

THE SYLLABUS 1944

Youth Service
Free Public Library
East Orange, New Jersey

EAST ORANGE PUBLIC LIBRARY
21 SOUTH ARLINGTON AVENUE
EAST ORANGE, NEW JERSEY 07018

FOREWORD

★ *As the United States enters its third year of war, it becomes increasingly apparent that the way to Allied victory lies through all-out production of war goods and through drastic civilian economies. All fields of human endeavor have been curtailed by the military situation. The SYLLABUS has, therefore, in the economies obvious in the book and in its motif, "Geared to Victory," endeavored to show how fully East Orange High School has become a necessary cog in the gears of that machine created to bring ultimate success to the Allies.*

GEARED TO

VICTORY

Youth Service
Free Public Library
East Orange, New Jersey

1944 SYLLABUS

EAST ORANGE PUBLIC LIBRARY
21 SOUTH ARLINGTON AVENUE
EAST ORANGE, NEW JERSEY 07018

copy 1

DEDICATION

★ To Mr. Lewis B. Knight, in sincere appreciation for his sympathetic understanding of each student's vocational problems and his painstaking help in solving them, the Class of 1944 dedicates this issue of the SYLLABUS. In his capacity as Director of Vocational Placement he has inspired confidence in employers as well as in the students themselves by his care in selecting for each position a student who had the necessary abilities and aptitudes, and for each student who came to him, a position that would give the largest possible measure of success and personal happiness.

PRESENTATION

★ *To the members of the East Orange High School Faculty and the members of the Class of 1944 now in the armed services of the United States, the SYLLABUS Board presents this issue of the yearbook with the hope that our own efforts on the home front will not, in comparison to theirs, be found wanting, and that, wherever they may be, our sincerest good wishes for their speedy return will help to make the days to victory seem less weary and more hopeful.*

FIorentino DeMARZO

ALBIN LEESON

EDWIN LEWIS

GEORGE SHOTWELL

MELVIN SHUTTLESWORTH

NORMAN WHITTEN

Members of the faculty now in the armed services of the United States; and

JOHN BALES

PHILIP BARNETT

ANDREW BELLONI

JOHN BENNETT

ROCCO BRAVOCO

WILLIAM CONOVER

FRANKLIN DUELLY

THOMAS ELLIOTT

THOMAS FELGAR

ANTHONY GILIBERTI

FRANCIS HAYES

PAUL HEBER

MORTON HENSHALL

CHARLES KASSEWITZ

ANTHONY LA FERRARA

ALLAN LINDAHL

PAUL PROCOPIO

ARTHUR REES

THEODORE RICHARDS

BERT STALFORD

ROBERT TWISS

MALCOLM WARDLOW

Members of the Class of 1944 now in the armed services of the United States

In Memoriam

ROBERT ALLSOPP

LAWRENCE MAGUIRE

FREDERICK T. BURLEY

JOHN J. O'DONNELL

RAYMOND DEYO

IRVING PERINE

RICHARD EAST

ROY PETERSON

ALLAN HINTON

FRANCIS SCHELLENBERGER

W. CAREY LINCOLN

JOHN SCOTT

KENNETH McCARTHY

RANDOLPH WHITE

WILLIAM WITTENWEILER

East Orange High School graduates who have made the
supreme sacrifice in World War II

Faculty

GALEN JONES, Ph.D.

Principal

LEWIS B. KNIGHT, A.M.

Associate Principal and Director of Guidance and Vocational Placement

HAROLD I. PALMER, A.M.

Associate Principal and Director of Organization

MABEL E. SMITH, A.B.

Associate Principal and Registrar (until Dec. 1)

RUSSELL E. FRASER, B.A.

Associate Principal and Registrar (after Dec. 1)

ENGLISH

WILLIAM F. BAUER, A.M., Head
W. PAUL BOWDEN, A.B.
MARION K. BRAGG, M.A.
KATHERINE C. BURRILL, A.B.
THERON E. COFFIN, A.B.
ALICE H. DERBY, Ph.B.
ALBION G. HART, A.B. and Guidance
GRACE T. HINNI, B.A.
LINDA HOLLOWAY, M.A.
M. BERNADETTE QUINN, A.B.
LUCILLE G. ROBINSON, A.B.
MARY E. UTECHT, A.M. and Guidance
GRACE M. WARNER, A.M.

FOREIGN LANGUAGES

FRANK W. ROBERTS, Ph.B., Head
NINA A. ADAMS, A.B.
FRANK E. DAVIS, M.A.
*FIORENTINO A. DE MARZO, M.A.
DONALD E. HOSMER, A.M.
LILLIAN LOWELL, B.A.
ELIZABETH M. MAZZOLA, M.A.
†JOHN G. MENZA, B.A.
KATHERINE M. ROWLEY, A.B.

MATHEMATICS

HOWARD F. HART, A.M., Head
ETHEL HARRISON COHEN, A.B.
ORLANDO H. DANIELS, B.S.
INEZ S. ENSIGN, M.A.
MARGARET M. MASON, A.B.
FANNIE H. ROBINSON, A.B.

SCIENCE

GLEN W. BULGER, M.A., Head
RONALD BRISCOE, B.S.
EUGENE HELLWIG, A.B.
GOODSELL W. HERRON, M.A.
MARION H. HERRON, B.S.
MERLE J. KELLY, M.S.

SOCIAL STUDIES

ROBERT I. ADRIANCE, M.A., Head
CHARLES F. CARR, A.M.
†RUTH MOREY CRICHTON, M.A.
†ORA B. DODDS, B.A.
J. MADISON GATHANY, M.A.
BURTON W. ROMICH, B.S.
*GEORGE C. SHOTWELL, M. of Litt.
*MELVIN C. SHUTTLESWORTH, M.A.
*NORMAN E. WHITTEN, M.A.
VIOLET BERGEY, Ed.D.
ALOLINE PICKELL, A.B.

Henry E. Kentopp

BUSINESS EDUCATION

PHILIP I. TOWLE, B.B.A., Head
 WILHELMINA P. BAECHT
 H. FRANKLIN FORD, A.B.
 CATHERINE HAMLEN, B.S. in Ed.
 FLORENCE ORDWAY, A.B.
 CORNELIA M. FOLSON, B.C.S.
 STEPHEN JAY SECOL, B.S. in Ed., M.B.A.
 RUTH STACEY, B.S.
 HAZEL A. VAN DERVEER, S.B.
 ROLAND S. WOOLSON, B.S. in Ed.

PHYSICAL EDUCATION

ERNEST BENATRE, B.P.E., Boys-Director
 PETER C. FUJARCYK, B.S. and M.A. in Ed.
 STANLEY M. GRIFFIN
 *ALBIN LEESON, B.S.
 *EDWIN DEACON LEWIS, M.A.
 †C. HERBERT COCHRANE, B.P.E.
 ELLEN LEINONEN, M.A.,
 Girls-Director and Director of Social Activities
 ESTHER L. DAILEY, M.A.
 LORRAINE GENTIS, A.M.
 GERTRUDE GROENDYKE, B.S.
 CAMILLA NIELSEN, B.S.

*On leave with the Armed Forces.

†Interim assignment for teacher on military leave.

SPEECH AND DRAMATICS

LAURENCE B. GOODRICH, Ed.D.,
 Chairman
 JEANETTE BJORNEBY, M.A.

MUSIC

C. PAUL HERFURTH, Instrumental
 HERALD A. JONES, A.B., Mus. Bach., Vocal
 ALLAN VAN ZOEREN, Accompanist

FINE AND APPLIED ARTS

DELLA M. HACKETT

INDUSTRIAL ARTS

HAROLD O. AKESON, B.S.
 DONALD M. HUTSON
 FREDERICK R. PRICE
 VICTOR H. RAUSCH
 RODNEY W. SOUTHGATE

HOME ECONOMICS

RUTH FITZSIMMONS, B.S.
 GERTRUDE JENNINGS, B.S.
 JOSEPHINE LENNOX, A.M.
 EVELYN LUNDELL, M.A.

MARJORIE E. PEEL, B.A., B.S.
 Librarian

MARIE B. MIDDLETON, R.N.
 Nurse

KATHLEEN WILSON
 Lunch Room Manager

NATALIE D. CODEY
 Office Assistant

MARY ELIZABETH FAIRCHILD
 Office Assistant

CAROLINE S. HANCE
 Principal's Secretary

DOROTHY B. HART
 Office Assistant

JANE E. KERR, B.A.
 Office Assistant

FRANCES P. KIDDER, A.B.
 Office Assistant

First Row: L. Reynolds, B. Cassell, J. Martine, E. Urezky, E. Utal, L. Fine. *Second Row:* R. Rebhan, R. Holmquist, N. Olesky, M. Severin, K. Boedecker, J. Schlig, D. Purdue. *Third Row:* M. Jack, D. Basmadjian, M. Gordon, M. Goodfellow, E. Hoile, T. Decker, L. Mullins, E. Johnson, G. Shipman, E. Sayer, J. Hogans. *Fourth Row:* H. Cohen, H. Allen, D. Goldsmith, A. Parvin, G. Redgate, R. Shean, C. Hill.

Syllabus Staff

<i>Editor-in-Chief</i>	JACQUELYN MARTINE
<i>Business Manager</i>	EVELYN URETZKY
<i>Advertising Manager</i>	BERNICE CASSELL
<i>Assistant Advertising Manager</i>	ENID UTAL
<i>Faculty Advisers</i>	MISS MARION K. BRAGG
	MR. HAROLD I. PALMER

Class Editors
 LOUISE FINE
 NORMAN OLESKY

Activities Editor
 PAULA COHEN

Personnel Editors, Girls
 LOUISE REYNOLDS
 THEO DECKER
 ETHEL SAYER
 ELIZABETH HOILE
 JEAN HOGANS

Sports Editor
 GEORGE REDGATE

Printing
 HERBERT COHEN

Art Editor
 MARIANNE SEVERIN

Assistant Business Manager
 LAURE DOWN

Personnel Editors, Boys
 ALLAN PARVIN
 RICHARD HOLMQUIST
 ROBERT SHEAN
 MEREDITH CARTER HILL
 HUGH ALLEN

Assistant Advertising Managers
 ADELIN GOLDBERG
 MARGARET MAGLIARO

Typists
 DOROTHY BASMADJIAN
 LILLIAN MULLINS
 MARGARET GOODFELLOW
 MARJORIE GORDON
 DOLORES PURDUE
 RUTH REBHAN
 EVELYN JOHNSON
 MARY LOU JACK
 GRACE SHIPMAN

Assistant Editor
 JEANNE MUNNING

Photographers
 ALLAN PARVIN
 KENNETH BOEDECKER

SENIORS

Marianne Severin

Members of the Class of 1944 – Greetings:

★ The theme of your yearbook, "Geared To Victory," is appropriate not only to the year of your graduation; it will serve also as a life-long slogan. This year you have uppermost in your minds the victory of your country and its allies over the enemies of mankind. For the long future may you be geared to the victory in the continuous battle for the freedom of opportunity for all here and abroad.

For more than half of your high school careers you have been influenced in your studies, activities, and services by the needs of a nation in total war. To this challenge you have responded so as to strengthen the noble East Orange High tradition. Virtually all of you have been motivated by love of country to do a more thorough job in the mastery of your studies and in becoming responsible citizens. Your services to the local defense organizations, selective service boards, the War Price and Rationing Board, the Red Cross, and local business and industry have been generous and indispensable.

Your contributions to the Junior Red Cross have brought wide recognition because of both their extent and their high quality. The record of war stamps and bonds purchased places your school among the leaders. In these and other meritorious activities your class has been truly a leader.

Soon you will be active participants in what is now called the postwar period. The earnest thinking of numerous adult groups, representing all aspects of our national life, gives reason to believe that this will be a period of great opportunity for you. Among all our people there is a deep conviction that opportunities to work must and will be available. You will be expected to make genuine contributions toward the solution of many problems. Possessed of a dynamic faith in the future of your country, determined to improve constantly your competency as a citizen, a worker, and a person, you can face the future with strong courage and high hopes.

Faithfully yours,

Galen Jones

Alma Mater

Alma mater glorious Dear old red and blue

Heart's voices uniting Pledge devotion true

Louder still and louder Swell the song and cry

Hail our alma mater Old East Orange High

Hail our alma mater Old East Orange High

Lea Cohen '41

Class History

★ In September, 1940, the doors of East Orange High School were opened to a class of green and slightly scared freshmen, not yet dry behind the ears. We admired the blasé and nonchalant attitude of the upper classmen, and with gullibility accepted their confusing directions. (Some of us are still hunting for the fourth-floor elevator and are wondering whether our tickets for the spots on the gymnasium floor have remained valid.) Finally we adjusted ourselves to the swiftly running tide of people and, albeit with some difficulty, learned the "ropes." That fall we watched the much admired Panthers battle the Big Blue of Barringer to a 0-0 deadlock, the first of a string of three ties.

The dramatic season was a huge success, coming forth with the fine and entertaining productions of *Ruddigore* and *What a Life*. Our first year in East Orange High School saw the passing away of Mr. Grosenbaugh. Though not many of us were fortunate enough to know him personally, we all knew of his contribution to the life of our school; and the entire freshman class was deeply grieved by his death.

The fast moving year drew to a close, and with our ambitions heightening, we began, somewhat prematurely, to look forward to the day when we should hold the highly esteemed and admired position of seniors.

Can it be so? That we are sophomores? (The "wise fools," so the Greeks say.) Through hard work and difficult study, we emerged worthy of taking our place among the "wise." No longer were we mere freshmen, but now confident — maybe over-confident — and haughty upperclassmen.

Our school life showed changes also. More of us began to take an active part in the various

extra-curricula activities, especially in student government and sports. We made one momentous break in precedent when we duly and deservedly elected as our president Jackie Martine, the first class president to hail from the "weaker sex." We again tied Barringer, ending a mediocre football season.

After Pearl Harbor, school took on a new aspect. We grew grimmer in our determination to train ourselves for a better world in the future. Many of us were quick to realize the emergency, and immediately answered the call for Civilian Defense positions and Red Cross work. We all joined in the drives for the purchase of War Bonds and Stamps.

That year saw the retirement of Mr. Ralph E. Files, whom we were all sorry to see leave. This same year we watched many of our beloved seniors leave for the armed forces, and were ourselves disturbed because we were too young to go. But vacation employment offered one way by which we could do our bit; and so many of us took jobs in stores and factories, or on farms to help in food production.

Autumn of 1942 found the class triumphantly entering the portals of E. O. H. S. as fully established juniors, ready to occupy the seats of upperclassmen in the assemblies. We joined in welcoming our new principal, Dr. Galen Jones, who came to us from Plainfield.

This year Edgar Lindstrom, Louis Faust, and Margaret Jones, as president, vice-president, and secretary, respectively, of the G. O., guided the destinies of the student body. Our own guides were Jackie Martine, re-elected president; Tom Richards, vice-president; and Betty Hoile, secretary, all of whom did brilliant work. Dr. Jones took active part in the assembly programs, frequently by giving profitable and informative talks to both sections of the student body. Special courses relating to the war and to pre-induction training became a recognized part of the courses of study, and added emphasis was given to all work in the departments of physical education.

The dramatic department scored another triumph with Noel Coward's *I'll Leave It To You*. The mighty Panthers finished their season undefeated, tied only by Barringer, and

gained the Group IV title. And this year we helped to make Jeep Week a huge success. Our service flag was dedicated with 7 gold stars which helped to bring before us the closeness of the war and its stern reality.

Although we had to take aptitude tests (and some of us did very well, too), the end of our third year was enlivened by the annual Grad Dance given by the senior class. The saddest event was the departure of some of our number for the armed forces.

Finally seniors, we felt that we were completely dry behind the ears now, and so for a time managed to hold our prestige with the entering class, even though we knew that the novelty would soon wear off. This year the G. O. has been governed by Charles Coons, president; Donald LaMon, vice-president; and Betty Hoile, secretary. The class officers, holding office in the same order, have been Leonard Daum, Morton Henshell, and Eleanor Lincoln.

This fall a new schedule was put into effect: six longer periods took the place of the pre-

vious seven. So far it is hard to say which is the better. The Red and Blue football team came under a new coach, Mr. Herbert Cochran, replacing Mr. Shotwell, now of the U. S. Navy. On the whole, the Panthers did not enjoy a good season; but on Thanksgiving Day they rose nobly to the occasion and smothered Barringer, 32-2. The school received temporary possession of a beautiful bronze trophy donated by the "Old Guard" in honor of Mr. Grosenbaugh of East Orange and Mr. Stearns of Barringer. This trophy should create a new tradition, as it is to be kept each year by the team winning that year's game.

The many wartime restrictions have made it necessary to write this history earlier in the senior year than usual, and so some significant events have had to be omitted. The Junior-Senior Prom and the Grad Dance have been planned for as usual, but before June it is probable that many of the older boys will have been called to the colors. All of us feel that sad and difficult days lie ahead; and that for many, graduation in June will mark the end of carefree and happy days for many months.

Class
of
1944

*East
Orange
High*

BETTY BLEWITT

Pleasant Betty likes to read—but where can you find time for it? Quiet but efficient. If you like brunettes, she's the one for you. Dramatic Club 2; Library Club 2; C. P. 2; Basketball 2.

Bus. Tr. Business

ELMER ROBERT BODNAR

Elmer's ambition is to become an aviator, but in the meanwhile he applies his energy toward stamp collecting. Slightly on the boisterous side, but friendly and well-liked. Chess Club 2; Football 2.

Technical Army Air Corps

KENNETH J. BOEDECKER

Quiet, handsome, blond—that's "Boe." A fine outstanding fellow, he is usually seen with a camera around his neck and is always trying to sell football pictures to the NEWS or SYLLABUS. Cross Country 3, 4; Track 2, 3, 4; C. P.; SYLLABUS Staff 4.

Col. Prep. II Annapolis

LAURA B. BOGSTAHL

Short and friendly—The wide open spaces seem to appeal to this sandy-haired young lady. You see, she wants to settle down in Maine someday, and just abhors crowded places—"Dada," how do you like the lunch lines? Secretarial Club 3, 4; Art Club 1, 2.

Bus. Tr. Business

GRACE BONNAVITA

Bonny, just who is that someone whom you write to so much? Big blue eyes, cute clothes, she'll be tops as a secretary. Tennis; Swimming.

Bus. Tr. Business

MARGUERITE BONNER

Efficient, merry, likeable, "Baby Doll" detests mosquitoes and flies. (But don't we all?) However, she is extremely fond of cats. Likes music and enjoys shopping for new clothes.

General Undecided

EVELYN M. BONNYMAN

To travel around the world on a tramp steamer would satisfy "Bonny." Musicians and doctors as traveling companions would make it even better. Any one with her can't stop laughing. A MYSTERY FOR CHRISTMAS; Girl Reserves 2, 3, 4, Pres. 4.

Col. Prep. I

St. Luke's School of Nursing

HAROLD JAMES BOWERS

Beautiful girls and good music appeal to this fellow. Although he said he dislikes sports in general, he plays a great deal of basketball. Basketball 2, 4; Intramural Basketball 3; Auditorium Squad 3, 4.

Bus. Tr. Business or Navy

JOSEPH BRADY

Easy going and quiet, Joe is one of those fellows who do so much to make school comradeship one of Life's most precious gifts. When he attains the top of Fortune's wheel, he will not be one to slide back again.

General Undecided

MARY E. BRADY

She of the shining locks (shampooed with eggs, no less!) loves tennis, but can do without people who talk too much. Quiet but has a good sense of humor. Secretarial Club 3.

Bus. Tr. Business

THOMAS BRADY

Heavy, tow-headed Tom is one of those lads addicted to slumber. He probably would look "just swell" with both feet on a desk. Quiet, but definitely dynamite. Football 4.

General Undecided

CARROLL W. BRANDON

Her smile brightens up the darkest day. She hopes someday to train the coming generations to "sit on a cushion and sew a fine seam." Just now she'll snare your picture if you aren't watching. International Relations Club 4; C. P.

General. Pratt Institute

LORRAINE O. BRANDON

"Sue"—rather serious and studious but with a keen sense of humor. Very determined. Collects picture post cards as a hobby. Would like to travel more. (Perhaps her visit to Niagara Falls and Canada has served to influence her so.) Chess Club 2, 3, 4; Bond Rally Play; International Relations Club 2, 4; C. P.

Col. Prep. I

Drexel Institute of Technology

GEORGE F. BRAUN

Husky, stubby-haired George says he likes dancing and sailing; but we think that any sport where girls are found will suit him to a T. Amiable and quiet, he is well liked. French Club 3; Tennis 3, 4.

Col. Prep. I

AUDREY BRAUNSDORFF

Attractive, athletic, ambitious. Audrey's main desire is to travel around the entire world. Audrey has a recording of practically all her friends' voices and this includes a goodly number of people. C. P. 4; G. A. A. Pres. 4; Student Council 4; All-State Choir 4.

Col. Prep. I Swarthmore

ROCCO A. BRAVOCO

Rocco is known to his friends as "Thorpe"; is interested in photography and hopes to enter the U. S. Navy. He is a friendly fellow and well known throughout the school. J. V. Football 1, 2; Varsity Football 3; Intramural Basketball 3, 4; Soccer 4.

Col. Prep. I Notre Dame

BETTY JEAN BRILHART

Gay and carefree, "B. J." can be seen anytime eating a bar of chocolate, listening to good music, and dreaming of California. "B. J." experiences unhappiness only four times a year. The reason?—exams! C. P. 3, 4; Study Hall Council 3, 4; G. A. A. 2, 3.

Col. Prep. I Tobe Coburn

CATHRINE BRODIE

Quiet but witty, Kitty's heart is with that person in the Navy. She has the noble ambition to join the WAVES. We're sure she'll come out on top, no matter what she attempts. She has many true friends and is one herself.

General Undecided

BARRY BROWN

"Still waters run deep"—to judge from the friends "Chipmunk" has made, he has depths well hidden by his quiet ways. He dislikes homework as thoroughly as he likes baseball—but is he called "Chipmunk" because he hides the ball?

Col. Prep. I College

PEGGY JEAN BROWN

We wonder what makes Virginia such an attractive place to live. Could it be the Southerners—"Brownie's" pet like? Scott's loss—E. O.'s gain. French Club; Dramatic Club; Reporter on BAG PIPE (at Scott).

General WAVES

HELEN BURNS

Helen lives for today but also has an alert eye out for tomorrow. Carefree and gay, accepting everything that comes her way with one exception—affected people. The WAVES really rate with Helen. Someday she hopes to be one. Library Club 1, 2, 3, 4; Chemistry Club 4; NEWS 2, 3, 4; Class Council 1, 4.

Col. Prep. I

Drexel Institute of Technology

DONNA M. BURNSIDE

Donna is very quiet and modest but a sincere friend. Considerate and unaffected. She has an urge for adventure and hopes to fly; for the present her favorite pastime is paddling around in a canoe. Microphone Club. (Scott)

Col. Prep. I Nursing

MARIE BUSBY

"Ree" is such a jolly, happy person it is no wonder that she likes to have, and does have, lots of friends. Her pet abomination is conceited people.

General Undecided

JANET DORIS BUTCHER

Jan is petite, sweet, and very nice to know. She's rather quiet but friendly, and has a very special interest in a certain tall, dark sailor. As a warning to the rest of you boys—beware, she doesn't like bow ties.

Col. Prep. I College

Class
of
1944

VIVIAN FRANCES CAESAR

"Viv" aims to become a woman of the world by winning the Pulitzer Prize for the best novel of the year. Reserved and likeable. Dislikes hearing Lorraine constantly sigh over Wesley. Nice to know. Secretarial Club 4; International Relations Club 4; Baseball 1; Hockey 1.

Bus. Tr. New York University

MARGARET C. CAMPBELL

Blonde Peg wouldn't mind if she never had to get up in the mornings. Interested in a variety of things. Quiet but industrious. Radio Plays 1; Metal Modeling 1 (V. L. D.); French Club 3; Properties for 'TLL LEAVE IT TO YOU.

General Junior College

ALICE CAPPELLO

Al has the popular hobby of saving Navy trinkets and pictures—wonder why? A sincere friend. She plans to be a model after attending school. As a warning, don't say "No kidding!" to her. Baseball; Hockey.

General N. Y. College for Models

ANNE MAUREEN CAREY

Adventurous Maureen likes to spend her time roaming around Greenwich Village (not alone, we hope!) Aims to fly an airplane to India and stay there the rest of her life (again we say—alone?). Swimming 1.

General Katherine Gibbs

LEO MARTIN CAREY

Leo really isn't a lion; he never roars or growls (unless maybe in his sleep). He claims an aversion to hard work. Will a military life change that?

Bus. Tr. Armed Forces

CON. CARUMPALOS

Dark-haired, amiable, "Vic" is relatively new to E. O.; however, he has more than made his presence felt. We are sure that had he been given more time, he would have become one of the school's leaders. French Club 3; Science Club 3 (at West Side H. S.).

Col. Prep. I Undecided

BERNICE B. CASSELL

"Bunny's" pet like is the U. S. Army—good for her!—Always interested in others, she is very friendly and easy to get along with. Her hobby is reading Chuck's letters to Amy. French Club 2, 3; Spanish Club 3; Adv. Manager, SYLLABUS 4; Make-up Committee.

Col. Prep. I College

ROSALIE CAVALLO

Hasn't decided what subject, but Rosalie plans to come back and teach in good ol' E. O. H. S. Sentimental ballads à la Tommy Dorsey please this friendly and clever lass. Chief of C. P.'s (V. L. D.); Red and Blue Varieties 3.

Col. Prep. I Montclair State Teachers

DELORES R. CHENOWETH

"Del" wants to be a successful model. Has a pretty good chance, don't you think? An avid collector of T. Dorsey records. Hates conceited people. Riding Club 1, 2; Art 1; Tennis 3, 4; Badminton 2, 3.

General Power's School for Models

WILLIAM S. CHILDS

Bill has his eye on a spot in the Army Air Corps. Is that why he flies paper gliders in class? Teachers and classmates all call him studious and dependable. Math Club 4; Tennis 2, 3, 4.

Col. Prep. II Army Air Corps

GLORIA CHRISANTHIS

"Chris" aims to be an expert "steno". Wavy hair and dimples aid in making her so demure. She's a photograph collector, too. Cute. Secretarial Club 3, 4.

Bus. Tr. Business

ROBERT F. CIURCZAK

Bob's a good fellow when you know him. He, like so many others, is an ardent sports fan and hopes some day to be a journalist. Collecting stamps is his favorite pastime. Soccer 1, 2, 3, 4; Red Cross 2, 3.

Col. Prep I Seton Hall

BARBARA F. COBURN

She wants to be a doctor. Going to draw pictures on your patients. "Frenchy"? Very active and well-known in the field of art. Art Club 1, 2, 3; Spanish Club 3, 4; C. P. 3; RUDDIGORE.

Col. Prep. I College

FLORENCE ADELAIDE COE

Flo's cheery smile and sincere manner are two main reasons for her popularity with her many friends. Of all things, homework is her pet aversion, but then, whose isn't? Wonder why all her spare time is spent with a certain blond Junior? G. A. A. 2, 3, 4; Study Hall C. P. 4; H. R. Rep. 2.

General Berkeley Secretarial School

HERBERT COHEN

Herb is a great lover of basketball. It is not strange, therefore, that his ambition is to play for L. I. U. in Madison Square Garden. A nice fellow, generally well liked in E. O. H. S. Art Club 4; Soccer 4; NEWS Board 3, 4; SYLLABUS Art Staff 4.

Col. Prep. I Long Island University

PAULA PHYLLIS COHEN

Phyl is definite proof that beauty and brains can be mixed. Popular, friendly, and a conscientious worker. Psychology is the field in which she plans to specialize—no need to mention the word success for her, that's certain. Like the rest of the student body, she adores week-ends. SYLLABUS Activities Editor 4; C. P. 3, 4; Spanish Club 3; International Relations Club 3, 4.

Col. Prep. I N. J. College for Women

A. WILLIAM COLE

Already second vice-president with feet on the desk, Bill wants to become president of the Lock Joint Pipe Co. He says he likes best the Cleveland Indians; however, he looks twice at the squaws. Intramural Baseball 1, 2, 3; Fencing Manager; C. P. 3, 4; B. A. A.

Col. Prep. I Merchant Marines

MARJORIE C. COLE

Sparkling Margie could get along nicely without that certain activity called homework. Likes vacations (we wonder why) preferably with lots 'n' lots of music. Swimming 2; Bowling 3; Red and Blue Varieties; A MYSTERY FOR CHRISTMAS.

Bus. Tr. Undecided

EILEEN F. COLLINS

Dark-haired, dark-eyed Eileen aims to be a first-class secretary. With her resourcefulness she'll succeed. Jolly. Industrious.

Bus. Tr. Business School

DOROTHY L. CONKLIN

We all envy Dottie her admirable ambition to become an officer in the Waves! Later she hopes to be a good secretary—and we know she will! Friendly and fun to be with. Dancing is her favorite pastime. Secretarial Club; Girl Reserves.

Bus. Tr. Business

BRUCE CONLEY

Bruce likes girls, but his pet aversion is "Gallimaufry" when written by the weaker sex. Bruce has won many friends with his smile. Track 1; NEWS 2.

Technical Undecided

WILLIAM CONNIFF

If it's good pictures you want, Bill's the man to go to. Besides being a photographer, Bill also collects stamps and reads for pleasure. He hates movies for some mysterious reason, but we all know that some day he will be a good engineer.

Col. Prep. I College

WILLIAM L. CONOVER

"Whitey", the girls' idol, wants to run away from them all and become a lumberjack. He likes hard work, (it says here). As a football player he is tops. Football J. V. 1, Varsity 2, 3, 4.

Col. Prep. I Service

CHARLES EADS COONS

West Point will be lucky to get Charlie, one of the best all-round students and nicest fellows to come to E. O. H. S. Active, popular, and modest. Hi-Y 1, 2, 3, 4; Pres. 4; G. O. Pres. 4; Baseball 4; Student Council 3, 4.

Col. Prep. II West Point

*East
Orange
High*

MURIEL L. CORRIN

A very attractive and sweet girl, Muriel. Quiet, but jolly. Friendly and lots of fun to be with. Likes to travel (Wonder if her vacation at Fisk in Tenn. could have impressed her so?). Her ambition—to be successful in whatever she does. International Relations Club 4; C. P. 4; Spirituals Choir, Librarian 4; School Operas.

General Fisk University

JAMES ANTHONY COX

"Rube" is tall, blond, and athletic, an excellent singer, and a poet. Being energetic, he hopes "to be what I want to be"—but what it is he keeps a dark, dark secret. Without knowing, we say, "He will." Football 2, 3; H. R. Rep. 4; Operettas; Glee Clubs, Pres. 4.

Col. Prep. I College

WILLIAM LEE DARBY

Modest and retiring, Lee hopes to flee "far from the madding crowd" by becoming a pilot. He gravitates towards commercial flying, someday, but thinks handling a bomber won't be too bad!

Col. Prep. II Undecided

HERBERT W. DAVIS, JR.

Herb is interested in celestial navigation and hopes to be a navigator on a ship. We hope he doesn't get lost on the seven seas, nor try to date the "seven sisters" at one time. C. P. 4.

Col. Prep. II Undecided

ROBERT DELIDUKA

Blond and smiling Bob likes hot fudge sundaes. A la Martens? He is not original in his pet dislike—homework. Poise, good manners, determination, that's Bob. Art Club 1; Football Manager 4; B. A. A.

Col. Prep. I School

HELEN DOBOS

Easy going Helen likes her own kind of people. What does Mexico have to appeal to you so much? Romantic life? Secretarial Club 3, 4; Girl Reserves 3, 4; Hockey 2.

Bus. Tr. Undecided

FLORENCE A. CORTESE

To sing "California, here I come" is her pet ambition. At the present Pal—her dog—is the center of Flo's devotion.

Bus. Tr. School

VIOLET CURCIONE

To please happy Violet, better be able to laugh "long and loud" at everything or anything. Her hobby is dancing—she's good, too. Italian Club 1; Secretarial Club 3.

Bus. Tr. Business

LEONARD EDGAR DAUM

"Gentleman, officer, and scholar"—need we add athlete? Len is equally at home in the classroom, in school affairs, and on the gridiron. His skill in dealing with people leads us to believe that he is a reader of Dale Carnegie. Pres. Senior Class; B. A. A. Pres.; Football 3, 4; Co-Captain 4; Track 2, 3, 4.

Col. Prep. II Undecided

ELVIN BROSS DAVY

After graduation Bross hopes to be a pilot in the Army Air Corps. "E. B." likes aviation; but in particular, women appeal to him. Bross is a very friendly fellow. Hi-Y 2, 3, 4 (Treas. 4); Tennis 3, 4; C. P. 4.

Col. Prep. II
U. S. Army Air Corps

MARY ELLEN DENNISON

If you want to make a hit with steady "Eddy", don't be a flirt. Pert and busy. Loves to dance until all hours. G. A. A. 1, 2; C. P. 3, 4.

Bus. Tr. Business

PAUL DOLID

Paul wants to become a research chemist—an ambition worthy of this fine, modest chap. Tall wavy-haired, he resembles Dick Powell. Hates homework and loves to have fun. Math Club 3, 4; Fencing 2, 3, 4; C. P. 4.

Col. Prep. I Undecided

JEAN COSGROVE

"Coz" can usually be identified by her red hair and can be found in the company of the "Aces". She is also seen driving around in the station wagon, her favorite pastime when gas rationing was off. Student Council 2; Representative 2; C. P. 2, 3; Study Hall Council 2, 3.

Col. Prep. I
Northwestern University

MARY D'AMORE

Because she's a conservative brunette, we can tell why she dislikes zoot suits. But can you tell us who J. P. is in the Air Corps? Italian Club 2, 3; Secretarial Club 3.

Bus. Tr. Business

LEO DAVENPORT

Leo, liked by all who know him, will bring a great deal of good will to E. O. H. S. if he just mentions the school that he attended. He believes in keeping to the golden mean.

General Undecided

THEODORA E. DECKER

Theo is famous for her liveliness and winning personality. She's loads of fun and a grand friend. Someday she hopes to be a research chemist, and she's certain to be successful. Wonder if her becoming height encouraged her dislike of short fellows? Library Club, 1, 2, 3, Pres. 4; NEWS, 2, 3, 4; SYLLABUS 4.

Col. Prep. II Undecided

FRANK DEROBERTS

Frank, quiet and soft-spoken, wants to become a C. P. A. Even if it should prove a tough grind, when he sets out to do a thing, he usually does it. Italian Club 2; Football 2; Soccer 3, 4.

Bus. Tr. Newark University

HAROLD EDWARD DUBOIS

Harold is friendly and amusing, and has a lot of pep. Doesn't like to be tied down, therefore, always seems to have an independent air. Homework is not his hobby.

General Undecided

JOAN K. COSTELLO

The Coast Guard interests Joan, whose pet aversions are homework and exams (something new!). Pleasant and personable, she should go far in the business world. G. A. A. Board 1; Hockey 4; Basketball 4; Volley Ball 1.

Bus. Tr. Business

HOWARD R. DANGERFIELD

Photography is the hobby of this fellow, although he plans someday to be a dentist. Very friendly and cooperative; his patients will come without urging. Camera Club 3; C. P. 4.

Col. Prep. I
New York University

CLARE E. DAVIDSON

"Five foot two, with eyes of blue," also vivacious, and "curvaceous"—this little lass has the domestic ambition to bake a lemon meringue pie. For whom? —Why, Uncle Sam, of course. Buskin and Brush 3, 4; Library Club 1, 2, 3, 4; Spanish Club 3, 4; I'LL LEAVE IT TO YOU.

Col. Prep. I
St. Elizabeth's College

SHIRLEY MAY DEHART

Resourceful "Lee" would rather that there were no "dumb blondes" in the world (don't look at us!) Sewing is her hobby. If her other subjects are any indication, she's good. Buskin and Brush 4, Sec.; Properties—I'LL LEAVE IT TO YOU.

Col. Prep. I Undecided

JANET M. DEVANE

We'll always remember Devane for her sparkling smile, silver bracelets, strollers, and knitted socks. Wonderful personality. Watch out, boys—she's aiming to be the first woman football coach at the E. O. H. S. and to keep smiling. More power to you, Janet. Hot dogs, moron jokes, and Marines are her favorites. Library Club 1, 2, 3, 4; Student Council 3; C. P. 3, 4.

Col. Prep. I
St. Elizabeth College

JOAN DUBOIS

Joanie's wonderful disposition and pleasing manner have won her many friends here at E. O. H. S. Mum's the word when we asked her pet like. Couldn't have anything to do with that gold ball, could it? Swimming is one of her favorite pastimes. Art Club 1, 2, 3; Study Hall Council 3, Pres. 4; Girls' Court 3, 4; Red Cross 3, 4.

Col. Prep. I Undecided

Class
of
1944

FRANKLIN A. DUELLY

Frank is the nearest thing to dynamite we have seen yet. Sometime when he is not in trouble or driving his fast car, he hopes to accept the Governorship of N. J. Even Mayor Hague cannot stop him. Football J. V. 1, Varsity 2.

Technical University of Hawaii

ETHEL EBER

Small, dark, and peppy, Ethel, called "High-test" by friends, wants to have a successful career. Notwithstanding that noble ambition, she enjoys "making whoopee." (We understand, Ethel.) French Club 4; Spanish Club 4; C. P.

Col. Prep. I
William and Mary College

GEORGIA K. ERBEN

Most people think Georgia is southern—well, she did live in Florida for two weeks! But she was born in Camden. Plans to have a ranch in California someday, and until then, spends her time drawing. Very friendly.

Col. Prep. I Undecided

JANE FALLON

Janie has a brilliant wit; maybe that's why she dislikes affected people so much. But she does like those blond boys. Girl Reserves 2, 3, 4; Kedalion 3, 4; Pres. 4; Secretarial Club 4; Riding Club 1, 2, 3.

Bus. Tr. Business

LOUISE AMY FINE

Amy's pet like is the U. S. Navy (and vice versa?). Hobby—reading Bunny's letters from Herb. Quite adept at getting good marks. French Club 2, 3; Spanish Club 3; SYLLABUS Class Editor 4.

Col. Prep. I College

JEAN MYRNA FORD

Quite a girl, this bright-eyed "Jeanie" — friendly, humorous, and very much alive! Dislikes consoling Jean about her troubles. Her reply when asked about a pet like—"He's a military secret." Chess Club 2, 3, 4; International Relations Club 2, 4; C. P.; Stamp Salesman.

Col. Prep. Fisk University

DOROTHY DUNN

Dot, who doesn't like conceited people, really enjoys having a good time. This brunette is one of our pert dressers. Kedalion Club 3, Vice-Pres. 4; Girl Reserves 3, Treas. 4; Tennis 1, 2, 3.

Bus. Tr. Undecided

MARGARET E. EDWARDS

To visit England after the war, is little Margaret's ambition. A nice one, if you don't mind our saying so. Roller skating is the apple of her eye, and she is very good at it, we hear—yes, very good! Amiability and ambition—her two outstanding characteristics. International Relations Club 2, 3; Swimming; Baseball.

General Nursing

MANUEL ERLICHMAN

Mannie is a little fellow with a grand personality. He has a big voice for his size, as shown by his successful cheerleading. He has a particular dislike for homework. Table Tennis Club 2; French Club 3; Cheerleader 3, 4, Captain 4.

Col. Prep. I Undecided

THOMAS FELGAR

This blond-haired edition of Ed Garnecky (No insult to either.) is another Air Corps enthusiast. "Fel", however, magnanimously saves his surplus enthusiasm for the fair-haired people in skirts. Who said he was a wolf? (We did.) Track 3, 4; Student Council 2; Social Committee; NEWS Salesman 2.

Col. Prep. I Army Air Corps

JOSEPH E. FITZPATRICK

What's woodworking to do with the Navy? Maybe Fitz expects Uncle Sam will let him have lots of leisure for following his hobby (or should we say, leisure as his hobby?).

Bus. Tr. U. S. Navy

MARIE BERTHA FORST

"Toots" likes to swim and play the piano (the obvious question; "at the same time?"). Could eat chop suey three meals a day. Kedalion Club; War Stamp Salesman.

General Business

KENNETH DUNSHEE

Blond, jovial "Farm" knows only one place, one ambition, one desire—farming. We hear he is an expert at it too. Plows without horses. What a man! C. P.

General Farming

THOMAS F. ELLIOTT

Quiet and thoughtful, Tom collects guns and really knows something about them. Spends his time hunting and trapping. The "strong, silent" type, very well-liked and a best friend to all. Intramural Baseball 1, 2, 3; Intramural Basketball 1, 2; School operas; Variety Show.

Col. Prep. II U. S. Navy

LORRAINE D. ESCOFFIER

After-school gym periods are really what get Lorry down—(and everyone else besides). Her ambition is to be liked by everyone, and she is. We all like her because she is so understanding and interested in everything. Art Club I; C. P. 3, 4.

Bus. Tr. Business

MARY L. FERGUSON

Mar's jolly spirit has made her well-liked around the school. Good natured and easy to get along with. She has the unusual ambition to become skipper of a clipper, but is also musically talented. Leisure time spent eating. Library Club 1, 2, 3, 4; Math Club 3, 4; C. P. 3, 4; Study Hall Council 3, 4.

Col. Prep. I Undecided

VERONICA FLYNN

Athletic "Ronny" wants to make flying her career. AAF—look out! Active in sports. Pet aversion? Yes, she has one—it's "two-faced" girls (we understand, Ron.) Girl Reserves 3, 4; Bowling 2, 3; Tennis 2, 3.

Col. Prep. I WASPS

RICHARD G. FORSYTHE

Hitler and Tojo had better steer clear of "Forsythia." His ambition is to win the Congressional Medal of Honor at their expense. A nice fellow and a great lover of peppermint ice cream. Very well liked in E. O. H. S. Chemistry Club; Track 2, 3, 4; Cross Country 3, 4, C. P.

Col. Prep. II
U. S. Marine Corps

JOSEPH J. DYER

After graduation "Moe" hopes to wear the uniform of the U. S. Marines. Joe is a friendly fellow and a good sport. Football 2, 4; Basketball 2, 3, 4; Safety Council 2, 3, 4; C. P. 3, 4.

Bus. Tr. Marines

ELAINE LUCILLE ENGEL

"E." slim and cute, wants to find out what her ambition is. Because she's so cheerful, she likes to be with a happy crowd. Spanish Club 4; Ticket Salesman 3.

Bus. Tr. Business

NANCY JOY ESSINGER

Friendly and happy, Nan could dance all night. Dislikes insincere people (we agree); never refuses to smile. Well known for her pink cheeks and sparkling eyes. Swimming 1, 2, 3, 4.

Col. Prep. I
Berkeley Secretarial School

WILLIAM H. FERRY, III

This fellow answers to the nickname "Monster." Very active but certainly no friend of studying. Wants to be editor of ESQUIRE. Hi-Y; Cheerleader 3, 4; Track Man. 3, 4; C. P. 3.

Technical U. S. Navy

JEAN FONTANA

Happy Jean loves to laugh. Can find fun in anything. Dancing is her hobby. (Could it be because of a certain "he"?) Nice to know. Italian Club 2, 3; Secretarial Club 2; Baseball 3.

Bus. Tr. Business

VITO FRANCIS FOTI

This "little man" likes to provoke comment by always appearing beside tall fellows. The little package wants to become a great big package of C. P. A. He shows all evidences of being a success! Italian Club 2, 3, 4; Soccer 4.

Bus. Tr. New York University

*East
Orange
High*

GRACE FLORENCE FREDA

Pretty, pert, piano-playing Grace wants to learn to fly. Where did she get that knack of coloring photographs? A cheerful and true friend. Secretarial Club Pres. 3, 4; G. A. A. 1, 2, 3, 4; Girl Reserves; C. P.

Bus. Tr. Business

JEAN ALICE GALLAGHER

Energetic Jeanie's ambition is to go to sunny (?) California—even if she has to hitch-hike! Perhaps to escape doing h.w. (homework, remember?) Likes sports. Full of fun. C. P.; Safety Council; Red and Blue Varieties; Salesman.

General Berkeley Sec. School

CYRUS GARY, JR.

Humorous, genial Cyrus hopes to become a pharmacist. Right now, however, he spends his time reading and building airplane models. Well-liked by everyone.

General Undecided

DAVID LLOYD GOLDSMITH

"Goldie", like so many of us, looks forward to 2:50 on Friday afternoon. He hopes some day to be editor of the TIMES. Best of luck! Spokesmen 2, 3, 4, Pres. 4; C. P. 4; NEWS, 2, 3, 4, Managing Editor 4; Red Cross.

Col. Prep. I Army Air Corps

MARGARET C. GRANT

Margie's friendly way has made her popular with everybody. She plans to do her part in the near future by becoming a Navy nurse. We might say that she has an immense liking for coffee ice cream sodas and tall boys, especially one from—? French Club 4; C. P. 4; NEWS Salesman 4; School Operas.

Col. Prep. I University of Maine

JEAN MARY HAFFERT

In her spare time, Jeanie can usually be seen playing tennis at the Oval. Should make a very successful secretary, her ability and personality being definite aids. An enthusiastic companion anywhere. Kedalion 3, 4; Secretarial Club 4; G. A. A. 1, 2, 3, 4.

Bus. Tr. Business School

ALVIN HOWARD FREEMAN

Al is a good fellow and always looks on the bright side of things. He enjoys his freedom, and therefore hopes to remain a bachelor. Intramural Basketball 2; Baseball 4.

Bus. Tr. Undecided

EDWARD GARNECKY

"Big Ed" is a powerful athlete. He likes nothing better than cooking things and then eating them (especially eating!) Won't anybody else eat them, Ed? Football 3, 4.

Col. Prep. II Business

HELEN GATOS

Helen's studies definitely will help her achieve her ambition—getting to college. But she neglects her studying at times. Oh, yes! You see, mystery stories are the dream in little Miss Gatos's coffee. Spanish Club 1.

Col. Prep. I N. J. C. for Women

A. M. GOODFELLOW

Marg's hopes lie in the direction of climbing her way up on a ladder of stitches (sewing, to you). A lot of people will agree with her dislike of Latin. Tennis Club 1; Art Club 4; Swimming; Orchestra 1, 2, 3, 4.

Col. Prep. I Montclair State Teachers Col.

MARGARET G. GRANT

Margaret is a sincere and true friend. She wants to return to France as soon as the war is over. Wonder if her dislike of baked beans and hot dogs on Saturday night caused this? We hear that William is No. 1 man with her—but that's all we know. French Club 4; International Relations Club 4.

Bus. Tr. Undecided

AIMEE B. HACAMAN

We all know Aim to be sincere and sociable, and rather quiet. Whenever we hear things from her direction, however, it's all good. Although Aim is very amiable, she dislikes study periods in 121, while sports come first with her. G. A. A. 1, 2, 3; C. P. 3, 4; Basketball 1, 2, 3, 4; Hockey 1, 2, 4.

General Business

EVELYN L. FREEMAN

"Elf" has the noble ambition to become a nurse, and we're certain that she will succeed. All who know her think that she's a grand person. Although Elf likes most things, creative writing is one that doesn't appeal to her. NEWS Board 1; Red Cross 1; Home Economics Club 1; Student Council Bulletin 1 (Barringer H. S.).

Col. Prep I Lincoln School of Nursing

RICHARD GARRIGUES

Tall and slim, "Timber" wishes for a magic trick to make Barringer Night School disappear—can that be the effect of two years at E. O. H. S.? He's quite a chess player, too. Chess Club 2, 3.

Col. Prep. I Business

ANTHONY M. GILBERTI

Athlete or instrumentalist, Gil excels as either. His ambition is to play trumpet under Toscanini. Has won laurels on the soccer field. Because of his pleasing personality, Gil is well known and well liked. Italian Club 2, 3; Soccer 2, 3; Band and Orchestra 1, 2, 3; Red and Blue 2, 3.

Col. Prep. II Army Air Forces

MARJORIE F. GORDON

Marge's hobby is bowling, and, from the latest reports, she "bowls 'em over." Her ambition is to be a good singer. Keep trying—you will, Marge. Swimming I.

General Undecided

RALPH GREENHOUSE

Diplomatic and appreciative of good music, "Casa Verde" may some day realize his ambition of becoming a concert cellist. Dislikes all silly things wearing skirts. International Relations Club 3, 4; Spanish Club 4; C. P. 4; Student Conductor.

Col. Prep. I Upsala College

F. BAKER HAGUE

"Mayor" always has a comical remark on the tip of his tongue. He is particularly interested in sports and collects stamps as a hobby. One day he hopes to be a Navy flyer. Dramatics Club 1; Baseball 1 (Glen Ridge High).

Technical Armed Services

WALTER H. FREEMAN

"Deamon" certainly, on first appearance, belies his nickname, for he's a most unobtrusive young man. "For the duration" he may have to stay thin and forget his desire to be a boxer, and try his prowess on C. P.'s who cut into lunch lines when he's hungry.

General Undecided

QUEENESTHER GARVIN

Pretty "Essie" likes to keep moving. If she could go bike-riding every hour of every day, her life would be perfect. Will knit when bicycling isn't possible. We like her with a red ribbon in her hair. Smiling eyes. Volley Ball 1, 3; Patrol (All South Side High).

General College

DANIEL S. GOLDBERG

Blond, curly-haired "Sip's" pet aversion is novel: getting up in the morning. Above everything else, he likes Friday nights with S. P. D. Sip does not run after the girls; he gallops! Fencing 2, 3; C. P. 3, 4.

Col. Prep. I U. S. Marines

VIRGINIA J. GRAEF

Active and attractive, Ginnie is all out for the Navy. I wonder why? Apple pie also appeals to this potential secretary. Glee Club 1, 2; NEWS Salesman 1; Swimming; A TOAST THAT WE CAN DRINK.

Bus. Tr. Business

CAROLYN I. HAAS

With her pleasant disposition, "Carrie" should make an excellent nurse. Her patients had better like music—because she'll be singing as she works. Well-liked.

General St. Michael's Hospital

LAROE HARRIS

"Big Head" wants to be a pursuit pilot. He's well along the way, having already enlisted. Jocular and genial, and as a consequence well-liked. Art Club 4.

General Air Corps

Class
of
1944

MILDRED HARRISON

Mildred will make a nice nurse, won't she? She has the patience and the pleasant manner so necessary. Likes to "get away from it all" at the movies.

General
Lincoln Hospital for Nurses

PAUL HEBER

Well-built and well-liked, Paul is given to the telling of tall, tall tales. Watch for a new series of Paul Bunyan stories under his name. Quite an acrobat as well. Track 1, 2, 3; Football 1, 2, 3.

Col. Prep. I U. S. Services

MARIAN L. HEICHEL

Oh, what beautiful blonde hair!—Whom does it belong to?—"Blondie", of course. To be like the heroine of a popular novel is this reticent young lady's ambition, and A. J. H. is definitely her pet like.

Bus. Tr. Business School

REN HENERLAU

Pretty Ren of the peaches-and-cream complexion could listen to jazz until the end of the world. She aims to be a writer on the NEW YORKER. Watch for her name in that magazine. Chess Club 3; Art Club 2, 3; Spanish Club 3; Tennis 2, 3.

Col. Prep. I Bennington

ARTHUR J. HENRY, JR.

"Bud", who is always seen with M. L. H., hopes to live a long, happy life. He likes drawing and is also well known for his cartooning. VARIETY SHOW.

Bus. Tr. Armed Forces

MORTON J. HENSHELL

When "collar-ad" Mort has his camera, the women chase him; however, when he does not have his camera, they still chase him. Being fleet, Mort outraces all but those talkative ones: they attract him. He's yours, girls! Camera Club, Chairman 2, 3; Track 1, 2, 3, 4; C. P. 2, 3, 4; Boys' Court 3, 4.

Col. Prep I Air Corps

LOIS HESS

Lois was new to our school this year, but because of her sincerity and willingness to make friends, she became one of us before she had been here a week. The Army (plus) is her pet like. Oh, Lois, is he a sergeant? Hockey 2, 3; Basketball 2, 3; Science Club 3; Student Council 1 (all in Washington High).

Col. Prep I College

EDGAR ROY HICHENS

"Hitch" proves the rule that good things come in small packages. His pet aversion is the truant officer—we wonder why? Entertaining and considerate. Math Club 3, 4; French Club 3; Track 2, 3, Manager 4.

Col. Prep. II
U. S. Army Air Forces

DORIS MAE HILL

A good sport, "Dot" likes sodas and dancing. Happy, not too quiet, and very friendly. With her good taste for selecting clothes, she should fulfill her ambition by becoming an outstanding milliner. Tennis Club 4; Secretarial Club 4; Library Club 4; C. P. 4.

General
Traphagen School for Fashion

MEREDITH CARTER HILL

When he is not studying, Carter dreams of becoming a fashion designer. (Of course beautiful models have nothing to do with this.) We hope that some day Carter will move the fashion center from Paris to East Orange. Art Club 4; SYLLABUS Personnels 4; BALLAD FOR AMERICANS 2.

General Undecided

CLAIRE LEE HIMBER

Husky-voiced Claire's pet like is, quote, "Silver Wings," unquote. Whatever can she mean by that? Would much prefer it if there were no such things as blind dates. Dark-haired and vivacious. French Club 3; Bowling 3.

General Nursing School

FRANCES G. HOFFMAN

Always interested and interesting. Her pet like?—"He wears a pair of silver wings." Good sense of humor, but dislikes mice! Easy to get along with. Has lots of enthusiasm. Latin Club 1 (Sea Cliff, L. I.); French Club 2, 3; Bowling 3; C. P. 3, 4.

Col. Prep. I Mount Holyoke

GERALD HOGANS

A great animal lover, Jerry hopes to become a skilled veterinarian. He does not like homework over the week-end. A very likable fellow.

General Undecided

JEAN VERNELL HOGANS

Music and art please Jean. But she'll do anything to escape boredom. Well-known and popular. Easy to get along with. Likes pets—dogs and cats especially. SYLLABUS, Personnels; NEWS 3.

Col. Prep. I
N. Y. School of Fine and Applied Arts

ELIZABETH L. HOILE

Liked and remembered by all who meet her, Betty is the girl we always see saying hello to everyone. Her pet like is "everyone," and she spends her leisure time looking for Martine. Her main ambition is to become successful. Betty is not far from her goal now. SYLLABUS 4; G. O. Sec. 4; Student Council 2, 3, 4; NEWS 2, 3, 4.

Col. Prep. I Mt. Holyoke

HELEN C. HOLEMAN

"Big Bunny" can usually be found skating. But please don't say anything to her about "zoot suits"; she hates 'em. Swimming, 2, 3, 4; Bowling 2, 3.

Bus. Tr. Berkeley Sec. School

MARILYN HOLLYWOOD

Although Lynn has only been here for a short time, it didn't take long to find out what a wonderful "gal" she is. Lots of fun and "peppy." Not hard to understand why she likes summer vacations at "the shore" so much. She hopes to own her own business one of these days. Glee Club 1; Basketball 1, 2; Cheerleading 1, 2; Plays 1, 2 (all at Good Counsel High).

General Business

RICHARD P. HOLMQUIST

Dick is one fellow who always seems to have something to do—and does it well besides. He is a capable artist and an ardent baseball fan. Sammy Kaye is his man. Math Club 3; C. P. 3, 4; SYLLABUS Personnels 4.

Col. Prep I Undecided

ELIZABETH D. HOLT

"Bet"—good-natured, silent, but oh, so witty! Conceited people annoy her. Likes drinking sun-dae and having a good time (especially with Roger). Baseball.

Bus. Tr. Undecided

MARION EDITH HOLT

Popular "Dickie's" interests lie in the field of art. Well-known in E. O. H. S. corridors. Best of all, likes English in Miss Holloway's classes. C. P. 3, 4; TRIAL BY JURY 2; Variety Show 3; Spirituals Choir, Vice-Pres. 3.

General Business

JAMES G. L. HOWARD

Although a quiet chap, "Tex" has one of those sincere personalities that command respect. Active in athletics, he likes to dream about the name Jean. Track; Cross Country; C. P.

Col. Prep. II
Stevens Inst. of Tech.

RICHARD D. HOWARD

Modest and quiet. Dick likes to play around with movable type. His ambition is to become a typographer. Art Club 1; Football Manager.

Col. Prep. I Undecided

MARY LOUISE JACK

Anything concerning radio is tuned for "Jackie's" ears. Someday vivacious Jackie will be known as the first lady of radio. As for her likes—well, "that" Naval Officer and Harry James's music are tops on her list just for the present. Kedalion Club 3, 4; Secretarial Club 3, 4; Bowling 3; SYLLABUS Typist 4.

Technical
Northwestern University

JACQUELINE JACOBUS

Popular "Jackie" loves skating. But if her escort is short, she'd rather stay home (well, almost). Expect to see her as head of an office in the immediate future. Tennis 1, 2.

Bus. Tr. Business

*East
Orange
High*

EVELYN JEFFERS

Athletic "Jeff's" goal is to be the best typist anywhere, any time. Has a mania for collecting airplane pictures. Hmm—does that mean the Air Corps interests her for that certain reason? Basketball; Baseball (South Scranton Jr. High).

Bus. Tr. Undecided

CHARLES KASSEWITZ

"Chick" was a familiar sight around these "hallowed halls" until he joined the service. He has made many friends, all of whom think he is really tops! Popular and full of fun. Cross Country 1; Track 3, Class Council 2.

General Army Air Corps

EDWIN KLEIN

"Whitey's" ambition is to drive a car at a hundred and ten miles an hour, and then to spend a long vacation on a farm (Recovering?); however, it is our firm belief that Whitey will rise to such great heights that he will have to start the elevator back down again. Auditorium Squad.

General Undecided

JEAN LOIS LAIFER

Individuality, the keynote of "Margie's" personality, makes her a well known figure around school. A lover of operettas, Margie does not miss a one, and proves this by her tremendous collection of programs. Scroll and Screen 3, 4; Spanish Club 4; French Club 4.

General College

GRACE R. LANZA

To be a John Power's model—Ambition. Driving with a La Ferrara on their time off—Hobby. Pretty and forever smiling. That covers Gra in a nutshell. Swimming 2.

Bus. Tr. John Powers School

ELEANOR M. LINCOLN

If she had her choice of occupations, Eleanor would choose flying down to the South Seas. What's the attraction, "Linc"? Doesn't like looking for those two aces! Well known hereabouts. One of E. O. H. S.'s decorative inhabitants. C. P. 4; Secretary of Senior Class; NEWS; Red Cross.

Col. Prep. I
Northwestern University

DORIS L. JENSEN

Talented "Dor" wants to be an Army nurse. Where's the nearest recruiting station! Wonder why she dislikes the "Walnut Street stag-line at lunch"? Very popular herself. G. A. A.; C. P. 3, 4; Girls' Study Hall Council 4.

Col. Prep. I Duke University

FRANCES B. KENLEIN

When you go to see your doctor within the next few years, don't be surprised if you find "Fran" as his secretary. Hope she won't raise your blood pressure too high. Hates girls who wear their skirts too short! Swimming; Bowling.

Bus. Tr. Undecided

FRED WILLIAM KNORR

Freddie is that well-known Mr. Five-by-Five who has a sense of humor like Red Skelton. He likes homework like poison. (Hardly ever does any.). Track 3; Auditorium Squad; C. P. 4.

Col. Prep. I
Stevens Institute of Technology

ROBERT WAYNE LALLY

Is there a height limit for pilots? If not, "Buckshot" should be able to shift easily from building model planes to guiding real ones. He has that necessary qualification of recklessness. Model Airplane Club 3; Track 1, 2, 3, 4.

Col. Prep. I Transport Pilot

MARIE LA STAYO

This little raven-tressed miss is going to make a remarkable study in black and white. The reason? Why, her definite determination to be a doctor of surgery. At present she is an ardent fan of Tommy Dorsey's. G. A. A.; C. P. 3, 4; Tennis Club; Kedalion Club.

Col. Prep. I Undecided

ALLAN LINDAHL

Blond and quiet, "Lindy" does not strike one as being a potential Tommy Dorsey; but listen to that trombone and it becomes a certainty that he is destined for stardom. Football 2, 3.

General U. S. Services

DOROTHY JOHNSON

Manasquan's loss was our gain. It didn't take long to find out Dottie's wonderful personality and friendly way. Her desire to model will certainly come true. She also loves to sleep late in the morning (who doesn't?) and holds a place in her heart for Manasquan. Riding; Archery; Basketball; Soft Ball 2 (Manasquan High).

General Undecided

DORIS REED KING

Because Doris is so sweet and calm, she will definitely make a good nurse. Along with dreaming of being a nurse, Doris spends her leisure time playing the piano. Class Council; RUDDIGORE.

Col. Prep 1 College

DORIS RUTH LACKEY

"Dee" spends her leisure time collecting things. Well known for her sweet disposition. Remember not to use double negatives when she is around—she doesn't like them. One thing she does like, however, is those rare week-ends spent with Gloria Lewis. Buskin and Brush; I'LL LEAVE IT TO YOU, 3.

Bus. Tr. Business

ANTOINETTE LA MANNA

"Ant" can usually be seen gabbing. Why this cute senior wants to sing the blues is a mystery. We hear she is quite an artist and she will probably go places—maybe Cuba, her secret ambition. She is well liked by all. Art Club 3; Secretarial Club 3, 4; Bowling 3.

Bus. Tr. Business

DORIS M. LEINBACH

Good-natured Doris says her pet like is having fun, but it seems rather to be walking around the halls. (They'd make a good combination, we guess). Dislikes history. Well-known and well-liked. French Club 3; C. P. 3, 4; NEWS Salesman; TRIAL BY JURY.

Col. Prep. I Virginia Intermont

MARILYN L. LINDEMAN

Lindy's friends all recognize her sincerity and naturalness. She wants to be a Kindergarten or Primary Grade Teacher.—Because that certain someone is helping to do a little clean-up job now, Lindy declares that writing to him is her pet like. It must be more than patriotism, C. P. 3, 4; Student Council 3, 4; TRIAL BY JURY; Study Hall Council 3, 4.

Col. Prep. I College

EVELYN HELEN JOHNSON

"Ebby" is blonde, fun to know, and a wonderful dancer; but alas, boys, a sailor now enters the picture. The Navy is one of her pet likes; and speaking of likes, nothing would please Ebby more than to spend the rest of her life traveling. Secretarial Club 3, 4; Tennis Club 1, 2, 3; G. A. A. 1, 2, 3, 4.

General Business

HENRY JOSEPH KING

Here is just the man the Navy is looking for. Hank wants to make a career of it. Maybe he wants to find out if it's true that a sailor has a girl in every port. A very popular and well liked fellow.

Col. Prep. I Navy

ANTHONY LA FERRARA

"La," being high, wide, and curly-topped, likes to spend his leisure with Gra. During his working hours, however, he hopes to become a pilot. Go to it—we are all behind you! Football, 2, 3, 4, Co-Captain 4; C. P. 4.

Col. Prep. I Army Air Cadet

DONALD M. LA MON

Don, very popular and well liked, is capable of taking anything in his stride. Wants to be an air force pilot. Very fond of sports. Male Quartette; G. O. Vice-Pres. 4; Baseball 3, 4; TRIAL BY JURY.

Col. Prep. II Navy

GLORIA BAYNE LEWIS

Glo's hobby is singing. And does she have a voice? But definitely! Her pet like is the Army Air Corps—now what's his name? Seriously though, Gloria is liked by all who know her because of her sweet personality. A Cappella Choir; Glee Club 1, 2.

General College

JOHN B. LINDSAY

Friendly and easy to get along with, Johnny has a distinct dislike for rain, especially walking in it. He spends his spare time reading good books. Spanish Club 2.

General Navy

Class
of
1944

ROSE T. LONGINOTTI

"Goody" dislikes homework (who doesn't?). Likes to dance, and, fellas, she's good at it. Dark-haired and a swell girl to know. Italian Club 2, 3.

Bus. Tr. Business

VIVIAN M. LOUGHLIN

Tall girls are nice—oh, yes; especially when we speak of Vivian. Always willing to say hello and ready with that charming smile. Viv can be found at football games cheering on the 6-footers. Why the tall boys?—Nothing under 6 feet can attract her interest. Viv's ambition is to be a model. French Club 3; Library Club 3, 4; C. P. 4; RUDDIGORE.

Col. Prep 1 Nursing School

DOROTHY W. LOVATT

Conceited people don't find Dot very sympathetic. This probably is because she is so very unaffected herself. Dot would like to be a secretary someday—one who is a "power behind the scenes." Tennis 2, 3; Hockey 2.

Bus. Tr. Business

ILDA LUNAN

Ilda says her pet like is the Navy, but we know what she means (Class of 1943, E. O. H. S.) Good sense of humor. Enjoys reading and walking. French Club 3; Riding Club 2, 3.

Col. Prep. I
University of Maryland

VIRGINIA RUTH LYNCH

"Ginny's" pet aversion is ruler-straight hair. Tennis keeps her occupied. Came to E. O. H. S. in her junior year from the Berkeley Institute in Brooklyn. Dramatic Club 2; Latin Club 1, 2; Science Club 1; French Club 3 (Berkeley).

Col. Prep. I Undecided

JAMES J. MCCARTHY

Slight, wavy-haired Jim wants to enter the U. S. Navy. A likeable fellow and a good friend, he says his pet aversion is "eating at Joe's". Trying to keep slim, to be a second Sinatra, eh?

General Armed Services

ARTHUR MCCLELLAN

Art was a familiar and welcome sight around here until he went to Blair Academy. Wants to be a dentist and just loves "Ta-boo"! Why?? Hi-Y 2, 3; C. P. 3.

Col. Prep. II College

FRED G. MCCONVILLE

"Prack" says he hopes to graduate, even though he thoroughly dislikes homework. A quiet, soft-spoken young man who plans to spend some time with his most influential uncle.

General Army

JEANNE MCCORMICK

"Micky" is always on the go. She can't sit still. That is probably why she just can't stand crocheting, and why she wants to be a nurse. That will keep her skipping! Swimming 2; RED AND BLUE VARIETIES 3; Christmas and Easter Concerts 2, 3.

General College

GRACE M. MCCUTCHEON

Won't Grace make a charming nurse? Her patients shouldn't mind being sick! Pretty, likes dancing, but not with boys without personality. Blonde hair, blue eyes. Mm-mm! G. A. A.; War Stamp Salesman 4.

General Nurses Training

MARGARET McDONOUGH

Be sure to call Peggy, "Peggy", and not "Maggie"—understand? Otherwise, she might find a use for her hobby of reading murder stories and commit the "perfect crime"! Athletic. Secretarial Club 3, 4; Swimming; Basketball.

Bus. Tr.
Berkeley Secretarial School

DOROTHY M. MCFADDEN

Dot aims to be a first-class stenographer—we believe she'll have no trouble with that desire. Lo-oo-oves to listen to Frank Sinatra croo-o-on (she and millions of us girls!). Bowling.

Bus. Tr. Business

DOROTHY L. McGRORY

Dot is well known for her friendliness and sincerity, besides being a conscientious worker. We know her desire to be successful in whatever she undertakes will undoubtedly be fulfilled. Likes true friends and should, as she is one herself. Math Club 3. Secretary 4; C. P. 3, 4; Advertising Mgr. of NEWS 3, 4.

Col. Prep. I Undecided

DAVID MACINTYRE

Friendly, witty Mac has paradoxical desires—he wants to become a paratrooper and yet live to be a hundred. Even now, fun-loving Mac likes to "chute" the works.

Technical Paratroopers

RAYMOND E. MACK

Though Ray is called Santa's gift to women, his chief love is baseball. His third great interest is engineering, likely to be most satisfactory. C. P. 3, 4; War Stamp Salesman 3, 4; NEWS 1, 2; School Plays, 1, 2, 3.

Col. Prep. II
Stevens Institute of Technology

JEAN MACLEOD

Always sincere and willing to lend a helping hand, Jean can be found with her cameras or with Pat. Her pet like is Massachusetts. Tennis Club 2, 3; Safety Council 1, 2, 3, 4; C. P. 3, 4; Stamp Salesman 2, 3, 4.

Col. Prep. I Secretarial School

ANNA MAMMOLITE

Boys in pegged pants do not agree with dark, attractive Ann. Excels in all sports. We wonder—where does she get all that energy? G. A. A. 1, 2, 3, 4. Hostess 3; Basketball 1, 2, 3, 4; Baseball 1, 2; Swimming 2.

Bus. Tr. Business

BESSIE LAV. MANLEY

Happy in whatever she does, "Toots" always wears a smile. Very friendly. Would make a very pleasant nurse, don't you think? Likes dancing, sports, music, and good food. School Operas; All-State Chorus.

General Nurses Training School

JEAN E. MANOLA

Much to everyone's surprise, it is Jean's voice you can hear cheering above the crowd at the football games. She just dotes on football and Harry James. But the serious side of Jean is brought out by her desire to be a WAVE. Smooth Sailing! Tennis Club 4.

Col. Prep. I
Berkeley Secretarial School

ALICE MARKWITH

"Al" is fond of roller coasters and ice cream—even tried balancing a nice, gooey strawberry cone while being hurled high above Coney Island! When planted safely on the ground, likes to travel.

General Undecided

ROBERT H. MARTIN

Bob hates those lunch lines (who doesn't?). Likes to dance, play billiards, and someday hopes to be an Army Air Corps pilot. Well-known and well-liked. Track 3, 4; Football 4; School Operas; Bus. Man., Spirituals Choir.

General Howard University

JACQUELYN J. MARTINE

Jackie's sparkling personality and pleasing manner have earned her much fame and many friends, proved by the fact that she was E. O.'s first girl class "prexy." When not on business, she can usually be seen looking around for Hoile. Hopes someday to be a writer. Class Pres. 2, 3; NEWS 1, 2, 3, 4; SYLLABUS 3, Ed.-in-Chief 4.

Col. Prep. 1 Vassar

ANGELA MARIA MASINO

Bright-eyed "Angie" likes tall people best. A case of opposites attracting, we guess. Would like one to accompany her on the Seven Seas. Hm'm. Cute as a button. Girl Reserves 2, 3, 4; Basketball 2; Tennis 3; Class Council 3.

Bus. Tr. Business

EFFIE MASKALERIS

Handsome Effie should achieve her ambition of being an interior decorator if her taste in clothes is any indication. A poised and charming person. Photography Club 1, 2, 3 (V. L. D.); Secretarial Club 2 (V. L. D.); Lunch C. P.; NEWS Salesman.

Bus. Tr. Business

*East
Orange
High*

FRANCES MEADOWS

Someday we'll see Fran as a successful dietician. Bright as well as cheerful, she enjoys collecting good poetry. Basketball (Orange High School).

General Undecided

BETTY A. MESHULLAM

Little Betty, always on the go, really enjoys New York plays. Cute and interesting, she'd like to spend her life traveling. Girl Reserves 1; Secretarial Club (Vice-Pres.) 1, 2, 3, 4; RED AND BLUE VARIETIES.

Bus. Tr. Business

MICHAEL METRIONE

"Mike" is truly superior in sports. He is good at track and a star in soccer. Patient and friendly, he is a good person to know. Track 3, 4; Soccer 3, 4.

Col. Prep. 1 College

EDWIN MILLER

"Shorty" has "high" hopes of someday becoming an airline pilot. He has the unique hobby of collecting sports articles and pictures. Football 1; Track 3, 4; Cross Country 4; Intramural Basketball Champions 3.

Col. Prep. I Army Air Corps

EDWIN W. MIREYLEES

Being quiet and blond, Ed makes quite a hit with those people in skirts. Likes baseball and wants to be a C. P. A. He already has that successful look. Soccer 3, 4; Aud. Squad 4; Ticket Salesman 3, 4.

Bus. Tr. U. S. Navy

ROBERT S. MISOWITZ

Small and slim, "Pep" hopes to wake up some day, make a million quickly, and then go back to sleep to give someone else a chance. What a man! Italian Club 2; Fencing 2, 3, 4.

Bus. Tr. Business

MARGUERITE MITCHELL

Panama-born Marge's aim is to go to college. Her hobby of saving sugar cubes from hotels and restaurants stopped with the war. Always happy. C. P. 8, 9; MIKADO 9 (V. L. D.); Riding Club 3.

Col. Prep I The Kings College

THOMAS MITCHELL

Quiet and good-natured, Tom is always a good person to know. We think that he is a good product of a good school and a good city—we like him.

General Undecided

JANE LOUISE MOORE

Janie has lots of pep and spirit and loves to dance (she's good, too!). She's very friendly but can't stand people who rattle candy papers in the movies. Wonder if her job in 312 has influenced her desire to become a medical assistant? Buskin and Brush 4; C. P. 4; G. A. A. 1, 2, 3, 4; RED AND BLUE VARIETIES 3.

Col. Prep. John Hopkins University

MARIE W. MOORE

High-spirited "Freddie" plans to become a dietician. Hard to get hold of, but will stand still long enough to accept a date. Very athletic. Horseback Riding; Badminton.

General Pratt University

JEAN STARR MORGAN

Jean, well dressed and cheerful, wants to become a designer. Her favorite dish is football games, with dancing for dessert. Swimming 1, 2; C. P. 4; G. A. A. 1, 2, 3.

General Undecided

MARJORIE MORLEY

Pet like: short fellows. Pet aversion: tall fellows. Goodness, Margie, but you are certainly different in your opinion about the opposite sex—. Not very tall herself, cute and loads of fun. Art Club 4; Baseball 2, 3.

Bus. Tr. Business

MARION L. MORSE

"Moose" the gay, young lass with the beautiful, brunette tresses apparently thinks life is fine, for almost anything pleases her. Likes music, sports, and social life ("social life" is quite a broad statement, don't you think?) But her one aim is to become a nurse. Spirituals Choir 2, 3; A Cappella Choir 4; School Operas; All-State Chorus.

General Nursing School or College

MARGARET MORSELL

Our active little Peggy dislikes rainy week-ends, but those blond sailors are quite okay with her. Can't you just picture Peggy being one of our successful secretaries?

Bus. Tr. Business School

ROBERT MORSELL

A good friend, Bob will always be among the last to slip the memory of his schoolmates. Quiet, conscientious, and industrious, he feels there is no substitute for hard work.

Col. Prep. I Business

ALICE M. MOWBRAY

Pretty "Al" will make a good nurse, won't she? If you coax her (and it's not hard), she'll tell you that her pet like is a certain "Bob." (We don't blame him!)

General Undecided

LILLIAN MULLINS

Lillian is a member of the "Dodger Boosters." When you're in her lively company, don't dare say anything against them. Black-haired, athletic, witty! Secretarial Club 3; Swimming; Tennis.

General Business

JANE A. MUNNING

Dark-haired Jane loves to doo-dle (!) if she has nothing better to do. Don't mob her, girls, but her pet aversion is—Frank Sinatra. Should make a name for herself in whatever she tries. Art Club 1, 2, 3; Spanish Club 3, 4; Badminton 3; NEWS Board 3, 4, Headline Editor 4.

Col. Prep. I College

CECILIA D. MUSTO

"CeCe" with her brunette hair will look perfect in her nurse's uniform. Could it be the spend-thrift in her that makes her like to go downtown after payday?

Col. Prep I Undecided

ROSE DELORES NATALE

Natalie is a sincere friend and lots of fun to know. We know that she will be successful in her future plans in the business world. Her hobby of collecting recipes will also help towards her success in homemaking. Italian Club 2, 3; NEWS Salesman 3; C. P. 4; C. P. 1 (V. L. D.).

Bus. Tr. Undecided

GEORGINE L. NORCIA

Gene's winning personality has gained her many friends and much fame. It's not hard to understand why she loves music, after her many fine performances in our musical shows. Wonder if the team is the reason she's so crazy about football! C. P.; Spanish Club 2; Girls' Trio 3; School Operas.

General College

PATRICIA JEAN NORTON

Quiet, very sweet, and a good person to have as a friend. Patty Norton is the girl we are talking about. It isn't hard to please Pat; thus her pet like. "having a good time", is very easy for her to obtain. Hopes to own and fly a plane. "Keep 'em flying, Patty." Spanish Club 2; Tennis 2, 3; G. A. A. 1, 2, 3; War Stamp Salesman.

Col. Prep. I College

ROBERT P. O'CONNOR

Bob has the ambition that all of us have—to see Tokio and Berlin after the U. S. planes finish them off. On the mellow side, Bob is a Glenn Miller fan. Soccer 4; C. P. 3, 4.

General Business

ELAINE M. O'GRADY

Following the ups and downs (mostly "ups") of the New York Yankees pleases "Sis" no end. Besides that, she dreams of being a good gym teacher. Lots of fun if you don't mind bursting your sides with laughter.

General Panzer College

Class
of
1944

NORMAN OLESKY

Genial, serious Norm wants to join the A. A. F. "Birds of a feather"—for he has the courage and daring of our best pilots. In his lighter moments a baseball fan. Extremely well liked, and always a loyal friend. Math Club 3, 4; C. P. 3, 4; NEWS Board 3, 4; SYLLABUS 4.

Col. Prep. II
U. S. Army Air Corps

MICHAEL PAPPAS

Fun-loving, red-haired "Greek" wants to become a pilot. Isn't his head in the clouds already? He likes, however, to come down from the clouds long enough to sit on the lawn during lunch time.

Col. Prep. I Air Corps

MARIANNA F. PECCI

Marianna decidedly would like to get far, far, away from homework. Do we blame her? An interesting brunette, a bit on the quiet side.

Bus. Tr. Undecided

ETHEL M. POWELL

Ethie is blond, attractive, and popular. Very friendly.—Her plans for the future include traveling and living in California. Loves to spend her spare time writing to Larry—wonder why?

Bus. Tr. Business

GLORIA FRANCES READE

Gloria may be petite in many ways, but she can really tackle a big job and see that it's well done. Very sweet, considerate, and a good all-round friend. Although she's very musical, she hopes to be a writer. Loves picnics on Autumn days. Spanish Club 3, 4; Girls Court 3, 4; NEWS 2, 3, 4; Copy-Desk Editor 4; Study Hall Council 3, 4.

Col. Prep. I
Conn. College for Women

LOUISE REYNOLDS

Louise's wonderful disposition and friendliness have won her many friends here at E. O. A sincere friend and dependable worker. She's an ardent baseball fan for none other than "Dem Bums", the Dodgers. We're afraid a permanent wave will have to express her desire for naturally curly hair. Student Council 1; C. P. I. 1; Radio Club 1; (Summit H. S.); SYLLABUS 4.

Col. Prep. I Mt. Holyoke

EDITH E. ORLOVSKY

"Eddie" saves all of our football clippings. Petite and cheerful, she's a target for success, if Cupid's arrows don't hit her first. Kedallon 3, 4; Secretarial Club 4; C. P.; Girls' S. H. Council 3, 4.

Bus. Tr. Undecided

ANN L. PARISO

Ann can usually be found conversing with Dottie about something silly but having a lot of fun. Cheerful, clever, and one of our popular go-getters. Secretarial Club 4; NEWS 2, 3, 4. Editor 4; War Stamp Salesman 3, 4; C. P. 3, 4.

Bus Tr. Business

JEAN PICTON

Dislikes conceited people. "Pic" should make an able and attractive nurse. Enjoys bowling (Who's your partner, Pic?) Could do with a 200 game. Active in Sports. G. A. A., 1, 2, 3, 4; C. P. 4. Bowling 2, 3, 4; Swimming 1, 3.

Bus. Tr. Undecided

PAUL PROCOPIO

Paul, an ace at the drums, has visions of himself as leader of a name band and famous as a drummer. Quite an ambition, Paul, but with your talent you surely can attain it. Italian Club 2, 3; Soccer 3; Basketball 2.

General Army

WILLIAM READY

Athlete and gentleman, "Bill" is well known in school. He dislikes riding with Storks and dancing and hayrides. Basketball 2, 3, 4; Tennis 3, 4; Soccer 4; C. P. 3, 4.

Col. Prep. II
Newark Col. of Eng.

GRACE RICCARDELLI

"Gravy" loves music. She would like nothing better than to make herself the greatest figure in that field. With her talent and personality, she should go far. Italian Club 2, 3.

Bus. Tr. Undecided

JEAN EMILY OWEN

Open House—oh, how Jeannie goes for it! Her ambition is to be a writer, and she will be! Why, ever since we can remember, Jeannie has had talent for writing. NEWS; RUDDIGORE.

Col. Prep. I Undecided

RUSSELL B. PARKSTROM

Bert is one fellow who doesn't mind admitting that he's a Dodger fan and proud of it. Believes in being good to his stomach in that he likes lunch period. Genial and friendly.

General Undecided

LILLIAN E. PITTS

Studious, smooth, and nice to know!—That's "Lill." Aims to be a school marm. Likes having a good time. (Wonder what she means by a "good time?") International Relations Club, Sec. 2, 3, 4; Hockey 2.

General
Newark Teachers' College

THEODORE PSICHOS, JR.

Ted is probably noted for his perplexing questions, but he should also be remembered for his more serious self when he is a conscientious student and a friendly sort of fellow. Basketball; RUDDIGORE.

Col. Prep. I Undecided

RUTH MURIEL REBHAN

Please don't antagonize attractive Ruth by misspelling or mispronouncing her last name. We can imagine why she likes her bank account so much, can't we? Typist, SYLLABUS 4.

Bus. Tr. Business

THOMAS RICHARDS

E. O. was sorry to lose Tom this last year to Phillips Exeter Academy. Quiet and thoughtful, he was always ready with a cheery word. "Still waters run deep," they say. Wants to be a doctor and guess-what?—dislikes "wimmen". Hi-Y 2, 3; Class Vice-pres. 3; Student Council 2, 3; C. P. 2, 3.

Col. Prep. Navy

ANN KATHRYN PACE

Vivacious and attractive—that's Ann. For some reason, Ann prefers to stay here on the good old earth, rather than ride in an airplane or a roller coaster. But what would she like to do?—Eat pickles, drive a car, and be in the presence of good-looking men. Secretarial Club 3; Swimming 3, 4; Badminton 3, 4.

Bus. Tr.
Virginia Intermont College

ALLAN PARVIN

Allan has won recognition as one of the most capable fellows in E. O. H. S. Very popular and well-liked, he combines brains with personality. Watch for his name in WHO'S WHO, say fifteen years from now. Mathematics Club 3, 4; Track 2, 3; NEWS, 2, 3, Editor 4; SYLLABUS 4.

Col. Prep. II
Stevens Institute of Technology

BRENDA P. PORTER

What a sunny personality "Bren" has! Warm-hearted, sincere, and with a keen sense of humor. Dislikes deceitful people. (That's why she and Dave get along so well.) Aims to be a school teacher.

Col. Prep. I
Newark State Teachers' College

DOLORES A. PURDUE

Cute, vivacious, Dolores wants to be happy—that shouldn't be hard for her. She likes dancing especially, and driving a car, and does both well too! Looks forward to the week-ends. Wonder why? Her friendly disposition has gained her many friends. French Club 2, 3; Secretarial Club 3, 4; Stamp Salesman 3, 4; SYLLABUS 4.

Bus. Tr. College

GEORGE M. REDGATE

"Big George" really lives up to his nick-name; he is high, wide, and ask the girls the rest. An all-around sports fan, he hopes some day to become a sports reporter or announcer. Brooklyn Dodgers fear him. C. P. 4; NEWS 2, 3, 4; SYLLABUS Sports Editor 4.

Technical Army

CALVIN MYLES RIGGS

"Cal" has high hopes of attending college and becoming a drafting engineer. He also is interested in his hobby of aviation, making both blue-prints and models. Fencing; Assembly Squad 4.

Col. Prep. II Undecided

*East
Orange
High*

JOHN ROBERTSON

"Commando," a quiet, modest, conservative fellow, is an artist in the true sense of the word. He likes blondes, and we wonder why. Perhaps because his tastes go outside the field of art. Art Club.

Col. Prep. I Marines

BARBARA JANE ROEMER

"Bobby" is rather quiet but really gets in the mood when Glenn Miller is mentioned. Alan Ladd also shares a place in her heart. Besides wanting to see these celebrities again, she's aiming to have a part in future Spanish affairs. Spanish Club 3; C. P. 3, 4.

Col. Prep I Middlebury

JUSTINE ROSATI

"Titi" knows already that she will make a good housewife. Enjoys sewing (which should help). She's happy when she's listening to music. Italian Club; Tennis; Baseball.

General Undecided

ANGELINA ROSELLI

Raven-tressed Angelina's ambition is to finish school! She's practically there too. Loves to dance, but not with conceited boys. Pretty, slow smile. Italian Club; Tennis.

Bus. Tr. Undecided

BERNARD ROSENBERG

"Bernie" is a student, a gentleman, and a "swell" fellow to have as a friend. His hobby is building models, a good background for his career in aeronautical engineering. He passes part of his time with the Boy Scouts. Math Club 3.

Col. Prep. II College

ZELDA ROSENTHAL

Although Zelda has been here for her last two years only, it does not take long to find out how friendly and cheerful she is. All who know her think her tops. Her immediate plans include college; we are certain she will succeed in whatever she does.

Col. Prep I College

RICHARD A. SARAYDAR

Dark - complexioned, well - built, "Dick" is an "all around guy." Besides being a natural athlete, he is a conscientious student and a firm friend. Dick wants to be an engineer; he will. Math Club 3, 4; Football 3, 4; Track 2, 3, 4.

Col. Prep. II U. S. Navy V-12

JOSEPHINE A. SASSANO

Nothing pleases happy "Jo" more than having fun. Whether it's at her favorite hobby—dancing—or just laughing with a group, she's enjoying herself.

Bus. Tr. Undecided

ETHEL THERESA SAYER

Ethel would live happily if she never saw a war picture. Her idea of heaven is listening to sweet music with that certain soldier. We admire her pretty hair and her all-round efficiency. Secretarial Club 3, 4; C. P. 3, 4; Study Hall Council 3, 4; SYLLABUS Staff 4.

Bus. Tr. Business

FREDERICK C. SCHERER

Being broad-shouldered but agile, Fred is a natural athlete. Likes "wimmen"; is liked by them; everybody's happy. In boxing circles they call Fred "The Swan". Track 3, 4; Football 4.

Col. Prep. II U. S. Marines

GLORIA SCHETTINI

Dark-haired Gloria with the pretty smile has collecting records as her hobby. Likes popular and semi-classical ones. When not wearing out phonograph needles, likes the movies. (Alone, no doubt.) Girl Reserves; Junior Red Cross.

Bus. Tr. Undecided

JOSEPH SCHLIC

Serious, hard-working Joe wants to become a mechanical engineer. Being the Ed-in-C. of the NEWS, he has shown that he can certainly take responsibility. His brilliant record is a fore-runner of his future fame. Math Club 3, 4, Pres. 4; Spokesmen 2, 3, 4, Vice-pres. 4; Student Council 4; NEWS 2, 3, 4, Editor-in-Chief 4.

Col. Prep. I College

ELIZABETH J. SCHUYLER

"Sky's" personality and cheer have made her a popular miss through the years. Not hard to understand why she loves to have a good time. Her desire is to make and keep more friends. Library Club 2, 4; Buskin and Brush; STAGE DOOR.

Col. Prep. I College

MARY REED SCRANTON

Winsome Miss Scranton just is all in a dither when she is sailing. The sailors have nothing to do with that, though? Mary's hobby is ice-skating, and well, she cuts a mean figure—eight. French Club 3; Study Hall Council 3, 4; C. P. 3, 4.

Col. Prep. I College

JOHN HAMLIN SEAMAN

"Johnny" is one of those fellows who's just in another atmosphere. He is a fellow to look up to, both literally and figuratively. Photography and beautiful girls are the conflicting forces in his life. Photography Club 3, 4; C. P. 4; NEWS, 3, 4.

Col. Prep. II College

VINCENT F. SETTINERY

It's lucky for "Vinny" that we have no "Sadie Hawkins Day"—he'd never get away! Is interested in flying and plans to further this hobby. C. P. 3, 4.

Bus. Tr. U. S. Navy V-12

MARIANNE SEVERIN

Marion, tall, slim, attractive, will be able, it seems to us, to realize her ambition to be a successful fashion illustrator. Music is her second love. Art Club 3; Secretarial Club 2; SYLLABUS Art Editor; THE MIKADO (V. L. D.).

General Art School

HAROLD SHAPIRO

"Harry" is a very shy but friendly person. His ambition is to graduate and at the same time avoid 228. It, for some reason, is his unlucky number. Track 1, 2.

General Undecided

ROBERT J. SHEAN

A good, all-around fellow, "Bob" hopes to be a full-fledged Naval officer very soon. Bob's pet like is food. He spends part of his time with the Boy Scouts. Track 4; C. P. 3, 4; SYLLABUS 4.

Col. Prep. I U. S. Navy

ROSE ANNE SHERIDAN

The ambition to fly fills "Squish's" mind night and day. Hope she doesn't fall out of the cockpit—she can't keep still a minute! Full of pep. Baseball 8, 9; C. P. 8, 9; WEATHER-VANE 8, 9, (V. L. D.).

Bus. Tr. Business College

GRACE HELEN SHIPMAN

"Skippy," who's a dog lover, is going to make an excellent private secretary. She's one of our more brilliant wits. Secretarial Club 3, 4.

Bus. Tr. Business

EDNA SIEGEL

An attractive and popular blonde, Edna dislikes waiting for people. Full of fun and athletic, she likes horseback riding best. Basketball 1; Bowling 3.

Bus. Tr. Business

FREDERICK M. SIGRIST

Carefree "Freddy" aims to be called the "cosmopolitan Mr. Sigrist." Maybe some day he can combine his hobby of collecting Indian relics with his ambition to travel around the world.

General Army Air Corps

MORTON T. SILVER

Fun-loving "Lord Calvert" hopes someday to lose his effervescent humor and become a serious dental surgeon. Don't lose it too soon, because we like you just the way you are. Mort is about the greatest bombshell in the school. Spanish Club 3; Cross Country 3; SYLLABUS Advertising Staff 3; MIKADO I (V. L. D.).

Col. Prep. I Bucknell

Class
of
1944

MARY J. SINGLETON

Reading of all sizes, shapes, and kinds interests Mary; besides that, she has fun collecting cards. Friendly.

Col. Prep. I

School

GERTRUDE SOLOMON

Watch for "Trudy" in the secretarial field—she'll be on the top. Enjoys playing the violin. Friendly and well-liked. Secretarial Club 4.

Bus. Tr.

Business

JEANNE SPEICHER

"Spike" has a mania for collecting play bills. Short, dark, and cute, she has her mind on a certain blond in the Sea Bees. Quite athletic and a lot of fun. Riding; Bowling.

Bus. Tr.

Berkeley Business School

EDWARD H. STERNBACH

"Ed" would like nothing better than being a playboy. Maybe you've got something there, Ed. Enjoys 219 on Monday, 6th period. C. P. 3, 4; Ticket Salesman 3, 4; War Stamp Salesman 3.

Bus. Tr.

U. S. Army

MALVINA T. SULLY

"Chickie" likes vacations—preferably spent traveling around the world (you'll get there someday, Chick). But her traveling companions had better not be conceited—she might toss them overboard (gently, of course). Italian Club 2, 3; C. P. 1 (V. L. D.).

General

Undecided

JOHN THOMAS

Here is our candidate for President in 1984. Not a Democrat or a Republican, he's strictly an East Orangeite—and we'll all be more than proud to say, "I knew him when—"! Before that, he'll make his mark in the armed services.

General

Undecided

EMILY MARY SMITH

"Smitty" has a brilliant wit hidden by her silent manner. Someday she would like to ride on a red fire-engine—and let this be a warning to the fireman: never offer her a chocolate coke. Library Club 1, 2, 3, 4; Secretarial Club 3, 4; C. P. 3; RED AND BLUE VARIETIES OF 1943. 3.

General

Centenary Junior College

NICHOLAS SORANNO

Despite the lure of business and printer's ink, "Nick's" favorite song will soon be "You're in the Army Now"! We prophesy top sergeant inside the year. A sincere, forthright person.

Bus. Tr.

U. S. Army

BERT G. STALFORD

"Gooch's" ambition is to be free again. He's doing his bit towards that goal right now, for he is in the Sea Bees. We hope he will be home soon; we'll all turn out to welcome him. Basketball 2, 3; Track 2, 3; C. P. 3; NEWS Salesman 3.

Bus. Tr.

U. S. Navy-C. B.

JOHN H. STERNBERG

Since he is unable to sprout wings, "Johnny" wants to do the next best thing and join the Air Corps. His ambition is to become a navigator, and we know he'll make good. Table Tennis 1, 2; Math Club 3; Chess Club 3, 4.

Col. Prep. I

College

EARL LAWSON SYDNOR

"Sid" claims English as his pet aversion, and swimming as his hobby—solely a man of action, eh? He'll make a tall and solemn sailor. Chess Club; Football 1; Track 3, 4.

General

U. S. Navy

ARCHIE C. THOMSON

A small fellow, Art proves the rule that good things come in small packages. Always in there punching, he can't help succeed in all his undertakings. Chess Club; J. V. Football.

Technical

Technical Commercial Pilot.

ROBERT H. SMITH

"Smitty" is the local Bob Hope; he has a joke for any occasion. Dark-haired and fine-featured, Smitty ought to be a movie idol—and who knows, he really may be some day. Buskin and Brush 4; Hi-Y 4; Track 2; Tennis 3, 4.

Col. Prep. II

Undecided

WILLIAM EDWARD SPACE

"Space" is one of those quiet, modest chaps, a regular fellow liked by all. An ardent sportsman, he hopes some day to run a four-minute mile. Swimming and diving are hobbies of his. Spanish Club 2; Chemistry Club 4; Cross Country 4; Track 4; C. P. 3, 4.

Col. Prep II

U. S. Navy

NANCY C. STANZIALE

"Nanny's" gay laugh is famous for being so contagious. She loves to spend all her spare time dancing and having a wonderful time. Movies hold second place among her favorites. Italian Club 1, 2, 3; C. P. 1 (V. L. D.).

Bus. Tr.

Business

RUTH JUNE STRANKO

"Dutch" prefers bowling to all other sports—wouldn't mind a 300 game, either. Interested in dramatics,—wants to keep on singing and acting. Watch for her name on a theater marquee someday soon. Blue Triangle Club 1; Representative of German Class; Literary Editor, NEWS.

Bus. Tr.

Dramatic School

MARJORIE C. TABBS

Well-liked "Tabby" lists no sports, but she's a good athlete. Has to be—she wants to be a policewoman. When not thinking up ways to help Dick Tracy, writes poetry—good, too.

General

Business

THELMA L. TINDALL

Who could forget a girl with such a sunny disposition as "Tindy's"? Lively, witty, and lots of fun to know. Enjoys playing tennis and going horseback riding on a brisk autumn morning. Likes experimenting in chemistry lab. Need there be more such qualifications for an ideal nurse? Bowling Club 2; Girl Leader—(Barringer).

Col. Prep I

Lincoln School for Nurses

JOHN SMYTH

Although he is reticent, John's presence is always felt because of the well-meaning, sententious quality of his speech. His other favorite occupation is sleeping late in the morning—his great ambition, the chance to do it regularly.

General

Business

PATRICIA RUTH SPANG

Capable and ambitious, "Pat" hopes to find a medium degree of happiness and success in life. Hypocritical people just aren't to Pat's liking. This probably is because she is the opposite of that, herself—Her hair? It is positively gorgeous. Library Club 1, 2, 3, 4; French Club 3, 4; Swimming 2, 3; NEWS 2, 3, 4.

Col. Prep. I

Montclair State Teachers College

AUGUST T. STASI

A great admirer of eating, sleeping, and women, "Gus" has a distinct dislike for conceited people. He came here from Orange High School. Camera Club, Pres. 1; Basketball 1, 2 (Orange High School); Soccer 4; C. P. 4.

Col. Prep. I

College

KAYE STURGES

Where "Fergy" finds those men is a mystery to calm "Kathryn"—and does she want to find out! When not wondering about that, she spends her time directing freshmen to the "elevator." Gets wonderful marks. Spanish Club, Pres. 3, Vice Pres. 4; Library Club 3, 4; C. P. 3, 4; Study Hall Council 3, 4.

Col. Prep. I

College

ARTHUR TANENBAUM

"T" is an easy-going fellow well-liked by all. Don't say anything about "Dem Bums" in his presence, because he is an ardent Dodger fan. He hopes to be a dentist. Football 4.

Col. Prep. I

University of Maryland

ANTOINETTE TOBIA

To be a good comptometrist would please "Toni" most. Should make a good one. When not working (are we kidding?) at that, enjoys having fun. Well liked and a grand girl to know.

Bus. Tr.

Business

*East
Orange
High*

ROBERT TRUDEAU

Bob, a popular fellow with the girls, hopes to fly in the Army Air Corps. His hobby is mechanics. Football 2; Track 1, 4; C. P.; War Stamp Salesman.

Col. Prep. II College

DON TURNO

"Lank" is fond of anything connected with electricity. We always thought he was quite a live wire. He also likes numismatics (coins and medals to you). Quite a boy; certain to be a good engineer. Football; Basketball (McCall H. S.); R. O. T. C. (Boise High).

Col. Prep. I University of Idaho

ROBERT FRANK TWISS

Quiet and serious, but we like him a lot. Bob is one of the many who like flying and hope to fly. He will be an asset to the Army Air Corps. War Stamp Salesman 3, 4; Social Committee 3, 4; Safety Council; C. P. 3, 4.

Col. Prep. II Army Air Force

EVELYN LILA URETZKY

Always seems to be bubbling over with fun. Hates those long lunch lines. While not neglecting the other boys, Ev still prefers Marines. A familiar figure around E. O. H. S. halls. Spanish Club 3, 4, Sec. 3; G. A. A. 2, 3, 4; SYLLABUS, Bus. Man. 4, Ass't 3.

General Undecided

ENID BETH UTAL

Teaching English to foreigners may sound, to some, like a very odd ambition. But Enid SHALL be an English teacher and loved by all her students. Her very sweet and mild disposition makes her popular among our class. Math Club 3, 4; Spanish Club 4; SYLLABUS, Ass't Adv. Man. 4.

Col. Prep. I College

CATHLENE VALK

Cathy's cheery smile and happy manner make her popular with all her friends. She hopes, someday, to own a book shop—and she will too! Loves to be with people, but doesn't like to be kept waiting. Ticket Salesman 3, 4; VARIETIES OF 1943; Secretarial Club 4; Tennis Club 1, 2, 3.

Bus. Tr. Business School

MARTHA L. VAN ARSDALE

"Marty's" goal is echoed by millions of others, she wants to run a shooting gallery in Berlin! Could get along without homework. Business - like—if she doesn't start laughing. Lots of fun.

Col. Prep. I College

JEAN VAN NEST

Jean is rather quiet at first—you just have to know her. Did her share last year by helping on a farm, but her plans for the future include a trip around the world. Don't be late if you want to please her; she doesn't like waiting for people. Library Club 1, 2, 3, 4; C. P. 3, 4; French Club 4.

Col. Prep. I College

VALENTINE VENA

This young man says that he wants to be a college professor and spend his spare time catching butterflies. But we do not think he is serious, as he is an active, energetic person and is not likely to change—and we like him as he is. Football 1, 2, 3, 4; Track 1, 2; C. P.; Stage Manager.

Technical University of Hawaii

JOSEPHINE M. VERRONE

Active Jo is an energetic worker. Getting up at 7:00 a.m. peeves her (we agree, Jo!). A witty brunette, cheerful and athletic. French Club 3, 4; Basketball 2, 3, 4; C. P. 3, 4; G. A. A. Board, 2, 4.

Col. Prep. I College

JAMES VESCIO

"Ves" is that dark-haired, romantic, out-door man. Summer vacation is his pet like; and next year he should have a long one. What effect will long vacations have on his reaching his goal, success? Track 3, 4; Cross Country 4; Interclass Tennis, 2, 3.

Col. Prep. I Undecided

HERBERT M. WAESCH

Herb's ambition is to become a craftsman. He goes in for drawing in his spare time. A very likable fellow and a lot of fun besides.

Technical Undecided

MARY JANE WALLACE

Janie's pleasing smile and sweet disposition have won her many friends in the very short time she's been here. Comes all the way from Indiana. All who have met her have liked her immediately. Like many people we know, she loves a free day, but can't stand people who eat onions. Golf (South Side High School, Fort Wayne, Indiana).

Col. Prep. I University of Wisconsin

MALCOLM WARDLOW, JR.

Short and pleasantly plump, Mal is a sports fan. He wants to enter the Armed Services. He says he does not like school; but just the same, he may become a general.

General Undecided

MARGUERITE L. WATERS

Books by new authors interest friendly Peggy Lou. That's why she's a member of the Library Club. Likes dogs and cats, too. And I bet they like her. Library Club 1, 2, 3, 4.

Col. Prep. I Business

ALVINA MAE WATKINS

"Sis"—Always wears a smile besides being calm, cool, and collected (but, oh, boy! watch her, outside of school!) Very musically inclined. Dislikes double negatives. Leisure (?) time spent playing the piano. Collects popular music. Baseball.

General Music School

WILLIAM WATT

Slight, quick-witted Watt hopes to become an airplane mechanic. He probably will, because he knows much about the subject already. He says he likes chicken—but we think that we know what he means.

Technical Case Jones School of Aeronautics

DORIS JEAN WELDON

"Twinnie" is very excitable and active—never at a loss for something to say. She wants to be a nurse and will be a good one because of her earnestness and sincerity. As for her hobby—it is singing, of course! G. A. A.; School Operas; New Jersey All-State Chorus 4.

General School

MARJORY C. WELDON

E. O. H. S. won't be the same without the Weldons. This "Twinnie" hopes someday to be a nurse, and she is certain to succeed in whatever she attempts. A popular, attractive student with a wonderful personality. After seeing her in many of our musicals, we easily understand why music is her hobby. G. A. A.; School Operas; E. O. H. S. Girls' Quartette and Octette; N. J. All-State Chorus 3, 4.

General School

JAMES W. WEST

Blond of hair and sturdy of figure, "Mike" is a sports fan of the first degree. Being frank and earnest, he is a sincere friend who can be called upon when the sledding is uphill. Hi-Y 4; B. A. A. 4; Basketball, Man. 2, 3, 4; Baseball 4.

MARIE J. WESTERBERG

This girl with the gorgeous complexion will have to wait until the war is over to fly her own plane. Until then, "Westy" can put in time receiving mail. French Club 3; Secretarial Club 3; War Stamp Salesman 3, 4.

Bus. Tr. Business

ROBERT G. WEYMUELLER

"Gibby" is eager to become connected with radio. Is very fond of baseball. Perhaps some day he will be a baseball announcer and combine business with pleasure. Friendly and well liked. National Honorary Society (Gloucester High, Ohio).

Col. Prep. I College

LAURA E. WHITE

Well-dressed Laura is sentimental about those love letters. A good long walk in the woods with no possibility of hearing hill-billy music, would just suit her.

General Undecided

MARJORIE WILKINSON

Doesn't seem possible to see "Jerry" without Duffy, but the time has come! These two love to spend their spare time in Bell's (wonder why?). Jerry has made lots of other friends here, too, as a result of her inimitable friendliness. She plans to be a pilot someday. G.A.A.; C. P. 3, 4; Stage Make-Up.

Col. Prep. I College

Class of 1944

ROSE MARIE WILLIAMS

Willie's all out for the Navy and incoming mail. A petite and cheerful brunette, she wants to grow taller.

Bus. Tr.
Berkeley Secretarial School

GEORGE R. WILLIGES

"Buzz" is always busy, never losing a moment. Ducking white-caps is his favorite recreation, and to emphasize it, he wants to go to Annapolis and then command a P. T. boat Track 2, 3, 4; C. P. 4; NEWS Board; Cheerleader.

Technical Annapolis

ROBERT RUSSELL WILLS

Bob is a quiet fellow, a good friend, and a breeder of beautiful birds, his hobby being the breeding of parakeets. His ambition is to see the United States, and, like many others, he has a dislike for homework. Baseball 2; Intramural Baseball 1, 2, 3.

Col. Prep. I Undecided

IRENE WILSON

Quiet and not too confiding but very friendly. A sweet person to know. Irene dreams of becoming a nurse in the near future.

General School for Nurses

IRVING WILSON

"Cappy" loves to drive, but not with dull people—who can blame him? Happy, congenial, well-known among the students.

General Radio School

MARILYN WINDWEHR

Warbling, laughing, bubbling—why, that's Marilyn—With a voice like a lark, Marilyn certainly has a worthwhile pastime in singing. This little lady likes good legitimate shows—(where can you find one?). French Club 4; Swimming Club 1, 2, 3, 4; C. P.; NEWS, 4.

Col. Prep. I
Drexel Institute of Technology

ELIZABETH B. WINTER

Nautical Betty is one of those who dislike exams and homework. We'll be seeing her in a WAVE uniform before long. Secretarial Club 2.

Bus. Tr.
Berkeley Secretarial School

ANNE MASON WITT

We'll really miss Anne here at E. O. H. S. Her smile and sparkling personality are absolutely contagious. After seeing her grand performances in our plays, we know her wish to be an actress will come true. Her spare time, what little there is of it, is spent collecting models. Buskin and Brush 2; WHAT A LIFE; STAGE DOOR.

General Powers School for Models

MARION WOHLHIETER

Marion is the kind of girl we all look up to. Her intelligence and ability to think things out clearly are definitely an asset to her character. She wants to be a research chemist—and take our word for it, she will be. She'll be one of the best. Spanish Club 3; Math Club 3, 4; Chemistry Club 4; RUDDIGORE.

Col. Prep. II College

MARJORIE LAV. WOMACK

Dances, parties, and good food appeal to "Wo". Conceited people must stay away. We admire her all-round athletic ability. G.A.A.; Hockey 2, 3; Basketball 3; Baseball 3.

General Wilberforce University

RICHARD WOODIE

Slim and witty. Woodie gets into all kinds of trouble without even trying. We believe that he means well, though.

Technical Undecided

TERESA A. ZIMMER

"Terry" says that her ambition is to become a good singer; we'd say she has nothing to worry about. Makes lots of her own clothes, too. She'll be a good wife. TRIAL BY JURY 2; RED AND BLUE VARIETIES 3; All-State Chorus 3, 4.

General College

Other Members of the Class

JANE BERKLEY
ERNEST BUTTERFIELD
JOYCE CRAWFORD
FRANCIS HAYES
JAMES R. HOWARD
WILFRED JOHNSTON
CHARLES KAUFMAN
THEODORE MALGERI
ARTHUR REES
DORIS REILLY
ADELE WILSON

In Memoriam

Class of 1944

SOPHRONIA LOCKERY

WILLIAM BORDEN

... All Our

★ Last night we attended the annual reunion of the Class of '44 of East Orange High School, our alma mater. Pardon us for reminiscing, but it is surprising to see how far our former classmates have gone in the world and how high they have risen in the public eye. Allow us to present some of them to you as we saw them last night:

The Orchid Department—To Leonard Daum now in Washington in the State Department. . . . To Gloria Reade on the success of her new book, *A Bush Grows in East Orange*. It is illustrated by Marianne Severin, up-and-coming artist, and Herbert Cohen and Sons are the lucky publishers. . . . To Raymond Mack for his grand clean-up of Jersey City. . . . To Ralph Greenhouse for his delightful Sunday afternoon broadcasts with Marilyn Lindeman as guest soloist. . . . To Bill Childs and Bill Ready for winning the Davis Cup. . . . To Charles Coons for his excellent political cartoons in the *New York Sun*. . . . To Don LaMon, new vocalist on the Hit Parade. . . . To Joan Du Bois (Rhyme it with aaah!) on completing a successful tour with the Ballet Russe. . . . To Professor John Sternberg for his wonderful scientific discovery, the Sternberg Ray—at last he is able to say truly that he is on the beam. . . . To Audrey Braunsdorff for her excellent performance in the Olympics last fall. She swam away with the World Diving Championship. . . . To Artie Rees, famous "shortstop" of the Brooklyn (Who else has any?) Dodgers. . . .

Man About Town—Aimee Hagaman has her classes doing sit-ups and bends. . . . Norman Olesky, Pan-American Air Line Head, better known as the man who tripped Trippe, is now down at the South Pole teaching the penguins to fly. . . . He aims to have an air line with stream lines and full dress suits. . . . Arthur Tannenbaum is devoting most of his time to selling balloons at Ebbets Field. . . . Patsy Spang has just finished writing a new encyclopedia. . . . Robert Smith is now conducting the program—*Life Can Be Beautiful!* . . . Joseph Schlig, prexy at M.I.T. . . . Thomas Richards has a thriving medical practice on Park Avenue. . . . Veronica Flynn has just recently completed her round-the-world flight. . . . Tom Brady has but recently received the appointment of Chief of Police in Jersey City. . . . Joe Addonizio replaces Gildersleeve as head of the water department. . . . Richard Saraydar is developing a new scientific process of—Sorry, Military Secret. . . . Allan Parvin and Morton Silver have just now completed plans for a new plastic typewriter. . . . Jimmy Cox, composer of many of the song hits in the latest Broadway show—*South Dakota*. . . . Bob Martin is a star performer at the Apollo. . . . At the National Noodle-Cutters Convention held in New York was Bill Ferry, President of Local 109, who has started the campaign for a "Noodle-Cutter in Every Kitchen"; also present were Bill Cole, Bob Ciurczak, Manny Erlichman, Roy Hichens, Michael Pappas, Harold DuBois, and Ted Psichos. . . . The Paul Bunyan of Lower Massachusetts is Bill Conover. . . . David Goldsmith, Esquire, has fully realized his ambition with his appointment as Editor-in-Chief of the *New York Times*. . . . Working under the GREAT Goldsmith is the Sports Editor, George Redgate. . . . Barbara Roemer is now spending her time entertaining the Spanish ambassadors in Washington. . . .

Here and There—Eleanor Lincoln, famous designer at Peck and Peck. . . . Dotty (Choo-Choo) Johnson, well-known Powers model recently chosen Cover Girl of the *National Geographic*. . . . Betty Hoile, private secretary to the president of the Irium

Tomorrows

Company . . . She married her boss. . . . Forthcoming marriage of Mary Scranton to a socially prominent broker Marian Heichel and Arthur Henry are still leaning the same way. . . . Out Hollywood Way, Kenny Boedecker is photographing the latest screen epic—*In Old East Orange*, co-starring Jinny Bailey and Wayne Lally with Paul Dolid directing, Bernard Rosenberg producing, and scenery by Barbara Coburn and Richard Holmquist. It was written by Paula Cohen, who personally chose Theo Decker for the musical supervision. . . . On a private Long Island estate Marion Wohlheiter is continuing her experiments in the newly-founded Space-Forsythe Laboratories. . . . Also in the field of chemistry is Clare Davidson, working in the Cavendish Laboratories.

. . . Mary Ferguson is receiving apples from her adoring pupils at East Orange High. . . . Joe Dyer is back in E. O. coaching the Panther five. . . . Tom Elliot owns a sheep ranch "down under." . . . Betty Schuyler is at newly-formed studios on Long Island. . . . Fred Knorr was as surprised as anyone when Doris said "Yes." . . . Of course Dolores Chenoweth married a millionaire . . . she's just crazy about red coupés. . . . Elio Bastianelli has his own Swing Band playing at the Paramount. . . . Charlie Kaufman is a Santa Claus at Bing's . . . the radical refused to wear a pillow. . . . Jane Moore, Evelyn Bonnyman, and Helen Burns are angels of mercy at Orange Memorial.

. . . Bob Wills has successfully crossed a jeep and a parrakeet . . . the result—the parajeep with automatic static. . . . Emily Smith is still wearing out soles. . . . Jane Munning is the newly-elected president of the National Federation of Women's Clubs. . . . Big Ed Garnecky is testing planes at Glenn Martin. . . . Jackie Martine's book on the philosophy of life won the Pulitzer Prize this year. . . . Tom Felgar and Bob Twiss, both World War II veterans of the AAF, have been promoted to brigadier-generals in the AMG. . . . Howard Dangerfield is professor of mathematics at Tuskegee. . . . Evelyn Uretzky has recently completed a trip around the world. . . . George Williges and James Howard have just vaulted 16 feet, a new world's record . . . Dorothy McGrory is the new advertising manager of the Newark *News*. . . . John Seaman is the head of the Boy Scouts of America. . . . Bob Trudeau is the most eligible bachelor around town. . . . Doris Leinbach is teaching the kiddies at the day nursery—lucky kids. . . . Dick Bessett is the eminent actor, now starring in the Screen Guild production of *Omelette*. . . . Bob Shean is a Certified Public Accountant—C.P.A. to his friends. . . . Gus Stasi is voice instructor at N.Y.U. . . . assisting him is Michael Metrione, the East Orange Thrush. . . . Bross Davy is photographing eggs on black velvet. . . . Joe Fitzpatrick is still playing the game according to Hoile. . . . Louise Reynolds has taken over Martha Dean's program. . . . "Cookie" Cosgrove is still looking for striped paint . . . Franklin Duelly is the dean at Hawaii University . . . also co-owner of the Corona-Corona XXX Factory. . . . From the jungles of South America we hear that Kaye Sturges is still trying to learn how to make baskets in return for a few lessons in English.

Although these people are not all of the members of the Class of '44, they represent a cross-section of the life in East Orange High School. We have all taken our places in the world and our destinies have been decided.

SOPH O. MORE

JOHN J. UMBRIAGO

Our Class

Some will be wealthy; some will be poor;..... (Charles Coons, Kaye Sturges)
 Some will sell brushes at your back door;..... ("Mike" Metrione)
 Some will stay single; others will wed;..... (Bob Trudeau, Betty Blackwell)
 Some will go back; and others ahead;..... (Umbriago, Dave Goldsmith)
 Some will play football on professional teams;..... (Tony LaFerrara)
 Some will make money sewing up seams;..... (Margaret Goodfellow)
 Some will be plumbers; some will be cooks;..... (Jim Cox, Bill Ready)
 Some will be hailed as writers of books;..... (Gloria Reade)
 Some will be artists and put on exhibits;..... (Barbara Coburn)
 Some will be bridge champs; others will kibitz;..... (Mary Ferguson, Allan Parvin)
 Some will be actors and actresses too;..... (Bob Lally, Betty Schuyler)
 Some will pound typewriters down at the Pru;..... (Jean Cosgrove)
 Some will be white-robed registered nurses;..... (Jane Moore)
 Some will drive Buicks while others drive hearses (Bob Twiss, Bob Smith)
 Some will be travelers to far-distant places;..... (Evelyn Uretzky)
 Some will be lawyers and plead famous cases;..... (Len Daum)
 Some will be surgeons or medical doctors;..... (Tom Richards)
 Some will be ushers at RKO Proctor's;..... (Eleanor Lincoln)
 Some will be photographers—clicking their shutters (Ken Boedecker)
 Some will be "D.S.C.'s" cleaning out gutters;..... (Jackie Martine)
 Some will be students; others will teach;..... (Howard Dangerfield, Joe Schlig)
 Some will spend winters at Maimi Beach;..... (Barbara Roemer)
 Some will be comics on radio shows;..... (Gus Stasi)
 (What will happen to some, Lord only knows..... (Jane Munning)
 Some will be chemists, and may I mention—..... (Marion Wohlhieter)
 Some will invent a fifth dimension;..... (John Sternberg)
 Some will earn fame as round-the-world flyers;..... (Norman Olesky)
 Some will be carpenters with hammer and pliers;..... (John Bennett)
 Some will be painters with bucket and brush;..... (George Redgate)
 Some will be drapers with red velvet plush;..... (Bross Davy)
 Some will be singers at Stage Door Canteens;..... (Georgine Norcia)
 Some will be farmers in ragged blue jeans;..... (Tom Elliott)
 Some will edit the New York Times; (Charlie Arnold)
 Some will publish another one's rhymes; (Herb Cohen)
 So step out and see what the world has in store
 For those who will graduate in '44.

By

KAYE STURGES.

*"A little nonsense now and then
 Is relished by the best of men."*

ACTIVITIES

Marianne Severin

First Row: L. Abbott, M. Henshell, F. Eaton, E. Hoile, C. Coons, D. LaMon, L. Roberts, C. Banks, L. Daum. *Second Row:* L. Down, J. Hill, J. DuBois, A. Bottis, M. Lindeman, P. Freeman, D. Erb, P. Kenney, F. Brown, R. Howard, E. Kingston. *Third Row:* J. Schlig, R. Smack, E. Lincoln, D. Duffy, A. Braunsdorff, G. Reade, J. Ford, M. Scranton, J. Martine, W. Price. *Fourth Row:* R. Honeker, A. Norman, K. Meier, T. Duffin, T. Hawkins, B. Baugh, G. Williges, R. Twiss.

The Student Council

★ The Student Council was headed this year, as always, by the G. O. officers: Charles Coons, president; Donald LaMon, vice-president; and Betty Hoile, secretary.

The Council began the year by making the usual routine appointments. First, two representatives from each of the three upper classes were chosen to serve on the council. Some new members were placed on the Social Committee and new C. P.'s were voted in. The Safety Council was made a separate organization as well and now plays a prominent part in the school affairs. The up-and-down stairway system reinstated this year, proved more successful than in its first year. On November 19, the main officers attended an All-State Council Convention at New Jersey College for Women, where they obtained many new ideas on school government.

Another task of the G. O. is to keep the service flag up to date.

This year the members voted to raise the price of the SYLLABUS slightly because war conditions warranted a higher price.

The class Council was organized for the discussion of school problems. Each Wednesday the home rooms have discussed a definite problem, on which two representatives from each room have reported the conclusions from the room, and then discussions on how to remedy any unsatisfactory conditions have followed.

General Organization

G. O. Officers

President CHARLES COONS
Vice-President DONALD LAMON
Secretary ELIZABETH HOILE

Senior Class Officers

President LEONARD DAUM
Vice-President MORTON HENSHELL
Secretary ELEANOR LINCOLN
Representatives ROBERT TWISS
MARILYN LINDEMAN

Junior Class Officers

President LYNDON ABBOTT
Vice-President FRANCES EATON
Secretary DORIS DUFFY
Representatives BARBARA BASSETT
RUTH SMACK

Sophomore Class Officers

President LINCOLN ROBERTS
Vice-President CHARLES BANKS
Secretary PHYLLIS FREEMAN
Representatives RITA HOWARD
ELEANOR KINGSTON

Student Courts

Joan DuBois	Lauré Down	Morton Henshell	Thomas Hawkins
Gloria Reade	Patricia Kenney	Leonard Daum	Benjamin Baugh
Jean Ford	Jacqueline Hill	Kent Meier	Richard Honeker
Astrid Bottis		Wallace Price	

Girls' Corridor Patrol

First Row: J. MacLeod, G. Reade, P. Kreckler, S. Neill, H. Burns, D. Duffy, E. Lincoln, M. Scranton, D. Gold, D. Graham. *Second Row:* L. Barmakian, L. Pitts, P. Cohen, E. Orlovsky, D. Allen, D. Hill, J. Vallance, E. Maskalaris, J. Tuttle, J. Van Nest, B. Brillhart, F. Eaton, R. Smack, E. Kassakian. *Third Row:* E. Kingston, T. Tindall, E. Eber, M. Corrin, J. Ford, F. Coe, D. Jensen, L. Berry, K. Sturges, A. Braunsdorff, P. Spang, L. Escoffier, T. Zimmer, C. Austin. *Fourth Row:* E. Dennison, J. Verrone, J. Picton, E. Hoile, J. Martine, E. Sayer, D. McGrory, J. Moore, V. Loughlin, J. Morgan, J. Devane, G. Wilkinson, M. Lindeman, S. DeHart. *Fifth Row:* M. Holt, D. Bailey, J. DuBois, M. Space, F. Brown, A. Soderstrom, F. Hoffman, M. Ferguson, L. Brandon, D. Burnside, C. Brandon, B. Porter, G. Norcia, E. Arkett, J. Campbell.

First Row: B. Conley, C. Coons, R. Mack, R. Twiss, M. Henshell, W. Cole, H. Dangerfield, D. Goldberg, K. Boedecker. *Second Row:* L. Abbott, H. Carlstedt, D. Goldsmith, L. Daum, L. Roberts, C. Banks, R. Forsythe, W. Space, G. Williges, J. Schlig. *Third Row:* V. Settinery, E. Sternbach, R. Shean, R. Trudeau, A. Arkett, R. O'Connor, E. Mireylees, W. Price, T. Hawkins, C. Riggs, T. Duffin, R. Saraydar. *Fourth Row:* R. Pennstrom, J. Howard, V. Ventro, H. Davis, P. Dolid, H. Ayres, W. Ferry, W. Ready, J. Bales, B. Davy, T. Malgeri, J. Baxter. *Fifth Row:* F. Knorr, H. Cohen, R. Greenhouse, R. Holmquist, N. Olesky, G. Redgate, J. Seaman, A. Parvin, W. Oswald, J. Dyer, R. Bessett, R. Wills, D. LaMon.

Boys' Corridor Patrol

War Stamp and News Salesman

First Row: L. Barmakian, J. Ford, G. Andresakes, D. Wilkinson, M. Faul, P. Norton, M. Forst, G. Reade, J. MacLeod, K. Vietor. *Second Row:* D. Leinbach, L. Daum, R. Trudeau, K. Boedecker, A. Parvin, L. Roberts, J. Jones, J. Ferguson, R. Twiss, M. Bettcher. *Third Row:* A. Pariso, M. Westerberg, A. Braunsdorff, A. Nisselson, B. Utal, P. Spang, H. Burns, B. Brilhart, D. Stroud, E. Lynch, F. Eaton. *Fourth Row:* P. Levy, R. Myers, M. Heller, D. Gold, N. Rickey, S. Neill, R. Mack, E. Maskaleris, E. Kilby, H. Dreger, C. Biesecker, A. Masino. *Fifth Row:* G. Williges, R. Forsythe, C. Coons, L. Van Duyne, T. Hawkins, G. Redgate, H. Ayres, P. Dolid, D. Watt, H. Carlstedt, J. Coates, J. Schlig.

Standing: M. Keller, R. Webber, A. Koutoudis, V. Galgano, M. Assmann, Mr. Bowden (Adviser), F. Larsen, M. Firtell (in front). *Seated:* J. Bonkowski, E. Burkhardt, R. Husted.

Projector Group

First Row: T. Felgar, M. Scranton, R. Twiss, E. McManus, E. Hague.

Social Committee

★ This year the social committee consisted of Robert Twiss (chairman), Tom Felgar, Elliot Hague, Mary Scranton, and Betty McManus—with Miss Ellen Leinonen as the new social activities director. The committee provided three dances instead of the customary two.

The December Hop with its Christmas atmosphere proved to be a festive wind-up for the football squad and friends who attended the football banquet. Our former principal, Mr. Ralph E. Files, also Dr. and Mrs. Jones and Mr. and Mrs. Albion Hart, were our guests. Larry Tobia and his orchestra furnished sweet swing music.

The Junior-Senior Prom drew a record crowd. All enjoyed dancing to the music of Don Price and his orchestra in a gymnasium transformed into a veritable ballroom decorated in the school colors. All reports indicated that the Prom was a great success.

The last social event of the school year was the Grad Dance held on the evening of May 13th. It was a colorful party with a splendid turnout. Credit for this and the earlier functions is due the committees who so ably performed their duties.

First Row: V. Curcione, J. Fontana, A. Tobia, J. Sassano, M. Pecci. *Second Row:* R. Longinotti, E. Siegel, M. Cole, G. Riccardelli, R. Roselli, N. Stanziale. *Third Row:* G. Bilancia, R. Natale, A. Hagaman, J. Costello, A. Mammolite, M. D'Amore.

Vocational School Group

★ The Vocational School has proved itself an institution worthy of much praise, for it is here that students may find the opportunity to become trained in the use of the various types of calculating and book-keeping machines. This takes on an added importance when we realize that under wartime conditions there is a great demand for people with these skills.

The course is open only to those seniors who have had one year of typing. Those who elect the course attend classes at the High School until noon, when the school bus takes them to the Vocational School, where they remain until 3:15.

The students who attain a high speed in their work receive not only a diploma but also a certificate of proficiency. Each year the group organizes itself as a club; this year Alvin Freeman was elected president of the group, with Joan Fontana as vice-president and Antoinette Tobia as secretary.

Most of the students intend to follow this line of work after graduation, and we wish them success in this growing field.

... Musical

★ Under the able direction of Mr. Herald A. Jones, the Glee Clubs and Choirs have successfully completed another year. They have given us many enjoyable assembly programs and evening concerts. On December 16th they presented in collaboration with the Speech and Dramatics department their Christmas Concert. The Boys' and Girls' Quartets provided some unusual musical arrangements of popular pieces in an assembly where they sang such favorites as *Paper Doll*, *O What a Beautiful Morning*, and *Its the Little Things That Count*.

The East Orange High School Orchestra, under C. Paul Herfurth's direction, has supplied the students and faculty with many entertaining programs. They have played for us during assemblies and also at evening concerts, the best of which was the annual Concert with Scott High School. Our band and orchestra combined with those of Scott, and though they had rehearsals separately, they sounded like one complete unit. The conductor, Mr. Her-

Glee

Club 1

First Row: M. Neubauer, L. Pitts, M. Brown, A. Bottis, J. Ronan, E. Smith, D. Weldon, E. Kilby, F. Pierrez, T. D'Elia. Second Row: A. Chambers, J. Kane, F. Hartje, F. Woodward, I. Carocci, J. Totah, H. Moyle, K. Vietor, G. Andresakes, S. Eaton. Third Row: D. Deyo, A. Morley, V. Wright, M. Brady, M. Musk, D. Bennett, A. Walsh, E. Meshullam, R. Wallace, E. Kassakian, J. Boye, V. Parker. Fourth Row: M. Kohl, F. Meserole, R. Harris, P. Kavanaugh, S. Bernays, M. Marshall, L. Black, G. Whitmore, E. Ferris, I. Tuck.

Organizations

furth, also holds Saturday morning classes where those interested in music may come for instruction.

The East Orange High School Band has brought to a close another year of success. It has raised the spirit of every student with its stirring arrangements of the school songs. Though absent from a few football games this year, when present, it showed the boys on the field that the school was behind them 100%. At pep rallies it revived school spirit and eager enthusiasm to win. These are things which almost every student has seen manifested in the faces of his fellow-students, but what few students realize is that these songs were arranged by the conductor of the band himself. Mr. C. Paul Herfurth arranges most of the music the band plays, as well as composes marches and other patriotic songs. He spends long hours of rehearsal with our band, and the result is always worth the effort. Memorable this year was the annual Orchestra-Band Concert given with Scott High School, which furnished excellent entertainment for all who had the pleasure of attending.

Glee

Club 2

First Row: B. Wilkinson, P. Kenney, H. Malcolmson, E. McGhie, A. Palumbo, L. Van Duyne, J. Elliott, R. Bartlett. Second Row: M. Neuss, J. Butcher, M. Farrell, M. Robinson, P. Fallstrom, U. Barnes, J. Georges, F. Racine, E. Gottfried. Third Row: E. Shocket, D. Stroud, G. O'Malley, S. Neill, J. Stutz, C. Hill, W. Corr, D. Kolb, H. Dreger, C. Blaine. Fourth Row: C. Dennis, L. Foust, D. King, J. Fitch, L. Hess, J. Crump, H. Ayres, J. Mahaffey, S. Griggs, J. Manning.

A Cappella Choir

First Row: V. Loughlin, A. Samenfeld, D. King, J. Cox, J. Bennett, M. Tortoriello, L. Pitts, I. Harris, J. Morris. *Second Row:* T. Zimmer, F. Pierrez, M. Weldon, D. Weldon, F. Endean, A. Austin, A. Mortellite, B. Giller, B. Manley, R. Cowan. *Third Row:* M. Goodfellow, R. Harris, T. Decker, E. Arkett, U. Barnes, W. Murray, D. LaMon, H. Kurzawa, G. Norcia, B. Willis, Z. Rosenthal, M. Morse. *Fourth Row:* D. Leinbach, A. Braunsdorff, P. Irvine, W. Price, R. Hughes, A. Taylor, L. Daum, A. Arkett, R. Florsheimer, J. Crispano, L. Hess, M. Lindeman.

Spirituals Choir

First Row: F. Chambers, A. Jones, D. Donnelly, W. Daly, A. Terrell, S. Griggs, R. Martin, M. Corrin, D. Allen, J. Hill. *Second Row:* M. Banks, C. Locust, L. Pitts, E. Lee, D. Jones, R. Nicholas, U. Barnes, M. Prime, A. Morris, R. Cowan, C. Jenkins. *Third Row:* G. Robinson, W. Banks, A. Williams, R. Alston, V. Sandford, T. Jefferson, C. Groves, J. Birdsong, M. Shepard, I. Harris, J. Winston. *Fourth Row:* V. Calloway, R. Harris, C. Reed, R. Allen, D. Rowlette, E. Sydnor, J. Calloway, J. Hawthorne, V. Bracy, N. Lee, T. Brown, G. Gosepie.

Orchestra

First Row: R. Greenhouse, G. Solomon, P. Carnegie, G. Fahringer, M. Goodfellow, D. Barmakian, M. Berner, S. Kluzcek, U. Terrell, A. Arkett. *Second Row:* B. Kubey, R. Husted, L. Kammerer, G. Reade, F. Beyer, E. Bastianelli, R. Ward, E. McManus, S. Schureman, L. Down. *Third Row:* L. Barmakian, J. Lewis, M. Wohlhieter. *Fourth Row:* T. Decker, S. Dodd, Mr. Herfurth, E. Arkett.

Band

First Row: S. Lindstrom, C. Rehm, R. Husted, A. Nacht, E. Bastianelli, L. Kammerer, B. Chandler, E. McManus, S. Schureman, L. Down. *Second Row:* E. Eichhorn, W. Stocker, R. Ward, W. Livingston, S. Witt, R. Norman, P. Young, H. Noble, W. Beck. *Third Row:* R. Meyers, M. Wohlhieter, L. White, N. Beckman, H. Keller, N. Sofman, J. Mahaffey. *Fourth Row:* B. Kubey, A. Petrone, A. Baum, J. Foxe, C. Banks, E. Hague, Mr. Herfurth.

First Row: G. Redgate, J. Schlig, A. Parvin, A. Pariso, D. Goldsmith, N. Olesky, J. Ferguson. *Second Row:* M. Windwehr, G. Reade, P. Spang, T. Decker, D. McGrory, J. A. Munning, H. Burns, R. Schiavo. *Third Row:* W. Klein, E. Lincoln, J. Martine, E. Hoile, M. McDonald, B. MacKenzie, J. L. Munning, A. Soderstrom, E. Gottfried. *Fourth Row:* H. Cohen, J. Oppenheimer, G. Williges, T. Duffin, J. Seaman, K. Boedecker, B. Conley, R. Bellett, R. Saxer.

The News

★ Under the able leadership of Joseph Schlig, and with the very competent help of the entire business staff and the reporters, the East Orange High School *News* this year has not only kept up the high standards set for it by past years, but it has attained new heights of glory.

This year the *News* boasts the largest circulation in the history of its existence. There has not been quite the same pressing problem of funds, for the paper has made out very well on the financial end. By means of donations from the student body, the *News* has even been able to send subscriptions to 300 boys and girls in the services, who have written enthusiastic letters praising this action and telling how very much they have enjoyed getting the news of the school and their old friends. This activity of the *News* is much to be commended.

SPORTS

First Row: K. Boedecker, W. Ready, L. Daum, W. Cole, T. Duffin, J. West. Second Row: R. Hichens, P. Araneo, W. Childs, W. Ferry, R. Ciurczak, R. Howard, R. Deliduka.

Boys' Athletic Association

★ The Boys' Athletic Association is composed of the captains and managers of the teams which represent East Orange High School in the major sports. All varsity letters are awarded by the A. A. to the boys who it thinks deserve a letter for participating in varsity sports.

Mr. Benatre, athletic director and track coach, is adviser of the association. The officers and members are as follows:

LEONARD DAUM	President
WILLIAM COLE	Secretary
ROBERT DELIDUKA	Football manager
RICHARD HOWARD	Football manager
PETER ARANEO	Soccer captain
ROBERT CIURCZAK	Soccer manager
KENNETH BOEDECKER	Cross country captain
WILLIAM READY	Basketball captain
JAMES WEST	Basketball manager
WILLIAM CHILDS	Tennis captain
TOM DUFFIN	Tennis manager
WILLIAM FERRY	Track manager
ROY HICHENS	Track manager

First Row: R. Nichols, A. Belloni, F. Cardillo, P. Araneo, E. Dyas, E. Mireylees, M. Metrione, A. Donahue. *Second Row:* A. Giliberti, J. Baxter, W. Livingston, J. Alessi, W. Ready, R. Ciurczak, N. Bravoco, V. Foti. *Third Row:* S. Griffin (coach), G. Clarkson, L. McElwee, P. Tondo, C. Colabella, F. DeRoberts, S. Simpson.

Soccer

★ As soccer time rolled around this fall, Coach Stanley Griffin counted his lettermen and was overwhelmed to find that he had but one player back, Peter ("Chick") Araneo, freshman star of the superior 1942 team, who was the captain this year.

After filling ten positions with inexperienced men, the booters who wear the red and blue won two games while dropping seven. Six of these were lost by the narrow margin of a single point.

The Panthers started the season by whipping Montclair, 3-2, and Verona, 1-0. Verona was supposed to be the first opponent, but the game was postponed because of rain; and hence it was played after Montclair had been nosed out 3-2.

Montclair started the scoring early in the first half when Barney Hoisington dribbled one past the fullbacks and shot it past Ready. The Panthers tied it up, how-

ever, when Fred Cardillo headed one past the uprights a few minutes later. Cardillo soon gave East Orange the lead as he took a pass from Araneo and booted it past the Montclair goalie. In the last half, Ambrose Donahue got off a corner kick that appeared to be caught by the Mounties' goalie, but Mike Metrione rushed him, and it was good. Hoisington scored again for Montclair, but that was not enough.

The Panthers had a bit of luck against Verona and made the most of it to win 1-0. Early in the first half, Ambrose Donahue took a pass from Bill Kirbas from 20 yards out and sent a nice shot straight for the uprights. It appeared to be an easy stop for Verona's goalie, Dennacola, but he muffed it and the Panthers won.

Chatham was East Orange's next opponent, and they disposed of the Panthers by a 3-0 count. We became the third of their ten straight victories. After Harrison had whitewashed E. O. 3-0, the next six games were dropped by the Red and Blue Booters by the score of 1-0. The other two contests were lost by a 2-1 score.

First Row: V. Giorgio, A. Norman, S. Costley, A. Lowe, A. Rees, F. Acocella, M. Tortoriello, F. Scherer, R. Schake, M. Henshell, E. Garnecky, Coach H. Cochrane. *Second Row:* R. Howard, G. Petrelis, L. Daum, H. Carlstedt, J. Cameron, V. Galgano, R. Moffat, A. La Ferrara, R. Bell, B. Baugh, R. Saraydar, Mr. R. Woolson, R. Deliduka. *Third Row:* D. Leone, D. Musler, C. Frazier, A. Taylor, J. Dyer, S. Cavallaro, P. Digiore, E. Hague, J. Jones, L. Abbott, Ass't. Coach H. Benkert.

Football

★ Disabled ships limp, vanquished warriors slink, and wounded dogs howl, but East Orange's battered and belligerent football team did not quite know when it had reached its capacity for the absorption of punishment. For some strange reason beyond analysis, there was more fight in the Panthers during the Barringer game than they had shown all the season. Up to that game the Red and Blue football squad had tied two games, lost six, but had failed to win even one.

It is customary, when writing for a yearbook, to start at the beginning of a season and follow it to the end. This year, however, the season has been disappointing. If you look at this book ten years from now, you will want to know more about the one game that was won than about the other eight; therefore the Barringer game will be considered first.

As the Panthers entered the game, they were fighting not only for their first victory, but also for a beautiful bronze trophy donated by Barringer-East Orange "Old-timers" in memory of Royal A. Grosenbaugh of East Orange and "Pop" Stearns of Barringer. East Orange won both, and in addition moved one step nearer to evening up the forty-seven game series by blasting the Big Blue, 32-2.

A Barringer fumble which was recovered by La Ferrara on the Blue 36-yard line led to our first touch-

down. A 15-yard penalty helped to move the ball to the 6-yard line, where Acocella went over in two tries. This was the start of the 32 to 2 runaway, which is the third highest score in the series.

An Acocella-to-Garnecky pass which put the ball on the Barringer 12-yard line set the stage for the second score by Alex Lowe as he skirted right end from the 3-yard line. Acocella also had a hand in the third score as he passed to Tony La Ferrara who, on a sensational catch, ran the remaining ten yards for a touchdown. Before Frank threw the pass, however, Tony had recovered his second fumble on the Barringer 32-yard line. It was on the first down that Acocella threw the pass.

East Orange received the second half kick-off on its 30-yard line. The players were guilty of clipping, however, and set back to the 1-yard line. Rees tried to kick from the end zone, but a high center forced him to step outside when kicking, and Barringer had 2 points. Passes, Acocella to Garnecky and Rees to La Ferrara, both good for touchdowns, made the final score read East Orange 32, Barringer 2.

Cranford opened our season for the eighth straight year, and although they have only won one, they held the Panthers to a scoreless tie. The chief reason for this surprise was the fact that three of East Orange's

stars were sidelined by injuries. Bill Conover, Frank Acocella, and Artie Rees were the three who were injured in a scrimmage against Scott.

The Panthers, under the guidance of the new coach, Herb Cochrane, were using an entirely new system which was strange to them. As you all remember, the huddle was omitted. With the exception of La Ferrara, the line was made up of all inexperienced men. They did not open the holes as they should, and our "scat" backs, Garnecky, Lowe, and Mitchell, lacked the needed drive and weight to score; the half stopped one on the 5-yard line, and Cranford stopped the other on the 7.

Paced by the colorful, swivel-hipped Jim Bowie, West Side scored on the first play in the game, added three more touchdowns, and walked off with a 26-7 victory. It was West Side's second victory and East Orange's first setback. Ed Kenefick raced 65 yards for the first score, but from that point on it was Bowie's field day as he added 19 points in the first three quarters. The big colored flash was a problem that the Panther defense could not solve. A pass, Lowe to Costley, gave East Orange the ball on West Side's 25-yard line. Lowe circled right end for our only score.

A two-yard plunge by Bob Milone of West Orange with less than two minutes to play, gave West Orange a 7-0 victory over the Panthers. It was their first since 1940. A fumble by Ed Garnecky which was recovered on our 47-yard line by West Orange, led to the score. On a wide end run, Mathesias was stopped

on the 15-yard line; Horn bucked to the 4; East Orange held; but a penalty gave the Cowboys a first down on the 3-yard line. Horn went to the 2-yard line, and Milone went over with but 75 seconds to play.

The fading minutes of the Irvington contest saw a determined Camper outfit come from behind, score and add the extra point to gain a 13-13 tie. Playing his first game since he was injured, Frank Acocella threw two touchdown passes, one to Costley and the other to Garnecky.

A powerful Montclair juggernaut led by Jim MacGurk, Bob Fletcher, and Bob Iliff handed East Orange its third defeat by 21-0 count. The Panthers put up a stiff battle and managed to hold the Mounties to only 7 points in the first half. Their heavy line and bruising backs, however, wore the Panthers down in the second half, but before they were sure of victory, they had to fight hard.

Two passes, one of 13 yards to Dick Dahl in the end zone and another of 15 yards to Howie Clauberg, gave Nutley a 13-0 win over East Orange. Both aeriels were thrown by Nutley's star, Lou Peccarelli. It was our fourth defeat.

The last half drives of both Orange and Columbia proved too much for our Panthers, as they went down to their fifth and sixth defeats by 13-6 and 14-13 scores. The 32-2 win over Barringer on Thanksgiving Day, however, brought down the curtain on East Orange's second war season.

Seated: M. Keller, R. Misowitz, P. Dolid, F. Zaccardi, J. Baxter. Standing: A. Powell, P. Grelia, J. Laciopa (Coach), T. Tancort, R. Wirth, J. Vaselli, S. Radzewick, P. Bowden (Adviser), R. Chedister R. Macauley.

Fencing

★ While the East Orange basketball squad was the main attraction of the winter sports season, the fencing team kept plugging along without much publicity. At the time this book went to press, the team had won a total of four matches while dropping only three. This year's team has Paul Dolid, Marvin Keller, and Bob Misowitz as its three top fencers, with Bob Misowitz as the captain.

The opening match this year found the Panthers pitted against a weak South Side club over which they had little trouble in winning. The score was 6 to 3 as Misowitz, Dolid, and Keller teamed to win the first six bouts. Misowitz opened the season for both schools as he defeated South Side's No. 1 man, Lou Dichner, 5-4. Dolid came from behind to beat Harry Schachtman, 5-4, and Keller managed to defeat Vinne Surdi by the

same count. Misowitz stopped Schachtman; Dolid, Surdi; and Keller topped Schwartz for the other three victories.

East Orange racked up their second victory as they managed to nose out Lincoln by a 5 to 4 count. Dolid and Misowitz teamed up again with two victories apiece while Keller won the other bout. Little John Goldman was the spearhead of the Lincoln attack, as he won all three of his bouts.

Goldman won the first bout, Dolid the second, Funston of Lincoln the third, and Goldman the fourth. This made the score read 3 to 1 in favor of Lincoln. East Orange rallied to tie the score as Keller and Misowitz won their bouts. Goldman won his third, and Misowitz tied it up at four all. Paul Dolid won the bout as he defeated Joe Funston, 5 to 4.

With Mat DeCicco leading the way, by winning three bouts, Central handed the Panthers their first loss by a score of 6 to 3. Keller, Misowitz, and Dolid all won one match. Victory number three was won at the expense of Bloomfield by a 6 to 3 count. The Panthers' other victory was Bloomfield, which they defeated by a score of 5-4.

Their other two defeats were suffered at the hands of Lincoln and Barringer. The scores were 5 to 4 and 5 to 4. The team had scheduled four more games, the results of which could not be included.

Seated: L. Abbott, R. Honeker, S. Lackaye, W. Ready, J. Dyer, F. Acocella, G. Grant. Standing: J. West, L. Roberts, G. Ringhof, R. Bell, E. Miller, J. Crispano, E. Banta, Mr. Griffin (coach).

Basketball

★ East Orange's powerful basketball quintet was heralded at the beginning of the season as one of the superior teams in Essex County. The Panthers justified this claim since they have won twelve out of fourteen of their regular scheduled games, being defeated only by Weequahic and Montclair by very close margins.

With Bill Ready and Sam Lackaye leading the way, gathering 19 and 18 points respectively, the team opened their '44 season by defeating Nutley, 67 to 37. This victory launched the Panthers on a seven-game winning streak. Columbia and Orange fell before the mighty warriors who wear the red and blue, 48-23 and 34-26. They then met Irvington, their first real opposition, and disposed of them, 39-32. Ready and Lackaye again led the scoring, with Joe Dyer in action for this first game. They easily conquered Nutley a second time, 43-27.

The next opponent was Montclair, which rated very high in the Essex County League. Griff and his talented five subdued the Mounties with surprising ease, 38-27. Joe Dyer and Dick Honeker combined to score 26 of the total points. East Orange walked off with a 35-14 victory over Harrison and came to the end of its winning streak.

The Weequahic game found the Panthers without moral support, while the Indians' three best operatives were working smoothly. In the last few seconds of

play the score was a 49 deadlock when Feins of Weequahic broke away to score two points, thus defeating East Orange, 51-49. The next week the Panthers played Orange again and defeated them, as before, 38-22.

The quintet next journeyed to Montclair, only to be beaten by one point, 33-32. After this defeat, they swamped West Orange, 57-35, and Columbia again, 40-28, thus winning the mythical Inter-Oranges title for the second straight year. Next they defeated Bloomfield, 35-23, and West Orange again, 42-25.

In an Infantile Paralysis Benefit game at Seton Hall sponsored by the Newark *Star Ledger*, the Panthers' juggernaut won their 13th game, as they beat a highly talented Kearny outfit that had scored over 1,000 points in twenty-two games. With this 29-23 victory the Red and Blue Five proved their superiority. Joe Dyer was high scorer with 12 points. Belleville defeated Weequahic earlier in the evening, 24-22. The benefit was a huge success with every seat in the house taken. The unscheduled game on March 3 with Verona resulted in a score of 75-34 in favor of East Orange. This is the highest score an East Orange Five has attained in years.

The Panthers entered the 1944 State Tournament, but as the book had to go to press earlier than usual, the results of the Tournament could not be included.

First Row: F. Nappi, C. Mosso, V. Fucci, F. Acocella. Second Row: D. Sofman, R. Ward, C. Allen, M. Tortoriello, A. Rees.

Baseball 1943

★ Hampered by the fact that only three lettermen returned from last year's team, and lacking a field on which to drill a good squad efficiently, Coach Stanley Griffen's baseball team wound up the '43 season by winning three and losing four games.

The opening game with East Side was postponed from April 30th to May 5th because of rain, but the Panthers started off on

the right foot by blasting East Side 4-0. The fine pitching of Laurin Kahn, who scattered nine hits over the full route, was the highlight of the day.

A game with Bloomfield was called off because of rain after E. O. was ahead by four runs at the end of four full innings of play.

The Panthers were held to three hits until the sixth inning, when they gathered four runs in fast order. Araneo led off by doubling to left, Mosso followed with a sharp single to right, Araneo stopping at third. Rees then doubled both of them home, advanced to third on

a balk, and strolled home as Fucci singled to right. Fucci took second as the throw went home, third as Acocella flied deep to center, and scored as Tsairis singled.

Two days later East Orange played host to Irvington, and was beaten by Irvington's three-run uprising in the fifth inning. Two walks, two hits, and an error led to the Panther's downfall.

A shaky start by Kahn in the Columbia game put the Red and Blue baseball squad behind by one run, a run they never could catch up with. East Orange's only real threat came in the fifth inning, when, with two outs, Tortoriello singled, Rees doubled, placing men on second and third. Fucci then walloped one that seemed headed for greener pastures, but a great catch by Roellke saved the day for the Gems.

A week later, East Orange traveled to Columbia and made up for the other loss by whipping them 7 to 5 in 14 innings. Going into the 14th inning, the score was knotted at 3-all. Three walks and three singles gave us a 4-run lead, which melted to two as Smith homered with one on. Anderson, however, put the side down without a further score.

East Orange's third victory was at the expense of West Side, our last game. We won in the tenth as Nappi, Torrey, and Fucci all singled in succession.

First Row: R. Allen, A. Norman, G. Williges. *Second Row:* J. Howard, A. Stewart, M. Henshell, E. Woisard, H. Lundgren, R. Brunning, E. Sydnor. *Third Row:* Mr. Benatre (coach), C. Kasewitz, R. Saraydar, H. Compton, S. Griggs, C. Arnold, H. Gray, J. Baxter, Mr. Leeson (coach). *Fourth Row:* A. Palumbo, L. Daum, J. Sherman, B. Stalford, R. Woodie, R. Martin.

Track 1943

★ Led by their co-captains, George Bender and Ed Woisard, the East Orange High School track team hung up their spikes after winning three meets and losing two.

In the Montclair Invitation Meet the team totaled fourteen points to take fourth place. After Ed Woisard took the only East Orange first at Montclair by winning the 440, the Panthers won their first meet. In the State Meet our three representatives could manage to capture only one point and so finished sixteenth.

The Panthers lost their first dual meet to Thomas Jefferson by a score of 63 to 45. It was the Jeff's fifth consecutive victory and our first meet. Leading the unsuccessful attack for the Panthers were George Bender and Ed Woisard, who gathered 21 of the team's 45 points.

Surprising as it may seem, the Panthers took six firsts and tied for two more. Bender took a first in the javelin and discus, while Woisard took firsts in the 440 and the high jump. Howard Lundgren took first in the pole vault, and Sam Griggs in the 100-yard low hurdles. Morton Henshell tied for first in the 100-yard dash, and Al Norman tied for first in the broad jump.

The Weequahic win started the Red and Blue tracksters moving, however, since they proceeded to beat West Orange and Irvington in a triangular meet, and then West Side. They nosed out Weequahic to win by a 38-34 count. Woisard again led the Panthers with ten points.

Two entire events were dominated by East Orange: they were the 440 and the high jump. Both of these were the only firsts we took, but the rest of the team backed these points up by capturing second and third.

At the triangular meet Bender and Woisard took three firsts, and in the West Side meet Sam Griggs took three firsts. These were the only times during the year that such a feat had been accomplished.

The season was highly successful, however, since several new stars were uncovered.

First Row: W. Childs, L. Faust, L. Abbott. Second Row: T. Duffin, L. Prochazka, J. Clark, A. Burr, W. Ready, Mr. Davis (coach).

Tennis 1943

★ Bringing down the curtain on a glorious 1942 season which saw the football team share a co-championship, the soccer team lose only one game while winning seven, the basketball team win twelve while dropping four (one to Belleville in the tournament), the East Orange tennis team completed a good season by winning seven and losing three meets. Important in helping the team to its victories were Lou Faust, its captain, and Lynn Abbott, sophomore sensation who defeated everybody he was matched against. Lynn missed the second West Orange contest, but otherwise his record was the best. Other members of the team were William Childs, William Ready, Joseph Clark, Allen Burr, Lee Prochazka, and Bross Davey.

Rainy weather forced the opening game against West Orange and the second one to be postponed for a week. Instead, East Orange opened its season against a tough Montclair squad, which handed the Panthers their first defeat, 3-2. Lou Faust and Lynn Abbott got the Panthers' only points by defeating their respective opponents. Faust beat Brud Dixon 6-4, 3-6, 7-5, while Abbott started his unbeaten string by beating Ted Boutney 6-4, 6-4. The postponed games with West Orange and Bloomfield were played next; and they started East Orange's five-game winning streak.

The Panthers started by defeating West Orange, 4-1. Faust had an easy time beating Haase of West Orange in straight sets 6-1, 6-1. Abbott had a harder time beating Oспенson, but he came through by 6-4, 10-8

counts. Bloomfield and West Side were both defeated 5-0. Abbott and Faust both made it three straight by whipping their opposition. Faust was out during the West Side contest, but Abbott kept his streak going by stopping Mal Mooney 6-3, 6-4.

Barringer and West Orange fell at the hands of the Panther netsters by scores of 4-1 and 3-2. Abbott made it five straight by beating Ryan of Barringer, 7-5, 6-2. The West Orange contest found both Panther stars sidelined by colds, so Bill Childs and the double teams of Clark-Burr, and Childs-Prochazka carried on by winning hands down.

Irvington managed to stop the Panther streak by defeating them, 3-2. Abbott, however, continued his streak by whipping Grubel, 6-1, 6-2. Weequahic became our sixth victory, 3-2. Faust was back after a long lay-off and lost a tough one, 4-6, 8-6, and 13-15. As usual, Abbott won. Montclair handed the Panthers their third loss, and the season closed with a 5-0 win over Bloomfield.

First Row: R. Pennstrom, K. Boedecker, G. Williges. *Second Row:* Mr. P. Bowden, J. Vaselli, J. Howard, E. Miller, H. Mason, E. Harris.

Cross Country

★ This year, because of Mr. Norman E. Whitten's enlistment in the Ski Troops, Mr. Benatre at first abandoned the idea of having a cross-country team. Through the efforts of Ken Boedecker, however, a team was organized and was at first coached by Mr. Frank Davis, who later gave it up because of his work as coach of the J. V. football team. Mr. Paul Bowden then took over the team.

The first meet was run against St. Benedict's, in which they captured the first three places as well as the fifth, sixth, and seventh places, thus defeating the Panthers, 17-38. Bob Pennstrom finished fourth in this meet, and first for East Orange.

Barringer, next on the schedule, captured the first four places and so handed East Orange its second loss, 18-37. Pennstrom, placing fifth, was again the first Panther to finish.

Central handed the Red and Blue Harriers their third and most decisive loss by a 15-40 count. East Orange, however, ended its losing streak by winning over Good Counsel, 18-37. Bob Pennstrom covered the 2½ mile

course at Branch Brook in 15:36 to win his first race. George Williges was close at his heels and finished a few yards behind him. A Good Counsel runner came in a third, and following him were James Howard, Howard Mason, Ken Boedecker, and Ed Miller, all of East Orange.

Kearny, by placing men in the first four slots, handed East Orange its fourth defeat, 20-35. Headed by George Williges, who finished fifth, the Panthers captured the last six places.

Irvington fell by a 21-34 score for the second East Orange victory. Williges crossed the finish line first in the fast time of 15:07; Pennstrom was second; 50 yards behind him Lester of Irvington finished third, with Howard and Vaselli of E. O. a close fourth and fifth. Mountain Lakes, by virtue of taking the first four places, closed the season for East Orange by defeating the team, 16-39.

First Row: S. Neill, M. Bettcher, E. McManus, A. Braunsdorff, F. Pierrez, E. Johnson, S. Schureman, R. Spaar. Second Row: J. Wasserberg, J. Verrone, M. Mauriello, L. Ost, B. MacKenzie, L. Rennison, D. Eckensburg, M. Grady.

Girls' Athletic Association

★ The Girls' Athletic Association is composed of all girls who participate in the extra-curricula activities sponsored by the Physical Education Department. The officers of the Association this year are Audrey Braunsdorff, president; Florence Pierrez, vice-president; Molly Bettcher, secretary; and Betty McManus, hostess. The Athletic Board members are the officers and those girls who have been elected captains or managers of the extra-curricula activities.

Chevrons are awarded for attending at least half of the number of meetings of each activity. After a girl has five chevrons, she is given the E. O. For the completion of each subsequent set of chevrons, a star is added to

the letter. These awards are given twice a year at a large Association meeting.

Inter-school games are not emphasized, but class games are usually played against teams from Clifford J. Scott High School.

The Association, in cooperation with the Boys' Association and the Student Council, sponsors the New Student Party at the beginning of each year. A work project for the year is also undertaken by the members, this year the knitting of sweaters for refugee babies. The G. A. A. closes its activities with the election of officers and the awarding of chevrons, and then holds a picnic as a pleasant climax.

First Row: H. Malmgreen, G. Williges, M. Erlichman, W. Ferry, R. Webber. *Second Row:* L. Halprin, L. Kapner, K. Meier, R. Wirth, J. Prewitt, R. Wilkes.

Cheerleaders

Color Guard

CHARLES COONS

KENNETH BOEDECKER

ROY MARTINE

CLUBS

Barbara Coburn.

Boys' Hi-Y

First Row: J. Muir, W. Price, K. Boedecker, C. Coons, T. Duffin, L. Roberts, H. Malmgreen, R. Smith.
Second Row: A. Baum, G. Grimm, K. Meier, W. Childs, J. Seaman, W. Ferry, E. Miller, P. West, J. West, B. Davy.

Scroll and Screen

First Row: L. Browning, P. Krecker, A. Bottis, J. Ford. *Second Row:* B. Blackwell, E. Freeman, B. Belanger, B. Kahn. *Standing:* B. Giller, F. Woodward, N. Friedman, V. Murphy, Mr. Bowden, M. Cohen.

Stamp Club and The Junior Red Cross

First Row: V. Flynn, J. Bonkoski, C. Hilsdon, V. Lettau, J. A. Munning, A. Lang, J. Nesbit, P. Krecker. *Second Row:* J. Totah, P. Hindle, R. Blair, P. Kenney, W. Oswald, D. Goldsmith, E. Lincoln, D. Watt, Mrs. G. Jennings, T. Zimmer.

Kedalion Club

First Row: D. Gold, M. Jack, D. Dunn, J. Fallon, J. Haffert, M. LaStayo, B. Utal. *Second Row:* J. Wasserberg, M. Mesics, D. McGrory, A. Chisholm, E. Goldt, D. Andresen, P. Dauer, N. Simon. *Third Row:* E. Ropke, J. Jones, R. Foxe, E. Orlovsky, A. Nisselson, Mr. A. Hart, L. Van Duyne, R. McGrory.

Art Club

First Row: C. Rosenstein, J. Walker, R. Blair, M. Severin, E. Clifford, G. Moreira, S. Radzewick, J. Mitchell. *Second Row:* C. Zink, J. Watson, M. Hakkerup, J. Powell, S. Kelly, N. Disbrow, J. Coyne, J. Williams, V. Flynn. *Third Row:* R. Howell, L. Harris, J. Muir, M. Morley, W. Dodd, J. Cruse, C. Hill, C. Beech, G. Doherty.

French and Spanish Club

First Row: M. McDonald, J. Verdone, A. Bottis, R. Bellet, G. Reade, K. Sturges, J. McNally, C. Davidson. *Second Row:* H. Gatos, E. Eber, M. Gill, M. G. Grant, P. Spang, B. Roemer, E. Hoile, J. Van Nest, S. Bettcher, M. Windwehr, M. Longbrake. *Third Row:* M. Gromack, R. Mazzio, P. Karn, G. O'Malley, B. Pump, P. Krecker, C. Larsen, J. Moore, B. MacKenzie, J. A. Munning, J. L. Munning. *Fourth Row:* J. Schlig, C. Marti, M. C. Grant, J. Laifer, B. Coburn, S. Dodd, E. Uretzky, L. Hess, E. Engel, E. Utal, R. Greenhouse.

Mathematics Club

First Row: N. Olesky, M. Ferguson, D. McGrory, W. Childs, J. Schlig, E. Uta, M. Wohlhieter, R. Hichens. *Second Row:* J. Addonizio, R. Holmquist, K. Boedecker, B. Rosenberg, A. Parvin, H. Ayers, J. Sternberg, P. Dolid, R. Saraydar.

Chemistry Club

First Row: J. Van Nest, B. Roemer, M. Ferguson, D. Burnside, T. Decker, M. Wohlhieter, J. Martine. *Second Row:* J. Bales, J. Schlig, R. Bellet, R. Forsythe, R. Mack, W. MacMillan, W. Space. *Third Row:* L. Berry, L. Van Duyne, P. Dolid, J. Seaman, B. Rosenberg, J. Oppenheimer, R. Bessett, J. Sternberg, H. Burns.

Library Club

First Row: P. Waters, A. Bottis, M. Mauriello, T. Decker, E. Smith, J. Devane, C. Davidson, E. Schuyler. *Second Row:* M. Chismar, D. Wheatley, J. Van Nest, J. Campbell, C. Larsen, S. Anderson, M. Rickey, D. Graham, J. Martin, K. Vietor, J. Sanger. *Third Row:* J. Valk, M. Grady, E. Ciurczak, M. Ferguson, V. Loughlin, K. Sturges, G. Reade, P. Spang, B. Roemer, H. Burns.

Secretarial Club

First Row: A. Pariso, E. Maskaleris, G. Shipman, D. Purdue, M. Westenberg, M. Brady, E. Winter, E. Sayer. *Second Row:* A. LaManna, H. Dobos, J. Haffert, M. Jack, M. Cole, G. Freda, S. Bettcher, E. Orlovsky, J. Fallon, R. Williams. *Third Row:* B. Valentine, C. Simonni, J. Kane, E. Uretzky, E. Spitzer, V. Caesar, D. Dunn, D. Hill, M. Severin, E. Johnson, G. Solomon.

Spokesmen and Buskin and Brush

First Row: P. Krecker, J. L. Munning, J. Schlig, W. Oswald, D. Goldsmith, S. De Hart, C. Davidson. *Second Row:* B. Blackwell, A. Goldberg, E. Schuyler, M. Rickey, V. Bailey, J. Moore, L. Berry, B. MacKenzie, A. Bottis, J. Vallance, B. Cassell. *Third Row:* J. Wasserberg, E. Gottfreid, R. Smith, J. Oppenheimer, N. Olesky, G. McCutcheon, L. Van Duyne, W. Warbasse, J. Jones, L. Halpin, P. Lewin, R. Audet.

International Relations Club

First Row: E. Lynch, D. Allen, E. McCutcheon, L. Brandon, R. Greenhouse, P. Krecker, C. Williams, C. Rosenstein. *Second Row:* P. Levy, C. Marti, C. Hilsdon, L. Pitts, U. Barnes, C. Brandon, N. Kaufman, M. Cohen, J. Mentz, F. Hoffman, J. Wrege. *Third Row:* J. Patterson, P. Bernard, G. Ford, S. Bernays, M. Stack, J. McCutcheon, J. Cruse, F. King, G. Fahringer, V. Lettau, F. King.

BEST WISHES

FROM

**THE PARENT-TEACHER
ASSOCIATION**

OF THE

EAST ORANGE HIGH SCHOOL

1944

ORGANIZED IN 1912

Jane engel

in East Orange
at William and Prospect Streets

Dresses in Sizes 10 to 20

As Low as \$12.95

Sweaters \$5.95 and \$7.95

Blouses \$4.95 to \$12.95

The Farm settled in 1860
Country Bottling Plants
Lafayette, N. J.
Roseland, N. J.

63
YEARS CONTINUOUS
SERVICE

HENRY BECKER & SON. Inc.

"Exclusively"

Grade "A" Dairy Products

Telephones CALdwell 6-2000, ORange 5-5000

*FARMS and Main Office at
Roseland, N. J.*

Phone ORange 3-1976

WARD

MILLINERY

LOUISE E. ARNOLD

IRENE M. MARTIN

566 CENTRAL AVENUE
EAST ORANGE, NEW JERSEY

**BERKELEY
SCHOOL**

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

Two-year comprehensive and One-year intensive secretarial courses for high-school graduates and college women exclusively. Distinguished Faculty. Individualized Instruction. Attractive roof-garden studios. Effective Placement Service.
FOR BULLETIN, ADDRESS DIRECTOR

LEARN TO DANCE CORRECTLY

Enroll Now

*Classes - Private Lessons and Assembly Dances in the
Latest Variations of Modern Ballroom Dancing*

M. C. RICHARDS STUDIOS

571 BROAD ST. (Cor. Central Avenue)

NEWARK, N. J.

Tel. MArket 2-4343

*With
Our
Compliments*

MEETING AT

Post's

Tel. Market 3-9605

H. A. GREENE COMPANY

SPORTING GOODS

Camp Outfitters

Baseball, Tennis, Golf, Track Supplies

Special Discount to E. O. H. S. Students

88 HALSEY STREET

NEWARK, N. J.

Nationally Advertised

TOWNFIELD SPORTSWEAR

is now available at

608 CENTRAL AVENUE

EAST ORANGE, N. J.

(Below Harrison Street)

"KNOWN FOR LOW PRICES"

WOODS

For Prescriptions

574-576 MAIN STREET

EAST ORANGE, N. J.

Founded 1883

SECRETARIAL SCHOOL
of the ORANGES

Secretarial, Stenographic and Account-
ancy Courses for the High School
Graduate and the College Student.

A Drake Graduate

Has Prestige

W. C. COPE, D.C.P., President
H. B. LLOYD, B.C.S., Director
308 MAIN STREET
ORANGE, NEW JERSEY
ORange 3-4058

GRAYSON'S

Dresses - Sportswear

Coats - Suits

Lingerie - Hosiery

265-7 MAIN STREET

ORANGE, N. J.

Telephone ORange 5-9817

Phone ORange 2-2084

Banquet Hall

NEW CANTON RESTAURANT

Chinese and American Food

396 MAIN STREET

EAST ORANGE, N. J.

Needles - Knitting Bags - Gift Suggestions
Needlepoint - Art Net - Monogramming and Blocking
Needlecraft

JEAN FESSENDEN

INSTRUCTIONS

Yarns

Orders Taken for Hand Knit Garments
Mail and Telephone Orders Shipped Anywhere
Telephone ORange 5-6346

SUCCESS

Will come to the one

Who is well dressed

LOMAR'S

caters to Young Men

who are style conscious

LOMAR

MEN'S WEAR

536 MAIN STREET, EAST ORANGE

Featuring

Adam Hats and Arrow Shirts

F. GERALD NEW & BRO.

Diamonds, Jewelry, Silverware

China, Crystal, Leathergoods,

Ecclesiastical Wares

195 SOUTH HARRISON STREET

EAST ORANGE, N. J.

ORange 4-6200

Formerly with

Black, Starr & Gorham

LITTLE MUSIC SHOP

MUSIC—Popular and Standard

INSTRUMENTS

ACCESSORIES

CIRCULATING LIBRARY

GREETING CARDS

11 SO. HARRISON STREET

EAST ORANGE, N. J.

OR. 4-0659

"EAST ORANGE RECORD"

Full of Home-Town News

Full of News of Local Boys and Girls

in the Armed Services

539 MAIN STREET

EAST ORANGE, N. J.

BERNARD'S

The Women's and Children's Shop

530-32 MAIN STREET

EAST ORANGE, N. J.

ORange 5-3126

Established 1889

Best Wishes to the Class of '44

KROLL

The Jeweler

534 MAIN STREET

Near Muir's

EAST ORANGE, N. J.

Always Remember

There Is NO SUBSTITUTE
for THRIFT
"Serve by SAVING"

The HALF-DIME SAVINGS BANK

Serving Savers and Home Owners for 73 Years

356 MAIN STREET

Corner LACKAWANNA PLAZA

ORANGE, N. J.

Open Monday Nights—6 to 8 P. M.

... Class

Did Most for the Senior Class

Evelyn Uretzky	Leonard Daum
Jacquelyn Martine	Charles Coons
Elizabeth Hoile	Allan Parvin
Jean Ford	Joseph Schlig
Barbara Coburn	Norman Olesky

Most Versatile

Jane Fallon	Leonard Daum
Evelyn Johnson	Raymond Mack
Theodora Decker	Charles Coons
Elizabeth Hoile	Michael Metrione
Eleanor Lincoln	James Cox

Busiest

Evelyn Uretzky	David Goldsmith
Jacquelyn Martine	Joseph Schlig
Elizabeth Hoile	Robert Twiss
Bettyjean Blackwell	Charles Coons
Theodora Decker	Kenneth Boedecker

Best All-Round

Gloria Chrissanthis	Raymond Mack
Elizabeth Hoile	Leonard Daum
Jacquelyn Martine	Charles Coons
Janet Devane	Anthony LaFerrara
Grace Lanza	Thomas Felgar

Most Popular

Elizabeth Hoile	Anthony LaFerrara
Dorothy Dunn	James Cox
Elizabeth Schuyler	Leonard Daum
Dolores Chenoweth	Charles Coons
Clare Davidson	Robert Twiss

Best Looking

Doris Barnes	Morton Henshell
Dorothy Johnson	Joseph Dyer
Dolores Chenoweth	Leonard Daum
Elizabeth Schuyler	John Bennett
Jean Cosgrove	Wayne Lally

Most Likely to Succeed

Marie Westerberg	Charles Coons
Barbara Coburn	Joseph Schlig
Elizabeth Hoile	Leonard Daum
Jacquelyn Martine	Richard Holmquist
Gloria Reade	Howard Dangerfield

Ballot

Did Most for E. O. H. S.

Barbara Coburn	Charles Coons
Jacquelyn Martine	Leonard Daum
Elizabeth Hoile	Joseph Schlig
Evelyn Uretzky	David Goldsmith
Jean Ford	Morton Henshell

Best Athlete

Aimee Hagaman	Joseph Dyer
Audrey Braunsdorff	Anthony LaFerrara
Evelyn Johnson	Arthur Rees
Grace Lanza	Edward Garnecky
Vivian Caesar	Leonard Daum

Best Dancer

Virginia Graef	John Bennett
Jane Moore	Robert Trudeau
Joan DuBois	Wayne Lally
Dolores Chenoweth	Robert Martin
Elizabeth Schuyler	Kenneth Boedecker

Most Ambitious

Jean Haffert	Joseph Schlig
Patricia Spang	Charles Coons
Gloria Reade	Leonard Daum
Louise Reynolds	Richard Holmquist
Jacquelyn Martine	Paul Dolid

Wittiest

Elizabeth Meshullam	James Cox
Lynn Hollywood	Robert Smith
Ann Witt	Wayne Lally
Emily Smith	Earl Sydnor
Thelma Tindall	Gus Stasi

Most Serious

Grace Shipman	Richard Holmquist
Doris King	Joseph Schlig
Barbara Coburn	Paul Dolid
Marion Wohlhieter	James Howard
Gloria Reade	Richard Saraydar

Most Musical

Georgine Norcia	James Cox
Theresa Zimmer	Harvey Ayres
Marilyn Lindeman	Donald LaMon
Dorothy Allen	Elio Bastianelli
Lucy Barmakian	Carter Hill

ORange 4-9175

PENN ROOFING COMPANY

Roofing - Side Walls - Caulking
Sheet Metal Work
Tinning - Waterproofing - Slating

253-255 MAIN STREET
EAST ORANGE, N. J.

MArket 2-3000

**ALDERNEY
DAIRY
CO.**

26 BRIDGE STREET
NEWARK, N. J.

Handmacher

Suits

Exclusive with

Helen Michel

531 MAIN STREET
EAST ORANGE, N. J.

Charge Accounts Available

Dieges & Clust

Official Jewelers for the

CLASS OF 1944

Manufacturing Specialty Jewelers

Class Rings and Pins, Medals, Cups, Trophies and Plaques

Athletic Awards

17 JOHN STREET

NEW YORK 8, N. Y.

Phone ORange 3-1586

BRICK CHURCH CAFETERIA, Inc.

Dinner, 5:00 P. M.-7:30 P. M.

Luncheon, 11:30 A. M.-2:00 P. M.

19 SOUTH HARRISON STREET

EAST ORANGE, N. J.

ORange 3-1542-3

IDEAL MARKET CO., Inc.

232 SPRINGDALE AVENUE
EAST ORANGE, N. J.

*We Serve the Most Discriminating
Let Us Serve You*

Compliments of

THOMAS RESTAURANT

THOMAS ANDRESAKES, Prop.

497 MAIN STREET
EAST ORANGE, N. J.

W. N. KNAPP & SONS

Director of Funerals

THE COLONIAL HOME

132 South Harrison Street
East Orange
ORange 3-3131

106 Prospect Street
South Orange
SO. 2-4870

All Out for Victory!

In these challenging days, requiring the utmost effort of every one of us to bring a complete victory to our country and a lasting peace to the world, the educational front—like the battle front and the production front—plays a vital role.

The year book today has a new and powerful motif: to reflect the school in war time.

Likewise, the year book today has a richer meaning than ever before: it is engraved with memories of friends and classmates who will be setting forth to all the fronts.

You rightfully expect a year book that will hold a proud place in the annals of your school, and for these reasons we dedicate our trained skills, our modern plant, and our experienced services to the fulfillment of your most discriminating requirements.

COLYER
PRINTING COMPANY
NEWARK • NEW JERSEY

*Registered for
National Defense Purposes*

EAST ORANGE

Howard Johnson's

ICE CREAM SHOPPE AND RESTAURANTS

275 CENTRAL AVENUE

Facilities for

PRIVATE BANQUETS AND PARTIES

EVERETT P. PERKINS, Mgr.

WALTER R. PRUDEN, INC.

9 CLINTON STREET, NEWARK, N. J.

MIitchell 2-0618

R E A L E S T A T E

Residential, Investment and Industrial

I N S U R A N C E

Fire, Theft, Automobile, Surety Bonds, Plate Glass, Casualty

Years of Experience—At Your Service

Compliments of

S. H. KRESS & CO.

5 - 10 - 25c STORE

580 CENTRAL AVENUE

EAST ORANGE, N. J.

ORange 3-5756

VICTOR D'ALESSANDRO

Makers of Men's Clothes

Fabrics Now on Display

396 MAIN STREET

EAST ORANGE, N. J.

RIDER COLLEGE

Offers

Regular and Accelerated Programs

Leading to

Bachelor of Science Degrees in Commerce and Education

Write for Free Catalogue

Founded 1865

TRENTON, N. J.

ORange 3-1709

FRANK FECHNER

High Grade Bakery

458 CENTRAL AVENUE

EAST ORANGE, N. J.

ORange 4-9518

Bettone

HAIRDRESSERS

60 SOUTH HARRISON STREET

EAST ORANGE, N. J.

Phone ORange 3-2195

GEORGE F. VAY

Cleaners and Dyers

"We Operate Our Own Plant"

467 CENTRAL AVENUE

EAST ORANGE, N. J.

Sportswear and Lingerie

DON ROBERTS

MAIN STREET

EAST ORANGE, N. J.

FRONT (Corner Park Avenue)

PLAINFIELD, N. J.

Greetings CLASS OF 44

We are very happy to have had the privilege of taking your Yearbook photographs, and we wish you success and happiness in your new ventures.

Official photographer for the East Orange High School
JEAN SARDOU PHOTOGRAPH STUDIO

MUIR'S
Department Store
EAST ORANGE, N. J.

Congratulations

to the

Class

of

"44"

MORRIS URETZKY

SCHRO-THEERS

374 MAIN STREET

EAST ORANGE, N. J.

PETER'S FISH MARKET

"All Kinds of Fish"

371 MAIN STREET

EAST ORANGE, N. J.

Bowl for Your Health

at

BOWL-O-DROME, Inc.

100 CENTRAL AVENUE

EAST ORANGE, N. J.

. . . in the oldest Savings Bank in Essex County

Orange Savings Bank

Chartered 1854

MAIN STREET, Corner SOUTH DAY STREET

ORANGE, NEW JERSEY

"Ninety Years of Service in This Community"

You Are Invited to SAVE

Build Health . . . The Luscious Way!

Enjoy Reid's rich, smooth ice cream. For this luscious treat gives you ALL of the vitamins, minerals and energy-building elements of cream and wholesome milk products.

There's Vitamin A, to build resistance against infection . . . and Vitamin B Complex for healthy appetites, for steady nerves . . . and minerals such as iron and calcium. And Reid's Ice Cream gives you energy-building Protein as well!

Reid's

Since 1874

COMPLIMENTS

OF A

FRIEND

South Orange 2-8031

Res., ORange 4-1571

WILBUR C. CRELIN

Sporting Goods

485 VALLEY ROAD

MAPLEWOOD, N. J.

ORange 3-7187

STEPHENSON BROS., Inc.

Auto Assortments of All Kinds

400 CENTRAL AVENUE
EAST ORANGE, N. J.

SPECIAL RATES TO E. O. FACULTY

WILLIAM P. SPENGLER, Jr.

INSURANCE
in all Branches

Room 10

14 PROSPECT PLACE

Phone ORange 5-2800

"It's a Bad Policy Not to Have a Good One"

Tel. ORange 3-3978

OWEN AGENCY

"All Kinds of Insurance"

433 CENTRAL AVENUE
EAST ORANGE, N. J.

JOSEPH P. WEBER CO.

Electrical Contractors

324 MAIN STREET
EAST ORANGE, N. J.

AT THE CROSSROADS

As you face the crossroads of life, you wonder what lies ahead. The future is always unknown. But in time of war—as in days of peace—it pays to make the most and the best of every opportunity.

*"The Future Belongs To
Those Who Prepare For It"*

***The* PRUDENTIAL**
INSURANCE COMPANY OF AMERICA
A mutual life insurance company
HOME OFFICE NEWARK, NEW JERSEY

