

== THE ==
SYLLABUS
== 1946 ==

EAST ORANGE HIGH SCHOOL
LIBRARY

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

The
1946

S
Y
L
L
A
B
U
S

Youth Service
Free Public Library
East Orange, New Jersey

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

com 1

*The 1946
Syllabus*

Published By

*The Senior Class
East Orange High School*

THE SY

EAST ORANGE

FREEDOM
FREEDOM
FREEDOM
FREEDOM

PAUL GRELLA

ILABUS

HIGH SCHOOL

of SPEECH

of RELIGION

from FEAR

from WANT

PRESENTATION

★ *To those teachers named below who this year bring to a close long and distinguished records as members of the faculty of East Orange High School, we present this volume of the 1946 SYLLABUS, in hopes that it may recall to their minds the many happy memories which the halls of East Orange High School hold for them.*

CHARLES F. CARR

H. FRANKLIN FORD

DELLA M. HACKETT

CAROLINE S. HANCE

MARION H. HERRON

GRACE M. WARNER

DEDICATION

To
DR. GALEN JONES

★ Throughout our years in high school, we, of East Orange High School, have been privileged to have had as our principal Dr. Galen Jones, who, although reserved and dignified, took an active interest in the welfare of every student under his care, justly weighing the merits and the bad qualities of a situation before making his decision.

In appreciation of his ceaseless endeavors to make East Orange High School the best all-around secondary school in the United States, which have been nationally recognized by his appointment as Director of the Division of Secondary Education of the United States Department of Education, we take pride in dedicating to him this 1946 SYLLABUS and we wish him Godspeed.

Courtesy Press Association, Inc. All revenue is being donated to the Navy Relief Society.

In Memoriam

★ We, the people of the United States, must never forget that they, in the face of terrible odds, even death, carried our standard to the very top and planted it there. Their task is done and it is now ours never to let anyone drag the standard down, but to keep it there—the symbol of freedom, decency, peace, good will to all men, here and everywhere.

CAROLINE S. HANCE

GEORGE R. ABRAMS
ROBERT ALLAN
ROBERT T. ALLSOPP
NATHAN C. ALTSCHULER
ARTHUR A. ARMSTRONG
SAMUEL E. BADGER
GEORGE E. BARTON
JOHN J. BELLINA
THOMAS H. BENTON
RAYMOND H. BLACKWELL
PAUL T. BRENNAN
THERON H. BROWN
FRED T. BURLEY
MALCOLM G. CAIRNS
THOMAS N. CANNING
JAMES B. CAPP
CARL R. CARLSON
PAUL CHERNOFSKY
WALTER I. CHUDLEIGH
CHARLES D. CICIO
PAUL E. CLARK
SEYMORE COE
CHARLES W. COX
JOHN J. COX
ALFRED F. CRAMER
ORBORN L. DAVENPORT
GEORGE F. DEBLER
LOUIS A. D'ELIA
RAYMOND D. DEYO
ALFRED B. DIXON
ROBERT A. DUFFY
HARRY D. DUNN
RICHARD I. EAST
ARTHUR F. EASTMAN
EDWIN M. EISENBERG
THOMAS P. FARRELL
WELLINGTON FRANCISCO
ANTHONY R. FRED A

ALBERT R. FRICKE
ROBERT P. GRACIE
GEORGE M. HARDY, Jr.
JOHN L. HARRIS
THEODORE R. HARRIS
ALLEN T. HINTON
NATHAN IACOBACCI
WALTER JACKMAN
ROBERT M. JONES
ROBERT W. JONES
ALBERT G. KEDERSHA
BERNARD D. KENO
JAMES KLEIN
HAROLD J. KNOBLOCH
PRESTON S. KRECKER
ROBERT F. KREISMER
ARNOLD B. KRUVANT
GEORGE D. LAMBIE
JACK E. LARSEN
EDWARD R. LASHER
WALTER L. LASHER
WILLIS C. LINCOLN
JOHN B. LIVINGSTON
HOWARD A. LLOYD
JOHN J. LYNN
KENNETH C. McCARTHY
JOHN J. McGARRY
ROBERT T. McNALLY
LAWRENCE R. MAGUIRE
THOMAS D. MARKEY
RICHARD H. MIDDLETON
HAROLD J. MILLER
EDWIN W. MIREYLEES
GAVIN J. MOFFAT, Jr.
ALAN W. MORRISON
DANIEL J. MUGLER, Jr.
STEPHEN J. NAGY, Jr.
ROBERT W. NELSON

WILLIAM B. NORTH
MEYER NOVEMBER
JOHN J. O'DONNELL
ERLING C. OLSEN
JOHN J. O'NEILL
LORTON E. ORCUTT
IRVING V. PERINE
ROY T. PETERSON
MARVIN E. PINSKY
EDWARD R. POERNER
PAUL A. PROCOPIO
PETER S. PSOMAS
WILLIAM F. ROTHACKER
HERBERT G. ROTHERMEL
GEORGE R. ROWE
HARRY N. SADLER
HENRY F. SALE
RICHARD E. SCEVOLA
JAMES M. SCOTT
JOHN A. SCOTT
EARL M. SHEIDELL
FRANCES G. SHELLENBERGER
KENNETH G. SHERRATT
JOHN R. SPACE
ROBERT A. STALKER
PRESTON STEWART
PATRICK J. TRAVIS
JOHN J. TYNE
DONALD P. VOELKER
ROBERT T. VOELKER
GEORGE E. VOGEL
WILBUR F. WARNER
CHARLES B. WEIDERHORN
RANDOLPH D. WHITE
WILMER W. WILSON
WILLIAM A. WITTENWEILER, Jr.
MARIAN C. GILLIS
JANET YODER

*A
Message
From
Dr. Kentopp*

THE GRADUATES OF EAST ORANGE HIGH SCHOOL have made great contributions toward winning the war. Now come the problems of peace, and apparently these will also require the concentrated efforts of all Americans if future living is to reach new peaks of happiness and satisfaction.

The city of East Orange has provided you with excellent educational opportunities. Your teachers and your principal have assisted you in making the most of these op-

portunities. You will soon have occasion to demonstrate that the money and efforts expended for your education were worth while. Perhaps you have already planned to furnish some much needed leadership in an intelligent attack upon the nation's social, economic, and political problems. We wish you well in such endeavors, as well as in all other worth-while activities which you may undertake.

HENRY E. KENTOPP

Faculty

GALEN JONES, Ph.D.

Principal (Resigned, December 1, 1945)

LEWIS B. KNIGHT, A.M.

Principal (Appointed March 18, 1946)

HAROLD I. PALMER, A.M.

Associate Principal and Director of Organization

ALBION G. HART, A.B.

Associate Principal and Registrar

DEPARTMENT OF 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.
GRACE T. HINNI, B.A.
DON S. HITCHNER, A.B., M.Ed., and
Guidance
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.

DEPARTMENT OF SCIENCE

GLEN W. BULGER, M.A., Head
RONALD BRISCOE, B.S.
CHESTER N. HAHN, B.S.
EUGENE HELLWIG, A.B.
GOODSELL W. HERRON, M.A.
MARION H. HERRON, B.S.

DEPARTMENT OF FOREIGN LANGUAGES

FRANK W. ROBERTS, Ph.B., Head
NINA A. ADAMS, A.B.
FRANK E. DAVIS, M.A.
*FIORENTINO A. DeMARZO, M.A.
DONALD E. HOSMER, A.M.
LILLIAN LOWELL, A.B.
ELIZABETH M. MAZZOLA, M.A.
†MARIE J. PLANTAMURA, B.A.
KATHERINE M. ROWLEY, A.B.

DEPARTMENT OF MATHEMATICS

ORLANDO H. DANIELS, B.S., Head
ETHEL HARRISON COHEN, A.B.
INEZ S. ENSIGN, A.M., and Guidance
ARTHUR A. LE PORI, B.S.
MARGARET M. MASON, A.B.
FANNIE HARLOW ROBINSON, A.B.
RUTH E. WHEELER, B.A.

DEPARTMENT OF SOCIAL STUDIES

BURTON W. ROMICH, B.S., Acting
Head
KATHERINE ANN BOYLES, A.B., B.E.
CHARLES F. CARR, A.M.
RUTH MOREY CRICHTON, M.A.
†JEANNETTE BETTS DODD, A.B.
†ORA B. DODDS, B.A.
†LILIAN M. FRIEND, B.A.
†ELAINE L. GILL, A.B.
JOHN T. HUBBARD, A.B.
GEORGE C. SHOTWELL, M. of Litt.
MELVIN C. SHUTTLESWORTH, M.A.
*NORMAN E. WHITTEN, M.A.

DEPARTMENT OF BUSINESS EDUCATION

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

DEPARTMENT OF FINE AND APPLIED ARTS

DELLA M. HACKETT

DEPARTMENT OF INDUSTRIAL ARTS

HAROLD O. AKESON, B.S.
DONALD M. HUTSON
FREDERICK R. PRICE
VICTOR H. RAUSCH
RUSSELL P. RUBRECHT, B.S., Ed. M.

DEPARTMENT OF HOME ECONOMICS

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

DEPARTMENT OF MUSIC

C. PAUL HERFURTH, Instrumental
HERALD A. JONES, Mus. Bach., M.A.
ELSIE P. DAVIS, Accompanist

DEPARTMENT OF SPEECH AND DRAMATICS

PAUL B. WILLIAMS, M.A., Chairman
JEANNETTE BJORNEBY, M.A.

DEPARTMENT OF PHYSICAL EDUCATION

ERNEST BENATRE, B.P.E., Director
PETER C. FUJARCYK, B.S., M.A. Ed.
*ALBIN LEESON, B.S.
EDWIN DEACON LEWIS, M.A.
SAMUEL SEZAK, B.A. in Ed.
ISABELLE MARIE KIRCH, M.S., *Chair-*
man of Girls
LORRAINE GENTIS, A.M.
GERTRUDE GROENENDYKE, B.S.
ELLEN LEINONEN, M.A., and Guidance
and Social Activities
MARJORIE E. PEEL, B.A., B.S., Librarian
MARIE B. MIDDLETON, R.N., Nurse
KATHLEEN WILSON, Cafeteria
Manager
ALOLINE PICKELL, B.A., Supervisor of
Study Halls
CAROLINE S. HANCE, Principal's
Secretary

OFFICE ASSISTANTS

NATALIE D. CODEY
DOROTHY B. HART
LILLIAN M. HOTH
JANE E. KERR, B.A.
FRANCES P. KIDDER, A.B.

†Interim assignment for teacher on mili-
tary leave.

*On leave with the Armed Forces.

Seniors

★ *Nineteen hundred and forty-six, this memorable year in the history of time, has special significance for you, the Class of Forty-six. During your entire stay with us, you have participated in a praise-worthy manner in the many projects necessary toward winning the war. Now you are called to step directly forward into the world of tomorrow. New responsibilities and greater opportunities for service await you there, for you must help to set your world right. The work to be done and the way it is to be done matter much. Let your purposes and your achievements be high so that, in deeds of remembrance, you may honor the sacrifices of those who gave their lives for you and for the future peace of all mankind.*

GRACE M. WARNER

Freedom From Fear

Freshman Year

★ On a rainy day in September, the portals of East Orange High School were opened to a group of eager Freshmen—a little shy and very green. We, just like the classes of Freshmen before us, were the victims of all the tricks—the fourth floor elevator, the lunchroom passes, and the footprints on the ceiling. It took us a while to get used to E. O. H. S., but we managed even if it was the hard way.

The “Red and Blue Varieties” were something we shall always remember. Our first Christmas Concert under the supervision of Mr. Herald A. Jones with all the glee clubs was more than beautiful, and the speech department, not to be outdone, presented an amusing portrayal of “I’ll Leave It To You.”

Our light and fast Red and Blue football team came through to victory that year. Shall we ever forget the Montclair and Columbia games?—both teams were previously undefeated, but the Panthers triumphed. In the forty-sixth Turkey Day Tournament with our age-old rival, Barringer, we came up with a tie. Because of this tie, E. O. came through as co-champion for the state title.

This was also a good year for Griff’s basketball team. Participating in the State Tournament, we were subdued, but only after an overtime game.

And so ended our Freshman year, with everyone looking forward to our sophomore year to try the traditional pranks on the poor incoming freshmen.

Class

Sophomore Year

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

★ Well, what do you know? Before we knew it, we were sophomores! We really thought we were something when we chose our own class officers. The Red Cross Dance, given to raise funds, was a big success. Everyone had a wonderful time!

This year’s Christmas Concert was enjoyed as usual, and the musical show, “Hansel and Gretel,” was a real hit. Remember how excited and anxious we were while collecting funds for the “Flying Panther”? The speech department’s production, “Junior Miss,” was presented later on the same year. The members of our class seemed to dominate the cast. Dottie Wydner enacted a very convincing Judy, with Glennis Fahringer as her mother and Sam Cavallero as “J. B.”

That year we ended our football season with six losses, two ties, and one victory. But that one victory was enough for us, because it was over Barringer, a big triumph of 32-2. It netted us the “Old-Timer” trophy donated by former members of East Orange and Barringer teams.

In basketball we had an unusual team. Remember when we couldn’t get in at Weequahic and stood on ash cans to see? That was school spirit. We entered the State Tournament again, but this time lost to Central.

Summer vacation came soon, and everyone was off to the beach or the mountains or—summer school and work.

History

Junior Year

President	GEORGE CLARKSON
Vice-President	PATRICIA HYLAND
Secretary	GLORIA ELLIS
Representatives.....	RITA HOWARD, MARY JANE NOLAN

★ Well, there we were, half way to our goal, upper classmen at last! We had a change of government under the supervision of Al Arkett. A new constitution was drawn up to give the students more representation in all affairs.

We missed the Christmas Concert this year, but the operetta, "The Gondoliers," and its success made up for it. The G. O. also sponsored a dance and was it fun! In the Spring, "Liliom" was presented by the speech department. Many of us took part in it both on stage and behind the scenes. Deciding to give the Navy our support that year, we purchased a Navy Hellcat, naming it the "Sea Panther."

The reins of the football team were taken by Mr. Sam Sezak, who brought the "T" formation to East Orange High. The Panthers presented a record of three wins, five losses, and one tie. In the Turkey Day game, we met for our forty-eighth annual tussle. Barringer came out on top giving them the trophy. Although the '44 season was not so fruitful as in previous years, it was felt by all that Mr. Sezak and the part of the team that was left after graduation would go on to a better season the next year.

Griff's high flying basketball quintet turned out an impressive record that year, winning twelve games and losing three. Once again we lost the opening game of the State Tournament—this time to Weequahic.

Then came Spring and our very own Junior Prom with all the trimmings reminding us that our senior year was just around the corner.

Senior Year

President	ALPHEUS NORMAN
Vice-President	ANNE ANDERSON
Secretary	EILEEN DUFFY

★ Can it be that we finally reached our senior year? After an exciting summer, we settled down to our last year of high school in a peaceful world. It was a marvelous feeling! This year's G. O. officers were our own Jimmy Muir, President; Pat Hyland, Vice-President; and Rita Howard, Secretary.

The operetta this year was better than ever, and the speech department outdid itself with two hit plays, "The Cat and the Canary" and "The Devil's Disciple," both thrillers. Another huge success was the G. O. Carnival staged in the gymnasium and the auditorium.

Again we experienced the usual exciting football season, and welcomed back the coach of our freshman year, Mr. George Shotwell, at its close. Although Mr. Sezak was still head coach, Mr. Shotwell's presence was felt throughout the stadium. The Barringer game, more accurately called a mud-pie party, was a disappointment to the E. O. rooters; Barringer won, 25-14. Our basketball team was again put through its paces by the capable "Griff."

Soon the Junior Prom and the long-awaited Senior Hop had our full attention. Caps and gowns and graduation and our final farewell to E. O. H. S., after four years we shall never forget—we waited for vacations, feared report cards, but we would do it all over again.

Memories

Enriched by knowledge gained, we follow worldly trails

Of rocky roads to pots of gold

And Nature's truths untold.

Eager, young, we feel ambition fill our sails.

We've learned, we've played, we've filled our open minds

With deeds of men of other years

And tales of students in our ears.

Working, praying, we have learned of midnight grinds.

'Though busy years may dim our recollection

Of Junior Proms and football cheers

And old examination fears,

We'll long recall our pals and friends, and teachers' wise directions.

Some pals shine down from golden stars,

Who early met Almighty God

When battlefields they trod,

Lighting us to worldly truths outside those heavenly bars.

Others will rise to take our places at the desks, carved, well-worn,

To read our books and break some rule,

To write the NEWS and run the school.

We wish them happiness and success in a world untorn.

We will not say "Goodbye" to classroom, teacher, friend,

But just "S'long," to meet again

As wise, experienced women and men

Whose East Orange High School ties will never end.

MIRIAM BROWN

JAMES ADONIS

Jim's pet aversion is work. His hobbies are rifle practice and football, and he doesn't complain about the majority of girls in E. O. H. S. Although he just came here, he has gained many friends. Football (Perth Amboy) 2, (Newark) 3.

COL. PREP. I

COLLEGE

BETTE AMBROSE

A very scientific-minded girl is Bette, whose ambition is to discover a cure for infantile paralysis. We hope she is more successful in that than in trying to get with??? Doesn't like new hair-do's on herself, but she does have a fondness for ushers.

GENERAL

PRESBYTERIAN HOS.

EILEEN M. AHERN

"Ei" hopes to be Van Johnson's secretary some day. Won't he be the lucky boy, though? She loves movies and going with Peggy. Her laugh shows real personality.

GENERAL

BUSINESS

HERBERT ALBOUM

Herb, a budding politician, makes a hobby of collecting maps and pictures. Ask him any geographical question, and we'll wager he'll give you the right answer. Would much rather see girls in short skirts than in slacks. A sports enthusiast. Track 2, 3, 4; Cross Country 3, 4.

BUS. ED.

CIVIL SERVICE

ROBERT LOUIS ALSTON

"Slick" likes to jive the girls and listen to good music. Hopes someday to be a medical doctor. His friends are inspired by his sparkling personality.

COL. PREP. I

COLLEGE

JOHN PATRICK ATNO

Undoubtedly much of the success of our Panther Eleven these past three years was due to Johnny. As manager he has done a bang-up job in seeing that everything has gone smoothly. He'll have wins and losses in this year's football scrapbook. Football Manager 2, 3, 4; Boys' A. A. 4; Class Council 2.

COL. PREP. II

COLLEGE

CHARLES BANKS

Charlie's bass drum is a feature every autumn Saturday afternoon. Has always been popular and will be a tribute to E. O. H. S. That wit of his is undoubtedly a big asset in getting dates with his favorite girl. C. P. 2, 3, 4; Class Vice-Pres. 2; Student Court 3, 4; H. R. Rep. 3.

COL. PREP. II

UNDECIDED

GEORGIA T. ANDRESAKES

A happy and carefree life is for Georgie. She would like to be taller, but we like her the way she is. Sports are one of her favorite pastimes, and music always finds her dancing. G. A. A. Board 3, 4; Tennis 2, 3, 4; Swimming 1, 2, 3; *Gondoliers* 3.

COL. PREP. I

COLLEGE

SHIRLEY M. ANDRESEN

"Shirl," one of us who could easily do without homework and catty girls, plans a journalistic career. Just because she is so friendly and so "down to earth," she is one of the best-liked seniors. Library Club 1, 2, 3, 4, Pres. 4; Swimming 1, 2, 3; G.A.A. Board 2, 3, 4, Editor 4.

COL. PREP. I

BUCKNELL UNIV.

ROBERT N. BARRATT

"Fuzzy-Wuzzy," one of our most capable musicians, hopes to become a bandleader and arranger. While avoiding women as much as possible, he collects records for a hobby. Loves good trombone playing. Should make a hit in his chosen profession. Football 3, 4; Bond Rally; Variety Show.

TECHNICAL

UNDECIDED

FORD DANIEL BARRON

"Arky," whose aim is to graduate, has made a profession of whistling at girls. One of our staunchest 2:50 bell enthusiasts, "Arky" is a joy to be with. Always a laugh. C. P. 3.

TECHNICAL

UNDECIDED

ALLAN MARSHALL BAUM

Al, whom nothing bothers, wants to earn \$25,000 a year. He likes roast beef sandwiches and playing the drums, at which he is terrific. A great guy, Al will go a long way. Hi-Y 2, 3, 4, Treas. 4; Tennis 4, Mgr. 4; C. P. 3, 4; Bond Rally 3.

COL. PREP. II

COLLEGE

BETTY EVELINA BEACH

Betty is one of our cheerful members who is always talking—she hopes to be a foreign correspondent some day, but meanwhile she's planning a trip around the U. S. A happy-go-lucky girl. Library Club 1; News 1 (A.V.S.); Jr. Red Cross Captain 1.

COL. PREP. I

COLLEGE

GLORIA BEACH

Another blonde in E. O., Gloria enjoys letter writing. She doesn't like any kind of shopping unless it's for popcorn. Calm and conscientious, she'll make a good nurse. Horseback Riding 1; Jr. Red Cross 3.

COL. PREP. I

COLLEGE

CLAIRE JOAN BELLANTONI

Claire is so tiny that she is going to make a very cute nurse. She comes down the hall like a buzz bomb every morning, trying to get in before the bell. She always tries hard to be on time—or so she says. Tennis 3; Swimming 3; Softball 2; Make-up 3.

GENERAL

NEWARK PRES. HOSP.

WIDMAR BERKHOUT

"Woody" would like to travel around the world. He likes photography and art and dates with a certain female, but homework is very disagreeable to him. C. P. 3, 4; *The Cat and the Canary*, Ass't Director.

BUS. ED.

UNDECIDED

VIRGINIA MARIA BERTOLOTTI

It will be almost a joy to be sick after "Ginny" becomes a nurse. She spends her spare time writing letters. When she's not worrying over her homework, she is noted for her sunny disposition.

GENERAL

UNDECIDED

MOLLY CONDIT BETTCHER

A veterinary's life is for Molly as long as it's not in Caldwell. A very lively Miss with a cute chuckle, she is usually seen riding in Lee's car. Girl Reserves 1; G. A. A. Board 1, 2, 3, 4, Sec. 3; Hockey 1, 2, 3, 4; Basketball 1, 2, 3, 4.

GENERAL

NEWTON HOSPITAL

DOROTHY LORRAINE BEYER

Dotty, who hopes to be a successful secretary, loves collecting records. Hates getting up early in the morning. You'll never catch Dotty "cutting" Vocational School. An attractive blonde, quiet and unassuming, but capable.

BUS. ED.

BUSINESS

FRED CARL BEYER

Fred and John Vogel go together like bread and water, and ham 'n' eggs. Fred has always been one of the shining spots in our hallowed halls, despite his aversion to women. As nice as they come, he certainly deserves to be a successful dairy farmer. Football 3; C. P.; Chemistry Club 4.

COL. PREP. II

UNIV. OF MAINE

CALVIN DALE BIESECKER

Cal has a quality possessed by few, being a wonderful scholar and a fine chap. Cal wants to be an engineer. He ought to be far, perhaps building a better mousetrap or another Boulder Dam. *Syllabus* 4; Spokesmen 2, 3, 4; Math Club 4; C. P. 3, 4.

COL. PREP. II

WEST POINT

CATHERINE J. BINCK

Blonde "Kay" loves to dance. Some day she'll get that maroon coupe she wants. Always full of pep, she is raring to go any time. She really did her part in the war, writing all those letters. Basketball 2; Tennis 2; Swimming 4; Jr. Red Cross.

BUS. ED.

BUSINESS

GRACE M. BOCK

Gracie wants to marry the boss provided he isn't a wolf. Males over six feet will do in a pinch, though, for this Miss who is still trying to learn the names of everybody in E. O. H. S. Always ready with a smile, too. Swimming 4; S. H. Council; Girl Reserves; Syllabus 4.

GENERAL

BERKELEY COLLEGE

RICHARD E. BLACKWELL

Dick's hobby, fishing, certainly fits him to a "T". He has the necessary patience to land a whopper, and manages it without his milk shakes. Here's hoping that the fish continue coming in over the limit for a really "swell guy."

COL. PREP. II

COLLEGE

HELEN MARIE BOGIAGES

Smiling "Greek" will someday make a fortune by designing homes. "H. B." avoids boys who are B. T. O.'s, and scandals about people, and sticks close to 'her pal, Jean'. Pretty blonde hair. Always neat.

GENERAL

FASHION ACAD. OF ROCKEFELLER C.

CLIFFORD C. BLAINE

Cliff, who likes both girls and food, is also a bit of a photographer in his spare time. He can't stand lazy people; and a career as a contractor is his ambition. Track 2; *Gondoliers*; Cafeteria Assistant 2, 3, 4.

GENERAL

BUSINESS

BARBARA LOUISE BOLDING

Imagine "Babs," the letter writer, becoming a nurse. As one, she probably won't have time for dancing with all her men, or will she? Above all, they mustn't be conceited. Baseball 1, 3, 4; Basketball 2.

GENERAL

LINCOLN HOSPITAL OF NURSING

EDWARD L. BLAU

Buddy hopes to be a business executive, but not for any zoological or botanical enterprise. Most contented on Saturdays and Sundays, he is happiest with a rifle in his hands. A serious and conscientious worker. Rifle Club 2, Pres. 3; *News* 1 (both Woodrow Wilson High); Chemistry Club 4.

COL. PREP. I

COLLEGE

WILLIAM HOWELL BORTREE

Bill came to our school two years ago, and we profited thereby. If he finds a good job, he may be able to fulfill his ambition of retiring at 35. Hi-Y 3, Vice-Pres. 4; Track 3; Cross Country 4; *Liliom*.

COL. PREP. II

COLLEGE

GENEVIEVE BOWDEN

Happy-go-lucky "Gene" intends to become a concert violinist and singer, possibly so that she can swoon her tall men. Enjoys her excellent handicrafts. A confirmed hater of conceit and snobbery.

GENERAL NEWARK PREP. SCHOOL

DAVID G. BOWEN

All that Dave asks from life is to be a success, which we are sure he will be. A most conscientious student, Dave likes crossword puzzles and maps. Would be happier if some people walked faster than they do. Chemistry Club 4; Student Council 4; *Syllabus* 3, 4, Ed.-in-Chief 4; Math Club 3, 4.

COL. PREP. II

CORNELL

HAMILTON VICTOR BOWSER

Ham is a quiet, sincere fellow. He would like to travel abroad and away from talkative girls. Ham likes bicycle riding and sometimes goes sightseeing that way. Here's a sure bet for success. C. P. 3, 4.
COL. PREP. II.

NEWARK COLLEGE OF ENG.

JOHN J. BOYD

East Orange temporarily lost one of its future engineers when "Lightning" left school to take up his duties at Great Lakes. We will be even more proud to claim him when his feats of engineering are known around the world. H. R. Rep. 2.

COL. PREP. II

U. S. NAVY

PATRICIA ANNE BOYD

What will the feature page ever do without Pat next year? But they will really have something to write about if she fulfills her ambition to be in musical comedy. Always happy, Pat deserves the best. H. R. Rep. 3; *News* 2, 3, Ed. 4; *Gondoliers* 3; *Buskin* and *Brush* 3, 4.

COL. PREP. I

COLLEGE

JANET LOUISE BOYE

Exams are Janet's doom; music, her specialty. With that lovely auburn hair, she should be a model rather than a photographer, her ambition. She is earnest and sincere in everything that she does.

COL. PREP. I

SCHOOL OF ARTS

MARY BRADY

Mary is a young lady who has a flock of friends. She hopes to go to England with Jane to see Prunella someday. An ardent E. O. fan, she is always hoarse after the football games. Dancing, too, is one of her specialties. Spanish Club 3; G. A. A.; *Hansel and Gretel*; Canteen Boards 3, 4.

COL. PREP. I

COLLEGE

RICHARD GIBSON BRIGHT

Rich is a confirmed bachelor (for the present at least). His hobby, photography; his favorite like, boats. Rich hopes to be an engineer, and we believe he'll make a good one. Art Club 1; Chemistry Club 4.

COL. PREP. II

COLLEGE

ROBERT W. BRODO

One of our most serious students, Bob hopes to become a doctor. His spare time is occupied by his hobby, photography. People who mispronounce his name are his pet aversion. Spanish Club 3.

COL. PREP. I

COLUMBIA UNIV.

HERMAN H. BROOKS

Herman, who is waiting for his sea legs to mature, does more to a radio than listen. He shies away from harsh teachers and makes his time up on strawberry sundaes. Bon voyage, matey! Chess Club 1; *Hansel and Gretel*; C. P. 3; Stage Crew 3.

TECHNICAL

U. S. NAVY

LILLIAN CHRISTINE BROOKS

Everyone who knows Lil is sure she will reach her goal—to be a success. She certainly has been in E. O. H. S. Lil spends her time writing letters and eating hot fudge sundaes. Definitely not a Sinatra fan.

BUS. ED.

BUSINESS

FRANK R. BROWN, JR.

"Brownie," who aims to circumnavigate the globe, would rather wield a bowling ball than a pencil during the evenings from September until June. An admirer of the opposite sex, "Brownie," we hope, will send us a post card from Tokio.

GENERAL

UNDECIDED

ISABELLE BROWN

"Is," with her pleasing nature, has made many friends in E. O. and is very well-liked. She's usually seen in that famous little brown vehicle with the gang piled in the back. S. H. Council 3, 4; Student Court 3, 4; *Syllabus* 4; Usher Squad 3, 4.

COL. PREP. I

COLLEGE

MIRIAM JUDITH BROWN

Miriam, hating exam. week, just loves spare moments. Likes outdoor camping, but wants to be a commercial artist. Always kidded about Bob Hope's "Poor Miriam—Neglected using Irium." Art Club 1, 2, Vice-Pres. 2; French Club 4; S. H. Council; *Syllabus* 4.

COL. PREP. I

ANTIOCH

SALVATORE ANTHONY CORTESE

"Corty" loves horses. In fact, he desires to own a ranch where he can be with horses all the time. An expert rider, Sal now spends much time at the Millburn Riding Academy as a guide. Next to horses, he likes girls.

GENERAL UNDECIDED

MILDRED L. COSTLEY

Hat designing as a vocation fascinates "Mickey," whose bright ideas are an invaluable asset. Waiting for people (except for a certain Merchant Marine) makes "Mickey" angry. She dotes on dancing—excels at it, too. Hockey 4.

GENERAL

TRAPHAGEN SCHOOL OF DESIGN

PATRICIA ANN MARION CRAWFORD

Pat's pet like is clothes, and she knows how to wear them, too. Her friendliness will make her a good private secretary some day. A happy-go-lucky girl. Ticket Salesman 3; Bank Auditor 1 (Kearney High).

BUS. ED. BERKELEY SEC. SCHOOL

RUTH ANN CRAWFORD

Driving is Ruth Anne's hobby, and she hopes to travel far, if "Myrt" holds up. Always smiling, she thrives on those weekends at the farm. S. H. Council 3, 4; Class Council 2; C. P. 3; *Syllabus* 4.

COL. PREP. I JUNIOR COLLEGE

JOHN CHARLES CRISPINO

Cris has been well known around school because of his basketball and tennis performances. Always a good student, his combined athletic and mental skills win for him the admiration of all of us. Basketball 1, 2, 3, 4; Tennis 2, 3, 4; H. R. Rep. 3, 4.

COL. PREP. II COLLEGE

ROBERT ANDREW CRONIN

Bob, one of our more literary figures, has a yen for Christopher Morley's books. Already on the road to success in his chosen field as a college professor of English. An amateur photographer, he would rather be snapping pictures than doing homework. Pleasant and friendly. French 2 (West Side); *News* 3, 4.

COL. PREP. I COLLEGE

WILLIAM ARTHUR CROSS

Bill says his future is in electrical engineering, but for the present his life centers about swing music. His hobby, listening to "hot" records; his pet like, Woody Herman. Able enough to be successful in whatever vocation he chooses.

TECHNICAL UNDECIDED

JANE M. CRUMP

"Crumpy" is a lively girl, especially around those tennis courts. We like the way her face lights up when she sees a "smooth looker." Always ready for fun, she looks forward to costume designing. Tennis Club 1, 2, 3; Art Club 1, 2; C. P.; *Hansel and Gretel* 2.

GENERAL ART SCHOOL

WINIFRED JANE DALY

Shy males don't agree with Winnie, unless perhaps they should bring some Italian spaghetti, her favorite dish. The one girl who can outtalk anyone in E. O. H. S., Winnie would like to be a nurse. C. P. 3, 4; International Relations Club 3.

GENERAL NURSING SCHOOL

LAWRENCE D'ARIES

Larry, typified by his proverbial smile, is very conscientious. Hopes to become a doctor. To start off on the right foot, he has been working in a pharmacy during his school years. With Larry's disposition, he ought to have plenty of patients. C. P. 4.

COL. PREP. I COLLEGE

HENRY CHARLES DARMSTADTER

Hank, a ladies' man, spends his time traveling between here and South Orange. When he finds time, Hank likes to write, and he is always ready to help a friend. Hi-Y 3, 4, Sec. 4; Basketball 2; C. P. 3, 4; *Gondoliers* 3.

COL. PREP. II GEORGETOWN UNIV.

JUNE A. DAVENPORT

June intends to work in an office, and she is well fitted for any such position. Her pet like, sleeping until noon; her pet aversion, homework (ideal combination, isn't it?). She makes a hobby of numismatics. Tennis 3.

GENERAL

BUSINESS

ANN DEGNEN

Petite little "Deg's" ambition is to drive. She'll probably need an Austin. Getting gray waiting for Midge. The fellows who take "Deg" out have to fill the bill. They can't be conceited and must dress well. Sense of humor. Always working.

BUS. ED. SECRETARIAL SCHOOL

THERESA D'ELIA

Terry is another one of our future secretaries, but she'll have to get up in the morning for such a job. Loves skating and arguing with Isabel. Very amiable, always smiling.

BUS. ED.

BUSINESS

REGINA THERESA DEMAREST

Tiny Jean dreams of growing about five inches while she pastes pictures of June Allyson in her scrapbook. Ice cream is tops with her, and we wish her lots of luck.

BUS. ED. UNDECIDED

ELIZABETH ANNE DEMPSEY

Talkative Betty is always full of pep. She is well known for her continual line of chatter. She hopes to get her driver's license some day. Hates late dates. C. P. 3, 4; *News* 3.

GENERAL BERKELEY SEC. SCHOOL

MARGARET ANN DEPERTY

Peggy is one of the decorative members of our class. She really appreciates good music, Dick Haymes being her favorite. A very sincere girl, she will make a perfect private secretary. *News* Salesman 1; *Syllabus* 4.

BUS. ED. WASHINGTON SEC. SCH.

FLORENCE DE WITT

Flossie hopes to be an opera star, and we think she has an excellent chance. Her dramatic abilities more than deserve recognition. Dramatic Club 1 (Irvington High).

COL. PREP. I

UNDECIDED

PATRICK THOMAS DIGIORE

Well known on the gridiron is "P. D.," who is ambitious to become an engineer. His hobby and pet like, sports, seems to occupy most of this likeable fellow's time. Football 2, 3, 4; Baseball 2, 3, 4; C. P. 3, 4.

GENERAL U. OF SOUTH. CALIF.

DORIS DIETZEL

Dee wants to be a secretary, but oddly enough, she dislikes letterwriting, although she enjoys reading. A serious student. *News* Mailing Board 3, 4.

BUS. ED.

BUSINESS

DOROTHY B. DONNELLY

Frankish "Fluffy" is full of fun. Never without a smile, especially with that certain someone. As a nurse she'll certainly keep her patients cheerful. Perhaps she aims to procure her patients by her cooking. Since she's so punctual, please don't keep her waiting. Basketball 2; Baseball 1; Hockey 4.

GENERAL LINCOLN SCHOOL FOR NURSES

LORRAINE DONNELLY

Lorraine is endeavoring to be a model, and why not? Loves swimming, dancing, and a certain blond-haired, brown-eyed boy. Conceited boys had better shun the path of this cute damsel. Swimming 3.

GENERAL

BUSINESS

HARRY DYCKMAN DREGER

Harry hopes to go to South America in the future, but not in any upper berth. A lover of the out-of-doors, he likes both camping and traveling. One of E. O. H. S.'s best liked individuals. Football 3; News Salesman 2; *Gondoliers* 3; Bus. Mgr. Glee Club 4.

COL. PREP. II

UNDECIDED

LUCILLE DUFF

A popular young Miss is our Lou, who dreams about driving a car. We wonder about all those letters that she's saving, and we hope that she won't ever cut that beautiful hair. Black and white floats are tops with her. Swimming 2; Basketball 2.

BUS. ED.

UNDECIDED

EILEEN V. DUFFY

On ice-cold days Duff's at a football game; on warm days she's cutting out pictures of stars. Insists she's not too small to drive. Hates conceited people. "All good things come in small packages." S. H. Council 3, 4; Student Council 3; News 4; *Syllabus* 4.

BUS. ED.

SECRETARIAL SCH.

ANNE M. DUGAN

"Dougie" is one of our witty girls—she can really make you laugh. She has a secret desire to go up a down escalator in Bamberger's. An ambitious girl who will really go places. G. A. A. 1; Tennis 3; *Syllabus* 4; Jr. Red Cross 3.

COL. PREP. I

COLLEGE

JANE DWYER

Jane is one of our quieter girls, but she bubbles over with school spirit—she's at every game rooting heartily for E. O. H. S. She lives for those vacations in Connecticut. A very sweet girl who is also very friendly.

BUS. ED.

SCHOOL

JEAN PATRICIA DWYER

Jeannie aims to be an accountant, and she loves receiving mail. Won't be seen in any arguments if she can help it. Reliable and helpful. S. H. Council 3, 4; News Mailing Board 3, 4; *Syllabus* 4.

BUS. ED.

BUSINESS

JACQUELINE M. ECKENBURG

Office work is what Jackie's after, but not on a rainy day. Her weakness is card playing! Friendly and lots of fun. Bowling Club 1, 2; Tennis 1, 2; Basketball; Swimming 1, 2.

BUS. ED.

UNDECIDED

VIRGINIA ELY

Ginny's head is in the clouds, for she intends to be an aeronautical secretary. Homework is not one of her specialties but traveling certainly is. A slender and smiling person. Leaders 2, 3; Bowling 3; Basketball 2, 3; C. P. 2, 3 (all at A. J. H. S.).

COL. PREP. I

COLLEGE

FREDERICK KENNETH ENDEAN

Freddy, a future night club owner, is happiest when listening to Woody Herman, and to other orchestras. His pet aversion, school; his pet like, Ryan's. Friendly and good-natured.

COL. PREP. II

ARMED FORCES

SADIE WILHELMINA EOFF

Sadie intends to be an Angel of Mercy and perhaps a bareback rider, since she loves horseback riding so. Patient Sadie should make a good nurse. We know she'll lift her patients mentally if not physically (if they aren't too nosy).

GENERAL

LINCOLN HOSPITAL

DENISE ERB

"Denny's" ambition is to live on a South Sea Isle (wearing a grass skirt, Erb?). Loves walking in the rain in bare feet, chewing gum with sound effects, and collecting T. D. records. We never see Denny without Phyllis. Fine girl, always friendly. International Relations Club 1; C. P. 4; Student Council 1, 2.

COL. PREP. I

COLLEGE

LEONARD JOHN FAGAN

Lenny, who hopes to set up his own business, is a model airplane fan. When he makes up his mind to get up early, it's our belief that he'll be a credit to our city. Chemistry Club 4.

TECHNICAL

BUSINESS

GLENNIS IRENE FAHRINGER

Glenn is always on the go. Active in school, she hopes to become a writer someday. In the meanwhile she spends her time at 3:00 P. M. in the News room. A very happy girl. Buskin and Brush 2, 3, 4, Pres. 4; News 2, 3, Editor 4; Junior Miss 2; The Kelly Kid 2.

COL. PREP. I

BARNARD

MARGARET LORRAINE FARRELL

"Peggy" wants to travel after graduation and to have as much fun as possible. Happy when dancing; sad when doing homework. Business-like, with a bright future in the business world.

GENERAL

BUSINESS

CHARLES H. FEILER

"Buzzy," strangely enough, wants to be a college teacher, although he says school is his pet aversion. One of our most widely-liked fellows. A real scholar. Stamp Club 2; Basketball 2; Liliom; Gondoliers.

GENERAL

COLLEGE

JOE HENRY FEILER

Joe Henry, who is hoping to recite the oath of Hippocrates, also appears in our finest dramas and comedies. With a liking for reading, he is one of E. O. H. S.'s most promising prospects. Buskin and Brush 2, 3, 4; Liliom; Junior Miss; The Cat and the Canary.

COL. PREP. I

ROCHESTER UNIV.

WILLIAM ROBERT FILAN

We hope Bill will remember us when he fulfills his ambition to be a millionaire. Holidays appeal to him, while school gets a "thumbs down." Likes to dabble with chemistry and radio. Track 4; Basketball 4; Cross Country 4.

GENERAL

NAVY

LUCY FIORENZA

Lou wants to teach history. Her pupils will like her as a teacher. She collects old-time records and listens to "Frankie" sing. Book reports for English don't appeal to her. Clever and capable. Swimming.

COL. PREP. I

COLLEGE

ELIZABETH M. FISCHER

Betty's ambition is to be happy. She lives up to this by making others happy, spending her spare time at Elmwood Park, and playing baseball or basketball—anytime, anywhere. Considerate. Dislikes the Rah-Rahs. Student Council 4; C. P. 4; Pres. G. A. A. 4; Syllabus 4.

COL. PREP. I

COLLEGE

JANE A. FITCH

Tall, attractive "Mickey" hopes to be a model someday. She's got what it takes. Her pet like is having loads and loads of fun with everyone and riding around in "Yo-Yo's" car. Tennis 1; Student Council 3; War Stamp Salesman 3, 4.

BUS. ED.

UNDECIDED

ROSE MARIE FITZSIMMONS

"Fitzie," whose ambition is to be a good nurse, can stand neither homework nor gym classes. Happiest when walking through the halls with a certain male. She can make anyone laugh with her anecdotes.

GENERAL

NURSING

JOAN FLOERSHEIMER

"Florsh's" winning personality has made her a girl who is always lots of fun. Her cheery greeting to everyone she passes is just one of her many well-known gestures. Already successful. S. H. Council 3, 4; C. P. 4; News 3, 4; War Stamp Salesman 1, 2, 3.

COL. PREP. I

COLLEGE

MARJORIE FLYNN

Acting on the radio intrigues Midge. She would like to make it her life work. How she hates to get up in the morning for school! South American music appeals to her. Looks for fun and finds it. A wonderful girl. Buskin and Brush 3, 4; Tennis Club 1, 3, 4; *Liliom*; *I'm a Fool*.

COL. PREP. I

COLLEGE

GEORGIA ANN FORD

"Flubby" is always having fun—she is a marvelous dancer and spends her spare time at it. She is very well-liked and will make a cheerful nurse. International Relations Club 1, 2, 3; Chess Club 1; S. H. Council 3, 4.

COL. PREP. I

FREEDMAN'S HOSP. OF NURSES

MARY LOUISE FREDERICK

Studious "Merle" has a yen to be a "school-marm." Her pupils will have a break, since she detests reading. A little quiet and shy, she's fond of printing and collecting stationery. An accomplished pianist, she'll charm you for hours. *Gondoliers*; Glee Club 2.

GENERAL

UPSALA COLLEGE

PHYLLIS JEAN FREEMAN

Cheerful Phyllis really swoons when she hears Vaughn Monroe's record of *There I've Said It Again*. One of our cute and ambitious girls, she will make a good kindergarten teacher, although she hates crowds. C. P. 4; Student Council 2, 3; S. H. Council 3, 4; Charge of Service Flag 1, 2.

COL. PREP. I

COLLEGE

RICHARD FRICKE

Rich wants to travel after graduation. A "swell" fellow to know. Rich is a superb basketball player. With his stick-to-it manner, he will go a long way.

BUS. ED.

UNDECIDED

EDWARD HARRY FRIEND

Ted's ambition is to be successful in life, and if he emulates his success in E. O. H. S., we'll be more than proud of him. When he isn't pondering some mathematical question, he can be seen on the tennis court. Math Club 3, 4; Tennis 3, 4; Student Council 4; *News* 2, 3, Ed-in-Chief 4.

COL. PREP. II

BROWN UNIV.

JEAN FRIEND

An attractive girl who dotes on chocolate sodas. Someday she hopes to get acquainted with ??? And when she does, perhaps she won't mind trying to control Bette's temper. S. H. Council 3; C. P. 4.

GENERAL

UNDECIDED

VICTOR GARGANO

Vic hates high school girls who smoke. He has ambitions of becoming a mechanical engineer and makes mechanical drafting his hobby. Naturally, his pet like is football. Projection Club 1, 2, 3, 4; Track 3, 4; Football 1, 2, 3, 4; Canteen Board.

TECHNICAL

COLLEGE

MILDRED GEORGE

Millie hopes to make a name in the business field, although she doesn't care for working. (Confusing, isn't it?) Likes Merchant Marines. (Why?) Student Council 4.

BUS. ED.

BUSINESS

JOHN L. GEORGES

Collecting autographs is "Greek's" hobby. For some unknown reason he abhors study hall, 6th period, Friday. Is happiest watching a good basketball game. Basketball 2, 3, 4; C. P. 3; *News* 1, 2, 3; *Gondoliers*.

GENERAL

UNDECIDED

BARBARA JEANNE GILBERT

"Blondie," as the name implies, is noted for her pretty hair. She just came to E. O. H. S. but is already a well-known figure. Her hobbies are riding and swimming, and she wants to lead a normal happy life. Glee Club 2, 3; Basketball 3; *Don't Take My Penny* (all Kingston Township High).

GENERAL

KATHERINE GIBBS SEC. SCHOOL

BETTY GILLER

"Gill" enjoys writing but not to conceited men and women. Her pet like is singing, and she aims to be the domestic type. She always wears a cheery smile. Library Club 1, 3, 4; Scroll and Screen 1, 2, 3, 4, Sec. 2; *Gondoliers*.

GENERAL

BUSINESS

GERALD JOSEPH GIORDANO

"Big G" is our next East Orange mayor, according to our information, with four blonde secretaries. "Rah-rahs" stay away! Favorite diversions, hunting and trapping. A jovial and forceful lad. Football 1, 2, 4; Baseball 1; C. P. 4; Red Cross.

TECHNICAL

MARINE CORPS

GERALDYN JEANNE GIRARD

"Jerry" is one girl who is interested in athletics—second only to Warren. Her sunny disposition has helped her make many friends. Spends her spare time collecting pictures. Hockey 1, 2, 3, 4; Basketball 1, 2, 3, 4; Property Manager, *The Dust of the Road* (first three years in Scott High).

GENERAL

BUSINESS

ANTHONY GILBERTI

Little "Gilly" has ambitions of becoming a dentist, but don't let that scare you. There's never a dull moment around this jolly laugh provoker. Strangely enough, has no aversion or likes, besides baseball. Soccer 2, 3, 4.

COL. PREP. II

COLLEGE

ELSIE RONETTA GILLIAM

Imagine energetic Ronnie having reading as a hobby! Claims she's happiest with a dish of ice cream and a book. We wonder. Nursing attracts Ronny, and we know that she'll keep her patients smiling. Hockey 1, 2, 3, 4; Baseball 1, 2, 3, 4; Basketball 3, 4; C. P. 3, 4.

GENERAL

LINCOLN SCHOOL OF NURSING

VICTOR GIORGIO

"Vic the Vet," as his friends call him, hopes to become a real live diplomat. In his spare time he is always dabbling in chemicals, as well as in the laboratory. Says his pet aversion is men; pet like, girls (in any shape or size).

COL. PREP. II

UNDECIDED

ELIZABETH DORIS GOLDT

"Pudge" will be an excellent subject for modeling. Designing hats is her hobby. She doesn't go in for Kathy's chatter. Loves "Bell Bottom Trousers." She'll stand up for a friend anytime. Kedalion 1, 2, 3, 4, Pres. 3, 4; Tennis 1, 2; S. H. Council 3, 4.

COL. PREP. II

PRATT INSTITUTE

GRACE LILLIAN GOSEPIE

Grace's hobby is clothes. She wants to make designing her life work. She'd rather be with people than do homework. She's the friendly type. Considerate of other people. Modern Dance 4; Bowling Club 3; News Salesman 3; Wardrobe Mistress, Glee Clubs 4.

GENERAL

SCHOOL

EUGENE LESLIE GOTTFRIED

Gene (often known as Genius) would rather starve than wait in line at the cafeteria. Can always be seen either giving right answers or drawing. Practising medicine is his aim. Spokesmen 1, 2, 3; Math Club 3, 4; Chemistry Club 4; News Board 1, 2, 3, 4, Managing Editor 4.

COL. PREP. I

COLLEGE

PARMINA GOZZO

Parme aims to have a business career. Loves to collect newspaper clippings. Can't stand people. (Are we all that bad?) Likes Van. An excellent student. Syllabus 4; *Gondoliers*; *Liliom*.

GENERAL

UNDECIDED

GEORGE H. GRANT, JR.

If "Stumpy" Grant had his way, he would come to school on holidays and stay home on schooldays, and he could catch up on his sleeping then. Only ambition is to date Rosalind. One of our leading athletes. Football 1, 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; H. R. Rep. 1, 2, 3.

GENERAL

UNDECIDED

BERNARD MARTIN GREEN

Bernie is that fellow usually walking with Alma. If he wants to become an engineer, he will have to forget about his heart and spend his time on such droll things as Math and Chemistry. C. P. 2, 3, 4; Memorial Day Play.

COL. PREP. II

COLLEGE

MARTHA GRESHAM

"Marty" is a girl with lots of class. She hopes to be a fashion designer some day. She has won many friends at E. O. H. S. and can usually be seen with one or more of them. Noted for her perfect disposition. Spanish Club 3; Math Club 4; C. P. 3, 4.

COL. PREP. I

DUKE COLLEGE

HERBERT GREEN

Though "Old Herb" is a quiet fellow, he likes the best in girls. We'd like to know where he gets so much energy from for his athletic achievements. Track 3, 4; Football 3, 4.

GENERAL

UNDECIDED

GEORGIA RUTH GRIFFIN

Georgia's ambition is to be an evangelist, but she's well-known for her piano playing. Is a through and through music fanatic. She'll succeed in whatever she attacks.

GENERAL

WILBERFORCE U.

MELVIN GREENBERG

Mel is a double threat fellow. He is capable both as a scholar and as an athlete. Well-liked by both teachers and students, Mel, with his keen mind and radiating personality, should go far as a psychiatrist. Syllabus 4; Math Club 4; Chemistry Club 4; Basketball 3.

COL. PREP. I

COLUMBIA

MAGGIE PAULINE GRIFFIN

"Paul" wants to be a dressmaker, and of course her hobby is sewing. Can't stand anything resembling history. Quiet and charming, with a courteous touch.

GENERAL

SCHOOL

PAUL ANTHONY GRELLA

Art-minded "King Kong" has ambitions of becoming another Ham Fisher. Tinkers with photography in his spare time and can't put up with teachers who mispronounce his name. Would like to manage next "world's heavyweight champion" boxer. Art Club 2, 3, 4; Fencing 2, Manager 2; C. P. 3, 4; H. R. Rep. 3.

GENERAL

N. Y. INSTITUTE OF FINE ARTS

GIFFORD GRIMM

"Giff" is usually walking around with J. P. His ambition to travel as much as possible may not be realized unless J. enjoys doing the same thing. Well liked and deserving the best. H. R. Rep. 1, 2; C. P. 3, 4.

COL. PREP. I

COLLEGE

BETTY JANE GROMEK

Betty is always trying to divide her time between E. O. H. S. and Irvington High. The U. S. N. intrigues her. Correcting Lillian's English is quite a chore for Betty, but we know she can cope with it. Bowling Club 1, 2.

GENERAL

COLLEGE

RODWIN EDWIN GULICK

Rod, a serious and thoughtful student, is still no slouch at sports. Avoids girls who smoke, and collects stamps. We prophesy another triumph of E. O. H. S. over the world. Track 3; Football Manager 2 (Bernardsville); Chemistry Club 4.

COL. PREP. II

COLLEGE

EARL KENNETH HAIRSTON

Earl likes to sleep a lot. He likes to drive cars and trucks on long trips, especially to Canada. All girls who are not of the "400 class" have a chance of meeting this very fine fellow.

GENERAL

UNDECIDED

WILLIAM CADIK HALL

Bill, a friendly and scholarly lad, leans toward the classics, history, and literature, rather than toward math. A sure success, we know he'll stand a chance of entering the Hall of Fame at N. Y. U., his ambition. H. R. Rep 3; Junior Miss 2.

COL. PREP. I

UNDECIDED

LEE S. HALPRIN

Leo, a future Shakespearean actor, is getting voice practice now by starting debates in 225 and arguing in Martens'. Although a corny jokster bores him, Leo appreciates good jokes. A versatile person, he'll be successful both in avocations and in vocations. Hi-Y 1, 2, 3, 4; French Club 2, 3, Tennis 1, 2, 3, 4; Cheerleader 1, 2, 3, 4.

COL. PREP. I

COLLEGE

JOHN PATRICK HARNETT

"Big John," a future real estate agent, is another Krupa fan, but he is also waiting for the Pirates to come in first. A detention enthusiast, we know he'll go a long way. Baseball 1, 2; Syllabus 3, 4, Advertising Manager 4.

TECHNICAL

N. Y. U.

EDWARD GEORGE HARRIS

Eddie, a pleasant and serious chap, hopes to go to college. Although he is happiest while drinking milk, his favorite pastime is repairing books. Don't ever ask him, "What's the matter?" Lots of luck, Eddie. Cross Country 4; Ticket Salesman.

BUS. ED.

N. Y. U.

IDA L. HARRIS

Too much homework, except from her math. class, makes "I" frown. Who wouldn't! Everyone knows her for her attractive smile. Planning to enter the business world, for entertainment she'll turn to singing and dancing. C. P. 3, 4; Student Court 3, 4; Gondoliers 3; Sec., Spirituals Choir 3, 4.

BUS. ED.

UNDECIDED

RUTH G. HAYES

Ruthie, one of the best, likes to have a good time with the gang. She collects post cards, but will soon be an accountant. "Stuck up" people don't rate with her but she certainly rates with E. O. H. & S. H. Council 3, 4; Business Manager; Syllabus 4; News Mailing Crew 3, 4.

BUS. ED.

BUSINESS

MARGARET CATHERINE HELLER

Peg's hobby is writing letters and she ought to make a good medical secretary. She prefers days off from school to rainy days. A nice smile always. Tennis Club 3, 4; News Salesman 2.

COL. PREP. I

COLLEGE

NELLIE MAE HILL

Nell is happy doing anything but arithmetic, especially singing and cooking. This little beauty would like to be a beautician, and by incorporating her own ideas for styles, we know she'll make good.

GENERAL

APEX BEAUTICIAN SCHOOL

FREDERIC DOUGLAS HILLIARD

"Professor," an outspoken fellow, can't stand girls who smack gum. Hopes to become a piano maestro, and is a great fancier of music, both classical and swing. A versatile and amiable young man. Buskin and Brush 4; International Relations Club 4; C. P. 4; Liliom.

GENERAL

REONUARD SCH. OF EMBALMING

VELMA DELORES HILLIARD

If "Shorty" had her way, 7:30 A. M. would never come and week days would be abolished. As a nurse she'll divide her spare time between dancing and roller skating. Amiable and a pleasure to be with. Microscope Club I (Kearny High).

GENERAL

LINCOLN HOSPITAL

GEORGIENNE HOLTBERG

Georgie wants to join the Navy. Collects watch folders. Can't stand snobs or cats. Georgie likes dogs, "E," and anything masculine under 35. Oops! 25. Sorry. Horseback Riding; Roller Skating 2 (both California).

GENERAL

UNDECIDED

ELIZABETH T. HOPLER

Betty's ambition is to stay with the Telephone Co. Loves letter writing; hates moody people. Likes both the name "Betz" and the song "Polonaise." Friendly and considerate.

GENERAL

BUSINESS

FLORENCE HORTER

Blonde "Floss" is one of the vivacious members of the senior class. She's usually seen eating and having fun with her many friends. Her ambition is to buy a car. Pedestrians, beware! French Club 4; Student Council 3; S. H. Council 3, 4; News 2, 3, 4.

COL. PREP. I

COLLEGE

RITA C. HOWARD

One of the best, "Reet" rates high with everybody. She would like to be tall, but we like her the way she is. Trying to be on time keeps her busy—and watch out, boys, she prefers blonds. Student Council 2, 3, 4, Sec. 4; C. P. 2, 3, 4; News 2, 3, 4; Syllabus 3, 4, Adv. Mgr. 4.

COL. PREP. I

SCHOOL

WALTER HARRIS HOWARD

"Howard," who lives, breathes, and eats radio, is naturally looking forward to a career as radio engineer. Another one of E. O. H. S.'s brilliant but eccentric products. Vocational Victory Corps.

COL. PREP. II

SIGNAL CORPS

CHARLES WILLIAM JENKINS

Happy-go-lucky "Skin" always breeds jollity and friendship. His especial likes are cats, the collection of match covers, and model construction. Good luck either in the clouds or in the shop, "Skin." Football Manager 2, 3, 4; Gondoliers; Spirituals Choir Librarian.

GENERAL

UNDECIDED

JANET EVELYN KANE

A "gal" with a sweet smile, Janet dislikes work. Not a bookworm—but she likes to read. Her ambition is to travel in the Latin American countries. Happy Landings, Janet! Spanish Club 3.

GENERAL

BUSINESS

RAMON K. HUGHES

Ray's ambition is to live, while his hobby is the piano. He says his pet aversion is girls (Well?), and he is happy when he is listening to the "Mustang's" music. One of our best-liked fellows. Buskin and Brush, 3, 4; C. P. 2, 3, 4; Gondoliers 3; All-State Chorus 4.

COL. PREP. I

COLLEGE

SHIRLEY A. HUGHES

Shirley's a fun-loving girl who dislikes conceited boys. She loves skating—or rather, the nights after skating. She wants to be successful in any situation and undoubtedly she will be.

BUS. ED.

BUSINESS

CHARLES SIDNEY HUNTOON, JR.

Charlie, a swimming enthusiast, says that he has tried to make a hobby of "cutting." An adventurer at heart, he is greatly annoyed by "What's a-matter, you crazy, or something?" Always has a joke.

GENERAL

SCHOOL

PATRICIA HYLAND

Pat is on the very active list—always doing something. She has the respect of all the members of our class. A friendly person herself, she dislikes stuck-up people. Buskin and Brush 2, 3, 4, Sec. 4; C. P. 2, 3, 4; Student Council Vice-Pres. 4; Student Court 3, 4.

GENERAL

PRESBYTERIAN NURSES TRAIN. SCH.

JEAN KARNs

Just like everyone else, Jeannie wants to graduate but doesn't like to do homework. Men are her specialties. Loves to have a good time. Steady friend. Had a cute feather cut. Spanish Club 2, 3; Swimming 3; *Hansel and Gretel*; *Gondoliers*.

COL. PREP. I

COLLEGE

HERBERT KELLER

Building models is Herb's hobby. Has no special aversion or likes, but enjoys keeping his pals in stitches by his remarks.

GENERAL

UNDECIDED

EVELYN E. KLERSY

Evey wants to be a nurse, but she can't tantalize the patients with her peppermint cokes. Would rather dance than do homework anyway (plain horse sense, I call it). Demure and conservative. Kedalion Club 4; Tennis Club 4; Bowling Club 4; Student Council.

GENERAL

ST. MICHAEL'S HOSP.

LORRAINE C. KLUCZEK

Teaching home economics appeals to Lorrie. Paul is the sailor she likes writing to. Hates homework. Classmates appreciate Lorrie's keeping them happy. Always laughing and looking on the bright side of life.

COL. PREP. I

COLLEGE

WALTER KECK

Walt's goal in life is to retire, but he makes good use of week-ends before the time for retirement comes. Can't stand girls (if obtainable). Always sees the lighter side of things.

BUS. ED.

UNDECIDED

JOHN P. KIRBAS

Honest John, a good looking athlete, wants to study law. In between cases, he expects to go on hunting and fishing trips. We know John will be a success in anything he does. Soccer 3, 4; Baseball 2, 3, 4.

COL. PREP. II

COLLEGE

EVELYN ADELE KLINE

Evy wants to be a girl reporter, but she's not the snoopy type at all. You can always find her at a swimming pool. Evy thinks of Ernie every minute (nice thoughts!). She dislikes sarcastic people. Always laughing and gay. G. A. A. 3; *Hansel and Gretel*.

BUS. ED.

UNDECIDED

MAX KNELLER

Red, called that because of his locks, is as good-natured as they come. Always ready to help someone, Red made a lot of friends in E. O. H. S. With luck he will achieve his ambition of winning a card game.

BUS. ED.

ARMY

INCEBORG KNORR

"Inky," as she is called by her friends, is a future nurse. Photography is her hobby, while music is more than welcome to her ears. A helpful lass, she has many friends.

GENERAL

UNDECIDED

BETTY LORRAINE KOELBLE

"Bets" wants to be a helpful, understanding teacher. One of our music lovers, she avoids skunks, animal or otherwise. A friendly and well-liked girl. Bowling Team; Dramatic Club; Typing Club; *Kentucky Home*. (All Sussex High.)

GENERAL

NEWARK STATE TEACHERS

ALICE ELIZABETH KOLBERG

"Boots," a sports fanatic, is happiest when dancing. Wants to be a private secretary, but not to a conceited person. Quiet and blonde. Volley Ball; Tennis.

BUS. ED.

BUSINESS

ARISTIDES JAMES KOUTOUDIS

Big "Chris" would like to don the vestments of a priest. Oddly enough, his pet like is gazing at the fairer sex, which is very unbecoming in a priest. His hobby is collecting stamps and coins, while movies irritate him. Football 3, 4; C. P. 2, 3, 4; *News Salesman* 2, 3; *War Stamp Salesman* 2, 3, 4.

GENERAL HOLY CROSS SEMINARY

MARY ROBERTA McELWEE

Mar wants to be a buyer, especially if she'll meet blue eyes. Can't stand being called "Red" or having anything to do with conceited people. Loves dancing. A sure bet for success. C. P. 4.

BUS. ED.

BUSINESS

ELLEN MARGARET MacKENZIE

"Mac" would like to go back to kindergarten and start all over again. (Where's the straitjacket?) Loves both dancing and skating, but not conceited people, although short ones appeal to her. A most jolly, sociable person, always smiling. S. H. Council 3, 4, Vice-Pres. 4; Glee Club 1 (Our Lady of Good Counsel High).

GENERAL

BUSINESS

GEORGE E. MacLEOD, JR.

Nothing he loves so much as flying; nothing he'd rather own than an airport. "Mac" really goes in for aviation in a big way and plans to make it his career. Kedalion 2, 3, 4; C. P. 1, 2; News; Red and Blue Varieties.

GENERAL

R. C. A. F.

WILLIAM M. MacMILLAN

"Mac," a genius hater, can always be seen where people are having fun. A future doctor, he has all it takes. Resourceful and loquacious. Chemistry Club 1, 2; C. P.

COL. PREP. II

UNDECIDED

JOAN WEBSTER McNAMARA

Vacations find Joan happy as long as she isn't going to the dentist. While playing the piano, this peppy little senior dreams of living in New England. Friendly and always ready for fun. French Club 4; News 2, 3, 4; Usher Squad 3, 4.

COL. PREP. I

BRADFORD JUNIOR COLLEGE

EVELYN McNISH

Lynn wants to be an airline hostess, and her hobbies are art and record collecting. She can't stand the lunch line, but what about the stag line? Loves dancing and going to Al's after school. Happy landings! Volley Ball 4; Tennis 4; C. P. 3, 4.

BUS. ED.

BERKELEY SECRETARIAL SCHOOL

DOLORES HAZEL McPHEETERS

Listening to good music is "Dedee's" hobby. Noted for those big brown eyes, she wants to travel and would appreciate some adventure along with it. Two-faced people had better keep out of her path, but she gets along "swell" with everyone else.

BUS. ED.

BUSINESS SCHOOL

HELEN BLANCH MALCOLMSON

"Elma" wants to graduate. (Who doesn't?) Loves to go to Pardington's, and loves all week-ends, but won't be seen in crowded trains. E. O. H. S.'s version of "Sophisticated Lady." Hansel and Gretel; Gondoliers.

BUS. ED.

BERKELEY SECRETARIAL SCHOOL

JEAN PATRICIA MALONE

Modeling attracts Jeannie. She would be a worthy subject. Likes long telephone conversations and walks with Doris. Hates strawberry ice cream. Small and sweet; has many friends. Basketball 3; Swimming 2.

GENERAL

UNDECIDED

JOHN WILLIAM MANNING

Jack is a very sociable, handsome fellow. (Easy, girls!) He is deeply interested in such sports as hunting and fishing. Football 3, 4; Tennis 3, 4; H. R. Rep. 3.

COL. PREP. II

UNDECIDED

WILLIAM MANNING

Bill is a tall and friendly fellow who came to us from South Orange. He won't reveal his ambition, but he says his hobby is dancing. Going to make it a career, Bill? Football (Columbia).

GENERAL

UNDECIDED

FLORENCE MARANO

"Trixie" wants to get ahead in the world, a noble aim. Likes chocolate, in both cake and ice cream, and also listening to the Hit Parade. Neither homework, conceited people, nor rainy weather makes her happy.

BUS. ED.

UNDECIDED

ALBERTA MARCUS

"Jinx" is smart and capable. She will make a very efficient chemist. We can see by her earrings that she still likes to collect them. She dislikes dishonesty. Likes having fun. Dependable and nice to know. Library Club 1, 2, 3, 4; G. A. A. 1, 4.

BUS. ED.

BUSINESS

ROSALIE MAZZEO

"Roe" loves music and hopes to become a singer, but her hobby of collecting souvenirs keeps her busy, too. She is earnest and sincere in everything she does, and lazy people better stay far out of her light. Spanish Club 2, 3; Tennis Club 3, 4; S. H. Council.

COL. PREP. I

COLLEGE

HAROLD EUGENE MEEK

Gene, a follower of the open road, is looking forward to a life as an educational director. We wish him success; he certainly has the physique, eh, girls? Mech. Dr. 1 (Wash. and Lee); C. P. 4.

COL. PREP. II

COLLEGE

PATRICIA ANN MEIER

Patty's a very talkative girl. Her ambition is to learn to be quiet. Her cheerfulness has won her many friends. Patty's pet aversion is standing in the lunch line, and her pet like is friendly people. Little, with a sweet personality. Library Club 1, 2.

GENERAL

COLLEGE

MARY JEAN MELLEN

Jean's ambition is to learn to fly. Loves to collect things; can't stand double date. Happiest when a certain N. R. O. J. C. red head is around. Always cheerful and smiling. C. P. 4.

BUS. ED.

PRATT INSTITUTE

NORMAN J. MELNICK

If Mel, our able sports editor of the *News*, hopes to be a journalist, he'll have to lose his aversion to spring sports. One of the most sincere fellows we have known in E. O. H. S. Basketball 2; *News* 2, 3, 4; *Syllabus* 4.

COL. PREP. I

THE SERVICE

ROSE MARIE MANNO

"Roe" is ambitious. Wants to get more education. She hates waiting for late mail in her extensive correspondence. Likes arguing and summer vacations. Good student; all-around girl. Math Club 4; H. R. Rep.

COL. PREP. I

COLLEGE

LUELLA JEAN MARCKS

Our favorite redhead is well-known around E. O. She's always eating Clark Bars, but spends her leisure as a Nurse's Aide. Whenever there's a football or basketball game, Luella's there. Very successful. French Club 4; Tennis Club 2, 3, Pres. 2, 3; *News* 2, 3, 4; *Syllabus* 4.

COL. PREP. I

MIDDLEBURY

FRANK MARINARO

One of the friendliest fellows in school, all 6' 3" of him, "Stretch" would prefer to stay out of the Army and wants to be a successful businessman. We're sure he will reach his goal, for he's a most conscientious worker. Brunettes are his dish. Italian Club 2.

COL. PREP. I

NAVY

ELISA MAZZONNA

"Liz" wants to travel, but she'll probably keep in touch with Carm no matter where she goes. Likes chocolate cake and ice cream; dislikes fellows with blond hair and blue eyes. Always helpful.

BUS. ED.

SCHOOL

MARGARET MESICS

Marge likes short crew cuts (on boys, naturally). Nice blonde hair is an asset. Always laughing. Marge tries to get better grades on tests than Marty does. Hates catty females. Tennis 2, 3; Kedalion Club 2, 3; C. P. 3; Adv. Mgr. News 3, 4.

COL. PREP. I

COLLEGE

DONALD S. MILLER

Don, who dislikes his homework immensely, wants to become a plumber. Would like to stay out nights eating mustard and pickles. Despite his peculiar likes, Don is a great companion. Track 2.

COL. PREP. II

UNDECIDED

JANE MARION MONAHAN

Never serious a minute, "Mon" always seems to be having fun. We'd love to become her patients when she becomes a nurse. Hiking is her hobby. She dislikes work and we agree with her.

GENERAL

HOSPITAL

ELIZABETH EXCEEDA MONROE

Kind and considerate, she'll make a good nurse. Who is the corporal in the air force from whom "Betty" enjoys receiving letters? Don't be dishonest, for she's a stickler for truth.

GENERAL

LINCOLN SCHOOL FOR NURSES

ARTHUR EUGENE MOORE

"Cooch" wishes to follow in the steps of Maurice Rocco and become a famous pianist. An avid music lover, he prefers staying out of trouble as much as he can. Track 2, 3, 4; Football 3, 4; Syllabus 4.

GENERAL

UNDECIDED

MARGARET MORAND

Marge wants to become a private secretary, and as she loves letters, both writing them and receiving them, she should be singularly successful. Hates to wait for a bus; can always be seen where there's jollity and fun. Volley Ball 4; Tennis 4; C. P. 3, 4. BUS. ED.

BERKELEY SECRETARIAL SCHOOL

GREGORY ANTHONY MOREIRA

Gregory, who had a field day when the Fleet came in, spends his time doting out the battles of the world. Would like to become a naval or military leader. Greg is one great fellow to argue politics with. Art Club 1, 2, Pres. 2; Spanish Club 3; Math Club 4.

COL. PREP. II

UNDECIDED

ALICE VIRGINIA MORLEY

Al wants to go to Europe, and she'll probably listen to soap operas all the way across. Loves to play the piano when she should be doing her homework. Slim and dark.

BUS. ED.

UNDECIDED

AGNES GERTRUDE MORRIS

Agnes hopes to click as a pro tap dancer. She is sure of at least one fan—Joe. A fun-loving girl, she gets much pleasure from collecting movie stars' photographs. G. A. A. 1, 2, 4; Basketball 1, 2; Hockey 2, 4; Pres. Spirituals Choir 3.

GENERAL

UNDECIDED

JESSIE LOUISE MORRIS

Stately Jess hates being reminded that she is the baby. Will do well as a singer and maybe she'll be able to get some of her much wanted traveling while filling her dates. Jr. Red Cross 2, 3; Gondoliers 3; Hansel and Gretel 2.

GENERAL

UNDECIDED

SHIRLEY ANITA MORRISON

Shirl wants to be an interior decorator after she is graduated. Always wise-cracking and having fun. Shirl is seen around the gym as little as possible. One of our unforgettable classmates. C. P. 4.

BUS. ED.

ART SCHOOL

KATHRYN MARY MORSELL

Kay is usually seen going out with Claire Kroeger, but not when it means getting up early. Always ready for fun, she hopes to become a millionaire. Good luck, Kay!

GENERAL

BUSINESS

MARION RUTH MORSELL

Marion dislikes getting up in the morning—as who doesn't! Music will always find her dancing, maybe to one of her many records. Her ambition—a little gray home in the west. Jr. Red Cross; Bowling 1; Badminton 3.

COL. PREP. I

COLLEGE

JAMES W. MUIR

Jim has done a fine job as President of our G. O. this year. And consider the time he spent in South Orange. He will soon have to conquer his pet aversion, the alarm clock, and give up the week-ends, or there will be no sermons for Sundays. Hi-Y 2, 3, 4, Pres. 4; Track 3, 4; Pres. of G. O.

COL. PREP. II

PRINCETON

MARY MICHAELLE MULDOON

"Mike," an H₂O enthusiast, loves swimming and hopes to be a good swimmer and diver. (What's wrong with her now?) A lover of good food in any shape or form, she is another who abhors conceited boys. Library Club 1, 2, 3 (West Side High); Swimming; *Gondoliers*.

GENERAL

BUSINESS

CLARE MULLER

"Doodles," who avoids egotistic men, loves to roller skate. She hopes to travel in the future, but you can't get far fast by dancing all the way. Merry and witty. Library Club 3, 4; *News Salesman* 4.

BUS. ED.

BUSINESS

DOUGLAS F. MUSLER

"Happy" plans to be a bachelor, but don't be discouraged, girls. He's one of the school's most eligible men. Loves football and going out stag. Conceited girls don't rate with him. Football 1, 2, 3, 4; Baseball 3, 4; J. V. Basketball 2; C. P. 3, 4.

GENERAL

UNDECIDED

ROSALIND MYERS

Petite "Roz" is one of our artists. She hopes to be a dress designer some day. Her pet like is T. D.'s "Boogie Woogie." Her cheerfulness and friendliness are outstanding. Art Club 3, 4, Vice-Pres. 4; S. H. Council 3, 4; *News Bus. Staff* 2, 3, 4, Head 3, 4; *Syllabus* 4.

BUS. ED.

ART SCHOOL

MARY ANNE NADWODNY

Mary wants to make a good secretary, and is an ardent enthusiast of Latin American music. Loves reading and dislikes conceited boys. Believes in the proverb about the early bird. Tennis 3.

BUS. ED.

UNDECIDED

DAVID NATHAN

David with his sunny disposition is always good for a hearty laugh. When days were dull Dave made them light. His only ambition at present is to get out of school. Baseball 2, 3, 4.

COL. PREP. II

RUTGERS

MARY NEUBAUER

"Mitzi" is a cheerful girl who likes swimming and dancing. She also likes a certain fellow, five feet, eight inches tall. Her sincerity and ambition will help her be a success. Swimming 1, 3; *News Salesman* 4; *Hansel and Gretel* 2; *Gondoliers* 3.

GENERAL

BUSINESS

ROBERT W. NICHOLS

"Nick" is a likeable fellow and a good friend. He hates to go fishing, but loves all other sports, and is constantly collecting unusual sport articles. Soccer 1, 2, 3; Basketball 1, 2, 3, 4; Baseball 3, 4.

COL. PREP. I

COLLEGE

ALMA EDITH NISSELSON

Alma avoids unreasonable people. She can't argue with them. One of our ambitious girls, she is bound to be as successful after graduation as she has been in E. O. H. S. Kedalion 1, 2; C. P. 4; News Salesman 2; Modern Dance 3.

COL. PREP. I

COLLEGE

MARY JANE NOLAN

This, popular brunette will never be a hermit even though she dislikes people who are always late. We don't have to wonder about all those letters she's writing. Well known around these parts, you won't be forgotten, Jane. Student Council 3; C. P. 3.

BUS. ED.

UNDECIDED

ALPHEUS JOSEPH NORMAN III

"Alfie," co-captain of our Panther Eleven and one of the best-liked boys, does a bang-up job as the line-cracking fullback of our eleven. He has been a friend to all; will certainly be missed. He should get the very best in the future. Football 1, 2, 3, 4; Track 1, 4; Student Council 1, 3, 4; Basketball 2 (Carteret).

COL. PREP. II

UNIV. OF PENNA

LOUISE THERESE NUGENT

Terry aims to be a secretary, and her hobby is art. She hates doing the dishes (washing or wiping?) and likes anything classed as equine. Terry has made many friends in her one year in E. O. H. S. Art Club 1; Baseball 3; Track 1; Art Editor, School Paper (all at High Bridge).

BUS. ED.

DRAKE'S BUS. COLLEGE

PETER ANTHONY O'BRIEN, JR.

"Pete," a most conscientious fellow, hopes to be a naval officer. Can always be seen with a good book. Pres. Math Club 4; Football 3; C. P. 4.

COL. PREP. II

ANNAPOLIS

MURIEL O'CONNOR

Muriel intends to buy a new car, but no rides for catty girls. Until the purchase, roller skating will have to do. A picture collector. Auburn-haired, but apparently not often annoyed. C. P. 4.

GENERAL

BUSINESS

BEVERLY ANNE OLSEY

Bev is another future secretary. She wants to know lots of people, but not any that are conceited. Loves going on long vacations. A friendly and obliging person.

GENERAL

SCHOOL

FRANK A. O'TOOLE

"Lantern" wants to find an interesting job. Enjoys riding with the 102nd as well as the company of sociable young women. Hates B. T. O.'s—especially the feminine variety. Track 2, 3, 4; Football 1, 2, 3, 4.

TECHNICAL

UNDECIDED

DOROTHY ALVA OWEN

If you hear a pleasant voice on your radio some day, it may be Dot, a famous radio singer; but right now she is trying to keep Kate Meder out of trouble. Smoking fiends annoy Dot, whose thoughts are reserved for an Eastern Military Academy. Bowling Club 2, 3, 4; Tennis 3; Hansel and Gretel 2; Gondoliers 3.

BUS. ED.

BUSINESS

JACK PALMER

"Any Relation" has been in many an embarrassing situation because of his name. Would like to become a business machine operator. Doesn't like to see girls smoking but does like beautiful blondes. *The Kelly Kid*; *Hansel and Gretel*; Pres. Vocational School Group.

BUS. ED.

UNDECIDED

MARGARET PALMER

Marge, who avoids conceited boys, loves dancing and the movies. She hopes to be a successful secretary. Likes a certain someone in the Navy. Tiny and vivacious.

GENERAL

BUSINESS

NANCY PALMIERI

Nan wants to be a good nurse, as we know she will be. Collects movie stars. Oops! Their pictures, I mean. Also collects stamps. Can't stand boys without neckties. Loves to dance. A small package of good things. Tennis 4.

GENERAL

ORANGE MEMORIAL HOSPITAL

RICHARD PAOLELLA

Rich is very air-minded. Wants to become a transport pilot. Enjoys raising tropical fish, and has quite a collection. Says he hates work, but we don't believe him, because he's a very good worker.

TECHNICAL

ARMY AIR CORPS

MARGARET PARISO

No wonder "Midge" dislikes rainy days—she likes lifeguards. Her ambition is to be a secretary. We think any boss would be glad to have such a cute and clever aid. Collects snapshots. Well known, well liked. Tennis 1.

BUS. ED.

BUSINESS

LUCIUS PATTERSON

Lucius, another of our philatelists, is also a football fanatic. Avoids homework if it is humanly possible. (Is it?) Witty and full of fun. Football 3, 4; Track 1, 2.

TECHNICAL

COLLEGE

MARIE PENGITORE

Peng aims to be a cosmetician. Loves to dance and to consume black and white sodas. A grand conversationalist, she avoids trying to cope with Anita's moods.

GENERAL

UNDECIDED

J. MORRIS PERKINS

"Buster," who hopes to circumnavigate the globe, is firmly opposed to narrow-mindedness. A lover of the feline species, he makes a hobby of reading psychoanalytical literature. Studious.

GENERAL

UNDECIDED

EVELYN PERRIN

Evie's really a grand girl who is going places with her sewing. Aiming to be a dressmaker, she likes to sew and listen to good records. Evie doesn't like catty girls, but we can think of people she does like. In fact, just one name would suffice.

GENERAL

COLLEGE

ANTHONY JOSEPH PETRONE

"Ace" Petrone really beats it out on the skins when he isn't playing in the school band at the football games. He hopes to become successful, and we wish him the best of luck. Band 2, 3.

BUS. ED.

UNDECIDED

ANGELINA PETRUCELLI

So ambitious that we know "Angel" is bound to be successful as a chemical textile designer. Completely happy when shopping for stationery, but definitely dislikes poor table habits. A very talented girl who designs wallpaper, rugs, and linoleum. Baseball 1; S. H. Council; C. P.; *French Without a Master*.

COL. PREP I

UPSALA

JOSEPH PILATO

Joe made a very good student and will make a better engineer. A very conscientious fellow, Joe likes reading, and, surprisingly enough, sleeping. We all think that Joe will be a big success because of his aggressiveness. Chemistry Club 4.

COL. PREP. II

COLLEGE

FRANK BISCHOFF PINDLE

"Bisch" loves to ride fast horses. He is well liked by all who meet him. His many feminine admirers are not frightened the least bit by his ambition to be a mortician.

GENERAL

REONARD

MICHAEL V. PITCH

One of the most humorous fellows in school, "Mike" would like to finish school and learn something, preferably auto repairing and radio. Loves to square dance, jitterbug, and waltz. Sitting alone in study hall with nothing to do doesn't appeal to him.

GENERAL

BUSINESS

LOIS ERNESTINE PITTS

"Bunny" hopes to become a good nurse, and with her smile, she'll keep her patients happy. Active in sports, she might land in the Olympics. We wonder why she collects ornaments as a hobby. Bowling Club 3, 4; Baseball 1, 2, 3, 4; Hockey 2, 3, 4; Swimming 3, 4.

GENERAL

LINCOLN SCHOOL FOR NURSES

JOAN POWELL

Attractive and ambitious "Pal" hopes to travel and to be something original. She's known for her blonde hair and her hearty laughter. She's bound to be successful. French Club 4; C. P. 3, 4; S. H. Council 3, 4; News 2, 3, 4.

COL. PREP. I

MOUNT HOLYOKE COLLEGE

MARGARET POWERS

Reggy's ambition is to meet Van Johnson. Collects records, hates conceited boys, and likes "Ducky" especially. Has a jolly smile for everyone.

GENERAL

BUSINESS

MARJORIE ELOISE PRIME

Mischievous "Prit" is considering bacteriology for her work in later life. She detests being away from "Terry" and adores Frankie. Put her in a swimming pool and she's content for hours. Pres. Spirituals Choir; S. H. Council 3; Swimming 3, 4; Baseball 1, 2, 3, 4.

GENERAL

COLLEGE

JEANETTE CHARLOTTE PURDUE

If you board a plane someday and see a smiling hostess, it may be Janet. She likes "going places," and don't we all! Have fun, Janet. S. H. Council 3, 4; Jr. Red Cross 3, 4.

BUS. ED.

UNDECIDED

CARMELLA QUERINO

Carm wants to tour the U. S. (with Liz, perhaps?) Hates single file going to lunch. (Who doesn't?) Has a liking for reading and for a certain J. P. Serious and broad-minded. Make-up Committee.

BUS. ED.

SCHOOL

CLARENCE LEROY RANSOME

"Bodie" is a handsome, well-mannered "hunk" of man. Beware, girls. His friends are very fond of him. He hopes to be a psychologist some day. Track 1, 2, 3, 4; Football 1, 3; C. P. 3, 4.

COL. PREP. II

LINCOLN UNIV.

LEONA H. RENNISON

Waiting for Molly is Lee's pet aversion, but when it comes to sports, she's really on the beam. We wonder what it is that attracts her to Caldwell. G. A. A. 1, 2, 3, 4; Basketball 1, 2, 3, 4; Bowling 2, 4; Swimming 2.

GENERAL

NURSING SCHOOL

MILDRED HELEN RICKEY

"Mickey's" hobby is talking. She always has a good topic, too. A very likeable person, she is bound to be successful in anything she does. We hope some day that gift shop will be a reality. Library Club 1, 2, 3, 4; Spokesman 2, 3.

COL. PREP. I

COLLEGE

WALTER CAMPBELL ROEMMICK

Walter's ambition is to fly or do some kind of designing, but right now Uncle Sam has designs about him. He is now serving in the Navy. An exception, having no pet aversion.

TECHNICAL

U. S. NAVY

E. MARTIN ROSEN

Marty, the man behind the scenes, was responsible for all those beautiful effects on our stage. He loves flying and someday hopes to be a flyer. Marty likes good music and doesn't like people who think they know everything. Buskin and Brush 3, 4; Lighting Crew 3, 4; Stagelights in *Liliom*, *Gondoliers*, *Saved*, and *The Dust of the Road*.

COL. PREP. II

COLLEGE

EUGENE ST. THOMAS

Although his nickname is "Saint," he is minus the customary halo. Is very sociable, especially with nice girls. "Saint" will make a very good pharmacist because he hates to work late nights. Track 2, 3, 4.

GENERAL

COLUMBIA

AUDREY RUTH SAMENFELD

We all know "Red's" ambition is to be a singer—through her performances at E. O. H. S. She wants designing as a side-line. "Red" dislikes conceited people and is attracted to those tall, tall fellows! Good natured. Talented. *Hansel and Gretel* 2; *Gondoliers* 3; A Cappella Choir, Vice-Pres. 4; All-State Choir 2, 3, 4.

GENERAL

COLLEGE

PATRICIA ANN RONAN

Singing in the bathtub is one of Patty's favorite pastimes; walking to meetings in the rain, her aversion. Although she is busy collecting movie stars' pictures now, she wants to be a comptometer operator. We won't forget that friendly grin. G. A. A. 1, 2.

BUS. ED.

BUSINESS

LUCY RUSSONIELLO

To become a successful secretary is Lou's aim. One of the jolly persons of E. O. H. S., but A. M.'s moods and the lunch line really make her boil. Happiest while dancing (wonder if A. M. has anything to do with this?). She loves to collect records. Swimming 3.

BUS. ED.

BUSINESS

FRANK SALVADORE

Friendly Frankie's love is baseball; his ambition, to be a baseball writer. Has a large scrapbook of baseball clippings; their collection, his present hobby. Silly girls don't appeal to him as much as playing ball. Baseball 1, 2, 4.

GENERAL

UNDECIDED

JOAN SANGER

This petite brunette is happiest when at Sea Girt. We wonder why! Continually laughing, Joan makes the world a better place to be, especially when she plays the piano. French Club, Sec. 4; S. H. Council 2, 3, Sec. 4; *News* 2, 3, 4; *Syllabus* 4.

COL. PREP. I

SWARTHMORE

DOMINICK DANIEL SASSANO

Pegged pants are Dom's pet aversion, while drawing and short girls definitely agree with him. He is striving to be an illustrator for a sports magazine. Enjoys reading about football games. C. P. 3, 4; Student Council 2, 3; *Syllabus* 4; Ticket Salesman.

COL. PREP. II

UNDECIDED

MICHELE FREDERICK SAVINO

One of the best liked boys in the school. "Mike's" art work has been seen all around the building. His hobby, naturally, is art, and he aspires to a place beside Michelangelo. Enjoys visiting museums, but his pet aversion, strangely enough, is girls. Art Club 3, Pres. 4; Track 2, 3, 4; Social Committee; *Syllabus* 4.

COL. PREP. II

COLLEGE

ROSE MARIE SCHIAVO

Rose goes for big things. Wants to be a secretary to a president or famous official. Spends her spare time knitting sweaters, while listening to Requestfully Yours. Hates green and blue nail polish. Likes to know what's going on if there's gaiety and laughter around. Spanish Club 3; Hockey 1; *News* 1, 2; *Syllabus* 4.

BUS. ED.

BERKELEY SECRETARIAL SCH.

ELAINE SCHOLZ

"E's" ambition is to graduate. Collects charms. Likes polite boys, but dislikes snobs and elite people. Can't stand cats (the kind with fur on). Horseback Riding; Roller Skating; Swimming 3.

BUS. ED.

UNDECIDED

MURRAY SCHUHALTER

"Shoe," whose ambition it is to retire, is another of E. O. H. S.'s select group of homework haters. His pet like, food; his favorite pastime, whistling at blondes. Good sense of humor.

COL. PREP. I

UNDECIDED

NANCY NETTIE CLAIRE SIMON

Nan hopes for a white brick house with blue shutters, with time for golf and the theater. Hates to have her hair called red. (Well, isn't it?) Always dresses nicely. Kedalion 2, Bulletin Editor 3, 4; *News* 2, 3, 4, Ass't. Ed. 4; Ass't. Director *Liliom*; *Syllabus* 4.

COL. PREP. I

CONNECTICUT U.

HARRELL SCHULTZ

"Whitey" hopes to enter the U. S. Navy. Although he likes basketball, he dislikes E. O.'s system of athletic teams. Happiest when hunting and fishing. There's never a dull moment with Whitey around. Baseball 1; C. P. 1 (both High Bridge High).

GENERAL

U. S. NAVY

SAMUEL SIMPSON

Simp, who hopes to be a boxer, is one of our brightest sports stars. He would rather be with one or more girls than do homework (we sympathize, Simp). Should be both successful and popular, as he is now. Soccer 1, 2, 3, 4; Basketball 2, 3, 4; Track 2, 3; Baseball 4.

GENERAL

UNDECIDED

JOHN M. SCULLY

John was the class "pro and con" fellow. If you were pro, John was con, etc. Strangely enough, John was able to argue equally well on both sides. He wants to be an author. With his vocabulary and ideas, John will make a great one. *Liliom* 3.

COL. PREP. I

COLLEGE

GRAHAM SKEA

This past year, "Skip" proved his versatility in athletics when he did a stalwart job as goalie on "Griff's" champion soccer team. This plus his natural basketball talents has enhanced his popularity among his school friends. Basketball 2, 3, 4; Soccer 4; *Syllabus* Salesman.

COL. PREP. II

U. S. NAVAL AIR CORPS

DORIS KATHERINE SILVEY

Collecting menus is Doris's pastime as long as it doesn't involve any work. She enjoys nothing better than talking, and we think she'll make a very successful typist, especially with her infectious laugh. G. A. A. Board 2, 3; Pres. Bowling Club 2; H. R. Rep. 1; Hi-School Fashion Board 3.

BUS. ED.

BUSINESS

JACK C. SORANNO

Big Jackie likes hunting and admiring femmes. Doesn't enjoy watching girls who drag their feet. A most likeable fellow.

GENERAL

UNDECIDED

RUTH JEAN SPAAR

Ruth's pet like is black hair, hazel eyes, and Saturday nights — (We wonder who???)—Hopes to coach the football team some day. Noted for her prettiness and style. Basketball 1, 2; Hockey 1, 2; S. H. Council 4; *News* Circulation Staff 4.

BUS. ED.

BERKELEY SECRETARIAL SCHOOL

ROBERT HENRY SPANG

Bob is one of those few quieter fellows that F. O. H. S. possesses. The nickname "Sleepy" would probably be more suitable for him. He hopes to be a civil engineer when amusement parks are no longer number one with him. Math Club 4; Chemistry Club 4.

COL. PREP. II

SETON HALL COL.

JOSEPH FRANCIS STUTZ

This carefree fellow likes swimming and printing. Joe would like to be another Sinatra, and does very well, we're told. Hates getting up early, which is what he's been doing all these years. Football 2, 3; C. P.

GENERAL

GERALDINE SUNDQUIST

"Gerry" is one of the many who love to laugh; she is loads of fun to be with. Her pet like is her week-ends at the shore. Doesn't like crew cuts—Hide your clippers, fellows! A pleasing personality.

GENERAL PRESBYTERIAN HOSP.

SOLOMON A. TALBERT

Solomon's friendly smile and manner fully satisfy his many friends, mostly female. He likes music, and he also is an ace at basketball, football, and baseball.

GENERAL

THOMAS E. TANCOTT

Tom's ambition is to graduate, and his pet aversion is school. Loves to stay in bed until ten o'clock. A bug for chemistry, Tom is reacting some materials when he is not out driving his "tin lizzie".

GENERAL

UNDECIDED

ELIZABETH P. TANSEY

Patti, wanting to be happy, helps keep everyone else happy. One of our best dancers and noted for her "solid jitter-bugging"—Usually with the rest of her crew in "Yo-Yo's" car on Sundays. Lots of fun and lots of personality. C. P. 4.

BUS. ED.

DORIS ELAINE TAYLOR

Jig saw puzzles intrigue "Red". She intends to become a nurse. Does not care for school. Where there are hot fudge sundaes with vanilla ice cream, "Red" will surely be. One of those girls that everyone likes. Tennis 2; Nurse's Assistant 3, 4.

COL. PREP. I PRESBYTERIAN HOSP.

J. AUSTIN TAYLOR

"Jr." aspires to become a physical education teacher, and we think he's capable of doing the job. Likes going out with Doug Musler and Bob Stafford, while silly girls bore him. Football 1, 2, 3, 4; Baseball 3; Basketball 3; C. P. 3, 4.

GENERAL SPRINGFIELD COLLEGE

MINNIE TAYLOR

Look for a shining red head in the middle of a group of girls, and there's Minnie. Loves people, and can't stand this shortage of the male species. Wants to put four tires on the car. Looks as if Minnie, peaceful and friendly herself, doesn't like war. Bowling 1; Swimming 3.

COL. PREP. I

COLLEGE

WILLIAM HUYLER TEED

Bill's hobby, philately, certainly fits him well, for he has the great gift of patience that is needed to follow such an avocation. He expects to go to Upsala to join his friend and companion, Bill Hall. Rifle Club 1, 2 (Dover); German Club 3; Chemistry Club 4.

COL. PREP. II

COLLEGE

EULA ELIZABETH TEEL

"Boots," also known as "the smiling senior," was one girl of E. O. H. S. who would make all tellers of corny jokes happy. A sports addict, she hopes to become a medical secretary. Spends her spare time reading. Masque and Mantle 1; Tennis 1, 2, 5, Pres. 3; Baseball 1, 2, 3; Basketball 1, 2, 3 (all Orange).

COL. PREP. I

HOWARD UNIV.

WILLIAM TERPAY

William, another air-minded E. O. H. S. lad, is most happy when one or more of two things are to be had—sports and food (or is it food and sports?). He is also happy when he is asleep. Always has a laugh.

GENERAL

BUSINESS

MICHAEL TENORE

Mike, who has set no goal in life, leans toward mechanical work. Adaptable and friendly, a lot of fun to be with.

BUS. ED.

UNDECIDED

ISABELLE BERNICE TERRELL

Well known for her endless energy, "Terry" would like to tackle the teaching profession. Who knows, perhaps she might end up in E. O. H. S. Just can't imagine "Terry" without Marge. Fond of good piano music and reciting poetry. Bowling Club 3, 4; Hockey 2, 3, 4; Swimming 3, 4; Baseball 1, 2, 3, 4.

COL. PREP. I

COLLEGE

JACQUELYN SYLVIA THOMPSON

Conceited girls enrage "Jackie," but a black and white sundae will surely make up for everything. Writing letters is a hobby of hers, and we can think of many people who would enjoy being a recipient. Hockey 1, 3, 4; Basketball 1, 4; Baseball 3, 4; C. P. 4.

GENERAL

LINCOLN SCHOOL FOR NURSES

SHIRLEY JUANITA THOMPSON

Shirl finds no time in her life for conceited boys even if they are good dancers. Can you imagine frisky Shirl as a nurse? The boys had better try her cooking and save money before asking her out to dinner. Basketball 1, 2, 3; Hockey 1, 3; Baseball 2, 3.

GENERAL

LINCOLN SCHOOL FOR NURSES

VIRGINIA THRASHER

"Ginny" wants to be a typist. Since sewing is her hobby, she probably makes the stylish garments we see her wearing. We wonder if she enjoys going to the movies alone, or can there be a certain party tagging along?

GENERAL

UNDECIDED

MILDRED CLAIRE TOOLE

Graduating is topmost in "June's" life. Letters and notes appeal to her because she likes answering them. The Navy attracts her. Doesn't like to argue with Carole. They're always together. Sweet and friendly.

COL. PREP. I

UNDECIDED

JANE ELLEN TOTAH

One of the most active members of our class, Jane spent a lot of time as chairman of the Social Committee. Her efforts were not in vain, because it sponsored many successful events. In her spare time she swims at the Newark Athletic Club and someday will be a champion. S. H. Council 2, 3, 4; Social Committee Sec. 3, Chairman 4; *News* 2, 3, 4; *Syllabus* 4.

COL. PREP. I

COLLEGE

LAWRENCE TSAIRIS

"Lamp" wants his own printing shop. Saving souvenirs of World War II is his hobby. Enjoys the company of females very much. A serious yet amiable fellow. J. V. Football 1, 2.

GENERAL

BUSINESS

LEONARD EWING VAN DUYN

"Van," a busy and able fellow, hopes to become an electronics engineer. His hobbies, radio and electricity, are excellent background for his future vocation, and we know he will be successful. C. P. 3, 4; Student Council 3, 4; Kedalion 1, 2, 3, 4, Pres. 4; Lightning Crew 1, 2, 3, 4, Man. 2, 3, 4.

COL. PREP. II

LEHIGH

R. WILLARD VAN NOSTRAND, JR.

Will aims to be successful, a certainty in our eyes. An expert hunter and fisherman, he can't keep away from Buick convertibles, nor can he stand lipstick. (What flavor?) Good luck, Will. Buskin and Brush 4; Football 2, 3; C. P. 4; Lighting Crew.

COL. PREP. II

COLLEGE

JOSEPH PETER VASSELLI

Vass is one of our class wits. His great big smile has made school more bearable. Vass likes to make model airplanes and to eat apple pie. His great ambition is to be a success, and we all think he will be one. Cross Country 2, 3, 4; Fencing; Track 2, 3, 4; *Dust of the Road*.

TECHNICAL

UNDECIDED

KATHRYN ANN VIETOR

When asked about her ambition, Kathy says, "Anything can happen". She does, however, collect records and poetry. Her pet aversion is waiting for Betty and her pet like, J. J. V. She's always helping others. Very friendly. Library Club 1, 2, 3, 4; Kedalion 3, 4; C. P. 4; *Gondoliers* 3.

COL. PREP. I

COLLEGE

JOHN J. VOGEL

"Tarzan" is a friend whom all of us will miss. No doubt Charles Atlas will get some stiff competition from this "gorgeous hunk of man." He is just one of the carefree type who would enjoy vagabonding around the world with Fred Beyer. Math Club 3, 4; Football 1, 3; C. P. 3, 4; *Syllabus* 4.

COL. PREP. II

ARMY

MARGARET WALSH

Peggy hopes to fly someday, but not accompanied by wolves. Would Marines be all right? Collects records for a hobby. A pleasant and soft-spoken young lady. Swimming.

BUS. ED.

UNDECIDED

RICHARD L. WASHKAU

Dick is one of those quiet but good natured fellows of whom East Orange needs more. When flying comes of age, this lad will be ahead of us, for he is an ardent aviation enthusiast.

COL. PREP. II

COLUMBIA UNIV.

JOYCE CLAIRE WASSERBERG

Joyce is usually eating while waiting for the gang to assemble. She hopes for the day when there won't be any party telephones. Lots of fun. Her ambition is to see Shirley's by-line next to hers in a leading newspaper. Math Club 3, 4; G. A. A. Board 2, 3, 4; *News* 2, 3, 4; *Syllabus* 4.

COL. PREP. I

COLLEGE

ANN WHALEN

Annie can always be counted on for a laugh. She loves to dance—she's good, too. And of course, she doesn't like boys who don't dance. Because she's always lots of fun herself, she makes everyone with her have fun. C. P. 2, 3.

BUS. ED.

UNDECIDED

DIANA WILLIAMS WHEATLEY

Diana wants to do personnel work in radio. She likes to dance and to have a good time. Her pet aversion is, therefore, inactivity. With Diana you always have a good time. Good worker, nice girl. Buskin and Brush 4; Hockey 1, 2; *The Cat and the Canary* 4; Canteen Board 3, 4.

COL. PREP. I

COLLEGE

ANN WHITTLE

Ann wants to get a college diploma. We know she will. Yet she says her pet aversion is homework. Wants to travel. She loves football and basketball games. A wonderful and helpful girl. Tennis Club 3, 4.

COL. PREP. I

COLLEGE OF WILLIAM AND MARY

ROBERT LOUIS WILKES

Bob, one of E. O. H. S.'s finest actors, hopes to make acting his career. Although he despises manual labor, he is always willing to help around the stage. An avid follower of Thalia and Melpomene. Buskin and Brush; Cheerleaders; C. P.; Stage Manager.

GENERAL

N. Y. ACAD. OF SPEECH & DRAM.

CAROLYN MARIE WILLIAMS

Carol wants to become a writer. She's nice to everyone, but dislikes affected people. Loves driving other people's cars and having Saturday night dates. Her friendliness and personality make her a favorite among girls and boys. International Relations Club 2; War Stamp Salesman; *News* 3, 4.

COL. PREP. I

MT. HOLYOKE

BARBARA ANN WILKINSON

Housework doesn't interest "Bobby." She'd rather be writing to Gay and Jerry or playing the piano. Her friendly smile is well known, and we see her as a famous international secretary someday. H. R. Rep 2; *Syllabus* 4.

COL. PREP. I

COLLEGE

BESSIE MAY WILLIS

Bach and Beethoven charm Bess as much as her playing charms everyone else. This musical lass has her heart set on being a concert pianist and music teacher. She spends her leisure hours reading. Tennis 2, 3, 4; Bowling 2, 3, 4; Baseball 2, 4; *Gondoliers* 3.

COL. PREP. I

COLLEGE

ORABEL WILSON

Orie intends to become a chemist. She says her pet aversion is women and per like is men. Likes reading. Always ready to help.

GENERAL

COLLEGE

VIRGINIA KATHARINE WRIGHT

Ginny always tackles the hardest things—wants to teach history. Likes men, especially those in the Army Air Corps, but dislikes social butterflies. Generous and easy going. *Hansel and Gretel* 2; *The Cat and the Canary* 4; *Gondoliers* 3; *The Dust of the Road*.

COL. PREP. I

ST. ELIZABETH'S

JEAN MARGUERITE WYLLIE

"Jeanne" hopes to own her own sport shop some day. She's surely up on the latest styles now. Swimming and dancing are her favorites. Is usually with Helen, her other half. A girl with lots of pep. Swimming.

BUS. ED.

SCHOOL

JEAN ELIZABETH WYROUGH

"Betty" will make a very good nurse—she can cheer any patient up. Her hobby is traveling; her pet like, dancing. A very quiet girl but also very sweet. Modern Dancing 1; Spanish Program 3.

COL. PREP. I

COLLEGE

KATHRYN WRIGLEY

"Red" likes the Navy. Is always seen with her sailor. She doesn't know what she wants to do yet, but definitely does not like to do homework. Quiet. There's good sense behind her silence. S. H. Council.

GENERAL

UNDECIDED

DOROTHY ELIZABETH WYDNER

"Dottie," really down-to-earth, dreams of the air. Wants to be an airline stewardess or a pilot in the Civil Air Patrol. She's always waiting for Midge, Shirl, Joyce, and Ginny. Dependable. Buskin and Brush 3, 4; G. A. A. Board 2, 3, 4; *Junior Miss*.

GENERAL

MOUNTAINSIDE HOSP.

FRANK HENDERSON YOUNG

"Hank" waves a mean baton in front of his "Serenaders". His hobby is playing the drums, and he would like to be another Harry James someday. Is particularly allergic to detention. Football 1, 2, 3, 4; H. R. Rep. 1; C. P. 4.

TECHNICAL

NAVY

FRANK F. ZACCARDI

Zac likes to spend his spare time fencing. As all will tell you, he is very adept at it, too. Zac wants to be, of all things, a surgeon. With his personality he will be a consoling fellow to have as your doctor. Fencing 1, 2; Chemistry Club 4.

COL. PREP. I

UNDECIDED

Other Members of the Class

AUDREY ALLEN

ALEX LOWE

JAMES PURCELL

JOHN MACCHIAVERNA

JOSEPH JOHNSON

VERA SIDERIS

The latest items from our scrapbook. Anyone you know?

The Fitch and Pitch Company, manufacturers of Goose, the new kind of soap guaranteed to clean dishes, clothes, complexions, cars, copper, and clams, is the new sponsor of The Mother Goose Hour. Featured on this new variety show is Allan Baum and his band, with George Clarkson at the piano, and Pat Boyd, with her lovely voice and unique arrangements of popular songs. Molly and Lee, sensational comedians from (Eileen) Duffy's Tavern sponsored by K. G. Wrigley's Gum, will be the guests.

A biography on the early political career of the famed Boss Bill Teed has recently appeared on bookstands throughout the country. It is published by the firm of Wright and Bright and Company. The author, Ramon Hughes, has faithfully and interestingly recorded the political progress of the popular Brooklyn Borough president since he left East Orange to take the position of head of the Department of Health in 1952. A TEED GROWS IN BROOKLYN is the first biography written by Mr. Hughes, and it is said by critics that it rivals Dr. Johnson's biography. It may surprise the reader to learn that among Boss Teed's classmates was Miss Minnie Taylor, only woman ambassador to the Antarctic.

The new members of the faculty of M. I. T. were welcomed by Dean Gottfried at a testimonial dinner held in their honor at Koutoudis' Homestead. The illustrious group included Eugene Clifford, noted fish expert; Calvin Biesecker, who is working on a sixth dimension; David Bowen, famed cartographer; Peter O'Brien, well known professor from Jersey City; Robert Spang, who has been announced as the first woman calculus teacher. Her assistant will be Alma Nisselson.

The New York Giants, owned by Charles Jenkins, will enter tomorrow's football game with the Washington Redskins, the Giants being a slight favorite to win. The Skins, minus "Flash" Norman, sensational triple-threat back, still have "glue fingers" Austin Taylor at end and Alexander "the Great" Lowe spearheading the attack. "Muscles" Musler, Giant defensive star, expects a field day. Coach John "Doc" Williamson has Al Norman under Dr. William MacMillan's care and expects to be able to use him in spots.

Yesterday the National Council on Foods of the American Gourmet Association announced that their chief chef, Frank O'Toole, had discovered a recipe for elephant ear soup. Mr. O'Toole went out to Egypt with Harrell Schultz and Harry Dreger, famed explorers, to find this valuable recipe which was discovered in an ancient tomb. Mr. Jack Soranno, noted big game hunter in charge of elephants at the East Orange Zoo, declared today that this vital discovery will open a new market for elephant ears. Mr. O'Toole says that his interest in cooking was aroused in his favorite high school subject, Bachelor Cooking.

Another new nightclub has opened and joined the merry throng. The owner, Melvin Greenberg, is counting on being very successful in his new venture. The Pompton Turnpike, is located on the Pompton a milk bar that is supplied from its own cattle pastured in the front yard. Patrons have nicknamed the establishment "The Barn". Mr. Greenberg has advertised it as "a safe place to bring the kiddies". Many big name bands are being booked; among these are Frank Young's Serenaders with Rosalie Mazzeo starred as vocalist.

The monthly meeting of the East Orange Mothers' Club will be held on May 30. Jane Totah, well-known speaker for New Jersey women's clubs, will be the honored guest. She will speak on the subject, "How to keep your husband home evenings". The meeting will be held at the palatial home of Mary Brady of Shady Lane Road, Maplewood. Among the honorary members who plan to attend are the following: Florence Horter, Lucille Duff, Mary Jane Nolan, Joan Floersheimer, Joan Powell, Isabelle Brown, Margaret Mesics, Martha Gresham, Margaret Morand, and Betty Dempsey. Six of these have already announced their engagements, and rumor has it that the others plan to do so in the near future.

Last evening the Metropolitan Opera Company opened its gala season by presenting Miss Audrey Samensfeld, great Wagnerian prima donna, in Lohengrin. Mademoiselle Samensfeld was in perfect voice, which she attributes to her studies at the Jones Institute, which was founded by Mr. Herald B. Jones, greatest voice teacher of all time. Seen at the opera were Robert Alston, famed band leader; Georgia Andresakes and Dorothy Owen, radio sopranos; Janet Boye, portrait photographer; James Adonis, outstanding rifle expert; Marion Morsell, noted choreographer; Joan Sanger, concert pianist; and Frank Zaccardi, famed radio engineer, a far cry from his high school ambition of becoming a mortician.

In one of the most spectacular and audacious ventures ever attempted by man, Charles and Joseph Feiler will take off tomorrow at two P. M. on their perilous trip to the moon. Employing Thomas Tancott's recently completed super-rocket, the ship's daring pair will leave Filan Field accompanied only by Herbert Keller. The trio has been making plans for their flight for ten years.

Fred Kroog was given an award as the best sports announcer of the year last night at the Waldorf-Astoria. The SPORTING NEWS has considered Fred the best in his field for six consecutive years. By winning this award, he has surpassed Harry Wismer's longstanding record. When asked what game he remembered as the most exciting he had ever broadcasted, he replied that the greatest was the one in which Pat Digiore, Bob Nichols, Johnny Kirbas, and Anthony Giliberti hit four home runs in a row, thus winning the World Series of 1947. All these players come from Fred's home town, and he has played with them on the high school team when he was the star hurler.

Yesterday the school children of East Orange had a holiday. The annual convention of teachers was held in Atlantic City. Miss Denise Erb and Miss Patricia Meier gave a report on the experiment they have been conducting for the last two years. With funds appropriated by Hamilton Bowser, chairman of the State Board of Education, they started a model kindergarten to discover if four years of age is too young to begin a child's education. The boys in the class are John Crispino, Jr., Herbert Alboum, Jr., Fred Hilliard, Jr., Murray Schuhalter, Jr., Leonard Fagan, Jr., and Jack Manning, Jr., all sons of prominent business men of the class of '46.

John Georges, President of the Bovine Betterment Association, yesterday awarded the Bortree Blue Ribbon to Fred C. Beyer, now of Vogelville, for the breeding of a super-Holstein cow. Mr. Beyer and his assistant, Willard Van Nostrand, have been working on the development for five years. Through the years of long experimentation, Doctor Robert Brodo, local veterinarian, has maintained a careful check upon the condition of the cows.

It was announced yesterday by George Grant, Director of Physical Education at East Orange High School, that Victor Galgano, renowned table tennis champion and coach, is returning to his alma mater as ping pong coach and study hall instructor. During the past three years Burly Vic, as he is affectionately known, has coached the ping pong team in Boonton; his squad copped the state championship crown last year. Former coach Bob Barrett and Galgano will be honored by a dinner at Simpson's Suburban Hotel. The principal speakers will be Robert Kroeger, Superintendent of Schools, and Gregory Moreira, Principal of East Orange High School.

Mrs. Arlene Wilkinson of Munn Avenue, East Orange, announced the coming nuptials of her daughter Barbara at a dinner party given by Elizabeth Tansey and Anna Mae Whalen. The wedding will take place at the Riverside Church with the Rev. James Muir officiating. Robert Cronin, Bachrach competitor, will photograph the bride and groom. The famous opera star, Isabella Carocci, will sing "Oh, Promise Me" and "I Love You Truly". The bridesmaids will be Ruth Spaar and Lorraine Chambers. Anne Anderson will be the maid of honor. Bobby will wear a formal gown of white satin with a finger tip veil, and she will carry a bouquet of white orchids and bouvardia from Norman's.

The much-talked about new play, "IN ELMWOOD PARK," by Betty Fischer, will soon have its opening night at the Empire Theatre in New York City. The leads will be played by Diana Wheatley and Paul Lewin. Others in the production are Glennis Fahringier, Robert Wilkes, and Dorothy Wydner. The beautiful costumes of the 1945 post-war period were designed by Dorothy Burgett, famed Hollywood designer. The unique red and blue lighting will be handled by Martin Rosen. Buy your Standing Room Only tickets, now on sale, by getting in touch with Richard Fricke, theatre manager, East Orange.

Thieves yesterday held up Halprin's National Bank during the mid-morning rush hours. The gang, believed to be composed of three men, made off with \$10,000. No clues to the daring robbers, who apparently used a revolutionary type of sleep-producing gun, were found. Police Inspector Joseph Pilato said he expected the case to break momentarily. It is believed those in the bank were unconscious for approximately forty minutes. Dr. D'Aries, who examined several of those present, said that they all appeared normal. The gun used was of a type developed by Dr. Leonard Van Duyne, the brilliant electronics engineer. Police are also searching for the man who stole the gun from Dr. Van Duyne's mansion last week. Bank President Leo Halprin arrived on the scene shortly after the theft, which left only petty cash and non-negotiable bonds. He is now at Sundquist Memorial Hospital receiving treatment for shock.

The Newark EVENING SNOOZE, one of the papers with the largest circulation in New Jersey, has revised its executive staff. Edward Friend has been promoted to the position of editor-in-chief. Mr. Friend started as a cub reporter with the history of the paper. He is the youngest editor in 1947, and he has been with the mighty Norman Melnick, who distinguished himself by predicting the defeat of the East Army team by a superior of many East Orange players, consisting of Howard, society editor; Nancy Simon, comic strip editor; and Joyce Wasserberg, editor of the women's page. The new staff has developed a unique slogan, "The SNOOZE never slumbers."

We've lost the clipping
If you can help, let us
know. John, Ruth Anne, Luella.

Student Activities

★ *For many years East Orange High School has occupied a unique place among schools, because of the opportunities for student activities. Orchestras and bands have been organized and trained and have won state appreciation. Students could learn to play on instruments provided by the school. The East Orange High School News holds an important place among similar school publications in the United States. Dramatics have provided a means of expression. The Student Council affords a chance for democratic leadership. These things are possible only in a country where freedom of speech and freedom of thought are recognized.*

MARION HERRON

NORMAN ROCKWELL

Freedom of Speech

Student Court and Student Council

First Row: L. Cargill, R. Fredericks, J. Totah, R. Howard, J. Muir, P. Hyland, A. Anderson, S. Andresen, V. Galgano, B. Johnson. *Second Row:* D. Venino, I. Brown, B. Chandler, B. Chapman, M. Ellerson, F. Hilliard, E. Friend, C. Banks. *Third Row:* Miss Leinonen, D. Bowen, B. Fischer, A. Petruccelli, I. Harris, Mr. Hart.

Student Council

THE STUDENT COUNCIL, under James Muir, President, Patricia Hyland, Vice-president, and Rita Howard, Secretary, has put forth a special effort to unite the student body more closely with the governing organizations by introducing several new activities.

The officers were installed by Dr. Galen Jones in an assembly program, so that the entire school might witness the procedure.

The sale of E. O. pins was continued this year. The Council also provided red and blue Eton caps which could be purchased by any student wishing to do so.

The annual Convention of the New Jersey Association of High School Councils was held at the New Jersey College for Women on November 16. Ten students representing East Orange High

School attended panel discussions at the Convention.

The G. O. Carnival, an innovation to assure the necessary means to cover the budget, proved to be one of the most successful enterprises of the year. A milk line was established in the cafeteria for the convenience of those students wishing to purchase milk only.

The subject of girl cheerleaders was raised again, and letters were sent to seventy-five high school principals to learn the results they have experienced in regard to this matter.

Another new project which the Student Council undertook was that of providing for the support of five war orphans. They received the full co-operation of every member of the student body in this endeavor.

Junior and Senior Home Room Representatives

First Row: G. Skea, V. Brach, H. Noble, L. Root, J. Vogel, L. Halprin, F. Hilliard, C. Biesecker, P. O'Brien. *Second Row:* M. George, A. Petruccelli, A. Dugan, D. Dietzel, L. Chambers, J. Powell, D. Shalloo, N. Infante, D. Wydner, D. Venino. *Third Row:* J. D'Arcy, D. Cantrill, J. Leyland, B. Frederick, C. Terry, D. McPheeters, E. Klersy, M. Prewitt, P. O'Brien, B. Adler, B. McMoran. *Fourth Row:* N. Maskaleris, J. Crispino, R. Stafford, F. Kroog, L. Vena, N. Larsen, N. Melnick, B. Johnson, B. Horowitz, E. Gabelli.

First Row: D. Schaedel, S. Edmunds, C. Cavallaro. *Second Row:* J. Dorsey, R. McCutcheon, J. Wills, F. Taylor, J. Stigliano, D. Bacher, J. Murphy, R. Bodenweiser, J. McCormick, R. Spillane, E. Pohlmann, J. Schongar, S. Wilson, D. Fowlkes, A. R. Kirkley. *Third Row:* J. O'Hara, C. Carley, A. Salmon, M. Bach, C. Payne, J. Raif, B. McGarry, H. Hearst. *Fourth Row:* R. Malfitan, L. Gallagher, G. Schaedel, S. Madow, S. Bass, P. DeRoberts, D. Schake, M. Van Ness, J. Schueler, B. Hoile, J. Maasch, D. Halstead.

Freshman and Sophomore Home Room Representatives

Boys' Corridor Patrol

First Row: G. Meek, B. Green, L. Laricha, F. Hilliard, H. Inman, G. Grimm, R. Wright, V. Galgano, W. Congleton, W. Berkhout. *Second Row:* S. Lunsky, J. Muir, R. Husted, P. Lewin, P. O'Brien, J. Vogel, B. Morton, N. Melnick, A. Koutoudis, A. Nacht, J. Bridge. *Third Row:* J. Purcell, W. Van Nostrand, F. Kroog, P. Grella, G. Clarkson, P. Digiore, G. Skea, J. Georges, B. Gross, R. Cignarella, T. Parry, W. MacMillan. *Fourth Row:* D. Musler, R. Kroeger, F. Beyer, D. Lawrence, R. Spang, G. Moreira, C. Banks, H. Stiefel, J. White, E. Clifford, C. Biesecker, B. Bortree, H. Bowser, R. Wilkes.

First Row: G. Storniolo, A. Simone, I. Brown, J. Powell, F. Horter, L. Marcks, S. Darling, A. Taylor, N. Simon. *Second Row:* L. Conrad, P. O'Brien, A. Taylor, J. Schueler, P. Morse, J. Lewis, R. Mazzeo, D. Wheatley, G. Andresakes, A. Bird. *Third Row:* N. Disbrow, J. Leyland, J. Martin, S. Merris, D. Cantrell, P. Hyland, R. Crawford, S. Andresen, P. Flynn, D. Rotter. *Fourth Row:* B. Chandler, B. Hoile, M. Galante, C. Freeman, L. B. McMoran, N. Kenney, C. Conklin, B. Hopler, P. Freeman. *Fifth Row:* J. Sanger, R. Howard, J. Totah, S. Morrison, M. McElwee, S. Thompson, G. Ford, M. Mellen, P. Kenyon, B. Wallace, D. Erb.

Girls' Corridor Patrol

Girls' Study Hall Council

First Row: K. Vietor, R. Crawford, A. Fischer, R. Peterson, T. Brown, D. Silvey, G. Bock, J. Thompson, J. Purdue, M. Brown, N. Simon, A. Anderson. *Second Row:* J. Totah, R. Howard, J. Sanger, F. Woodward, J. Wrege, J. Wasserberg, M. Nolan, R. Hayes, J. Dwyer, A. Petruccelli, E. MacKenzie, R. Myers, E. Duffy, R. Cowan. *Third Row:* J. Sutton, C. Heater, J. Crump, J. Floersheimer, E. Tansey, F. Horter, J. Powell, J. Cummings, S. Sappet, F. Krug, J. Corrin, R. Spaar. *Fourth Row:* S. Erlichman, M. Faul, A. Costello, P. O'Brien, M. Wiencke, N. Kenney, N. Kaufman, G. Ford, M. Gresham, J. Morris, J. Leyland, D. Cantrill, L. Conrad, K. Wrigley, P. Freeman, D. McPheeters, P. Hyland, B. Alexander. *Fifth Row:* J. Meredith, B. Crowder, J. Brueno, B. Belanger, B. Chapman, M. Ellerson, W. Daly, F. Bellina, M. Ambrose, E. Lanciotti, M. George, D. Erb, A. Nisselson.

First Row: B. Lamb, J. Lewis, F. Woodward, P. Smith, L. Marcks, M. Mesics, C. Crerand, M. Neubauer, L. Conrad, N. Kenney. *Second Row:* R. Husted, R. Tevlin, J. Rapka, F. Rockwell, H. Bowser, H. Rabke, B. Wrigley, P. DeRoberts, D. Mellinger, D. Benjamin, J. Cole. *Third Row:* D. Venino, D. Conover, M. DePerty, B. Evans, J. Sutton, J. Meredith, R. Spaar, J. Schueler, N. Faul, E. Duffy, R. Myers. *Fourth Row:* J. Wright, R. Cignarella, R. Carsillo, B. Morgan, B. McGarry, B. Buckingham, M. Prewitt, A. Koutoudis, R. Silver, J. Willis, J. Bridge.

News Business Staff

News Editorial Staff

First Row: N. Simon, L. Marcks, N. Melnick, G. Fahringer, E. Friend, E. Gottfried, P. Boyd, S. Andresen. Second Row: R. Cowan, R. Chedister, J. Wasserberg, R. Fredericks, B. Goldsmith, C. McGrath, J. Lewis, B. Beck. Third Row: D. Stauffer, J. Sanger, R. Howard, J. MacNamara, J. Totah, F. Horter, J. Floersheimer, M. Neuss.

The News

ONCE AGAIN THE NEWS saw a successful year, under the wise and understanding leadership of Edward Friend, the editor-in-chief. The success of this excellent school newspaper was greatly added to by the careful attention to high standards of journalism on the part of the managing editor, Eugene Gottfried.

A favorable student body reaction to the contents of the NEWS was brought about by the conscientious work done by the news, sports, and features editors, along with lots of help on the part of all the reporters. More pictures and cartoons enlivened the news and sports pages, while the feature page told of the social life of the school. A very interesting and unusual item of the feature page was "Rogues Gallery." It was quite puzzling, though amusing, to try to recognize one's

friends from "baby pictures" that were printed there. The NEWS gave great support to the Student Council, thereby providing a way for the students of E. O. H. S. to learn of all activities carried on by student government.

* * *

The NEWS has completed a half century. It has weathered depressions and stinging student opinion. It has survived the annual explosive experience of rejuvenation through a new staff. Youthful energy, ambition, and ideas have experimented and have evolved a real newspaper which enjoys first rank among school papers, has the highest subscription percentage of any such publication, and has literally gladdened the hearts of readers in every part of the world.

H. F. FORD

First Row: J. Vogel, C. Biesecker, J. Wasserberg, R. Howard, J. Harnett, D. Bowen, R. Hayes, N. Simon, N. McNick, M. Savino. Second Row: B. Fischer, B. Wilkinson, I. Brown, J. Powell, J. Totah, J. Sanger, E. Duffy, A. Anderson, R. Schiavo, J. Dwyer. Third Row: A. Chambers, J. Lewis, R. Crawford, L. Marcks, M. Brown, A. Dugan, D. Silvey, I. Caracci, P. Gozzo, M. DePerty. Fourth Row: D. Sassano, T. Brown, M. Greenberg, G. Bock.

Syllabus Staff

Editor-in-Chief	DAVID BOWEN
Business Manager	RUTH HAYES
Advertising Managers	RITA HOWARD
	JOHN HARNETT
Faculty Advisers	MISS MARION K. BRAGG
	MR. HAROLD I. PALMER

PERSONNEL EDITORS, GIRLS

ISABELLE BROWN
THERESA BROWN
JANE TOTAH
BARBARA WILKINSON

GIRLS' SPORTS EDITOR

BETTY FISCHER

BOYS' SPORTS EDITOR

NORMAN MELNICK

ACTIVITIES AND ORGANIZATIONS EDITORS

JOAN SANGER
ANNE ANDERSON
JEAN DWYER

CLASS PROPHETS

RUTH ANNE CRAWFORD
LUELLA MARCKS
JOHN VOGEL

TYPISTS

GRACE BOCK
ISABELLA CAROCCI
ANN CHAMBERS
MARGERET DEPERTY
PARMINA GOZZO
JUNE LEWIS
ROSE SCHIAVO
DORIS SILVEY
NANCY SIMON

ASSISTANT EDITOR

MINNA NEUSS

ASSISTANT

BUSINESS MANAGER

ALAN NACHT

ASSISTANT

ADVERTISING MANAGER

PATRICIA O'BRIEN

CLASS EDITORS

EILEEN DUFFY
JOYCE WASSERBERG

FEATURE EDITORS

MIRIAM BROWN
ANNE DUGAN
JOAN POWELL

ART EDITORS

MICHELE SAVINO
PAUL GRELLA

ROSALIND MYERS

PERSONNEL EDITORS, BOYS

CALVIN BIESECKER
MELVIN GREENBERG
ARTHUR MOORE
DOMINICK SASSANO

PHOTOGRAPHERS

JANE TOTAH
EILEEN DUFFY

Girls' Glee Club

Row 1: M. Atno, J. Boye, D. Owen, L. Brooks, L. Boyd, J. Olmstead, R. Flood, A. Dettling, D. Venino, J. Kavanaugh, P. Williamson, M. Donley, B. Chapman, S. Luts, J. Karns, N. Kenney. Row 2: M. Butcher, M. Cameron, E. Bumpus, J. Karns, L. Murphy, L. Murphy, G. Wynder, D. Czarny, P. Flynn, V. Hilliard, L. Kubler, A. Poulos, P. Kirkup, B. Koelble, A. Chambers, E. Butler. Row 3: M. Williams, J. Brockman, M. Berkebile, B. A. Miller, H. A. Taylor, C. Davies, J. Jagger, D. Eckert, J. Ronan, F. Crump, J. Harrison, R. Wallace, R. Peterson, S. Darrah, D. Sharp, M. Hopwood. Row 4: M. Peace, M. Frederick, J. Collins, B. Campbell, M. Taliaferro, G. Jones, E. Gilliam, J. Miller, P. Norwood, D. Harris, P. Kenyon, J. Marean, B. Hoile, H. Sloan, L. Cavico, E. Williams. Row 5: C. Zink, J. Meyer, G. Storniolo, N. Stinson, M. Muldoon, E. Kline, D. Davis, G. Sanford, A. Brown, F. Harrison, L. Banks, H. Foxe, M. Stewart, A. Malay, B. Rolling, S. Wilson. Row 6: M. Hanschild, D. Cantrill, J. Merris, A. Costello, J. Martin, J. Raif, B. Ellsworth, E. Clendaniel, A. Estell, M. Eastman, B. Checchia, D. Joy, M. Neilan, J. Eckensburg.

Row 1: E. Hopkins, J. Wynn, F. Washington, R. Elsdon, S. Manning, B. Bernstein, H. Inman, J. Solomon, H. Dreger. Row 2: J. Frost, C. Kiloski, L. Johnson, D. Hilliard, G. Andresakes, E. Burnham, D. Benjamin, P. McLaughlin, C. Hull, B. Strange. Row 3: T. O'Leary, J. Wills, A. Lindsay, J. Johnson, R. Robinson, H. Davis, R. Many, H. Wauters, D. Bennett.

Boys' Glee Club

Spirituals Choir

Row 1: E. Jackson, E. Inman, C. Taylor, A. Clemonts, I. Harris, D. Hodge, H. Green, J. Wynn, H. Harris, E. Gilliam, C. Newley, C. Payne, T. Brown. Row 2: B. Alston, G. Brown, I. Terrell, M. Prime, B. Quarles, R. Alston, C. Jenkins, P. Ricks, A. Morris, B. Locust, C. Locust, R. Alston, B. Campbell. Row 3: N. Lee, M. Sloan, W. Daly, H. Myricks, H. Inman, T. Jefferson, W. Corrin, S. Cowan, L. Morris, B. Brown, S. Clark, A. Evans, M. Lee. Row 4: D. Donnelly, T. Epperson, J. Corrin, B. Willis, L. Raye, E. Bell, J. Harrison, G. Gosepie, M. Jones, H. Sloan, L. Pitts.

Row 1: L. Horter, D. F. Conover, A. Samenfeld, J. Stutz, W. Dodd, R. Vogt, B. Kahn, J. Morris, B. Willis. Row 2: B. Alston, R. Cowan, B. Giller, L. Solek, E. Pohlmann, F. Roth, I. Bodino, R. Alston, E. Lutsky. Row 3: A. Bird, G. Andresakes, G. Eisenberg, R. Millspaugh, L. Ellsworth, J. Matheson, B. Quarles, M. Sloan, K. Vietor. Row 4: B. Chandler, V. Murphy, N. Kaufman, G. Mosso, M. Genovese, R. Alston, D. Rotter, H. Moyle, S. Hanson.

A Cappella Choir

Glee Clubs and Choirs

THIS YEAR THE GLEE CLUBS and Choirs showed great musical ability and gave many grand performances.

At Christmas time the upper class Glee Club members went caroling in the public schools of East Orange, an annual event of the Glee Clubs.

The Munn Avenue Church asked the A Cappella Choir to sing at one of their afternoon services. The Spirituals Choir was invited to sing at Springfield, New Jersey.

Many of the most enjoyable assembly pro-

grams were those sponsored by the Music Department. In the beginning of the year, the Glee Club sang familiar songs, and the student body sang along with the Glee Club. Some of the talented students sang solos. *TRIAL BY JURY*, by Gilbert and Sullivan, was presented in the auditorium. Each student in this production did admirable work. In March the Glee Clubs gave a remarkable performance of the Choral Dances from *PRINCE IGOR*. The Modern Dance Club assisted in this program. Then came the annual Spring Operetta, which was a major success. This operetta was cast exceptionally well. There was a stirring voice recital in May, which concluded the activities of the Music Department.

For the first time, a Spirituals quartette was formed, and the four members did very well. The melodious voices of the Spirituals Choir have always expressed great feeling.

The success of this varied and well organized program was due to the splendid direction of Mr. Herald Jones and his assistant, Mrs. Davis. They certainly furnished many enjoyable assembly programs and evening concerts.

Orchestra

UNDER THE DIRECTION of Mr. C. Paul Herfurth, the orchestra has given many successful performances this year. At the operetta, the school plays, and the school assemblies, the orchestra always made a fine showing. Some of the members of our orchestra played at Scott

High School functions with their student orchestra.

As usual, the combined orchestras of Scott and East Orange High Schools presented an outstanding recital.

THE BAND, guided by the able Mr. Herfurth, proved to be a great source of entertainment to the student body this year. During the football season, the band added extra spirit to every game with their stirring performances of the various school songs.

Band

Band

First Row: A. Lehman, J. Russoniello, A. Mauriello, A. Nacht, S. Berezin, R. Tevlin, B. Goldey. *Second Row:* Mr. Herfurth, R. Cignarella, R. Wilson, M. Shockley, J. Frino. *Third Row:* J. Evangelista, R. Weisbrod, J. Finkle, V. Meyers, H. Noble, A. Fucci, J. Cole. *Fourth Row:* C. Banks, G. Vay, R. Bodenweiser, J. Foxe, J. White, J. Mackie, C. Cronham, G. Morton, E. Ropke.

First Row: E. Lanciotti, H. Black, D. Sofman, B. Evans, S. Darrah, J. Schongar, E. Inman, E. Pohlmann, R. Sorg, L. Ellsworth, F. Mueller, J. Herbert. *Second Row:* N. Maskaleris, C. Gonnella, E. Carley, E. Batzle, A. Lehman, R. Sears, J. Russoniello, A. Mauriello, A. Nacht, J. Lauria, M. Shockley, Mr. Herfurth. *Third Row:* R. Cignarella, C. Banks, H. Noble, B. Wrigley, V. Meyers, J. Cole, C. Sofman, D. Stauffer, T. D'Ambola. *Fourth Row:* J. Foxe, G. Morton, J. Evangelista.

Orchestra

First Row: P. Honeker, V. Gravenor, M. Savino, J. Totah, D. Conover. Second Row: A. Nacht, M. Hiteshaw, R. Peterson, F. Post, J. Surridge, G. Clarkson.

Social Committee and Junior Red Cross

THE FIRST EVENT on this year's social calendar was the New Student Party, held on September 14 in the girls' gymnasium, and sponsored by the Social Committee in coöperation with the G. O. and A. A. officers. The committee, under the direction of Miss Ellen Leinonen, consisted of Jane Totah (chairman), Virginia Gravenor (secretary), Michele Savino (supervisor of decorations), Al Norman, and Louis Cargill.

The Carnival, presented on December 1 to increase the G. O. fund, introduced a new type of entertainment in East Orange High School. Its huge success is credited to the excellent work of the committee, assisted by eighty-five students.

Another red letter date was February 2, the day of the Junior Prom. The gymnasium was decorated in blue and white, giving the appearance of a winter scene, and the music was provided by Budd Laird and his orchestra.

The Grad Dance, held on the evening of June 1,

added the final touch to our social activities of the year. The scheme of decorations resembled a penthouse setting. Budd Laird and his orchestra were on hand again, and the dancing was exceptionally enjoyable.

The Junior Red Cross, under Mrs. Gertrude B. Jennings, has become an outstanding school function. We attained 100% membership in this year's Red Cross Roll Call and filled 140 Christmas packages for hospitalized soldiers at Camp Kilmer.

The Art Department contributed 500 Christmas menu covers for the Navy; the Clothing Department made twenty-five utility bags for the hospitalized veterans; and the Printing Department furnished 500 large and 5,000 small Red Cross stickers.

The Boys' Corps assisted the Motor Corps one week in each month.

The Girls' Volunteer Corps packed overseas boxes, helped recondition and paint furniture for Camp Kilmer, and during the Clothing Drives, sorted used clothing at the City Hall. Several girls aided the American Legion in the sale of Memorial Day poppies. Another group made surgical dressings for use in the Orthopaedic Hospital.

Upon completion of thirty hours of service, the volunteers received certificate awards from National Headquarters.

First Row: M. Palmer, A. Mazzona, J. Eckensberg, J. Palmer, L. Laricha, L. Russoniello, C. Querino, M. Farrell. *Second Row:* W. Collard, F. Marano, D. Beyer, L. Donnelly, M. Neubauer, J. Davenport, F. Lambusta. *Third Row:* P. Ronan, D. Silvey, C. Kroeger, K. Morsell, P. Gozzo.

Vocational School Group

A BIT OF VARIETY was added each day to school life when at one o'clock, the Vocational Group, after spending four periods at E. O. H. S., boarded the school bus that took them to spend their afternoons at the Vocational School in Newark. This year the group formed a club, choosing Jack Palmer for president, Margaret Palmer for vice-president, Jacqueline Eckensburg for secretary, and Alice Mazzona as treasurer.

The object of those who elect to attend Vocational School is to learn the uses of the different office machines. It was the purpose of most of the students to become Comptometer operators.

This training, complementing the high school training, supplied for the group a well-rounded foundation for the business world, as it gave added emphasis to the qualities of speed, accuracy, initiative, and industry—all necessary for a successful business career.

Sports

★ *No man is quite free who has not learned how to play. Failing to realize the value of organized sports places limitations upon freedom and healthful living. The nearest any nation has reached democratic freedom and tolerance—from the Greeks to the present—has been based largely upon the success of a sensibly planned system of organized play.*

A living democracy calls for work, discipline, play—and not the least among these is play. Loyalty, cooperation, good sportsmanship, a sense of responsibility and leadership are some of the results arising from that great freedom—organized sports.

Relax—Learn how to play.

CHARLES F. CARR

Freedom From Want

First Row: D. Musler, A. Norman, F. Kroog, G. Skea, J. Crispino. Second Row: C. Jenkins, D. Mathias, B. Nichols, A. Mauriello, J. Atno. Third Row: R. St. Thomas, D. Wirth, B. Bortree, J. Vasselli, A. Baum, J. Wright.

Boys' Athletic Association

★ The Boys' Athletic Association is composed of the managers and captains of all East Orange High School teams participating in major sports. The A. A. awards all varsity letters to those players it judges merit a letter in varsity sports. The following is a list of the members:

Graham Skea	Basketball Captain and President of the A. A.
James Wright	Basketball Manager
Douglas Musler	Football Co-Captain
Alpheus Norman	Football Co-Captain
Charles Jenkins	Football Manager
John Atno	Football Manager
Robert Nichols	Soccer Captain
Anthony Mauriello	Soccer Manager

William Bortree	Cross Country Co-Captain
Joseph Vasselli	Cross Country Co-Captain
Richard Wirth	Cross Country Co-Captain and Track Manager
Leroy St. Thomas	Track Captain
David Mathias	Baseball Manager
Fred Kroog	Baseball Captain
John Crispino	Tennis Captain
Allan Baum	Tennis Manager

First Row: J. Wasserberg, M. Bettcher, B. Kenyon. Second Row: I. Catacalos, A. Bird, B. Fischer, M. Donley, J. Wrege. Third Row: D. Burgett, S. Andresen, D. Conover, M. Prime, M. Ellerson.

The Girls' Athletic Association

Betty Fischer.....	President
Marjory Donley	Vice-President
Audrey Bird	Secretary
Jeanette Wrege	Hostess

★ This year the Girls' Athletic Association followed a program of expansion which was such a success that it tripled A. A. membership; and the Board was enlarged to include not only the officers and team managers, but also a publicity committee and a girls' sports writer for the NEWS.

The successful new plan was a series of volleyball, basketball, and baseball tournaments which consisted of teams from the freshman, sophomore, junior, and senior classes. Sixteen teams were matched in close competition in the volleyball tournament and thirty-two in the basketball tournament, which meant that from

250 to 350 girls were taking active part in A. A. activities. This is a step forward toward our aim to have every girl in high school actively enrolled in extra-curricular sports.

In addition, the regular A. A. activities continued. The New Student Party, under the joint sponsorship of the G. O. and the A. A., was a splendid success. Home and away games were held with Scott High School teams and aroused great interest. In May the Boys' Athletic Association and the Girls' Athletic Association held a joint assembly for bestowing honors and awards as a fitting climax to successful seasons.

First Row: G. Grant, R. Barratt, F. O'Toole, A. Taylor, D. Musler, A. Norman, C. Pennino, R. Stafford, P. Digiore, O. Rollings. *Second Row:* J. Purcell, C. Fallon, R. Julich, G. Mosso, H. Stiefel, C. Kenlein, V. Galgano, W. Mooney, J. Colella, G. Giordano. *Third Row:* T. Boag, T. Stecki, L. St. Thomas, H. Green, R. Brueno, G. Johnson, S. Talbert, D. Schake, L. Araneo, L. Root. *Fourth Row:* W. Virtue, R. Silver, R. Kirkley, E. Goldey, A. Moore, G. Powell, R. Bravoco, J. Barner, J. Atno, C. Jenkins, Mr. Sezak.

Football

★ Sam Sezak coached East Orange High School through its most successful football season since 1942. The Red and Blue racked up three victories, two ties, and had four losses in the year's work. Despite the awesome showing on the record sheet, the Panthers became a state power late in the season. Doug Musler and Al Norman co-captained the team.

The season got underway on September 22 at Ashland Stadium. Seven thousand, five hundred fans turned out to see the opening fray for both schools. It was the largest crowd ever to witness a Cranford-East Orange contest. Howey Thomas, bruising Negro back from Cranford,

was terrific as he and his mates went on to triumph, 12-6.

The Panthers garnered their first 1945 win as a weak West Side squad was overwhelmed, 12-0, a week later at Ashland Stadium. Continual rain, and the slush and muck that accompany it, hampered E. O.'s other scoring threats. West Orange's Cowboys were held to their third successive 0-0 stalemate on October 13 at the Stadium. Two brilliant goal-line stands by E. O. prevented the West Orangeites from attaining their first score of the season.

In a real tipsy-turvy tilt, Irvington's Campers toppled E. O., 13-12, at the Camptown's

Morrell Field a week later. The Red and Blue fought back twice in the last canto, but one Camper extra point decided the game. On October 27 a rekindled Panther team fought all the way to conquer a tough Montclair aggregation, 13-7, with passes and a rugged E. O. forward wall the main factors in the victory.

With the Montclair victory under their belts, the Panthers started the road to charm. On the following Saturday at Ashland Stadium, Nutley's Big Maroon had all the trouble they could wish for, as two last-half scores gave them a 13-13 tie with E. O. Odell Rollings shook loose for a 72-yard dash to pay dirt; yet it was not in the cards for the Panthers to triumph.

On November 10 the Red and Blue pulled a startling upset over a real state powerhouse, Orange's Tornadoes, by the score of 13-7. Coach Sezak's coaching wizardry along with the team's will to win were big factors in the triumph. Sports writers, on the following Monday, placed the Panthers as number 10 in state scholastic football.

On November 17 at Underhill Field, South Orange, the bubble burst as Columbia's Cougars, aided by bull-dozer Dick Barba, handed E. O. an unexpected defeat, 19-6. There was still hope of getting that state title if—and that was a big IF—the Panthers could knock off their traditional rival, Barringer High School.

Thanksgiving Day came and a banner crowd, the largest since the 1942 Turkey Day game, came out to watch the ivy-covered contest. Barringer had won 22 tilts, while the Red

and Blue had been victorious 20 times, and 6 contests had ended in deadlocks. Big Marty Crandell drew first blood for the Big Blue as he plunged over for the initial tally of the game. In the second quarter Billy Rose reversed his way over the Panther goal line, and Barringer led, 12-0. Moments later, however, Bob Stafford nabbed a Red and Blue pass from Chuck Pennino, and the score went to 12-6 at halftime.

E. O. outscored the Blue in the third quarter, 8-7, with Pennino scoring and a safety being recorded for the tally. Barringer scored once more in the final canto, and won the 49th annual Thanksgiving Day skirmish, 25-14. The Panthers played their hearts out, but were out-manned by a tough Blue forward wall and the driving running of Wendell Berry.

The Red and Blue had its share of glory as Doug Musler, one of the all-time great E. O. centers, was chosen for All-Oranges and All-Essex County recognition. He was placed on the second team All-State. Odell Rollings thrilled the crowds with many long runs, while Pat Digiore gave successive exhibitions of fine defensive play in the backfield. Bob Stafford was the nimble pass receiver, while Frank O'Toole was an expert in blocking opposing punts. Al Norman, who suffered a bone injury in mid-season, changed over to a guard post from his fullback position. Leon Root sparked the Montclair game and showed great promise for the next year. Meanwhile, former coach George Shotwell returned from the Navy, and Coach Sezak returned to the University of Maine, where he had formerly coached football.

First Row: S. Simpson, A. Giliberti, J. Dalbo, R. Nichols, J. Kirbas, G. Clarkson, J. Mauriello, O. Burkhart. *Second Row:* R. Cignarella, T. Monica, R. Winston, G. Skea, S. Terregino, F. Matullo, N. Sofman. *Third Row:* A. Mauriello, L. Donargo, R. Daudelin, J. Wright, G. Davidian, E. Gabelli, R. Smith, J. Frino, H. Reed, Mr. Griffin.

Soccer

★ All-State Jim (Wicky) Dalbo and Bob Nichols paced East Orange on to its second successive North Jersey, Section 2, Soccer Championship. Dalbo scored at least one goal in every tilt, and tallied 12 goals all season, the second highest compilation in the state. Nichols was the defensive star, the man who repeatedly stopped opposing scoring threats. Tony Giliberti and Graham Skea also highlighted the Panther booters; Giliberti's passing was instrumental in all games, while Skea's mastery as goal tender was widely reputed.

The initial game was with Verona at the latter's field, and Dalbo's hook shot was the payoff, as Coach Stan Griffin's charges annexed victory number one, 1-0. Harrison, a perennial powerhouse, gave way to the Red and Blue with Dalbo making the lone tally in the game on October 4 at Scots Field, Kearney. Montclair's Mounties became the third shut-out victim of the Panthers, as Wicky Dalbo scored twice and Richie Cignarella came through with a goal to break up Dalbo's scoring monopoly. Six days later, on October 16, the Mounties traveled to Elmwood Park to receive their second straight loss from the Panthers, 1-0. You guessed it—Dalbo tallied the lone Panther goal. Many Panther goals were made, but the umpire said nix because of infractions of the rules.

The Panthers locked with the usually powerful Summit aggregation on October 18, and racked up victory number five, 3-1. In this game, however, the Summit boys came through to score the first goal on the E. O. squad. Paul Dietche was the boy who thwarted E. O.'s hopes of an unscored-upon season. Dalbo shared scoring honors with

Tony Giliberti and Jerry Mauriello. Kearny's Kardinals, supposedly the best team in the state, came to Elmwood Park on October 23; and E. O. and the Kards performed before one of the largest soccer crowds in Red and Blue annals. Wicky Dalbo made the only E. O. score, while Ed Sisco gave the Kearnyites a stalemate by connecting on a free kick. The final score was 1-1. Bob Nichols put on one of the best defensive shows of the year; and Giliberti and John Kirbas were the other tools in the near E. O. triumph. Goal tender Graham Skea sparkled at his post for the Panthers.

Although still unbeaten but now tied, the Red and Blue on October 29 evened matters, 2-1, with Chatham, a team that makes a specialty of beating the Panthers. In this game Dalbo tallied his eighth goal of the season. George Clarkson, another offensive star, scored his first goal of the season, while Marty Kelly gave the Eskimos their lone tally. On November 1 the booters shut out Summit, 3-0, with Dalbo tallying twice and Otto Burkhart, a newcomer to the Panther fold, getting credit for the other score. Wicky Dalbo made it twelve goals as he paced the Panthers on to their eighth triumph in the finals against Verona, 4-1, on November 7.

For the first time in three years, an All-State soccer squad was chosen by the coaches. As was said, Dalbo and Nichols made the first team; Skea and Kirbas received honorable mention. It was a brilliant campaign for the booters and they richly deserved the title. They were the only undefeated soccer eleven in the state.

First Row: R. Cecere, T. Ritner, H. Alboum, W. Filan, G. Morton. Second Row: J. Vasselli, D. Wirth, B. Bortree, F. Harris, Mr. Bowden, B. Monahan, J. Powell.

Cross Country

★ Although twenty boys tried out for the team, the Red and Blue harrier record was not too impressive. The harriers captured two of their dual meets while losing nine and taking fifteenth place in the state meet. The team was led by Bill Bortree, Joe Vasselli, Herb Alboum, Tom Ritner, Rudy Cecere, and Garland Morton, each of whom received letters. After dropping meets to South Side, West Side, Barringer, Montclair, and Kearny, the runners snapped their losing streak by defeating Irvington, 26-29. The Panthers then completely shut out Good Counsel High by taking the first eight places. Bortree and Vasselli tied for first place, while Alboum and Ritner took third and fourth respectively. Morton and Cecere tied for fifth, while Ryan

and Wirth took seventh and eighth. Good Counsel took the remaining two places. The State Meet was the next, with the Panthers taking 15 out of 90 teams. Bill Bortree, taking 26th place, was the first East Orange man to finish. Bortree was the outstanding runner of the season, taking six first places against South Side, West Side, Barringer, Irvington, Good Counsel, and Central, and two second places against Montclair and Mt. Lakes. After the State Meet, the harriers came out on the short end of a tough race with Central, losing by a score of 25-30. The season wound up with the Panthers losing to a good Mt. Lakes team at Mt. Lakes; the score of the final meet was 24-31.

Seated: T. Meeteer, F. Kroog, G. Skea, R. Nichols, J. Macchiaverna, J. Wright. *Standing:* S. Lunsky, J. Carocci, F. Matullo, J. O'Keefe, G. Grimm, R. Julich, E. Silcock, J. Burke, Mr. Griffin.

Basketball

★ Ole Man Fate played tricks on E. O.'s 1946 basketball representatives; and as a result, the Panthers could manage only four triumphs in a sixteen-game schedule.

On the eve of the opener, Johnny Crispino, a two-year veteran with six feet of height, was hospitalized unexpectedly with an appendectomy. Graham Skea, team captain, was still shaken with the effects of influenza, while tall and slender Fred Kroog was having leg trouble.

With these features as inaugural ornaments, E. O. dropped her initial three games, the opener to Nutley, 47-21; the second to Columbia, 32-24; and the third to a perennially powerful Orange five, 45-26.

Undaunted by these losing efforts, the Panthers, paced by clever Bob Nichols, who hit the network with 11 points, trounced Irvington's Campers, 39-24, on Friday, January 11, at the latter's court, for the first victory of the campaign.

Two successive defeats followed, one to Nutley, 45-27, and the other to Montclair, 37-28, before the Panthers burst the bubble with win number two. John Macchiaverna, Skea, and Nichols highlighted an easy rout of Harrison, 52-30, on Tuesday, January 22, at home.

The win was followed up with losses to Weequahic, 50-38; Orange, 52-33; and Montclair, 39-32. But, on Tuesday, February 5, E. O. fans were elated as the superb Graham Skea paced the Panthers to a 35-32 win over one

of West Orange's finest cage clubs in a decade. It took an overtime session to topple the Cowboys.

E. O. suffered a 33-26 defeat to Columbia before two sterling tilts were played with Bloomfield and West Orange (again) on successive dates. Leading throughout, the Panthers were hurled into defeat by a last 15-second shot by Bloomfield's Bill Datre, and the Bengals triumphed, 37-36. Here Graham Skea, many agree, played his best game, though he had poured in 16 tallies in the second Orange encounter. The Cowboys annexed a 33-31 thriller at home on February 15.

The rivalry between the varsity cage team and the alumni, omitted for the past three years because of the war, was resumed on Tuesday evening, February 26, with E. O.'s big guns bombarding the graduates to the tune of 61-27.

On the first of March, Bloomfield Tech. disappointed E. O. fans as the Panthers dropped the last game of the season to the Techmen, 45-44, on a last-minute shot.

Thus a generally unfavorable season came to a close, but many highlights, such as Graham Skea's excellent team direction and all-around cage skill, Bob Nichols' floorwork, John Macchiaverna's play off the boards, and Tom Meeteer's ball handling, spiced the Panther's off-season.

T. Duffin, E. Friend, S. Lindstrom, H. Carlstedt, C. Davey, J. Crispano, J. Manning, R. Brueno, Mr. Davis

Tennis 1945

★ Coach Frank E. Davis tutored his tennis proteges on to their second successive state championship and the fourth crown under the Davis reign. The club ended its fourteen-game schedule with twelve victories and two defeats.

Ray Brueno, John Crispano, and Cliff Davey combined the singles while Lee Halprin, Jack Manning, Stu Lindstrom, Hal Carlstedt, and Ed Friend teamed up in the doubles. Brueno was outstanding, while Crispano was pressing the former constantly.

Millburn copped the curtain-raiser, 4-1, with Brueno being returned the only East Orange victor. Bloomfield, West Orange, and Montclair fell easily before the fighting Panthers, all by 5-0 scores in matches following the opener.

Glen Ridge, a Group I powerhouse, was felled by an improved Panther team, 4-1. West Orange and Seton Hall Prep also gave way by 4-1 tallies, as E. O. annexed its sixth straight win, and Brueno was yet to be beaten. Crispano had moved up, and the doubles' combinations were rounding into true form.

Irvington was stowed away, 5-0, and E. O. was now at its Waterloo. Millburn, only victor over E. O. so far, played hosts to E. O.; and they had perfect manners that day, since the roaring Panthers avenged their only loss of the season, 4-1. Brueno still remained unconquerable. Montclair easily laid down its arms, 5-0.

East Orange faced another tussle in South Orange against a tough Columbia aggregation. Brueno starred as E. O. tagged the over-confident Cougars with a 4-1 loss. In the next tilt, E. O. H. S. romped over Seton Hall Prep, 5-0, and again outplayed Glen Ridge, 4-1, for the twelfth straight triumph.

The championship was in E. O.'s grasp. It was only a win over Columbia in the last match that would make it official. But E. O. stumbled, and Brueno sustained his first licking of the season, 6-4, 2-6, 6-2, to Alex Jung of Columbia, as the Cougars won, 3-2, to gain a co-championship with East Orange.

Sitting: F. Kroog, E. Hague, R. Nichols, E. Downey, R. Schake, M. Tortoriello, W. Kirbas, P. Digiore, J. Kirbas. Standing: M. McGarry, T. Foster, D. Musler, R. Honeker, C. Pennino, R. Dean, H. Stiefel, A. Taylor, J. Freeman, D. Nathan, D. Mathias, Mr. Griffin.

Baseball 1945

★ Co-Captains Bill Kirbas and Morris (Scotty) Tortoriello led the E. O. baseball nine on to a "won-three-and-lost-nine" season. The team was under the tutelage of Coach Stan Griffin, who had 17 players under him.

On April 20, the Red and Blue raised the curtain on the '45 season with a 3-2 loss to West Side of Newark. On May 1, the thriller of the season was performed at Elmwood Park. "Big Ed" Downey twirled for six successive innings against Bloomfield Technical High School and allowed no runs to cross the "platter," while not allowing one single hit during those innings.

With a no-hitter flashing in front of Downey, the latter grew jittery, and walked the first three men up in the top of the seventh frame. This spot called for all of Coach Stan Griffin's wizardry, and the venerable coach rushed Fred Kroog into the fray. With calmness that belied his scholastic ranking, Fred whiffed the next three men, the first on an attempted foul bunt. So, Ed Downey and Fred Kroog entered the scholastic Hall of Fame with their marvelous no-hit triumph, 2-0.

After this accomplishment, the Panthers dropped four

successive tilts: To Irvington, 6-2; Columbia, 2-0; West Orange, 11-4; and Columbia, 5-2. Then the string of losses ended with a sterling win over Orange, 5-0. Fred Kroog turned in another sparkling pitching performance, while Bill Kirbas hammered two hits, with pitcher Kroog and Scotty Tortoriello also banging out bingles.

Another victoryless drought followed after the Tornado tilt: Bloomfield's Bengals triumphed twice, 8-2 and 7-2, and Montclair's Mounties handed E. O. its second shut-out of the season, 4-0. Fred Kroog turned in his third blazing performance in the final E. O. game against West Orange. Bill Kirbas, heaviest Panther hitter, clouted a double with the bases loaded in the last of the seventh to break a 1-1 deadlock and hand E. O. the victory, 2-1.

The mainstays in the outfield were Scotty Tortoriello, "Buffy" Hague, Frank Matullo, Johnny Kirbas, and Ed Downey, who also twirled. Chuck Pennino and Hague divided the catching. Dick Schake played first base; Bill Kirbas played the keystone sack; Bob Nichols was at short-stop; Pat Digiore cared for the hot corner; and Ed Downey and Fred Kroog divided the pitching.

Seated: W. Carr, R. Parvin, R. Gulick, G. Morton, R. Hickson, J. Merriman, S. Simpson, S. Lunskey. *First Row:* J. Vasselli, L. St. Thomas, L. Root, C. Frazier, A. Palumbo, J. Baxter, O. Rollings, A. Arkett, H. Reed, F. Harris. *Second Row:* Mr. Benatre, M. Firtell, J. Oppenheimer, M. Savino, H. Mason, T. Meeteer, H. Alboum, B. Bortree, A. Clouston, A. Massey, A. Moore, R. Wirth, Mr. Sezak. *Third Row:* R. Brinley, R. Winston, R. Stafford, J. Muir, V. Galgano, N. Coleman, H. Green, W. Ghee, R. Elsdon.

Track 1945

★ Art Palumbo dominated Panther track events during 1945. The former was undefeated in the shot-put throughout a strenuous season that witnessed E. O. winning four dual meets without a reversal.

In the initial meet at the Newark Schools Stadium, Palumbo took a first in shot-put and a third in the discus in the Newark Board of Education carnival on May 5. Leroy St. Thomas ran a second place in the high hurdles. E. O., as a team, placed sixth in the meet with 12 points.

The first dual meet of the year against West Side was secured, 62-55, at Ashland Stadium. In successive matches, Irvington and a powerful Weequahic team gave way to a high-flying Panther brigade, 52-29 and 62-55, respectively.

The highlight of the midseason is always the Montclair Invitation Track Meet at Woodman Field, Montclair. Art Palumbo again gathered a first in the shot-put, while

E. O. copped fourth place with 17 points. St. Thomas, Odell Rollings, and Joe Vasselli aided with five points, one point, and four points, respectively.

In the fourth and last dual meet, South Side was whipped by E. O., 59-40, with Palumbo (as always) showing the way.

With that ace of aces, Art Palumbo, pacing E. O. by heaving the shot-put 47 feet, 11½ inches, and the discus 118 feet, 11 inches, the Panthers surprised everybody by garnering fifth place in high hurdles, and a third slot in the broad jump.

Hal Reed, Frank Harris, Jim Baxter, Leroy St. Thomas, and Joe Vasselli took up the slack left by Sam Griggs's departure. The latter was inducted into the Army during the season.

Senior Members of G. A. A.

First Row: M. Muldoon, I. Terrell, D. Burgett, J. Morris, E. Teel, D. Wydner, M. Flynn. *Second Row:* J. Wasserberg, B. Fischer, I. Catalos, B. Bolding, M. Bettcher, B. Koelble, V. Hilliard, G. Andresakes. *Third Row:* J. Thompson, J. Lewis, L. Pitts, M. Prime, S. Thompson, M. Griffin, B. Wilkinson, S. Andresen, J. Girard.

Girls' Tennis Club

First Row: R. Mazzeo, E. Teel, M. Regan, I. Couper, D. Ray, F. Smith, M. Cameron. *Second Row:* M. Smith, N. Waesch, M. Heller, J. Norton, A. Whittle, J. Mesch, J. Bauer, M. Miller, A. Taylor, D. Doss, J. Faas, P. Williamson. *Third Row:* C. Csandl, B. Hatzel, M. Stewart, B. Riker, S. Luts, L. Healey, C. Davies, J. Herrimann, N. Norman, B. Andresen, S. Darrah, P. Honeker, H. Hearst, Miss Leinonen.

First Row: J. Muir, R. Wilkes, L. Halprin. Second Row: E. Berla, T. Larsen, F. Williges. Third Row: E. Burnham, J. Wills, H. Inman, C. Rehm.

Cheerleaders

★ East Orange High School students began a drive during the past year for girl cheerleaders, but it was impossible for any changes to be made during the football season. The boys, nevertheless, continued active, and Lee Halprin and Bob Wilkes co-captained the cheering squad through a turbulent season that witnessed the introduction of after-

school rallies on Fridays. These helped increase the school spirit at the gridiron on the following day.

During this eventful season, many new cheers were added to the E. O. slate. The following were two of the most popular:

Wash 'em out

*Wash 'em out,
Wring 'em out,
Hang 'em on the line;
We can beat . . . any old time.*

Go Back

*Go back, go back,
Go back to the woods.
Ya ain't, ya ain't,
Ya ain't got the goods.*

*You may have the jive,
And you may have the jazz,
But you ain't got the team
East Orange has.*

Clubs

★ *All clubs, besides having no racial restrictions, are non-sectarian. One's religion is no barrier to any East Orange High School student who wishes to become a club member.*

Members of the Art Club are particularly interested in the field of art. The aim is first of all to build character through honesty in art, through faithful attendance, and through loyalty of purpose. This endeavor to build character through honesty, faithfulness, and loyalty is the aim not only of the Art Club but also of all the East Orange High School clubs.

DELLA M. HACKETT

Freedom of Religion

Art Club

First Row: R. Myers, M. Savino, S. Darling. *Second Row:* C. Boyd, P. Flynn, P. Grella, J. Coyne, E. Hnath.

Mathematics Club

First Row: R. Manno, C. Biesecker, P. O'Brien, E. Friend, J. Wasserberg. *Second Row:* D. Lawrence, J. Vogel, M. Gresham, M. Greenberg, E. Clifford. *Third Row:* D. Bowen, R. Spang, E. Carley, E. Gottfried.

Buskin and Brush

First Row: H. Darmstadter, R. Hughes, R. Wilkes, G. Fahringer, P. Hyland, P. Boyd. *Second Row:* L. Root, F. Woodward, J. Wrege, P. Dauer, C. Rosenstein, M. Flynn, D. Wydner. *Third Row:* J. Scully, W. Van Nostrand, J. Feiler, L. Vena, M. Rosen, P. Lewin.

Kedalion

R. Chedister, K. Vietor, N. Simon,
J. Lewis, B. Goldt, P. Morse.

Scroll and Screen

First Row: R. Husted, R. Cecere,
F. Larsen, A. Koutoudis, E. Sinigal-
liano, C. Cronham. *Second Row:*
V. Murphy, B. Giller, P. Morse, J.
Baker, P. Connelly, B. Belanger.
Third Row: B. Stewart, E. Austin,
R. Cowan, Mr. Bowden, J. Aslanian,
T. Riley, D. Benjamin.

Boys' Hi-Y and Stamp Club

First Row: A. Lang, V. Galgano,
J. Muir, B. Mooney, F. O'Toole, C.
Kenlein. *Second Row:* J. Taylor,
C. Stevens, B. Simpson, R. Freder-
icks, D. Stauffer, P. Berla, L. Hal-
prin. *Third Row:* R. Horning, R.
Krieger, N. Miller, R. Hulit, G.
Volkmer.

Chemistry Club

First Row: F. Zaccardi, C. Banks, W. Hall, H. Brooks, R. Spang, L. Van Duyne, J. Vogel, Mr. Bulger. *Second Row:* E. Clifford, W. Teed, J. Feiler, L. Fagan, J. Pilato, W. Van Nostrand, F. Beyer. *Third Row:* H. Dreger, C. Biesecker, E. Gottfried, E. Friend, R. Gulick, R. Bright, D. Bowen, Mr. Briscoe.

First Row: A. Marcus, K. Vietor, J. Wrege, C. Muller, P. Flynn, S. Andresen, M. Lang, I. Catacalos, M. Chismar. *Second Row:* G. Eisenberg, S. Ratner, S. Campbell, B. Goldsmith, E. Edwards, B. Hoile, B. Lynch. *Third Row:* B. Giller, N. Simon, B. Kilby, C. Trien, J. Mirman, D. Conover, M. Rickey, J. Marean, S. Hanson.

Library Club

International Relations Club

First Row: R. Schiavo, I. Catacalos, F. Hilliard, P. Lewin, A. Koutoudis, K. Vietor, J. Wasserberg, S. Sappet. *Second Row:* B. Hilliard, J. Lewis, M. Greenberg, J. Scully, N. Simon, M. Flynn, V. Ely, P. Bernard. *Third Row:* D. Wydner, R. Cowan, E. Spruel, B. Beach, G. Ford, W. Daly, M. Ellerson, M. Muldoon, M. Chismar.

First Row: J. MacNamara, I. Iannelli, A. Petruccelli, F. Petruccelli, J. Powell, M. Brown, J. Sanger, J. Totah, K. Campanella. *Second Row:* M. Bitomley, R. Flood, P. Boyd, L. Marcks, F. Horter, B. Goldsmith, C. McGrath, M. Morsell, H. Querino. *Third Row:* D. Marsh, M. Hawthorne, A. Simeone, C. Cavallo, S. Panzarino, A. Mauriello, J. Lauria, L. Monteleone, V. Curcione, J. Vanadia. *Fourth Row:* J. Stigliano, A. Ruggiero, J. Gonnella, M. Falgaes, L. Tarullo, N. Provenzano, J. Spoto, J. Ziccardi, M. Malanga.

French Club and Italian Club

1. Theresa D'Elia
2. Jack Harnett
3. Doris Taylor
4. Eileen Aherne
5. Patricia Ronan

6. Mildred George
7. Nancy Simon
8. Shirley Andresen
9. Midge Flynn
10. Doris Silvey

11. Dorothy Wydner
12. Lorraine Chambers
13. Ellen Mackenzie
14. Eileen Duffy
15. Audrey Samenfeld

PARK ARENA

extends

Best Wishes

To the Class of

1946

for a future of health, wealth and happiness

Meet your friends at Park Arena
for an evening of
friendly recreation on roller skates

176 LINCOLN STREET

(at Park Avenue)

EAST, ORANGE, N. J.

ORange 4-9582

MArket 2-3000

**ALDERNEY
DAIRY
CO.**

26 BRIDGE STREET
NEWARK, N. J.

Build Health . . . The Luscious Way!

When you enjoy a plateful of Reid's Ice Cream you get all the nutrients of rich cream and wholesome milk products. There's Vitamin A, that important B complex, as well as iron, calcium and valuable proteins. So enjoy delicious nourishing REID'S ICE CREAM . . .

Preferred Quality since 1874

You are invited to save . . .

In the oldest Mutual Savings Bank in Essex County

ORANGE SAVINGS BANK

Chartered 1854

MAIN STREET, corner SOUTH DAY STREET
ORANGE, NEW JERSEY

"Ninety-two Years of Service in This Community"

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Pet Sayings

Midge Flynn.....	"Oh, for corn's sake!"
Shirley Andresen.....	"Jiminy Christmas!!"
Paul Lewin.....	"La-de-da to you."
Jane Totah.....	"Oh, Brother!!"
Minnie Taylor.....	"That's life, I guess."
Bill Hall.....	"Edward, what happened to the dollar?"
Miriam Brown.....	"I see what you mean."
Sandra Laifer.....	"I loved that boy! (Honey-eee)"
Rita Howard.....	"What's the good word?"
Jimmy Muir.....	"Let's not be hasty!"
Joan Sanger.....	"What's new?"
Carol Williams.....	"What am I saying?"
Calvin Biesecker.....	"Holy Cow!"
Joan Floersheimer.....	"This is the end!"
Isabelle Brown.....	"Tra-la-la chewing gum."

(Continued on Page 97)

FOUNDED 1883

ORange 3-4058

SECRETARIAL SCHOOL of the ORANGES

*Executive - Secretarial - Stenographic
and Accountancy Courses*

308 MAIN STREET, ORANGE, NEW JERSEY

*Every Graduate Placed In an
Interesting Position*

W. C. COPE, D.C.P., *President*
H. B. LLOYD, B.C.S., *Director*

Compliments of
LILY LUNCHEONETTE
Stationery, Toys, Candy
School Supplies

We serve Dolly Madison Ice Cream

9 SOUTH ARLINGTON AVENUE
EAST ORANGE, NEW JERSEY

Compliments of
T. A. LYNN & CO.
384 MAIN STREET
EAST ORANGE, N. J.

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

Compliments
of

A. J. NORMAN, Jr.

Florist

308 MAIN STREET
EAST ORANGE NEW JERSEY

ORange 2-1200

BROOKS SUBURBAN TAXI INC.

(Formerly Marley & Brooks)
Courteous and dependable service.

Packard limousines for Weddings
and special occasions.

Compliments of
ANDREW W. FLOOD

Funeral Director

ORange 3-2031

najla's

- *Lingerie*
- *Negligees*
- *Gift Linen*
- *Baby Wear*

EVELYN NAJLA FULEIHAN
27 PROSPECT STREET
EAST ORANGE

EAST ORANGE GRILL

433 MAIN STREET

"We serve Fine Foods"

J. LANARAS *Props.* A. COTAS

Compliments of

THE TINY SHOP

Gifts, Lending Library

Novelties, Greeting Cards

Stationery

1 SO. ARLINGTON AVENUE, EAST ORANGE

Handmacher

"Weathervane"

Summer Suits \$22.95

Crisp and Cool

HELEN MICHEL

531 MAIN STREET EAST ORANGE

ANGLAIS

Bakers, Restaurateurs, Caterers

514 MAIN STREET
EAST ORANGE

ORange 3-0927

Tel. ORange 3-3978

Joseph P. Weber Co.

*ELECTRICAL
CONTRACTORS*

324 MAIN STREET
EAST ORANGE, N. J.

IT IS IMPORTANT
TO HAVE

Fine photographs

to recall those happy school days. We were proud to have been the Official Photographers for your Class of 1946. We hope you'll give us the pleasure of taking those photographs you'll need to record future important events.

JEAN SARDOU PHOTOGRAPH STUDIO

MUIR'S
Department Store

M U S T A N G S

McGARRY'S TOY SHOP

TOYS - GAMES - GIFTS - NOVELTIES

Games and gifts for both children and adults

155 MAIN STREET

(Cor. Mitchell Place)

EAST ORANGE, N. J.

SCHRO-THEERS

Home Made Ice Cream and Candies

374 MAIN STREET

EAST ORANGE, N. J.

Compliments of

HENRY WINSCHER

Jeweler

583 MAIN STREET

EAST ORANGE, N. J.

ORange 3-7278

**LongBRAKE
OXYGEN SERVICE**

Rentals-Sales Sick Room Supplies

Hospital Beds Wheel Chairs

Crutches Commodes

390 TREMONT AVENUE

EAST ORANGE, N. J.

*"Miss Jones,
Please"*

• When your name is called for dictation . . . or promotion . . . it's because you are good at your job. Berkeley School not only gives you the technical skills necessary for success, but also the finer overtones of secretarial performance. Hundreds of Berkeley graduates hold top-flight secretarial positions. Thorough, personalized instruction. Distinguished faculty. Effective placement service. Bulletin: Registrar.

BERKELEY SCHOOL

420 Lexington Avenue, N. Y. C. 17
22 Prospect St., East Orange, N. J.

Did Most for E. O. H. S.

Jane Totah	Jimmy Muir
Rita Howard	Bob Wilkes
Pat Hyland	Mike Savino
Dorothy Burgett	Paul Lewin
Ruth Hayes	Dave Bowen

Did Most for the Senior Class

Ruth Hayes	Dave Bowen
Jane Totah	Jimmy Muir
Rita Howard	Bob Wilkes
Pat Hyland	Paul Lewin
Ida Harris	Fred Hilliard

Most Ambitious

Glennis Fahringer	Bob Wilkes
Anne Anderson	Ed Friend
Sadie Eoff	Paul Lewin
Joan Powell	Len Van Duyne
Luella Marcks	Jimmy Muir

Most Serious

Rosalie Mazzeo	Doug Musler
Jackolyn McClary	Clarence Ransome
Bobby Wilkinson	Eugene Clifford
Joan Sanger	Bob Spang
Gloria Beach	William Hall

Who's Who

Most Likely to Succeed

Anne Anderson	Eugene Clifford
Dorothy Burgett	Bob Wilkes
Joan Powell	Paul Lewin
Jane Totah	Ed Friend
Miriam Brown	Jimmy Muir

Wittiest

Virginia Ely	John Georges
Ann Whalen	Jack Harnett
Jane Fitch	Frank Pindle
Cynthia Locust	Widmar Berkhout
Margaret Pariso	Leo Halprin

Busiest

Ruth Hayes	Len Van Duyne
Angelina Petruccelli	Dave Bowen
Isabelle Terrell	Sam Simpson
Jane Totah	Jimmy Muir
Pat Hyland	Ed Friend

Merriest

Kathy Vietor	John Georges
Jane Fitch	Aristides Koutoudis
Dorothy Donnelly	Bob Nichols
Pat Meier	Leo Halprin
Sandra Laifer	Ray Hughes

for 1946

Best All-Around

Glennis Fahringer	Bob Nichols
Theresa Brown	Graham Skea
Isabelle Brown	Al Norman
Lucille Duff	John Vogel
Eileen Duffy	Jimmy Muir

Most Popular

Jane Nolan	Al Norman
Minnie Taylor	John Vogel
Theresa Brown	Bill Manning
Lucille Duff	Jimmy Muir
Pat Meier	Bob Wilkes

Best Dancer

Pat Tansey	Austin Taylor
Betty Goldt	Ray Hughes
Mildred Costley	Frank Pindle
Elsie Gilliam	Louis Cavallo
Marie Pengitore	Leo Halprin

Most Sophisticated

Helen Malcolmson	Bob Kroeger
Rosalind Myers	Eugene St. Thomas
Martha Gresham	Leo Halprin
Jessie Morris	Austin Taylor
Carolyn Williams	Fred Hilliard

Best Athlete

Betty Fischer	Al Norman
Leona Rennison	Bob Nichols
Lois Pitts	Jack Manning
Luella Marcks	Doug Musler
Marjorie Prime	Pat Digiore

Best Looking

Anne Anderson	John Vogel
Florence Horter	Fred Beyer
Eula Teel	Gene Meek
Margaret Mesics	Solomon Talbert
Lucille Duff	Al Norman

Most Talkative

Pat Meier	Jerry Giordano
Denise Erb	John Georges
Winifred Daly	Warren Congleton
Doris Taylor	Leo Halprin
Florence Horter	John Scully

Most Musical

Audrey Samenfeld	George Clarkson
Bessie Willis	Bob Alston
Isabella Carocci	Ray Hughes
Patricia Boyd	Frank Young
Joan Sanger	Watson Dodd

ORange 2-2266

PINE PANTRY

featuring

A complete line of Fine
Delicacies and Specially
Prepared Foods

584 MAIN STREET, EAST ORANGE
(Cor. Harrison Street)

**AL'S LUNCHEONETTE
and RESTAURANT**

370 MAIN STREET

EAST ORANGE

NEW JERSEY

ORange 3-2727

ORANGE FUR SHOP

444-6 MAIN STREET, EAST ORANGE

Good Luck and Best Wishes

19 SENIORS 46

HI-Y

DIEGES & CLUST

17 JOHN STREET

NEW YORK 8, N. Y.

*Manufacturing Specialty
Jewelers*

CLASS RINGS — MEDALS — CUPS — PINS
TROPHIES — ATHELETIC AWARDS

*Congratulations and Future Success
to the graduates of the*

CLASS
OF
"46"

**JOHN HARNETT and
GERALD GIORDANO**

*Radios — Refrigerators — Washing
Machines*

**AMHERST APPLIANCE &
SUPPLY CO.**

JOHN G. RAYMOND, *Manager*
ORange 3-7939

493-5 CENTRAL AVENUE
EAST ORANGE, N. J.

For your drug store needs call

ORange 4-7204

COLUMBIAN PHARMACY

"The Ethical Store"

160 NO. GROVE STREET
EAST ORANGE

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

Always Remember

There is NO SUBSTITUTE FOR THRIFT

It Pays to Save

THE HALF-DIME SAVINGS BANK

Serving savers and home owners for 76 years

356 MAIN STREET

Cor. Lackawanna Plaza

ORANGE, NEW JERSEY

Member Federal Deposit Insurance Corporation

Banking Hours

Week Days, 8 A.M. to 3 P.M. Saturdays, 8 A.M. to 12 Noon
Monday Nights, 6 to 8 P.M.

Compliments of

**HOWARD
JOHNSON'S
RESTAURANT**

275 CENTRAL AVENUE
EAST ORANGE

**TEEN-AGE
CLOTHES**

at
Jane engel

18 Washington Street
EAST ORANGE
Open Thursdays 'til 9

SWEATERS
JUMPERS
COATS
Blouses
Dresses
Suits

Tip Top Bread

is

Better Bread

WARD BAKING CO.

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

Pet Sayings

Hamilton Bowser.....	"Are you kidding?"
Betty Dempsey.....	"Don't be so sanctimonious."
Dick Lawrence.....	"Heavens to Betsy!"
James Burke.....	"That ain't half bad."
Gerry Giordano.....	"May our friendship, like whiskey, mellow with age."
Pat Tansey.....	"My nerves."
Arthur Moore.....	"It ain't like that."
George Clarkson.....	"What, 're ya mad?"
Hank Darmstadter.....	"Produce the goods."
Patty Meier.....	"No! You're kidding me!"
Frank O'Toole.....	"Don't laugh, it ain't funny."
Jack Harnett.....	"How about that?"
Dick Washkau.....	"Aah, your father's mustache."
Al Baum.....	"Don't laugh so hard."
Charlie Jenkins.....	"Holy moly, it's about time."

*Success to the graduates of the
Class of '46"*

**THE EAST ORANGE
SPARTANS**

*Pres., GERALD GIORDANO
Vice-Pres., FRANK MATULLO*

Compliments of

SCOTT'S GIFT SHOP

306 MAIN STREET

EAST ORANGE NEW JERSEY

Famous for Low Prices

WOODS DRUG STORE

574-76 MAIN STREET, EAST ORANGE

Buy Your Cosmetics at Woods

ORange 3-9577

ORange 3-2900

Compliments of

NOBLE'S GIFT SHOP

"The Friendly Shop"

Gifts — Lending Library
Greeting Cards for all occasions

5A SOUTH HARRISON STREET
EAST ORANGE, N. J.

Compliments of

ROBERT H. WUENSCH

Surgical Appliance Co.

33 HALSTEAD STREET EAST ORANGE

Records

Greeting Cards

Compliments of

THE BAND WAGON

497 CENTRAL AVENUE, EAST ORANGE

ORange 3-3451

All the latest hits on all labels

Music

Lending Library

ORange 4-3194

HEALTH SHOP

RESTAURANT

East Orange Health Food Center Inc.
carries a complete line of
Health Foods and Foods for Restricted Diets

Luncheon served at our Health Bar

383 MAIN STREET

EAST ORANGE

Compliments of

IDEAL MARKET CO., Inc.

232 SPRINGDALE AVENUE

EAST ORANGE, N. J.

"We serve the most discriminating People"

"Let us serve you"

—The “Voice with a Smile”

WHEN the nation needed her in the emergency of war, she had the task of speeding the calls that hastened victory. Often no less thrilling are the peacetime messages she handles today . . . a call that may save a life . . . an urgent message to someone a hundred or a thousand miles away . . . an answer that **must** be obtained.

There's something about telephone operating that makes each day interesting. Surroundings are pleasant — associates friendly — the pay is excellent from the start, with steady increases. It's career work in a service to the people of your community.

Interested? Talk to your Vocational Guidance Director. She can tell you more about this important work.

NEW JERSEY BELL TELEPHONE COMPANY

ORange 3-7867

THE SPORT & CAMERA SHOP

547 MAIN STREET, EAST ORANGE

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.

Compliments of

S. H. KRESS & CO.

5-10-25c. STORE

580 CENTRAL AVENUE
EAST ORANGE

ORange 5-9817

GRAYSON'S

*Dresses - Sportswear - Coats - Suits
Lingerie - Hosiery*

265-7 MAIN STREET
ORANGE, N. J.

"If you work in a town, in heaven's name work for it, if you live in a town,
live for it . . . Speak well of it. Stand for its civic and commercial supremacy."

CHARLES G. DAWES

EAST ORANGE RECORD

ONLY NEWSPAPER IN EAST ORANGE

581 MAIN STREET

ORange 5-4800

Tel.MArket 3-9605

H. A. GREENE CO.

Sporting Goods

Dependable equipment and apparel for every athletic need

Baseball — Tennis — Golf — Track Supplies

30 HALSEY STREET

(Near Central Avenue)

NEWARK, N. J.

LITTLE MUSIC SHOP

MUSIC—Popular and Standard
INSTRUMENTS
ACCESSORIES
CIRCULATING LIBRARY
GREETING CARDS

11 SO. HARRISON STREET
EAST ORANGE, N. J.

OR. 4-0659

OWEN AGENCY

"All Kinds of Insurance"

433 CENTRAL AVENUE

EAST ORANGE, N. J.

Compliments of

PALERMO HAIRDRESSER, Inc.

Hair Stylist

300 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

Sportswear and Lingerie

DON ROBERTS

MAIN STREET
EAST ORANGE, N. J.

FRONT (Corner Park Avenue)
PLAINFIELD, N. J.

Established 1889

Best Wishes to the Class of '46

KROLL

The Jeweler

534 MAIN STREET
Near Muir's
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.

Compliments of

THOMAS RESTAURANT

THOMAS ANDRESAKES, Prop.

497 MAIN STREET
EAST ORANGE, N. J.

A Book makes a Lasting Gift

A Card makes a Lasting Memory

POST'S in East Orange

622 CENTRAL AVENUE

ORange 3-1709

FRANK FECHNER

High Grade Bakery

458 CENTRAL AVENUE
EAST ORANGE, N. J.

Phone ORange 3-5756

VICTOR D'ALESSANDRO

*Maker of Men's Clothes
Fabrics Now on Display*

396 MAIN STREET
EAST ORANGE, N. J.

The Women's and Children's Shop

BERNARD'S

530-32 MAIN STREET
EAST ORANGE, N. J.

ORange 5-3126

**BUILD YOUR
YEARBOOK
WITH MASTER
CRAFTSMEN**

FINE QUALITY PRINTING is
nowhere so essential as in
school and college an-
nuals. The story told by
copy is worthless unless
the printed pages provide
eloquent testimony of its
truthful reproduction of
campus life.

- Production of distinctive
printing depends upon the
masterful handling of such
technicalities as layout,
artwork, make-ready, and
presswork, and also upon
the selection of proper ink,
paper and binding.
- Consistently good print-
ing has made the Colyer
organization the first
and last choice of the lead-
ing schools and colleges.

COLYER PRINTING COMPANY

SUSSEX AVENUE AND DEY STREET • NEWARK • NEW JERSEY

HUmboldt 3-4150-51 • LARGEST PRINTERS OF YEAR BOOKS IN THE STATE OF NEW JERSEY

WALTER R. PRUDEN, INC.

9 CLINTON STREET, NEWARK 2, N. J.

Phone Mitchell 2-0618

REAL ESTATE

Residential, Investment and Industrial

INSURANCE

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

Years of Experience — At Your Service

SELECT THE PORTABLE YOU LIKE
Remington, Royal, Corona
\$54.50 plus tax \$3.27

Eckersley N. J. Typewriter Co.
15 WASHINGTON STREET
EAST ORANGE, N. J.

Compliments of

ROSE & BROOKS KERRIS

42 SO. ARLINGTON AVENUE
EAST ORANGE, N. J.

Try our delicious Sundaes and Sodas

ORange 5-7512

McCARROLL

Hardware and Houseware

Radio Repairing

298 SANFORD STREET
EAST ORANGE, N. J.

ORange 5-0842

The Orange Fashion Shop

Ladies custom made suits and coats

The finest handbags, gloves, blouses,
and costume jewelry

609 CENTRAL AVENUE
EAST ORANGE, N. J.

THIS POST-WAR WORLD

It's a world of opportunities—a world that will be filled with advances in science, medicine and the arts.

It's a world that offers real opportunities to the young man or woman who is fully prepared to take advantage of them.

The future belongs to those who prepare for it

THE PRUDENTIAL INSURANCE COMPANY
HOME OFFICE OF AMERICA **NEWARK, N. J.**

A mutual life insurance company

The
1946

S
Y
L
L
A
B
U
S

