

Shadows

BOOK

HADOWS STAFF

<i>Editor in Chief</i>	Virginia Herried
<i>Literary Editors</i>	Nancy Bush, James Wheaton
<i>Photography Editor</i>	Bill Shurtleff
<i>Art Editor</i>	Judy Hall
<i>Business Manager</i>	George Voss
<i>Publicity Editor</i>	Barbara Hollander
<i>Circulation Editor</i>	Ruth Cadby
<i>Advertising Editor</i>	Marguerite Metz

PUBLISHED BY
THE SENIOR CLASS
HENRY B. WHITEHORNE HIGH SCHOOL
VERONA, NEW JERSEY

Shadows of 1949

FOREWORD

In 1849 the news that gold had been discovered on the west coast burned across the nation. A long trail of prairie schooners and mounted prospectors wove their way desperately on to California. Harder and farther the Forty-niners pushed. No obstacle could turn them from their goal. Their heroic struggles have come to supply some of the most exciting pages of U. S. history.

Now, one hundred years later, the Forty-niners of V. H. S. also have an important story to tell. These prospectors have cracked their frontiers with the same boldness and determination as their counterparts of the nineteenth century. They are now ready to explore the larger unknown. May they take with them these recollections as they push forward to horizons yet unseen.

DEDICATION

*"With thoughts as high as eagles,
and as keen."*

To Mrs. Edith M. Burton, who has done so much for us all in developing our knowledge of the English language and our appreciation of the richness and beauty of its literature; who has patiently led us through the trials and tribulations of English grammar; and who has so generously given her time and effort to help us with our extra-curricular activities in the literary field, this 1949 SHADOWS is most gratefully dedicated.

THE ADMINISTRATION

Left: Mr. William H. Sampson, Principal of the High School. Right: Mr. Vincent C. Geiger, Superintendent of the High School.

Teachers

*Mr. Anderson
Sciences*

*Miss Ehrmann
Sciences*

*Mr. Burguillos
Spanish*

*Mrs. Clark
Mathematics*

*Mr. Falconer
Manual Training*

*Miss Miller
English*

*Mr. Gleason
History*

*Miss Neves
Sewing*

*Mr. Johnson
Sciences*

*Mrs. Van Houten
Physical Education*

THE VIGILANCE COMMITTEE*

*"I am indebted to my father for living,
but to my teacher for living well."
—(Alexander the Great.)*

We are deeply grateful for the competent administration, and for the instructors who have imparted knowledge to us and kindled our enthusiasm to seek new ideas.

* The first Vigilance Committees were organized in California during the "gold rush" era by some of the honest newcomers, to try men accused of crime and punish them if guilty.

Miss Howell
Dean of Girls
History

Mr. Wilkins
Dean of Boys
Latin

Miss Hamer
Secretary
Commercial

Mr. Butterworth
Mathematics
Dramatics

Miss Deal
Art

Mr. Carstensen
Mechanical Drawing
Tennis Coach

Miss Jeffries
Home Economics

Mr. Dimmers
Commercial

Mrs. Lissner
History

Mr. Lo Cicero
Commercial

Mrs. Walker
English - Music

Mr. Moore
English - French

Mrs. Wood
Home Economics

Mr. Smith
Physical Education
Basketball &
Track Coach

Mr. Wermuth
Mathematics
Football Coach

THE FORTY NINERS

SENIORS

OY, SUSAN

Judy

THE TRAIL OF THE FORTY-NINERS

1945-46

Hello, we're here—just what you've been waiting for, you lucky faculty!

One hundred and ten puny Freshmen walk under the shade of the upperclassmen—those shady shams.

Miss Miller cries in anguish and Mrs. Lissner gives a discourse on the poor dinosaur who goes to sleep and gets his toe caught in a glacier and—"Jim, are you sleeping?"

Chew gum at the wrong time and stay after school doing math with Roman Numerals.

Everyone gets grandstand-"itis" yelling for Bucky Hatchett. What will we do when he goes? Nothing to worry about. Look at our boys.

The secret ballot elects Mills, President; Clapp, Vice President; Jennings, Secretary.

"If Mr. Sampson doesn't take back what he said to me this morning, I'm going to leave school."

"What did he say?"

"He told me to leave school."

A day of horror for the upperclassmen—they learn that the "Silver Dollar Cafe" is closed. FROSH ONLY—a gentle cozy party, stage show and all. Swinging doors are censored, however.

Tears in milk and coke over trials of studying for exams. "It's just impossible to learn the whole book in one night."

Whoopee! Passed—passed out, too!

1946-47

We Sophs are really sharp. We file in to get filed down!

"Don't you think the frosh are lousy this year?"

Mrs. Burton tears her hair and in one class passes a picture of "hippo" around when a tired class member yawns.

The class government overhauls to put in Pres. Pringle, Vice Pres. Jennings, Secretary Schiabor.

Latin oozes out of unfortunate ears while some seek solace in cutting up worms. "If only they didn't smell so!"

Rah, rah! Bruso, Aldiero, Longo and Clapp put on the maroon and white helmets.—Our new athletic

field leaves things still to be desired.

The forests are cleared of undergrowth for the "Starlight Serenade." Everyone cuts a tree to camouflage the gym. A snazzy, gala affair despite "falling skys."

The Spanish Class has driven another teacher mad. "Wonder who the next one will be?"

Hooray! The summer vacation is here. Stretching out blankly and beautifully are three whole months and US!

1947-48

The same old grindstone again—but sometimes we get a chance to turn it now.

"Just stumbled over a freshman! 'Was so small I didn't see him!'"

Political milestone—Sempier, Pres.; Pringle, Vice Pres.; Bush, Secretary.

Juniors, juniors everywhere as far as the eye can see.

Majority is found in football and cheering squad. Marshall places on Suburban Conference team and Allen heads the pepsters.

Mrs. Johnson smiles coyly at an unprepared English class when she gives out a vocab test. Geometric Juniors air their lungs as featured artists in Mr. Wermuth's assembly.

The basketball games in the state tournament become exciting. We advance to the finals.

The V. H. S. radio program wows the community. The "select" glee club is mostly Juniors. Fine acting in "One World," and harp solo, make it a very unique program.

"The Revolt"—some Junior girls go berserk in gym.

Big campaigning, and Brooks is elected President of the School; Watson, Judge of the Student Court.

The Junior Prom—that wonderful "lost week end" arrives. A cement trough is transformed into an enchanting gardenia pool. Glass on a door is broken while putting up green French-doors, but "Southern Plantation" becomes a beautiful reality!

The last exams of high school. "I've learned that it doesn't pay to study; I fail anyway!"

"Crazy Over Horses"
Marilyn

Four Aces
Jack, Dave, George, and Don

Siamese Twins
Dianne and Ruthie

A Half a Dozen Fresh Eggs

1948-49

With the "schmoo" craze and the birth of the "Verona-Cedar Grove Times" we sweep into "seniority" as rugged Forty-niners.

"Ha! You can't say that; you haven't got a rule for it!" corrects Miss Miller.

As Mr. Johnson's dollar deposits are dwindling, "students" warn their classmates to run for their lives. "My test tube's going to explode!" "Stop pouring hydrochloric acid down my back!"

Marshall, Pres.; Hogan, Vice Pres.; and Morley, Secretary, lead our class politically.

The American History class votes all go for Dewey with the exception of one for the Honorable J. Fernald—not so the nation.

With Schiabor leading, the cheerleaders continually charm us with their clever "figures." Brooks heads the Soccer squad. The new flag twirlers strut their stuff with the band. Aldiero, Bruso, co-captains, and the rest of our boys, come through to give us glorious football. The Thanksgiving game leaves us breathless and voiceless.

The Whitehornet reaches a new peak in entertainment with B. A. Jennings as the harassed editor. She even finds copy in her refrigerator.

Miss Marone wants pictures of the Senior boys—for Shadows, that is. Editor V. Herried moans and weeps as complaints about Senior pictures keep her phone buzzing.

The "Christmas Rush" heralds into "Jingles Department Store" everything from a huge Christmas tree and wavering peppermint stick refreshment counter to the daintiest femininity in off-the-shoulder formals. Brooks and Bluck reign over the Seniors' successful social.

As the boys on our basketball team ring up the victories, the girls in the locker-room have powder fights.

The first crocus crokes and the track and baseball teams step out of their long underwear to bring on the victories.

President Bush and the Dramatic Club start to prepare a whopper of a school play.

The graduation whirl starts. The Junior Prom—The May Breakfast—Wonderful Shadows inducing writer's cramps—Senior Dinner—With light heads we smile at underclassmen studying for exams.

The Forty-niners don caps and gowns and stumble through potted palms to receive their diplomas.

High school days are over except for those graduation parties.

And so we enter the "brave young world."

"Step Right Up Folks"
Bob

Cold Shoulder?
Ginny

Backfield Meets The Line
Don and Henry

"Now you can be taller than she"
Betty, Anne

"Slow Boat To China"
Nance and Charlie

A Mermaid?
Ellen

"Applause" That Refreshes
Clapp

Jean In Jeans

JOANN E. BLUCK
"Jo"

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

Noted for: Good nature and personality
Usually Seen: Cheerleading and with the F F's

Weakness: The shore

Secret Ambition: To catch a slow boat to China

Dramatic Club 1-4; Spanish Club 2-3; Cheerleader 2-4; Red Cross 1-2; Glee Club 1-2; Shadows 1; White Hornet 1.

MARY LOUISE BOWLING
"Mary"

"There is a woman at the beginning of all great things."

Noted for: Going on diets

Usually Seen: With the kids

Weakness: Tall handsome men

Secret Ambition: Your guess is as good as mine

Glee Club 1-2; Girls A. A. 1, 3-4.

WILLIAM C. BRATSCH
"Willy"

"My only books are women's looks."

Noted for: Flirting

Usually Seen: Showing movies

Weakness: Beautiful girls

Secret Ambition: Aircraft craftsman

Audio Visual Club 3-4, Chairman 4; Stage Committee 3-4, Chairman 4; Hi-Y 4.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORT

FREDERICK THOMAS BROOKS
"F"

"A prince indeed, beyond all titles."

Noted for: Being "All-Star"

Usually Seen: Pounding the gavel

Weakness: "I'm a strong man"

Secret Ambition: To see the year 2000

Hall Patrol 1; Soccer 1-4, Captain 4; Basketball 1-4; Baseball 1-4; Intramural Volley Ball 2-4; Vice-President of Student Council 3; President of Student Council 4.

EDWARD BRUSO
"Bruce"

"The foremost captain of his time."

Noted for: Athletic prowess

Usually Seen: In my little green Chevrolet

Weakness: Blondes

Secret Ambition: Who knows?

Basketball 1-2; Football 1-4, Co-Captain 4; Glee Club 1-3.

JOAN BURST
"Joanie"

"What heart of man is proof against thy sweet-seducing charms?"

Noted for: Animated antics

Usually Seen: With the F F's

Weakness: Tommy Dorsey's record of "Star Dust"

Secret Ambition: To have all my dreams come true

Dramatic Club 1-4; Glee Club 1-2; Spanish Club 2-3; White Hornet 2-4, Assistant Feature Ed. 4; Shadows 2-4; Assembly Com. 3; Band 4; Student Court Clerk 4; Lost and Found 4.

Spanish Club 2-3; Riding Club 1; Dramatic Club 1-4; Glee Club 1-3; Social Committee 3-4, Chairman 4; Band 3-4; Shadows 1-4, Circulation Editor 4.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERS

Spanish Club 2-4; French Club 3-4; White
Hornet 1, 4; Shadows 1-4; Cafeteria Patrol
1, 3; Glee Club 1; Librarian 1; Traffic
Patrol 4.

ECLESIA CESTONE
"Jo"

*"Round her eyes her tresses fell,
Which were blackest, none could tell."*
Noted for: Being excitable
Usually Seen: With Chauncey
Weakness: Latin men
Secret Ambition: To live close to them!!
Spanish Club 2-4, Secretary 3; White-
hornet 1-4; Traffic Patrol 4; Cafeteria Pa-
trol 1-3; Glee Club 1.

DONALD CLAPP
"Don"

*"He's never so weak as when a woman
is telling him how strong he is."*
Noted for: That "come hither" look
Usually Seen: At Joanie's house
Weakness: A "good" car
Secret Ambition: To be bat-boy for the
Dodgers
Football 1-4; Basketball 1-3; Baseball 1-4;
Vice-President of Class 1.

NANCY COLLINS
"Nance"

"Little but mighty."
Noted for: Being short and sweet
Usually Seen: With John
Weakness: "Stardust"
Secret Ambition: To be an assistant
coach
Girls A. A. 1; Spanish Club 2; Home
Room Rep. 4; Dramatic Club 1-2; Band 4.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTY

RICHARD H. COLLINS
"Dick"

*"Were there no women, men might live
like gods."*
Noted for: Remaining a bachelor
Usually Seen: With Charlie and Jim
Weakness: Firearms
Secret Ambition: To work my way
around the world
Soft Ball 1-2; Tennis 2-4; Hi-Y 4; Home
Room Rep. 4; Audio Visual 3.

RICHARD J. COLLINS
"Richie"

"Fine feathers make fine birds."
Noted for: His cute smile and clothes
Usually Seen: With boys at Ralph's and
Sal's
Weakness: Girls (Ha-Ha)
Secret Ambition: Join the Navy
Glee Club 3.

JUNE COX
"Junie"

*"Like a recruiting sergeant, always on
the lookout for fresh men."*
Noted for: Going steady
Weakness: "Jimmy"
Usually Seen: With the F F's and cheer-
ing
Secret Ambition: To make it through
nursing school
Shadows 4; Glee Club 1-2; Cheerleading
2-4; Spanish 1-3; Dramatic Club 1-4.

JOHN DAVIES
"Jack"

"Never do to-day what you can put off till to-morrow."

Noted for: Laziness

Usually Seen: With George

Weakness: Sports

Secret Ambition: To be All-State

Baseball 1-3-4, Co-Captain 4; Basketball 1-4; Football 3-4; Soccer 2; Intramural Basketball 1-2; Volleyball 1-4; Boys' Locker Patrol 4.

RAYMOND DAVIS
"Bops"

"And who shall curb your swiftness in the forward race?"

Noted for: Ability on track

Usually Seen: At all the Bebop sessions

Weakness: Girls

Secret Ambition: To run faster than sound

Track 1-4; Football 1-2; Head Football Manager 4; Meathead A. C. 1-4; Intramural Basketball 1-4; Glee Club 1-2.

JOHN V. DIETL
"Dietl"

"When he succeeds, the merit's all his own."

Noted for: Spending money

Usually Seen: Betty Mae's Soda Shop

Weakness: A fall day and a shotgun

Secret Ambition: To hunt in Maine

Hi-Y 4; Track 4.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINER

MARILYN DOBSON
"Lynn"

"The mildest manners and the gentlest heart."

Noted for: Love of horses

Usually Seen: Around

Weakness: Food

Secret Ambition: To travel around the world

Girls Glee Club 1-3; Girls Locker Patrol 3-4; Girls A. A. 1-2; Proxy Parent 3.

RICHARD H. EDWARDS
"Dick"

"What you lend is lost; either lose your loan or your friend."

Noted for: Lending money (never getting it back)

Usually Seen: Baby sitting (the young type)

Weakness: Banana Royals

Secret Ambition: To tour the world on a pogo-stick

Track 1; Band 1; Orchestra 1-4; Intramural Volleyball; Shadows 3-4; Hi-Y 3; Treasurer 4.

GEORGE C. EGBERT
"George"

"Thou mayest a musician be, But, ah! what else, we cannot see!"

Noted for: Musical talents

Usually Seen: In his car or in the band

Weakness: Girls and music

Secret Ambition: To be a millionaire

Band 2-4; Track 2-4; Orchestra 2-4; Hi-Y 4; "Souvenirs" 1-4.

ELEANOR GUANCIONE
"Eleanor"

"The world is a book of which they who stay at home read only a page."

Noted for: Cracking gum and splitting hairs

Usually Seen: Getting out of classes

Weakness: Cowboy and South American music

Secret Ambition: To travel

Dramatic Club 1; Cafeteria Patrol 1-4; Girls A. A. 4; Whitehornet 2-4.

LAURA GUIDONE
"Snooper"

"At ev'ry word a reputation dies"

Noted for: Snooper columns in Verona Times

Usually Seen: In and out of brother's store

Weakness: Dungarees and Mound bars

Secret Ambition: To own a convertible, in which to ride the kids around town

Girls A. A. 3-4; Spanish Club 3; Glee Club 3.

JAMES HALE
"Jimmy"

"Bashfulness is an ornament to youth,"

Noted for: Being a loyal Englishman

Usually Seen: In Ramsey N. J.

Weakness: Packard cars

Secret Ambition: To go to sea

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINER

JUDITH HALL
"Judy"

"Her pencil drew whate'er her soul designed,

And oft the happy draught surpassed the image in her mind."

Noted for: Her flute toot and her lush brush

Usually Seen: With Ginny, discussing "Shadowy" problems

Weakness: "Sure, I'll make a poster"

Secret Ambition: To understand modern art

Orchestra 1-4; Shadow 1-4, Art Editor 4; Bulletin Board Committee Chairman 4; Whitehornet 1-3; I. S. S. 2, 3; Student Cabinet 4.

JOAN DORIS HANLEY
"Joanie"

"Have more than thou showest, Speak less than thou knowest."

Noted for: Red hair

Usually Seen: With Ellen and Janet

Weakness: Spending money

Secret Ambition: To travel around the world

Dramatic Club 1-2; Glee Club 1; Whitehornet 3; Shadows 2; Locker Patrol 2; Cafeteria Patrol 1-2.

DIANE RUTH HARR
"Diane"

"Sing on, sweet thrush!"

Noted for: A passion for dramatics

Usually Seen: Ushering at the Montclair Playhouse

Weakness: "Mr. Wermuth"

Secret Ambition: To sing in the Metropolitan Opera

Dramatic Club 1-4; Glee Club 1-3; Shadows 2; I. S. S. 2; Spanish Club 3; Whitehornet 2; Riding Club 3.

Secret Ambition: To travel

Orchestra 1-4; Concert-master 3-4; White-hornet 1-3, Feature Editor 2; Shadows 1-4, Editor-in-Chief 4; I. S. S. 2-3; Home Room Rep. 3; Dramatic Club 1-4; Bulletin Board Com. 4; Student Cabinet 4; Red Cross 3.

Basketball 2-4; Track 4; Hi-Y 3; Intramural Volleyball.

JOHN E. HOGAN
"Jack"

Football 2-4.

BARBARA JOYCE HOLLANDER
"Bobbie"

Shadows 4; Publicity Editor; Cafeteria Patrol 4; Band 3-4; Glee Club 3-4; Dramatic Club 3-4.

JOAN A. JACOBUS
"Joan"

Spanish Club 1-2; Glee Club 1-3; Dramatic Club 1-4; Whitehornet 2-4; Shadows 2-3; Red Cross 4; Lost and Found 4; Band 4.

ROBERT KEPHART
"Bob", "Schmoe"

"He is happiest of whom the world says least, good or bad."

Noted for: Quietness

Usually Seen: Library, with the boys

Weakness: Girls

Secret Ambition: Three guesses!

Boys A. A. 4; Baseball 3-4.

WILLIAM B. KINGSTON
"Willie"

"Actions are ours; their consequences belong to Heaven."

Noted for: Those beautiful eyes!

Usually Seen: Ask me no questions and I'll tell you no fibs

Weakness: A pretty smile

Secret Ambition: To sing like der Bing

Baseball 2-4; Hall Patrol 3-4; Basketball 2-4; Intramural Volleyball 2; Intramural Basketball 2-4.

SAM A. LEONE
"Sam"

"Where ignorance is bliss 'tis folly to be wise."

Noted for: Being a friendly, likeable fellow

Usually Seen: Sally and Ralph's Sweet Shop

Weakness: New cars and women

Secret Ambition: To travel

Manager Football 1-2; Mimeograph 1-4; Baseball 4.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORT

MILTON A. LEVY
"Milt"

"I'll cavil on the ninth part of a hair."

Noted for: Arguing with the Cestones

Usually Seen: 9 Kenwood Ave.

Weakness: Philip Wylie

Secret Ambition: To fill an inside straight

Track 3-4; Soccer 3-4; Whitehornet 4; Student Council 3; Assistant Judge of Student Court 4; Spanish Club 1-3; I. S. S. 2-3; Glee Club 1-3; Cabinet 4.

ROBERT J. LIGHT
"Flash"

"I'm not in the roll of common men."

Noted for: Arguing

Usually Seen: Expressing his opinion

Weakness: Sailboats

Secret Ambition: To go around the world in a sailboat

Football 3-4; Track 3-4.

VINCENT LONGO
"Lonj"

"What a spendthrift he is of his tongue."

Noted for: Talking

Usually Seen: Talking

Weakness: Talking

Secret Ambition: Make a speech to the world

Football 1-3; Track 1-2; Intramural Basketball, Volleyball, Boxing 1-4; Boys Glee Club.

BARBARA ANNE MAC DOUGALL
"Binkie"

"A well-dressed woman, like an actress, never overplays her lines"

Noted for: Pleasant personality and tasty dress

Usually Seen: With the F F's

Weakness: Slumber parties

Secret Ambition: To lose my freckles

Glee Club 1-2; Dramatic Club 1-4, Treas. 3; Spanish Club 2-3, Treas. 2; Proxy Parents 3, Vice-Pres. 3; Shadows 1-4; Whitehornet 1-4, Alumni Ed. 4; Knitting Club 3-4; Student Council 3; Red Cross 1; Band 4.

JOAN MAHAR
"Jo-Jo"

"It takes a lot of will to be a wisp."

Noted for: Her changeable ways and gorgeous garbs

Usually Seen: "Going steady"

Weakness: Convertibles and "Mondo"

Secret Ambition: To raise horses

Shadows Staff 4; (Arrived from Newark for Senior Year.)

KATHRYN ANN MARONE
"Kathy"

"The sort of a person who always hits the nail squarely on the thumb."

Noted for: Being gullible and lovable

Usually Seen: With the F F's

Weakness: "Daisies won't tell"

Secret Ambition: To say the right thing at the right time

Shadows 1-4; Snap-shot Editor 4; Whitehornet 2-4; Dramatic Club 1-4; Spanish Club 1-3; Glee Club 1-2; Social Committee 4.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINER

DONALD MARSHALL
"Gunner"

"No post the man ennobles; man the post!"

Noted for: One brown and one blue eye

Usually Seen: On the basketball court

Weakness: Getting good marks!

Secret Ambition: To get a driver's license

Football 1-4; Basketball 1-4; Track 1-4; President of Class 4; Sergeant-at-arms, Student Court 4; Spanish Club 1-3; Intramural Volleyball 1-4.

WILLIAM J. MARSHALL
"Willie" "Mac"

"Who does not love wine, women and song,

Remains a fool his whole life long."

Noted for: That big beautiful (omph) build

Usually Seen: Driving in Caldwell, or under a truck

Weakness: Wine, women, and song, but mostly women and Caldwell

Secret Ambition: To join the Navy and see the world

Football 1-3; Baseball 1-2; Basketball 1-2; Boxing 1-4; Meathead A. C. 1-4; Intramural Basketball 1-4; Glee Club 1-3; Volleyball 1-4.

DONALD MARTIN
"Don"

"All the sleep I ever needed was five minutes more."

Noted for: Untapped talents

Usually Seen: Being a shrewd gangster (?)

Weakness: Sleeping

Secret Ambition: Retire at the age of 19 (with a pension, old age benefits, etc.)

Baseball 1-4; Football 1-3; Boxing; Intramural Basketball 1-3; Meathead A. C. 1-4.

DONALD A. McWHORTER
"Moon"

"Off we go, into the wild blue yonder."
Noted for: Silly cackle
Usually Seen: With the boys
Weakness: Flying
Secret Ambition: To be a Navy test pilot
 Hi-Y 4; Boys A. A. 4.

JOSEPH K. MENDELL
"Joe"

*"What shall I do to be forever known,
 And make the age to come mine own?"*
Noted for: I don't know
Usually Seen: At Harold's, with the boys
Weakness: Cars and women
Secret Ambition: To own a '49 Mercury
 Convertible
 Intramural Volleyball 2-4; Table Tennis
 2-4; Basketball 3-4.

MARGUERITE METZ
"Mickie"

*"The best way to cook your goose is with
 a boiling temper."*
Noted for: Getting excited, and being a
 conscientious worker
Usually Seen: In a hurry
Weakness: Arguing
Secret Ambition: To join the Waves
 Dramatic Club 1-4; Glee Club 1-3; I. S. S.
 2-3; Whitehornet 1-4; News Ed. 4; Sha-
 dows 1-4, Adv. Ed. 4; Chairman of Front
 Bulletin Board 3-4; Proxy Parents 3-4.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORT

C. WILLIAM MEYER
"Bill"

*"Wine and women, mirth and laughter,
 Sermons and soda water the day after."*
Noted for: The big boy and the little
 motor-scooter
Usually Seen: With Shell and Jim (The
 Buddies)
Weakness: It ain't girls
Secret Ambition: To travel to California
 Football 1-2; Track 1; Basketball 1-2; Golf
 3-4; Soccer 3-4; Intramural 1-4; Spanish
 Club 2-3.

GEORGE O. MILLS

"Jutch" "Jose" "Shonsky"

*"Accidents will happen in the best regu-
 lated families."*
Noted for: Throwing passes, and his
 cute cut
Usually Seen: In a cast
Weakness: "You are poking up a
 hornet's nest"
Secret Ambition: Sail to South America
 on a banana boat wit. Ed.
 President of Class 1; Spanish Club 2;
 Home Room Rep. 2; Football 1-4; Baseball
 1-4; Basketball 1-3; Intramural Sports 1-4;
 Locker Patrol 4; Bowling.

ELLEN FRANCES MOREHEAD
"Ellen"

*"Courteous, though coy, and gentle,
 though retired."*
Noted for: "Those summers"
Usually Seen: With Joan and Janet
Weakness: Southern accents
Secret Ambition: Visit Puteaux, France
 Glee Club 1; Locker Patrol 4.

JOHN JOSEPH NIGHLAND
"Jack"

"A place for everything, and everything in its place."
Noted for: Being methodical
Usually Seen: With the boys
Weakness: Hours after dark
Secret Ambition: Put escalator on Clairmont avenue
 Boys Glee Club, Football 4; Track 2; Bowling Club 4; Boxing 3; Intramural Basketball.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERS

NANCY NORTZ
"Nancy"

*"A form more fair, a face more sweet
Ne'er bath it been my lot to meet."*
Noted for: Cute smile and peppy cheer-
leading
Usually Seen: Cheerleading, or with the
F.F.'s
Weakness: A certain underclassman
Secret Ambition: You'll see in five years
Cheerleading 3-4; Shadows 4; I. S. S. 2-3;
Dramatic Club 2-3-4; Lost and Found 4.

HENRY C. PERCEVAULT
"Percy"

"No man can be wise on an empty stomach."

Noted for: Loafing and trouble

Usually Seen: In the Meathead cars

Weakness: Eating, drinking, cigarettes, women

Secret Ambition: To loaf and get rich in one step

Hi-Y 3; Meathead A. C. 3-4.

STEPHEN W. PETERSON
"Pete"

"Much learning doth make thee mad."

Noted for: Pounding the drums

Usually Seen: Green Acres Apartments

Weakness: "Bobbie"

Secret Ambition: To get out of school

Soccer 1-2-4; Band 1-4; Orchestra 1-4; Glee Club 3; Basketball 2; Intramural Basketball 1-4; Meathead A. C. 1-4.

EDMUND JOHN POWERS
"Ed"

"Ever let the fancy roam,

"Pleasure never is at home."

Noted for: Getting his own way, and his "golden blond" hair

Usually Seen: With the boys

Weakness: Going out nights

Secret Ambition: Go to South America on a banana boat

Football 4; Intramural Basketball, Volleyball; Glee Club.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORT

LOYAL DEAN PRINGLE
"Oogie"

"To know how to hide one's ability is great skill."

Noted for: "Hail fellow well met"

Usually Seen: He won't tell

Weakness: New cars, food

Secret Ambition: To win an argument with Mr. Wermuth

Soccer 3-4; Basketball 1-4; Track 2-4; President of Class 2; Vice-President of Class 3; Chairman of Hall Patrol 4; Spanish Club 3-4; Intramural Volleyball 1-4.

BARBARA REINHARDT
"Barb" "Bobbie"

"The joy of youth and health her eyes displayed

And ease of heart her every look conveyed."

Noted for: Good disposition and posture

Usually Seen: With Lou

Weakness: Convertibles, eating

Secret Ambition: To have a large wardrobe

Locker Patrol 4; Chairman Finance Committee, Whitehornet 4.

CLARENCE RODGERS
"Clary"

"The wolf also shall dwell with the lamb."

Noted for: That cute curl, and pitching ability

Usually Seen: On crutches, hobbling around

Weakness: Girls about five feet tall

Secret Ambition: To own a cigarette factory

Basketball 1-2; Football 1-4; Intramural Basketball, Volleyball; Ping Pong Champion; Baseball 1-4.

DELORIS M. SCHIABOR
"Dell"

*"Let us then be up and doing,
Still achieving, still pursuing."*
Noted for: Peppy personality, and being
good worker
Usually Seen: Cracking the whip on the
squad
Weakness: The F F's
Secret Ambition: To enter the '52 Olympics
Dramatic Club 1-4; Glee Club 1-3; Spanish
Club 2-3; Cheerleading 2-4, Captain 4;
Student Council 4; Red Cross Com. 4; As-
sembly Com. 4; Shadows 4; Sec. of Class 2.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINER

HELEN SCHWEIZER
"Helen"

"Let no man value at a little price a virtuous woman's counsel."
 Noted for: Advice to love-lorn
 Usually Seen: Yes
 Weakness: Food
 Secret Ambition: To join the Waves
 Whitehornet 1-2; Glee Club 1; Locker Patrol 2-4; Girls A. A. 2.

SHELDON ST. CLAIR
"Shell"

"I'm the kind of a boy my mother doesn't want me to play with!"

Noted for: Wonderful witticisms and personality

Usually Seen: With his buddies

Weakness: Smoking reefers with Bob Mitchum

Secret Ambition: To buy a pair of Adler Elevators

Football 1-3; Basketball 1-2; Track 1-4;
Intramural Basketball and Volleyball,
L. S. S. 3; Whitehornet 3-4, Sports Edi-
tor 4.

DANIEL R. SURY
"Dan"

"It ain't no use putting up your umbrella till it rains."

Noted for: Happy-go-lucky personality

Usually Seen: Chauffeuring everyone around

Weakness: Fags, females, and '40 Fords
Secret Ambition: To explore the moon
on roller skates

Football 1-4; Student Council 3; Track 3; Intramural Volleyball; Intramural Basketball 3-4.

ROBERT LEWIS TAYLOR
"Bob"

"The hardest thing to give is in."

Noted for: Low golf scores (joke)

Usually Seen: Arguing with Brooks

Weakness: Vaughn Monroe

Secret Ambition: To announce a certain radio program

Basketball 1-2; Baseball 1-2; Golf 3-4; Soccer 4; Manager of Basketball 3-4; Traffic Patrol 2; Spanish Club 1-3; Intramurals 1-4; Student Council 4.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERS

ROLF E. THORP

"I'm glad I'm not the President,
I'm glad I'm not the King;

*There's something good about them both,
But they're blamed for ev'rything."*

Noted for: Slouchy walk, friendly grin

Usually Seen: Amusing the class and annoying the teacher

Weakness: Any weapon in working condition

Secret Ambition: I'm not very ambitious

NANCY TRUEX
"Nance"

"She's an angel in a frock,
With a fascinating cock
To her nose."

Noted for: Her "out of town" men

Usually Seen: With the F F's

Weakness: Red heads

Secret Ambition: To see the Golden Gate

Dramatic Club 1-4; Spanish 1-2; Glee Club 1-2; Shadows 4; Locker Patrol 1-2; Band 4.

HENRY VALK
"Fat"

"A waist the size to be embraced."

Noted for: Being "so round, so firm, so fully packed"

Usually Seen: Places where he's not supposed to be seen

Weakness: Going out nights

Secret Ambition: To go to California and Alaska

Football 3-4; Glee Club 3; Intramural Basketball and Volleyball.

GEORGE VAN ETTEN
"Van Etten"

"We may be as good as we please, if we please to be good."

Noted for: Pinching pennies and running out of gas

Usually Seen: Pushing a '35 Oldsmobile

Weakness: Girls named Marilyn

Secret Ambition: To own an oil field

Football 1-4; Track 1-4; Intramural Volleyball, Basketball; Spanish Club 2.

JANE VEHSLAGE
"Jane"

"Life has no blessing like a prudent friend."

Noted for: Wonderful disposition

Usually Seen: With the F F's

Weakness: A certain Ford convertible (che che)

Secret Ambition: That's our secret

Red Cross Committee 1-4, Chairman 4; Glee Club 1-3; Dramatic Club 1-4; Spanish Club 1-2; Social Committee 4; Whitehornet 3-4; Shadows 2-4; Student Council 4; Band 1-4.

DONALD DAVID VEITCH
"Dave"

"That it should come to this!"

Noted for: Joking

Usually Seen: Riding around in a 1934 Chevrolet

Weakness: The treasure of them all

Secret Ambition: To win a sailboat race

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYN

DOLORES M. VINCENT
"Joy"

"Hail to thee, blithe spirit!"

Noted for: Her cute dimples

Usually Seen: With the gang

Weakness: Dancing and convertibles

Secret Ambition: To own a car

Locker Patrol 1-4; Dramatic Club 1; Cafeteria patrol, 3; Girls A. A. 2.

A. DALMAR VONDERHEYDE
"Dal"

"Her sunny locks hang on her temples like a golden fleece."

Noted for: "Hair of gold and eyes of blue"

Usually Seen: With the F F's

Weakness: Air force

Secret Ambition: 'Tis neither here nor there

Orchestra 1; Dramatic Club 1-4, Treas. 4; Whitehornet 2-3; Glee Club 2-3; Traffic Patrol 4; Band 4; Lost-Found Chairman 4; I. S. S. 2-3; Shadows 4; Assembly Com. 3; Student Council 4.

CHARLES S. WARREN
"Charlie"

"A life on the ocean wave

Where the scattered waters rave."

Noted for: Corny jokes, he says

Usually Seen: With Red, Moon, Dietl and Bender

Weakness: Pretty girls

Secret Ambition: To be an officer in the Navy

Boxing 2; Track 4; Hi-Y 4; Boys' A. A. 4; Audio-Visual 3.

TYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERS

DONALD PETER WILLIAMS
"Pits"

*"And yet believe me, good as well as ill,
Woman's at best a contradiction still."*
Noted for: Being in the halls after 8:30
Usually Seen: In my Lincoln Continental
Coupe (che-che)
Weakness: Oakridge Road
Secret Ambition: That's our secret
Soccer 1-4; Basketball 1; Baseball 4; Glee
Club 1; Boys A. A. Vice-Pres. 4; Locker
Room Patrol 2-4; Intramural Basketball
and Volleyball.

SUZANNE WILSON
"Susie"

"As merry as the day is long."
Noted for: Excellent (?) driving ability
Usually Seen: With the F F's
Weakness: Lush convertibles
Secret Ambition: To go to California
Dramatic Club 1-4; Glee Club 1-3; Spanish
Club 3-4; Traffic Patrol 4; Band 4; Sec.
Dramatic Club 2; Shadows 4; Whitehornet
3-4; Red Cross Com. 1-4; Lost and Found 4.

JANE F. WINNER
"Blackie"

*"Let me live in a house by the side of
the road and be a friend to MEN!"*
Noted for: Those glances
Usually Seen: With Ellen and Joan
Weakness: Charlie
Secret Ambition: Get married
Glee Club 1-2.

THEFORTYNINERSTHEFORTYNINERSTHEFORTYNINERSTHEFORT

LAST WILL

We, the members of the class of 1949 of the Henry B. Whitehorne High School, being of sound mind and body, and of our own free will and accord, do hereby sign, seal, and deliver our last will and testament.

To the class of 1950 we bequeath the following unusual, outstanding, and remarkable attributes: Virginia Herried's "music of the angels," George Mills' forward passes, Jane Vehslage's wonderful disposition, Don Marshall's high-scoring ability in basketball, Betty Anne's efficiency, Jimmy Wheaton's grey matter, the good looks of Dalmar vonderHeyde and Frank Aldiero, Dell's peppy cheerleading, Bob Butt's witty (?) remarks, Marilyn Katz' dependability, Sandy's place-kicking, Joan Burst's "men," Jimmy Kearns' terrific smile, Judy Hall's artistic talent, Henry's "bulk," and Joan Jacobus' laughter.

Jo Anne leaves her personality-plus to Barb Silverman (as if she needs it!) To Marilyn Brenner, Binkie MacDougall leaves her extensive wardrobe. To Phil Weiland we leave the hope for as good co-operation from his team as Fred Brooks received . . . Milt Levy leaves his persuasive arguments to any Junior boy who feels equipped to handle them . . . We leave to Roxy, Lynn, Joan, and Marge an endless string of admirers. To next year's flag wavers we have to admit we can only offer a few broken sticks and a tattered flag or two, along with a great deal of enthusiasm and interest.

To "Woody" Litwhiler we leave a magnifying glass with which to look for new baseball talent to fill up the gaps! . . . To Mrs. Lissner, a television set to help her forget Jim Fernald . . . To Miss Howell, a class whose college applications are in *early* . . . to Mr. Wilkin, a "Sit-and-Stare" Club equal to ours. (Is that possible?) . . . To Mr. Johnson, a Senior home-room that will get up when the alarm clock rings . . . To "Skip" Smith, we leave the elevator shoes that wearing during the basketball season, and to Mr. Wermuth we leave a team of football players that are " . . . great big bruisers, husky and tall, to carry the ball in no time at all."

AND TESTAMENT

To Miss Miller we leave a complete set of rules for controlling English classes, to Miss Ehrmann we leave a more industrious "Rise and Shine Club" that will serenade the rest of the students from 8:15 to 8:20, and to Mr. Sampson—we leave!

To the school itself we leave showers and ultraviolet lights for the girls' locker rooms (so they can be as germless as the boys). To the halls, loiter roomettes for steady couples, and to the class-rooms, desks supplied with gum, paper, pencils, answer sheets and built-in television sets.

To the future Juniors we leave our ladder-climbing enthusiasm when it comes time for the Prom, and to those remaining we leave all the wonderful times we've had in VHS.

Signed, sealed, published and declared by the class of 1949 in the presence of those who have hereunto subscribed their names as witnesses to this document.

THE CLASS OF 1949

a Shmoo

The Face on the Bar Room Floor

SLUGGO

The Highwayman

LITTLE IODINE

Most Renowned

Quietest.....
 Cutest.....
 Best Dancers.....
 Done Most For V.H.S.....
 Nicest Smile.....
 Best Athlete.....
 Best Looking.....
 Most Popular.....
 Class Wit.....
 Best Personality.....
 Best Dressed.....
 Biggest Flirts.....

Prospectors

----- Judy Hall, Bob Hemingway
 ----- June Cox, George Mills
 ----- JoAnne Bluck, Vincent Longo
 ----- Betty Anne Jennings, Fred Brooks
 ----- Mary Lou Morley, Jimmy Kerns
 ----- Barbara Hollander, Frank Aldiero
 ----- Dalmar vonderHeyde, Frank Aldiero
 ----- Joan Burst, Carl Sempier
 ----- Kathryn Marone, Bob Butt
 ----- Mary Lou Morley, Carl Sempier
 ----- Binkie MacDougall, Richie Collins
 ----- Joan Burst, Bob Schoof

BEST-LOOKING

MOST-POPULAR

CLASS WIT

BEST-DRESSED

BIGGEST FLIRT

BEST-PERSONALITY

THE WAGON TRAIN A'COM

N'

EL
DORADO

UNDERCLASSMEN

OH,
SUSAN!

Judy

JUNIOR MILESTONE

CLASS OFFICERS

George Voss, President; John Jenkin, Vice President;
Carolyn Tileston, Secretary.

FABLE OF THE CLASS OF '50

To whom it may, if any, concern
How the class of '50 has fared
We present in the lines which follow
The record completely bared.

The usual timid Freshmen we were
With that "hunted look" on our faces;
We got lost the usual number of times
And were late to the usual places.

The Seniors were something to gaze at in awe,
The Juniors were quite to be feared,
The Sophomores we hated without being told
When our errors and mishaps they cheered!

As Sophomores we lorded it over the Frosh,
Sophs are s'posed to be quite "in the know!"
Our Latin II Class was as dumb as they come
Our teachers in English were all "on the go."

And then we were Juniors—upperclassmen at last!
With the Prom as the peak of the season.
As our goals and future ambitions arose
Our attitudes changed, with good reason—
From Juniors so jolly on frivolity bent
We became grave old Seniors with serious intent.

SIGNPOST READING

First row, left to right: Frey, Smorol, Kearns, Miller, Steinbach, Thompson, Heffley, Pisek, Bochiccio, Kreuder, Edsall, Wheaton, Weiland. Second row: Yeaton, Marfield, Brenner, Axman, Magee, G. Cartabona, Conover, Nuss, Gulla, Garrabrant, Daily, Sherman, Tileston, F. Martin. Third row: Carver, Rose, Ericson, Silverman, Thayer, Noll, Van Duyne, Gustavson, Duff, Lennon, Warren, Wiseman, Colardeau, Allhusen, Dow. Fourth row: Booth, Coad, Gearty, Christiana, Heuser, Cox, Cooper, Lytle, M. Cartabona, Nimmo, Archer, Deerman, Bowling, Greene, Sachs. Fifth row: Williams, Huey, Rowley, Kays, Marks, Sampson, Gillen, T. Martin, Brennan, Hinckley, Fifoot, Foss, White. Sixth row: Wall, Bradley, Watson, Kaffke, Fulton, Phelps, Egner, Rizzo, Voss, Jenkins, MacLaren, Brown, Horner, Bauermann, Dietze.

SOPHOMORE MILESTONE

CLASS OFFICERS

Harold Kortright, President; Henry Palm, Vice President; Barbara Jean Brooks, Secretary.

Commencement—

On the first day of our Sophomore year
We entered the school with a lot less fear
Than when, as Freshmen the year before,
We had cautiously opened the high school door.
We became the class to head all fields,
The class to which no other yields.

Spirit—

At football games we sat to cheer,
Helping to bring our victory near.
Even the boys who sat on the bench
Were heroes to us behind the fence.
We danced for joy when victory came,
Especially at that Caldwell game.

Finis—

Oh, being a Sophomore wasn't so tough,
Though we admit homework was rough,
But while we worked we grinned and bore it
And when there was fun we laughed and adored it.
Yes, no one could ever try to surpass
Our '49 Sophomore Class.

Scholastics—

Came exams, tests, and little quizzes
With Harold's marks always leading us whizzes.
Yes, Algebra, English and Latin II,
Never left us with nothing to do.
With piles of homework every night
We knew that ahead was a long, hard fight.

Socials—

October 10th had come at last,
Across the gangplank students passed,
What melody came to their ears!
Sweet music of the "Souvenirs."
Success was "Showboat," the Sophomore dance
Which left the school in a nautical trance.

SIGNPOST READING

First row, left to right: Williams, Burns, Palazzolo, Dow, Duff, Fear, Decker, Ruehl, Coates, Jacobus, Smith, Gemmell. Second row: Mead, Brooks, Nedoma, Walworth, McManamon, Blose, Brady, Levy, Tappen, Berry, Kays, Heyer, Tucci, Koch. Third row: Spott, Pechenik, P. Carter, Hochheiser, Graff, Palladino, Hanley, Scheffer, Pomponio, Hahn, Hermey, Pulas, DeCheser, Bartley. Fourth row: Nighland, S. Carter, Hardy, Taylor, Schmick, Neger, Graham, Bersey, DeLuca, Stewart, Barron, Jay, Kortright. Fifth row: Daily, Hayne, Baldwin, Towne, Sebiri, Hammes, Palm, Meeker, Norton, Douglass, Tobias, Longo, Hatchett. Sixth row: Ziegler, Faraher, Giesbrecht, Evenson, Turner, Foran, Trackman, Pignatello, Harwin, Guido, Cresbaugh, Robinson. Seventh row: Halstater, Steen, Clark, Rademacher, Kingston, Gahr, Stivala, Noble, Murray, Vincent, Light, Stearns, Brown.

FRESHMAN MILESTONE

CLASS OFFICERS

Pat Sempier, President; Jerome Carroll, Vice President; Norma Madsen, Secretary.

NINTH GRADE POETICS

VENI:

"Is this the right door? Oh me, O my!
Let's try the next one."
They turn with a sigh.
"We're lost and we know it!"
(It's our first day,
It's just us Freshmen, on Judgment Day.)

VIDI:

Now being Freshmen, we try subjects new.
They get harder with Latin and Algebra too.
We tried to be big shots but finally found
That the upperclassmen have all the ground;
Just entering High School we *try* to respect
These "wonderful" seniors; what will they do next!

VICI?—

As you're strolling homeward
While others quickly fly,
A pile of books go staggering past;
It's me—I mean, it's I!

SIGNPOST READING

First row, left to right: Smith, Weissman, Herney, Watson, Collins, Ferguson, Wells, Price, Wilcox, Seely, Caputo, Carver, Reiber. Second row: Christenson, Howard, De Vesty, Sherrard, Silverman, McCully, Soloman, Abrahamson, Schwindt, Lum, Huey, Kingston, Parasugo. Third row: Quadrel, Collins, Di Salvo, Carroll, Madsen, Leach, O'Neil, Hunt, Shannon, Wheat, Lynch, Stevens, Ballard, Olsson. Fourth row: Barresse, Flynn, King, Metz, Davidson, Hastings, Rourke, Heller, Potter, Booth, Sherrard, Weiland, Malloch. Fifth row: Beese, Brennan, Holdsworth, Low, Gillette, Carle, Clowers, Schumacher, Mahar, Rothauser, Talmadge, Meyner. Sixth row: Sherman, Hitchcock, Jacobus, Clark, Newman, Ashley, Kephart, Stegans, Schiavone, Bartollo. Seventh row: Churchill, Katz, McMillan, Wirthlin, Marriot, Kindberg, Tillotsen, Deppe, Berry, Martin.

AROUND THE CAMP

EL
DORADO

ORGANIZATIONS

JOY
OF
SUSAN

Judy

STUDENT

STUDENT COUNCIL

Our very active Student Council, at the pound of the gavel, set to work every other Wednesday to solve problems facing the school. Whether the discussion was on selling emblems, about unsynchronized clocks, or on alumni booing at games, the council eagerly attempted to solve them in a just and democratic way.

COUNCIL OFFICERS
Seated: Walworth, Secretary; Miss Howell, Adviser. Standing: Brooks, President; Foss, Vice President.

REPRESENTATIVES
First row, left to right: Collins, Wiseman, Kortright, Allheusen, Schiabor. Second row: Hinckley, Light, Barresse, Flynn, Clark.

GOVERNMENT

STUDENT COURT

During its third year the Student Court functioned smoothly, but was not very busy, thanks to our law-abiding students. However, all students played a direct part by serving as jurors, electing the judges and, if need be, acting as policemen to report misdemeanors and see that justice was done.

COURT OFFICERS
Seated: Mr. Walter Wermuth, Adviser; Burst, Secretary. Standing: Levy, Assistant Judge; Watson, Judge.

CABINET
Seated, left to right: Cadby, Abrams, Veb-
slage, Jennings, Von Der Hyde. Standing,
left to right: Sempier, Levy, Herried, Hall,
Morley, Pringle, Wheaton.

COMMITTEES

RED CROSS

First row, left to right: Costello, Schiabor, Jacobus, Conover, Nuss. Second row: De Cheser, Heyer, McCully, Silverman. Third row: Vehslage, Wilson, Duff, Miss Neves, Adviser; Garrabrant.

BULLETIN BOARD COMMITTEE

Seated: Hall, Miss Deal. Adviser. Standing: Cadby, Wheaton, Herried.

SOCIAL COMMITTEE

First row, left to right: Huey, Metz. Second row: Vehslage, Sager, Marone, Cadby. Third row: Bersey, Barron, Miss Deal, Adviser; Daily, Tileston.

ASSEMBLY COMMITTEE

Seated: Allen, Schiabor, Silverman. Standing: Wheaton, M. Wheaton, Ericson, Mr. LoCicer, Adviser.

GIRL'S LOCKER PATROL

First row, left to right: Miller, Thayer, Shannon. Second row: Hahn, Silverman, Morely, Bamford. Third row: Graff, Katz, Dobson, Vincent, Hochheiser.

TRAFFIC PATROL

First row, left to right: Pechinik, E. Cestone, Von der Hyde, Wilson, Neger. Second row: Heyer, Ruehl, Muller, C. Cestone. Third row: Decker, Hochheiser, Graff. Fourth row: Wheaton, Marshall, Light, Levy, Wheat, Mr. Johnson, Adviser.

STAGE COMMITTEE

Seated: Mr. Butterworth, Adviser. Standing: Bratch, Shurtleff, Bendell.

PATROLS

HALL PATROL
Seated: Kaczmarek, Isabelle Clark, Adviser; Pringle.
Standing: Hogan, Kingston, Fitzpatrick.

AUDIO-VISUAL
Seated: Kaffke, MacClaren, Steen. Standing: Bratch,
Bartley, Evenson, Bendell, Mr. Anderson, Adviser.

LOST AND FOUND
First row, left to right: Burst, Nortz. Second row:
Cox, Jacobus, Bush. Third row: Von der Hyde, Mr.
Moore, Adviser; Wilson, Silverman.

CAFETERIA PATROL
First row, left to right: Gustavson, Carpenter, Collins,
Gearty, Tucci. Second row: Davies, Viola Lissner,
Adviser; Abrams, Hollander. Third row: Grove,
Thayer, Riccardi, Bamford, Flynn, Neger.

BOY'S LOCKER PATROL
Seated: Davies, Sempier, Kaczmarek. Standing:
Cresbaugh, Dietz, Nelson Smith, Adviser; Williams,
Gammel.

SHADOWS

"Shadows," the school's traditional poor relation, in trend with the Forty-niner atmosphere, tightened her buckskin belt and went seeking that gold, humming "Shadows Forever." Some hardworking prospectors, besides the editorial staff, were Marilyn Katz, Roberta Hochheiser, and Joan Sherman, next year's editor. In March many couples sauntered down "Shamrock Lane" in time with the "Blond Sailors" for the Annual's benefit. We can't say "Shadows" struck it rich, but through a hard-working staff and cooperative school we didn't have to mortgage our picks and shovels, but were able to give to you this book of "golden memories."

First row, left to right: Jay, Tappen, Driggs, Garrabrant, Ericson, Silverman, Rose, Mahar, Marone. Second row: Seastrom, Noll, Colardeau, Warren, Steinbach, Thompson, Miller, Sherman, Muller, Ruehl, Herried. Third row: Fernald, Gustavson, Duff, Conover, Nuss, Axman, Eckert, Graff, Hochheiser, Carter. Fourth row: Shurtleff, Wheaton, Davies, Grove, Van Dyne, M. Metz, Hollander, Cadby, Palladino, Hanley, Stewart, MacDougall. Fifth row: Sebiri, Kreuder, Hall, A. Metz, Lum, Rourke, Sager, Wilson, Nortz, Katz. Sixth row: Edwards, Voss, Vehslage, Bush, Abrams, Truex, Burst, Cox, Schiabor, Von der Hyde, Ruehl. Not in picture: Heyer, Schmitt.

Virginia Herried, Editor; Mr. Dimmers, Adviser.

PUBLICATIONS

WHITE HORNET

As usual "The White Hornet" kept things buzzing throughout these hallowed halls. As well as keeping the students informed as to the cultural and educational occurrences, ahem, the "Hornet" was an indispensable guide to the local love life. Of course on the back pages appeared the smashing victories and occasional defeats of our intrepid athletes. Outstanding special features this year were the many clever cartoons and the revealing poll of the V.H.S. "studes"!

As the last issue of the '48, '49 season went to press, the budding Westbrook Peglers and Dorothy Thompsons on our staff sadly folded their typewriters and silently stole away.

First row, left to right: Burst, Assistant Feature Editor; Sager, Feature Editor; Katz, Business Manager; Abrams, Mailing Editor; Jennings, Editor-in-Chief; Metz, News Editor; Wilson, Secretary; Gustavson, Assistant News Editor; Morley, Advertising Editor; MacDougall, Alumni Editor; Schoof, Assistant Sports Editor; St. Clair, Sports Editor. Second row: Metz, Lum, Garrabrant, Edsall, Axman, Kreuder, Sherman, Miller, Assistant Advertising Editor; Stevens, Seely, Parasugo, Brooks. Third row: Huey, Duff, Conover, Nuss, Hanley, Palladino, Graff, Hochheiser, Carter, Bersey, Barron, Assistant Circulation Manager; Silverman. Fourth row: Davies, Grove Van Duyn, Cestone, Fraser, Cadby, Wiseman, Gulla, Abrahamson, Solomon, Lynch, Ericson, McCully. Fifth row: Christenson, Sampson, Photography Editor; Cestone, Rourke, Marone, Shannon, Von der Hyde, Wilcox, Nortz, Holstater, Bush, Katz, Vehslage, Cox, Marfield, Brenner, Rose, Silverman. Not in picture: Levy, Publicity Manager; Proctor, Circulation Manager. Silhouette: Editor, B. A. Jennings, Adviser, Miss Miller.

In their handsome maroon and white uniforms the band swished down the field led by the eye-catching flag-wavers, twirlers and head majorette, Joan Abrams. The rhythm of their martial music did much to create spirit and add color to the football games.

The orchestra "crescendoing" and "diminuendoing" under the gifted baton of Mr. Schill again entertained the school at graduation, with the brass section reaching a new high in perfection.

Now as the sweet strains of the violins die away, the hard work of Director Schill and Student Director Wheaton should get a whole tuba full of *thanks*.

ORCHESTRA

First row, left to right: Smith, Gillette, Tebo, Clark, Miller, Ballard. Second row: Hall, Barron, Graham, Nedoma, Graff, Hochheiser, Hermey, Reiber. Third row: Burnett, Geisbrecht, Peterson, Cresbaugh, Nolfi, Martin, Edwards, Daily. Fourth row: Bradley, Egbert, Hayne, Sebiri, Sampson, Wheaton, Towne, Schumacher, Howard. Fifth row: Mr. Schill, Director; Evenson, Herried, Rowley, Palm.

BAND

First row: Valerie Rush. Second row, left to right: Gearty, Abrams, Collins. Third row: Burst, N. Smith, C. Smith, Wiseman. Fourth row: Truex, Christenson, G. Miller, M. Miller, Tebo, Daily, Kays. Fifth row: Bush, Schumacher, Stearns, Howard, Nolfi, Gillette, Vehslage. Sixth row: Jacobus, Wilson, Hoag, Clark, Flynn, Wheaton, Sampson, Towne, Curtis, Lissner, Sager, MacDougall. Seventh row: Von der Hyde, Burnett, Martin, Giesbrecht, Hayne, Palm, Rowley, Egbert, Peterson, Bradley, Heyer. Eighth row: Magee, Cresbaugh, Mr. Schill, Director; Hollander, Cadby.

BAND AND ORCHESTRA

Rob Meyer

Top to bottom: Director of Music, Mr. Schill; Student Director, James Wheaton. The flag twirlers perform. Santa's "Souvenirs." The orchestra rests as the glee club entertains. "Marching on down the field."

SENSATIONAL NEW HIT!!

Dottie Butler's outstanding performance in the "Life of the Party" made it a play well worth seeing. Only one Freshman, cute Ann Allen, had a part, but she certainly represented her class well. Many thanks to Mr. Butterworth.

DRAMATIC CLUB

"THE VISITOR"
HAS ALL IN SUSPENSE!!
Dick La Rue, the mad relation, and Shirley Douglass, the frustrated mother, held the major part of the suspense-filled drama, "The Visitor," on their capable shoulders, but they were ably assisted by a terrific cast. Nancy Bush gave a splendid interpretation of the role of Ellen.

"DON'T TAKE MY PENNY"

Talented Virginia H. dizzy teen-ager, Mrs. Take My Penny" a to be forgotten. The porting cast was made entirely of upperclass. Marge Wheaton's position that not the wildest tion could have picture doing her splits at rehearsal.

First row, left to right: Parasugo, Fear, Ballard, Heller, Rourke, Davidson, Booth, Abrams, Rheinhardt, Hollander, L. Duff, Cadby, Warren, Marfield. Second row: Hunt, O'Neill, Schwindt, A. Metz, Brooks, Brenner, Bush, Von der Hyde, Allen, Bluck, Rose, Ericson, J. Jacobus, Schiabor, Noll, Ruehl. Third row: Fraser, DeCheser, Carter, A. Duff, Dow, Palazzolo, Gulla, Nuss, Conover, Marone, Cestone, Wheaton, Miller, Sherman, Lennon, Edsall. Fourth row: DeVesty, Huey, Wheat, Sherrard, A. Jacobus, Levy, Katz, MacDougall, Truex, Vehslage, Wilson, Nortz, Jennings, Gustavson, Wiseman. Fifth row: Herried, Malloch, Potter, Lum, MacMillan, Gillen, Trackman, Pignatello, Koch, Wheaton, Bratch, M. Metz, Sager, Harr, Muller, Mr. Butterworth, Adviser.

JUNIOR DRAMATIC PERFORMS!!

The students were first aware of the underclass superb potentialities in Doctor, "Nobody Home, "By Special Request," given assembly.

Officers, first row, left to right: Mr. Butterworth, Senior Adviser; Bush, Senior President; Brooks, Junior President; Mrs. Walker, Junior Adviser. Second row: Brenner, Recording Secretary; Duff, Corresponding Secretary; MacDougall, Council Representative; Von der Hyde, Treasurer; Silverman, Senior Vice President.

A SMASH HIT
PROPHESED FOR 1949!!

Micky Penny" expostulates in "Don't Take My Penny" dress rehearsal.

GLEE CLUB

THE YULETIDE SPIRIT
SPREAD BY GLEE CLUB!!
As the Christmas vacation ap-
proached, students, when arriv-
ing in the morning, were sere-
naded by special members of
the Glee Club singing Christmas
carols.

1948 GLEE CLUB ENTERTAINS STUDENT BODY!!

On December 15th, the V.
H. S. Glee Club presented a
beautiful Christmas Cantata.
Solo parts were superbly execut-
ed by Barbara Silverman, Lynn
Edsell, and Thelma Axman.
The program began when the
members entered the auditorium
holding lighted candles and sing-
ing that traditional Processional
"Adeste Fideles."

First row, left to right: Abrahamson, Solomon, Duff, Pechinik, Collins, Watson, Hermey, Garrabrant, Gulla,
Edsall, Wiseman, Procter, Cartabona, Nimmo. Second row: Silverman, Shannon, Wilcox, Huey, Coates,
Ruehl, Tucci, Scheffer, Bratsch, De Lucca, Jacobus, Kays, Heyer, Carter. Third row: McCully, Sherrard,
Metz, De Vesty, Sherrard, Malloch, O'Neil, Hollander, Katz, Wheaton, Noll, Axman, Axman, Gustavson,
Kearns. Fourth row: Fear, De Cheser, Stewart, Jay, Tappen, Cooper, Smorol, Colardeau, Miller, Duff,
Lennon, Eckert. Fifth row: Decker, Bersey, Silverman, Ericson, Rose, Brady, Berry, Coad, Nedoma,
Ruehl, Levy, Dobson.

DOWS BENEFIT
ERT A SUCCESS!!
in April, 1949, a musi-
given for the benefit
dows." The Glee Club
atured in three semi-
numbers and three
spirituals. The V. H. S.
ra completed the delight-
ning of music.

SIC FILLS THE AIR T BACCALAUREATE!!

their traditional white
sashes the Glee Club sang from
the balcony of Frederic M.
Brown School at the Baccala-
reate Service this June. The
program was most inspiring, and
climaxed a year of vocal achieve-
ment.

Mrs. Buttermore, Glee Club Director.

First row, left to right: Huey, Shannon, Miller, Thompson, Muller. Second row: Fritze, Duff, Gustavson, Steinbach, Mrs. Wood, Adviser. Third row: Bochicchio, Thayer, Lennon, Heuser, Heffly.

PROXY PARENTS

Photography fiends crowd around to hear Burt's discourse on his camera.

Mrs. Wood's chefs learn how to prepare palatable (?) food, so they can help "wife" in future.

SPANISH CLUB

First row, left to right: Mr. John Burguillos, Adviser; Duff, Smith, Tucci, Hahn.
Second row: Dailey, Neger, Brady, De Cheser, Fraser, C. Cestone. Third row: C. Lennon, A. Lennon, Graft, Hochheiser, Hermey, E. Cestone.

CLUBS

The *Spanish Club* learned to enjoy the customs and manners of romantic old Spain, under the gay caballero, Mr. Burguillos. The *Proxy Parents* scurried around to relieve harassed parents (for an appropriate fee.) Regular club periods during school hours proved a success, too. The *Bridge Club* was certain to turn up a pair of aces at the game! The "Madame Defarges" worked busily in the *Knitting Club*. The *Cheerleading Club* learned the "tricks of the trade." Girls and guys overcame their inferiorities by joining the *Public Speaking Club*. Working over hot stoves, the *Chef Club* took over domestic science. Mr. Moore coached the *French Club* in Parisian pronunciation with his wire recorder. The *Craft Club* gouged out beautiful leather articles. The *Listening to Music Club* lent an ear to famous maestros, the *Whitehornet Club* composed journalistic masterpieces (?), the *Photography Club* experimented in varied types of shutter-bugging, and the *Creative Writing Club* endeavored to solve world problems in a literary manner.

Samie, listening to music!

"VERONA OR BUST"

EL
DORADO

ATHLETICS

JOY,
SUSAN!

Judy

FOOTBALL

History repeats itself! Just three years after the championship team of 1945, Verona High School has again come up with a winning combination, this time not only capturing the Suburban Conference championship, but the State Group I, Section 2 title as well. Captained by Frank Aldiero and Ed Bruso, the 1948 team consisted mostly of Seniors. The forward wall, which did such a great job, usually contained Don Marshall and Carl Sempier at ends, Jack Davies at center, tackles George Voss and Frank Aldiero, and guards Ed Powers and Eddie Bruso. The back-field crew was composed of such able ball carriers as George Mills, John Hogan, Phil White, Don Clapp, Tommy Hatchett, and Dick Fifoot.

The record made by the 1948 team was the best so far, the team winning eight games and losing only one, a heart-breaking defeat at the hands of Summit. Much of the team's success this year is the result of George Mills' passing ability. With such able receivers as Marshall and Sempier, Mills set up many touchdowns for Verona, some on the first few plays of the game. The touch-down pass to Sempier on the opening play of the Passaic Valley game will be hard to forget by Verona fans. Time and again, Carl neatly split the uprights with his place kicks, providing important conversion points for Verona.

Climaxing the 1948 football season, was the traditional battle between Verona and Caldwell. Much was at stake in that game, and the boys came through to win a thrilling contest. The situation looked bad at the beginning, with Caldwell romping for two touch-downs before Verona got moving, but Verona fought on with even more determination and pulled the game out of the fire, 21-12. Know-

Coach Wermuth & Assistant Coach Smith
Sempier snags another at Rockaway
Verona recovers a fumble at the opening game

First row, left to right: Rogers, Sury, Van Etten, Valk, Light, Powers, Bruso. Second row: Nighland, Hatchett, White, Fifoot, Foss, Kingston, Longo, Kortright.

SQUAD

ing that his place kicks might decide the game, Sempier gave his all and made three beautiful placements. It was a hard fought game and a fitting climax for one of the best teams Verona has yet produced.

Coach "Dutch" Wermuth has done a splendid job with the team this year, as always. Most of this year's team were regulars last year, which has been a big factor in the playing ability of the team. Since only Phil White, Tommy Hatchett, Dick Fifoot and George Voss will be left after the seniors depart via graduation, "Dutch" has taken every opportunity to give the underclassmen playing experience by putting them in after the varsity has rolled up a good score. We are certain that this experience will be a big help to the 1949 team, and we wish them the best of luck for a successful year.

TEAM RECORD

Rockaway	0	Verona.....	12
Summit	6	Verona.....	0
Glen Ridge	14	Verona.....	27
Harrison	19	Verona.....	33
Madison	0	Verona.....	14
Passaic Valley	6	Verona.....	33
Scott	8	Verona.....	13
Millburn	0	Verona.....	20
Caldwell	12	Verona.....	21
Totals	65		173

Clapp's off again, against Caldwell
White through the middle, at Caldwell
Hatchett off tackle, Thanksgiving Day

First row, left to right: Aldiero, Davies, Marshall, Clapp, Hogan, Mills, Sempier. Second row: Larkin, Turner, Voss, Light, Mead, Marks, Marriot, Coach Walter "Dutch" Wermuth.

Page 61

SOCCER

First row, left to right: Wall, Wilcox, Schoof, Wieland, Brooks, Pringle, Kerns, Palm, Fernald. Second row: Huey, Taylor, Rowley, Shurtleff, Peterson, Seastrom, Christenson, Bradley, Bauerman, Hammes. Third row: Evenson, Carlson, Jacobus, Williams, Fulton, Towne, Baldwin, Coach Paul Goeltz.

Freddie dribbles.

The ball passed through the goal posts as Verona scored again. Led by Captain Fred Brooks, the Verona High soccer team had a fairly successful season this year, winning three, tying three and losing four. The high spot of the season was the defeat of Harrison, until then undefeated in over three years. Verona also tied Harrison, and tied and beat Montclair. "Doc" Goeltz' main soccer crew this year consisted of Brooks, Pringle, Wieland, Schoof, Williams, Bradley, Palm, Peterson, Evanson, Dietz, Kearns, Levy and Meyer. Good student support of the team and enthusiastic cheering gave the boys a big boost toward victory. Though a little disappointed at not being able to play West Point, the boys were content in knowing the Plebs would have suffered defeat. Many lettermen will be back next year, and the team forecasts a banner 1949 season.

Verona maneuvers the ball.

Fernald fights for possession.

Brooks jumps high.

Aldiero sinks a lay-up.

Everyone wants to get into the act.

Verona High's basketball team has turned in a fine record this season. Captained by Frank Aldiero, the team boasted of such performers as Marshall, Davies, Brooks, White, Hogan, Pringle and Kingston. With Aldiero, Marshall, Brooks and Davies all topping six feet, the team looked forward to a successful season. Every Tuesday and Friday the faithful of Verona High either crowded into the home gym or piled into various modes of transportation to see the boys assault a rival school. Whatever the outcome of the game (and it was usually a happy one), the spectators were assured of a spectacular battle. Much credit for the development of such a fine team must be given to "Skip" Smith, who had worked hard the last few years bringing out the potential abilities of those lanky Hillbillies.

Left to right: White, Fifoot, Hogan, Brennan, Pringle, Foss, Horner, Voss, Davies, Kingston, Brooks, Jenkin, Marshall, Aldiero, Captain.

BASKETBALL

BASEBALL

The 1949 Verona High baseball team, coached by "Woody" Litwhiler, steps up to bat again to vie with their competitors for top honors in the Suburban Conference and State ratings. Finishing second in the Conference last year, Verona's team is looking forward to a good season, sparked by such returning lettermen as Don Clapp, Fred Brooks, Jack Davies, George Mills, and Dick Fifoot. At this writing, things are still indefinite, but it looks as though Mills will be catching this year, with Brooks holding down first base. Clapp will probably divide his time between fielding and pitching, and Davies will do the same with pitching and playing short-stop. However, with so many up and coming underclassmen fighting it out for positions on the team, it is impossible to tell just what the line-up will be until the first game. No matter what the line-up, though, spectators are assured of many exciting and hard-fought games in 1949.

Clapp tags him out.

The team lines up for a photo

Coach "Woody" Litwhiler

The other half of the team.

TRACK

Track and field events have always been a strong point in the Verona High athletic program, and it looks like the 1949 season will be no exception. Last year our track aggregation walked off with the Suburban Conference title, the State Group I title, and didn't lose a single dual meet! Most of that great group of performers is back again this year, and Coach Skipper Smith is looking forward to another successful year. To mention a few of the boys in their respective events, we have Guido and Egbert in the 100 yard dash; Frank Aldiero in the shotput and javelin contests; Kearns, Shaw, and Voss doing the pole vaulting; Pringle, Hatchett, and Levy going over the hurdles; Marshall, Sempier, Davis, and Watson in the quarter mile race; Foss in the half; Van Etten in the mile; Levy throwing the discus; Don Marshall in the broad and high jumps; and quite a few other fellows who should really come into their own this year. Good luck to all of you!

Ray Davis places first

Smiley jumps 9' 3"

"Skipper" Smith

Todd takes the hurdles.

TENNIS

As soon as the last snow had disappeared from Verona's hills, Coach Carstensen and the tennis team came out of hibernation to swing their rackets. The team's four pillars of strength this year were Bob Burnett, Neil MacLaren, Dick Collins, and Phil Weiland. We must definitely mention that it was largely through the efforts of Mr. Carstensen and the team that we have new tennis courts now in Verona Park. Let's hope these better facilities will stimulate more and better tennis in Verona.

GOLF

Under the leadership of "Doc" Goeltz, the Verona High golf team chased the little white ball around the fairway (or was it in the rough?). With Taylor, Meyers, Fernald and Carlson swinging the drivers and irons, Verona won one match last year, so the team looked forward with renewed ambition to this year's endeavor. But whether they were digging holes in the sand traps, removing turf or making the ball sail, they had fun with the "old business man's" sport.

BOWLING

Bowling in Verona High School, as a result of Student Council ruling, has assumed the role of a minor sport, instead of a club. Coached by Mr. Falconer, the team consisted of Mills, Kays, Van Etten, Powers, Gahr, Robinson, Cresbaugh, Shaw, Huey, and Caputo. The boys knocked the pins around to roll home a championship for Verona. The bowlers gathered so much prestige with their "strikes" and "turkeys" that the 1948-49 bowling team laid down a precedent which will be hard to follow.

HI-Y

This year the Verona "Hi Y" celebrated its first anniversary under the supervision of Mr. Moore and Mr. Wilson. The club's twenty members met Wednesday nights at the library. Their officers were: President, Dick Edwards; vice-president, Cliff Bendel; secretary, Ted Booth; treasurer, Bob Butt; and chaplain, Jim Brennen.

Besides swimming, athletics and television at the "Y" the program included guest speakers, movies, projects, and sending delegates to the Atlantic Hi Y Conference, the Pre-Legislature at Princeton, and the Model Legislature at Trenton.

Standing: Marfield, Ericson, Silverman, Allen, Bluck, Schiabor, Captain: Nortz, Cox. Kneeling: Shaw, Melody, Mascot; Rush.

CHEERLEADERS

No, the Rockettes didn't quite invade the school this year, but the wonderful precision and form of the cheerleaders at the games caused many a gasp of awe. Their clever routines so out-classed any of those the school had witnessed before, that everyone agreed the "Pepsters" were the best they had ever seen. Let's have a cheer for Del Schiabor and her squad!

GIRLS' A. A.

First row, left to right: Wells, Duff, Gustavson, Grove, Mrs. Van Houten, Advisor; Van Duyn. Second row: Parasugo, Seely, Huey, Magee, Heffley, Pisek, Miller. Third row: Reiber, Olszen, Ballard, Pallidino, Hanley, Guidone, Smorol, Morley. Fourth row: Collins, Carver, Davies, Green, Bochiechio, Jacobus, Lennon.

STAND UP AND CHEER

Stand up and cheer
Stand up and cheer for old Verona
For today we raise
Maroon and white above the rest.
"Above the rest."

Our boys are fighting
And they are bound to win today.
We've got the steam, Rah, Rah,
We've got the team, Rah, Rah,
For this is our Verona Day.

ON TO VICTORY

On to victory, on to victory
Smash right through that line
Take the ball right down the field
A touchdown every time
Rah - Rah - Rah.

On to victory, on to victory
Fight on for our fair Verona
Fight fellows, fight fellows
We'll win this year

DIGGIN' 'N' PANNIN'

STUDENT LIFE

OR SUSAN

School Dances

ON THE V.H.S. SOCIAL REGISTER

Sept. 25th	-----	Football Dance
Oct. 9th	-----	"Show Boat", Sophomore Dance
Oct. 16th	-----	Football Dance
Nov. 6th	-----	Football Dance
Nov. 13th	-----	Football Dance
Nov. 19th	-----	"Hillbilly Swing", Girls A. A. Dance
Nov. 25th	-----	Football Dance

Sittin' Pretty—In Jingles' Department Store.

"We're Goin' To Clap Our Hands"—At The Hillbilly Swing.

Page 74

*A Couple Of Eskimos—
At The Jr. Dramatic Club
Hop.*

Prize Winners—At The Girls A. A. Dance.

*"'Tis The Season To Be
Jolly."*

*A Model Wallflower—At
The "Christmas Rush".*

"Show Boat" Blues—At Sophomore Dance.

Dec. 3rd -- "Eskimo Hop", Jr. Dramatic Club Dance
 Dec. 10th ----- "Christmas Rush", Senior Dance
 Jan. 22nd ----- "Charity Bawl", Junior Class Dance
 March 18th ----- "Shamrock Lane", Shadows Dance
 March 26th ----- Dramatic Club Dance
 April 1st ----- Whitehornet Dance
 April 29th ----- Freshman Dance
 May 28th ----- Junior Prom

*The Zoo Keeper Shows Political Preference
 —On Dec. 10th.*

"Varsity Drag"—At The Girls A. A. Benefit.

"Embraceable You"—At The Senior Ball.

*Among The "Souvenirs"—
 At A Recreation Dance.*

*"Circle To The Right, and
 Grand Right And Left"—
 At The A. A. Hop.*

CLASSES — DIGGIN'

Learning big words in English.

Mechanical drawing enthalls our geniuses.

The "Fountain of Youth" starts spouting in Chemistry.

Studying in study hall?

A microscopic view of Biology.

FOR KNOWLEDGE

Clicking in typing.

"A stitch in time saves nine."

"Art, like morality, consists in drawing the line somewhere."

Miss Hamer makes a point in Economics.

Ray poses for a Pepsodent ad in the shop.

PRECIOUS

*Peek-a-boo Phil!
Phil, Dick, and Bob*

*"Heads you win"
9th grade girls*

*What's the score?
Loyal Rooters*

*"Good bye, my lady love"
Martin Huey*

*Two, too in love
Dave and Carolyn*

*"Meditation"
by Neil*

*Riding the Rail
Lynn Silverman*

*Rocky Situation
Helen Eckert*

NUGGETS

*A formal affair
"Freshies"*

*The clinging vines
John and Dave*

*Two heads are better than one
Mary and Babs*

*"My, what a big mouth you have," said
the wolf
John and Joan*

*The Burden of learnin'
Char and Mimi*

*"Oh, What a Beautiful Day"
Laura H. and friend*

*Me and my shadow
Carol Sue*

*A Circle of friends
Freshmen Quintet*

The Class Prophecy

Good evening, Mr. and Mrs. North and South America and all the ships at sea. Let's go to press.

A new chain of dance studios is invading the East, known as the Jo Ann Bluck Studios. They have such popular young socialites as Ann Allen, Deloris Schiabor and Nancy Nortz as teachers.

The new comedy team of Fernald and St. Clair is really a good show. Its Hooper rating is making comedian Bob Butt look to his laurels. Rumor has it, he's adding a new singer by the name of Don Clapp to his show.

"Copper Penny," that fine racing thoroughbred, has made her owner, Miss Marilyn Dobson, richer by several hundred thousand dollars.

Dr. Robert Schoof and his able nurse Sue Wilson are in the news today for saving the lives of Vincent Longo, Henry Valk, Sam Leone and David Kaczmarek, four men who came close to losing their lives in an industrial accident.

That young fashion executive, the former Joan Burst, is rumored to be Reno-bound.

Madman Thorp, the auto salesman, is reported to have sold a Cadillac made completely of chrome to George A. Van Etten, the oil magnate.

A new musical comedy starring Dianne Harr and featuring such musical names as Richard Edwards, Ruth Cadby, Bill Nimmo, Frank Nolfi and Geo. Egbert is to be stage-managed by Marilyn Katz.

The award for the nicest speaking voice in radio was given to Nancy Bush, who is featured on the Robert Taylor show sponsored by the Hogan Manufacturing Company. The award was presented by Mr. Dean Pringle, president of the Radio Corporation of America.

That engineering firm of Robert Carlson, Inc., has engaged the services of Jo and Chauncey Cestone as interpreters for their South American construction job.

A new art school in NYC, run by M. L. Bowing, is enjoying a huge success.

Honored in "Downbeat" this month were Jim Wheaton and Steve Peterson for their fine musical aggregation.

A special award was presented to Miss Virginia Herried of the Spike Jones orchestra for her ethereal "harpistry."

James Kearns, leading Pepsodent model, has been offered a contract by the MGM publicity director, B. A. Jennings.

The modernistic building which houses New York's newest hospital has become another landmark. The hospital is the largest in the country and boasts an unusually fine staff. Head of the physio-therapy division is Dr. Mickie Metz. Dr. Milton Levy, the internationally famous psychiatrist, heads the mental division; head surgical nurse is Beverly Sager; and Joan Muller heads the nursing department of the isolation ward.

Gone With the Wind, G. W. T. W., is being re-made into a six-hour epic with Louise Ruehl as historical adviser, and Robert Light as producer.

The ten best dressed men and women of America, as reported in Vogue, are Binkie MacDougal, Judy Hall, Joan Mahar, Kathryn Marone, Jane Vehslage, Richie Collins, Fred Brooks, Jean Fraser, Howard Adams and Robert Hemingway.

It is rumored that the Republican nominating committee is considering Hugh Watson for a political position.

The United States will be well represented in this year's Olympics by such stellar athletes as Frank Aldiero, George Mills, Bill Kingston and Jack Davies.

Fight manager Clary Rogers has requested an investigation of the gambling syndicates connected with the Garden bouts. Police Chiefs Mendell, Martin and Nighland are combining forces, aided by FBI men Shaw, Bruso, Kays and William Marshall.

Congressmen Richard H. Collins, Clifford Bendel and James Hales have combined their efforts to push through a new bill on education.

The season's leading models, Dalmar Von der Heyde, June Cox and Nancy Collins are vying for the title of Miss Rheingold.

The world is waiting breathlessly for word of Donald Marshall and Carl Sempier, famous explorers who left yesterday for parts unknown in their rocket ship "The Sury-mobile," named for its inventor.

Joan Jacobus, the fiend who writes those singing commercials, is planning to hire Barbara Hollander, former opera star, to sing them.

This is "The Shadow" signing off, with shades of "Shadows" to you. Good nite!

The publication of this volume is made possible by the generous aid of those business firms whose advertisements appear herein. We thank them, commend them, and request for them your liberal patronage.

JIM GREEN and ED MOORE

Invite You to Bowl at

VERONA RECREATION CENTER

5 - 7 FAIRVIEW AVENUE

VERONA, N. J.

Open Daily 2 - 12

Free Instructions

VERONA 8-5521

GEMMELL'S

DRY CLEANING SPECIALISTS

700 BLOOMFIELD AVENUE

VERONA, N. J.

COMPLIMENTS OF

LOUIS WIERDO

672 BLOOMFIELD AVENUE

VERONA, N. J.

VERNER - CADBY, Inc.

AUTHORIZED

SALES

SERVICE

VERONA, N. J.

JACOBSEN'S Sport Shop

"Everything for the Sportsman"
OUR ONLY STORE

596 BLOOMFIELD AVENUE
MONTCLAIR, N. J.
Montclair 2-8600 - 8601

VITALE'S MARKET

MEATS -- GROCERIES -- POULTRY
FRUITS -- VEGETABLES
BIRDS EYE FOODS

423 BLOOMFIELD AVENUE
VERONA, N. J.

Compliments of
FAIRVIEW SERVICE STATION
RALPH ADDIS, Prop.

BEST WISHES TO
VERONA SENIORS

VERONA - CEDAR GROVE TIMES

THE HOME-TOWN NEWSPAPER
FOR VERONA, CEDAR GROVE
AND ESSEX FELLS

LEONE'S SHOE REBUILDING

FACTORY METHODS USED

630 BLOOMFIELD AVENUE VERONA, N. J.

Verona 8-6137

LEE A. DOBSON

PLUMBING - HEATING - SHEET METAL WORK

11 PARK PLACE VERONA, N. J.

Verona 8-8382 - 3

NELLY FIORE

FINE FLOWERS & GIFTS

"Flower Arrangements for Every Occasion"

Florists' Telegraph Delivery Service

522 BLOOMFIELD AVENUE VERONA 8-1206

Opposite the Park

LOUIS HARRIS
FOUNDED 1875
Montclair's Department Store

WEST ESSEX BUILDING SUPPLY CO., INC.

LUMBER -- MASON'S MATERIAL
SCREEN -- INSULATION

40 DEPOT STREET
VERONA, N. J.

"Your Community Building Supply Dealer"

INDUSTRIAL FLOORS -- SIDEWALKS
PLASTERING -- BRICK WORK

CARL G. SEMPIER
M A S O N

VE. 8-1948
7 MORNINGSIDE ROAD VERONA, N. J.

Compliments of
THOMAS S. MORLEY

VERONA TRUST COMPANY

FRIENDLY
CONFIDENTIAL
BANKING SERVICE

Member of Federal Deposit Insurance Corporation

605 BLOOMFIELD AVENUE
MONTCLAIR, NEW JERSEY
MONTclair 2-2352

SUPERIOR
SINK TOP CO.

340 BLOOMFIELD AVENUE
VERONA, N. J.

VERona 8-1708

MAGNA CUM LAUDE

Joan Garrabrant, Verona High,
Class of '50, rates top fashion
honors in her lovely Surrey Classic

The Babs Shop

MONTCLAIR CENTER
SUMMIT SPRING LAKE

Montclair 2-1653

Madison's

Books -- Gifts -- Stationery
Luggage -- Leather Goods
School Supplies -- Greeting Cards
Photographic Supplies

427 - 429 BLOOMFIELD AVENUE

MONTCLAIR, N. J.

SIGLER'S

ESSO STATION

BLOOMFIELD and MT. PROSPECT AVES.
VERONA, N. J.

Verona 8-10350

HENRY RUDOLPH

FINE FLOWERS

Since 1885

CALDWELL -- ESSEX FELLS

OLDSMOBILE

Robert B. King, Inc.

129 BLOOMFIELD AVENUE

VERONA, N. J.

Compliments of
LOU SEBIRI
VERONA, N. J.

Compliments of
SICA'S
BARBER SHOP

WHALEN & BERRY STORES
636 BLOOMFIELD AVENUE
VERONA, N. J.

Best Wishes to Class of 1949

ANDERSON'S
FLOWERS, INC.
6 SOUTH PARK STREET
MONTCLAIR, N. J.

MOntclair 2-2921—2922

ENJOY YOUR SUMMER VACATION

Boy's Fully Equipped

J. C. HIGGINS BIKE
\$46.95

Streamlined style, with strong fork
front truss rods. Steel luggage carrier,
safety reflector. Balloon tires.

Standard and Light Model
Boys and Girls

\$38.95

"Satisfaction guaranteed
or your money back"

SEARS

MONTCLAIR
MO. 3-0700

THE NATIONAL MUSIC SHOP

TELEVISION

RADIO COMBINATIONS

RECORDS

Open Every Evening

570 BLOOMFIELD AVENUE, MONTCLAIR, N. J.

MONTCLAIR 2-6320

VERONA LAKE CAB

GEORGE MILLS, Prop.

3 FAIRVIEW AVENUE

VERONA, N. J.

Compliments of

HOFFMAN'S

LAKESIDE DELICATESSEN

HY HOFFMAN

550 BLOOMFIELD AVENUE

VERONA 8-1128

VERONA, N. J.

W. P. Johnson and Son, Inc.

110 FAIRVIEW AVENUE

VERONA, N. J.

A Complete Fuel Service

SERVISOFT

We Soften the Water for You

VERONA 8-8228

SERVISOFT
SOFT WATER SERVICE

The Lane - Sigrist Co.

125 GLENRIDGE AVENUE

MONTCLAIR 3-2800

SERVING PACKARD OWNERS

SINCE 1925

Ask the Man

Who Owns One

PACKARD FOR 1949

Consult Your Local Dealer

OPEN EVENINGS

HOT
SWEET

RHUMBA
WALTZ

THE SOUVENIRS

FOR TOPS IN DANCE MUSIC AND ENTERTAINMENT
CALL

W. W. LITWHILER -- VERONA 8-8094-J

CHARLES BAHR & SONS, INC.

DURRELL STREET AND ERIE R. R.

VERONA 8-5501 - 2 - 3

TAYLOR'S DAIRY

Regular Milk Deliveries from
Our Farm at Chester, N. J.

Ice Cream and Dairy Store
Ridge Road, Cedar Grove
Verona 8-5975 and 8-8174

Photographic Supplies
Developing, Printing,
Enlarging, Copying
on Premises

Film Rental Library
8mm - 16 mm and Sound

720 BLOOMFIELD AVENUE MONTCLAIR, N. J.

Opposite the Food Fair

Upper Montclair Branch at 193 Bellevue Ave.

In charge, George Jr., a V. H. S. graduate

Montclair 3-1234

QUALITY YEARBOOKS _ _ _

PROGRESS ASSOCIATES, INC.
264 BLOOMFIELD AVENUE
CALDWELL, N. J.
Caldwell 6-1000

*"We've worked like mad for ev'ry ad,
From Packard cars to pills;
We've done our best—Heaven give us rest,
And cash to pay the bills."*

THE SHADOWS STAFF.

FAREWELL

Now like tiny sections we
Are moved by hands of fate and time,
Into the giant puzzle of
The universe's pantomime.

So, venturing out of sheltered halls
To take our place as fate befalls,
Both low and mournful, like a spell,
"We whisper that sad word,

FAREWELL."

BOOK

