

S
H
A
D
O
W
S
'43

THE SH
THE SH

VOLUME TWENTY-TWO
PUBLISHED BY
THE STUDENTS OF
WHITEHORNE HIGH SCHOOL
VERONA, NEW JERSEY

1943

ADOWS

FOREWORD

This year the world is besieged by war and life no longer bears the peace and calm that we have known in the past. Instead, our lives are filled with anxiety, unrest, fear, and anguish. Although our Alma Mater has given up many of her boys to fight for the right and freedom which we Americans have so long prized, we still have memories of them which will always be cherished and will remind us of them until the joyous day of their return home.

In the years to come, every page of this book will recall to us some memory of our high school days — a memory that we will be able to cherish and retain forever.

DEDICATION

For his patience, his leadership, and his genuine interest in Verona High's activities, we, the staff of the 1943 "Shadows," dedicate this issue to our friend and adviser, Mr. Clifford D. Wilkin.

It is especially appropriate that we dedicate "Shadows" to Mr. Wilkin because this year he is celebrating his twenty-fifth year at Verona High School. During these years, Mr. Wilkin has given his time, advice, and friendship as a teacher and, more recently, as Dean of Boys, to many students who will not soon forget his friendly personality.

We are happy to have this opportunity to thank him for all he has done, and to wish him much happiness and success in the years to come.

C. Vincent Geiger
Supervising Principal

E. Herman Anderson

Shirley Anderson

Ernesteen L. Bartelt

Lillian A. Callahan

Alice G. Cheney

M. Imogene Cook

Wilma M. Cope

Anna V. Howell

Ernest Kanzler

Roberta Kautzmann

Harry J. Lape

Ruth Root

Edmund Schill

Nelson Smith

Aline B. VanHouten

Helen F. Batchelder

Edith M. Burton

Harold Butterworth

William H. Sampson
Principal

Maurice K. Dwyer

Irene Ehrmann

Paul Goeltz

Mary E. Hamer

Murial W. Lewis

Viola Lissner

Helen V. Meixell

Harriette Prince

Walter Wermuth

Clifford D. Wilkin

Margaret H. Wood

We send our best wishes, our hopes, and our prayers to those faculty members who are now serving in the armed forces—Lieutenants Axel Johnson and Paul E. Dimmers, Army; Ensign Clarinda Keir, WAVES; Major Charles Brush, Marines; and Clarence Smith, Navy.

FACULTY

E. Herman Anderson Biology, Physics Upsala, A.B.	Ernest V. Kanzler U. S. History, Economics Lafayette, B.A.; Columbia, M.A.
Ernesteen L. Bartlet Home Economics N.J.C., B.S.	Roberta Kautzmann English, Current History N.J.C., A.B.
Helen F. Batchelder Art Art Institute of Chicago, B. of A.E. Claremont, Cal., M.A.	Harry J. Lape Mechanical Drawing, Shop Pratt, B. of Arch.
Edith M. Burton English Mt. Holyoke, Columbia, B.S.	Muriel W. Lewis Music Trenton State Teachers College, B.S.
Harold Butterworth Math Montclair State Teachers, A.B., M.A.	Viola Lissner Social Studies Montclair State Teachers, B.A.
Lillian A. Callahan Spanish Oklahoma U., B.A., Columbia, M.A.	Helen V. Meixell School Nurse N. Y. Presbyterian Hospital, R.N.
Alice G. Cheney French, English Pennsylvania, A.B.; N.Y.U., M.A.	Harriette Prince Bookkeeping, Commercial Law, Occupational Civics Elmira, B.S.; Columbia, M.A.
M. Imogene Cook Mathematics Wellesley, A.B.	Shirley Anderson Robertson School Secretary Verona High School
Wilma M. Cope English University of Michigan, A.B.	Ruth Root.....Shorthand, Typing, Commercial Geography Rider, B.S.
Maurice K. Dwyer Mechanical Drawing, Shop Columbia, B.S.	William H. Sampson Principal Columbia, B.S., M.A.
Irene Ehrmann General Science, Biology, Chemistry Montclair State Teachers, B.A., M.A.; N.Y.U.	Edmund Schill Music N.Y.U., B.S.
C. Vincent Geiger Supervising Principal Penn State, B.S.; Columbia, M.A.	Nelson Smith Physical Education N.Y.U., B.S.
Paul W. Goeltz Physical Education Savage	Aline B. VanHouten Physical Education, First Aid Trenton States Teachers, B.S. in Ed.
Mary E. Hamer Shorthand, Typewriting, Salesmanship, Filing Bloomsburg State Teachers, Penna., B.S.; Columbia, M.A.	Walter M. Wermuth General Science, Mathematics Lafayette, A.B.
Anna V. Howell European History, Guidance Mt. Holyoke, B.A.; Columbia, M.A.	Clifford D. Wilkin Latin, Dean of Boys Rutgers, A.B.
	Margaret H. Wood Home Economics Trenton State Teachers; N.Y.U.

Bonnie Bonnet

"Bonnie"

Glee Club I-IV; Opera Club I, II; White Hornet I, II; Red Cross II; Assembly Committee IV; Hall Patrol IV; Dramatic Club IV; Combined Glee Club I.

Rosalie Ann Bofall

"Buckie"

Dance Club III; Cafeteria Patrol IV.

Charles Dreiner

"Chick"

Student Council II, Nominating Committee II; Soccer I-III; Basketball I, II; Baseball I, II; Glee Club I-III; Airplane Club I-III. Intramurals — Volleyball I, II; Basketball I-III; Soccer I; Baseball I, II.

Sam Browning

"Sam"

Shadows I-IV; White Hornet III, IV; Mechanical Drawing Club I, II; Camera Club III, IV, President IV; Forum Club III; Dramatic Club IV.

Thelma Burris

"Thel"

Cooking Club I; International Students' Society II, III; Dramatic Club III, IV; Dance Club III; Red Cross IV; Locker Patrol IV.

Katherine Cedeno

"Kay"

I.S.S. II-IV; Orchestra I-III; Glee Club I, II; Shadows II; White Hornet IV; Dramatic Club IV; Opera Club I, II; Art Club I.

Hilda Cestone

"Hilda"

International Students' Society II;
Hall Patrol IV.

Eben Collins

"Eben"

Came to Verona High in his Senior
year.

Miriam Colvin

"Mimi"

Shadows I - IV, Editor IV; White
Hornet II-IV; Class Secretary I; Or-
chestra I - IV; Student Council III;
I.S.S. II-IV; Glee Club I, II; Opera
Club I, II; Social Committee IV.

Wynnan Connor

"Shorty"

Band and Orchestra I-IV, President
IV; Student Council I-IV; White Hor-
net II-IV, Editor-in-Chief IV; Dra-
matic Club IV; Track Team III, IV;
Bowling Team III, IV; Shadows II,
IV; Forum Club III; Social Commit-
tee II.

Terrance Joseph Dean

"Terry"

Golf Team I - IV; Baseball Team
III, IV; I.S.S. II; Rifle Club I; Dancing
Club I, II; Intramural Sports I-IV.

Lenora Denicola

"Nud"

Debating Club I; Dancing Club II;
Girls' A.A. II-IV; White Hornet IV;
Typist for Service Men's Committee
IV.

Sebastian DeVito

"Sonny"

Band and Orchestra I-IV; Soccer Team II-IV; Track Team III, IV.

John De Witt

"John"

Art Club, I, II; Baseball II; White Hornet IV. Intramurals — Basketball II-IV; Volleyball I-III; Baseball II, III.

Harry Dougherty

"Doc"

Football I-IV; Baseball I-IV; Boxing Club III. Intramurals—Football, Basketball, Volleyball, Ping-Pong I-IV.

Janet Dryden

"Jadge"

Dramatic Club I-IV, President IV; White Hornet I-IV, Managing Editor IV; I.S.S. II-IV, President IV; Shadows I-IV; Orchestra I-III; Student Council III; Vice-President of Class III; Glee Club I, II; Forum Club III.

Joan Edwards

"Joan"

Glee Club I, II; I.S.S. II-IV; Debating Club I; Dramatic Club I-III; White Hornet II; Social Committee I.

Robert Fielding

"Bob"

Football I-IV; Class President II, III; Student Council IV.

Joe Fitzpatrick

"Fitz"

Track I-IV; Intramurals — Basketball, Volleyball, Football I-IV; Dancing Club III.

James Foley

"Jim"

Ping-Pong Club I; Travel Club I; Intramurals — Volleyball, Softball, Ping-Pong II-IV; Bowling Team IV.

Elwood Fox

"Ellie"

Baseball I-IV; Soccer II-IV, Captain IV; Basketball II-IV; Lightweight champ, Boxing Club II-IV; Intramurals—Basketball, Football, Volleyball I-IV; Orchestra I-III.

Nancy Lou Fox

"Nan"

Glee Club I, II; I.S.S. II, III; Chairman of Locker Patrol IV; Student Council I, IV; Traffic Patrol II; Opera Club I, II; Dramatic Club IV.

Pat Franco

"Pat"

Came from Montclair in January, 1942; while at Montclair, Pat was active in sports and was a member of the Traffic Committee.

Howard B. Gibson

"Gib"

Glee Club I, II; Swimming Club II; Golf Club I, II; Tennis III; Intramural Football II; Debating Club I; Intramural Baseball III.

Helga Giesbrecht

"Stevie"

Red Cross III; Dramatic Club IV;
came to V.H.S. in October 1941.

Stanley Gilbert

"Chick"

Intramural sports I-IV; Art work.

Jonathan Gittleman

"Cit"

Camera Club II-IV; I.S.S. II, III;
Rifle Club, I, II; Forum Club III;
Tennis Team III; Locker-room Patrol
IV.

Jules Goldstein

"Jules"

I. S. S. III; Intramural Ping - Pong
and Soccer III.

Robert Green

"Bob"

Camera Club II-IV; Band III, IV;
Shadows IV.

Arthur Guancione

"Art"

Boxing Club, II, III; Soccer I; Base-
ball II.

June Gustavson

"June"

Dance Club I; Girls' A.A. III, IV.

James D. Hadfield

"Jim"

Football Team III, IV; Glee Club IV; Art Club III. Intramurals—Football III, Volleyball I-III, Baseball III, Basketball III.

Richard Healy

"Rick"

Boxing Club I; Airplane Club I; Dancing Club III. Intramurals—Volleyball I, III; Basketball I.

Jean Hollingshead

"Hollings"

Shadows IV; White Hornet IV; Dramatic Club II-IV; Social Committee IV; I.S.S. II, III.

Dahne Hoest

"Donnie"

Girls' A.A. I, II; Hospitality Committee II, III; Typist for White Hornet and for Student Council IV; Glee Club I, II, IV; Office Assistant IV; Mr. Wilkin's secretary IV.

Elizabeth Hoffmann

"Betty"

Glee Club I; Locker-room Patrol IV.

Mary Elizabeth Jones

"Scotty"

Dancing Club I; Debating Club I;
Girls' A.A. III; Cafeteria Patrol II;
Poster Committee III.

Edmund Jung

"Ed"

Band and Orchestra I-IV; Swim-
ming Team II; Baseball Team II;
Bowling Team II; Glee Club I, II, IV;
Track IV.

Letha F. Keas

"Les"

Rifle Club I; Dramatic Club II, IV;
Swimming Club III; Dancing Club III.

Raymond Kandel

"Butch"

Soccer Team II-IV; Baseball Team
II-IV; Vice-President of class II;
Chairman of Hall Patrol IV; Student
Council III, IV; Traffic Patrol III;
Social Committee IV; Rifle Club I,
II; Orchestra I.

Robert James Kayser

"Bob"

Golf Club I-III; Track Team II-IV;
Dance Club I-III; Bowling Club I-
III; Model Club I, II.

Marjorie Keasner

"Margie"

Dramatic Club I-IV; Glee Club I,
II; Social Committee II; I.S.S. II, III;
Debating Club I; White Hornet II.

Robert King

"Bob"

Golf IV; Dancing I-III; Track II-IV; I.S.S. III; Rifle Club I; Intramural Sports I-IV; Social Committee I, II.

John Livelli

"Level"

Track Team II, III; Glee Club II; Intramurals — Soccer, Volleyball, Basketball II; Driving Club III.

Paul Livelli

"Paul"

Manager of the Golf Team II, III; Intramurals—Basketball, Boxing I-III; Airplane Club I-III.

Susie Laura Lo Coco

"Sue"

Came to Verona High from Belleville in her senior year.

Mary Loibissio

"Mary"

Traffic Patrol III; Dance Club III; Debating Club I; White Hornet IV; Office Assistant IV.

Richard Long

"Rick"

Track Team I; Glee Club II-IV, Roll Secretary III, IV; Art Club I; Intramurals; Ping-Pong I, Basketball II, Football III; Debating Club II; Bowling Club III.

Dorothy Touglay

"Dot"

Student Council President IV, Secretary III; I.S.S. II-IV, Treasurer IV; Dramatic Club II-IV; Shadows I-IV; White Hornet II-IV; Glee Club I, II; Forum Club III; Assembly Committee II; Social Committee III.

Alphonse D. Mazzei

"Al"

Soccer Team IV; Bowling Team III; Intramural Football and Basketball I, II.

Edmund Meck

"Zooch"

Basketball II-IV, Captain IV; Art Club I-IV; Baseball III-IV; Dance Club II.

Catherine Molinari

"Kay"

Dramatic Club I-IV, Secretary IV; Shadows I-IV; Traffic Patrol IV; Social Committee IV; Hall Patrol IV; Glee Club I-III; Opera Club I, II; I.S.S. II.

Thomas P. Morley

"Tom"

Football I-IV; Baseball I-IV; Boxing Club III; Intramurals — Basketball, Football, and Volleyball I-IV; Manager of the Basketball Team III, IV.

William C. Morrison

"Bill"

Football II-IV; Track I-IV, Captain IV; Vice-President of Student Council III; Class President IV; Chairman of Traffic Patrol IV; Intramurals—Boxing I, II, Volleyball I-III, Basketball I-IV.

Eva Moskowitz

"Eva"

Dance Club I, II; Chairman of Finance Committee IV; White Hornet Typing Staff IV.

Janet Munsey

"Munsey"

Cafeteria work III, IV.

Bob Nelson

"Swede"

Track Team I-III; Football Team II-IV; Glee Club I-III; Student Council II; Intramurals—Football, Softball, Basketball I-III.

Loretta Newton

"Lauret"

Dramatic Club III, IV; I.S.S. II; Cafeteria Patrol IV.

David O. Oster

"Dave"

Social Committee I; Art Club I, II; Intramurals — Ping-Pong, Soccer I, Football III; Volleyball II.

Edward Peew

"Ed"

Track III, IV; Entered in Junior year.

Doris Cushman

"Dorrie"

Shadows I, II; Glee Club I, II;
Opera Club I, II; Hall Patrol IV; Or-
chestra I.

June Robertson
"Little Clerk"

Dramatic Club I, II; I.S.S. II; Dance
Club II, III; Cheer Leader IV.

John Rodgers

"Johnny"

Football Team I-IV; Track Team
I-IV.

Alleen Shafer

"Alleen"

Junior Red Cross IV; Came to Ve-
rona High in her senior year from
Akron, Ohio.

Joseph Shaw
"Joe"

Class president I; Glee Club I, IV;
Student Council I, II, IV; Traffic Com-
mittee IV; Hall Patrol IV; Dramatic
Club IV.

Mildred Smoot

"Mill"

Girls' A.A. IV; Dance Club I; White
Hornet Typing Staff IV; Typist for
Service Men's Committee IV.

Joy Anne Sprague
"Joy"

Dramatic Club I-IV; Band II-IV, Roll Secretary III; I.S.S. II-IV; White Hornet IV; Radio and Movie Club I; Camera Club II; Red Cross Club II; Cafeteria Patrol II.

Sonny Vitale
"Chico"

Football I - IV; Basketball II - IV; Baseball II-IV; Student Council II.

Ruth Stahlschmidt
"Ruth"

Class Secretary and Treasurer II-IV; Chairman of Social Committee IV; Shadows I-IV, Literary Editor II, III; Traffic and Hall Patrols IV; Orchestra I-IV; Dramatic Club IV; Opera Club I, II.

Patricia Wall
"Pat"

Glee Club I; White Hornet II; I.S.S. II-IV; Dramatic Club I-IV; Shadows II-IV; Traffic Patrol III, IV.

Helen Stenstrom

"?"

Dramatic Club I-IV; Glee Club I, III, IV; Girls' A.A. I-IV; Traffic Patrol II-IV; Red Cross, I, III, Chairman IV; White Hornet IV; Shadows IV; Student Council IV; Cafeteria Patrol I.

Margery Whealdon
"Nancy"

Cafeteria Patrol I; Glee Club I; Art Club I; Dramatic Club II-IV; School Play II; I.S.S. II-IV; Chairman of Assembly Committee IV; Hall Patrol IV; Student Council IV.

Frances Wicks

"Franny"

Cooking Club I, II; Radio and Movie Club II; Glee Club II.

Henry Williams

"Hank"

Came to V.H.S. in sophomore year; Intramural sports — II-IV; Band and Orchestra II-III; Rifle Club II; Glee Club IV; Student Council IV; Dramatic Club IV; Hall Patrol IV.

Donald Wirthlin

"Don"

Science Club II; Rifle Club I; Boxing Club II; Traffic Patrol IV; Hall Patrol IV.

Marion Wood

"Marion"

Dancing Club II, III; Art Club I; Cooking Club I, II; Marionette Club I; Lost and Found Department IV.

Gilbert D. Yeckel

"Gil"

Swimming Team I; Tennis Team I; Orchestra I-III; Track II-IV; I.S.S. II, III; Camera Club II; White Hornet III, IV; Shadows III, IV.

WITH UNCLE SAM

THOMAS BRIGHTON

SENIORS

Thomas Brighton, Navy
John DeWitt, Navy
Paul Livelli, Merchant Marine
Richard Long, Navy
Robert Nelson, Navy C. B.
David Oster, Army Air Corps
George Reitz, Army Air Corps
Joseph Shaw, Navy
Robert Chestnut (P.G.) Air Corps

UNDERCLASSMEN

Charles Benz, Navy
Robert Bresnahan, Marines
Terry Goepfert, Navy
Chester Huey, Navy
Frank Miller, Marines
Jack Penndorf, Navy
Donald Rolandelli, Navy
Edward Rolandelli, Navy
Clarence Thyren, Navy

SENIOR HISTORY

September 1939 — remember? New feet scurried up the white steps; new eyes reflected the stately columns and conspicuous tower; new bodies twisted in the wooden desks; new hands held and leafed the worn books; new steps were heard in the hall. Yes, a new class of freshmen had entered the portals of Verona High School — a class slightly bewildered in these foreign surroundings. Books, schedule cards, lockers, gym suits, Mr. Crane, pencils, detention, study halls, dances—and everything came showering down on these poor freshmen. But soon, however, this mass became lighter—we didn't forget our books, we found our classrooms, we discovered what detention was, and we became accustomed to Mr. Wilkin's iterative jokes.

As soon as a faint light began to glimmer, we were herded together at which time we elected Joe Shaw our president, Leo Bromley Vice-president, and Miriam Colvin our Secretary-Treasurer.

After the cheers for Verona's first football team had died away, we again gathered together and made plans for our first dance. After much work and planning, everything was set. The big night came at last. We donned our Sunday clothes, took our best beau or gal by the arm and proudly walked into the gym where a gigantic four-leafed clover and the words "Shamrock Swing" were spread across the back of the stage. The dance was a success!

September 1940, we returned to our studies with the exalted title of Sophomore. At our first meeting we elected our officers — President, Bob Fielding; Vice-President, Ray Kandel; and Secretary-Treasurer, Ruth Stahl-schmidt.

Continued on Page Sixty-One

JUNIOR CLASS HISTORY

Ah! Upperclassmen at last! This is how every Junior felt on that early September morn back in 1942 when school had just begun once again. Although we hadn't seen many of our classmates during the two months of our vacation, we soon remembered each person's special talents and at the first class meeting chose our officers. The result of the election was: President, Shirley Fischer; Vice-president, Hannelore Weise; and Secretary-Treasurer, Bernadette Maack. Having chosen such fine leaders, the success of the Juniors' activities was insured.

We, the Junior Class, are very proud of the fact that the adjective "versatile" is associated with our title. It is justifiably placed there for we are well represented in all the regular and extracurricular activities of the school life. The Juniors wasted no time in going energetically to work on their "outside" activities. Barbara Bender was chosen Assistant Editor of "Shadows," and Jacqueline Dempsey filled the position of Secretary of the Student Council.

Almost every afternoon last fall, Jimmy Courter, Wally Dix, Ray Farley, Jack Howat, and Bob Lazar could be found out on the football field practicing with the varsity team. Speaking of our football games, there is one thing that we can't let go unmentioned, and that is the splendid performance of our Drum Majorette, Doris Lelong. Also in the fall the cheerleaders were elected and five of the six lassies were juniors. Joyce Mills, head of the squad, Shirley Fischer, Elaine Benecke, "Toots" Hageman, and Virginia Carroll gave their "all" to spur our teams on to victory. The soccer team profited by the talents of Fred Ingold and Allen Tucci.

With winter and its ice and snow and cold weather, came our red-hot basketball team that made a name for Verona in such places as Caldwell and Glen Ridge. The Juniors who worked so hard for the team's success were Fred Ingold and Joe Fear, while Ted Weising and Bob Lazar proved quite promising for the future.

Spring brought track, and members of the team included Alex Schreiber, Chuck Bentley, Glenn Knowles, Bob Howard, John Warner, Bob Hayes and others. Also this spring, Ted Weising, Johnny Farrar and Ray Farley were essential members of the baseball team.

And if all this hasn't proved to you our versatility, we have, as classmates, many of the outstanding members of the band and orchestra. Among our more prominent musicians are: Bob Howard, Doris Anne Hall, Stephen Bonta, Bob Hayes, and Donald Paulsen. While we're on the subject of music, we mustn't forget the voice of Hannelore Weise which was indispensable to the Glee Club. Too, one of us held the vice-presidency of the Dramatic Club, namely Jimmy Courter.

Although we Juniors were continually on the go throughout the year, we had loads of energy and enthusiasm left to present a splendid "Junior Prom" for the Seniors as a farewell gift. The Juniors shall make a fine graduating class next year and we intend to be one of which Verona High may well be proud.

CLASS OF 1944

JUNIOR OFFICERS

President Shirley Fischer
 Vice-President Hannelore Weise
 Sec.-Treas. Bernadette Maack

JUNIOR ROSTER

Abrahamson, Lillian
 Bansemer, Audrey
 Bender, Barbara
 Benecke, Elaine
 Bentley, Charles
 Benz, Charles
 Bersworth, Ronald
 Bighaus, Ruby
 Bonta, Stephen
 Booker, Doris
 Boylan, Joan
 Brogelmann, Nadine
 Bruso, Jean
 Buck, Ruth
 Busch, Ruth
 Butt, Kenneth
 Carreck, Mary
 Carroll, Jeanne
 Caspar, John
 Christie, Malcolm
 Congdon, Grace
 Courter, James
 Cullen, Barbara
 Cunningham, Ruth Alice
 Daily, Jane
 Daly, Miriam
 Davis, Ruth
 Dempsey, Jacqueline
 Di Salvo, Tony
 Dix, Wallace
 Doyle, Pamela
 Edgren, Harry
 Farley, Raymond
 Farrar, John
 Fear, Joseph

Ferris, Ann
 Finkel, Mildred
 Fischer, Shirley
 Fredericks, Stephen
 Friedman, Barbara
 Frossman, Muriel
 Gerad, Phyllis
 Greene, Harry
 Gould, Richard
 Hageman, Mary Elizabeth
 Hall, Doris Anne
 Halverson, Kenneth
 Hammes, Sally
 Harris, William
 Hayes, Robert
 Healy, Joe
 Herter, Margaret
 Hochheiser, Marion
 Hoffman, Edith
 Howard, Robert
 Howat, John
 Ingold, Fred
 Jacobus, Doris
 Johnson, Roland
 Jungling, Jean
 Knoderer, Alice
 Knowles, Glenn
 Korte, Alma
 Lazar, Robert
 Lelong, Doris
 Liljestrand, Kenneth
 Lytle, William
 Maack, Bernadette
 Maroot, Florence
 Marriott, Helen

McCumsey, Ann
 McNeil, Arthur
 Mills, Joyce
 Nelson, Martha
 Paulsen, Donald
 Porter, June
 Rowley, Katherine
 Sager, Richard
 Schreiber, Alex
 Shaw, Martha
 Shearer, Margaret
 Sica, Gloria
 Silver, Barbara
 Smith, Norma
 Soleau, Richard
 Spohn, William
 St. Clair, Dorothy
 Teti, Mary Grace
 Timken, Rose Marie
 Tobler, Grace
 Tompson, Mary Ellen
 Tucci, Allen
 Vincent, Jean
 Warner, John
 Waterman, Donald
 Watts, Frances
 Weise, Hannelore
 Wettach, Jean
 Whealdon, Susan
 Wiesling, Ted
 Wiggins, Virginia
 Wilkin, Marjorie
 Wolff, William
 Wright, Frank

SOPHOMORE HISTORY

Elated with its newly acquired rank of "Sophomore," the Class of '45 wasted no time in getting down to work. Early last fall the "Sophs" elected their class officers: President, Sven Peterson; Vice-President, Bill Bruckmann; and Secretary-Treasurer, Norma Carmichael.

First on the social calendar was the annual dance. Immediately, the Sophs threw all their effort and enthusiasm into plans for this appropriately named "Harvest Hop." The big event took place on October 30th, and was a huge success—both socially and financially. An added attraction was the refreshments served in the cafeteria by the Parent-Teachers' Association.

The Class of '45 was very well represented in sports. Jack Cougan, the gridiron hero, did a grand job on the football team but had a tough break, literally, too, in the Rockaway game. Joe Morley, Bill Bruckmann, Bob Fox, Edward Handville, Ib Johnson, Dave Wilson, Bob Beaton, Wesley Smith, Bill Schneidewind, George Bremser, and Dick Wagner were also members of the squad. While the football squad was attracting many spectators, the less publicized, but no less capable soccer team was out doing its best for V.H.S. Soph stalwarts on the soccer squad were Sven Peterson, George Penndorf, Jim Harris, David Bamford, Leonard Tucci, and Pete Healy.

In the big winter sport, basketball, such sophomores as Bob Beaton, Sven Peterson, George Penndorf, Bob Fox, Ralph Richardson, and Dick Gartley took part. Spending much of their time last spring out on the athletic field practicing for track events were John Nichols, Sven Peterson, Jack Cougan, Dave Wilson, Earle Courter, George Bremser, Joe Morley, Jack Addis, Paul Haberbusch, Jim Harris, Ed Laux, Wayne Varley, and Bill Wahl. George Penndorf, Bob Fox, Bob Beaton, Dick Wagner, and Leonard Tucci were to be found on the baseball diamond. Bill Bruckmann and Tom McGovern were the only Sophomores on the tennis team and Ralph Carlson, Bob Schneider, John Dean, and Dave Bamford, manager, were members of the golf team.

Also well represented in intramural sports, the sophomores showed, in many cases, that they were equal to many of the upperclassmen. The feminine side of the class was also well represented in sports. The Girls' A.A. boasted such members as Ann Gulla, Kitty Molinaro, Josephine Cestone, Mary McBratney, Mary Samuel, Marjorie Peltz, Lila Baker, Carol Knoderer, Norma Carmichael, and Edith Guancione.

In the realm of dramatics, Ralph Richardson, Dave Wilson, Bob Douglass and Earle Courter starred in one of Mr. Butterworth's famous productions entitled "The Monkey's Paw." Behind the scenes to help with the scenery for this performance were Bob Dickenson and Dick Gartley.

The Sophomores have contributed much to the activities of the school this year, and are to be congratulated on their fine work.

CLASS OF 1945

SOPHOMORE OFFICERS

President Sven Peterson
 Vice-President Bill Bruckmann
 Sec.-Treas. Norma Carmichael

SOPHOMORE ROSTER

Adair, Jean
 Addis, John
 Ahrendtsen, Mary
 Avis, John
 Bamford, David
 Baker, Lila
 Bartley, Barbara
 Beaton, Robert
 Berry, Oren
 Bersey, Catherine
 Bossert, Helen
 Boyle, Dorothy
 Bremser, George
 Bruckmann, William
 Buggeln, Margaret
 Burns, Barbara
 Burris, Esther
 Cagle, Robert
 Carlson, Ralph
 Carmichael, Norma
 Carnevale, Frances
 Cartabona, Joseph
 Cestone, Josephine
 Clover, Norwin
 Cogliano, Elizabeth
 Corwin, Philip
 Cougan, John
 Courter, Earle
 Dean, John
 Decker, Nelson
 Dickenson, Robert
 Douglass, Robert
 Douglass, William
 Fifoot, Nan
 Fox, Robert
 Garlock, Eunice
 Gartley, Richard

Glasby, Charlotte
 Guancione, Edith
 Gulla, Ann
 Haberbusch, Paul
 Hadaway, William
 Handville, Edward
 Hardebeck, John
 Harris, James
 Harris, Mark
 Hathaway, Charles
 Healy, Peter
 Hedderick, Doris
 Hemion, Dwight
 Herbert, Norman
 Hermey, Audrey
 Higgins, Robert
 Hoffman, Florence
 Jacob, Audrey
 Jacobus, Elmen
 Johnson, Ib
 Johnson, Irving
 Kaptein, Lena
 Knoderer, Carol
 Laux, Edward
 Lippman, Kay
 Livelli, Rosalie
 Loibissio, Josephine
 Maffucci, Mary
 Marfield, Mary
 McBratney, Mary
 McDowell, George
 McGovern, Thomas
 Molinaro, Catherine
 Morley, Joseph
 Nelson, Marjorie
 Oakenell, William
 Oldham, Vincent

O'Neill, Mary
 Oster, Arthur
 Pataky, Gloria
 Peck, Margaret
 Pelka, Charlotte
 Peltz, Marjorie
 Penndorf, George
 Peterson, Sven
 Petterson, Carol
 Purdy, Gladys
 Richardson, Ralph
 Robinson, Carolyn
 Rodgers, Charles
 Rutan, Ethel
 Ryder, Catherine
 Samuel, Mary
 Schneider, Robert
 Schneidewind, William
 Schubert, Richard
 Shurtleff, Alice
 Singewald, Arthur
 Smith, Wesley
 Smithers, Wesley
 Soleau, William
 Straus, Evelyn
 Swartz, Harriett
 Trippett, Claire
 Tucci, Leonard
 Turner, Edith
 Valley, Wayne
 Wagner, Richard
 Wands, Charles
 Webb, William
 Wharton, William
 Wilson, David
 Zara, Milton

FRESHMAN HISTORY

On the 9th of September the new class of '46 entered the Henry B. Whitehorne High School and started on the first lap of its high school career. You probably remember, or can at least visualize the grand mix-up of these "green" freshmen who were frantically tearing through the wrong doors, rushing up and down the stairs, and invariably finding themselves in the wrong room. Well, we have settled down now, and have begun to march forward and make a name for ourselves, so let's look at some of our "milestones."

"Bucky" Hatchett has been the outstanding freshman in sports this year. He was a member of the varsity football squad, a rare honor for a freshman. In addition, he was an outstanding player on the varsity basketball team and contributed greatly to its success. Of course, "Bucky" was our best-known gridder, but there were other freshmen who went out for football and who deserve credit for their hard work. These fellows are: Bob Cougan, Richard Klix, John McCarthy, Marvin Solomon, and Bill White.

We're not all athletes, though. Just look for a moment at some of our musical talent. Freshmen in the band and orchestra are Dan Buck, Sylvester Casta, Harvey Cutler, Bob Perry, Jack Shelly, Bob Singewald, Anna Stephens, Alta Ann Turner, and Richard Wolff.

The special Christmas assembly this year was a great success! Freshman girls who contributed to its success by taking part in the beautiful tableaux are Dot Butler, Annette Franco, Barbara Gartley, Bridget LaStella, Jeanne Sigelen, Una Stockelbach, and Alta Ann Turner. Bill White helped with the screen printing of the attractive programs for this presentation.

On January 4th the news of the death of our classmate, Helen Manchester, deeply stirred the entire school, but especially us freshmen. Helen's ever-ready smile and friendly ways will always be remembered by the class of '46.

It was on January 14th that the class held its first meeting and elected its officers: President, Richard Klix; Vice-president, Ruth Hintz; Secretary, Jean Morrison; and Treasurer, Dot Butler. Also at this meeting a committee was chosen for the freshman dance, "The Bunny Hop," given April 2nd.

Anne Tobler and Daisy Smith helped with the make-up for the Dramatic Club productions, and the scholastic end of the scale was balanced by Audrey Harrison, Ruth Hintz, Peg Longley, Anne Meyer, Jean Morrison, and Violet Pataky who were on the highest honor roll.

Well, we'll be back next year as sophomores to continue the start which we made for ourselves as freshmen.

CLASS

OF 1946

FRESHMAN OFFICERS

President	Richard Klix
Vice-President	Ruth Hintz
Secretary	Jean Morrison
Treasurer	Dot Butler

FRESHMAN ROSTER

Allen, Joan
 Anderson, Carolyn
 Baldwin, Carol
 Barcon, Robert
 Bartolo, Michael
 Besswenger, Dorothy
 Brenner, Robert
 Bresnahan, Betty
 Brighton, Robert
 Bruckmann, Donald
 Bryce, William
 Buck, Daniel
 Buehler, Kathryn
 Burns, Regina
 Butler, Dorothea
 Butt, Norman
 Cagle, Richard
 Camb, Alberta
 Carroll, Richard
 Casta, Sylvester
 Chittim, Jean
 Citrano, Richard
 Clegg, Donald
 Coerper, Marion
 Colvin, Barbara
 Cougan, Robert
 Cummings, Frank
 Cutler, Harvey
 Danielson, Arvid
 Davis, Robert
 Deerman, Carol
 De Luca, Robert
 Denicola, Albert
 De Vesty, Malcolm
 Di Salvo, Anna
 Du Bois, Russell
 Duncan, William
 Farley, Norman
 Fear, Philip
 Ferris, Richard
 Franco, Annette
 Frank, Robert
 Foley, Marion
 Garrabrant, Patricia
 Gartley, Barbara
 Gearty, Mary

Genung, Ralph
 Goeltz, Marjorie
 Goldstein, Bertram
 Goman, Robert
 Greasley, Marjorie
 Handville, Donald
 Harris, James
 Harrison, Audrey
 Hatchett, William
 Heuser, Barbara
 Hintz, Ruth
 Hoatson, William
 Hockstein, Sybil
 Hodgkiss, George
 Hogan, Lillian
 Jenkin, Carol
 Johnson, Mae
 Johnson, Mildred
 King, Joan
 Klix, Richard
 Knowles, Donald
 Krauss, Doris
 Lasley, Elizabeth
 La Stella, Bridgett
 Longley, Margaret
 Lytle, John
 Marchiony, Lawrence
 Marks, Arnold
 Marshall, Hazel
 Massa, Frank
 McCarthy, John
 McCumsey, Willard
 McKenna, Edward
 Meyer, Anne
 Milford, Wilson
 Morley, Catherine
 Morrison, Jean
 Moskowitz, Maurice
 Nagle, Eileen
 Neumann, Robert
 North, Adele
 Norton, Edward
 Oldham, Mary
 Pataky, Violet
 Payne, John
 Perry, Robert

Priest, Carolyn
 Puleo, John
 Raney, Helen
 Rast, Ruth
 Riccardi, Lena
 Russell, Wilda
 Ryder, Elizabeth
 Sanderson, Ruth
 Sandler, Charlotte
 Schmick, Elaine
 Schuham, Iris
 Shafer, Raymond
 Shelly, Jack
 Shillaci, Rose
 Sigelen, Jeanne
 Singewald, Robert
 Siris, Melvin
 Smith, Daisy
 Solomon, Marvin
 Sprague, Walter
 Stephens, Anna
 Stockelbach, Una
 Timken, John
 Tobler, Ann
 Truex, Ann
 Turner, Alta Ann
 Van Derveer, Janet
 Van Lenten, George
 Vincent, Lorraine
 Vitale, Samuel
 Vogelius, Blanche
 Westervelt, George
 Whan, Douglas
 Wheat, Robert
 White, William
 Wiesing, Patricia
 Wiggins, Clestine
 Williams, Doris
 Williamson, Janet
 Winkelmeyer, Robert
 Wolf, Dorothy
 Wolff, Richard
 Yeaton, James
 Zink, Shirley

The year's

A C T I V I T I E S

SHADOWS

All over the world today are shadows—shadows of war! Our "Shadows" will in the future, however, recall to us pleasant memories of our high school days. Although the shadows of war have brought changes to the "Shadows" of Verona High, the staff, under the direction of Miriam Colvin, fell to work with a will and did its best to produce a better-than-ever yearbook. The editorial board was made up of Miriam Colvin, Editor; Barbara Bender, Assistant Editor; John Nichols, Sports Editor; Hannelore Weise, Business Manager; Jean Bruso and Mildred Finkel, Advertising Managers; and Grace Teti, Circulation Manager.

Many of the photographs in "Shadows" were taken by those camera fiends, Sam Browning and Gilbert Yeskel. These fellows worked energetically and deserve our congratulations for their splendid work. Bill White designed the cover of the book and did the lettering for the title page.

The literary talent of Assistant Editor Barbara Bender was an invaluable aid in the production of the book. Members of the Literary staff who contributed to the make-up of the book were Jean Hollingshead, Ruth Stahlschmidt, Helen Stenstrom, Catherine Molinari, Charlotte Sandler, Dot Longley, Janet Dryden, Wyman Connor, Gilbert Yeskel, and John Nichols.

Congratulations go to Mildred Finkel, Jean Bruso, and their staff for their splendid work—made especially difficult now, when ads are so scarce.

Grace Teti and the circulation staff did a fine job of soliciting subscriptions and collecting the monthly payments. Hannelore Weise managed the business and financial end of the book with competence.

Our new adviser, Miss Wilma Cope, gave much of her time and ability to "Shadows" and the staff deeply appreciates her willing cooperation.

WHITE HORNET

During its third consecutive year, the "White Hornet" has continued in its success as the enthusiastically-read newspaper of V.H.S. The paper this year was under the able direction of Editor Wyman Connor, Managing Editor Janet Dryden, and the faculty adviser, Mrs. Edith Burton. In spite of war shortages, this tri-weekly periodical remained self-supporting, drawing its income from advertisements and circulation. In order to continue its policy of independence, it was necessary, about mid-year, to cut the size of the paper slightly. In spite of the paper's size, the circulation this year reached its highest peak since the "Hornet's" revival three years ago by Dave Krohn and Bob Hyde.

A great deal of credit must go to the business and advertising managers, Mildred Finkel and Jean Bruso, for their part in successfully

conducting the finances of the paper, the backbone of any organization.

The school paper this year more than any other, became the platform for free student discussions about school government and student activities through its editorials, feature articles, and especially through the very influential column, "Letters to the Editors." A great many students found an outlet and a cure for their grievances through this column, and made the paper more a part of the student body.

Besides bringing the news events of the school to the attention of each and every student, the various interests of the students were presented in a varied selection of columns. Perhaps the most popular attraction among the male readers was the sports column "As I See It," written by the sports editors,

Ted Warner and Jimmy Courter. In addition, their excellent sports staff, with star reporter Dave Wilson, presented play by play accounts of every important game throughout the year.

"Feminine Frills," boasting fashion expert Barbara Bender's byline, enlightened the weaker sex as to the latest styles. "Meow," perhaps the most universally read column of the paper, run off by the society know-all, Kay Cederroth, proved a source of amusement and interest to everyone.

"Alumni," taken over successively by Miriam Colvin, Betty Innes, and June Porter, kept everyone informed as to the whereabouts and welfare of V.H.S. boys in the armed forces, as well as reviewing the doings of those V.H.S. students now attending colleges throughout the country.

"A Year Ago Today" by Marion Hochheiser and June Porter, was unique and entertaining in its recall of Verona High doings during the 1941-42 school year. The person responsible for all these columns was Sam Browning, Feature Editor. Through his swing column, "Needle Notes," Sam also conducted a band popularity poll in which Harry James took first place.

Dot Longley, News Editor, and her assistant, Marion Hochheiser, work very capably with their reportorial staff in covering every news item about school. Several excellent interviews were presented during the school year. Among these were interviews with bandleaders Charlie Spivak and Jimmy Dorsey, and one with that popular singing star, Frank Sinatra.

The staff gratefully acknowledges Mrs. Burton's invaluable guidance, which was a great factor in the success of "The White Hornet."

DRAMATIC CLUB

In spite of the many changes brought about by the war, the Dramatic Club has continued to be one of the most active organizations of Verona High. This year its popularity and membership increased to such an extent that it was necessary to divide the club into two sections—a Junior Dramatic Club, and a Senior Club. New members and most of the underclassmen already in the organization were placed in the Junior Club until they showed evidence of some exceptional ability at which time they became members

of the Senior Club. This arrangement proved to be a stimulus to the club's activities.

The presiding officers this year were: President, Janet Dryden; Vice-President, Jimmy Courter; Secretary, June Porter; and Treasurer, Jack Casper. All of these leaders contributed a great deal toward the success and support of the club.

Of course, the first thing to be done was to bring new members into the club and the 1942 initiates were really brought in with a bang! The initiation party was chalked up on the club's list of social events as a great success.

Transportation and other difficulties made it necessary for the club to forego the pleasure of taking its annual excursion to New York to see one of the current Broadway hits. The members realized, however, that many sacrifices must be made during wartime and willingly gave up their plans.

Because of conditions brought about by the war, it was also necessary to cancel all plans for the annual school play. Everyone was disappointed that this—one of the most important events of the school year—would not be presented, but we are all looking forward to the time when the Dramatic Club will again give one of its grand performances for which it has become so well-known.

Instead of presenting the annual three-act play, the Senior Club produced three short assembly programs. The first of these was the very dramatic play, "The Monkey's Paw." The cast for this performance which included Dot Longley, Dave Wilson, Ralph Richardson, Bob Douglass, and Earle Courter, produced a truly splendid piece of work. An hilarious comedy entitled "Why I Am a Bachelor" and starring Catherine Molinari, Jimmy Courter, and Earle Courter was the club's next success. Their last assembly program was a radio play given in the late spring.

Much of the credit for the success of the club's activities goes to Mr. Butterworth, adviser to the club.

The Senior Dramatic Club ended its social activities with a Hobo Party in May.

GLEE CLUBS

Again this year the practice of having two Girls' Glee Clubs was resumed. The First Glee Club includes those girls who are able to read music and are otherwise musically and vocally inclined. The officers of this club are: President, Hannelore Weise; Secretary, Rose-Marie Timken; and Librarians, Joyce Mills and Susan Whealdon. On the other hand, the Second Club consists of girls who want to sing for the pleasure of singing but who have not necessarily acquired any particular musical knowledge. Miss Muriel Lewis is in charge of both clubs.

In the spring, the girls produced a very delightful operetta based on the music of Mozart. This production required much hard work and preparation, but all the effort put forth was greatly rewarded for the operetta was a success and was enjoyed by all!

The Boys' Glee Club, under the direction of Mr. Schill and the chairmanship of Steven Bonta, was not able to accomplish all that it would have liked because of the many changes in the boys' schedules, and also because several of the better singers went into the armed forces. Nevertheless, many enjoyable afternoons were spent singing favorite songs both old and new.

The Boys' and both Girls' Glee Clubs collaborated on a very dramatic and awe-inspiring program of Christmas music which they presented to both the Junior and Senior High Schools and which was received with much enthusiasm.

Once again the Glee Clubs have successfully accomplished their main purpose—deriving real pleasure from singing.

BAND AND ORCHESTRA

Our band, under the able leadership of Mr. Schill, was probably the best sounding band on this side of the Suburban Conference. It supplied the rousing march music that gave a peppy and vigorous atmosphere to the exciting football games. It played at all home games and at the Thanksgiving Day game at Caldwell. Our band also played at several public functions in Verona including holiday celebrations and the departure of draftees from Caldwell.

The quality and body of the band was materially improved by the addition of several musicians from the Junior High School.

The compact orchestra played for assemblies upon many occasions. A great deal of its practice time was devoted to high grade classical music which was very interesting to play.

The culmination of the music program was a fine concert given in May by all the music organizations.

Steve Bonta played his cello for the third year in the New Jersey All-State Orchestra. Verona's representation there this year was augmented by Marjorie Peltz playing violin, Janet Dryden on viola, and Wyman Connor on trombone.

The band and orchestra had a very interesting year despite the many troubles encountered. There was much difficulty in getting all the musicians to come to rehearsal because of the new schedule arrangement. However, results were very satisfactory. The president of the band and orchestra, elected last fall, was Wyman Connor.

Junior Red Cross

The important work of the Red Cross was carried on at V.H.S. by a group of girls under the direction of Helen Stenstrom, Helen Marriott, and Miss Cook, adviser. The girls met once a week and, among other projects, made scrap-books for sick children and favors for disabled veterans. During the Red Cross Drive the girls collected over seventy dollars.

Spanish Club

The purpose of the newly organized Spanish Club is to acquaint its members with Spanish customs and establish a better understanding of our "Good Neighbor Policy." The club's officers are: President, Richard Citrano; Vice-President, Janet VanDerveer; Secretary, Iris Schuham; Miss Callahan is adviser. At the monthly meetings, members play South American games and sing Spanish songs. Each member has an opportunity to participate in the club's programs.

International Students' Society

This year the "French Club," under Miss Cheney's able guidance, was smaller than in previous years. However, the twenty-three members who did participate enjoyed its activities immensely. The officers elected at the first meeting were: President, Janet Dryden; Vice-President, Mimi Colvin; Secretary, Ruth Alice Cunningham; Treasurer, Dot Longley. Included in the club's activities were its delightful meetings at which the members sang in French, presented French plays, and were served refreshments (despite shortages).

The high-spot of the year was a special Christmas meeting. Club members in the past had exchanged small gifts at Christmas, but this year the custom was changed. Instead of exchanging gifts, each member contributed a small amount towards Christmas presents for two small English refugees and their mother. These three attended a celebration given by the club, and were presented with the lovely and useful gifts. Everyone had a wonderful time!

STUDENT COUNCIL

Of, by, and for the students! In critical times like these today when many of our schoolmates are serving in the armed forces that our democratic way of life "shall not perish from the earth," we are prouder than ever of our Student Council.

The prime purpose of the Council is to make and amend laws for the betterment

of the welfare of the student body. But it has another important purpose. It gives the student a chance to participate in a democratic system of government.

The officers of the Council are: president, Dot Longley (who proved the capability of the "fair sex" in directing school affairs); vice-president, Fred Ingold; and secretary-treasurer, Jacqueline Dempsey. Miss Howell did a splendid job as adviser.

On November 27, the Student Council sponsored "The Pigskin Jive," a dance which was a success both socially and fi-

nancially. This was the first of the dances at which refreshments were served by the P.T.A.

The first fall meeting of the Suburban Conference Student Council was held here at V.H.S. Our representatives also attended several other meetings of this Council and Wyman Connor was candidate for an office of this body.

To aid the war effort, the Student Council has sponsored the sale of war stamps as well as drives for tin cans and books.

Locker Room Patrols

The purpose of the Locker Room Patrols is to maintain order and neatness in the locker rooms, and this year's committees, under the direction of Nancy Fox, Jonathan Gittleman, and Clarence Thyren, have done a splendid job. Each period two committee members were in the girls' locker room and two in the boys' to check on students entering the locker rooms.

Assembly Committee

For the most part, assemblies this year were either Junior-Senior assemblies or Freshman-Sophomore assemblies. The assembly committee did a fine piece of work in providing various types of programs, among them Dramatic Club productions, musical programs, class programs, and outside speakers. The committee was under the direction of Nancy Whealdon with Miss Howell and Mr. Wilkin as advisers.

Cafeteria Patrol

The Cafeteria Patrol, organized two years ago, is this year running smoothly under the supervision of Joyce Mills. The eleven members of this committee are divided into two groups—six preside over the activities in the cafeteria during the first lunch period, and five during the second. This group has done an excellent job in maintaining good conditions in the cafeteria.

Social Committee

In spite of paper shortages and expense curtailments, the Social Committee, under the direction of Ruth Stahlschmidt, continued to help the various classes and organizations prepare for their dances. The committee consists of two representatives from each class, and, with the willing cooperation of Miss Ruth Root, adviser, succeeded in helping provide effective decorations for the dances.

Lost and Found Committee

"Lose something?" Well, then, the thing to do is to go see Miss Cheney or one of the four members of the Lost and Found Committee. Some member of this committee, under the chairmanship of Daisy Smith, is in room 27 every afternoon after school to see that lost articles from mittens to pen-knives are returned to their owners.

Traffic Patrol

Yes, the Traffic Patrol is an entirely different organization from the Hall Patrol and the two must not be confused! The Traffic Patrol, headed by Bill Morrison, is on duty between classes in order to regulate traffic and to try to prevent "jams." The patrol and its adviser, Mr. E. H. Anderson are also in charge of the two fire drills each month.

Finance Committee

Do long columns of figures bewilder you, too? We've solved our problem! We have a select group of students who are "financial whizzes" and splendid bookkeepers. This Finance Committee, headed by chairman Eva Moskowitz, keeps the account books of the various school organizations as well as those of the Athletic Association, and deserves much credit for its fine work.

Hall Patrol

The Hall Patrol was very active this year in its endeavors to keep students quiet and out of the main halls during lunch periods. It, too, was divided into two groups—one on duty during the first lunch period and the other during the second. Chairman Ray Kandel was assisted in his duties by Mr. Wermuth and Mr. Kanzler, advisers.

Camera Club

The purpose of the Camera Club, organized last October, is to increase the photographic ability of its camera-minded members. Officers elected at the first meeting are: President, Sam Browning; Vice-President, Jonathan Gittleman. The members of the club are: Robert Green, Jim Webb, Gilbert Yeskel, Ed Pischl, Bill Wolff, Harry Edgren, Edmund Jung, Frank Wright, and Kenneth Halverson.

Swimming Clubs

Under the direction of Helen Stenstrom both Junior and Senior Life Saving courses have been organized. Formerly this club was a part of the Girls' A.A., but this year, because of the war, it has taken on a new significance. Members who went to the "Y" for fifteen weeks were given a real workout and are now, literally, "life savers."

Our High School Days

Our high school days are over,
 Those days so full of fun
 I know that some day you and I
 Will wish they'd just begun.
 The teachers were quite swell, that's true;
 When homework wasn't done,
 They'd bawl us out and just remark,
 "Why did you ever come?"
 We'll leave our school to do our jobs,
 Those jobs that must be done;
 There'll be no more excuses—why we did or didn't come—
 For some boys will be soldiers,
 Some girls may join the WAACs;
 Our high school days are over
 And we must face the facts.
 We'll miss you, dear old V.H.S.,
 We'll miss you very much!
 We hope that all your seniors
 Will do at least that much.
 So keep on going, Maroon and White!
 You've got a job to do!
 No matter if it's big or small,
 We'll all be proud of you.

—Betty Innes

Verona's

S P O R T S

FOOTBALL

The Verona football squad started its season with two new coaches, Mr. Ernest V. Kanzler and Mr. Walter M. Wermuth, both graduates of Lafayette University. These men have had experience playing on the college team and Mr. Kanzler, who captained a championship team, received national recognition in this sport. They have both proved able coaches at Verona.

The team lost the opening game to Summit by a score of 14 to 6 and then lost to Madison 15 to 0. They were also defeated by Glen Ridge 7 to 0 and Rockaway 18 to 12 but Verona made a comeback by vanquishing Millburn 13 to 6. They finally dropped the last game to the traditional rivals up the road. This was the annual Thanksgiving Day engagement with Caldwell on Caldwell's new gridiron. The game took place before a crowd of approximately 3,000 enthusiastic football fans. The Hillbillies lost a heartbreaking decision to the Blue and White of Caldwell by a score of 21 to 0. However, every one of these teams found the Verona eleven a mighty tough crew, and although the team suffered a number of losses, they showed fighting spirit all the way through every game in spite of the score.

Among the lettermen were Harry Dougherty, Bob Lazar, Bob Nelson, Tom and Joe Morley, Bill Morrison, Johnny Rodgers, Jack Howat, Ray Farley, Dick Wagner, Jimmy Courter, Alex Schreiber, and the illustrious freshman, Bucky Hatchett.

Although many of the mainstays of the team will be lost through graduation (Dougherty, Nelson, Rodgers, and Tom Morley), the prospects for next fall are promising. Under the coaching of Mr. Kanzler and Mr. Wermuth, the 1943 football squad—boasting such players as "Bucky" Hatchett, Lazar, Courter, Wagner, Schreiber, and Joe Morley—is expected to show an eagerness "to go places" and a hard-fighting spirit that will do credit to Verona High School.

The soccer squad this year seemed to fall heir to more than its share of hard luck. Severe losses to the team were Joe Fear, a veteran of last year's team, and Pat Franco, lettermen from Montclair, who were unable to play all season. Both Allan and Leonard Tucci were out of the line-up a good part of the season because of injured knees.

When Tom Brighton left for the Navy, the team was left without a captain. However, Ellie Fox, a veteran of much experience, took over the captaincy and did a grand job.

Coach "Doc" Goeltz had his troubles, too, and many times found himself short handed and without substitutes. Nevertheless, "Doc" continued to encourage the fellows to fight good, clean games and, under his direction, they showed that they could still score even though they lacked the "man-power" that might have meant a final victorious push.

Because of injuries, illness, and other tough breaks, much of the playing was necessarily done by experienced veterans such as Ellie Fox, Fred Ingold, Al Mazzie, Johnny Farrar, Allan Tucci, Sonny DeVito, and goalie Ray Kandel. Newcomers to the squad who stepped into the vacant positions and who greatly helped the team were Jim Harris, Sven Peterson, George Penndorf, Ronald Bersworth and Leonard Tucci.

The team's tough schedule included games with Kearny, Harrison, Montclair, and East Orange. Special mention goes to Ellie Fox and Ray Kandel both of whom have been with the team for the last four years and who have done their very best to make it successful.

When the varsity letters were awarded in assembly, receivers were Ellie Fox, "Butch" Kandel, Johnny Farrar, Fred Ingold, Allan Tucci, George Penndorf, Sven Peterson, Jim Harris, Ronald Bersworth, and Manager Bill Wolff.

SOCCER

BASKETBALL

The crowd of Verona High enthusiasts went wild with joy as the undefeated Glen Ridge five bowed to a victorious Verona squad. At last the champs had been beaten—and by our own ambitious regulars, Ed Mech, and Ellie Fox, co-captains, Joe Fear, Terry Dean, Sonny Vitale, Fred Ingold, and the freshman who made the all-state second team, Bucky Hackett. Already the Ridgers had defeated Verona three times, although two of these games had been extremely close. Evidently our boys had heard that turn about is fair play. At any rate, they put all their energy and enthusiasm into this game and succeeded in triumphing over Glen Ridge in our final game with them.

Our team proved its ability and was chosen to play in the State Championships. In these playoffs, the fellows reached the sectional finals, having beaten Wharton, 25-18. Unfortunately, they were defeated the following week by the speedy Roxbury five, 48-24.

During the season, Verona bowed to Glen Ridge, 12-29, 30-31, and 31-33; to College High, 36-37; and to Caldwell, 29-30. The brighter side of the ledger shows wins over Caldwell, Montclair Academy, College High, Carteret, Glen Ridge and, in the State Sectional semi-finals, Wharton.

Many winning games may be expected next year with such players as Captain-elect, Fred Ingold, Sven Peterson, Bucky Hatchett, Bob Beaton, and George Penndorf. "Skipper" Smith certainly merits much credit for his fine job as this year's coach. Varsity letters were awarded to Ed Mech, Ellie Fox, Joe Fear, Terry Dean, Bucky Hackett, Fred Ingold, Sonny Vitale, and Manager Tom Morley.

The crowd of enthusiasts that gathered at the games expressed the sentiment of us all—"Our team is tops!"

BASEBALL

April 16th! Remember? It was then that the umpire cried, "Batter up!" and our baseball season was officially opened. This home game with Bloomfield was not only the beginning of the baseball season, but it also was the beginning of the entire spring sports program of V.H.S.

The Verona nine, under the coaching of that favorite of the students, "Doc" Goeltz, is scheduled to play eleven matches with teams both in and out of the Suburban Conference—teams such as Bloomfield, Carteret, Caldwell, Montclair, Glen Ridge, and Montclair Academy.

This season, because of the war and transportation difficulties, the Suburban Conference League has been divided into two sections and the winners of the two sections will battle it out for Conference championship.

Caldwell, Verona, and Glen Ridge make up one section of the league and keen competition is expected among these three schools.

One of the most familiar of all faces around our diamond was that of the jovial captain and catcher, Harry Dougherty. Other all-important members of the team were Ray Kandel at the number one sack, Ed Mech at second, Fred Ingold, shortstop, Ellie Fox at third, and Johnny Farrar and Ted Wiesing on the pitching mound. In left field was Sonny Vitale, Tom Morley in center field, and in right field, Sam Vitale.

Individual honors go to the captain-catcher, Harry Dougherty, for his splendid work both as captain and as teammate. Fox, Ingold, Kandel, and Captain Dougherty proved to be valuable batters and Ingold and Fox did a good job of holding down the infield. Also deserving special mention is pitcher Johnny Farrar who contributed much to the team's successes.

TRACK

Three years undefeated in dual meets and defending champions of the Suburban Conference—this is a record of which every Verona High student, but especially members of the track team, can be proud. This season the cindermen have not only pointed toward the Conference Championship (again), but they were out to win the Group I team championship at the state meet.

Trackmen of notable ability were Captain Bill Morrison who excelled in pole vaulting and hurdle events, the speedy Glenn Knowles who ran the hundred and the two-twenty, John Nichols and Bob Howard in the quarter mile, Ted Warner running the half mile, and Ken Butt and Jim Harris running the mile. Supporting the field events were Sven Peterson and "Chuck" Bentley—pole vaulters, Jack Cougan and Sonny DiVito—javelin hurlers, and Bucky Hackett, Jack Howat, and Alex Schreiber—high jumping. John Rodgers and Jack Cougan used their football-hardened arms for the shot-put while Schreiber and Butt took turns heaving the discus.

The first game of the season proved to be a victory for Verona over Mountain Lakes. Although Verona was leading by only one point, for a while, they finally won out with a score of 62-55.

The track team would not be the team it is if it wasn't for "Skipper" Smith. Ask any track man and he will agree that "Skipper" is tops as coach.

The team's schedule this season was no pushover. There were meets with Scott High, Mountain Lakes, Glen Ridge, Caldwell, Summit, the Suburban Conference meet, the Newark Invitation meet, and the final meet of the season—the state meet on June 6.

GOLF

Brand new! That's our golf team, but its newness doesn't in the least affect its effort and enthusiasm. Unfortunately, last year's "dream team" graduated and no varsity veterans were left as a nucleus for this year's squad. Everyone realizes, however, that last year's State Championship team was really "one in a million" and so we are not expecting the same results from our new team. Captained by Bob King, the squad is holding its own despite the fact that it has no seasoned linksters.

Number one man on the team is Captain Bob King. He is supported by Tony DiSalvo, number two man, Johnny Dean, Bob Schneider, and Ralph Carlson. Acting as manager for the fellows is the competent Sonny Casta.

Early last spring, squad members were out on the athletic field batting golf balls around and practicing special strokes.

The team began its season by bowing to a persistent West Orange squad, but our boys redeemed themselves when they triumphed over Caldwell High by a score of 10-2.

Coach Elmer Williams, who did such a grand job of guiding last year's team to the State Championship, is this year putting all of his energy and enthusiasm into making this squad another success. Although the team probably will not reach the heights attained last year, the season is bound to be a good one since Coach Williams and all the boys are putting all their effort and enthusiasm into it.

The golf schedule includes matches with Caldwell, West Orange, and Bloomfield. The final match of the season will be the coveted Suburban Conference competition at Summit. All other games will be played at the Ferncliff Golf Course.

GIRLS' A. A.

Physical fitness is an essential to the war effort. This year, more than ever before, the Girls' A.A. is, in addition to providing recreation and keen competition in sports, helping to give the girls the physical stamina they will need in the future.

Heading the activities of the organization were: President, Bernadette Maack; Vice-President, Doris Booker; Secretary, Joan Boylan; Treasurer, Nora Denicola; Student Council Representative, Helen Stenstrom, and Adviser, Mrs. Van Houten. In addition to these executive officers, the A.A. had a "Manager" for each of the sports.

Last fall hockey and archery attracted much attention. The girls' hockey team played several exciting games with our age-old rival, Caldwell. The last game of the season ended with our defeat by our neighbors up the road. Nevertheless, the girls fought to the end and deserve much credit for their efforts.

The first blasts of winter weather started the basketball season on its way. Winter activities were more varied and included bowling and riding. The A.A.'s winter program also included junior and senior life-saving courses. These courses were given at the Montclair Y.M.C.A. under Miss Kirk's direction.

In the early spring the A.A. sponsored a ping pong tournament and later on softball and archery competitions took the spotlight.

On the A.A.'s social calendar was a record dance featuring special dance contests. This dance, held on February 26th, proved very successful and the girls gave one-third of the proceeds to such charitable institutions as the Red Cross.

Bowling Team

Only two years old, our bowling team rolled a fine score and matched last year's record by finishing its season in first place in the League. The deciding game was an exciting match with Bloomfield; other members of the League were Caldwell and Belleville. Mr. Lape was adviser to the team which included Jack Hardebeck, Wyman Connor, Al Mazzie, Jim Foley, and Norwin Clover.

Tennis

The 1943 season marks our Tennis Team's second year in Suburban Conference competition. Our comparatively "green" squad showed its abilities in matches with seasoned competitors. Captain Jimmy Courter, following in the footsteps of Doremus and Neblo, is the number one man on the team. Other team members were Bill Bruckmann, Donald Paulsen, and Tom McGovern. The team was ably coached by Mr. Ernest Kanzler.

Cheerleaders

This year the members of our football and basketball teams had six vivacious lassies to cheer them on to final victory. Shirley Fisher, Joyce Mills, Virginia Carroll, Elaine Benecke, Mary Elizabeth Hageman, and June Robertson all did their part in winning the enthusiastic support of the student body for the teams. Our hats are off to you, girls, for a job well done.

Riding Club

Back to the boots and saddle—that's where many V.H.S. girls are heading these days. The Riding Club, sponsored by the Girls' A.A. has become increasingly popular this year. Every other week the girls and their advisers, Miss Bartelt and Miss Kautzmann, don jodphurs and go to the Montclair Riding Academy where they receive instruction and an opportunity to ride in the reservation.

Helen Manchester's lovely smile and sparkling personality were known, not only to her freshman classmates, but also to most upperclassmen. The entire student body was deeply moved by her passing.

SENIOR CLASS HISTORY

Continued from Page Twenty-Three

Our name was well represented in the field of sports with Tom Brighton, Charlie Breiner Art Guancione and Ray Kandel on the soccer team; Bill Morrison, Bob Nelson and Sonny Vitale in football; Charlie Breiner and Sonny Vitale in basketball; Tom Brighton and Ray Kandel in baseball; and Eddie Pheiffer as an energetic cheerleader.

In June, Bob Fielding, Janet Dryden and Ruth Stahlschmidt were elected President, Vice-President and Secretary-Treasurer, respectively, for the coming year.

The "successful" Sophomores finished their second year in V.H.S. with a deficit of forty-six cents.

At last it had arrived—the rank of upper-classmen. We were Juniors and as the year passed became prouder and prouder of the fact. Names of our classmates were prominently displayed and spoken in every nook and corner of the school, in many scholastic organizations and competitions.

In the field of music, we had Wyman Connor in the state band as a Verona representative; Ruth Stahlschmidt, Mimi Colvin, Sonny DeVito, Kay Cederroth, Gilbert Yeskel and Janet Dryden in the school orchestra and band.

In sports, Charlie Breiner, Ray Kandel, Art Guancione and Sonny DeVito displayed their talents on the soccer team; Bill Morrison, Bob Nelson and Harry Dougherty were again members of the football squad; baseball brought out Captain Harry Dougherty, Ray Kandel, Tom Brighton, Tom Morley, and Ray Farley; Bill Morrison, Gilbert Yeskel and Wyman Connor were among the junior members of the track team.

Two of our outstanding students, Wyman Connor and Janet Dryden, represented V.H.S. in a radio quiz. Dot Longley attained fame in dramatics.

At the close of the year, the Juniors, in honor of the graduating Seniors, sponsored the traditional prom. This year, without doubt, will be remembered by all.

September 1942, we strolled down the now familiar halls of our Alma Mater with a "know all" look on our faces. After three years of hard work we had become Seniors. We soon realized that our class was to be distinguished from all previous senior classes. The war had entered our very midst and many of our classmates left for the armed services before they could even participate in class activities.

Our officers were Bill Morrison, Joe Shaw and Ruth Stahlschmidt. Many of our classmates held executive positions in school organization. Dot Longley was president of the Student Council, Wyman Connor edited the "White Hornet" with the aid of Janet Dryden, and Miriam Colvin was editor of "Shadows."

Bill Morrison, Bob Nelson, Johnny Rodgers, and Tom Morley were all valuable additions to the football team; Jonathan Gittleman received an appointment to West Point; Wyman Connor represented V.H.S. in the Suburban Conference; Ellie Fox and Sonny DeVito were outstanding in soccer; and Ed Mech, Sonny Vitale, Terry Dean, Ellie Fox and Joe Fear did much to place our basketball team in the State Tournament. Dot Longley continued to display her dramatic ability; Gil Yeskel and Sam Browning clicked their cameras for "Shadows" and the "White Hornet"; and Wyman Connor won recognition as a bandleader.

Because of the introduction of the Victory Corps, many of our courses had to be altered to suit the war effort. The fourth and last year of our studies in V.H.S. has now terminated. The years that we have spent here, the years that we have studied and played here, are years that we will not forget, years that in future times will seize our dreams many times. The world which we Seniors face today is not a normal one. It is bitter and cold and harsh from war. Many of our classmates will be spread throughout it in a short time . . . sent to places far and near. But wherever they may be sent, and whatever they may do, their thoughts and memories, at some time or another, will be focused on a common ground, Verona High!

SERVING IN THE ARMED FORCES

STAFF SGT. DANIEL W. CONKLIN, Killed in Action

LIEUTENANT ROBERT WILSON, Missing in Action

★ ★ ★ ★ ★ ★

Donald Abramson, A.S.
Pvt. Duwen G. Abramson
Richard Abramson
Capt. Edward A. Ackerman
Corp. Ralph Addis
Pvt. John Ahrendtsen
Sgt. Harold Aiello
Joseph Aldiero, S 2/c
Robert Allard, A.S.
Corp. David Alworth
Arthur Anderson, E.M. 3/c
Pvt. Clarence Anderson
Robert Anderson, ASNSNR
Pfc. William Balne
Pvt. William Bendell
Barbara Bansemer, Yeoman 3/c
A/C Robert Kenny Barmore
Pvt. John O. Bauerle
Howard Bean, S 2/c
Harry Beck, S 2/c
Warrant Officer Arthur Bedford
Stanley Bedford, Yeoman 3/c
Lt. Albert Behrens
Sgt. John Beishke
Cand. William Bellas
Major Daniel Bender
Pfc. John Benecke
Pvt. Robert Benjamin
Pvt. Keith Bentley
Pvt. Atherton Benz
Pfc. Maurice Bergman
Pfc. Robert Berry
Corp. Frank T. Bertsche
Corp. Frederick Beschere
Corp. Floyd Besaw
Pvt. Lawrence Black
Pfc. William Black
Pvt. Richard Blackman
Pvt. John Blanck
Pfc. Alfred Bonney
Pvt. David Bonta
John Booker, A.S., U.S.N.R.
Cand. Julius Bookhalter
Sgt. Carl Bossert
Lt. (j.g.) Arthur Boughton
Corp. Clifford Bourie
Francis Boyle, A.S.
Pvt. Thomas Boyle
Lt. Floyd Bragg
Corp. Joseph Brannin
2nd Lt. Vincent Braun

Pvt. Frank Brehm, Jr.
Pvt. Kenneth Bresnahan
Pvt. Robert Bresnahan
Thomas Brighton, S 2/c
1st Lt. Robert Brinkerhoff
Sgt. Edward Brombach
Sgt. George Brookwell
1st Lt. Stanley Brown
Major Charles Brush, Jr.
Walter Bunton, Storekeeper 3/c
Timothy Burke, A.S.
Pfc. Daniel Burke
Pvt. John Burke, Jr.
William Busse, A.S.R.
Ensign Paul Busse
1st Lt. Albert Byrne
Pvt. John D. Byrn
Pvt. Russell Cable
Pvt. Frank Callahan
Staff Sgt. Carlton Camarata
Anthony Caputo
Sgt. John Carlson
Corp. Robert Carlson
Corp. Peter Carpou
Sgt. Shirley Carr, Jr.
Pvt. James Carreck
John Carreck, A.S.
Vincent Cartabona, S 2/c
Pvt. Thomas Cartmill
A/C William Cartmill
Ensign William Cavanaugh
Robert Chaffer
Pvt. Robert Chestnut
Lt. Vincent Citrano
Sgt. John Clark
Ralph Clark
Staff Sgt. William Clark
Pvt. Harry Coad
Corp. James Coad
2nd Lt. Janet Conklin, A.N.C.
Robert Connelly, A.S.
Lt. (j.g.) Francis Connors
Pvt. David Conover
Pvt. Charles Coon
2nd Lt. Eileen Corgett, A.N.C.
Lt. Oliver Cordz
Corp. Carl Coslick
Corp. Raymond Coslick
1st Lt. John Coulston
Pvt. William Crane
Pvt. Frank Crilley

Pvt. Charles Croker
Thomas Crudge, Petty Officer 3/c
Pvt. Walter Cywinski
Pvt. James Cunningham
William Cunningham, A.S., U.S.N.R.
Corp. Thomas Cussen
Pvt. Sven Dahlstrom
Pvt. Allan Daly
2nd Lt. Robert Davies
Herbert DeCamp, Yeoman 3/c
Pfc. Howard DeCamp
A/C Jack DeCamp
Anthony DeLucca
Pvt. John DeLucca
Pvt. John DeLucca
Pvt. Harry DeLucca
Robert DeLucca
Pvt. Wallace DeLucca
Corp. T. Daniel Demerest, 3rd
Pvt. Peter Demas
Pvt. Joseph Denicola
Pvt. Carmine DeRosa
Corp. Michael DeRosa
Pfc. Vincent DeRosa
Pvt. Sigmund DeSantis
Lt. Jerome DeStefano
Pvt. Joseph DeStefano
Sgt. John Devaux
John DeWitt, A.S.
James Devenport, S 2/c
Corp. Michael DiBella
Lt. Paul E. Dimmers
Capt. Walter Dix
Pvt. Harry Douglass, Jr.
Charles Dressel, 3rd, S 1/c
Pvt. Joel Dretel
Pvt. Karl Dzymala
Pvt. Joseph Duffay
Lt. Com. Charles Dunbar
Corp. Robert Dunn
Pvt. George Dupre
Pvt. Hobart Earle
Donald Easton, S 2/c
Pvt. William Egan
1st Lt. Rudyard Eldridge
Corp. Robert Eller
Pfc. John Ellis
Pvt. Harold Elphick
Ensign Herbert Englert
Pvt. Robert Erickson
Adolph Faig

Pvt. Abrahm Fairman
 A/C Charles Farmer
 Lt. (j.g.) William Farrelly
 Robert Farson
 Pvt. Eugene Feracane
 A/C Howard Fererson
 Major James Fernald
 Pvt. James Fetch
 Corp. Peter Finnegan
 Anson Fischer
 1st Lt. Edward Fishkin
 Pvt. Richard Fiske
 John Flicker, S 2/c
 2/c Petty Officer Michael Frey
 Pvt. Lewis Fredericks
 Pvt. Walter Fredericks
 Pvt. Henry Freedman
 Lt. William Freedman
 Pvt. James Franklin
 Lt. Com. Walter Fowler
 Sgt. Frederick Gage
 A/C John Gage
 Pvt. Edward Garlock
 Corp. Vick Garlock
 Lt. Gordon Gates
 Lt. Richard Gates
 Pvt. Benjamin Gergrian
 Aux. Helen Geisenderfer
 Hugh Gerard, S 1/c
 Pfc. Rocco Gervasi
 Harford Gibbs, A.S.
 Pvt. George Gilsleider
 Pvt. Joseph Gilsleider
 Jacob Ginsberg
 Jonathan Glasby
 James Glasgow, A.S.
 Paul Goeltz, A.S.
 Terry Goepfert, S 2/c
 Tech. Sgt. Irving Goldbaum
 Corp. Ralph Goman, Jr.
 Pfc. John Gonsalves
 A/C William Gonsalves
 Pvt. Robert Gossington
 Pvt. George Gottchling
 Charles R. Graham, Storekeeper
 Corp. Robert Graham, Jr.
 Sgt. Thomas Greene, Jr.
 John Grieco
 Pvt. Michael Grodeski
 1st Lt. Irving Gross
 Corp. Samuel Grosso
 Pvt. Angelo Guancione
 Pvt. Thomas Guarino
 Pvt. John Guido
 Pvt. Benjamin Gulla
 Pvt. Ignazio Gulla
 Lt. Otto Haas, Jr.
 Pvt. William Hafer
 Alfred Hamf, SK 1/c
 Sgt. Joseph Hansberry, Jr.
 John Harris, S 2/c, U.S.N.R.

Pvt. Wallace Hart
 Pvt. Joseph Hathaway
 Raymond Hathaway
 Pvt. John Hawkins
 Pvt. Bernard Healy, Jr.
 Sgt. John Healy
 Pvt. Paul Healy
 Pvt. William Healy
 Paul Hecht, MM 1/c
 Corp. George Heider
 Maurice Henderson
 Clifford E. Hermey, Jr., PM 2/c
 Lt. Walter Ellwood Hermey
 Pfc. Nathan L. Hersh
 1/c A/C Sigfried Higgins, Jr.
 Pvt. Frederick Hill, Jr.
 Pvt. Gilbert Hill
 Pfc. Edward A. Hinricks
 Lt. William Hinricks
 Pvt. Donald Hoagland
 Pvt. Edwin Hodgkiss
 Pvt. John Hodgson
 Pfc. Harvey Hogan
 Pell Hollingshead
 1st Lt. Hulet Hornbeck, Jr.
 Norman Hough, A.S.
 William Howard, Jr., MM 2/c
 2nd Lt. Kenneth Howat
 Chester Huey, A.S.
 Cadet Edward Hughes
 James T. Hughes, Jr., S 2/c
 Sgt. George Hutchinson
 Corp. Harvey L. Hutchins
 Pvt. Eugene Hutmocker
 Pvt. Walter Irvine
 Pvt. James Innes
 Arthur Jacob, PhM 2/c
 Pvt. Stephen Jamme
 Pfc. Vincent Jamme, Jr.
 Capt. James Jennings
 2nd Lt. Herbert Johnson, Jr.
 Lt. Allen Johnson
 Lt. Axel Johnson
 Lt. Fred Johnstone
 Pvt. Herbert Julian
 Staff Tech. Sgt. Irwin Kaplus
 Lt. Aren Kaslander
 Richard Kearcher
 Pvt. Robert Kearns
 Ensign Clarinda Keir
 2nd Lt. John Kennedy
 Pvt. William Kent
 Pvt. James Killgore, Jr.
 Pvt. Robert Koenig
 Pvt. William Koenig
 Pvt. Irving Kratt
 Pvt. Robert Kratt
 Paul Kreuder
 Corp. John Krzaczkowski
 Pvt. Felix Krzaczkowski
 Charles Lance, III, A.S.R.

2nd Lt. Janice Lance
 Lt. Edward Laux
 Major Robert Lawrence
 1st Lt. Robert Leadbetter
 Lt. Robert Leitner
 Pvt. James W. Lent, Jr.
 Pvt. Eugene Leone
 Pvt. Rocco Leone
 Cox. Edward Leuzarder, Jr.
 Chief Comm. Steward Stephen Levant
 Pvt. Cilfton Lewis
 Lt. Edwin Lewis
 3rd Mate John Lippincott
 Pvt. Henry Lisko
 Pvt. John Littlefield
 Lt. John Lockwood, Jr.
 Pvt. John LoCoco
 Capt. James Lofstrom
 Carmine Loibission, A.S.
 A/C Randolph Lomas
 Richard Long, A.S.
 A/C Howard Lowenthal
 Pvt. Francis Lucciola
 A/C Theodore Lucciola
 Sgt. John Luzzi
 Pvt. Joseph Luzzi
 Pvt. Peter Luzzi
 Capt. Hugh B. Lynn
 Pvt. Norman Lyons
 Sgt. Thomas Lyons
 Sgt. William McCrystal, Jr.
 Pvt. Allan MacNaughton
 Sgt. James McCusker
 Corp. George McCusker
 2nd Lt. Margaret McCusker, A.N.C.
 Patrick McElwee, A.S.
 Donald McGowan, A.S.
 Lt. (j.g.) Dwight McKeown, U.S.N.R.
 Capt. Maurice McKeown
 Col. Charles McKnight, Ord. Dep't
 Pvt. Andrew McLaughlin
 Lt. Com. Carl McNamara
 Sgt. Donald McNamara
 Frank McNamara, A.S.
 John Macaulay, CH Machinist
 Warrant Officer Wallace Mackey
 Ensign James Mackin
 Donald Maguire
 Corp. Arthur Maher
 Corp. Tech. Richard Maher
 Staff Sgt. Edward Manalio
 James Marchang, PM 1/c
 Charles Marchant
 A/C Herbert Maroot
 Corp. Howard Marriott
 Corp. Joseph Mayer
 Robert Maxwell, S 2/c
 Edward Meehan, A.S.
 Pfc. James Meehan
 Sgt. William Meehan
 1st Lt. A/C Edward Meeker

Pfc. Anthony Mercovich
 Lt. John Mercovich
 A/C Robert Merklas
 Staff Sgt. James Mignone
 Pvt. Bruce Miller
 Pvt. Edward Miller
 Pvt. Gerald Miller
 Lt. Col. Perry Miller
 Earl Mills, SP 1/c
 Pfc. Martin Monaghan
 Albert Monett
 Lt. Frank Moore, Jr.
 Corp. John Moore
 Pvt. Raymond Morongell
 Pfc. Robert Morris
 John Mulvihill, CM 1/c
 Walter Murray, A.S.
 Col. Inf. James Mylod
 Burton Neblo, S 2/c
 Pfc. Robert Neill
 Pvt. Arthur Nelson
 Robert Nelson, U.S.N.C.B.
 Julius Nissen, S 2/c
 Pvt. Jack Noback
 Alfred Norcott, Yeoman 1/c
 Lt. Arthur Nylen, Jr.
 Col. Arthur Nylen, M.C.
 Pvt. Theodore Oates
 Pvt. John Oberg
 Capt. George O'Gorman
 Capt. Andrew O'Keefe
 Robert Orr, S 2/c
 Pvt. Harold Owen
 Pvt. Henry Palladino
 Russell Paxton
 Lt. (s.g.) Guy Payne, Jr.
 Corp. Onis Peeler
 2nd Lt. Walter Peters, Jr.
 Pvt. Eugene Peters
 Pvt. Harold Peterson
 Pvt. Charles Peterson, Jr.
 Corp. Richard Peterson
 Sgt. Albert Peschell
 Marshall Phelps
 Warrant Officer Adolph Pischl
 Frank Prout
 John Pruden, A.S.
 Sgt. William Pryor
 Willard Purdy, Jr.
 Sgt. Edward Quillan
 Pvt. James Randolph
 Pvt. John Randolph
 Pvt. August Radek
 Pvt. Earle Rast
 Sgt. Edward Read
 Maurice Readey, A.S.
 Pfc. Frederick Reis
 Corp. Philip Rekoon

Kenneth Renolds, GM 2/c
 Walter Reynolds, S 1/c
 Pvt. John Rich
 Lt. Arthur Risdale
 Stanley Ridsdale, Signalman 2/c
 Pvt. George Robertson
 Corp. William Robertson, 3rd
 Sgt. Cornelius Riso
 Donald Rolandelli, S 2/c
 Edward Rolandelli, A.S.
 Capt. William Rowe
 Pvt. Relice Ruggiero
 Lt. (s.g.) William Ryan
 Sgt. Robert Robbins
 Corp. Thomas Ryder
 Pvt. Angelo Salvante
 Pvt. David Salzlein
 Harvey Salzlein
 Pvt. Dominic Schillaci
 2nd Lt. Edward Schlaefer, Jr.
 Pvt. Warren Schleicher
 Pvt. Willard Schmid
 A/C Howard Schoof
 Richard Schoof
 Pvt. Richard Schreiber
 Pfc. George Schreiber, Jr.
 Donald Schug, S 2/c
 Francis Schug, S 3/c
 Pvt. Frederick Schwend
 Lt. George Schwend
 Pvt. Renato Schwend
 Pfc. Edward Sellmer
 Lt. George Sellmer
 Pvt. Howard Shannon
 Dalton Shaw, Yeoman 2/c
 Joseph Shaw, A.S.
 Pfc. Robert Shearer
 Pvt. Raymond Sheehan
 Harry Shienbloom, Radio Tech. 2/c
 Cad. Roger Shotwell
 Pvt. Harvey Sigler
 Pvt. William Sigler
 Corp. Edward Silverman
 1st Lt. Arnold Simon
 Arthur Smith, A.S.
 Charles Smith, A.S.
 Seaman Clarence Smith
 Douglas Smith, A.S.
 George Smith, A.S.
 Pvt. Philip Smith
 Sgt. William Smith
 Pvt. Edwin Smoot
 Pvt. Joseph Soleau, Jr.
 1st Lt. Christen Spansberg-Soe
 Pvt. Herbert Springer
 Pfc. George Stenstrom
 Lt. David Stevens
 Lt. Donald Strait

Pvt. Gerad Strauss
 2nd Lt. William Sury, Jr.
 1st Lt. James Swallow
 Sgt. Carl Swenson
 G. A. Swenson, S 1/c
 A/C Arthur Syska
 A/C J. Watson Taylor
 Cand. Theodore Teimer, Jr.
 J. J. Terlichak, MM 2/c
 Corp. Arnold Theting
 A/C Gordon Thompson
 Carl E. Thyren, PhM 3/c
 G. Clarence Thyren, A.S.
 Capt. G. S. Tobin
 Pvt. John Torpy, Jr.
 Pvt. Gary Toth
 Pfc. Frederic Tourelle
 John Truland, BM 2/c
 Pfc. Anthony Tucci
 Pvt. Peter Tucci
 Ensign John Tufts, U.S.N.R.
 2nd Lt. Thomas Tufts
 LeRoy VanBrunt
 Pvt. Robert VanDerveer
 Capt. Louis VanOrden
 John Venner, S 1/c
 Pvt. William Venner
 Pfc. Lewis Vitale
 Pfc. Allen Vitale
 Pfc. Charles Wachtel
 Tech 5/grade Charles Wagner, Jr.
 Res. Student Pilot M. Waimon
 Lt. Edward Walters
 John Wands, Jr.
 Lt. (j.g.) Alexander Waugh, U.S.N.R.
 Pvt. Robert Weber
 Pvt. Leonard Weinberg
 Pvt. Arthur Wester
 Pvt. Robert Whealdon
 Capt. James Wheaton, A.A.F.
 Pvt. Charles White
 Lt. James White, Jr.
 John White
 Pfc. Joseph White
 Robert White, S 2/c
 Pvt. Lloyd Wicks, Jr.
 Lt. (j.g.) Walter Widmark
 Cox. Harry Wilkens
 Pfc. Kenneth Williams
 A/C Robert Williams
 Edward Wimley, Jr.
 Pvt. Robert Wirth
 Pfc. Howard Wirthlin
 Pvt. Thomas Wood
 Pvt. Walter Wrede, Jr.
 Pvt. George Zarr
 A/C James Zingg
 Pvt. Steven Zorky

★ ★ ★ ★ ★

Dieges & Clust

17 JOHN STREET
NEW YORK, N. Y.

•

Official Jewelers for the
Class of 1943

Telephone Market 3-9605

H. A. Greene Company

SPORTING GOODS
BASEBALL—TRACK—TENNIS
GOLF SUPPLIES

•

88 Halsey Street Newark, N. J.

•

Discounts to V. H. S. Students

E. E. LEACH, Inc.

STORAGE MOVING
RUG CLEANING

•

Agents for Allied Van Line

•

641-643 BLOOMFIELD AVENUE
MONTCLAIR

Telephone 2- 3200

Jacobsen's Sport Shop

Tennis Rackets Restrung
24 Hour Service

•

596 BLOOMFIELD AVENUE

Montclair 2-8600

Phone VErona 8-5533

W. Barnette Smith

REALTOR

Verona Insurance Agency

575 Bloomfield Avenue Verona, N. J.

Invest Your Savings with the
**Essential Savings & Loan
Association**

304 Bloomfield Avenue Verona, N. J.

All Accounts Are Insured by the
FEDERAL HOME LOAN BANK SYSTEM
(An instrumentality of the U.S. Gov't)

BERKELEY SCHOOL

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

New Terms Begin Feb., July, Sept.

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

■ FOR BULLETIN, ADDRESS DIRECTOR ■

John W. Josick Dennis B. Sheehan

TABLE DELICACIES

Josick-Sheehan Foods, Inc.

FLAGSTAFF QUALITY FOODS

Famous Brands Groceries

VERona 8-2221 284 Bloomfield Avenue

Compliments of

Kelsey's Service Station

Paramount Coffee Co.

BARCON'S

Greeting Cards
Toys — Novelties — Gifts

BORDEN'S ICE CREAM

634 Bloomfield Avenue

Verona, N. J.

Telephone VErona 8-10470

LOU SEBIRI'S

LAKE SIDE
DELICATESSEN

Compliments of

VERONA LAUNDRY

POMPTON and BLOOMFIELD AVENUES
VERONA
Montclair 3-2240

1920

1943

RALPH E. MARSHALL

GUILDCRAFT OPTICIANS

At the Center
5 Church Street, Hinch Building
Montclair, N. J.
Montclair 2-6128

Montclair 2-1616

FRANCOS

HAIR DRESSER

412 Bloomfield Avenue
Montclair, N. J.

STANLEY M. CROWELL Company

DISPENSING OPTICIANS

26 South Park Street
Near Church Street
Montclair, N. J.

LEE A. DOBSON

PLUMBING AND HEATING

11 Park Place
Verona 8-6137

Compliments of

A FRIEND

Montclair 2-1653

MADISON'S

Books - Stationery - Gifts
School Supplies - Artists' Materials

427-429 BLOOMFIELD AVENUE
MONTCLAIR, NEW JERSEY

EVENSON'S

•

VERONA
N. J.

Compliments of

Mayor William A. Hugget

'One of America's Leading Hardware Stores'

ACE HARDWARE CO.

621 BLOOMFIELD AVENUE

Verona 8-5500 Leo Hockstein, Mgr.
Mary Hockstein, Boss

"Over 26,000 American-Made Items"
(Short of a few items, due to War)

MONTCLAIR TEXTILE STORE

•
Silks - Cottons - Domestics
Curtains - Draperies - Linens

543-545 BLOOMFIELD AVENUE
MONTCLAIR, N. J.

ART CLASSES

Enroll Now—Summer Classes Forming

Fashion—Commercial Illustration
Painting—Drawing

CHILDREN'S CLASSES

Write for Catalogue A

ACADEMY OF ARTS

T. R. BOGUT, Artist-Director
847 BROAD STREET NEWARK
Over Howard's Store Mitchell 2-8378

Civic Center Bakery

557 BLOOMFIELD AVENUE

Telephone Verona 8-2104

JERRY DAVINO, Proprietor

TERRY'S Cut Rate

•

DRUGS

COSMETICS

PHOTO SUPPLIES

Hart, Schaffner, Marx Clothes

Timely Clothes

FROST, Inc.

MEN'S AND BOYS' WEAR

558 Bloomfield Avenue, Montclair
Montclair 2-3742

Lee Hats

Van Heusen Shirts

MOELLERING'S PHARMACY

THE REXALL STORE

Grove and Bloomfield Avenues

Telephone Verona 8-5401

PRESCRIPTIONS A SPECIALTY

RADIOS—VICTROLAS—MUSICAL INSTRUMENTS—RECORDS

NATIONAL MUSIC SHOP

Established Over 20 Years

MONTCLAIR'S COMPLETE MUSIC AND RADIO SHOP

614 BLOOMFIELD AVENUE

Radio Service

MONTCLAIR, N. J.

FOR VICTORY

BUY MORE WAR BONDS AND STAMPS

THEN BUY ONLY WHAT YOU NEED

FREDERICK'S
Importer

495 BLOOMFIELD AVENUE

MONTCLAIR, N. J.

HENRY F. GOEPFERT, Inc.

684 Bloomfield Avenue
15 Orange Road

Tel. Mo. 2-0510
MONTCLAIR, N. J.

GOODRICH SILVERTOWN TIRES - - - WILLARD BATTERIES

Phone: VERona 8-6071

Verona Hardware, Inc.

J. S. MORAN

Paints, Oils, Varnishes, Glass
Builders' Hardware
Fertilizers, Lawn Seeds, Tools

546 Bloomfield Avenue Verona, N. J.
(Opposite Verona Lake)

THE 1943 SHADOWS

Printed by

Progress Publishing Co.

Caldwell, N. J.

•

Makers of Fine Yearbooks

Phone VERona 8-8382
Phone MONTclair 2-5120

West Essex Building Supply Co.

LUMBER—MASON MATERIALS
TRIM—SCREENS—INSULATION

•
40 DEPOT STREET
VERONA, N. J.

•
"Your Community Building Supply Dealer"

"The Shop's That's Different"

Nann's *Flowers*

For Every Occasion

•
Phone MONTclair 2-2352
Night Phone: VERona 8-4865

605 BLOOMFIELD AVENUE
MONTCLAIR, N. J.
GREEN HOUSES: VERONA, N. J.

VERONA TRUST COMPANY

CHECKING AND SAVINGS ACCOUNTS

SAFE DEPOSIT BOXES AND STORAGE

TRUST DEPARTMENT

PERSONAL LOANS

FEDERAL HOUSING LOANS

Consult Us About Your Financial Problems

BE HOPEFUL

Sometimes the journey seems rough and long on the high, steep road called Life.

But youth can make the ascent seem a lot less difficult by keeping in mind one simple, yet impressive, truth—

The top stratum in any business or profession offers ample room for those of ability.

"REACH FOR THE STARS!"

The Prudential
Insurance Company of America
Home Office, NEWARK, N. J.

University of Newark

College of Arts and Sciences
School of Business Administration
School of Law

•

Degree Programs for Men and Women in
Day and Evening Sessions

Freshmen admitted in September,
February and June

For further information address
REGISTRAR
UNIVERSITY OF NEWARK
Newark, New Jersey

Telephone VERona 8-8228—8229

•

Office and Plant:
110 Fairview Avenue
Verona, N. J.

Telephone VERona 8-5501—5502

Charles Bahr & Son, Inc.

DURRELL STREET
VERONA, N. J.

•

Lumber - Coal - Fuel Oil
Paints and Mason's Materials

Iron Firemen—Automatic Stokers

Acknowledgments

•

The staff of the 1943 "SHADOWS"
wishes to thank the Board of Edu-
cation and Mr. William H. Sampson
for their willing cooperation in the
production of this book.

•

