in March.

Four representatives of the Girls' Glee Club were chosen to sing at the Essex County Festival. They were Beth Bollenbach, Eleanor Indahl, Doris Bealer and Roberta Kautzmann.

The high school Band showed great improvement this year, not only in its playing, but also has resumed parading because there was sufficient number of players and the proper balance of instruments. At the Pep-Rallies and the Caldwell-Verona games, the Band performed with vibrant enthusiasm. For Memorial Day the Band is practicing for an open air concert which will take place in Verona Lake Park.

THE BUILDING and GROUNDS COMMITTEE

At the beginning of the year, authorities recognized a great need for improvement of the appearance of the building and grounds. About October the idea for the Building and Grounds Committee was turned over to the Council. They approved it and appointed Eric Thyren as Chairman of the Committee. The group has representatives in the cafeteria, locker rooms and halls. A set of rules were given out, announcing conditions in the cafeteria, locker rooms, and the main hall. With the cooperation of the student body, this group has been rather successful. Members of the committee include: Eric Thyren, Chairman; Robert Robbins, Charles Sweeney, Henrik Kathenes, Pat Campbell, Beth Bollenback, Dorothy Wachtel, and Jean Sigler. Mr. Crane was the faculty adviser.

SCHOOL COUNCIL

Continued from Page 36

This year, for the first time, the council has, at its own expense, provided for the printing of the pictures of all civic committees under its jurisdiction. The council funds are always on hand to help any school affair out of financial difficulty.

Several members of the council went to Montclair State Teachers' College where the annual School Council Convention was held. Nearly a thousand students representing the whole state of New Jersey attended various lectures and discussions on all phases of student problems in their respective schools, one giving ideas to another. Through this convention and a visit to East Orange High School, we received help concerning our Traffic Court and other problems.

Perhaps the most successful achievement of the Council year was the establishment of a new tradition for Verona High School namely the School Council Alumni Dance, given at Christmas time in honor of the Alumni. This semi-formal dance has been the most successful one given under school auspices in several years. Though the Council may have failed in several points, it has earnestly tried to do its best and has accomplished many things not done in past years.

The following students are members of the School Council:

Bert Englert, President; Robert Dunn, Vice President; Shirley Anderson, Secretary; Oliver Cordz, Wallace Hart, Lloyd Wicks, Betty Mau, Winnie Coad, Florence Finkel, Eric Thyren, Donald Hoagland, Nan Carrol, Daniel Conklin, Elinor Sigler, Ruth Allard, Henrik Kathenes, John Molinari, Clarence Anderson, Mary Lou Conover, Robert Mills, Louis Van Orden, Paul Smith, Thomas Cartmill, William Tourelle, John Shaw.

TRAFFIC PATROL

Continued from Page 36

The Patrol Chairman is appointed each June by the School Council. Members are chosen by the Chairman and Adviser based on the needs of the current school year. Included in this year's personnel are Betty Mau, '39, and Dorothy Wachtel, '39, Associate Chairmen; Jean Allard, '41; Beth Bollenbach, '38; Richard Bourie, '41; Patricia Campbell, '38; Evelyn Cory, '39; Ralph Flook, '39; Donald Graham, '41; Jean Pierson, '40; Robert Robbins, '40; Charles Schweitzer, '39; Earle Shotwell, '40; Jean Sigler, '39; Paul Smith, '41; Eric Thyren, '39; Jane Walker, '38; A. L. Johnson, Adviser.

ATHLETICS

SOCCER . . .

This year, "Doc" Goeltz turned out one of the most successful soccer teams in the history of Verona High School. Having very few players from the preceding year, he started from scratch and succeeded in turning out a hard-kicking forward line. The season was closed with a total of six wins, four losses and one tie. The second Kearny game was a heart-breaking defeat, which resulted from a ball glancing off "Dunnie's" foot and sneaking into the corner of his own goal. The other defeats were by Harrison, and East Orange. The team showed it could give as well as take, in turn defeating East Orange once, Montclair twice, Hawthorne twice, and the Alumni.

Those who received letters were: Captain Joe Gulla, Bob Dunn, Bob Morris, Bob Nesbitt, Donald Hoagland, Pete, Tony, and Mike Tucci, Ben Gulla, Allan Vitale, George Brookwell, Bill Dox, Fred Hill, Henrik Kathenes, Bert Englert. Of these, Gulla, Morris, Nesbitt, Hoagland, Brookwell, Dox, and Englert will be lost by graduation.

TRACK . . .

This year's track season was officially opened by a meet with Bloomfield High School. Verona suffered a crushing defeat, obtaining only 18 points while Bloomfield garnered 77. However, this was not a real test and much practice had been lost by inclement weather. The squad also was inexperienced and will probably gain in confidence and ability as the season progresses. The team, as last year, is being coached by "Skipper" Smith. Clarence Anderson, and Herbert Maroot, lettermen from last year are expected to form the backbone of the squad in coming meets. In the Bloomfield meet a star performer was uncovered in Louis Winters, who is only a sophomore, and gathered 8 of the total 18 points. The team is captained by Clarence Anderson and the other members are Oliver Cordz, Kenneth Reynolds, Roger Shotwell, Herbert Maroot, John Gonsalves, Elwood Hermey, Werner Hoffman, and Louis Winters.

V. H. S. TRACK SCHEDULE

April	12	Bloomfield	Away
"	22	Montclair Academy	Home
May	4	Morristown School	Away
"	14	Newark Invitation	Away
"	18	Summit	Away
"	25	Glen Ridge	Away
June	4	State Meet	Away

BASEBALL . . .

Three lettermen from last year are expected to form the nucleus of this year's team. They are Bob Morris, Bob Nesbitt, and Joe Gulla. Other players who had experience last year and are expected to fill some of the empty positions are: Hugh Gerard, Harry McCusker, Bob Dunn, and Charles Peterson. In addition to these there are many newcomers who will be out to win a place on the team. Gulla will probably do most of the pitching with Morris receiving. The three returning lettermen are all seniors and will be lost by graduation. Therefore it is probable, that this year's team will form the greater part of next year's.

V. H. S. BASEBALL SCHEDULE

May	3	Kingsley	Home
"	6	Glen Ridge	Home
"	10	Hawthorne	Away
"	13	Montclair	Home
"	17	Caldwell	Away
"	20	Kingsley	Away
"	24	Caldwell	Home
"	27	Bloomfield	Away
June	1	Glen Ridge	Away
"	3	East Orange	Home

BASKETBALL . . .

The sharp-shooters who represented Verona on the Basketball Court this year played against old man hard-luck more than ever before. The team, having only one veteran, Bob Nesbitt, showed plenty of fight and endurance and they are proved capable of handling their assignments. The squad, piloted by Coach "Doc" Goeltz, gave the majority of its opponents many exciting moments before tasting defeat.

Coach Goeltz alternated his starting line-up throughout the season with six men seeing the majority of the action. These six were: Joe Gulla, Bob Nesbitt, Bob Morris, Bob Dunn, John Molinari, and George Brookwell.

Jack Weiner, Pete Bentley, and Tommy Cartmill all saw considerable action.

Right Forward	{ George Brookwell
	{ John Molinari
Left Forward	Bob Nesbitt
Center	Joe Gulla
Right Guard	Bob Morris
Left Guard	Bob Dunn

CLASS WILL

We, the Class of '38, of Henry B. Whitehorne High School, Verona, being of sound mind, and of our own free will and accord, do give and bequeath to the Class of '39 all the privileges which we, as seniors, have possessed.

Also, to the Junior Class we leave the remainder of our estate, including valuable property such as: our tested excuse system, our ability to catch up in our sleep in class, the skeleton in our closet (namely, our atrocious attitude in assembly), our library containing the only copy in existence of the book, "Through High School On the Five Year Plan," or "Why Go Into That?" without which no one can hope to succeed in High School, and another Benny Shaw to cheer them when the detentions pile up.

The following articles we give and bequeath to our teachers: a SHADOWS staff he can lean on, and a toupee to Mr. Dimmers; to Miss Howell, a U. S. History class that is not afraid to cut because they need the sleep; for Mrs. Burton a brain trust class who not only can understand her college board questions, but can even answer them; a new cook book for Mrs. Wood; a hair net for Mr. Johnson; a Lincoln Zephyr for Miss Cook; for Mr. Wilkin a Freshman more intelligent than Appius Claudius, ninety years old and blind; and to Mr. Anderson that stupendous scientific discovery of a complete vacuum, the senior mind.

To all whom it may concern, be it known that the honorable Paul E. Dimmers is herein and hereby duly appointed executor of this our last will and testament.

Class of '38

Witnesses:

The Lone Ranger
Mayor Hague
Dopey
Your Hollywood Reporter

SINCE 1911

we have been doing

Fine Printing

THE 1938 SHADOWS

is an example of our work

Progress Publishing Co.

PROGRESS SQUARE

CALDWELL, N. J.

Telephone: Caldwell 6-1000

CRYSTAL GAZING INTO 1948 A. D.

Ed Sellmer is running an Escort Service Agency in Hollywood, with reduced rates for debts. He employs only the best college men, with or without mustaches.

Gordon Meacham, an up and coming pharmacist, has opened a drug store next to Smithline's, and is affording serious competition with "Meacham's Modern Mustard Plasters."

Adolf Pischl has at last found a job to suit his delicate temperament. He is the fellow who pushes the button which sends the current to the electric chair. How shocking!

Sophie Goldberg has opened a modern exquisite beauty salon—ten years off your age for \$5 and \$8 for each year after that.

Jill Young is head of an exclusive finishing school where girls are taught the most approved technique in the most approved manner.

Beverly Rieser tells children's stories over WJZ at 6:30. Serious competition for Uncle Don, we hear.

Ben Shaw, whom we remember for his scholastic habits, has just accepted the position of English tutor at Harvard. He is planning a ten-volume history of the Victorian poets with comments and improvements by the author.

Dan Conklin, we are not surprised to hear, has made a pile of lucre with his perfection of a good nickel cigar. Does it smell like the ones you smoked in V. H. S., Danny?

Duwen Abramson has become manager of Verona's largest A. & P. The women shoppers simply dote on his shy smile.

Bert Englert, the distinguished business executive, has just returned from a vacation tour of the Continent. He says Jean was homesick.

Louise Berry is enjoying huge royalties on her new book, "The Care and Feeding of Husbands." She says she is planning a book on male psychology, which will appear shortly.

Rita Sinsheimer left today for her fourth trip to Reno. Rita's motto is "If at first you don't succeed, try again, and again, and again——." She says she just can't find a man who will live up to her high ideals.

Doris Bealer is teaching higher mathematics at Bryn Mawr. The girls are dears, she states, but sometimes she thinks the mathematics is a little **too** high for them.

Marvin Waimon is vacationing from his latest slap-stick comedy, "Here's Mud in Your Eye." Marvin was a riot in the custard pie scene.

Livingston Hutchins is male attendant, at Overbrook, New Jersey. Ibbey knocks 'em out when they get too obstreperous—or else he plays his violin to them, with the same effect. He says he will stay as long as that blond nurse does.

Ruth Allard, famed actress of stage and screen, has recently signed a five-year contract with M. G. M. Ruth's public is clamoring for another romance like "Passionate Butterfly." We still remember you in "Wait 'Till We're Married," Ruth.

Bob Nesbitt is crooning over the air every Tuesday at 11:30, over NBC. Bob's melting tones are to be heard in every American home, and bid fair to outshine Crosby's. Bob made good as soon as he lived down the Glee Club reputation.

VERONA TRUST COMPANY

Checking and Savings Accounts

Safe Deposit Boxes and Storage

Trust Department

Travel Service

Federal Housing Loans

Consult Us About Your Financial Problems.

JACOBSEN'S SPORT SHOP

Everything in the line of
SPORTS

ATHLETIC WEAR

AMMUNITION

FISHING TACKLE

TENNIS RACKETS RESTRUNG

24 HOUR SERVICE

FILMS DEVELOPED

ICE SKATES—SKIS

596 Bloomfield Avenue Montclair, N. J.

Telephone MO. 2-8600—8601

"The Shop That's Different"

Nann's Flowers

For Every Occasion

Phone MONTclair 2-5465

Night Phone VERona 8-4865

505 Bloomfield Ave.

Montclair, N. J.

Greenhouses: Verona, N. J.

Jane Walker is head of an affluent correspondence school, and is becoming well-known through her mail course on "How to Become Popular in Ten Easy Lessons."

Lloyd Wicks is in Hollywood, expecting to be the choice of the Fox Studios, for the role of Rhett Butler in "Gone with the Wind." They say he will only have to wait another year or so.

Robert Hansen is playing the silent man in the latest Broadway hit, "Struck Dumb."

Dorothy Collins has opened a delightful shop on Fifth Avenue, featuring exclusive Paris creations. She says her mannequins are direct from Europe.

Lorraine Fischer is doing a neat bit in the floor show at the Trocadero. The work is interesting and the pay is good she says.

Oliver Cordz is manager of a big lipstick factory in Hoboken. He claims they've been "in the red" so long now, he'll have to stop giving all his girl friends free lipsticks.

Eugene Leone has become a millionaire over night due to his smart night-club, which is the latest rage in the Big City. Eugene says "I owe all my success to the fact that I hired only red-haired cigarette girls."

Johnny Molinari is working as body guard to the five-year-old Goldrocks heiress. His only complaint lies in the tender age of the heiress.

George Swenson is usher at the "Colossal Picture Colosseum." He says he likes to see the pictures over, but plans to quit because so much standing is bad for his health.

Janet McNeilly is official joke-writer for the Cantor and Baker programs. She claims all credit for the latest twist on the Scotchman wise-crack.

Frances Scher has recently published a simple dictionary called "Monosyllables for Morons." She dedicates it to the memory of the associates she caused to suffer back in V. H. S.

Opal St. George is Walt Winchell's latest Girl Friday. He says her secretarial skill and nose for news combine to make her a most successful reporter.

Roberta Kautzmann has just published a lengthy thesis refuting Einstein's irrefutable theory of relativity. She is also planning an essay on "Four Dimensional Fallacies."

Paul Johnson has found his true life's work as lion-trainer for Barnum and Bailey. His blond hair fascinates them.

Donald Hoagland is editor of the new local paper, "The Verona Backwash." Repeated editorship on SHADOWS gave him adequate experience in how to deal with recalcitrant reporters.

Bill Gilbert is running in the coming election for Justice of the Peace. His quiet respect for the law and reputation for dignity and carefulness assure him of success by a large majority.

George Brookwell has achieved the high position of Chief of the Volunteer Firemen of Verona. Congratulations, George, we always knew you were a fast worker.

I'll meet you at
Terry's Drug Store

Compliments
of
The Artcraft Press
Your Local Printer

Phone VERona 8-5341
Davenport's Market

Choice Meats and Vegetables
Hirsch's Canned Goods
A. L. FORCE, Prop.

626 Bloomfield Avenue Verona, N. J.

Moellering's Pharmacy
The Rexall Store

Grove and Bloomfield Avenues
Telephone Verona 8-5401

VERONA GRILL

A Fine Place To Eat

Visit Our
Remodeled Dining Room

Verona, N. J. Open 24 Hours

All Branches of Beauty Culture

EVELYNE
Hairdresser

Eugene and Machineless Permanent Waving

506 Bloomfield Avenue Verona, N. J.
Phone VERona 8-9844

Golden Lad Farms

Grade "A" Milk

Verona, New Jersey
Tel. VERona 8-3855

Phone: VERona 8-6071 J. S. Moran

VERONA HARDWARE, INC.

Paints - Oils - Varnishes - Glass
Fertilizer - Lawn Seed - Tools

BUILDERS' HARDWARE

546 Bloomfield Ave. (Opp. Verona Lake)
Verona, N. J.

Raymond Coslick and Lewis Fredericks have set up a Gents' Furnishings store next to the Florence Shop, and are doing a thriving business in collegiate apparel.

Barbara Bansemer is teaching art at Cooper Union, and is at present administering a course in the "Sketching of Contortionists." That must tie 'em in knots, eh Barbara?

Hyman Amsterdam, after having been thrown out of three successive surgical colleges for "cuttin' up," has at last become an eminent surgeon. He gets it from his father.

Elaine Wilder, the screen's greatest glamor girl since Shirley Temple, has followed in Shirley's footsteps by appearing in that smash hit, "Poor Little Ritchie's Girl."

And who but Joe Gulla (alias Second-Story-Sam) is pitching for the Sing Sing Striped Sox! Joe is on good terms with the warden who runs a policeman's vacation camp. It seems Joe suggested the name — "Camp Dicks."

Ruth Winans, former chauffeur of the Class of '38, is now running a school bus between the high school and Sherry's. Says Ruth, "I always knew I had a flair for driving!"

Gladys Mueller, the girl who used to wear Robert Taylor's picture in a locket, is still carrying the torch for him, it seems. According to Gladys an old flame never dies, and she hopes to surpass the torch-bearing record of an old-timer like the Statue of Liberty.

Rosina Leone has become the first woman vice-president of Verona Moving Van Company. Rosina started as the boss' very private secretary and owes her success she says, to the fact that she always did like trucking.

Pat De Carlo, having just returned from Paris is considered the too utterly ultra hair stylist of the day. Pat's experience came in Verona where he could always manage to say things that would make your hair curl!

We hear from Wimbledon that Roger Shotwell has just won the World Tennis Championship. He is now publishing a book called "Bringing The Rackets into the Courts," which he lovingly dedicated to "Danny."

And little Doris Clegg has made good in the movies! She is employed as Walt Disney's model for Sleeping Beauty. Doris enjoys the work, and is making personal appearances in all the largest theatres where she says the applause doesn't wake her any more than classes used to.

Don't be surprised when you see Marian Wirthlin smiling out at you from an Ipana Toothpaste ad! We always knew Marian could cash in on that gorgeous smile.

And Robert Morris is doing pretty well for himself as a real estate agent in Florida. Bob's biggest selling argument is that the weather there is always just like **June!**

Bessie Arminio, prominent business woman in Newark, said in a recent interview that she was just a career woman at heart. Come now, Bessie, let's be **Frank** about things.

Bill Dox has turned author now. The book is called "The Life and Loves of Don Juan Dox," in which Bill explains the newest and best technique. He seems to be our modern authority.

Eileen Cronin is now assistant gym teacher under Mrs. Van Houten, and is very popular with the girls. It seems that Eileen doesn't mind gum chewing. "I'm stuck on it," she said.

Rose Gulla is Mayor La Guardia's chief assistant these days. She is in charge of New York's anti-noise campaign. La Guardia took Rose on the strength of her four-year silence in high school.

Betty Jane Johnston is living in Verona now in the darlinest rose-covered cottage, with Woody and all the little splinters.

Jean Allard, Verona's new librarian, is clamping down on those people who won't bring back the books from the lending library. It seems that Jean values highly anything that's **Lent**.

And Janice Lance is still waiting for the lad who's working on a rock-pile out in Colorado. They say, when his sentence is up, that she is going to try to reform him.

Beth Bollenback, pianist for the National Symphony, has just completed her newest masterpiece called "Rhapsody in Chords and Dischords," which she fondly dedicated to the boys' glee club.

Dorothy Bush is now directress of a Home for Orphaned Children in Verona. Oh, Dot, quit kidding!

Mae Baumgarten has taken over Prout's Funeral Home. Hearse is a grave business.

Jean Farley is Verona's finest farmerette. She specializes in carrot tops. Wow! She's the tops!

Great **Scott!** Wally Hart has finally settled down in a proverbial vine-covered cottage. Yoram, Caldwell Progress!

Florence Belogin is finally realizing her dreams in traveling. She gets around.

Nan Carroll, of the scientific mind is now a dentist. She must have pull.

Winnie Coad has just won second prize in a "Miss Verona" Beauty Contest. We just can't figure it out.

Ruth Jane Wilson has just opened a roller skating rink. We bet it's a flop.

Winnie Bonnet has opened a hat shop in "Joisey City." The best of Bonnet's Bonnets is the vegetable salad special.

Walter Bunton, who originally trained to be a public accountant, has changed his vocation to that of sound man on the Buck Rogers program. At last Walter can make noise and money at the same time!

Pat Campbell is the determined leader of the women's movement for Female Forest Rangers.

Arthur Littlefield has just won the ten-day motorcycle race in Atlantic City. He wears his laurels with becoming modesty.

Jean McCusker is head of a huge potato-chips factory in Peoria. She got her background eating potato chips in fifth period study hall.

Fred Tourell is the fellow with the megaphone on one of those sight-seeing buses that tour New York. Fred has an extra-large megaphone.

Loretta Rekoon has opened a farm to raise animals for their fur. Of course you know what kind—it's a racoon farm!

Phone VERona 8-10470

DAN BARCON

BORDEN'S ICE CREAM

Stationery and Toys

Free Delivery

634 Bloomfield Avenue

Verona, N. J.

Congratulations to the
FACULTY

and

Good Luck and God Speed
to the

CLASS OF 1938

Herbert Stalp

The Linen Shop, Inc.

E. B. & J. H. Clegg

418 Bloomfield Avenue

Montclair, N. J.

Phone VERona 8-5500

Ace Hardware Company

Hardware - Paints - Housefurnishings

L. Hockstein

603 Bloomfield Avenue

Verona, N. J.

Phone VERona 8-3979

WILLARD S. PURDY

JEWELER - WATCHMAKER

Greeting Cards

638 Bloomfield Avenue

Verona, N. J.

Montclair Textile Store

Silks - Cottons - Domestics - Curtains

Draperies - Linens - Corsets

Lingerie - Hosiery

543-545 Bloomfield Ave.

Montclair

MADISON'S

Books - Stationery - Gifts

School Supplies - Typewriters

Cameras - Artists' Materials

427-429 Bloomfield Avenue

Montclair, New Jersey

Phone VERona 8-9899

Fairview Restaurant

Doughnuts with a New Whole

ADOLPH PULSINELLY

730 Bloomfield Avenue

Verona, N. J.

MR. 1938 HAS:

Oliver Cordz' competence
Donald Hoagland's dependability
Herbert Englert's personality
Joe Gulla's athletic prowess
Lloyd Wicks' way with the women
Robert Nesbitt's voice
Gordon Meacham's sense of humor
Robert Hansen's marcel
Daniel Conklin's confidence
Walter Bunton's wit

MISS 1938 HAS:

Eileen Cronin's vigor
Dorothy Collin's chic
Louise Berry's good nature
Florence Belogin's voice
Lorraine Fischer's wavy hair
Ruth Allard's charm
Janice Lance's figure
Jean McCusker's dimples
Janet McNeilly's infectious laugh
Gladys Mueller's capability

International Students' Society

Continued from Page 33

The other members were as follows: Jill Young, Nan Carroll, Herbert Englert, Janet McNeilly, Roberta Kautzmann, Gordon Meacham, Marvin Waimon, Bill Gilbert, Barbara Bansemer, Florence Toomey, Jeanne Greenig, Christine Mau, Florence Finkel, Otis Purdie, Robert Miller, Louis Van Orden, Robert Mills, Rita Salzman, Jean Trippet, Elizabeth Johnson, Dorothy Shaw, Eleanor Martin, Janet Grundman, Earle Shotwell, Bruno Larsen, June Siris, Bill Norcott, and Betsy Davis, Roland Gustafson, Marie Bentley, Mildred Polak, Eleanor Indahl, Mary Gibson, Jean Pierson, Myrtle Ward, Dede Lyons, Doris Clegg, Doris Bealer, Paul Baker, Marianne Wolff, Peggy Rollason, Raymond Johnson, Jean Martin, Natalie Walters, and Doris Stewart.

Girls' Athletic Association

Continued from Page 33

little practice, the girls pitted their best against the Caldwell "nine." A ping pong and a tenniquoit tournament were played during the year, the result being good. An annual picnic finished the year, for which the girls can be proud.

The officers for the year are as follows: President, Christine Mau; Vice President, Rachael De Santis; Secretary, Betty Danielson; Treasurer, Patricia Campbell.

VERNER-CADBY, Inc.

Authorized

Sales

Service

VERONA, NEW JERSEY

*Comfort—Convenience and
Economy Are Yours
With*

Delco Automatic Heat

VERONA, N. J.

Phone MONTclair 2-2444

Phone VERona 8-5460

Bendix Home Laundry Sparton Radios

Burck and Company

NORGE REFRIGERATORS

728 Bloomfield Avenue

Verona, N. J.

Phone VERona 8-5072

**DISTINCTIVE
FOOT WEAR**

For All Occasions

*Specializing in
Saddle Oxfords*

at \$3.95

HARRISON BROTHERS

East Orange
Montclair
Morristown

551 Main Street
540 Bloomfield Ave.
31 Park Place

SENIOR ITINERARIES

Donald Hoagland—Newark State Teachers College.
Hyman Amsterdam—College
Frances Scher—Art School.
Bernard Shaw—M.I.T.
Bert Englert—Dartmouth College.
Eddie Sellmer—Juilliard.
Walter Bunton—N.Y.U.
Ray Coslick—Work.
Winnie Bonnet—Berkeley Business School.
Janet McNeilly—Wells College, New York.
Robert Morris—Prep School.
Barbara Bansemer—Art School.
Doris Clegg—New Jersey College for Women.
Janice Lance—Mountainside Hospital, School of Nursing
Beverly Reiser—Art School in New York City.
Arthur Littlefield—Engineering College.
Joe Gulla—Work if possible, if not, school, probably physical education.
Jill Young—St. Lawrence University.
Nan Carroll—Russell Sage College.
Dot Collins—Skidmore College.
Doris Bealer—William and Mary College.
Marian Wirthlin—Nurse, Orange Memorial Hospital.
Pat De Carlo—Work, and night school.
Gordon Meacham—Work, and night school.
Roberta Kautzmann—Middlebury College.
Roger Shotwell—Aeronautics.
Ruth Jane Wilson—P. G. Course at Montclair High School.
Livingston Hutchins—Look for a job or join the navy.
Wallace Hart—Montclair Secretarial School.
Betty Johnston—Newark Arts School.
Winifred Coad—Drake's.
Robert Hansen—Business World.
Elaine Wilder—Orange Memorial School of Nursing.
Ruth Winans—Homeopathic School
Jane Walker—Montclair State Teachers College
Louise Berry—Nursing School.
Sophie Goldberg—Work.
Opal St. George—Secretarial Work.

CIVIC CENTER MARKET

Phone VERona 8-8224—8225

644 Bloomfield Avenue Verona

William Busse
Meats and Groceries

Otto Arienta
Vegetable Dept.

A New Collection of Graduation Dresses

"One of a Kind"

For the Charming Girl
Of Verona

THE PRIMROSE SHOP

461 Bloomfield Avenue
Montclair, N. J.

FERRERA & CO.

Fancy Groceries, Fruits, Vegetables

425 Bloomfield Ave.

Montclair, N. J.

Phones MONT. 2-7262, 2-7263, 2-7264

The SAVAGE SCHOOL

will move on July 1, 1938, to its larger, modern
fireproof

New Building

at 454 West 155th Street, New York, N. Y.
Convenient to all transit lines

The school offers an accredited three year course
preparing high school graduates to be teachers of
recreation, health, and physical education.

ESTABLISHED 49 YEARS

Catalog upon request—Employment Bureau for
students and graduates

Address until July 1, 1938: 308 WEST 59th
STREET, NEW YORK, N. Y.

SAM'S BEAUTE SHOPPE

*New styles of coiffures direct from the
International Beauty Show*

Special Attention Given to White Hair

613 Bloomfield Ave. VERona 8-6898

M. H. Trachtenberg

544 Bloomfield Ave. Montclair, N. J.
(Four Doors West of So. Park St.)

Prescriptions Accurately Filled

CUT RATE DRUGS

Toiletries - Perfumes - Cosmetics

Expert Beauty Consultant Always On Duty

We Suggest Our Shadows Perfume for the
Beauties in Shadows Year Book.

Graduation Gifts on Display

V. H. S. CURTAIN CALLS

Tobacco Road	Could Street
You Have Seen Their Faces	In 1938 SHADOWS
Men in White	And Maroon
The Triple Thinkers	F. Scher, H. Amsterdam, R. Kautzmann
The Road Back	A Post Graduate Course
Journey's End	Graduation
Having a Wonderful Time	At the Prom
The Adding Machine	Oliver Cordz
Two Little Girls in Blue	E. Cronin, W. Coad
The Office Boy	Herbert Englert
The Princess Pat	Pat Campbell
Sally	Miss Decker
Rio Rita	Rita Sinsheimer
The Strollers	Doris Bealer, Dick Larson
Three Musketeers	Miss Michel, Miss Overton, and Miss Decker
The Bride Elect	Janis Scott
Yes, My Darling Daughter	Mr. Wilkin and Joyce
Smilin' Through	Exams
The Great Day	Graduation
Music in the Air	The Glee Club Concert
The Fair Co-ed	Lorraine Fischer
A Night Out	No Homework Done!
Boy Meets Girl	Janet McNeilly, Eric Thyren
Roberta	Kautzmann
How to Get Tough About It	Ask Herman Amsterdam
Room Service	"Parky"
Star Wagon	Danny Conklin's Car
The Show Is On	The Dramatic Club
Gone with the Wind	Class of '38
Petticoat Fever	On the Campus
Death Takes a Holiday	When B. Gilbert Takes a Ride

Telephone Verona 8-5501 — 5502

CHARLES BAHR & SON, Inc.

Durrell Street

Verona, N. J.

Lumber, Coal, Fuel Oil, Paints

and Masons' Materials

IRON FIREMEN AUTOMATIC STOKERS

Compliments

of

Castle's Ice Cream Co.

Garfield, N. J.

Freytag & Anderson

Incorporated

FLORISTS

6 So. Park St.

Montclair, N. J.

Phone MONTclair 2-2921—2922

PACE INSTITUTE

Cultural—Occupational Courses

The diploma programs of day school and evening school study (all accredited by the New York State Education Department), include the following:

**ACCOUNTANCY AND BUSINESS
ADMINISTRATION**

ACCOUNTANCY PRACTICE (C.P.A.)

CREDIT SCIENCE

ADVERTISING AND MARKETING

SELLING AND MARKETING

SECRETARIAL PRACTICE

ADVANCED SHORTHAND

SHORTHAND REPORTING (C.S.R.)

A Junior or Senior high school student may make tentative reservation of class place to be available after high school graduation (no obligation) and be placed on mailing list of **THE PACE STUDENT**—official magazine of Pace Institute. A copy of the General Bulletin and occupational booklets will be sent upon request.

PACE INSTITUTE

225 BROADWAY, NEW YORK, N. Y.

THE IDEAL SCHOOL HAS:

Democratic teachers, with anti-homework complexes.

Ten minutes' rest period between each class.

Upholstered seats in assembly, with chewing gum receptacles.

Light locker rooms fitted with mirrors and showers.

A Mickey Mouse entertainment after every test.

Modernistic cafeteria furniture, guaranteed not to catch girls' stockings.

Consolation favors distributed with report cards.

Lounge rooms, complete with radio and phonographs.

An Art department with an unlimited souvenir supply.

Banisters wide enough to slide down.

A Broadway hit showing in assembly every month.

An exemption system from exams, for the most ingenious excuse writers.

A free lunch to the last one in the line.

Segregated detention classes, so that the tardy people, the cutter-uppers, the flunks, can get together and compare methods.

Marksmanship classes, to avoid disorder around the waste-paper baskets.

A shy and retiring Freshman class.

WE'LL NEVER FORGET

By Frances Scher

We're leaving high school now, to face greater triumphs yet,

But we're taking some things with us that we never will forget;

The soccer games and baseball games, and entertaining dances,

Detention for our escapades, the silly young romances,

The awful, hollow feeling caused by dread examinations,

The noisy study halls, looking forward to vacations,

The surreptitious whispering when classes become palling,

The meeting of stern questions with the good old art called "stalling,"

The laughing, and the joking, and the arguments in class,

And the ardent prayers, 'round test-time, that one may safely pass——

These memories, and others, we will always have, I guess

It seems we're taking with us the whole of V. H. S.!

Compliments of
O'DOWD'S DAIRY

RUTH FIELDS

38 Church Street
Montclair
for
COMMENCEMENT
and
WEDDING GIFTS

Meet Your Friends At

DONOHUE'S

Jersey's Finest Eating Place

George Haesely's Orchestra

Newark-Pompton Turnpike, Route 23
Mountain View, N. J.

JOHN SEXTON & CO.

Manufacturing Wholesale Grocers

CHICAGO

BROOKLYN

Established 1883

Compliments of

"Young Men's Social Club"

President—Ormonde Valentine
Vice-President—William Sury
Treasurer—Robert Allard
Secretary—William Peckrul
George Swenson
George Stenstrom
Harold Owen
Kenneth P. Williams
Robert Howat
Barna Lazar
Claude Coad

SONNET

By Frances Scher

If I could hide my soul within a brush,
And cover sullen canvas with broad sweep
Of burning color, riotous and deep,
Yet breathing softly beauty's gentle hush;—
If I could raise to eager lips a flute
As fair as that which Orpheus' sad soul spake,
And thence into the trembling air could shake
A fount of silver notes that ne'er fall mute;—
If I could swell my throat with liquid sound,
And lift upon the wind a wordless song,
To echo from the mountains sweet and long,
And quiver into life the valley round;

If I the power of one of these could reach,
Then would I, glad, forego the need of speech.

The Perfect Teacher Mas:

Miss Howell's sense of humor
Mrs. Burton's diction
Mr. Dimmer's cheerfulness
Miss Decker's thoughtfulness
Mr. Schill's musical talent
Miss Cheney's individuality
Miss Batchelder's artistic skill
Mr. Wilkin's patience
Mrs. Fletcher's sophistication

The Perfect Teacher Hasn't:

Mr. Dimmer's temperament
Miss Howell's sarcasm
Mr. Butterworth's vocabulary (!)
Mr. Goeltz's New York accent
Mrs. Burton's tantrums
Mr. Wilkin's limited joke repertoire
Mrs. Van Houten's severity
Mrs. Fletcher's impatience
Miss Decker's eagle-eye

Congratulations to
SHADOWS

From

Irving J. Grose, M.D.
Henry H. Wheaton, M.D.
S. B. Nordstrom, D.D.S.
Compliments of a Friend
Francis S. Myers, M.D.
D. C. Bugbee, M. D.
Arthur Boughton, D.D.S.
Verona Dahlia Gardens

Ralph E. Marshall
Guildcraft Opticians

At the Center

5 Church St., Hinck Building Montclair, N. J.
Telephone MONTclair 2-6128

**BERKELEY
SCHOOL**

Affiliate: Berkeley-Llewellyn School,
Graybar Bldg., 420 Lexington Ave.,
N. Y. (at Grand Central Station).

One and two-year secretarial courses
for high-school graduates and college
women exclusively. Distinguished uni-
versity faculty. Attractive roof-garden
studios. Effective placement service.
For bulletin, address:

DIRECTOR, 22 Prospect Street,
East Orange, N. J. (ORange 3-1246)

FREDERICK'S
DEBUTANTE SHOP

**Final Appearance of
the Smart Senior**

Each year for this momen-
tous occasion we bring you
of Verona High School the
smartest, the newest, of
graduation dresses.

There are devastating
ones, trim ones, tailored
ones, adorable ones, and
only one of each style do we
sell to your class.

We love the excitement,
we glow with pride because
you look so lovely, and we
enjoy surprising you with
low prices.

So if you would have, in-
expensively, that "**magna
cum laude**" for final ap-
pearance, drop in.

Prices \$8.95 to \$22.95

Charge Accounts Invited

499 Bloomfield Avenue
Montclair, N. J.

*An Accepted Standard In School
Photographers*

ARTHUR STUDIOS, INC.

An Outstanding School Service

*Official Photographer
for the
1938 "Shadows"*

Leaders in School Annuals

131 West 42nd St., N. Y. C.

Bryant 9-7342

