

Colonial

1 9 4 9

Mickey & Kitzler

Best of
Everything
Always - You're
really sweet
Love

Ellen Pitzer

To Micky
Here hoping you
enjoy success and
get through college with
good marks and no
no crummy teacher like the
one we have for social studies.
Love and stuff
Angie Maggio.

So much
loads of suck
& happens to a
small girl
to know

Mickey

May you make
a good nurse.
But be careful
Barbara Redell

To Willy
loads of suck
to a very neat dresser.
Kim Dubrovsky

Lots of luck.
was well kid
Ros Jaeger
e97

1949

COLONIAL

*Published by the Junior Class of
Hempstead High School, Hempstead, N. Y.*

Long Island Coll,
R
917.4721
C

DEDICATION ^{to}

*one of the sweetest
you know*

remember

"AGAIN"

T. Pill

*Snow
nightmare.*

THE Staff of the 1949 Colonial, along with the gremlins who helped them, is proud to dedicate this yearbook to Mr. Frank Pill, Jr., as a manner of expressing their appreciation of his service to our school for the past twenty-five years.

Mr. Pill, a graduate of Lehigh, continued his education by doing graduate work at New York University and Vermont. Later, he came to Hempstead High, where he taught English until last year. In September, he began his new job as Director of Guidance. He has been sponsor of the Pen and Ink Club for many years.

*You the best of
Success always
Gene Convery.*

AFTER much persuasion, we, the Staff of the 1949 "Colonial" permitted the more or less idle "gremlins" from Mitchell Field to perform their mischievous pranks and to add their decorative presence to our scenes of operation. Spilled ink wells, deposits of used gum under desks, and pencil-marked textbooks are the signs which prove the appearance of these newcomers at Hempstead High. We have not supported these little fellows in all their pranks, but we have tried to present them in some of their more innocent capers.

Despite the trouble supposedly caused by these imps, our aim has been to portray accurately the activities and accomplishments of Hempstead High in 1949. By crediting all disappointments to these imps, we hope the year will become one of the most pleasant memories of your future.

With the aid of the "gremlins," we have done our best to add some humor to the scenes and faces recorded for you. And now we present to you, with much pride—the 1949 Colonial.

F A C U L T Y

JOAN MCGINLEY

Best

of

to

r

girl

luck

swell

at school

abrecks

Left to right: John M. Watts, Secretary; Dr. Hyman Geller, Dr. Amos Kincaid, John B. Wolff, President; Russell G. Booth, Vice-President; C. H. Tunnicliffe Jones, Attorney; John J. Feldis, Treasurer.

THE taxpayers of our school district, who finance our schools, also elect a Board of Education. To these men, their representatives, they entrust the final governing authority of our school system. The elections are so arranged that usually some of the former experienced members are among those serving. Frequently, some of our public spirited citizens are re-elected for several succeeding terms of office. The Hempstead people elect capable business men who are themselves taxpayers. These men give liberally of their time in order that the expenditure of public money entrusted to them may bring the most desirable and efficient results possible!

On the third Thursday of each month, and whenever the needs of the schools so require, you may find the Board of Education assembled in the School Superintendent's Office at the high school. Often they are presented with problems which require lengthy and extended discussion. Since Hempstead is a rapidly growing district, many decisions must be made with an eye to the future as well as meeting immediate needs.

We have confidence in the knowledge and wisdom of the Board elected by the citizens of Hempstead. These men have our grateful appreciation for the excellent opportunities provided for the students of Hempstead.

BOARD OF EDUCATION

DR. W. AMOS KINCAID

Superintendent

ALTHOUGH W. Amos Kincaid came to direct the Hempstead schools less than two years ago all students have been introduced to him. His face is familiar to both elementary and high school students.

The state of Ohio was the scene for Dr. Kincaid's first college degree and experience as a principal and superintendent of schools. After further study at Columbia University, the city of Montpelier attracted him and he remained there as director of their schools for eleven years. Summit, New Jersey, was a step in our direction, and after a few years there, Dr. Kincaid attained the position he now holds.

Upon his arrival in Hempstead, he was confronted with various problems such as extending plants to meet the rapidly increasing school enrollment, and some face-lifting for the buildings which had suffered neglect due to the war years. The students greatly appreciate the many improvements which they are now enjoying.

The many problems of these unsettled times make managing Hempstead schools a big job, but Dr. Kincaid finds time for some of his favorite enjoyments. He declares fishing most relaxing and a game of badminton good exercise. Most of all, he enjoys good congenial company, and a brisk game of bridge delights him.

DR. RAYMOND MAURE

Principal

EVEN though the gremlins infested Hempstead High School only a short time ago, they all know and admire Dr. Raymond Maure, our popular principal.

Dr. Maure, who has been principal of Hempstead High School since 1921, has devoted most of his time and effort toward raising and maintaining the standards of our school.

Previous to his receiving the degree of Doctor of Education, Dr. Maure attended numerous universities. He received his Bachelor of Science and Master of Arts degrees from Alfred University, and then took post graduate courses at Rutgers and Columbia Universities which led the way for his receiving the degree of Doctor of Education from New York University.

The position of Secretary of the Board of Trustees of Hofstra College has been bestowed upon Dr. Maure. One of the first members of the Board of Trustees, he has very seldom missed a meeting.

The Boy Scouts of America are another interest of our civic-minded principal. He has been appointed the Chairman of Leadership Training for the Nassau County Council of the Boy Scouts of America.

Dr. Maure is a friend to all the student body, who appreciate his wise and helpful advice.

WILLIAM D. BEDDOW
Assistant Principal

In the newly arranged Offices of Administration, we find Mr. Beddow, Assistant Principal, comfortably established in Office IV. This office has charge of matters pertaining to discipline, attendance, and extra-curricular activities. Mr. Beddow clears all dates for the extra-curricular program and keeps all records pertaining to the point system which recognizes certain special activities.

Mrs. Foster, Dean of Girls, with her student secretaries also supervises in this office. All girls are responsible to Mrs. Foster for their behavior problems, and their attendance.

ADMINISTRATIVE ASSISTANTS

Top Row

FRANK PILL, JR.
LOUISE HUESTON
ANNE MacDOUGALL

Bottom Row

JAMES TURNBULL
HAZEL FOSTER
EMILIE WALTER
E. CARLETON MOORE

Dr. Maure, Principal, guides the entire educational program of the student body from Office III. The telephone switchboard is located here and in this office are made all arrangements for substitute teachers.

The new Guidance Department under the direction of Mr. Pill occupies Office II. Mrs. Hueston, Registrar, is a member of the guidance staff also, and advises the juniors and seniors of the college preparatory program. Mr. Turnbull guides all other upper classmen; Miss MacDougall interviews all sophomores; Mr. Pill advises the freshmen with their many problems, and Mrs. Walter, school psychologist, tests and recommends regarding all students sent to her.

Dr. Kincaid, Superintendent, and his Office Staff in Offices I and IA are busy with the overall problems of the entire Hempstead School system. Mrs. Hardy, Business Manager, with her capable assistants, is responsible for non-resident tuition, pay rolls, purchasing orders, activity and cafeteria funds, state reports, and many other duties.

Mr. Moore, director of the Audio-Visual Department, with his squad of machine operators serves all our schools. Their complete equipment is neatly assembled in Office 18A.

The Offices of Administration are staffed by capable and efficient secretaries who assume much responsibility for the smooth-running routine of the busy days.

Top Row

HILDA HARDY
 MARGARET DOTY
 AMELIA CAVE
 JEANETTE SEIGMANN
 EDITH SCHWEDES
 AUDREY PATTERSON

Bottom Row

LORRAINE MOFFAT
 NANCY WHALEY
 EUNICE RONNERMANN
 MAY DURYEA
 MARGARET VOLLMER
 MARY WARD

This class in Senior typing is but one of the typing classes held at Hempstead High.

COMMERCIAL

Florence Hall
 Leslie Schryver
 Margaret Jones
 Anne Silver

Anne Rowles
 Catherine Degenhardt
 Mildred McCance
 Alice Bringham

Nell Foster
 A. Barrett Davidson
 James Beale
 Louis Zara

*Best Welcome
for your feature!
Lyla R. Davis*

Bernice Huff	Howard Goldy	Lyla Davis	Eunice Bassemir	Estelle Noon	May Barth
Bernice Ford	Bonnie Lee Farrior	Ida Beth Newlon	Elizabeth Sproule	Lois Linn	Hazel Martin
Elnore Kantzler	Ruth Joyce	Camille Yilek	Anne Turnbull	Stanley White	Mary Church

ENGLISH

Miss Ford is kept busy offering advice to this hard-working third year English class.

Bertha Field

Janet Covell

Gertrude Rhodes

Pauline Cullen

Hilda Anderson

ART AND LITERATURE

ART

The art work for special events, such as dances and Greek Games, is done by students who are selected from art classes. There are about fifteen class periods of art each day, which are taught by Miss Covell and Miss Field.

LITERATURE

The Senior Library, a branch of the Main Library, provides juniors and seniors with the reading and research material which is required of them. Both libraries are open all day for student use.

DRAMATICS

Public Speaking Classes are offered to students who wish to learn to speak properly. At the present time, several classes have been added to accommodate the large number of students who desire this training.

MUSIC

We, at Hempstead High, are very fortunate in having a music department of which we may all be very proud. Their many hours of practicing become evident at the concerts which are held several times throughout the year.

DRAMATICS AND MUSIC

Miriam Randall

Imogene Boyle

Esther McQueen

Kazmier Albinski

Arthur Lillicrap

Eugene Gaydebouroff

Mr. Leusch instructing this German class is one of the nine language teachers in Hempstead High.

LANGUAGES

Celine Young
 Eleanor Young
 A. Andrew Navarra

Mabel A. Winter

Mabel Winter
 Sonia Dorwin
 Willard Leusch

Gertrude Gunther
 Jean Zaremba
 Helen Ignelzi

Robert Hayes	Alfred Windt	Edna Layton	Warren McGregor	Carl Holtz
Robert Watson	James McFeeley	Robert Keenan	Albert Smith	Marion Bennett

James McFeeley

MATHEMATICS

Miss Layton is busily explaining one of the many problems to be met later in Solid Geometry.

Virginia Best

Alfred Nilsson

Alfred Voorhies

Fred Franz

Paul Krause

Marion MacCallum

Miriam Birnbaum

Lucille Prediger

HEALTH AND PHYSICAL FITNESS

BOYS' GYM CLASS

Physical Education classes are required of every healthy high school student. Students participate in exercises which help to keep them strong and healthy.

GIRLS' GYM CLASS

Although gym classes are held only twice a week, students may participate in special sports offered at the close of the school day. Volleyball, badminton, softball, and hockey are a few of the sports offered after school.

*Best Wishes
and Lots of Luck
Bill [unclear]*

INDUSTRIAL ARTS

The industrial art courses offered for boys at Prospect Street School enable students to learn to make articles of wood. Each boy is allowed to keep the article he made.

HOMEMAKING

A pleasant odor of food signifies that a class in cooking is being held in room 16. With the aid of Miss Taft, these girls prepare for the future by learning how to cook properly.

HOMEMAKING AND INDUSTRIAL ARTS

Ruth Taft
Mabel Davis
Wilbur Monsell

Stuart Dale
Henry Schaedel
Harold Williams
Sam Cramblet

Mrs. Dendy is giving instructions to these future scientists in the use of the microscope.

SCIENCE

M. Hamburg for "Einstein"

A. Franklin Faust

Harold Lints

Morris Hamburg

Viola Dendy

Royal Benner

Martin Lind

Margaret Beighley

Luke White

Winifred Price

Robert Schuessler

*Best wishes
Debra C. Vincent*

*With all kind
thoughts &
best wishes
for collegedays
Dr. Abbott*

Alison Vincent	Myrtle Rhodes	Florence Abbott	Frank Rago	Jennie Tripp
Esther Greenlund	Flora Gunnerson	Dorothy Owen	Frank Fish	John Tree
Gertrude Myers	George Wilson	Bernice Marshall	William Prah	Arthur Wickham

SOCIAL STUDIES

Miss Abbott and a group of her history students are discussing U. S. problems.

C L A S S E S

Best of luck to
you at college &
hope you pass all
your Regerts -
Remember this
billion class
Kelen Grumbach

History

Jam

SENIOR ADVISORS

Left to right: Mr. Lints, Miss Barth, Mrs. Anderson, Mrs. Vincent, Miss M. Rhodes.

SENIOR CLASS

ONE September day four years ago a group of students wandered through our halls trying to look self-assured and utterly failing to do so. These people were freshmen. In spite of the remarks made about freshmen, these individuals managed to find their way around the school and to avoid any glaring mistakes. As the year progressed, many things lost their novelty and became commonplace.

The second year of high school was, perhaps, a little more significant, because then the erstwhile freshmen realized that school is not all play. These students also discovered that they had not learned everything the year before. When June rolled around, another pitfall awaited them—Regents! The five days they had welcomed when freshmen, as a vacation, were now most uncivilly greeted as a fiendish method of torture.

Most of the students weathered the storm and presented themselves as juniors in the fall of 1947. Thoroughly schooled in the ways of the world, so they thought, this junior year would be a cinch. Little did they know! Subjects were harder that year, and those who wanted good marks worked hard for them. When the June Regents appeared over the horizon, the students somehow managed to survive them. After the last paper was completed, there was a rush for the door to freedom, and all students banished every thought save one—vacation.

On September fourth, 1948, these people arrived for registration as seniors. In this their final year, they were eager to maintain the high standards set by their predecessors.

During the third period on September 20, 1948, the entire senior class assembled to elect their officers for the year.

Raymond Gniewek was chosen as president of the class. Ray is well known for his mastery of the violin, but he plans to enter Cornell University to study nuclear physics. Sonja Johnsen, who hopes to have two years of college after a nursing course, is vice-president. Elinor Santora, the secretary, wants to attend a business or secretarial school. Douglas Livingston collects the dollar dues of each Senior. Doug is planning to enter the Syracuse School of Forestry.

The competent advisers of this class are Miss Barth, Mrs. Vincent, Mrs. Anderson, Miss Rhodes, and Mr. Lints. These teachers are always ready and willing to help the seniors with any problems which may arise during the year.

One of the most popular events of the year was the Senior-Frosh party. The freshmen girls were required to wear bibs, baby bonnets, and to carry lollipops. Every time a senior approached, she was given one. Of course, the senior girls were not the only ones who demanded—and received—lollipops.

This fall each Senior was faced with a difficult problem—that of selecting a class ring. There were two equally desirable types from which to choose: the onyx and the signet. After much consideration, every accredited Senior purchased the ring of his choice.

A committee has been assigned the task of making the arrangements for that auspicious occasion—commencement. Other committees have spent many nerve-racking hours trying to decide upon a motto, color, and flower, for the Class of 1949.

Another committee has the job of selecting a suitable memento to leave to the school. Whatever the gift is, it will surely be appreciated.

Thus the progress of the senior class has been traced from beginning to end. Many have left the ranks, but others have stepped into the vacant places. As the Class of 1949 leaves the school, they take with them our congratulations and our sincere best wishes for success in whatever they do.

Officers, left to right: Vice-President, S. Johnson; Treasurer, D. Livingston; Secretary, E. Santora; President, R. Gniewek.

CLASS OF FORTY-NINE

Abbatiello, Patricia, "Pat"—Commercial Club 1, 2; Rifle Club 3; Riding Club 3, 4; Glee Club 1, 2; Choir 2, 3, 4.

Abramski, Pauline, "Bott"—Greek Games 1, 2, 3, 4; Commercial Club 3; Rifle Club 3; Gym Aide 4, Secretary 4; Patriot 4.

Adams, Alice R., "Al"—Junior Secretaries 2, 3, 4; Honor Club 2, 3, 4; Student Secretary 4; Greek Games 3, 4; Curtain Call Club 2.

Adams, Betty—Greek Games 1, 2, 3, 4, Charioteer 2; Square Dance Club 1, 2, 3, 4, Secretary 2; Choir 2, 3, 4; Junior Secretaries 2, 3, 4; Flower Girl at Commencement 3.

Aitken, Catherine Anne, "Kitty"—Choral Reading 2; Gym Aide 3, 4; Secretary to Mr. Faust 4.

Alberga, Norma B.—Greek Games 1, 2; Gym Aide 3, 4; Colonial 3; Hockey Team 2.

Albergo, Carolyn—Glee Club 1, 3.

Alexiade, Maria—Commercial Club 4; French Club 4.

Allen, Edith F., "Shorty"—Glee Club 1, 2; Greek Games 1, 2.

Altenburg, Arthur James, "Jim"—Honor Club 2; German Club 1; Rifle Club 1.

Anckner, Joseph, "Joe"—Rifle Club 1; Baseball Manager 2; German Club 1, 2; Boys Glee Club 1; Home Room Representative 4.

Anderson, David, "Dave"—President, Junior Class; Treasurer, Sophomore Class; J. V. Football 3; Hall Patrol 2, 3, 4; Physical Education Leader Corps 2, 3, 4.

Anderson, Elizabeth, "Little Bit"—Camera Club 3; Patriot 3, 4; Gym Aide 4; Baseball Team 4; Badminton Team 3, 4.

Andrus, Alvin.

Appel, Barbara Joan—Honor Club 1, 2, 3, 4; French Club 2, 3, 4; Greek Games 1, 2; Colonial 3; Patriot 3, 4.

Armstrong, Aileen.

Aronson, Margaret, "Margie"—Art Club 3, 4; Colonial 3; Sophomore Literary Club, Vice-President; Music Appreciation Club 4; Senior Ball Committee.

Arsell, Margaret, "Peggy"—Bowling Team 3, 4; Softball Team 3, 4; Badminton Team 4.

*Lots of duck to swell looking girls!
Hezzy*

- Attridge, Ralph—Glee Club 1.
- Audet, Raymond—Hall Patrol 3.
- Aufiero, Olga, "Ollie"—Glee Club 1; Greek Games 1, 4; Commercial Club 2; Bowling Club 4.
- Bahnsen, Doris G., "Dot"—Art Club 1, 3, 4; Sketch Club 3, 4; German Club 1, 2; Camera Club 1, 4.
- Baker, Jane—Treasurer of Freshman Class; Home Room Representative 2; Colonial 3; Gym Aide 3; Senior Service Squad 4.
- Baker, Thomas E., Jr., "Bake"—Track 3, 4; Band 1, 2, 3; Radio Club 2, 3, 4, President 4; Honor Club 1, 2, 3, 4; Tupiar Club 3, 4.
- Barrell, Robert, "Robby"—Patriot 3, 4; Headline Writer 3; Sports Editor 4; Rifle Club 1; Tupiar Club 3, 4; Golf Team 4.
- Barry, Paul K.
- Barry, Robert, "Bob"—Home Room Representative 2.
- Bartoldus, Rudolph G.—Rifle Club 3, 4; Assembly Squad 4; German Club 1.
- Batina, Arnold M., "Hezzy"—Rifle Club 1, 2; J. V. Rifle Team 3.
- Bauer, Edward, "Eddie"—Rifle Club 1, 2; German Club 1, 2; Sports Patrol 4.
- Beddow, Phyllis, "Pee Bee"—Senior Service Squad 4; Honor Club 1, 2, 3; Greek Games 1, 2; Colonial 3; Home Room Representative 1, 2.
- Bennett, Dorothy H., "DoDo"—Cheerleaders 1, 2, 3, 4; Honor Club 1, 2, 3, 4, President 1; Chief, Senior Service Squad 4; Colonial 3; Choir 3, 4.
- Bennett, Grace E., "Geb."
- Bennett, Joan, "Joanie"—Sketch Club 1; Spanish Club 3, 4; Library Staff 3, 4; Footlight Club 4; Greek Games 4.
- Bensen, Richard, "Moe"—Hall Patrol 2; Rifle Club 2; Audio-Visual Squad 4.
- Bensen, Robert, "Moey"—Audio-Visual Squad 4; Patriot 3.

HEMPSTEAD HIGH SCHOOL

*Photo of Lucinda
to a cute girl - Lucinda - 1949
Al Bergman*

Berezuk, Stephen—Physical Education Leader Corps 3, 4; Soccer 2; Rifle Club 1; Hall Patrol 2; Home Room Representative 4.

Berghauer, Ronald Edward, "Ronnie"—J. V. Rifle Team 2; Varsity Rifle Team 3, 4, Captain 4; Physical Education Leader Corps 2, 3, 4; Assembly Squad 3, 4; Hall Patrol 1, 3.

Bernardini, Donald—Blue & White Corner 4.

Beyer, Joan F., "Honey"—Greek Games 1, 2; Gym Aide 3; Softball Team 2; Latin Club 2.

Beyl, Patricia, "Pat"—Twirlers 1, 2; Greek Games 1, 2; Commercial Club 2; Blue & White Corner 4; Retailing Club 4.

Black, Audrey Louise—Glee Club 1; Choir 2, 3, 4; Art Club 3, 4; French Club 2; Colonial 3.

Blaschuk, Pauline, "Paula"—Greek Games 1, 2; Commercial Club 1, 2, 3; Rifle Club 3; Baseball Team 2; Glee Club 1.

Blower, Howard S., "Wally"—Rifle Club 1, 2, 3; Camera Club 3, 4; German Club 1, 2; Hall Patrol 4; Bowling Team 4.

Bohnhorst, Gertrude, "Bunny"—Blue & White Corner 4; United Nations Appeal 3.

Bourgeois, Albert Raymond—Hall Patrol 4; Rifle Club 4.

Boyer, Helene, "Pennie"—Greek Games 1, 2; Commercial Club 1, 2; Baseball Team 2; Library Staff 2, 3, Chief 3; Registration Aide 3, 4.

Bragg, Joan, "Jay"—Spanish Club 4.

Brown, Nancy Ellen—Honor Club 2, 3, 4, Vice-President 4; Greek Games 1, 2, 3, 4, Charioteer 1; Sketch Club 2, 3, 4, Vice-President 2, 4, President 3; Student Council 2, 3, 4, Secretary 3; Senior Service Squad 4.

Buck, Evelyn May, "Bugs"—Glee Club 1, 2; Gym Aide 3, 4; Baseball Team 2, 3, 4; Greek Games 2; Badminton Team 4.

Budde, Jeanne, "Buddie"—Colonial 3; Central Service Squad 4; Art Club 3, Vice-President 3; Footlight Club 4; Home Room Representative 1.

Burns, Jean Norian—Blue & White Corner 3, 4; United Nations Appeal 3.

Burns, Richard—Hall Patrol 4; Student Dance Committee 3; Home Room Representative 4; Senior Class Representative 4; Track 4.

Bush, Janet A., "Butch"—Greek Games 1, 2; Hockey Team 2, Captain 2; Softball Team 1, 2, 3.

C L A S S O F F O R T Y - N I N E

HEMPSTEAD HIGH SCHOOL

Butash, Frank S., "Boots"—Track 3, 4; Colonial 3; German Club 1, 2; Band 1.

Butler, Phyllis Marie—Basketball Team 2, 3, 4, Captain 4; Library Staff 3, 4; Gym Aide 3, 4; Softball Team 3, 4.

Buttolph, Mary—Library Staff 3; Senior Service Squad 4; Greek Games 1; Riding Club 3, 4; Patriot 2, 3, Business Manager 3.

Bythewood, Christopher, "Chris"—Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Physical Education Leader Corps 3, 4; Assembly Squad 3, 4; Science Club 4.

Caforio, Linda, "Lin"—Hostess Club 1, 2, 3; French Club 1, 2.

Caldwell, Donald, "Itchy"—Band 1, 2, 3, 4; Orchestra 4; German Club 1; J. V. Football 1; Hall Patrol 2, 3.

Canavello, Beatrice, "Bea"—Glee Club 1, 2; Greek Games 1, 2, 4; Riding Club 4; Hockey Team 2; Basketball Team 2.

Carey, Kenneth J.—Campus Patrol 2, 3, 4; Track 4.

Carra, James, "Gee Gee"—Varsity Football 1, 2, 3, 4; Home Room Representative 4, President 4; Hall Patrol 1, 2, 3, 4; Track 2, 3.

Casper, Joan Teresa "Joanie"—Library Staff 3, 4; Greek Games 2, 3, 4; Square Dance Club 1, 2, 3; Flower Girl at Commencement 3; Patriot 4.

Cisco, Grace Frances, "Sis"—Band 2; Hostess Club 3, 4; Adviser Aide 3; Greek Games 2; Baseball Team 4.

Colcord, John, "Johnnie"—Assembly Squad 3, 4; Physical Education Leader Corps 3, 4; Bowling Team 3, 4; Honor Club 1, President 1; German Club 1, 2, 3.

Colgan, Harry P.—Science Club 4, Vice-President 4; Rifle Club 2; Tuptar Club 3, 4; German Club 1, 2, 3, 4, Vice-President 4.

Combes, Barbara Lee, "Bobby"—Flower Girl at Commencement 3; Girls Color Guard 1, 2, 3; Badminton Team 3, 4; Latin Club 3; Home Room Representative 3.

Conklin, Franklin "Frank"—Hall Patrol 3; Science Club 2.

Conklin, Hilda—Senior Service Squad 4; Library Staff 3; Greek Games 3, 4; French Club 4.

Cooper, Natalee—Spanish Club 4; Bowling Team 3, 4; Home Room Representative 2; Baseball 4.

Corrie, Robert Donald, "Bob"—Honor Club 1, 2, 3, 4, Secretary 2; Choir 1, 2, 3, 4; Dramatic Club 1, 2, 4, President 2; French Club 3, 4, President 4; Student Council 2, 4, Secretary 4.

CLASS OF FORTY-NINE

Crandell, Gertrude M., "Peggy"—Latin Club 2, 3, 4; Greek Games 3, 4; Central Service Squad 4; Usherette at Commencement 3; French Club 4.

Crevoiserat, Jeanne, "Jeannie"—Softball Team 4; Blue & White Corner 4; Senior Retailing Club 4.

Crevoiserat, Joan, "Bunny"—Senior Retailing Club 4; Blue & White Corner 4.

Cunningham, Edward W.—Varsity Football 1, 2, 3, 4; Baseball 1, 2, 3, 4; Varsity Basketball 3, 4.

Daley, Theresa A., "Terry"—Typing Club 4.

Damarodas, Robert, "Dee"—J. V. Football Team 2, 3; Hall Patrol 2; Glee Club 1; Campus Patrol 3.

Damone, William—Assembly Squad 4; Latin Club 4; Rifle Club 4; French Club 4.

Dansky, Stanley—J. V. Football 2, 3; Varsity Football 3, 4; Varsity Softball 3; Varsity Baseball 4.

Dauch, Walter—Home Room Representative 3, 4; Hall Patrol 3.

Davis, Joan, "Joanie"—Horseback Riding 4; Library Staff 4.

Dawson, Dolores, "Dee"—Basketball Team 2, 3, 4; Softball Team 3, 4; Hockey Team 3, 4; Home Economics Club 4; Greek Games 1, 2.

DeCandio, Rose M., "Candy"—Commercial Club 3; Junior Secretaries 3; Secretary to Mr. Franz 4.

DeFranco, Elena, "Ellie"—Library Staff 4; Tupiar Club 4; Basketball Team 4.

DeGrauw, Robert, "Debox"—Colonial 3.

Deiman, Frank, "Chicken"—Track 1, 2, 3, 4; Hall Patrol 2, 3, 4; Cross Country 4; Campus Patrol 4; Orchestra 1, 2, 3.

Dembrosky, Marian L.—Greek Games 1, 2; Glee Club 1; Commercial Club 2.

Dicks, Margaret—Glee Club 1, 2; Greek Games 1, 2, 3, 4; Riding Club 4; Library Staff 3, 4; Basketball Team 2.

Dillon, Julia, "Julie"—Honor Club 2, 3, Treasurer 3; Junior Secretary 2, 3, 4; Colonial 3; Greek Games 1, 2; Registration Aide 2, 3, 4.

DiPong, Joyce, "Ping Pong"—Softball Team 3, 4; Spanish Club 3; Art Club 4; Bowling Team 2; Hockey Team 4.

Distler, Joan, "Dizzy"—Greek Games 1, 2, 3, 4, Student Chairman 4; Honor Club 1, 2, 3, 4, President 2; Junior Secretaries 4; Diploma Girl at Commencement 3; Patriot 3, 4, Circulation Manager 4.

Dluginski, Dorothy, "Honey"—Glee Club 1; Hockey Team 2; Coordinating Service Squad 2, 3; Greek Games 1, 2, 3, 4; Student Secretary 4.

Donovan, Joyce E., "Joy"—Band 3, 4; Music Appreciation Club 4; Orchestra 3; Aide to Mrs. Schryver 4.

Dresch, Joan—Greek Games 1.

Duncan, Lucille—Square Dance Club 4.

Edwards, Janet, "Jan"—Curtain Call Club 2; Greek Games 1, 2, 3.

Emanuel, Shirley Brooke, "Booze"—Band 1, 2, 3, 4; Greek Games 1, 2; Music Appreciation Club 4; Gym Aide 3, 4; Library Staff 4.

Emerson, Edwin B., "Eddie"—Honor Club 1, 2; Assembly Squad 3; Tupiar Club 3; Hall Patrol 4; Camera Club 2.

Fagan, Rita, "Ree"—Cheerleaders 1, 2, 3, 4, Captain 4; Sophomore Class Vice-President; Home Room Representative 1; Senior Executive Council 4; Greek Games 4.

Farrell, Audrey Beatrice—Greek Games 1, 2, 3, 4; Junior Secretaries 3, 4; Gym Aide 3, 4; Flower Girl at Commencement 3; Registration Aide 4.

Fazio, Albert M.—Audio-Visual Squad 4, Assistant Chief 4; Campus Patrol 4; Home Room Representative 2.

Fazio, Peter—Hall Patrol 4; Honor Club 3.

Fedoryk, Olga—Orchestra 1, 2, 3, 4; Square Dance Club 3.

Felber, George—Choir 1, 2, 3, 4; Glee Club 1.

Feldman, Gail Hobart—Cross Country 4; Colonial 3; Varsity Softball Statistician 3; Bowling Team 3, 4; Assembly Squad 3, 4.

Fergang, Marilyn—Glee Club 1, 2; Choir 3; Greek Games 1, 2, 3, 4; Colonial 3; Creative Dance Club 3, 4.

Ferguson, Marie Emily—Glee Club 1; Library Staff 3, 4; Softball Team 3.

*Best of everything to meet about
a neat girl of everything about
C.E.*

HEMPSTEAD HIGH SCHOOL

Fish, Eugene, "Gene"—Varsity Baseball 3, 4; Cross Country 4; Track 4; Honor Club 2, 3.

Fisher, Joan E.—Honor Club 1, 2, 4; Colonial 3; Spanish Club 4; Typing Club 4; Tupiar Club 4.

Fitzgerald, Ellen Frances, "Fitz"—Orchestra 1, 2, 3, 4; Honor Club 1, 2, 3, 4; Latin Club 2, 3, 4, Treasurer 2; Patriot 3, 4, Managing Editor 4; Square Dance Club 1, 2, 3.

Foley, Janet—Honor Club 2, 3, 4; Senior Service Squad 4; Girls' State Delegate 3; Colonial 3; Adviser Aide 3.

Forster, Audrey Lou—Latin Club 1; Greek Games 2, 3, 4; French Club 3, 4; Senior Service Squad 4; Diploma Girl at Commencement 3.

Fraccalvieri, Pete, "Fracc"—Varsity Football 3, 4; Hall Patrol 3, 4; Campus Patrol 4.

Fraccascia, Annette, "Nettie"—Cheerleaders 2, 3, 4; English Class Representative 2; Greek Games 1, 2; Home Economics Club 2.

Franz, Elisabeth, "Liz"—German Club 1, 2, 3, 4; Honor Club 2, 3, 4; Spanish Club 3, 4; Choir 1, 2, 3, 4; Library Staff 4.

Fricklas, Adrienne, Nancy, "A"—Honor Club 1, 2, 3, 4; Greek Games 1, 2, 3, 4; Bowling Club 3, 4; Colonial 3; Tigerettes 4.

Fusco, Carolyn, "Shorty"—Honor Club 2; Junior Secretaries 3, 4; Secretary to M. Turnbull 4.

Gaenzler, Peter, "Pete"—Square Dance Club 1, 2, 3, 4; German Club 1, 2, 3, 4; Rifle Club 1, 2; Track 3; Honor Club 1, 2, 3, 4, Vice-President 2.

Gale, George—Home Room Representative 2, 3; Honor Club 1, 2, 3, 4, President 2, Treasurer 4; Colonial 3; President of Student Council 4; Stamp Club 1, 2, 3, 4, President 4.

Giordano, Marcello, "Motchi."

Glockler, Rose, "Ro"—Softball Team 4.

Glynn, Mary E., "Bo"—Cheerleaders 3, 4; Usherette at Commencement 3; Home Room Representative 3; Colonial 3; Footlight Club 4.

Gniewek, Raymond A., "Ray"—President of Senior Class; Honor Club 2, 3, 4; Band 3, 4; Orchestra 2, 3, 4; Tupiar Club 3, 4.

Goepfert, Richard, "Riche"—J. V. Football 3; Physical Education Leader Corps 2, 3, 4; Hall Patrol 2, 3; Varsity Softball 3, 4.

Goetke, John, "Johnny"—Assembly Squad 4.

Handwritten notes in blue ink:
 next to Liz
 next to Nancy
 next to Shorty
 next to Peter
 next to George
 next to Motchi
 next to Rose
 next to Bo
 next to Ray
 next to Riche
 next to Johnny

C L A S S O F F O R T Y - N I N E

HEMPSTEAD HIGH SCHOOL

Goldberg, Leon, "Lee"—German Club 1, 2; Wrestling Club 2; Tumbling Club 3; Bowling Team 4.

Gradilone, Grace—Sketch Club 1; Bowling Club 3; Library Staff 3, 4.

Graf, Raymond, "Rip"—German Club 1; Hall Patrol 4; Sports Patrol 4; Assembly Squad 3, 4; Home Room Representative 4.

Granai, Joseph, "Joe"—Footlight Club 3, 4, Vice-President 3, President 4; Assembly Squad 3, 4; Boys Color Guard 4; Physical Education Leader Corps 3, 4; School Play 3.

Graner, Martha F., "Martse"—Sketch Club 1, 2; Honor Club 2, 3, 4; Colonial 3; Patriot 4; Art Club 4.

Graven, Jacquelin—Art Club 3, 4; Creative Dance Club 3, 4; Choir 1, 2, 3, 4; Cheerleaders 4; Greek Games 1, 2, 3, 4.

Graver, William, "Bill"—J. V. Basketball 2; Varsity Basketball 3; Golf 2, 3.

Gross, Joseph W.—German Club 1, 2; Assembly Squad 2, 3, 4, Vice-President 4; Tupiar Club 3; Hall Patrol 4.

Gustafson, Adele, "Dele"—Creative Dance Club 3, 4; Greek Games 3, 4; Art Club Treasurer 3; Tigerette 4; Secretary to Miss MacDougall 4.

Hahn, Richard W., "Dick"—Honor Club 3, Latin Club 3, 4; Physical Education Leader Corps 3, 4; Science Club Treasurer 4; Assembly Squad 3, 4.

Halleran, Joseph "Bud"—Horseback Riding 4.

Hamilton, Martha E., "Marty"—Central Service Squad 3, 4; Greek Games 1, 2, 3, 4; Creative Dance Club 3, 4; Honor Club 1, 2, 3, 4; Patriot 3, 4.

Hampson, Benjamin.

Hansel, Elaine G., "Buster"—Greek Games 1, 2; Blue & White Corner 4; Senior Retailing Club 4.

Harbolis, Mary, "Dimples"—Honor Club 1, 3, 4; Horseback Riding 3, 4; Patriot Circulation Manager 3, 4; Greek Games 1, 2, 3, 4; Choir 2, 3.

Harrigan, Eleanor M.—Honor Club 2, 3, 4; Junior Secretaries 3, 4; Colonial 3; Patriot 4; Tigerettes 4.

Hart, Meredith.

Hartmann, Edward Scott, "Ed"—Honor Club 3, 4, President 4; Colonial 3; Chief Staff Artist of Patriot 3, 4; Latin Club 2, 3, 4, Secretary 4; Vice-President of Student Council 4.

*top
of
your
paper
Mickey
Senior
Jockey
Grown*

*Mickey
All the success
and happiness in the
world is a swell
pick with
him*

CLASS OF FORTY-NINE

Hartmann, Hedwig Marie, "Hedy"—Junior Secretary 3, 4; Registration Aide 3, 4; Flower Girl at Commencement 3; Gym Aide 4; Patriot 4.

Hatzelman, Eleanor, "El"—Cheerleader 3, 4; Junior Secretary 2, 3, 4, Assistant Chief 4; Greek Games 1, 2, 3, 4; Commercial Club 2, Secretary 2; Honor Club 1, 2, 3.

Hauft, Neil E., "Gizmoe"—Track 1, 2, 3, 4; Rifle Club 1, 4; Tupiar Club 3, 4; J. V. Football 2; Cross Country 4.

Hay, Doris, "Dolly"—Cheerleader 3, 4; Glee Club 1; Greek Games 1, 2, 3; Gym Aide 3; Patriot 3.

Heineman, Joan M.—Commercial Club 3; Bowling Club 3, 4, President 4.

Heinlein, Mary Catherine, "Cathy"—Greek Games 1, 2.

Hellmann, Marie, "Mickey"—Basketball 3.

Helms, Marjorie, "Margie"—Honor Clubs 1, 2, 3, 4; Senior Service Squad 4; Adviser Aide 3, 4; Flower Girl at Commencement 3; Art Club 4.

Henderson, Helene Claire, "Pokey"—Honor Clubs 2, 3, 4; Square Dance Club 1, 2, 3, 4; Footlight Club 3, 4; Senior Service Squad 4; Colonial 3.

Hennessy, David, "Dave"—Choir 2, 3, 4; Gym Club 2, 3, 4; Track 4.

Henry, Douglas—J. V. Football 3, 4; Varsity Softball 3; Track 4.

Hermanowski, John, "Johnny"—Baseball 3.

Hightower, Rosie Lee—Glee Club 1; Bowling 2.

Hingers, Edward, "Prof"—Honor Clubs 1, 2, 3, 4; Patriot 3, 4, Contributing Editor 4; French Club 3, 4; Adviser Aides 2, 3; Footlight Club 4.

Holmes, Barbara Ann, "Bobbie"—Orchestra 1, 2, 3, 4; Basketball 2; Gym Aide 4; Greek Games 1, 2.

Honoski, Helen—Glee Club 1; Greek Games 1; Art Club 2.

Hough, Patricia, "Pat"—Adviser Aide 2, 3, 4, Chief 3, 4; Greek Games 3, 4; Flower Girl at Commencement 3; All Sports 2, 3, 4.

Huber, Albert—Assembly Squad 3, 4; Gym Aide 3, 4; Riding Club 4; Bowling Club 4; Natural Science Club 1.

To a girl I would like to take out some time I think you smell good

38 *Best ever a sweet gal who makes chemistry a pleasure. Ah*

Kargoll, Robert, "William"—Campus Patrol 3, 4.

Kaufmann, Elinor B.—Orchestra 1, 2, 3; Greek Games 3; Latin Club 2, 3, 4; Tupiar Club 3; Badminton 4.

Keegan, Joseph J., "Dodo"—Hall Patrol.

Keenan, Donald R., "Don"—Hall Patrol 1, 2, 3, 4; Physical Education Leader Corps 1, 2; Track 3.

Keidan, Donald—Physical Education Leader Corps 2, 3, 4; Rifle Club 1, 2; Tumbling Club 3; Tupiar Club 3; Camera Club 3.

Keller, Arthur, "Artie"—Hall Patrol 1, 4; Boys' Glee Club 1; Choir 1; Home Room Representative 4.

Kelly, Mortimer J., "Mort"—Band 1, 2; Varsity Basketball 3, 4; Varsity Baseball 3, 4; Hall Patrol 4.

Kelske, Edward, "Eddie"—Folk Dance Club 4.

Keravich, Eugenia, "Jeanie"—Junior Secretary 2, 3, 4; Commercial Club 2, President 2; Greek Games 1, 2, 3, 4; Home Room Representative 3; Creative Dancing Club 3, 4.

Kiesling, Patricia Ann, "Pat"—Colonial 3; Greek Games 1, 2, 3, 4; Bowling 3, 4; Honor Club 4; Tigerettes 4.

King, Barbara, "Skippy"—Cheerleader 1, 2, 3, 4; Greek Games 1, 2, 3, 4; Footlight Club 3, 4; Choir 1, 2, 3.

King, Constance J., "Connie"—Cheerleader 2, 3, 4; Greek Games 1, 2, 3, 4; Choir 1, 2, 3; Colonial 3; Rifle Club 3, 4.

Kinnison, Charles, "Chuck"—Track 1, 2, 3, 4; Basketball 1, 2, 3; Baseball 4; Freelancers 1, 2, 3; Home Room Representative 1, 2.

Kinsey, Joan H., "Boopsie"—Junior Secretary 2, 3, 4; Choir 2, 3, 4; Greek Games 1, 2, 4; Flower Girl at Commencement 3; Square Dance Club 2, 3.

Kirby, Stephen P.—Physical Education Leaders Corps 4; Tupiar Club 4; Honor Club 4; Typing Club 4; Rifle Club 1, 2, 3, 4.

Klimpel, Richard, "Dick"—Assembly Squad 3, 4, President 4; Colonial 3; Student Council 4; Bowling Team 3, 4; Softball 3, 4.

Kokernak, Frances, "Fran"—Glee Club 1; Bowling 3, 4; Commercial Club 2.

Kosby, Richard, "Dick"—Home Room Representative 1; Varsity Football 3; Track 2; Hall Patrol 3, 4; Physical Education Leader Corps 3, 4.

All the happiness in the world for one who deserves
Heanne

Best wish to a really good looking gal Dick Kish

CLASS OF FORTY-NINE

HEMPSTEAD HIGH SCHOOL

Koskey, Marjorie, "Peggy"—Greek Games 1; Bowling Club 1; Hostess Club 1.

Kraniak, Joan F., "Joanie"—Home Room Representative 3; Greek Games 3; Bowling Club 4.

Kunoff, Noah, "No"—J. V. Basketball 2; Track 2, 4; Spanish Club 4; Typing Club 4; Tupiar Club 3, 4.

Kusserow, Oscar W.—Hall Patrol 2.

Lambrinon, Evelyn, "Evie"—Cheerleader 2, 3, 4; Greek Games 1, 2, 3, 4; Home Room Representative 2; Softball 2, 3; Secretary to Miss MacDougall 4.

Lampkin, Alice, "Pee Wee"—Gym Aide 3, 4; Glee Club 1; Softball 3; Creative Dance Club 3, 4; Greek Games 1, 2, 3, 4.

Langdon, Regina, "Jean"—Coordinating Service Squad 1, 2, 3; Patriot 3, 4; Senior Service Squad 4; Hockey 2; Greek Games 3, 4.

Langer, Victor, "Vic"—Orchestra 1, 2, 3, 4; German Club 1, 2, 4; Music Appreciation Club 4; Bowling 4.

Langlois, Marie C., "Frenchie"—Bowling 1, 2; Introduction to Business Club 1.

Laterra, Josephine, "Jo"—Band 1, 2, 3; Bowling Club 3.

Launders, Jeanne Ann—Cheerleader 2, 3, 4; Choir 2, 3; Greek Games 2, 3, 4; Adviser Aide 3; Colonial 3.

Law, Rita Maria—Footlight Club 4; Senior Social Studies Representative 4.

Layden, Lionel, "Poss"—Basketball 4.

Lee, Orchid, "Orky"—Junior Secretary 3, 4; Baseball 3, 4; Badminton 3, 4; Gym Aide 3; Patriot 4.

Leibman, Charles, "Charlie"—Honor Club 1, 2, 4; Assembly Squad 3, 4; Adviser Aide 2.

Lepro, Gloria A.—Glee Club 1, 2; Softball 3, 4.

Lepro, Rose, "Clare."

Levinson, Elaine, "Lanie"—Greek Games 1, 2; Registration Aide 3; Glee Club 1; Student Aide 4.

CLASS OF FORTY-NINE

Levy, David Nathan, "Dave"—Orchestra 1, 2, 3, 4; Band 1, 2, 3, 4; Natural Science Club 1, 2, 3, 4, President 3; Student Council 3, 4; Student Representative to P. T. A. Council 4.

Lewan, June—Greek Games 1, 2, 3, 4; Flower Girl at Commencement 3; Curtain Call Club 1; Tigerettes 4; Modern Dance Club 3, 4.

Lewis, Joan M., "Booze"—All Sports 1, 2, 3, 4; Gym Aide 3, 4; Greek Games 1, 2, 3, 4; Latin Club 2; Rifle Club 4.

Ley, Herbert F.—J. V. Basketball 2; Varsity Basketball 3, 4; Physical Education Leader Corps 2, 3, 4; Track 2.

Lindeboom, Rita—Greek Games 1; Typing Club 4; Bowling Club 4.

Littles, James—Softball 2, 3; Basketball 3, 4; Track 1.

Livingston, Douglas A., "Livie"—Honor Clubs 1, 2; Tupiar Club 3, 4; Tennis 2, 3, 4; Basketball 4; Assembly Squad 3, 4.

Loeffler, Louise—Colonial 3; Honor Club 1, 2, 3, 4, Secretary 2; Senior Service Squad 4; Adviser Aide 2, 3; Latin Club 2, 3.

Lorenzo, Anthony, "Lor"—Boy's Physical Education Leader Corps 2, 3, 4.

Losee, Stanford, "Nature Boy"—Hall Patrol 4; Golf 2.

Loughran, Edward R., "Ed"—Track 1, 2, 3; Football 1; Freelancers 1, 2, 3; Hall Patrol 1, 2, 4; Softball 2, 3, 4.

Lowden, Anne T.—Honor Club 3, 4; Senior Service Squad 4; Gym Aide 4; Choral Reading 3; Greek Games 1, 2.

Lubomirsk, Clarice, "Shortie"—Honor Club 3.

Lund, Bruce—Assembly Squad 2, 3, 4; Physical Education Leader Corps 2, 3, 4; Usher at Commencement 3; Tupiar Club 3.

Lydiard, Mary Ellen, "DiDi"—Honor Clubs 1, 2, 3, 4; Greek Games 1, 2, 3, 4; Cheerleader 3, 4; Senior Service Squad 4; Colonial 3.

Lyons, Jill Anne.

MacDonald, John Roland, "Mac"—Camera Club 3; Rifle Club 2, 3; Football Manager 4; Tupiar Club 4.

Maciura, Mary.

Best of everything to a swell gal! Bruce

Best makes to a really super gal! send love always Jill

Maher, Nancy—Colonial 3; Patriot 4; Library Staff 3, 4; Registration Aide 3; Greek Games 3.

Mahoney, Lawrence, "Larry"—Footlight Club 3, 4; Music Appreciation Club 4.

Maitland, William, "Bill"—Cross Country 4.

Mann, Nancy Winslow—Honor Clubs 3, 4; Greek Games 1, 2, 3, 4; Latin Club 2, Secretary 2; Senior Service Squad 4; Usherette at Commencement 3.

Marshall, Helen—Student Aide 4.

Marshall, Norman, "Moe"—Camera Club 1, 2, 4; Sports Patrol 3.

Martin, Donald, "Don"—Rifle Club 3; Campus Patrol 4.

Massa, Robert E.—Gym Club 4; Track 4; J. V. Football 4.

Massie, Reginald, "Reggie"—Physical Education Leader Corps 2, 3, 4; Hall Patrol 1, 2; Varsity Football 4; Varsity Softball 3, 4; Sports Patrol 3.

Matty, Jeanne, "Shorty"—Greek Games 1, 2, 3; Choir 3, 4; Glee Club 1, 2; Bowling 3; Basketball 2.

Matuza, Mae, "Matty"—Glee Club 1; Softball 2; Student Aide 4.

Matuza, Walter—J. V. Basketball 1, 2, Captain 1, 2; Varsity Basketball 3, 4; Golf 1, 2, 3, 4, Captain 4.

May, Agnes Catherine—Glee Club 1; Junior Secretary 3, 4; Registration Aide 3, 4; Honor Club 3, 4.

McAlpin, Edwin—Square Dance Club 1, 2; Basketball 4.

McGinley, Joan, "Joanie"—Honor Club 1, 2, 3, 4; Colonial 3, 4; Sketch Club 1; Junior Secretary 2; Greek Games 4.

McKeithan, Marion—Greek Games 1, 2, 3; Hockey 2, 3, 4; Basketball 2, 3, 4; Baseball 2, 3, 4; Gym Aide 4.

McKinnon, Jane—Choir 3, 4; Basketball 2; Footlight Club 4; Sketch Club 1; Greek Games 1, 2.

McMahon, James.

HEMPSTEAD HIGH SCHOOL

McMonigle, Joanne, "JoJo"—Choir 3; Colonial 3; Patriot 4; Flower Girl at Commencement 3; Bowling Club 3, 4; Greek Games 1, 2, 4.

Meeker, Doris—Orchestra 1, 2; Greek Games 1, 2; Hostess Club 4; Baseball 3.

Melton, Fred, "Flyer"—Rifle Club 1, 2, 3, 4; Rifle Team 3, 4; J. V. Football 2; Natural Science Club 2.

Meyer, Joyce E., "Blondie"—Greek Games 4; Library Staff 3, 4; Diploma Girl at Commencement 3; Tupiar Club 3; Senior Service Squad 4.

Michaelsen, Richard, "Mike."

Michielli, James Allen, "Jimmy"—Glee Club 1; Hall Patrol 3; Spanish Club 2.

Miller, Marilyn M., "Izzi"—Glee Club 1; Camera Club 1; Commercial Club 4; Junior Secretary 4; Secretary to Mr. Wilson 4.

Mirschell, John Herbert—Band 1, 2, 3; Cross Country 4; Track 1, 2, 3, 4; Hall Patrol 1, 4; Tupiar Club 3, 4.

Moloney, John C.—Track 1, 2, 3, 4; Cross Country 4; Gym Club 3, 4; Tupiar Club 4.

Monteleone, Paul, "Bud"—Soccer 2; Hall Patrol 2; Physical Education Leader Corps 3, 4.

Morgenweck, Frank T., "Morgie"—Rifle Club 2, 3, 4; Tupiar Club 4; Softball 4.

Morrissey, Juanita, "Nita"—Cheerleader 3, 4; Glee Club 1; Greek Games 1, 2.

Murphy, Janet, "Murf"—Sketch Club 1; Spanish Club 3; Riding Club 4; Rifle Club 4; Greek Games 4.

Murphy, Leonard, "Mike"—Physical Education Leader Corps 2, 3, 4; Hall Patrol 4.

Murray, Maurice - lost of hand
Murray, Alberta Celeste, "Bobbie"—Home Room Representative 4; Health Service Squad 3, 4, President 3, 4; Choir 3, 4; Footlight Club 3, 4; Student Council 3, 4.

Murray, Trudie Ann, "Toot"—Greek Games 1, 2; Typing Club 4; Footlight Club 4; Camera Club 4.

Nelson, Cynthia, "Cyn"—Registration Aide 3, 4; Honor Clubs 3, 4; Senior Service Squad 4; Greek Games 1, 3, 4; Tupiar Club 3.

Nelson, Robert H.—Home Room Representative 4; Cross Country 4; Honor Club 3; Sports Patrol 4.

C L A S S O F F O R T Y - N I N E

HEMPSTEAD HIGH SCHOOL

Let's look to the most perfect girl in English class I looked at you shape all year long (what a shape) Be good and I know you will
Forever in this world for Occhipinti
Best Wishes
Danny

Nitt, Ada Gladys—Rifle Club 3, 4, Secretary-Treasurer 4; Home Room Representative 3, 4; Senior Executive Council 4; Greek Games 1, 2, 3, 4; Tigerettes 4.

Niwell, Daniel, "Dan"—Folk and Square Dance Club 4; Latin Club 4; Assembly Squad 4; Home Room Representative 4; Footlight Club 4, Treasurer 4.

O'Brien, Daniel, "Danny"—Varsity Football 4; Varsity Basketball 3, 4; Track 1, 2, 4; President Freshman Class; Honor Clubs 1, 2.

Occhiogrosso, Frances Mary, "Dolly."

Occhipinti, Joseph.

O'Donnell, Margaret M.—Orchestra 1, 2, 3, 4; Commercial Club 3.

Olan, Joyce—Library Staff 2, 3, 4; French Club 2; Curtain Call Club 1; Spanish Club 3.

O'Neal, Barbara D., "Babs"—Patriot 3, 4; Library Staff 3, 4; All Sports 1, 2, 3, 4; Choral Reading 2; Et Cetera 4; Distribution Editor 4.

Orgass, Viola, "Vi"—Honor Clubs 1, 2, 3, 4; Colonial 3; Junior Secretary 3, 4, Chief 4; Registration Aide 3, 4; Student Council 4.

O'Shea, Eileen, "Lee"—Glee Club 1; Baseball 3, 4.

Ott, Joseph, "Joe"—Glee Club 1; Hall Patrol 2; Physical Education Leader Corps 3, 4; Baseball 3, 4; Soccer 2.

Pelcher, Dorothy J., "Dot"—Greek Games 1, 2, 3, 4; Choir 2, 3, 4; Glee Club 1, 2.

Pennachio, Joan, "Penny"—Home Room Representative 4; Patriot 4; Spanish Club 3; Greek Games 1, 2; Glee Club 1.

Pepper, Jeanne, "Pep"—Gym Aide 3, 4; Hockey 2.

Pepper, Joan, "Pep"—Honor Club 1; Basketball 3, 4; Baseball 3, 4; Hockey 4; Rifle Club 3, 4.

Perry, Walter E.—Rifle Club 4; Tupper Club 4.

Petersen, Theodore, "Pete"—J. V. Football 2, 3; Track 1, 2, 3, 4; Cross Country 4; Physical Education Leader Corps 3, 4.

Piekutowski, Helen, "Pick"—Glee Club 2; Choir 2, 3; Spanish Club 3; Greek Games 2.

Best of luck to my baby!
Just hope to see you again!
It's been so long knowing you!
Joan Pennachio

To my "sweet" my respect from "Dorothy" "Dorothy" "Dorothy"

CLASS OF FORTY-NINE

Best of luck to a real sweet girl Anita

Pigott, Ina—Glee Club 1.

Plender, Donald James, "Don"—Track 3, 4; Assembly Squad 2, 3, 4; Usher at Commencement 3; Gym Club 3, 4; Bowling 4.

Popi, Rose—Glee Club 1; Greek Games 1, 2; Senior Service Squad 4.

Potts, Lois Joyce—Orchestra 1, 2; Badminton 3, 4; Riding Club 4.

Powell, Albert R.—Varsity Football 3, 4; Hall Patrol 3, 4; Physical Education Leader Corps 3, 4.

Prechn, Emma, "Butch"—Greek Games 1; Gym Aide 3; Glee Club 1, 2.

Prelusky, Anita N.

Price, Jay A., "Slim"—Rifle Club 1, 2, 3; Camera Club 3, 4; Patriot 3; Track 4; Assembly Squad 3, 4.

Prussen, John R.—Rifle Club 4; Stamp Club 4; Hall Patrol 4; Campus Patrol 4; Tupiar Club 3, 4.

Purick, Robert, "Bob"—German Club 1; Physical Education Leader Corps 2, 3, 4; Assembly Squad 4.

Quann, Haward Stanley—Football 1, 2, 4; Track 1, 2, 3, 4; Basketball 1, 3, 4; Baseball 1; Hall Patrol 2, 4.

Randazzo, Benjamin, "Benny."

Ray, William, "Bill"—Rifle Club 1; German Club 1; Footlight Club 4.

Raynor, Gilbert, "Gil"—Assembly Squad 3, 4; Rifle Club 1; Class Football 2, 3; Softball 4.

Reading, Walter W., "Dutch"—Hall Patrol 4; Spanish Club 4; Varsity Baseball 4; Bowling 4.

Redlien, John, "Jack"—Editor-in-Chief of Colonial 3; Honor Clubs 1, 2, 3, 4, Vice-President 1; Assembly Squad 3, 4; German Club 4, Treasurer 4; Tupiar Club 3, 4, President. 4.

Rehrmann, Rosemarie, "Rosie"—Junior Secretary 4; Student Secretary 4; Commercial Club 1; Sophomore Literary Club 2; Greek Games 1, 2, 3.

Reimer, Richard, "Dick"—Rifle Club 1; Camera Club 1.

Best of Luck to my sweet girl Anita

Reiss, Ruby, "Ru"—Library Staff 3, 4; Greek Games 2.

Richards, Robert, "Bob"—J. V. Football 2; Varsity Football 3, 4; Track 3, 4; Hall Patrol 3; Physical Education Leader Corps 2, 3, 4.

Richter, Edward, "Rick."

Riemer, Barbara, "Bobbie"—Patriot 3, 4, Headline Editor 4; Greek Games 1, 2, 4; Basketball 2, 3, 4; French Club 2, 3; Gym Aide 3.

Riker, Edward Philip, "Eddy"—Football 2, 3, 4; Baseball 2, 3, 4; Hall Patrol 4; J. V. Football 1.

Rilling, Eleanor—Glee Club 1, 2; Choir 2, 3, 4; Library Staff 3, 4; Gym Aide 3; Colonial 3.

Ritzmann, June Barbara—Sophomore Literary Club 2; Latin Club 2; Greek Games 2; Hockey 2; Baseball 3.

Roberts, Dorothy M., "Dottie"—Choir 4; Square Dance Club 3, 4; Handcraft Club 4.

Robin, Ronald L., "Ronnie"—Gym Club 3, 4; Rifle Club 4; Track 1, 2, 3.

Rodler, Robert James—Hall Patrol 2, 3; Varsity Bowling 3, 4; Rifle Club 1; Physical Education Leader Corps 4.

Roesler, Mary Louise—Greek Games 1, 2, 3, 4; Junior Secretary 2, 3, 4; Registration Aide 3, 4; Commercial Club 2; Colonial 3, Co-Business Manager 3.

Roig, Ruth—German Club 3, 4; Senior Service Squad 4; Library Staff 3.

Roochvarg, Dorothy, "Dot"—Greek Games 1, 2, 4; Gym Aide 1, 2, 3; Library Staff 3, 4; Honor Club 3, 4; Patriot 3, 4, Feature Editor 4.

Rosenberg, Herbert, "Herb"—Hall Patrol 3; Campus Patrol 4.

Roskowski, Stanley A., "Stan the Man"—Rifle Club 4; Campus Patrol 4; Softball 4.

Ruck, Margaret T., "Marge"—Junior Secretary 3, 4; Registration Aide 3, 4; Gym Aide 4; Badminton 3, 4; Greek Games 1, 2.

Rufa, Phyllis, "Rusty"—Glee Club 1; Junior Secretary 4; Typing Club 4; Camera Club 1; Baseball 3.

Russell, Charles, "Russ."

Handwritten notes in cursive script, including names like 'Reiss, Ruby' and 'Richards, Robert', written over the printed text.

HEMPSTEAD HIGH SCHOOL

Russo, Josephine, "Jo"—Choir, 2, 3, 4; Tigerette 4; Greek Games 1, 2, 3, 4; Baseball 3; Curtain Call 1.

Saitta, Rose—Senior Service Squad 4.

Sakmirda, Rolf, "Satch"—German Club 1; Hall Patrol 4.

Samaritter, Walter Hans.

Sands, Eileen Joan—Glee Club 1; Library Staff 3, 4; Baseball 3.

Santora, Elinor, "Ellie"—Cheerleader 1, 2, 3, 4, Co-Captain 4; Home Economics Club 2; Secretary of Senior Class.

Savarese, Margaret, "Tiny"—Gym Aide 3, 4; Greek Games 3, 4.

Scheff, William David—Sports Patrol 3; Varsity Softball 3, 4.

Schildknecht, Ellen M. J., "Effie"—Home Room Representative 2, 3; All Sports 3, 4; Student Council 3; Colonial 3, Advertising Manager 3; Art Club 2, 3, 4.

Schmidt, Arline A., "Arl"—Honor Club 1, 2, 3, 4; Latin Club 2, 3, 4; Dramatics 1, 2, Secretary 2; Choir 2, 3, 4; Sophomore Literary Club 2, Secretary 2.

Schuessler, Donald, "Schuess"—Varsity Football 1, 2, 3, 4; Varsity Track 1, 2, 3, 4; Physical Education Leader Corps 2, 3; Hall Patrol 2, 3, 4; Basketball 1, 4.

Schwalbaum, Robert, "Bob"—Assembly Squad 3, 4; Hall Patrol 4; Tupper Club 4; French Club 4.

Schwartz, Joel—Patriot 3, 4, Editor-in-Chief 4; Student Council 4; Honor Club 1, 2, 3, 4; Home Room Representative 1; Tupper Club 3, 4.

Scott, Wallace, "Scotty"—Varsity Track 1, 2, 3, 4; Campus Patrol 3, 4; Hall Patrol 3, Chief 3; Band 1, 2, 3, 4; Assembly Squad 3, 4.

Shepski, Lucille—Cheerleader 3, 4; Patriot 4; Greek Games 1, 2; Glee Club 1, 2; Gym Aide 3.

Shutkind, Joan, "Honey"—Greek Games 2, 3, 4; Creative Dance Club 4, President 4; Rifle Club 3, 4; Patriot 2, 3, 4; Football Club 4.

Siegel, Maxine, "Mac"—French Club 2; Softball 2, 3; Greek Games 2, 3; Patriot 3; Spanish Club 3, 4.

Simone, Theresa—Basketball 2; Volleyball 2.

*Dear Mildred
all wish you
in the new
year
you're
going*

20 Mollie - a think you're swell, honey

*many of the
year for
the
top
year
Schwalbaum*

C L A S S O F F O R T Y - N I N E

HEMPSTEAD HIGH SCHOOL

Micky, Mary, I'd always be happy and you are all the way!

ellen

Skura, Joseph C., "Big Joe"—Varsity Football 1, 2, 3, 4; Softball 1, 2; Hall Patrol 1, 2, 3, 4; Campus Patrol 1, 2, 3, 4; Physical Education Leader Corps 1, 2, 3; Audio-Visual Squad 4.

Sladek, Barbara, "Babs"—Colonial 3; Central Service Squad 4; Sketch Club 1, 2; Footlight Club 4; Choir 3, 4.

Smith, Delford, "Del"—Rifle Club 1; Hall Patrol 4.

Smith, George W., "Smitty"—Senior Retailing Club 4; Rifle Club 4; Campus Patrol 4; Stamp Club 1.

Smith, Owen Edward—German Club 1, 2, 3, 4, President 4; Science Club 1, 3, 4, Secretary 4; Student Council 4, Treasurer 4; Honor Club 1, 3, 4, Treasurer 3; Senior Executive Council 4.

Smyle, Irving, "Irv."

Snyder, Janet V.—Greek Games 1; Cheerleader 3.

Soba, Marilyn E.—Home Room Representative 2, 3; Commercial Club 2, 3; Baseball Team 2, 3.

Sochacki, Henry, "Sonny"—Hall Patrol 1, 2; Assembly Squad 3, 4; Home Room Representative 2, 4.

Solomon, Evelyn—Blue and White Corner 2, 3, 4.

Sparks, Ellen Marie—Sketch Club 1, 2, 4; Curtain Call Club 1; Flower Girl at Commencement 3.

Sporing, Ronald, "Ronnie"—German Club 1, 2, 3, 4; Tuptiar Club 3, 4.

Staller, Ira—Tennis 3.

Stock, Charles, "Cholly"—Square Dance Club 1, 2, 3, 4; Varsity Football 3; Rifle Club 2; Colonial 3; J. V. Football 3.

Stoller, Shirley, "Shirl"—Baseball 1; Colonial 3; Commercial Club 1; Basketball 4.

Sustad, Selma, "Dottie"—Glee Club 2; Junior Secretary 4; Softball 4; Registration Aide 4.

Swedberg, Eric, "Swede"—J. V. Football 3.

Sykes, Chester H., "Chet"—Rifle Club 1; Honor Club 1, 2, 3, 4.

Best of Luck to a well got a good Seney

*Handbook date
Toa Rain date
1949*

CLASS OF FORTY-NINE

Syms, Eileen, "Pat"—Glee Club 1, 2; Badminton 3; Greek Games 1; Blue and White Corner 4.

Talgo, Mildred Ruth, "Millie"—Honor Club 2, 3, 4; Junior Secretary 2, 3, 4, Assistant Chief 4; Greek Games 1, 2, 4; Choir 2, 3, 4; Commercial Club 2, Vice-President 2.

Tanzola, Dominick—Glee Club 1.

Tanzola, Jean Carol—Glee Club 1; Greek Games 1; Curtain Call Club 1; Secretary to Mr. Turnbull 4; Patriot 4.

Tanzola, Rita—Glee Club 1; Greek Games 1, 2, 4; Softball 2, 3, 4; Patriot 4.

Tatem, Barbara Ann, "Bats"—Gym Aide 3, 4, Chief 4; Senior Service Squad 4; Greek Games 1, 2, 3, 4; Choir 3, 4; Latin Club 2.

Tenser, Edmond.

Terjesen, Evelyn L., "Ev"—Secretary of Sophomore Class; Latin Club 2; Charioteer with Band 2; Usherette at Commencement 3.

Thomas, Cecelia, "Cecile"—Honor Club 1, 2, 3, 4; Editor-in-Chief of Handbook 4; Tupiar Club 4, Treasurer 4; Library Staff 2; Orchestra 1, 2, 3, 4.

Thompson, Philip, "Pete"—Rifle Club 1; Assembly Squad 3; Physical Education Leader Corps 3; German Club 1; Footlight Club 4.

Thomson, Anne Marie—Greek Games 1, 2, 3, 4; Basketball 2, 3, 4; Hockey 3, 4; Softball 2, 3, 4; Gym Aide 3, 4.

Tiedemann, Charles, "Hollywood"—Campus Patrol 3; Hall Patrol 3; Adviser Aide 2; Softball 2.

Tietjen, Dorothy, "Dot"—Latin Club 2, 3, 4; Badminton 3, 4; Riding Club 4; Tupiar Club 3; Greek Games 1, 2.

Timbers, Florence A., "Kitty"—Greek Games 2; Riding Club 3; Hockey 2.

Toolan, Robert T., "Stretch"—Boy's Physical Education Leader Corps 2, 3, 4; Gym Club 3.

Topper, Elaine—French Club 3, 4; Footlight Club 4; Honor Club 4; Patriot 4; Bridge Club 4.

Trebbien, Fay—Greek Games 1, 2; Gym Aide 4.

Tripp, Dorothy, "Dottie"—Camera Club 1, 2; Greek Games 1, 2; Blue and White Corner 4; Gym Aide 4; Softball 3.

Triscos, Germaine, "Gerry"—Honor Club 1, 2, 3, 4, President 4; Hockey 3; Library Staff 3; Senior Service Squad 4; Greek Games 1, 3.

Tucker, June E., "Bug"—Blue and White Corner 4; Softball 2; Bowling 4; Senior Retaining Club 4.

Umbreit, Walter, "Stoney"—Campus Patrol 4; Track 4.

Underhill, Enid—Greek Games 1, 2, 3, 4; Cheerleader 4; Softball 2, 3; Gym Aide 3, 4.

Varbero, Josephine, "Jo"—Greek Games 1, 2; Junior Secretary 2, 3, 4; Colonial 3; Honor Clubs 3, 4, Business Manager 4; Secretary to Miss MacDougall 4.

Veatch, Dolph Martin—Senior Executive Council 4.

Vetrano, Jeanne.

Vetrano, Salvatore, Jr.—Varsity Football 2; Varsity Softball 2; Manager of Football Team 1; Physical Education Leader Corps 3; Hall Patrol 4.

Vetter, Virginia, "Corkey"—Junior Secretary 2, 3, 4; Baseball 3.

Viglietta, Leonora, "Lee"—Glee Club 3; Bowling 4.

Vigliotti, Thomas—Blue and White Corner 1.

Vincent, Elizabeth A.—Glee Club 1, 2; Choir 2, 3, 4; Gym Aide 3, 4; Footlight Club 3, 4.

Volin, Sondra Lee, "Sandy"—Honor Club 1, 2, 3, 4, Treasurer 1; Greek Games 1, 2, Priestess 1; Patriot 3, 4; Colonial 3, Assistant Editor-in-Chief 3; French Club 2, 3.

Von Elm, Susan C., "Sue"—Band 2, 3, 4; Home Room Representative 3; Sketch Club 2, Treasurer 2; French Club 2, 3; Tupper Club 4.

Wagenknecht, Robert, "Bob."

Walker, Cathleen, "Cathy"—Glee Club 1; Greek Games 1, 2; Softball Team 2, 3; Patriot 3, 4.

Walti, Armand—Physical Education Leader Corps 2, 3, 4; Glee Club 1; Rifle Club 2.

Warden, Robert Allen, "Bob"—Secretary of Freshman Class; Rifle Team 2, 3, 4; Tennis Team 2, 3, 4; J. V. Football 3; Basketball 4.

HEMPSTEAD HIGH SCHOOL

Weaver, Joan—Honor Club 1, 2, 3, 4; Colonial 3; Usherette at Commencement 3; Vice-President of Junior Class; Tupper Club 4.

Weedon, Sharlene, "Sis"—Honor Clubs 1, 2, 3, 4; Colonial 3; Choral Reading 2; Adviser Aide 2, 3; Greek Games 1, 2.

Weiss, Howard—Hall Patrol 1.

Weygand, William, "Bill"—Tennis 2, 3, 4; Bowling 2.

Whaley, Zachary, "Zack"—Home Room Representative 4; Dramatics 1, 4, Vice-President 1; Track 4; Senior Executive Council 4; Choir 1, 2, 3.

White, Joyce B.—Camera Club 2; Colonial 3; Greek Games 1, 2, 3, 4; Tigerette 4.

White, Ruth—Vice-President of Freshman Class; Cheerleader 1, 2, 3, 4; Greek Games 1, 2, 3, 4; Softball 2.

Whitehouse, Rowena—Curtain Call Club 1, 2; Footlight Club 3, 4; Honor Clubs 1, 2, 3, 4; Band 2, 3, 4; Orchestra 2, 3.

Williams, Helen—Greek Games 1, 2; Hockey 2, 3, 4; Basketball 2, 3, 4; Baseball 2, 3, 4.

Wilson, Agnes F., "Honey."

Wilson, Carol—Sophomore Literary Club 2; Camera Club 2; Greek Games 3, 4; Tigerettes 4.

Wilson, Dorothy, "Dottie"—Honor Clubs 1, 2, 3, 4; Latin Club 2, 3, 4, Treasurer 4; Sketch Club 2, 3, 4, Secretary 4; Adviser Aide 2, 3; Square Dance Club 1, 2, 3, 4.

Wilson, Frederick—Honor Club 1, 2, 3, 4; French Club 2, 3, 4, Vice-President 3; Choral Reading 2; Footlight Club 3, 4; Senior Executive Council 4.

Wilson, Robert S., "Bob"—Assembly Squad 4; Sports Patrol 4; Hall Patrol 4.

Winter, Everett, "Ev"—Science Club 1, 2, 3, 4, President 2; Student Council 2; Colonial 3; Track 3, 4; Sports Patrol 4.

Wroblewski, Theresa.

Wynkoop, Gerardus, "Jerry."

Young, Virginia—Glee Club 1, 2; Choir 3; Baseball 2, 3, 4; Basketball 2, 3, 4; Hockey 2, 3, 4.

Best of luck to a new year!

Best wishes from Wilson

Best wishes to the senior girls of Woodmont

C L A S S O F F O R T Y - N I N E

HEMPSTEAD HIGH SCHOOL

Zaibek, Thomas—Blue and White Corner 4.

Zentrich, Pete—Choir 3; Hall Patrol 3; Softball 3; Physical Education Leader Corps 3, 4.

Ziminski, Harriett, "Harri"—Greek Games 1, 2, 3, 4; Junior Secretary 2, 3, 4; Patriot 3, 4; Glee Club 1; Secretary to Mr. Turnbull 4.

Zlotnick, Lillian, "Lil"—Spanish Club 2, 3; French Club 3; Adviser Aide 3.

Zoller, Ethel Mary.

Gremlin, Gerry, "Impe"—Model for Colonial Art Staff 4; Honor Club 4; All Sports 4; Cafeteria Squad 4; School Play 4.

*To a sweet girl,
be sure to keep
a supply of
around Cook Day!*

*Note of
Luck + Love
to a real pretty
girl
Love
James
(History)*

TOP HAT CAFE

THE annual Senior Ball held on January 29, 1949, was this year, as always, a tremendous success. The boys' gym was marvelously transformed into a glittering and extravagant "Top Hat Cafe."

As you walked under the traditional night club canopy into the gaily decorated room, you were struck by the beauty of the gym transformed into a dreamy cafe. The shaded blue drapes donated by the class of '48 were here initiated. The theme was carried out by musical instruments, white gloves, and top hats very cleverly executed by Marjorie Helms and her competent committee of five. These decorations were scattered about the walls, and the center of the ceiling was accented by a huge top hat spilling numerous colorful balloons. In a very clever manner Nancy Brown and her committee repeated the theme with miniature hats and gloves for table favors.

Sonja Johnsen and Eleanor Santora as refreshment chairmen carried out the cafe setting in their corner. Assisted by Jack Redlien, Dick and Rita Fagan, they rendered excellent table service.

Two hundred couples stepped onto the dance floor lured by the sweet notes of Anthony Totaro and his Hofstra College Dance Band. Raymond Gniewek deserves a great deal of credit for his very wise choice in dance bands.

Highlight of the evening was the choosing of a king and queen to preside for the evening. Janet Goldsmith and Bill Miller were chosen for this honor by the drawing of signed "bids."

For its glamorous setting and gay spirit, "The Top Hat Cafe" will long be remembered by all guests.

SENIOR EXECUTIVE COUNCIL

THE Senior Executive Council was organized in order to facilitate the handling of matters pertaining to the senior class. Now in its second year at Hempstead High, the Council has proved its value and will no doubt continue its functions through the coming years.

Because of the obvious difficulties involved in calling frequent meetings of the senior class, it was decided to elect a representative from each senior history class. These representatives meet twice monthly to discuss such matters pertinent to the time of year; for instance, as the time for the senior ball approaches, there are discussions on decorations and tickets. When graduation comes, the topics change to caps and gowns.

The representatives then go to their history classes and inform their fellow class members of the topics discussed, and the decision at which they arrived. When it is necessary to take a vote on any matter, the voting is done in each class, and the individual tallies are totaled. All the senior history teachers have graciously consented to allow the representatives part of the regular class period to inform their classmates of the activities of the Council. The meetings are conducted by the regular class officers.

The representatives perform other duties aside from their membership in the Council, one of these duties is being ushers at graduation.

Left to right, row I: J. Distler, D. Veatch, S. Johnsen, R. Gniewek, E. Santora, D. Livingston, R. Fagan. Row II: M. Harbolis, R. Corrie, F. Wilson, J. Redlien, R. Burns, E. Hartmann, J. Colcord, Z. Whaley, O. Smith, B. O'Neal.

CLASS ADVISERS

Left to right: Miss Abbott, Miss Taft, Mr. Rago, Miss Dorwin.

JUNIOR CLASS

In preparation for a world to test their abilities, to absorb new scientific discoveries, to assume wider social responsibilities and to face greater obligations, perhaps, than any generation before them, the class of '50 is a very industrious group. This class should be helpful in solving some of the world's problems, as judged by their scholastic endeavors and their contributions to all extra-curricular activities.

The members of the Junior Class are found in top sport positions; they as a class are well represented in the orchestra, band and choir; the dramatic productions of the school interest many juniors, and literary-minded juniors fill many responsible positions of school publications other than the "Colonial." Our ambitious juniors are active, too, in their honor clubs and a goodly number maintain this high standard of scholarship.

CLASS OFFICERS

Left to right: President, L. Dluginsky; Secretary, B. Macdonald; Treasurer, C. Moore; Vice-President, J. Wilklow.

As representatives of the versatility and varied interests of the class, the juniors are led by carefully elected officers. Lee Dluginsky, class president for his second year, is greatly interested in sports. He plans to enter Cortland State Teachers' College. If running the hurdles for the track team is an example of his skill and determination, he should be a successful instructor. Vice-President Joan Wilklow, who proved a capable business woman on the "Colonial" staff is undecided as to her future plans. Since athletics have always been a major interest, perhaps

we shall in the future, hear Joan's name among the great athletes. Barbara MacDonald, secretary, plans to study at Delhi, where she will train to be a dietitian. Class treasurer, Carleton Moore, is now dreaming of days in Michigan where he will study Geological Engineering.

With the aid of the happy gremlins the Juniors are planning their annual ball, which is the last social affair of the school year. The splendid advisers, Miss Abbott, Miss Taft, Miss Dorwin, and Mr. Rago aid in the success of all activities.

*Best always
D. W. Swell
Business
man*

CLASS ADVISERS

Left to right: Mrs. Greenlund, Mr. McGregor, Miss Tripp.

SOPHOMORE CLASS

THE class of 1951 has chosen a reliable and representative group to steer them through this important year in their high school career. Holding down the president's chair we find the popular Jean Haste. Thomas Kane was elected to aid Jean. Jeanette Oliver is secretary and Stanley Dembrosky is the treasurer.

After graduating from Hempstead High, Jean, a member of both the Pallas and Latin clubs, plans to study to become a Latin teacher. Thomas Kane spends much of his time playing on the Junior Varsity football team. He is also a member of the track team and the campus patrol. After graduating from high school he hopes to attend Notre Dame where he will study medicine. Besides keeping the minutes, Jeanette is an active member of the Pallas and Commercial clubs. She enjoys all sports and has participated in the Greek

CLASS OFFICERS

Left to right: Secretary, J. Oliver; Vice-President, T. Kane; President, J. Haste; Treasurer, S. Dembrosky.

To a girl who is smarter than I am, "Good Luck" Jim King

Games. Stanley is taking a business course in preparation for his future plans in bookkeeping. He is also an amateur photographer and enjoys all sports.

As a whole, this year's Sophomore Class is very versatile. It takes pride in the number of its promising musicians in the band and orchestra. For the first time this year the class has organized its own horseback riding club. Until this year riding, as an extra-curricular activity, was limited to the upper classmen. Some of the members of the class have shown unusual talent in dra-

tics and offer the upper classmen stiff competition.

A gala party with dancing and refreshments has been planned by the class for the Spring. Considering their excellent leadership and planning ability, this party is bound to be one of the most successful undertakings of the year.

This year, as in the past, the Sophomore class has been guided by its efficient adviser, Mrs. Greenlund. Assisting her are Miss Tripp and Mr. McGregor.

CLASS ADVISERS

Left to right: Miss Farrow, Miss Joyce.

FRESHMAN CLASS

THIS September Hempstead High opened its doors to a new group of freshmen. With visions of school dances, parties, and all the fun they would have these new students successfully weathered large amounts of homework and practical jokes for a good beginning to their high school careers.

To really start the year off right a fine slate of officers was elected. Their president, William Cutler, is a member of the freshman football team and an avid collector of model trains. Bill is majoring in math but has no definite plans for the future. Barbara Simpson, the vice-president, is particularly interested in dramatics as a sideline, but she plans to pursue art as her career. In the sports field, Barbara likes to watch and play softball. Fay Williams was given charge of the financial matters of the class. Fay likes languages and, secondly, math. She likes sketching, plays

CLASS OFFICERS

Left to right: Secretary, F. Williams; President, W. Cutler; Vice-President, B. Simpson; Treasurer, C. Maass.

hockey, and loves to play softball. The froshes saw the makings of a good secretary in Charles Maass. Charlie, who is an ardent photography fan, is trying to choose between medicine and the field of photography.

Each freshman pays class dues of fifteen cents. This is used for a full page in the "Colonial," scholarship prizes, and for the annual frosh party. The class gives a scholarship prize to the student with the highest average and prizes to the boy and girl with the next highest averages.

With any remaining money the class gives extra scholarships.

The highlight of the season is the frosh party. The fellows and girls join together in a very attractive program of unusual stunts and dancing.

Under the able guidance of Miss Farrior and Miss Joyce, these students have been aided in preparing themselves for the next three years of school life.

Here's a loud cheer for the class of '52. May they break all records for sports, scholarship, and fun!

Faint, illegible handwritten text, possibly bleed-through from the reverse side of the page.

A C T I V I T I E S

Jam

Left to right: Row I—H. Rosenberg, B. Tatem, H. Boyer, C. Thomas, M. Hamilton, D. Bennett, D. Levy.
 Row II—P. Hough, E. Fitzgerald, R. Corrie, G. Gale, E. Hartmann, O. Smith, M. Helms, R. Fagan.
 Row III—T. Baker, P. Gaenzler, J. Redlien, N. Innes, R. Gniewek, R. Eppler, D. Niwell, J. Schwartz,
 R. Klimpel, S. Levine, J. Carra.

STUDENT COUNCIL

THE Student Council of Hempstead High truly illustrates the democratic way in which our school government runs. The members that make up the council represent practically every activity in the school. They include the officers of classes, the presidents of clubs and of special activities. George Gale is the president of the council, Ed Hartmann the vice-president, Bob Corrie, the secretary and Owen Smith is treasurer. Advising the council in all its important issues is Miss Foster.

One of the main jobs of the Student Council is making out the budget for the extra-curricular activities. They also help to make up assembly programs, and this year they raised money to assist in the buying of a piano for the gym.

For the last few years they have been active members of the League of Student Councils of Nassau County. This year they joined the National League of Student Councils.

However, it isn't "all work and no play" for the members of the Council. For a few weeks last winter they entertained a Swedish girl and the members attended a luncheon whose honor guests were students from the "Marshall Plan" countries of Europe.

HOMEROOM REPRESENTATIVES

FOR the benefit of all Gremlins and the students who are new to H. H. S., we wish to call attention to this helpful organization. In the fifteen minutes of homeroom, these elected officers often have more than enough to keep them busy.

These energetic boys and girls are, as their title indicates, truly representatives of the student body. Early in the beginning of the school year, each group which meets for daily attendance registration and other routine duties elects its representative. Often their duties require much of the entire fourth period, and while to some this may seem a privilege, it often works a hardship.

Both the school and the student body are indebted to these earnest campaigners, for their sale of G.O. tickets. These important articles entitle their owners to numerous privileges. Besides this, they sell tickets for the School Play and any other projects sponsored by the student body. When the time comes for Red Cross Roll Call and the March of Dimes, this representative tries your skill in sales resistance. He brings you the desires of the students which are sent down to you from their regular meetings.

Once each month this organized group has a business meeting which is brought to order by president James Carra. Tillie Pantason, vice president, ably conducts the meeting when duty calls. Keeping a record of the highlights of the meeting is the responsibility of Mary Ellen Lydiard, and Janet Reynolds is the finance expert.

Mr. Windt and Mr. Hamburg are the faculty advisers of this useful group.

Left to right: Row I—J. DeMartino, G. Moore, D. Christensen, J. Pennachio, B. D'Esposito, J. Reynolds, M. Lydiard, T. Pantason, S. Summerfield, J. Ayers, A. Nitt, O. Lee. Row II—V. Levrat, J. Wedderburn, C. Waitwood, B. Benson, J. McGovern, F. Boncic, A. Maniscalco, M. Harbolis, C. Nostrand, L. Swanson, S. Sadenwater. Row III—E. Trymer, J. Baldwin, J. Haste, E. Schmidt, J. Gausman, A. Murray, A. Gragana, D. Niwell, F. Thompson, C. Mack. Row IV—L. Dluginsky, Z. Whaley, A. Keller, M. Whalen, R. Nelson, D. Von Blomberg, W. Dauch, H. Sochacki, J. Leather, B. Schmid.

COLONIAL EDITORIAL STAFF

Left to right: Row I—A. Combes, A. Fremgen, J. Crane, A. Carlson, G. Jasberg, J. Johnson. Row II—D. Dunn, L. Tufano, M. Seelbach, B. Bell, J. Dill, A. Kendrick, B. Kornfield, B. Turchiano, L. Swanson, W. Jeffers. Row III—J. Clancy, H. Politi, M. Lipnick, S. Birer, A. Smith, G. Hodapp, A. Simpson, E. Landon, B. Martin, M. Richter.

1949 COLONIAL

AS the activities and accomplishments of Hempstead High School increase, so do the busy hours of the "Colonial Gang" whom you now meet. First the Literary staff. An essential part of our publication was an editor-in-chief. Filling that position was Joyce Crane assisted by several editors: sports, George Jasberg; activities, Audrey Fremgen; clubs, Ann Combes; senior staff, Jean Johnson; photography, Abigail Carlson who also had the position as first assistant editor. Other busy staff members: Mary Richter, Alan Simpson, Betty Turchiano, Marguerite Seelbach, Lena Tufano, Martin Lipnick, Barbara Bell, Janet Lee Dill, Jean Clancy, Dorothy Dunn, Wardine Jeffers, Harry Politi, George Hodapp, Stanley Birer, Barbara Kornfield, Arlene Smith, Laura Swanson, Elizabeth Landon, and Barbara Martin. The faithful and patient typists were Helen Reiss, Dorothy Zondag, Mima Politi, and Bernice Aronson.

The excellent work done by the Art staff which you will enjoy in sketches and on the dividers was produced by Joan Macauto, art editor, and her staff members: Grace Pynn, Jacqueline Graven, Bernice D'Esposito, Margaret Hoegl, Carol Pursley, and Joan McGinley.

Now for the Business staff whose solicited ads made possible our top quality of printing work. Business manager, Joan Wilklow; Advertising and Circulating management, Natalie Gerardi and Byron Midgette, respectively. Staff assistants: James Baker, Constance Adams, Barbara Bunday, Joan Gordon, Susan Margiotta, Jane Merrick, Doris Nelson, Ralph Ocon, Eleanor Pehr, Susan Sadenwater, Vincetta Sawicki, Evelyn Trymer, and Barbara Winkelman.

Mr. Prahl, as chief adviser, was assisted by Mrs. Martin, Miss Field, and Mr. Beale, in Literary, Art, and Business Staffs.

*Lots of
 luck to a
 swell kid
 in my social class
 love, Mimi.*

COLONIAL EDITORS

Left to right: Row I—G. Jasberg, J. Wilklow, J. Crane, C. Pursley, B. Midgette. Row II—A. Carlson, A. Combes, N. Gerardi, A. Fremgen, J. Johnson.

COLONIAL BUSINESS STAFF

Left to right: Row I—D. Nelson, H. Riess, B. Midgette, J. Wilklow, N. Gerardi, S. Sadenwater, E. Pehr. Row II—B. Aronson, E. Trymer, J. Merrick, D. Zondag, M. Politi, J. Baker, R. Ocon, C. Adams, V. Sawicki, S. Margiotta, B. Bindow, J. Gordon, B. Winkelman.

COLONIAL ADVISERS

Left to right: Mr. Beale, Miss Field, Mrs. Martin, Mr. Prah.

COLONIAL ART STAFF

Left to right: Row I—G. Pynn, C. Pursley, J. McGinley. Row II—J. Macauto, M. Hoegl, J. Graven, B. D'Esposito.

PATRIOT ADVISERS

Left to right: Mr. Navarra, Mr. Goldy, Mr. Tree.

PATRIOT EDITORS
 Left to right: Standing—J. Schwartz. Row I, Seated—M. Buttolph, E. Fitzgerald, B. Riemer, D. Roohvarg. Row II—R. Barrell, E. Hartmann, E. Hingers, J. Distler, E. Harrigan.

THE PATRIOT

COME, all you Impish Gremlins, and meet The Patriot's staff. This gang publishes the familiar newspaper which has served Hempstead High School since 1917, and not at this late date will the present staff tolerate your nonsense. Through the years there have been many signs of growth and expansion in this popular publication. From a single-page, three column edition, it has grown to be one of the smartest and most progressive school papers of this section.

Many different staffs have contributed new ideas, and always a large share of hard work and fun, but none have been more capable, busier, or more enthusiastic than this year's publishers. Several afternoons before the "dead line" for the publishers, you will notice extra activity and fun about Room 49, the old familiar headquarters of "The Patriot."

Long after the detention room is empty and even after others have enjoyed a basketball game in the gymnasium, you may find these energetic journalists finishing the business of the day.

The editor-in-chief, Joel Schwartz, in his most professional manner, exacts first class work from all his assisting editors and department managers. However, he, too, is busily engaged at the scene of action until the last scrap of copy is ready for the printer. Managing editor, Ellen Fitzgerald, keeps the production running smoothly and assumes any task essential to the harmonious, efficient progress.

Sports editor, Robert Barrell, assisted by his five sports writers, brings us an accurate account of games and the final result of all seasonal sports. Edward Hingers, contributing editor, adds his scholarly touch to many articles. Feature edi-

tor, Dorothy Roochvarg, and her five writers are always on the alert for miscellaneous information for their interesting columns. Barbara Reimer, headline editor, and her three headline writers show great skill in their professional headings for all columns.

Although editors are an essential and important part of any publication, they need many other skilled workmen to put out a paper such as "The Patriot." Cooperation is one of the many valued lessons learned from the activities in Room 49.

Chief staff artist, Edward Hartmann, and his fellow artists never fail to give a good laugh with each issue of their paper. Many ludicrous situations in the corridors and athletic fields prompt them to use the sketch pad. The situations may be real or imaginary, but they always get the humor of it.

Staff photographers, Stanley Birer and Henry Rosenberg, with their excellent photography keep us informed throughout the year as to who makes the news. Noted visitors and exciting shots from the athletic field are recorded for us.

When the polished editorials are completed, the best used copy correctly written, and the proper headlines established, the faithful transcriptionists take over the job. Eleanor Harrigan, chief typist, and her three associates work many hours at the typewriters preparing the paper for the printer.

These skilled workers are an essential and appreciated part of the staff.

After the writers, typists, artists, and photographers have all contributed their best efforts, it would be to no effective advantage for the school were it not for the business staff. Mary Buttolf, business manager, with a large group of sound business men, has the job of financing their paper; when it comes to getting ads and handling money matters this group knows all the angles.

The second Monday of the month arrives and your home room representative passes you a copy of "The Patriot." Perhaps you do not realize that at the same time, circulation manager and a large staff are groggy from counting, checking and delivering so that each may have his copy on time. Promptness and accuracy are no small part of this big cooperative project from Room 49.

Mr. Goldy has been the faithful adviser of many Patriot crews. This year he is assisted by Mr. Tree and Mr. Navarra.

"The Nassau Daily Review Star," invited the Patriot Staff to publish its Teen-age page on December 13. At the close of a busy morning these young journalists were luncheon guests of the "Nassau Review." At the end of the school year the Patriot contributors will be again entertained by "The Review" where they will meet similar contributors from other Nassau High schools.

Row I—J. Christ, A. Stiehler, S. Ritt, J. McMonigle, J. Pennachio, R. Pierson, S. Sadenwater, M. Hoegl, B. O'Neal, F. Wood, H. Hartmann, E. Rilling, D. Tuthill. Row II—E. Anderson, O. Lee, E. Hartmann, E. Hingers, E. Fitzgerald, J. Schwartz, D. Roochvarg, B. Riemer, J. Casper, J. Morgenweck. Row III—M. Graner, R. Langdon, J. Distler, E. Packert, M. Buttolf, C. Belinsky, M. Fickling, N. Gerardi, B. Gutberlet, H. Ziminski, J. Shutkind. Row IV—E. Harrigan, D. Wilson, R. Corrie, J. Tanzola, A. Lee, F. Shore, C. Moore, S. Levine, P. Abramski, N. Maxer, R. Hixon, O. Smith.

Best wishes
Barbara
Bunday

AS freshmen four years ago, the seniors this year could hardly have visualized their being members of the Senior Girls Service Squad.

Each schoolday in Office 11 the members of this squad perform their numerous duties in order to assist the Registrar and the Guidance Counsellors. Every girl serves one period a day in the office, and three weeks "late duty" during the year.

Visitors are received by this squad, as are bewildered newcomers who are unfamiliar with the school. Other tasks include filing, alphabetizing, and carrying messages.

In the spring of the year, Mrs. Hueston, the Registrar, selects the members for the coming year. Each girl is expected to live up to the motto of the squad: "Leadership, Exemplary Conduct and Loyalty."

This year the lively group of twenty-two girls is headed by competent Dorothy Bennett, with the role of assistant-chief very capably filled by Hilda Conklin.

The "S.S.S." is a useful, efficient and important organization. It is under the direction of Mrs. Hueston who has been the head of this service squad since its establishment in 1924.

SENIOR SERVICE SQUAD

Left to right: Row I—P. Beddow, B. Tatem, H. Conklin, Mrs. Hueston, D. Bennett, H. Henderson, A. Forster. Row II—G. Triscos, N. Brown, J. Foley, M. Lydiard, M. Helms, N. Mann, L. Loeffler. Row III—C. Nelson, R. Langdon, R. Roig, A. Lowden, J. Baker, M. Buttolph, B. Combs, J. Weaver.

JUNIOR SECRETARIES

Left to right: Row I—C. Fusco, E. Keravich, J. Dillon, E. Hatzelman, K. Gay, M. Talgo, V. Orgass, B. Cuttrell, M. Roesler, T. Gelo, R. Moosburner. Row II—Mrs. Foster, A. Adams, T. Brown, J. Morgan, V. Vetter, M. Kolano, O. Lee, E. Tsighis, R. Rehrmann, E. Harrigan, C. Mack, D. Presmont, P. Hammond. Row III—D. Zondag, M. Politi, J. Distler, J. Varbero, S. Sustad, P. Franck, B. Adams, P. Mack, A. Mazzio, H. Hartmann, M. Ruck, A. May, E. Nicolaus, A. Farrell.

THE Junior Secretaries are indeed a very hard working group of young girls. It is a very big job delivering all those "Please report to the office" slips, filing many schedule cards, making up the absentee list and the excused list every day, and many other jobs that arise in office four.

Each period about four or five of these ambitious students report to the office to take care of any jobs that their friendly and cooperative adviser, Mrs. Foster, might request to have done during that period. There are approximately forty-five of these busy bees on the Junior Secretarial Squad this year, and when I say busy I do mean busy. Besides working in the office, periods one through nine, each girl has late duty during tenth period, once a week.

Viola Orgass, the chief, is assisted by: Mildred Talgo, assistant chief; Barbara Cuttrell, treasurer; Katherine Gay, secretary.

The girls of this squad realize that, besides being a great help to the whole office staff, they are receiving an excellent training for secretarial or other office jobs later in life.

If you hear your name called in study hall and are handed a white slip, don't be frightened; your grade adviser wants you to visit Room 80.

These boys who call the students to Room 80, and the girls who help the teachers, work together, and are called the Adviser Aides. They are recommended by teachers and other aides to work in Room 80 during their free periods.

Their character traits are very important. They must be reliable, responsible, and also must keep all things confidential. Students in order to be an Adviser Aide, must have average scholarship.

Each aide has his own special job. The girls take care of clerical work for the Advisers. This duty includes making appointments, planning the Adviser's schedules, and keeping permanent record cards for all students who have been interviewed at any time. The boys call students from study halls, run errands and help in any odd jobs.

This group of Adviser Aides is under the guidance and direction of Miss Silver. Their chief is Patricia Hough and her assistant is Joan Matthews.

ADVISER AIDES

Left to right: Row I—J. Mion, S. Seymour, P. Hough, Miss Silver, J. Matthews, R. Hart, P. Allen, R. Ziminski. Row II—D. Klain, C. Harbolis, P. Barberich, B. Winkelman, C. Occhipinti, E. Thompson, C. Taylor, J. Crane. Row III—H. Engelke, M. Chini, V. Sawicki, G. Braun, T. Greeban, R. Magee, M. Fricklas, J. Cuomo, M. Helms.

Just to remember - gal. Pete Smith

EL CIRCULO CASTELLANO

Left to right: Row I—D. Anderson, H. Lagergren, N. Nolan, J. Hermanson, R. Santicoli, F. Nolan, M. Jacoves, M. Benefeld. Row II—Miss Zaremba, L. Smith, E. Davin, J. Bragg, B. Brady, J. Bennett, E. Franz, J. Fisher, B. O'Neal, J. Morgenweck. Row III—A. Fricklas, B. Scanlan, M. Fickling, J. Nolan, W. Reading, R. Richards, N. Kunoff, N. Gerardi, J. Crane, C. Pursley, J. Christ.

"BUENOS dias amigos," or Greeting from the Spanish Club. El Circulo Español is for students who wish to extend their study of Spanish beyond the textbooks.

At the monthly meetings the members absorb some of the feeling behind the language they are studying. They take part in singing songs, hearing records, and playing games all in the Spanish tongue.

Other favorite interests are cross-word puzzles done in Spanish, and Spanish poetry contests.

A Christmas party was celebrated on January 6, the Day of the Three Kings, as is the custom of many Spanish speaking countries.

Joan Hermanson was elected President, Rita Santicola, Vice-president; Nancy Nolan, Secretary, and Frances Nolan, Treasurer. The club is under the direction of Miss Zaremba.

The group is planning a trip to New York which will include visits to a Spanish museum, to a Spanish restaurant and a Spanish movie, as the highlights. They also are contemplating a Quiz Program, entirely in Spanish, for which prizes will be awarded. A Spanish film will be presented for all Spanish enthusiasts.

Best of luck & future

"KEEP a single line to the right, please!" How often we've heard those words from a member of the Assembly Squad with that familiar blue and yellow arm band. Many of us do not realize the great job the assembly squad has in managing the assembly programs, and in planning a schedule to accommodate all classes.

The squad is well organized due to the efforts of its adviser, Mr. Franz, the officers, and the work of each member who has a separate and important job to do. Escorting classes to the auditorium, ringing the bells, and seating the classes in their proper places requires strict cooperation.

It is quite an honor to be asked to join the Squad for those chosen have qualities of leadership and responsibility. The officers this year are: Richard Klimpel, president; Joseph Gross, vice-president; and Raymond Graf, secretary.

As a reward for their hard work, the members of the squad are privileged to see all the assembly programs, and in addition, they have a gala party at the end of the year. At this time, ringing bells, shuffling feet, conflicting lines of passing students disturb not their fun and appetites.

ASSEMBLY SQUAD

Left to right: Row I—R. Schwalbaum, D. Plender, J. Rubell, J. Price, R. Hahn, O. Caldwell, R. Berghauer, H. Quann, S. Kaplun. Row II—J. Wulff, R. Hixon, H. Milk, J. Cross, R. Klimpel, Mr. Franz, R. Graf, F. Addison, R. Cegelski, A. Lee. Row III—W. Scott, G. Gale, J. Easa, R. Gniewek, D. Nivell, G. Feldman, L. Dluginsky, H. Sochaeki, F. Pascarelli, G. Ross, F. Norris, D. Livingston. Row IV—A. Huber, J. Redlien, L. Norris, R. Bartoldus, J. Goetki, E. Hartmann, J. Colcord, B. Damone, J. Schauder, D. Nathan, C. Leibman, G. Raynor.

LIBRARY STAFF

Left to right: Row I—J. Davis, C. Nostrand, P. Butler, M. Ferguson, H. Boyer (Chief), F. Shughrue, D. Dreyer, E. Rilling, B. Bell. Row II—M. Maas, E. DeFranck, J. Bennett, J. Meyer, M. Dicks, S. Emanuel, M. Buttolph, J. Sands, E. Franz, J. Merrick. Row III—J. Macauto, J. Casper, E. Rotchford, M. Sullivan, E. Pitre, N. Maher, P. Kiesling, B. O'Neal, G. Gradilone, R. Reiss.

WHEN a student, or perhaps some little gremlin, misplaces a book or reshelves it in the wrong place, the alert members of the library staff hasten to correct the mistake. On the other hand if a wide-eyed "freshie" happens to have trouble selecting a book, a helping hand is given to him. Other duties consist of filing cards, delivering library slips to study halls, running numerous errands, and handling circulation.

Headed by Helene Boyer, the staff this year boasts a male member. Under the capable and friendly supervision of Miss Rhodes, Mrs. Cullen, and Mrs. Anderson, the organization provides a service for which the students are grateful.

Ever since the early organization of the staff in 1924, sophomore, junior, and senior girls have given up one study hall each day in order to keep both libraries running smoothly. The experience gained in this occupation is helpful, and a benefit to anyone who desires to enter library schools after high school. The work is fun, and anyone interested in procuring experience as librarian is invited to apply for a position on the staff—all gremlins excluded.

WE have artists in our midst! Every other Wednesday Room 43 is buzzing with activity. This genuine absorption in drawing brings out creations of imagination and craft.

The big project of the first semester was making stenciled Christmas cards. Miss Covell, the adviser, was shown how much her students appreciated her inspiring guidance by the number of beautiful, school-made cards that piled in her mailbox.

In the spring there was a change in technique, and beautiful landscapes and still-life drawings decorated their walls. Water paints in pastels were used to bring out a soft and natural effect.

Teachers welcomed this good news. Committees from the club were eager to draw any posters on request. All requests resulted in a beautiful drawing.

Are you wondering who the president of this artistic group could be? It's Mary Ollmann, an excellent artist. Nancy Brown substitutes for Mary when necessary. Dorothy Wilson is kept busy with her notes while Grace Pynn acts as keeper of finances.

The members have many good times together.

SKETCH CLUB

Left to right: Row I—D. Wilson, N. Brown, M. Ollmann, G. Pynn, Miss Covell. Row II—R. Burde, E. Sparks, A. Wulff, P. Moore, G. Irmischer, J. Robin. Row III—E. Hilmar, A. Klostermaier, E. Fenn, B. Beech, J. Lapsansky, B. Simpson, G. Moore, L. Deming, B. Schmidt.

HALL PATROL

Left to right: Row I—P. Fazio, G. Korros, D. Smith, W. Lotocki, R. Sakmirda, P. Whitney, W. Wood, R. Ziegler, R. Wilson, C. Kraft, H. Cosgriff, E. Emerson, L. Arsell, A. Bourgeois, J. Rizzo. Row II—R. Evans, T. Kane, J. Frappied, C. Van Audekerk, P. Calzone, J. Prussen, E. Sochacki, V. Novell, R. Kotze, F. Figuero, J. Easa, J. Gross, J. Maraglio, J. Mirschel. Row III—G. Hendrickson, J. Zuk, C. Marino, J. Dubrowsky, A. Nelson, W. Reading, H. Blower, P. Fracalvieri, J. Carra, E. Riker, L. Murphy, J. Van Bourgondien, B. Dauch, J. Dowler. Row IV—Mr. Fish, A. Powell, B. Wilson, S. Losee, R. Nelson, D. Dixon, F. Deiman, J. Noonan, D. Kraus, H. Quann, H. Weiss, J. Drost, S. Dembrosky, A. Keller, J. Skura, B. Kehl, Miss Layton.

JOE SKURA, that very jovial person that you see patrolling the halls during the periods, is the very cooperative captain of the group of fellows who are always asking, "Where is your pass?" There are approximately a hundred and thirty chosen students on this squad.

Each floor has a lieutenant who is elected by the members of the squad. Most of the fellows are upper classmen chosen from study halls. The pins that they wear to represent their organization are issued by Miss Layton. Each appointed cop must watch to see that the halls are as clean as possible. If they clear the halls of any stray papers that a student might accidentally drop, it helps the custodians in keeping our corridors clear and shining.

Hempstead High School may well be very proud of its Hall Patrol System for it is doing a wonderful job of keeping the halls quiet during classes and checking to see that lockers are not disturbed. So, the next time one of those friendly hall cops asks for your pass, remember that it's for your own good.

Left to right: Row I—P. Franck, B. Redhead, K. Arsell, J. Kraft, A. Cosgriff. Row II—Miss Taft, P. Nelson, L. Wood, A. Thompson, J. Zipp, D. Dawson, J. Beyer, M. Kosky, D. Meeker, V. Junda, L. Tufano, E. Schildknecht.

HOSTESS CLUB

THE Hostess Club was organized last year for the purpose of serving the school. The members of this club, by acting as hostesses, extend the good will of the school to visitors.

Twice a month the members get together to discuss plans for future activities and also to take part in the current projects. This year many children in the hospital will be happier because of the scrapbooks sent to them by the Hostess Club. Other projects the club has enjoyed this year are, a trip to the Long Island Lighting Company, a tour of Schrafft's kitchen, a trip to a Radio Station and a Christmas party.

The club functions under the able guidance of Miss Taft. Barbara Redhead, the president, presides over the meetings while Kathleen Arsell, the Vice-President, assists her. Joan Kraft is secretary and Patricia Franck is treasurer.

STAMP CLUB

THE Stamp Club was organized for all the enthusiastic philatelists in Hempstead High. Anyone interested in stamp collecting is welcome at the meetings. The members discuss the stamps and exchange duplicates and ideas. The funds go toward a door prize, consisting of stamps, which is awarded to the lucky winner, at each meeting.

Mr. Holtz, the club's adviser, is well equipped for the position. He himself is an ardent collector and an authority on philately. He takes part in the meetings by exchanging stamps, and by advising the members. President, vice-president, and secretary-treasurer are George Gale, Joe Ryan, and Bob Corrie, respectively.

One of the highlights of the year comes when the club meets to hold its annual auction. The members bring their duplicate stamps which are auctioned off to the highest bidder.

Left to right: Row I, Seated—H. Derlet, Mr. Holtz, G. Austin. Row II, Standing—E. Elsbach, R. Kolff, A. Elsbach, G. Gritman.

Do you know who takes care of that display window in the main lobby? Yes, the same merchants who are always busy in the Blue and White Corner.

This year, Mr. Davidson, the very friendly and cooperative adviser, has as his right-hand man, Ralph Odermatt who is his bookkeeper. Salvatore Vetrano is in charge of changing those very unusual window displays once each week. The people who work in the Blue and White Corner apply their lessons of Retailing II classes.

Left to right: Row I—E. Solomon, J. Crevoiserat, J. Crevoiserat, B. Nebie, D. Tripp, P. Beyl. Row II—A. Montesano, S. Vetrano, J. Burns, D. Hay, J. Tucker, T. Zai-bek. Row III—J. Vetrano, E. Syms, J. Vigliotti, D. Bernardini, G. Bohnhorst, R. Odermatt, G. Hy-goon, G. Smith, E. Hansel.

BLUE AND WHITE CORNER

RADIO CLUB

Left to right: A. Elsbach, G. Phillips, G. Matz, W. Norden, D. Levy, W. Heath, A. Seabrey, T. Baker, Mr. Dale, L. Dutil.

THE radio fans of H.H.S. can be found at one of the radio club's meetings, busily repairing radios or deciphering a code on W2 MUY's short wave set and transmitter. With the help of Mr. Dale, the club adviser, the members of the club may become amateur radio operators if they pass the federal examination.

Thomas Baker leads the radio fans, and William Heath aids as vice-president. Minutes are recorded by Arthur Seabrey, while George Matz takes care of financial affairs.

ON the first and third Monday of every month a busy group of aspiring girls meets in Room 42 to try their skill. The adviser, Miss Field, helps the young artists with their projects. The meetings are conducted by Marjorie Helms, who was chosen president; Jacqueline Graven presides in her absence. Joan Firth reads the minutes, and Patricia Hough reports the finances of the club. There are about thirty enthusiastic girls in this club.

The present interest of the Art Club is craft work. Many attractive etchings on silver bracelets and aluminum trays have been portrayed. In addition to the metal work, the girls worked on a project of stenciling luncheon sets and scarfs. They had interests in working with leather, but this material was found exceedingly expensive. As a result, the artists attempted weaving, which resulted in some very fine work.

The club had its annual Christmas party, where refreshments, fun, and laughter replaced the creative arts.

ART CLUB

Left to right: Row I, Kneeling—G. Pynn, S. Johnsen, M. Thompson, M. Sullivan, M. Graner, C. Pursley. Row II, Sitting—J. McGinley, J. Firth, M. Helms, Miss Field, J. Graven, P. Hough, C. King. Row III, Standing—M. Aronson, J. Meyer, J. Distler, J. Kaim, S. King, E. Schildknecht, J. Macauto, M. Hoegl, P. Nelson, J. Muther, B. Watkins, S. Daniels, J. DiPong.

CAFETERIA SQUAD

Left to right: E. Thomas, R. McDonald, Mrs. Brown, Mrs. Clauer, Mr. Tobani, Mrs. Kelly, Mrs. Krug, Mrs. Lundy.

Do you smell that delicious aroma coming from the direction of the cafeteria? That is our appetizing, full-course lunch that is served daily in the cafeteria. Before going in to buy a lunch, let us go behind the scenes and inspect the kitchen from whence these lunches come.

Upon entering the kitchen we meet Mr. Tobani, the pleasant chief of the cafeteria squad, who introduces us to five women that have been employed there for an average of twelve years. Next, Mr. Tobani takes us to see the automatic dishwasher in the kitchen that sterilizes all the dishes at a heat of 180° as they are washed. We now approach the new freezer that has just been installed. This freezer holds 600 quarts of ice cream. Upon seeing all this ice-cream, we suddenly become very hungry and decide to go into the cafeteria to get our lunch. We have one of the students who works in the kitchen show us the way. In the cafeteria we get in line to buy our lunch with a few of the 1200 students who eat there daily.

HAVE you ever heard a sudden click while walking through the halls or in the streets of Hempstead? It's the members of the Camera Club who are trying out their skill at photography. These students are enthusiastic about broadening their knowledge of photography. Mr. Smith advises the group.

The club organizes a general meeting every other week, and every week any members may get together in the dark room. At the end of each month, there is a print competition. The winners receive points. At the end of the year, winners are then determined by their credit points. Pictures are unlimited and may be taken from the museum, zoo, or elsewhere. The Eastman Kodak Company sponsors a nation wide contest yearly and we have had several winning photographers.

The meetings are directed by Edmund Ford, president; Louis Elfante, vice president; Nancy Kimmich, secretary, and Jay Price, treasurer. There is also a planning committee.

CAMERA CLUB

Left to right: Row I—W. Boehmer, E. Rosenberg, M. Barkan, D. Beck, D. Bresee, A. Craig, E. Thomo. Row II—T. King, J. Thomas, L. Elfante, E. Ford, J. Price, N. Kimmich, P. Keller, P. Johnston. Row III, Standing—Mr. Smith, J. Biedermann, G. McElravy, R. Kowall, R. Fisher, H. Blower, C. Kraft, C. Maass, F. Freese, C. Ericsson.

GERMAN CLUB

Left to right: Row I—M. Hellmann, V. Herrell, I. Kunnmann, J. Schiebel, M. Zimmermann, H. Woelfel, M. Burtis, R. Bond, E. Ahlf, F. Courtney, B. Killian. Row II—G. Pappas, T. Ohland, R. Klimpel, M. Seelbach, A. Fremgen, R. MacLeod, R. Winicki, C. Maass, J. Gebhard, M. Ruck, M. Moore, E. Tint. Row III—J. Schaedel, J. Sachleben, D. Smith, J. Leather, E. Nicolaus, R. Moosburner. Row IV—A. Lee, O. Smith, R. Gniewek, R. Sporing, A. Gureck, P. Gaenzler, G. Salonika, H. Colgan, J. Redlien, W. Wood, R. Batson, Mr. Leusch, Miss Gunther.

THE German Club's activities are entirely extra-curricular. To begin the club program so that everyone could increase his interest and appreciation, many of the boys and girls participated in a cultural travel program. Several of the students had visited Germany with their parents. Their experiences were valuable to the students in their understanding of Germany. Their language, their customs, and their cultural background were discussed.

At the annual "Weihnachtsfest", or Christmas Party, a program of German and Swiss games were enjoyed. German songs were sung and refreshments were served in keeping with the occasion.

As this is a very versatile club, a musical program was scheduled, including vocal and instrumental soloists. To end the season in an enjoyable spirit, everyone contributed to the fun and food of a picnic.

At the first meeting the following officers were elected: Owen Smith, president; Harry Colgan, vice-president; John Redlien, treasurer, and Madeline Hellmann, secretary. These officers and the club were advised and inspired by Mr. Leusch and Miss Gunther.

*Best of
all good
things.
Chickies*

Left to right: B. O'Loughlin, C. Moore, W. Heath, D. Distler, Mr. Lind, D. Levy, M. Fricklas, D. Stevenson.

NATURAL SCIENCE

WHEN the last bell rings announcing the end of school, a number of scientifically inclined students meet with Mr. Lind to explore the fields of natural science. This group collects rocks, experiments with insects, and dissect other organic victims.

At their first meeting, they separated themselves from their search for the truth concerning the mysteries of nature, to elect officers. Henry Rosenberg emerged as club president, Carleton Moore as vice-president, and Donald Stevenson to serve the dual position as secretary and treasurer.

The most important item on their agenda is a proposed trip to the museum in New York. Another feature is the field trip to see nature's work on Long Island. At the last meeting science takes a bow to the annual spring party.

LE CERCLE FRANCAIS

"PARLEZ-VOUS FRANCAIS?" If your answer is "Oui" and you study either French II, III, or IV, you may be one of the thirty mesdemoiselles or messieurs of the French Club. If you were to visit one of their enthusiastic monthly meetings, you would see Robert Corrie occupying the seat of authority, aided by Richard Hahn, his assistant. Audrey Forster is secretary and Robert Pfaltz is treasurer. Mrs. Celine Young is there with her ready and authentic advice.

French songs, games, and films have improved their conversation; illustrated lectures and discussion have increased their knowledge of France. The Club expects to visit its favorite French restaurant and see a French movie in New York City. The activities end with a beach party at Jones Beach.

An award awaits the student who earns the highest regents grade in French II and III.

Left to right: Row I—Mrs. Young, B. Appel, R. Corrie, R. Hahn, R. Pfaltz, R. Mereday. Row II—P. Nathan, P. Crandell, H. Conklin, N. Wolf, E. Davin, E. Topper, E. Dalby, F. Pride, P. Moore. Row III—H. Henderson, R. Pierson, S. Sadenwater, J. Johnson, S. Ritt, D. Finger. Row IV—G. Bareille, F. Wilson, N. Gerardi, F. Shore, D. Levy. Row V—D. Chichester, E. Hingers, R. Epler, S. Birer, H. Rosenberg, E. Hartmann.

FROM the number of girls interested in the nursing profession, you will find an interested group taking their first steps along this road while serving on the Health Service Squad. In Room 27 Miss Best, our school nurse, supervises these girls in their scheduled duties.

Learning to be methodical and accurate should be practiced in filing dental and health records for each student. These girls assist Miss Best in audiometer tests and vision tests. Every day brings its opportunity for a lesson in first-aid.

Left to right: Seated—B. Macdonald, Miss Best, B. Dye. Standing—D. Nelson, J. Hanington, J. Becker, A. Murray, S. Margiotta, D. Hayes, E. Davin.

HEALTH SERVICE SQUAD

MUSIC APPRECIATION

Left to right: Row I—G. Glembotzky, D. Levy, A. Smith, R. Eppler, M. Lipnick, C. Thomas, S. Levine. Row II—Mr. Fish, M. Aronson, L. Wasserman, L. Henrichs, C. Bythewood, P. Donovan, R. Hixon.

WHEN Monday is over, those students who are interested in the best music gather together in room fifty-three. This club celebrated its first birthday this September. With Mr. Fish as adviser, the following officers were elected: Ronald Eppler as president, Henry Rosenberg, vice-president, Arlene Smith, secretary, and Martin Lipnick, treasurer.

Each week the entertainment is supervised by one member of the club. As a general rule, records of classical music are heard, and interesting impressions and information about composers are shared.

Handwritten text on a banner or curtain, likely a dedication or title for the performance.

THOMAS EDISON once said that the formula for the make-up of a genius was inspiration and perspiration. This formula certainly fits Hempstead High's outstanding symphony orchestra. The "inspiration" is represented by Miss Boyle and the able staff of professional music teachers, by the talents of student soloists such as Ray Gniewek, concertmaster; by Larry Wasserman, pianist; and by concert artists who appear with the orchestra. The "perspiration" is represented by that "musical gremlin" which keeps the orchestra members practicing long hours in order to keep up the standard of symphonic music which the orchestra has presented so often to the community.

The prestige which the orchestra has gained in the last few years is gratifying. This can be partially attributed to the fact that Hempstead High has one of the few complete symphony orchestras found in secondary schools.

This year has been a very successful one for the orchestra. It has been asked to play for several important musical events. Besides the three concerts which it rendered, the orchestra was asked to play for the Metropolitan Opera Guild and had an invitation to play for the National Convention of the Honorary Music Fraternity in Baltimore, Maryland.

Such flattering invitations bear witness to the superior entertainment furnished by our orchestra. Hence, we are justly proud and grateful for both the "inspiration" and the "perspiration."

ORCHESTRA

VIOLINS

Raymond Gniewek, Pr.
 Cecilia Thomas
 Norman Innes
 Olga Fedoryk
 Arlene Smith
 Elaine Luick
 Victor Langer
 Eleanor Davin
 Mary Ollmann
 Jack Sachleben
 Naomi Mogul
 Shirley Gillman
 Margaret O'Donnell
 Mary Ritchie, Pr.
 Betty Hand
 Fred Freese
 Barbara Martin
 Janet Rigby
 Joan Ayers
 Dena Robinson
 Richard Riemer
 Anthony DeRiggi
 Clarence O'Donnell
 Rhonda Nathan
 Adeline Bender
 Gretchen Glembotzky
 Gretchen Wilson
 Gertrude Rotchford
 Taxia Efthimion
 Grace Greenman
 Ingrid Mollerstein
 Shirley Bingeman
 Gertrude Hurley
 Mr. Gaydebouroff

VIOLAS

Lorraine Zarkowski, Pr.
 Florence Jackson
 Edward Stabler
 John Leather
 Mary Jane Lees
 Marianne Thiemsen
 Anabella Caravella
 Mr. Lillicrap
 Marian Graham
 Nancy Novarine

CELLOS

Zena Zentrich, Pr.
 Laurence Wasserman
 Connie Heling
 Joan Thomas
 Naomi Gomillion
 Rita Aronheim
 Carol Levine
 Freda Sullivan
 Ellen Fitzgerald
 Barbara Holmes
 Dorothy Wilson
 Robert Foster
 Miss Sarser

TROMBONES

William Vollmer
 Alan Sullivan
 Ronald Benson
 Ronald Melchers

DOUBLE BASSES

Ronald Eppler, Pr.
 Gloria Wise
 Dorothy Hayes
 Gertrude Dauch
 Vincetta Sawicki
 Walter Lesser
 Florence Johnson
 Charlotte Grimm
 Carol Dauphin
 Mr. Hodges

FLUTES

David Levy
 Roddy Kincaid
 Mary Palmer
 Paula Nathan
 Janet Reynolds
 Rowena Whitecuse

OBOES

Lloyd Hinrichs
 Mary Hull

ENGLISH HORN

Robert Garside

BASSOONS

David Borst
 Warren Lellbach
 Peter Pill

CLARINETS

Patricia Donovan
 Martin Lipnick
 John Portofee
 Alice Kendrick
 Ruth Meyer
 Robert Russell
 Charles Bythewood

FRENCH HORNS

Stuart Levine
 Raymond Plate
 David Bergey
 Joseph Schaedel
 Mr. Albinski

TRUMPETS

Chris. Bythewood
 Donald Caldwell
 Laura Swanson
 Charles Paul
 John Niski

TUBA

Richard Hixon

TYMPANI

Gertrude Hurley

PERCUSSION

Frank Pascarelli
 Joyce Donovan
 Frank McMahon
 Thomas Robarge

REMEMBER those voices that you heard singing through the halls, that last day of school before the Christmas vacation? That was your Hempstead High School A Cappella Choir and Glee Club. On the morning of that same day the choir gave its three annual Christmas assembly programs. This is just one of the many programs that the choir gives. Just before Christmas there is a Christmas concert in which the choir takes part. At the Christmas concert this year, the choir sang the popular "T'was the Night Before Christmas" in contrast with the beautiful "Adoramus Te" and the brilliant "Glory to God in the Highest."

As soon as Christmas is over, the choir starts rehearsing for a mid-winter concert. At the mid-winter concert this year the choir presented a cantata based on the poems of Walt Whitman and set to music by George Kleinsinger. It is called "I Hear America Singing"; later he expanded it by taking excerpts from "Leaves of Grass", until he finally arrived at his cantata. For novelty, at the mid-winter concert "Dry Bones" was sung, and for a more serious number, "The Music of Life."

In the spring, one more concert, a Memorial Day Program, and a program for Baccalaureate Services are presented under the direction of the ever-inspiring Miss Esther McQueen.

CHOIR

*Best of
Everything
to a real
cute gal.
Helen*

SOPRANOS

Patricia Abbatiello
Carolyn Abrams
Betty Adams
Constance Adams
Janet Adams
Joyce Bertell
Audrey Black
Lillian Blees
Barbara Bohnet
Gloria Clark
Bette Dyer
Sondra Fox
Erna Fischer

Rosemarie Franzese
Mary Fickling
Ruth Graubard
Janet Gausman
Dorothy Hays
June Herrnkind
Charlotte Herkert
Mary Helms
Dorothy Heidmuller
Joan Hutzler
Doris Hudson
Joan Jacoby
Mildred Kolano

Joanne Kittell
Joan Kinsey
Barbara Kornfield
Elna Levy
Alma Lobenstein
Brenda Lopez
Patricia Mack
Edith Massie
Jean Mattry
Joan Morgenstern
Helen McGrath
Alberta Murray
Virginia O'Neill

Elaine Peatfield
Dorothy Pelcher
Grace Pynn
Janet Riesterer
Frances Riemer
Dorothy Roberts
Josephine Russo
Arlene Schmidt
Dolores Thurston
Electra Tsighis
Marilyn Vetter
Claire Waitword
Marjorie Zimmerman

ALTOS

Jean Brush
Elena Coban
Barbara Dye
Sarah Ebron
Elizabeth Franz
Audrey Fremgen
Jacqueline Graven

Beulah Gutberlet
Annoliza Hoemke
Portia Johnson
Helen Junda
Nancy Kimmich
Virginia Levrat
Lydia Love

Susan Margiotta
Joan Morgenweck
Doris Nelson
Mima Politi
Dorothy Presmont
Ellen Schildknecht
Marguerite Seelbach

Audrey Stiehler
Irene Sprague
Eleanor Rilling
Elizabeth Vincent
Barbara Winkleman
Nancy Ryan
Barbara Tatum

TENORS

Donald Chichester
Robert Corrie

Gilbert DuPriest
Martin Mindel
David Hennessy

Alfred Hotzinger
Douglas Palmer
Arthur Perry

Robert Pfaltz
Larry Wunderlich

BASSES

Frank Bates
Gilbert Braun
Herman Clark
Ronald Eppler

Robert Fisher
George Felber
John Hicke
Albert Johnson

Larry Mays
James Maddock
Charles McLaughlin
Theodore Ohland

Alan Simpson
Donald Stephan
Zachary Whaley

Best of everything
when young graduates
are done

YOU certainly remember those first months of school, last fall, when you would be leaving school after a hard day, and notice the band still practicing out on the football field. Some intricate formation was being perfected under the direction of Mr. Albinski and Miss Boyle. Those days of practice were many and lasted long hours. However, the reward which the band received for their efforts was the recognition as one of the finest football bands in the country. The huge "three ring circus" pageants put on at the football games take the band out of the class of a small high school outfit and place it in with great college marching bands.

The band appeared on television several times this year. They had invitations to play in the Macy Thanksgiving parade, and at the New York Giants football games. Magazines have also asked for articles showing the band's complicated formations.

Serving the community in many ways is one of the band's privileges. The band marched in the gala parade that opened the Hempstead Christmas season, and in the Memorial Day parade. It has been estimated that the band, orchestra and choir serve the community in more than one hundred ways each year.

The band is rated highly efficient in the music which it performs. Outstanding among the soloists asked to appear this year were: Robert Borst, former trumpet player with the John Philip Sousa Band, and Fred Waring of radio fame.

To read

Best of luck in every possible way. I'll miss you & see you in class in many ways to come.

BAND

FLUTES

- David Levy
- Roddy Kincaid
- Mary Palmer
- Paula Nathan
- Janet Reynolds
- Rowena Whitehouse
- Shirley Emanuel
- Susan Von Elm
- Carol Pashley
- Jerry Cohen

ALTO CLARINETS

- Arthur Gureck
- Danny Squires

BASS CLARINETS

- Martin Lipnick
- Philip Ruppert

BASSOONS

- David Borst
- Warren Lellback
- Peter Pill

OBOES

- Lloyd Hinrich
- Mary Hull

SAXOPHONES

- Salvatore Forelli
- Fred Fedoryk
- Cornelius Schwarz

CLARINETS

- Patricia Donovan
- Martin Lipnick
- John Portofee
- Robert Russell
- Alice Kendrick
- Ruth Meyer
- Marlene Reisch
- Thomas Hayes
- Nancy Kullman
- Charles Bythewood
- Elsie Rotchford
- Robert Nesbitt
- June Schiebel
- Joelle Rubin
- Audrey Natelson
- Richard Burde
- Samuel Miller
- Robert Bernstein
- Madeline Case
- Stanley Birer
- William Kirchheim
- John Murtha
- Joseph Ryan
- Byron Sharkey
- Lawrence Steffin
- Gerard Mahoney
- Andrew Tufano
- Richard Burns
- Robert Covert
- Philip Ruppert
- Suzanne Stephan
- Raymond Gillot
- Thomas Santora
- Morton Kahn
- Gertrude Rotchford
- Wilma Whitener
- John Faucett

FRENCH HORNS

- Stuart Levine
- Raymond Gniewek
- Raymond Plate
- Joseph Schaedel
- David Bergey
- Austin Bonifer
- Mr. Albinski

CORNETS

- Chris Bythewood
- Donald Caldwell
- Donald Rose
- Laura Swanson
- Charles Paul
- Irwin Meiselman
- Conrad Fish
- John Niski
- Ronald Eppler
- David McClure
- Daniel Shybunko
- James Campbell
- George Matthews
- Walter Kershaw
- Peter Roskowski
- Vernon Harleston
- James Squires
- Peter Taussig
- Lewis Petta
- Henry Jensen
- Julius Keller
- Robert Carsick
- Robert Collins
- Raymond Gillot
- Joseph Lauffer
- Vincent McDermott

TROMBONES

- William Vollmer
- Robert Benson
- Ronald Melchers
- Malcolm Threadgill
- Matthew Elmore

BARITONES

- Alan Sullivan
- Joseph Lorenz

TUBAS

- Richard Hixon
- Michael De Leo
- August Gradilone
- Victor Moore
- John Henry
- Mr. Hodges

STRING BASSES

- Gloria Wise
- Ronald Eppler
- Gertrude Dauch
- Dorothy Hays

PERCUSSION

- Frank Pascarelli
- Wallace Scott
- Maureen Hurley
- Joyce Donovan
- Frank McMahon
- Thomas Robarge

THE Pioneer Club is organized for all outstanding freshmen girls, who are able to keep their marks on a high level. To be eligible for membership in this honor club a girl must maintain an average of ninety per cent or over. All of the fifty members are conscious of this fact and do their utmost to keep their marks up. These girls are true "Pioneers" on the road of learning.

The club meets twice a month, and at their organization meeting, they elected officers. Carolyn Moody was elected president; Barbar Willman, vice-president; Marguerite Schaedel, secretary, and Carolyn Sue Borden, treasurer. Mrs. Eleanor Young is the genial adviser to the group this year.

At present the girls are discussing new ideas for the "Handbook," which they hope will further guide entering freshmen in the future years. The members also attend cultural lectures to develop a greater understanding of the fine arts. Literature, painting, and music are some of the arts presented.

PIONEER CLUB

Left to right: Row I—J. Lapsansky, V. Kotkish, L. Paul, J. Olson, B. Simpson, G. Moore, J. Rappold, D. Morlock, M. Moores, F. Sullivan. Row III—H. Woelfel, J. Thomas, M. Thiemsen, E. Spesak, H. Langlois, C. Moody, B. Millman, M. Schaedel, S. Baiden, B. Hilmar, G. Moore, M. Zimmerman, S. Booth, D. Muller. Row III—Mrs. Young, B. Smith, P. Lynch, E. Tint, H. Sormani, B. Schmidt, J. Robin, C. Levine, B. Lewin, D. Bremer, S. Spuhler, C. Casella, G. Rotchford, M. Kostner, N. Kalzenstein, D. Christensen, M. Salvaggio, L. Deming, F. Goldberg.

JUNTO CLUB

Left to right: Row I—R. Hart, J. Sachleben, T. Hayes, J. Schaedel, G. Pappas, R. Nesbitt, J. West, D. Palmer. Row II—M. Barkan, D. Witt, R. Russell, R. Rende, D. Chichester, H. Engelke, E. Stabler, W. Vollmer. Row III—G. Braun, G. Dieterich, R. Oman, C. Mollo, R. Batson, B. Zeph, R. Rowehl, J. Cuomo, F. Carman, W. Schmid, C. Paul.

ALL those young men who maintain three A marks in the nineties, the fourth above eighty-eight, and the fifth passing in their Freshman year are cordially invited to join the Junto Club in their sophomore year. This club is strictly for sophomore honor boys—no Seniors or gremlins allowed. Gregory Pappas, having acquired popularity while serving in the Pathfinders Club last year, was given by popular vote the power and authority of president of the Junto Club for this year. Joseph Schaedel was invested with the office of vice-president. To Robert Nesbitt went the active position of secretary while Robert Hayes was given the task of collecting dues and making the books balance.

Because of their interest in cultural material, Mrs. Marshall, their adviser, has arranged for the members to partake with the three other underclass honor clubs in a joint program dealing with painting, architecture, and music. After they have a foundation and a general conception of art, arrangements will be made for a trip to the Frick Art Museum. Thus, another educational year for the Junto Club will come to a close.

THE sophomore girls' honor club strives to promote service, leadership, and fellowship as well as scholarship.

The girls are often called on to help the school and faculty in many ways. When the parents were invited to the school on visiting day, these girls served as guides. They also aided at a tea given for the Long Island Social Studies Council. Every year the Pallas girls entertain their younger scholastic sisters, the Pioneers, at a party in February.

Through the year, with the help of the honor club sponsors, the members continue a study of art which was started last year. Visits to plays and museums are a part of their enjoyment.

By selling candy at basketball games, and by other money-making enterprises, the club is able to include in its budget, a prize for the highest ranking member.

The girls decided that Joanne Kittell would be a reliable president; Sondra Seymour was the choice for vice-president; Barbara Brooks and Janet Reynolds were chosen secretary and treasurer, respectively. Miss Gunnerson is adviser of the club.

PALLAS CLUB

Left to right: Row I, Kneeling—F. Kubick, J. Oliver, J. Tavis, S. Crandell, M. Lynch, S. Wilson, J. Riesterer, C. Harbolis, C. Davies, B. Schalk, J. Haste, P. Moore. Row II, Sitting—J. Bertell, M. Jacoves, A. Ackerman, B. Brooks, S. Seymour, J. Kittell, J. Reynolds, E. Gordon, M. McGuire, J. Wright. Row III, Standing—M. Maas, D. Dreyer, J. Chandler, E. Peatfield, P. Miller, G. Butash, N. Saure, H. Russell, N. Kerr, P. Anderson, L. Fisher, Miss Gunnerson.

PATHFINDERS

Left to right: Row I—D. Arnaud, P. Mitchell, G. Ruch, W. Reller. Row II—J. Murtha, D. Seitz, D. Klimpel, A. Craig, G. Huling, E. Rosenberg, M. Cahn, E. Elsbach. Row III—Mrs. Church, G. Austin, J. Everett, R. Lutz, P. Pill, L. Wasserman, E. Dessart, L. Schulman, B. Sharkey, A. Szeplin.

SEVERAL times a month, Mrs. Church separates herself from compositions and grammar to join with those Freshman boys who excel in their scheduled subjects. Those honor boys are aglow with ambitions other than having their three highest marks in the nineties, the fourth above eighty-eight, and the fifth passing.

They started the year by electing George Huling as president, Alan Craig as vice-president, Ernest Rosenberg as minute taker and club correspondent, and Donald Klimpel as guardian of the club's finances. By means of lectures, and visits to the Museum of Natural History and the Museum of Art, they hope to increase their cultural background. At the first meeting in February, a speaker from one of the Air Lines made a descriptive account of air line life. The reports of their trip to the broadcast, "County Fair," in January, proved that it was an unmistakable success. The trip to the court house in Mineola, when Mr. Gehrig, our district attorney, played host, appealed to the legally inclined visitors. A most successful year was topped off with a spring party.

Left to right: Row I—H. Rosenberg, C. Bythewood, R. Gniewek, D. Wootten, G. Gale. Row II—Mr. Faust, Mr. Lints, R. Hahn, H. Colgan, N. Innes, O. Smith, J. Redlien, W. Nordin, W. Heath, P. Gaenzler, D. Stevenson, M. Fricklas.

SCIENCE CLUB

A GAIN this September, the oldest club in our school, the Science Club, was quickly organized and soon probing into the secrets of "The Mysterious Universe." These young "Ben Franklins" with their test tubes, flasks, and glib discussions of Kepler's Laws would amaze the gentleman with his kite and attached key. Give them time and they will eventually harness atomic energy to do their home-work.

Since this club was organized to answer the questions of the scientific mind, it goes deeper into the phenomenal mysteries than the usual classroom experiments and lectures.

The club elected Norman Innes, president, and Harry Colgan was voted vice-president. Owen Smith and Richard Hahn were elected secretary and treasurer respectively. Their patient adviser is Mr. Faust.

COLOR GUARD

THROUGH the salute to our flag and in the singing of "The Star Spangled Banner," we express our loyal and patriotic feeling for our country.

The organization which has the honor of carrying the American Flag and Hempstead High School's colors at every assembly program is the Color Guard. Joe Granai is the captain of the Color Guard and he is also its only permanent member. He leads the assembly students in the flag salute and in "The Star Spangled Banner."

The other three members that make up the Color Guard are chosen from the assembly squad. An impartial schedule is worked out by Mr. Franz, the Color Guard's adviser, and by the assembly squad members, so that each member has his opportunity to serve in the honored position as a member of the Boys' Color Guard.

Left to right: J. Granai, J. Gross, J. Colcord, R. Klimpel.

A WILKWARD freshmen and clumsy sophomores discover that they are all feet when it comes to foreign dances. Though at first folk dances prove to be intricately complicated, within a few years, sorry, months, all have fun and enjoy the dance.

The freshmen and sophomores meet twice a month; Wednesday afternoons juniors and seniors congregate in the gym. The president and secretary are Peter Gaenzler and Joan Kinsey. Mr. Franz instructs numerous Scandinavian and German dances.

Left to right: Row I—N. Katzenstein, D. Martens, W. Meyer, C. Sweeney, S. Wolke, M. Schaedel, J. Kinsey, P. Gaenzler, J. Campbell, A. Szeglin, S. Thomson, A. Bonifer, B. Hilmar. Row II—J. Schaedel, R. Gniewek, J. Dill, A. Rhodes, J. Reynolds, E. Hedden, C. Hinte, R. Brennessholtz, B. Adams, J. Van Dyke, F. Ryan, N. Innes, R. Corrie, B. Hand. Row III—Mr. Franz, F. Sullivan, C. O'Donnell, C. Thomas, C. McCannley, I. Denninger, G. Nilson, J. Matthews, C. Deichler, G. Dovinsky, A. Buckley, E. Bauer, J. McGinley, B. Simpson, G. Crevoiserat, R. Mason, C. Wormell, F. Brown, J. Ayers, A. Fritz, S. Barden.

SQUARE DANCE CLUB

ET CETERA

Left to right, row I: B. O'Neal, N. Gerardi, C. Thomas, E. Landon, J. Adams, S. Levine, B. Lewin, F. Meyerson, C. Levine. Row II: A. Lee, R. Hixon, J. Schaedel, Miss Newlon, K. Jacobs.

LAST year a new publication was born at Hempstead High. It was christened "Et Cetera" and several issues were published. A popular feature is the "Tintypes of Teachers." In each publication a club of the school is discussed. Stuart Levine, as editor, compiles all the material and his assistants expand these articles and give them the finishing touches. Guided by Miss Newlon, the faculty adviser, "Et Cetera" is run informally and means to give no competition to "The Patriot." Success to our newest publication!

THE honorary society which is limited to junior and senior boys, is organized as the Pentagon Club. The club consists of thirty-two masculine master-minds.

The boys must have an average of 90% or above. Many of the members belong to the Assembly Squad and other clubs. They serve as ushers in assisting Dr. Maure. Their main objective is to help in any possible manner in school functions.

A scholarship of \$50 is awarded to the boy who best qualifies. Last year, Charles Arnold received the award. Two pins—the gold Honor Key is granted to the outstanding senior and a gold Service Key is given to a member of the Pentagon who was of greatest service.

Preparations for scholarship exams are made by the directing supervisor, Mr. Fish. He selects and arranges for professors to give cultural lectures.

Edward Hartmann, president; Peter Gaenzler, vice-president; Jack Redlien, secretary, and George Gale, treasurer, are the officers of this club.

PENTAGON CLUB

Left to right: O. Smith, E. Hartmann, G. Gale, R. Spring, R. Gniewek, R. Hahn, E. Hingers, R. Corrie, N. Innes, J. Schwartz, C. Ericsson, F. Wilson, J. Redlien, H. Rosenberg, Mr. Fish, M. Lipnick.

PRINCIPAL'S SERVICE SQUAD

Left to right: Row I—J. Hunt, J. Adams, P. Reid, B. Hand, C. Adams, B. Turchiano, M. Hamilton. Row II—M. Fleming, J. Haim, J. Budde, B. Gutberlet, Mrs. Moffat, Miss Whaley, P. Crandell, B. Taylor, B. Sladek, D. Dunn.

ALTHOUGH this group was more recently organized than the other two service squads, it has grown in numbers and assumed more duties. At present this group consists of fifteen junior and senior girls, each of whom was first recommended by the commercial faculty. On the basis of character, personality and scholastic standing, Dr. Maure finally selected this limited number.

Mrs. Moffat, Dr. Maure's secretary, directs the duties of this efficient group of girls. All are trained in the numerous duties of the office and each sacrifices a precious study hall and even after school hours when duty demands it. Operating the switchboard is a favorite task. Typing the home room notices for the public address system is another of their responsible contributions to the order of the day. A test of their poise and dignity is an occasional case to preside in a class room when a teacher is perhaps detained in conference. Typing, filing, and running errands all add to the busy hours spent on duty here.

THIRTY-SIX future secretaries or possibly business executives comprise this well established club. Although the club emphasizes social functions, many of their planned excursions prove educational as well as entertaining.

The club meets each month and at an early meeting elected its officers. Ellen Taylor was elected president, but the very able vice-president, Frances Kubick, most often directs the club. Jean Wright, the secretary, keeps the records and Norma Kerr manages the finances. Miss Bringhurst and Miss Degenhardt are always present with friendly and helpful guidance.

The first of many planned tours of business organizations was the visit to our local telephone office. Here the girls were cordially received, and personally conducted through the many departments. The year's activities would not be complete without the theater party to New York City. In addition to the discussion of the most interesting play to be enjoyed is the choice of a favorite restaurant, and last but not least, the most glamorous dress for the occasion.

COMMERCIAL CLUB

Left to right: Row I—B. Cramer, J. Tavis, J. Oliver, P. Higgins, N. Kerr, F. Kubick, E. Taylor, J. Wright, E. Tsighis. Row II—R. Rudiger, C. Manko, G. Whitley, D. Gallo, S. Summerfield, H. Russell, M. Hopkins, M. McGunnigle, D. Martens, S. Fox, I. Freund. Row III—Miss Bringhurst, J. Morgan, J. Perry, B. Hans, T. Brown, T. Kirkman, B. Bohnet, F. Thomson, J. Cramer, D. Goepfert, D. Sauter, M. Mesch, Miss Degenhardt.

RIFLE CLUB

THE fact that the Rifle Club is one of the most popular activities in our school is proved by its large membership of one hundred and forty-two members. The purpose of this club is to teach its members the rules of safety in using firearms. It also gives them an opportunity to actually handle small bore rifles. Both boys and girls are invited to join.

The members elected as president, Ronald Berghauer; vice-president, Steven Kirby; and Ada Nitt as secretary-treasurer. The Club is under the expert supervision of Mr. Voorhies. Since the shooting facilities are not adequate for the large membership at one time, Mr. Wickham supervises an extra period so that all may participate.

The club holds inter-club matches, at which the members try their new-found skill. Every member is eligible for the United States Army Junior qualifications.

Left to right: Row I—C. Maass, D. Renken, E. Langdon, D. Seitz, B. Bresee, R. Williams, S. Keene, B. Kirchheim, F. Freese, K. Becker. Row II—Mr. Voorhies, D. Schwartz, P. Kiesling, A. Nitt, A. Boyle, D. Dreyer, J. Pepper, B. Butler, E. Moree, E. Underhill, J. Lewis. Row III—Mr. Wickham, F. Morgenweck, W. Lessen, W. Hafner, R. Post, J. Freggens, B. Hamlet, A. Batina, K. Weiss, R. Oman, E. Clark, D. Klimpel. Row IV—R. Midgette, S. Kirby, P. Wingle, E. Stahel, R. Germon, R. Fisher, R. Berghauer, C. Belinky, J. Dowler, C. Stock, J. Frappied, B. Damone.

Left to right: J. Johnson, M. Dicks, H. Cameron, R. Graf, D. Veatch.

Left to right: E. Hingers, D. Veatch.

SCHOOL PLAY

THE school play for 1949, "Death Takes a Holiday," by Alberto Casella, was chosen so that an entirely different type of play would be presented to the students. "Death Takes a Holiday" was a handsome play as shown by the stage production. The setting was the Great Hall of Duke Lambert's castle in Italy. As the curtain opened, the glow of the impressive fireplace cast a rosy tint over the luxurious furnishings. Some beautiful antique furniture was obtained, which blended superbly with the neutral and scarlet carpeting. The finishing touch to this magnificent scene was the massive, yet exquisite, chandelier which was rented from the Nassau Electrical Company. The lights were placed so as to cast a moonlight glow on the garden opening, while a green, eerie light was shown on the opening of the garden and on Death.

The theme, "love is greater than illusion and as strong as death," is based on the poetic conception of death sus-

pending all activities for three days during which period he falls in love with a charming girl, and through her realizes why mortals fear him. The mood of the play is established with exciting moments; it is a perfect background for a love story that is as simple as it is appealing. This drama arouses thought and presents a novel and optimistic philosophy on the problems of love and death.

Death or Prince Sirki was portrayed by Dolph Veatch. His wild prank was thrust upon Duke Lambert, his wife Stephanie, and his son Corrado who were played by Ray Graf, Jean Johnson, and Bruce Lund respectively. The Duke's guests, where in some instances two students trained for the part, were as follows: Alda, played by Sue Hutcheson and Flo Thompson; the Baron, Ed Hingers; Rhoda Fenton, Rowena Whitehouse; her brother Eric, Alfred Hotzinger; the Princess, Margaret Dicks; her daughter Grazia, Marilyn Ruggiero; the maid, Joan Bennett and Barbara Sladek; Fedele the butler, Richard Hahn.

This cast was chosen from the members of the student body who expressed a desire to have a part in the school play. Each one gained his place by proving his superiority in voice qualities and acting ability. Although a majority of the players had previously little or no stage experience, each role was convincingly portrayed. At each of the two evening performances, the audience was delighted with the beauty of the stage setting, the elegant dress of the cast and the sincere impressive interpretation of the most difficult roles.

Much of the credit for success should be given to the stage crew who worked very hard to make this play effective. James Leather was production manager with Larry Wunderlich, Carleton Moore, and Al Huber assisting. Larry Wunderlich was sound manager, and lights were operated by Henry Rosenberg. Mildred Messick, Connie King, and Joan Ayres worked on lights and property. The play was directed by Miss Miriam Randall, assisted by Mrs. Kantzler and Miss Bassemir.

Left to right: M. Dicks, J. Johnson, R. Graf, H. Cameron, E. Hingers, R. Whitehouse, A. Hotzinger, S. Hutcheson.

RADIO SPEECH

If a student can qualify, he may become a member of the radio speech class which was newly organized in September. During the class period, the students prepare their radio script and when it is perfected, a recording is made. Thus, all speech defects and unpleasant qualities of voice are clearly detected.

From this privileged group, an announcer is chosen to read the daily school bulletin over the Public Address System. All students, while hearing these notices, become conscious of the value of good speech and a pleasant voice.

The radio speech class offers an unusual opportunity to students interested in voice improvement. The writing of radio script teaches the value of good diction, the necessity of correct pronunciation and enunciation. This department introduces the students to the ever popular field of sports announcing and news broadcasting.

CHORAL READING CLUB

The Choral Reading Club is an outstanding group consisting of five girls. Miss Randall has hopes of expanding this group next year. The first choral presentation was given at the Christmas performance. "Midwinter" and "While Shepherds Watched Their Flocks" were recited. They gave an excellent presentation and received a praise worthy of their effort. Miss Randall wanted to get a larger group and intended to organize a program which would be recited on a television program. These plans will be left for the future, so everyone that is going to join the Choral Reading Club has something to which they may look forward.

The girls are at the present training in void enunciation and pronunciation. All are going to get together and enjoy the fun of ending the season with the presentation of a one-act play. This club will be organized for both boys and girls next year.

RIP VAN WINKLE

In September freshmen and sophomores interested in dramatics were invited to join a class organized solely to meet their needs. If we may judge their enthusiasm and capabilities by the production offered for our enjoyment, the dramatic department has some talent for future days.

For their first public appearance this ambitious group very vividly portrayed the days of our early Dutch settlers in the drama, "Rip Van Winkle." The costumes were authentic and picturesque. The stage settings and lighting effects by our efficient stage hands added a professional air to the production.

Coached by Miss Randall and Mrs. Kantzler, "Rip" with his family and his friends was so entertaining that he made five different appearances. Three performances were given at various elementary schools of Hempstead. Doubtless we shall be seeing these young actors in future productions.

THE FOOTLIGHT CLUB

The members of the Footlight Club presented two entirely different types of plays under the supervision of Miss Randall and Mrs. Kantzler on November 18 and put each of them over successfully.

"The Valiant," a serious drama, meets a tragic ending. The players portraying the characters maintained the dignity that was necessary to make a success of the play. James Dyke, Ronald Berghauer, Rowena Whitehouse, Owen Smith and Phil Thompson played the major roles in "The Valiant."

"The Knave of Hearts" was a light comedy. The costumes and the color scheme accented the gaiety of the play. The main parts in the play were portrayed by Joe Granai, Betty Joan Hand, Anthony Jurgela, Ed Hartmann and Virginia Levtratt.

Two grade schools, Fulton Street School and Washington Street School, were privileged to have both plays presented there, admission free.

Left to right: R. Benson, C. Moore, B. Hand.

Left to right: A. Ackerman, N. Lindholm, M. Chini, C. Castelli.

*lots of fun to [?]
a "Wonderful" [?]
Home [?] in College [?]
[?]*

Left to right, seated: A. Fritz, R. Lutz, B. Simpson, J. Jansen. Standing: J. Hartnett, M. Mindell, H. Washholder, P. Miller, A. Doherty, J. Kittell, M. Schaedel, S. Wolke.

Left to right: H. Rosenberg, J. Leather.

WHEN Daniel Niwell, first consul, or Robert Corrie, second consul, request order, the largest club in the school sits back for the roll call by Edward Hartmann, ex-scribe, or Richard Hahn, scribe. Dorothy Wilson's financial report is always accurate. After all business matters are disposed of, the committee chairman for the meeting takes charge. To one meeting came the ghosts of Cicero and Caesar while at another many Christmas Carols were rendered in Latin. To every meeting comes American food to add the finishing touch.

The members in charge of the entertainment committees changed each month from November, and served in the following order: Sue Crandall, Stephanie Wilson, Richard Hahn, Jean Haste, Marvin Fricklas, Susan Sadenwater, and Lynn Fisher. As a result of the competition among the groups, an interesting variety of entertainment is enjoyed.

From the club finances, to the owner of the highest mark on both the Latin II and the Latin III regents, goes a five dollar award in American money.

Miss Winter, their adviser, chaperones groups to New York plays and worthwhile movies.

LATIN CLUB

Left to right: Row I—R. Nesbitt, M. Occhipinti, S. Crandell, M. Sullivan, C. Proscia, D. Niwell, E. Hartmann, D. Wilson, H. Meyer, S. Wilson, P. Riel, J. West, D. Palmer. Row II—J. Williamson, A. Pierson, J. Christ, B. Lockhart, C. Davies, A. Scott, D. McInerney, P. Shepard, J. Bayer, A. Skinas, S. Sadenwater, A. Schmidt. Row III—G. Striefel, E. Stabler, J. Rigby, F. Wood, J. Haste, H. Logergren, A. Graham, B. Schalk, B. Brooks, L. Swanson, M. Palmer, F. Ryan. Row IV—Miss Winter, J. Kittell, L. Fisher, E. Fitzgerald, R. Bettendorf, R. Lewin, R. Hahn, M. Fricklas, M. Fickling, E. Peatfield, A. Doherty, J. Bates, M. Rosen.

TUPIAR CLUB

Left to right: Row I—C. Thomas, J. Redlien, P. Gaenzler, J. Christ, J. Fisher, E. Dawin, J. Wilklow, R. Pierson, B. Martin, A. Wiggin, V. Levrat, L. Swanson, A. Gorman, S. Sadenwater, E. Landon, M. Ollmann. Row II—R. Hixon, R. Corrie, A. Lee, D. Dunn, C. Pursley, D. Finger, C. Nosstrand, M. Grac, R. Hall, S. Levine, E. Luick. Row III—Mr. Hayes, Mr. McGregor, S. Von Elm, H. Rosenberg, M. Lipnick, M. Hamilton, J. Weaver, R. Gniewek, N. Keplinger, N. Gerardi, F. Shore, J. Gausman, R. Bartoldus, M. Ritchie. Row IV—S. Birer, H. Politi, J. Leather, W. Perry, R. Eppler, D. Livingston, S. Kirby, N. Hauff.

If you were to visit Room 21 on special days, you would observe a large group of juniors and seniors who have conquered Intermediate Algebra and are now perfectly at home in the atmosphere of complicated figures and formulas. These unusually ambitious experts are known as the members of the Tupiar Club.

During the year, members of the Tupiar became familiar with the principles and application of the surveyor's transit under the instruction of Mr. Windt and Mr. McGregor. Two lectures by Mr. Watson and Mr. Smith explained the intricacies of the slide rule, that most useful invention for math experts. Mr. Windt presented a movie, "Another Approach to the Fourth Dimension," and led the discussion following.

John Redlien and Peter Gaenzler were elected president and vice-president of this studious group. The duties of the secretary were assumed by June Christ, and the treasurer was Cecile Thomas. Mr. Hayes and Mr. McGregor were the club's advisers.

A much coveted prize goes to the senior with the highest Regents average in mathematics.

FOR the unlearned, the translation of "Le Petit Cercle" is "The Little Circle." The first and third Tuesdays of each month find this circle of French I students unbroken. Zena Zentrick commands attention with her authoritative gavel. Whenever necessary, Donald Wulterin substitutes for the president. Barbara Ann Schmidt is the scribe while Irene Denninger keeps the finances out of the red.

If you are a member of Le Petit Cercle, you have the opportunity of carrying on correspondence with the boys or girls in France.

The club is improving their new language as the group joins in French songs and games. Dramatics are not forgotten either; Carole Sawyer and Jacqueline Van Dyke combined their efforts and wrote two French plays. The rest of the circle took parts in them and made these pieces of art a real success.

During the second semester no English word is spoken. At first, silence only fell upon the ears of our "petit-cerclers," interrupted only by an occasional whisper in English. Soon, however, under the expert guidance of Mrs. Young, French idioms reverberated throughout the room.

LE PETIT CERCLE

Left to right: Row I—B. Schmidt, Z. Zentrick, I. Denninger, D. Wulterin. Row II—N. Thiensen, A. Bender, J. Franck, M. Kostner, N. Katzenstein, F. Goldberg, F. Berman. Row III—L. Marks, B. Schulz, T. Effthimion, J. Van Dyke, C. Sawyer, R. Aronheim, J. Thomas. Row IV—Mrs. Young, A. Yatteau, E. Coban, A. Frucht, L. Wasserman, S. Barden, M. Schaedel, J. O'Brien.

PEN AND INK CLUB

Left to right: Row I—C. Adams, A. Fremgen, A. Lowden, E. Fitzgerald, C. Thomas, G. Triscos, N. Brown, J. Varbero, A. May, J. Wilklow, V. Sawicki, Row II—Miss Abbott, J. Crane, H. Henderson, D. Dunn, D. Roochvarg, M. Graner, E. Nicolaus, A. Smith, J. Johnson, B. Gutberlet, J. Weaver, M. Hamilton, C. Nostrand, E. Topper, S. Ritt, B. Kornfield, Mr. Pill, Row III—P. Kiesling, E. Dalby, D. Hayes, N. Mann, J. Gordon, A. Fricklas, B. Appel, J. Foley, L. Loeffler, M. Helms, S. Weedon, E. Harrigan, J. Ayers, M. Ollmann, Row IV—J. Christ, E. Davin, M. Ritchie, A. Carlson, M. Harbolis, M. Talgo, D. Bennett, J. Distler, R. Pierson, S. Sadenwater, R. Moosburner.

BELIEVE it or not! They are endowed not only with fascinating allure but with an ample quantity of gray matter deluxe, between the ears. Are you wondering who these singular people are? Certainly, they're the "Pen and Inkers"—the junior and senior honor girls who are brimful of capabilities and down-to-earth knowledge.

Over these noteworthy misses, presides the vivacious Germaine Triscos, aided by her stand-in, Nancy Brown. The minutes are recorded by Marjorie Helms, and Martha Hamilton holds tightly to the purse strings.

The "Pen and Inkers" have contributed generously from their own funds towards the publications of the Handbooks that contain the layout of the school. Many freshmen would have been lost in Hempstead High School's labyrinth of halls if it were not for the valuable miniature thus provided. With what they have left in their pocketbook, the girls take trips into the city. Twice they have visited the theater and once a ballet.

Miss Abbott and Mr. Pill, the ever interested male in the club, are the inspirations that lead the girls to their successful achievements.

FOR a number of years we have been entertained and have learned much through the services of this busy group, but not until this year did they formally organize and are from this time forth to be known as the Audio-Visual Squad. These fellows should be well informed as a world of information is flashed upon their screens or issues from their records.

This audio-visual program provides interesting films as requested by various groups; records of the best readings from drama and poetry are provided; voices of public speaking students are recorded; a loud speaker for the athletic field adds to the enjoyment of the sports, and the Public Address System regulation we now regard as a necessity.

Members of the squad are given points for services as in other extra-curricular activities. An operator loses points as well as pride when he fails to manipulate his machine perfectly without calling for better mechanical aid than he personally can supply.

This newly organized department is headed by Mr. E. C. Moore, and it is through his training that these boys gain this experience.

AUDIO-VISUAL SQUAD

Left to right: Row I—H. Milk, J. Skura, Mr. Moore, A. Fazio, P. McDonald. Row II—J. Freggens, J. Organ, R. Jaeger, J. Skura, B. Bensen, D. Bensen, J. Taff.

MODERN DANCE CLUB

Left to right—Row I: M. Hurley, C. Wilson, J. Shutkind, A. Gustafson, J. Russo. Row II: M. Roesler, M. Fergang, J. Casper, A. Lampkin. Row III: E. Keravich, E. Harrigan, P. Kiesling, J. Distler, A. Nitt, J. Lewan, A. Fricklas, Miss Birnbaum. Row IV: N. Mann, B. King, J. Graven, M. Hamilton, J. White, P. Hough, J. Lauenders.

JUST a little higher—now, that's it! But don't look so strained, smile." These are the encouraging words heard in the girls' gymnasium as Miss Birnbaum guides her attentive modern dancers. Twisting, turning, stretching, and loving every minute of it, the thirty carefully chosen girls succumb eagerly to every suggestion of their adviser, Miss Birnbaum.

These girls are a truly selected group as they must qualify in a try-out test of dance skills. Not only do they aptly follow directions, but they have created and taught the dances for the Greek Games.

The routine part of the club's dancing is learning the principles of choreography, or to you, dance composition. When the creative dance classes meet, the club furnishes two teacher assistants: Joan Shutkind, president of the club, for one class, and Alice Lampkin for the next group.

In addition to their annual appearance at the Greek Games, the club performs for the Senior Class Night and also contributes to the elaborate program of the band on the football field.

A T H L E T I C S

Jan

lots of luck
 To a very
 pretty girl,
 Jean Brush

Left to right: Row I—J. de Martino, J. Gleason, D. Hayes, C. Heling, V. O'Neill. Row II—S. Klimpel, J. Brush, R. Schlich.

TWIRLERS

THE smart-looking twirlers who strut onto the athletic field before the band, always draw a cheer from the spectators. These girls in their eye-catching blue, cream, and gold uniforms and their spinning batons well warrant these lusty cheers.

They are capably led by Drum-Majorette Dorothy Hayes and Captain Jean Brush. Each girl is chosen for her exceptional skill by Miss Boyle and Mr. Albinski.

The original twirling routines are created and developed by the twirlers themselves.

COACHES

SINCE last year, many changes have been made in the coaching staff. Mr. Nilsson is now Athletic Director. Mr. White has become head coach of varsity football, with Mr. Schuessler assisting. J. V. and freshman pigskinners are handled by Mr. Wilson and Mr. Keenan.

Mr. Zara is the new J. V. basketball mentor, while Mr. White holds the helm of the newly organized frosh hoopsters. Mr. Krause is running cross country and indoor track. They are also his responsibility.

This spring, Mr. Schuessler will be head baseball coach, assisted by Mr. Wilson and Mr. Voorhies. Mr. Keenan will direct softball.

Left to right—Seated: Miss Covell, Miss Rowles, Miss Prediger, Miss Birnbaum, Miss Silver. Standing: Mr. Nilsson, Mr. Schuessler, Mr. Faust, Mr. Keenan, Mr. Krause, Mr. Wilson, Mr. Hamburg, Mr. L. White, Mr. Franz, Mr. Benner.

Left to right: Row I—T. Galupo, B. Cuttrell, E. Hatzelman, E. Santora, R. Fagan, R. White. Row II—F. Hammond, E. Lambrinon, D. Hay, A. Fraccascia, J. Morrissey, P. Mack. Row III—D. Hudson, S. Johnsen, M. Lydiard, J. Muther, J. Graven, C. King, J. Kaim. Row IV—J. Becker, L. Shepski, S. King, M. Glynn, J. Launders, E. Underhill.

CHEERLEADERS

These girls were met in a year

ENTHUSIASTICALLY leading the cheers for our football and basketball teams are Hempstead High School's famous squad of thirty-two cheerleaders. The girls can always be counted on to give a spectacular and colorful performance. The able and ambitious co-captains of the squad are Rita Fagan and Eleanor Santora.

*This year for the first time the squad is under the direction of Miss Birnbaum. Miss Birnbaum aids the girls in planning and presenting new cheers.

COLOR GUARD

CARRYING the flags of America and of Hempstead High School onto the football field we see our snappy set of Color Guards. Spectators salute as the Guard passes, stepping smartly to a lilting march played by the band.

The Color Guards are carefully chosen by Miss Imogene Boyle. They all were previously connected with the music department.

Vincetta Sawicki and Lorraine Zarkowski hold the positions of co-captains. The girls practice hard and diligently to attain perfection of timing in marching.

Left to right: Row I—L. Zarkowski, V. Sawicki, C. Adams. Row II—J. Morgenweck, A. Smith, B. Hand, B. Gutberlet, G. Wilson.

*lots of
energy
to a good
game*

Left to right: Row I—N. Lawson, S. Dansky, C. Hancock, J. Carra, J. Hemberger, S. Dempsey, D. Daigneault, W. Kelly. Row II—H. Quann, T. Arnett, D. Schuessler, R. Richards, J. Skura, E. Cunningham, E. Riker, A. Powell, A. Kohanowich, D. O'Brien, N. Lallathin. Row III—Mr. White, P. Fraccalvieri, L. Makofske, A. Norton, W. Feeley, R. Powell, C. Van Auderkerk, R. Annebec, E. Walker, P. Kuski, R. Massie.

VARSITY FOOTBALL

THE Hempstead varsity football squad completed another highly successful season under the coaching of Mr. White. The Tigers were victorious in five games, tied two and lost one by a margin of one point.

Albie Kohanowich, star Hempstead end, received the 1948 Thorp award for outstanding play, and is the first Hempstead High School student to be so honored.

In their first appearance of the year, the Hempstead Tigers trounced Abraham Lincoln by a score of 27-0. In the first period of this game, Cunningham passed to Kohanowich for the first score after a 35 yard drive. Later, Nelson Lallathin intercepted a Lincoln pass on the Lincoln 20 yard line, and the Tigers drove across with Haward Quann plunging for the score. In the second period, Len Makofske scored on a ten yard pass from Cunningham, and in the third period the Tigers completed their scoring on a 28 yard pass from Cunningham to Kohanowich. Lincoln threatened only once, but a penalty and Ed Riker's interception ended their chances for a score.

In their second game of the season, the Tigers were upset by Baldwin by a score of 13-12. Halbig and Drier sparked the Baldwin attack, with Cunningham handling the burden of the Hempstead chores. At the opening of the second quarter, Hempstead scored on a 24 yard pass from Cunningham to Kohanowich but failed to convert for the extra point. Later in the game, led by Cunningham's passing, the Tigers marched 80 yards in eight plays. Cunningham passed to O'Brien for the score, but again the Tigers failed to convert, thus missing a chance for a tie.

The Tigers were held to a 7-7 deadlock by the Sewanhaka gridgers in their third game. Sewanhaka scored in the third quarter, when Bruce Yancey intercepted Cunningham's pass and went 65 yards for the score. They converted on a pass from Yancey to Van Wicklen. The Tigers roared back with a 62-yard drive climaxed by a pass—Cunningham to Kohanowich—for the score. Kohanowich converted with a perfect placement to tie the score and end all further scoring in this game.

In the next game the Tigers snapped their slump with a 14-0 victory over Chaminade. The Tigers scored on a handoff from Hemberger to Cunningham, with Kohanowich converting for the extra point. Later, after a series of runs and passes, Cunningham scored on an off-tackle play and the try for the extra point was good; thus the score 14-0.

In their next encounter the Tigers had to come from behind to tie up tough, undefeated White Plains in a 6-6 deadlock. White Plains got a break in the second quarter when a punt went out on the Hempstead 22 yard line. Four plays later White Plains scored, but failed to convert. In the second half, Makofske went for a first down, but the Tigers were penalized 15 yards for clipping. Cunningham then went around end for 25 yards and scored two plays later. The attempt for the extra point was blocked by the hard charging White Plains line. The Tigers threatened in the last quarter but were stopped by a White Plains pass interception and the game ended with the score remaining a 6-6 tie.

In the following game, the Tigers ran all over Mineola by a score of 27-6. Hempstead took the opening kickoff and marched 80 yards with Hemberger scoring on an end run. Hemberger again scored after Quann brought the ball to the one yard line on a beautiful run. O'Brien set up another touchdown on a recovered fumble and Makofske went over for his second touchdown. Mineola got their only score in the fourth period on a twelve yard run after a Hempstead fumble was recovered.

Hempstead racked up another victory as they pounded Freeport to a 20-0 score. After being in a good deal of hot water, Hempstead marched 51 yards—Cunningham to O'Brien for the score. In the third period Hempstead pounded their way down field with Makofske going over from the end. The Hempstead power was too much for the Freeport Red Devils in this game.

In the Thanksgiving Day game, Hempstead completely overpowered Brooklyn Tech by the score of 53-7. The Tigers' eight touchdowns were made by the following men: Quann on a twelve yard line plunge; Cunningham through right tackle; Makofske through left tackle and again around left end; Kohanowich on a pass from Cunningham; Arnott around left end; Lallathin around right end and O'Brien on an interception. Hempstead seemed to score at will.

Working together for the first time, coaches Mr. White and Mr. Schuessler performed a wonderful job.

Left to right, row I: W. Matuza, H. Quann, H. Ley, B. Gage, E. Cunningham, A. Prefer. Row II: P. Reddall, B. Blumenthal, R. Massie, E. Matlage, B. Graver, T. Caplan, B. Savarese, M. Kelly, Mr. Benner.

*so much
but...
lots of luck
and*

VARSITY BASKETBALL

STARTING off the season with a more polished and experienced team, and sparked by the play of such stalwarts as Ley, Prefer, Cunningham, Matuza, and Gage, the Tigers experienced little difficulty in defeating the large majority of their opponents.

Beginning the season with a victory over Mineola, the Tigers then dropped a close game to Lawrence. Four victories followed, over Westbury, Baldwin, Central, and Sewanhaka, before Hempstead succumbed to a powerful Freeport team. Another victory followed, over Westbury before a defeat by Chaminade. After this, the team. Another victory followed, over Westbury,

Mineola, Mephram, Lawrence, Baldwin, Central, Sewanhaka, and Freeport, which was easily one of the best games of the season.

The successes of the team were due in no small part to the capable coaching of Mr. Benner, who has been piloting Hempstead's basketball teams for many years. The boys' high level of playing would not be possible without him.

At this writing, the Tigers are in first place in the S. S. A. L. playoffs, with Chaminade and Mephram still to be played. The chances of winning the S. S. A. L. trophy are excellent, and the school extends its congratulations to a team that is richly deserving of the honor.

Left to right, row I: M. Kelly, R. Cook, B. Savarese, W. Sosnowski, E. Riker, F. Kelske, E. Cunningham, B. Rich, B. Dempsey, J. Organ, B. Kelly. Row II: Mr. Schuessler, R. Shaffer, G. Schierenbeck, B. Domini, E. Kelske, A. Norton, P. Reddall, B. Hampson, J. Ott, B. Randazzo, D. Riemer, J. Taft.

VARSITY BASEBALL

THE Hempstead High School gremlins seemed to ignore the baseball team. Hempstead finished the '48 season with a very impressive record of 8 wins and 4 losses.

This high spot of the season was the stunning upset of Sewanhaka. Hempstead came out on top with a 7-4 score to hand Sewanhaka, the League and County Champs, their only blemish of the season.

Behind Richard Arnott, the captain of the team, Hempstead landed in third place in the league. Sewanhaka and Lawrence were out in front, but Hempstead placed ahead of Valley Stream, Mephram, Freeport, and Baldwin.

Comprising the team were Charles Hartmann and Johnnie Marold doing the catching, Malcolm Sinclair at first base and Mortimer Kelly at second. At shortstop was Eddie Cunningham, while at third was William Lupski. Richard Arnott, the captain, Richard Rende, and Sylvester Kleshefsky ably handled the pitching. Both the team and Mr. Nilsson, the coach, give Norman Hosler a big hand for his splendid job of managing the team.

With the return of many important key men Hempstead High School looks forward to the 48-49 season, and hopes to have the best season on record.

Twin are both triplets or worse sleep alone softly ferit Bill Lawrence

bed

*Lots of work
and success
to the sweetest
little ol' gal in
town.
Love,
Bob. Mason*

TRACK

HARD work again paid off for Hempstead's 1948 track team as it regained the S. S. A. L. championship, its fourth in five years.

Starting out the season by winning a three-way meet over Chaminade and Lawrence, Hempstead took a second win over Central before succumbing to Mephram and rallied with victories over Sewanhaka and Freeport to finish the season.

Going into the S. S. A. L. finals, Hempstead amassed 50½ points, a clear-cut victory. Individual stars were Al Kohanowich, who took the high jump with a new S. S. A. L. record, and

who was also selected as the Outstanding Field Event Winner for the second year running.

Fred Banta set a new record for the 220 yard dash with a dazzling 22.3 seconds time.

A team is only as good as its coach, and no better example can be noted than Hempstead's Paul Krause, who has turned out consistently excellent track teams. He deserves a vote of thanks from the students as well as the team.

As we close the record book of another track season at Hempstead High School, we could have no wish for all future teams than the same success as attained by this group. Nevertheless, each team has its aim—a new record.

RIFLE

ONE of Hempstead's highest rating sports is the record of the Rifle Team. Below the high school building, daily, are students aiming at the fixed firing points.

At the end of the '47-'48 season, Hempstead was tied with Valley Stream in the South Shore League, and with Chaminade in the Nassau County League. A shoot-off was called and Hempstead won both titles. H. H. S. also won the section 8 New York Public High School Association Title. In the N. Y. Section of National Rifle Association Jr. shoulder to shoulder competition, our team placed fourth in approximately 1000 competing schools. The team composed of Carrol Hamlet, Ronnie Berghauer, Ford Bartlett, and Steve Kirby shot 732 for this place.

During the season, Carrol Hamlet set a combined score of 193 and a standing position of 96 which are records hard to beat. We lost Hamlet along with three other star riflemen by graduation to other schools. However, we have strong replacements, and opened the season with six consecutive wins.

Left to right: Row I—R. Bartoldus, W. Lesser, A. Nitt, K. Weiss, B. Sharkey. Row II—W. Wykert, Mr. Voorhies, R. Batson, F. Melton, R. Berghauer, R. Germon, S. Kirby, A. Batina. Row III—J. Frapied, R. Oman, E. Clark, R. Udris.

Left to right, first row: R. Pfaltz, J. Wulff, R. King, K. Weiss, A. Lee, J. West, C. McLaughlin. Second row: B. Cosma, D. Mayer, Z Whaley, D. Guando, L. Montero, D. Anderson, A. Schaedtler, W. Abrams. Third row: D. Daigneault, J. Noonan, R. Goepfert, A. Radziwiecki, Mr. Keenan, A. Felton, R. Massie, C. Sykes.

SOFTBALL

THE Hempstead High varsity softball team had a perfect season with twelve straight victories. The Tigers set down Chaminade, Mineola, and each of the following twice: Lawrence, Mephram, Baldwin, Central, and Sewanhaka.

Perhaps one of the Tigers' best games of the year was their no-hit, no-run victory over Baldwin. Bill Kelly on the mound for Hempstead went all the way to shut out Baldwin, 6 to 0. In this victory there was a rather unusual double play. Men on first and second tried to work the double steal, but were out on a double play; Peterson to West to Kershaw.

Peterson led in stolen bases with 21, followed by Klimpel with 9, and Massie with 5. Massie led the team in batting with a .433 average, followed by Klimpel, .364; Peterson, .350; West, .333, and Goepfert, .333. Hempstead pitchers ended a perfect season with Kelly winning 7, Dana 4 and Jerry 1.

Under the able and efficient coaching of Mr. Franz, the Hempstead Tigers won their second straight championship.

Left to right: Mr. Hamburg,
W. Weygand, D. Livingston,
R. Warden.

Left to right: Row I—M.
Threadgill, B. Cosma, W. Ma-
tuza, R. Shaffer, V. Mazzota,
D. Plender. Row II—Mr. Na-
varra, A. Trymer, G. Feldman,
R. Rodler, H. Rheel.

Left to right: Row I—J. Lyons
W. Matuza, A. Silvestrone, D.
Shybunko. Row II—E. Silve-
strone, W. Kelly, D. Frenz, C.
Sikorski.

TENNIS

THE Tiger tennis team last spring was captained by Ira Gessner and coached by Mr. Hamburg. Other members were Jimmy Adams, Jay Wasserman, Gil Meltzer, Bob Warden, Doug Livingston, Bill Weygand, and Jordy Natsch.

Oceanside and Lynbrook were the only foes who submitted to the Blue and White netmen during the ten match schedule. Thus it was a mediocre tennis season for Hempstead.

Mr. Hamburg hopes that this spring's squad can practice and play some matches at Kennedy Park, instead of Hempstead Lake State Park as in other seasons. This would solve the players' transportation problems; more boys would come out for the net game. These more convenient home courts will increase interest in this sport.

BOWLING

THE Hempstead High School 1948 Bowling team completed the season in fine shape in spite of their opponents' superior experience.

Under Mr. Navarra's able and expert guidance the comparatively green Hempstead High Keglers finished in fifth place in the section B tournament. The Hempstead bowling team also rated surprisingly well in the South Shore League play which consisted of fifteen teams, by finishing in sixth place. The Hempstead team consisted of eleven bowlers. They are as follows: Robert Rodler, Roger Shaffer, Austel Williams, George Clague, Richard Arnott, Tom Arnott, Vincent Mazzota, John Colcord, Richard Klimpel, Benny Cosma and Gail Feldman. Several of these keglers are also on the new '49 bowling team.

In '49 the Hempstead High keglers will again enter the South Shore League and try for the awards to be given to the winning team.

Bowling is the largest participant sport in the United States. It is to be hoped that a larger activity by the students in his helthful and competitive sport will furnish material for our future school teams.

GOLF

DURING the 1948 season, Mr. Faust was again our experienced golf coach. Led by co-captains Billy Edwards and Art Silvestrone, H. H. S. was ably represented in the royal and ancient game, golf.

The Tigers won seven out of eight matches on their home course, the Hempstead Golf Club, and six out of ten on foreign courses. Especially important were two wins over Garden City. Only Lawrence downed Hempstead twice. When the last putt was sunk, the Tiger linksmen had won thirteen matches and lost five.

With Billy Edwards unable to defend his title, Art Silvestrone defeated Pat Rose of Lawrence in a tournament at Bethpage. By defeating this medalist, Silvestrone won the section eight championship.

Best of luck in all the years to come. Hope you'll always stay as friendly like you are.

Left to right: Seated—F. McArthur, F. Deiman, J. Mirschel, W. Moloney, D. Strouse, F. Schilling, C. O'Donnell, D. Veatch. Standing: E. Winter, H. Lavender, E. Fish, G. Feldman, G. Fish, J. Moloney, F. Rush, C. Kounellis, J. Cunningham.

Left to right: J. Halleran, F. Freese, J. Androvic, Mr. Schaedel, T. Michalicki.

CROSS COUNTRY

HEMPSTEAD was represented for the first time last fall in the sport of Cross Country. The squad was prepared for the gruelling two and one-half mile events by Mr. Krause, our able track coach.

Unfortunately, the Tigers met with defeat when the curtain was lifted in a dual meet with Freeport. Profiting from their debut, the harriers took their first victory at the expense of Manhasset and Great Neck in a triangular contest.

Garden City was the victim in a dual meet as the Blue and White snared another triumph. A triangular event with South Side and Great Neck again resulted in another victory.

The Tigers finished the season with a record of three wins and one loss. However, in the Sectional Championship run at Bethpage, Hempstead had to settle for tenth place with twenty-nine schools competing.

Letters were awarded to Captain Don Strouse and six others.

RIDING CLUB

"HI-HO, Silver, away!" No, that isn't a Western thriller, it's the Hempstead High School Riding Club. Every Monday during the entire school year, approximately fifteen boys join the cavalry.

The start their attack at Hempstead Lake State Park where they ride on the numerous trails. Occasionally, they take their horses off the trail and practice cross-country riding.

The club, although organized entirely for pleasure, teaches the members the proper methods of handling a horse. For amusement, the club has had picnics where the members started out in the morning, rode to the Park and enjoyed good food. At evening they packed up and rode back; thus they enjoyed a full day with their mounts.

The riding club has been running for about ten or twelve years, except for a space of a few years during the war.

The club has no officers and is run cooperatively as a friendly group under the competent leadership of Mr. Schaedel.

THE main purpose of a junior varsity team is to develop athletes for future service on the varsity squad. They are taught the fine points of the game and the importance of teamwork. Mr. Zara has taken over the coaching duties of j. v. basketball this year from Mr. Hubbell, the former coach.

Since many of the members of last year's squad have moved up to the varsity, a number of untried players make up most of this year's outfit. Several of the boys are showing promise of developing into well-polished hoopsters.

The little Tigers, made up of sophomores and juniors, have to this date played six games out of an eighteen-game schedule. Unfortunately, they have taken only one victory, from Westbury, while suffering losses at the hands of Mineola, Lawrence, Baldwin, Valley Stream, and Sewanhaka. Captain Gene Kinnison and Byron Provost, veteran basketeers from last year, have so far sparked the team, along with Alfred Felton, a transfer from Mineola. Kennison has sunk 54 points, Felton 30, and Provost 24.

After meeting Freeport, Chaminade, and Mepham, the hoopsters will play return games with all nine foes. Mr. Zara believes the team will improve greatly and hit a winning stride before the season comes to a close.

J. V. BASKETBALL

Left to right, row I: L. Flego, B. Domini, B. Provost, D. Alese, M. Zucker, S. Stein. Row II: J. Brymer, K. Wunderlich, B. Bianculli, A. Dodge, E. Kinnison, R. Norris, G. Salonika, A. Felton, F. Shore, R. MacLeod, Mr. Zara.

J. V. FOOTBALL

Left to right: Row I—J. Drost, D. Kraus, J. Noonan, O. Caldwell, V. Mattucci, G. Davinski, V. Sclafani, L. Coward. Row II—T. Tilson, R. Palte, M. Callahan, B. St. Onge, R. Shaffer, A. McCarthy, W. Nelson, M. Whalen, D. Rowehl. Row III—B. Cosma, G. Odermatt, H. Demacos, C. Marino, B. Zeph, W. Rorech, L. Mays, H. Nelson, Mr. Wilson. Row IV—B. Oleksiak, F. Pascarelli, D. Henry, R. Owerkerk, F. Rix, P. Calzone, T. Kirsch, W. Kershaw, R. Cook.

THE 1948 J. V. football squad can truly be classed as one of Hempstead's finest. It included such line stalwarts as Jerry Noonan, Val Mattuci, Phil Calzone and Bob Walker. Backfield stars included such men as Shaffer, Henry, Nelson, Kershaw, Cook, Pascarelli, and Callahan.

The opener, with Valley Stream, proved to be an easy game, where they were able to chalk up a 27-7 score. Dogged by hard luck, they were held to a 6-6 tie with Sewanhaka.

The Chaminade game was a see-saw affair until Shaffer passed to Noonan, who ran for the score in the closing minutes. The Mephram game proved to be the outstanding one of the season. Trailing 14-13 after a bruising first half, the battered squad went out to score 13 additional points to gain a 26-14 victory.

Partially avenging the varsity's loss, the Jay Veas crushed Baldwin with a 20-0 victory. Doug Henry made a touchdown run against Farmingdale to eke out a 7-6 victory. This game wound up the season, which left Hempstead with the only undefeated J. V. football team in Nassau County.

A vote of thanks is due Coach Wilson and the team for their splendid record during the past year.

THIS was the first year in the history of Hempstead High School that freshman boys were able to show what they could do in the line of sports. They organized a spectacular football team.

Under the competent coaching of Mr. Keenan, the team played four sensational games. Even without a band or cheerleaders to keep up their morale, they went out and scored fine games. Valley Stream defeated them, 14-6. At Farmingdale they won, 19-0; at Sewanhaka, 20-6; and held Hicksville, 6-6. Hicksville and Sewanhaka were home games.

Some tough fighters on this fine team are Peter Meeker, captain; Santo Varbero, the team's 195 pound tackle; Dick Martin, Rudolph Valentino and Eddie Imbroli. Right now the major aim of the team is to secure uniforms. They hope to do this by receiving aid from the G. O.

Coach Keenan reported that next season they expect to play at least seven or eight games instead of four. It has also been said that in this group of young athletes has been found excellent material for J. V. and possibly even for Varsity. Due to the enthusiastic response shown by these boys, Freshman Football is expected to be continued indefinitely.

FRESHMAN FOOTBALL

Left to right. Row I: W. Lynch, W. Jackson, J. Wasserman, J. Manick, W. Cutler, J. Sgroi, M. Hiskey, A. Coleman. Row II: J. Nolan, S. Varbero, D. Feldmann, F. DeCandio, C. Winfield, R. Udris, D. McDonald, R. Martin. Row III: Mr. Keenan, P. Meeker, D. Doherty, W. Cain, R. Valentino, M. Landi, L. Gay, R. Schlichtig, E. Imbroli. Row IV: R. Garside, D. Smith, E. Williams, R. Collins, A. Penrose, C. Bythewood, M. Vanvakaris.

Left to right, row I: G. Hygom, F. Rush, J. Groomhill, J. Fratppied, G. DuPriest, R. Cegelski, J. Wulff, S. Vetrano, R. Evans, B. Toolan, F. Bates. Row II: J. Skura, L. Mays, J. Zarzycki, R. Purick, C. Bythewood, T. Kane, T. Petersen, V. Sclafani, B. Zeph, J. Easa, D. Anderson, Mr. Voorhies. Row III: R. Massie, J. Russell, H. Freund, F. Elliott, J. Granai, R. Richards, J. Colcord, R. Oleksiak, H. Kent, B. Rich, J. Schaedel. Row IV: F. Feggeler, E. Sieloff, B. Lund, R. Hahn, H. Ley, J. Skura, R. Kosby, R. Goepfert, H. Quann, R. Germon, F. Ince.

PHYSICAL EDUCATION LEADER CORPS

"O K, fellows, come on now, fall in!" This is a familiar cry in the Boys' Gym. Taking care of the records for the gym teacher, acting as referee for the games during the year, checking in equipment so that there will be enough to supply all the classes, and sundry other helpful jobs in the boys' gymnasium are the everyday duties of the Leader Corps.

Did you ever reason that gym would be no fun if there were not a referee at your game of basketball, nor an umpire for your game of baseball? When you consider this, you realize that the Leader Corps deserves a vote of thanks. Our many teams require several leaders.

The H. H. S. Boys' Physical Education Leader Corps is in its fourth year of active service. Al Powell is the captain of the corps, and he has under his direction sixty-two boys, each chosen for leadership and dependability.

The aims of this organization are to stimulate leadership in the boys selected to be members, and to stress the value of responsibility for the benefit of the school and the boys.

In the future, the Leader Corps hopes to give more detailed instruction to the corps in the technique of group leadership. Even though they have selected carefully and wisely, the Leaders hope to have a more standard method in the future for selecting boys to become members of this important group. Also on the agenda of the future is the granting of a major letter at the end of three years of satisfactory service.

Left to right: Row I, Standing to side—(B. Tatem). A. Lowden, S. Gillman, R. Granbard, F. Trebbien, A. Fremgen, D. Graham, D. Prince, J. Collins, E. Whitney, A. Maas, P. Butler, J. Carney, C. Halleran, C. Gran, E. Schmidt, M. Ruck, G. Pynn. Row II—J. Feeney, A. Thompson, D. Dawson, R. McSherry, B. Bensky, D. Bedell, H. Rose, C. Degenhardt, N. Keplinger, N. Ryan, J. Matthews, A. Stiehler, A. Cosgriff, A. Gorman, A. Fricklas, E. Buck, J. Gordon, A. Hammond, S. Ebron, E. Vincent, Miss Birnbaum, Miss Prediger, Miss MacCallum. Row III—G. Locascio, M. Mesch, N. Alberga, J. Pepper, F. Hammond, R. Greve, J. McMonigle, H. Junda, R. Fenn, E. Underhill, A. Gunther, C. Pursley, C. Aitken, B. Holmes, G. Andrews, J. Hanington, H. Hartmann, E. Novell, A. Gilmore, E. Anderson, A. Lampkin, M. Savarese.

SURELY to be found in the Girls' Gym Aides are girls with an avid interest in sports and ability for leadership. Miss MacCallum, Miss Birnbaum, and Miss Prediger are ably assisted by this group while the girls improve their talents and develop their interests as potential sports teachers.

To Barbara Tatem, the leader of this year's Gym Aides, goes well deserved praise for her efficient and capable leading of the school's largest feminine organization.

Many of these junior and senior girls in the organization desire to become gym teachers. There is for the first time in the history of the formation of the Gym Aides, a regular training class for the girls. In these classes the girls learn the finer points of playing competitive games and how to teach and direct these games. As a result of this class, the Gym Aides are better and more efficient.

Each aide, besides participating in her own gym class, gives up a free period of her own time to assist other gym classes. Here she may be in charge of a squad of eight or nine, be secretary for the class in charge of attendance, or have supervision of the locker rooms.

In addition, the girls supervise the after-school sports such as baseball, hockey, and basketball. They also coach the freshman and sophomore girls for the Greek Games. They themselves participate in after-school sports.

Towards earning the coveted "H," points are given to each aide, varying with the amount of time devoted to aide work.

GYM AIDES

Left to right: Row I—R. Fagan, J. Heineman, M. McKeithan, E. Santora. Row II—B. Tatem, L. Loeffler, P. Butler, J. Distler, A. Lowden, J. Shutkind, M. Harbolis.

GIRLS' SPORTS LEADERS

HEMPSTEAD High School is very proud of its exceptionally proficient girl athletes. From many and various girls' sport activities this group of sports leaders is carefully chosen. Each one is an outstanding personage in her chosen sport. The competition was keen and very close, but this fine group of ambitious and high spirited girls came out on top.

The ideal sports leader is a girl who maintains and shows a fine sense of sportsmanship; she must be able, with her leadership and initiative, to help her team to win. She personally must show skill and fairness in playing her game.

Beginning our parade of Sports Leaders is Barbara Tatem, the hardworking chief of the largest feminine activity, the Gym Aides. As chairman of the Greek Games, the competition between the freshmen and sophomores, they named Joan Distler for her efficient leadership. Captain of the softball team, a game which requires concentration and practice, is Louise Loeffler. Leading the fast-moving and skillful game of basketball is Phyllis Butler. Joan Heineman's ability for usually making a sure strike makes her leader of the bowling team. Skillfully leading the bruising game of hockey is Marion McKeithan. Anne Lowden excels in the fast and quick-thinking game of badminton. Equestrian Mary Harbolis is Hempstead's best boast of a female Roy Rogers.

HOCKEY

THE clatter of hockey sticks and flying pucks is a sign of the opening of the hockey season. Hockey, a rough game, requires brave girls. It's always on the go! From the beginning there's never a dull moment.

Hockey is not a very modern game and has been enjoyed through the years by its participants and audiences. Although the girls take a heap of knocks they still come back for more in the following years.

As in many other sports, there was a large group of junior and senior contestants. Hempstead High produces many girl athletes which is a result of the big interest in girls' sports.

The daring hockey adventurer, Marion McKeithan, was the brave sport leader for these teams, with Miss Prediger as the director.

At the close of the season, when it's too cold to play, a large final gathering is called. The future leader is chosen and presentations of numerals, monograms, and letters are made to those who earned them.

Left to right: Row I—J. Robin, J. Morgan, B. O'Neal, P. Franck, M. McKeithan, A. Green, D. Amado, J. Lewis. Row II—Miss Prediger, M. Karl, A. Thompson, D. Dawson, R. Mereday, S. Ebron, K. Gay, M. Maas, P. Hathaway, J. Pepper.

Left to right: Row I—J. Lewis, P. Franck, P. Butler, B. O'Neal, D. Dawson, A. Thomson. Row II—A. Hammond, H. Junda, D. Allen, N. Gorman, S. Ebron, J. Morgan, J. Firth. Row III—E. Whitney, J. Collins, M. McKeithan, D. Tietjen, E. Defranco, B. Edney, Miss MacCallum.

BASKETBALL

RANKING at the top in girls' sports is basketball. Those who are skilled players meet in the beginning of the season and divide into teams. When the teams are well organized, the junior and senior girls play tournaments. The basketball leader is the clever and promising star of basketball, Phyllis Butler. Miss MacCallum is the hard working director who proves that the proverb, "If at first you don't succeed, try, try again," is true.

The junior team, with Nancy Ryan as captain, has been giving the seniors a hard time. Among the senior teams, Phyllis Butler is the most outstanding. The players meet on Tuesdays and Fridays.

At the end of this sport season the girls will be awarded the earned numerals, monograms and "H's." At this meeting, which is called a "Spread," the future sport leaders will be selected for the various sports. Entertainment will be provided by those who are born with, or have acquired some special talent.

First row, left to right: J. Morgan, D. Cochran, A. Blumberg, T. Daley, A. Thomson, P. Franck, S. Emanuel, B. Mulligan, J. Goldsmith, S. Ebron. Second row: B. O'Neal, B. Dieffenbach, P. Butler, J. Mattry, M. McKeithan, A. Hammond, V. Elmore, E. Dalby, E. Novell, H. Junda, M. Reisch, E. Whitney, J. Collins. Third row: Miss MacCallum, J. Mulhauser, J. Sheridan, A. McKeithan, J. Lewis, D. Dawson, H. Williams, C. Lubomirski, D. Allen, A. Gilmore, L. Gerard, R. McSherry, M. Russo, D. Kolano, C. Mack.

Left to right: Row I—M. Arsell, R. McSherry, M. Reisch, J. Heineman, D. Graham, J. Kranick, J. Kinsey. Row II—D. Schwartz, J. Boehmer, B. D'Esposito, R. Fenn, J. Mulhauser, J. Lewis, F. Kokerak. Row III—Miss Rowles, E. Moree, C. Pursley, L. Wood, P. Kiesling, A. Nitt, Miss Silver.

SOFTBALL

SOME of Hempstead High's softball players are called "young sluggers." It is surprising to see so many enthusiastic softball players faithful throughout the season.

Slugger Babs Mahn was the softball leader with Miss MacCallum and Miss Prediger as advisers.

The junior team played a five inning game with the seniors and were defeated by a score of 22-17. The sophomores and freshmen played an incompleted tournament testing their skill and the sophomores topped by one run. The senior, junior, and sophomore honor teams played Great Neck; Hempstead took two out of three games.

The end of the softball season comes without real regrets, because it presages the closing of school and summer vacation.

As the other sports have "spreads" so does the softball team. Spread, meaning eats, is an annual event. At this gathering, pins, monograms and "H's" are presented to those who have earned them.

BOWLING

GAINING popularity in the girls' world of sports is bowling. It is a game of precision and skill which offers a challenge for better scores. Each year this team of energetic junior and senior girls increases at Hempstead High School.

The group is supervised by Miss Silver and Miss Rowles, two born bowlers at heart. Joan Heineman, the experienced bowler, is the capable leader.

Every Monday afternoon you may see groups of girls rushing down little Main Street to the Hempstead Recreation. The bowlers this year have been divided into teams, each having its own captain. By means of elimination the teams are placed in their own rank.

The girl with the highest average is to be awarded a bowler's trophy. Miss Varipapa has given to the experienced and inexperienced bowlers some of her bowling tips and advice. Rose Greve is on top with the highest game and Joan Heineman, with others, rate for their high ranking average.

BADMINTON

WITH a swish of the racquet a battered shuttle-cock flies through the air and the badminton season begins. This sport is increasingly popular and requires more skill than is first estimated.

Ann Lowden, the experienced and skilled player, was elected captain of the shuttle-cock chasers. Although the season was short, several days each week these athletes gather in the girls' gym to improve their game from first smashing the feathered cocks to hitting them neatly in the exact spot.

The tournaments necessary to decide the champ of the squad were held and Nancy Ryan and Nancy Keplinger came off as star players. Our star doubles proved their skilled playing by defeating Great Neck's best team.

Advising and instructing each girl as to her game, Miss MacCallum is always present in the gym when the metal racquets appear and the birdies begin flying.

Left to right: Row I, Seated—O. Lee, J. Shary, B. Tatem, A. Lowden, M. Seelbach, R. Pierson, A. Wiggin. Row II, Standing—R. McSherry, G. Pynn, E. Bush, J. Mulhauser, D. Graham, S. Gillman, Miss MacCallum. Row III, Standing—B. Macdonald, P. ArseH, N. Keplinger, N. Ryan, D. Tietjen, R. Greve, C. Pursley.

Left to right: Row I—R. Anderson, J. Schneider, L. Gerard, D. Zondag, G. Pynn, A. Wiggin, M. Murphy. Row II—Miss Covell, D. Finger, J. Goldsmith, D. Bedell, E. Novell, B. Kyle, E. Dalby, J. Sheridan.

RIDING

BOW-LEGGED girls walking through the halls on Tuesdays may be identified as our aspiring horseback riders.

In the junior and senior years there are many conflicting sports. Despite these difficulties there was a large group of eager riders.

With Miss Covell, the capable and skilled rider as director, the girls enjoyed many tips and improved their riding ability. Mary Harbolis, the experienced rider, was the leader of the group.

The riding schedule began shortly after school opened and continued until the winter season, which makes this sport less attractive. The girls met in front of the high school and were taken to the Lakeview Riding Academy, where they rode for approximately an hour.

When September comes again, the senior girls who leave us will be riding other trails. The so-called inexperienced juniors then become the envy of the new eligible riders.

GREEK GAMES

J. Shutkind
NEPTUNE

IN the summer of 1948, the traditional Olympic Games, reminiscent of the year 776 B. C., where the first Olympic Games were held on the Plains of Olympic, were again held in England.

In the spring of 1948, H. H. S. also held its annual Greek Games Festival. Every spring for the past thirteen years the Greek Games have been an athletic contest between the freshman and sophomore girls. The object of the games is not to win for the sake of being victorious, but to win for the sake of sportsmanship.

Honors are also given for poetry and art. The patron of these games was Neptune, "Fearless God of the Sea." Freshman Joan Kittell won the honors for her "Ode to Neptune," sophomore Mary Ollman designed the winning program cover, and freshman Elaine Holm made the prize chariot design.

With the colorful entrance of the freshman and sophomore athletes in their gay times, the games commenced. The junior and senior creative dance classes originated a dance dedicated to the honor of Neptune.

RACE HORSES

J. de Martino, S. Allen, G. Pynn, J. Carney, R. Greve.

*"Wishing"
Best of luck
to a gal
and a gal
Good luck
Joan*

It cleverly and beautifully depicted a scene from his mythical life. Joan Shutkind danced as Neptune and Sue Ericksen as Neptune's wife.

The main events of the evening began with hurdling for form, which was won by sophomore Constance Adams. Discus for form went to freshman Arlene O'Neill. The freshman hoop teams captained by Evelyn Gorden and Dorothy Keineth, won an exciting call, while the sophomore torch racing teams, captained by Sarah Ebron and Eleanor Whitney, scored first. The sophomore charioteer, Janet Lee de Martino, and horses Elna Esping, Margaret Hoegl, Joan Firth and Patricia Mack were winners of the chariot exhibition. The Chariot race was won by Charioteer Janet Lee de Martino, and race horses Grace Pynn, Joan Carney, Rose Greve and Sally Allen.

During the solemn wreath ceremony sophomore Priestess, Betty Joan Hand, and freshman Priestess, Joan Kittell, presented laurel wreaths to the winners of each event as they were previously announced. The final score was announced by the judges and it showed the sophomores had won by a margin of 44-32. The jubilant sophomores rose and lead the procession of athletes from the floor and thus ended another annual Greek Games for the history of H. H. S.

The games are under the direction of Miss MacCallum, Miss Birnbaum, and Miss Prediger of the Physical Education Department.

EXHIBITION HORSES

E. Esping, J. Firth, M. Hoegl, P. Mack, J. de Martino.

F E A T U R E S

Candy

Jam

BUSINESS DIRECTORY

- Albert's Furniture**
Hempstead 2-9300
- Alpha Motor Sales Corp.**
Hempstead 2-2225
- Andrew's Cleaners**
Hempstead 2-5808
- Arlon Motors, Inc.**
Hempstead 2-5005
- Arnell's**
Hempstead 2-0076
- J. M. Baker**
Hempstead 2-9773
- Emil Baumgartner**
Hempstead 2-4096
- Lawrence J. Bennett, Inc.**
Hempstead 2-0570
- Berkeley Institute**
Murray Hill 5-3418
- Alexander Berman**
Hempstead 2-0650
- Harry Beroza**
Hempstead 2-3538 - 3539
- Binday the Chemist**
Hempstead 2-0717
- Blumberg and Son, Inc.**
Hempstead 2-6000
- The Bonnet Shop**
Hempstead 2-8680
- Breyer Ice Cream Company, Inc.**
- A. W. Brierley Agency**
Hempstead 2-0063
- Brown's Jewelers**
Hempstead 2-3480
- Buck's**
Hempstead 2-1477
- Busch and Hilliard**
Hempstead 2-5678
- Carpet Mart**
Hempstead 2-7920
- Chin and Lee Company, Inc.**
Chelsea 3-6840
- The Classic School**
- Claudine**
Hempstead 2-1005
- Cohen's Stationery**
Hempstead 2-9409
- Country Life Service Station**
Garden City 7-3126
- Cranes of Hempstead**
Hempstead 2-0815
- Crest Hairdressers**
Hempstead 2-6549
- The Cricket Shop**
- D. and Z. Paint and Hardware Corp.**
Hempstead 2-4845
- Ralph Dauch**
Hempstead 2-0766
- Thomas H. Dauch**
Hempstead 2-0029 - 0806
- De Sylva Dance Studio**
Hempstead 2-1578
- Eastern Camera Exchange**
Hempstead 2-6396
- D. A. Eldredge**
Hempstead 2-7060 - 2-7061
- Carl A. and Melvin J. Espach**
Hempstead 2-3120
- F. and W. Enterprise Company**
Freeport 8-0188
- 267 Front Street
Furniture
- 280 Main Street
Kaiser-Frazer Dealer
- 320 Hempstead Avenue, West Hempstead
Dry Cleaning
- 174 North Franklin Street
DeSoto, Plymouth, Sales and Service
- 262 Fulton Avenue
Men's Clothing and Furnishings
- 548 Hempstead Avenue, West Hempstead
Stationery Store
- 111 Woodfield Road, West Hempstead
Florist
- 265 Hempstead Turnpike
Plumbing and Heating Supplies
- 420 Lexington Avenue, New York
Secretarial School
- 290 Fulton Avenue
Real Estate and Insurance
- 187 Front Street
Plumbing and Heating and Fuel Oils
- 723 Fulton Avenue
Druggist
- 278 Front Street
Hardware Supplies
- 7-a Main Street
Millinery
- 3401-19 Queens Blvd., Long Island City
Ice Cream Distributors
- 287 Fulton Avenue
Real Estate and Insurance
- 249 Fulton Avenue
Jewelers and Opticians
- 104 Hempstead Turnpike, West Hempstead
Radio and Television
- 98 North Franklin Street
Real Estate and Insurance
- 225 Fulton Avenue
Broadlooms, Carpets, Rugs and Linoleums
- 123-127 Bank Street, New York 14
Chow Mein Manufacturers
- 97 Greenwich Street
Speech, Dance and Drama
- 19 Little Main Street
Florist
- 296 Front Street
Stationery Store
- Main and Franklin Streets
Auto Repairs
- 302 Front Street
Furniture and Fixtures
- 223 Jerusalem Avenue
Hairdressers
- 30-a Greenwich Street
Luncheonette
- 231 Jerusalem Avenue
Paint and Hardware
- 250 Fulton Avenue
Insurance
- 177 Jackson Street
Real Estate and Insurance
- 138 Columbia Street
Dancing Studio
- 54 West Columbia Street
Camera-Supplies
- 281 Main Street
Buick Sales and Service
- 260 Fulton Avenue
Attorneys at Law
- 199 Nassau Road, Roosevelt
Machine Supplies

Fairview Cleaners, Inc.
Hempstead 2-3371
Joseph Feldis and Son
Hempstead 2-6948
First Federal Savings and Loan
Hempstead 2-0940
Florence's Hardware
Hempstead 2-7896
Leon Frankel
Hempstead 2-0854
A. L. Frank's, Inc.
Hempstead 2-1893
Franz Auto Coach Works
Hempstead 2-0250
Front Street Textile Center

Gaines Jewelry Store
Hempstead 2-3339
Garden City Florist
Hempstead 2-5045
Geer Brothers
Hempstead 2-0623 - 0624
Glenda Lyn

Carol Green's
Hempstead 2-6324
Arthur Gureck
Hempstead 2-3626
Gutowitz—Jewelers
Hempstead 2-1947

Heineman's Bowling Centre, Inc.
Hempstead 2-4892
Hempstead Bank
Hempstead 2-3700
Hempstead Camera Mart
Hempstead 2-5606
Hempstead Confectionery
Hempstead 2-4390
Hempstead Fabric Center Corp.

Hempstead Gardens Delicatessen
Hempstead 2-0208
Hempstead Glass Company
Hempstead 2-1034
Hempstead Machine Works, Inc.
Hempstead 2-9250-51-52-53
Hempstead Restaurant
Hempstead 2-9554
Hempstead Sports Center
Hempstead 2-0326
Hempstead Typewriter Exchange
Hempstead 2-2117
Hempstead Valet
Hempstead 2-6899-w
Hempstead Window Shade Company
Hempstead 2-6466
Hempstead Welding Company
Hempstead 2-0430
Theo. Hengstenberg and Son
Hempstead 2-0011 - 0468
Hennig's Bake Shop
Hempstead 2-7442
Carl Herman
Hempstead 2-9806
David Holman
Hempstead 2-0592
Howard Clothes
Hempstead 2-1049
Hub Cleaners
Hempstead 2-2250
The Hub Stores
Hempstead 2-9000
Husnik Jewelers
Hempstead 2-1748

731 Fulton Street
Dry Cleaning
255 South Franklin Street
Florist
196 Fulton Avenue
Savings Accounts
286 Front Street
House Furnishings
253 Fulton Street
Cotton Store
15-17 Main Street
Men's Clothes
235 Jackson Street
Auto Repairs
256 Front Street
Fine Fabrics
277 Fulton Avenue
Jewelry
296 Fulton Avenue
Florists
62 Fulton Avenue
Real Estate and Insurance
7504 Fifth Avenue, Brooklyn 9, New York
279 Fulton Avenue, Hempstead
Ladies' Apparel
253 Fulton Avenue
Ladies' Sportswear
366 Woodfield Road, West Hempstead
Tailor and Furrier
276 Fulton Avenue
Jeweler . . . Optician
250 Mill Road
Bowling
Main Street and Fulton Avenue
Savings Bank
231 Fulton Avenue
Cameras and Accessories
312 Fulton Avenue
Luncheonette
25 North Franklin Street
Textiles
372 Woodfield Road, West Hempstead
Delicatessen
305 Front Street
Glass Company
268 North Franklin Street
Auto Replacement Parts
42-a North Franklin Street
Restaurant
35 Greenwich Street
Sport Clothing and Equipment
135-a Main Street
Typewriter Dealer
27 Greenwich Street
Custom Tailors and Cleaners
285 Front Street
Window Shades
Whitson Street
Manufacturer
Graham Avenue
Florists
308 Front Street
Bakery
681 Woodfield Road, West Hempstead
Stationery Store
250 Fulton Avenue
Lawyer
1 Main Street
Men's Clothes
167 Henry Street
Cleaners, Tailors, Dyers, and Alterations
131 Main Street
Auto Supplies
41-A Greenwich Street
Jewelers

Indian Walk Footwear
 Hempstead 2-2122
Inquirer Publishing and Printing Co.
 Hempstead 2-0692
James—Hair Stylist
 Hempstead 2-3225
James and Hawkins
 Rockville Center 6-0188
I. Janvey and Sons
 Hempstead 2-4465 - 4
Jim's Service Station
 Hempstead 2-6409
Joe's Candy Store
 Hempstead 2-7935
Johnny's Market
 Freeport 8-5591
C. H. Tunncliffe Jones
 Hempstead 2-6868
Kennel Meats and Pet Foods
 Hempstead 2-3399
Louis Lagakis and Son
 Hempstead 2-4629
Lakeview Lumber and Supply Company
 Hempstead 2-6209 - 0239
Lalmant-Furey Motors, Inc.
 Hempstead 2-0274
Charles H. Langdon
 Hempstead 2-3361 - 2 - 3
Log Cabin—Sunshine Market
 Hempstead 2-9622
Maison Pepi Restaurant
 Hempstead 2-7184 - 6416
Mack Markowitz Co.
 Hempstead 2-9600
Carl J. Marold
 Hempstead 2-3273
Marshall & Ritter
 Hempstead 2-0434
Martlet Bake Shop
 Hempstead 2-9415
Mayfair Venetian Blind Mfg. Co.
 Hempstead 2-0060
Carroll McLaughlin
 Hempstead 7-2003
Menendez Motor Sales, Inc.
 Hempstead 2-1013
Otto A. Meyer
 Hempstead 2-3950
Edward Miller
 Hempstead 2-1810
Herbert Mirschel
 Hempstead 2-1373
Model Bakery
 Hempstead 2-0277-R
Mora and Bagnall
 Hempstead 2-8989
Ferdinand J. Nagel
 Freeport 8-1981
Nassau Electrical Supply Company
 Hempstead 2-0500
Nassau Fabric Shop, Inc.
 Hempstead 2-0886
Nassau Hardware Company, Inc.
 Hempstead 2-4346
Nassau Lunch
 Hempstead 2-9424
Nassau Mutual Fuel Company, Inc.
 Hempstead 2-2510
Robert Neidig
 Rockville Center 6-5023
Toivo H. Nekton
 Hempstead 2-1250
George E. Nettleton, Inc.
 Hempstead 2-0484 - 2423
 259 Fulton Street
 Children's and Ladies' Foot Wear
 Station Plaza at Jackson Street
 Printing and Stationery
 211 Jackson Street
 Hairdresser
 221 Sunrise Highway, Rockville Center
 Hardware
 218 Front Street
 Cleaning Supplies
 Jerusalem Avenue at Greenwich Street
 Esso Service Station
 221 Jerusalem Avenue
 Soda, Cigars and Stationery
 456 Nassau Road, Roosevelt
 Delicatessen
 250 Fulton Avenue
 Attorney
 114 Main Street
 Pet Caterers
 77 Greenwich Street
 Ice Cream and Confectionery
 633 Woodfield Road, West Hempstead
 Lumber and Supplies
 205-207 Main Street
 Dodge, Plymouth Sales
 224 Hempstead Turnpike, West Hempstead
 Real Estate and Insurance
 319 Hempstead Avenue
 Groceries—Fruits—Vegetables
 814 Hempstead Ave., at Eagle Ave., Hempstead
 Restaurant
 Main and Bedell Streets
 Oldsmobile Sales
 155-b Henry Street, Hempstead
 278 Fulton Avenue
 Attorneys-at-Law
 284 Front Street
 Bakery
 114 Main Street
 Venetian Blinds
 266 Fulton Avenue, Hempstead
 Civil Engineer
 185 Main Street
 Nash Motor Sales
 727 Fulton Avenue
 Delicatessen
 252 Fulton Avenue
 Men's Wear
 125 Taft Avenue
 Lumber—Construction
 65 Main Street
 Bakery
 191 Main Street
 Realtors and Insurors
 450 Nassau Road, Roosevelt
 Gas Station
 241 Front Street
 Electrical Supplies and Fixtures
 212 Fulton Avenue
 Yard Goods
 90 Hempstead Turnpike
 Hardware and Garden Supplies
 72 Main Street
 Restaurant
 Hempstead Avenue, West Hempstead
 Fuel
 51 Aldred Avenue, Rockville Center
 Piano Instruction
 250 Fulton Avenue
 Attorney
 635 South Franklin Street
 Contractor and Builder

Newmark and Louis
 Hempstead 2-0585
Nick's Beauty Salon
 Hempstead 2-9502
Niddrie-Foss Tire Corporation
 Hempstead 2-2323
Oman Brothers and Company
 Hempstead 2-7700
Pace College
 Barclay 7-8200
Patterson and Christ
 Hempstead 2-4800
Pearl Lee Shop

Pehr and Stoothoff
 Freeport 8-7399
Philson Valet Service
 Hempstead 2-7777
Pitre's Music House, Inc.
 Hempstead 2-0639
Plesser's of Hempstead
 Hempstead 2-8200
Premier Brass-Electrical Supply Company
 Hempstead 2-1220
Prompt and Improved Laundries, Inc.
 Hempstead 2-7150
Randall Motors, Inc.
 Hempstead 2-6600
Rayford Stores, Inc.
 Hempstead 2-3034
Riesterer's Bakery
 Hempstead 2-5984
Rivoli and Hempstead Theaters
Henry Roes Royal Scarlet Store
 Hempstead 2-2353
Roochvarg's Pharmacy
 Hempstead 2-8067
Roosevelt Tailor
 Freeport 9-5070
Lillian C. Schuttler
 Hempstead 2-3641 - 3990W
Scudder's Stationery and Sweet Shop
 Hempstead 2-9716
The Second National Bank & Trust Co.
 Hempstead 2-2100
Sentinel Print Shop
 Hempstead 2-5000
Seven-To-Teens
 Hempstead 2-8877
Shadow Lawn Restaurant
 Hempstead 2-9547
Singer Sewing Machine Company
 Hempstead 2-4275
Robert L. Smith
 Hempstead 2-1310
Robert Snyder
 Hempstead 2-0917
H. Sochacki
 Freeport 9-2373
Stafford's
 Hempstead 2-7146
John P. Starin
 Hempstead 2-3912
State Theatre
Stumacs Men's Shop
 Hempstead 2-9772
Style Art Decorators
 Hempstead 2-5539
Textile Outlet Company
 Hempstead 2-9444
United Cigar Store
 Hempstead 2-9741
Varsity Bowl
 Hempstead 2-9801

 43 Main Street
 Radios and Television
 126 Hempstead Turnpike, West Hempstead
 Beauty Salon
 205 North Franklin Street
 Goodrich Tires

 236 Main Street
 Automotive Electric Service
 225 Broadway, New York 7
 Professional Courses
 308 Front Street
 Lawyers
 27 Greenwich Street
 Hose—Handbags—Gloves
 165 DeBevoise Avenue, Roosevelt
 Grocery—Delicatessen—Novelty
 291 Hempstead Avenue, West Hempstead
 Tailors—Dry Cleaners
 89 Main Street
 Musical Instruments—Records
 214 Fulton Avenue
 Appliances—Radio—Television
 35 Centre Street
 Electrical Supplies
 58 Prospect Street
 Laundry and Dry Cleaning
 287 Main Street
 Cadillac Sales and Service
 21 Little Main Street
 Fabrics
 282 Hempstead Avenue, West Hempstead
 Bakery
 Hempstead 2-9542
 678 Woodfield Road, West Hempstead
 Fancy Groceries and Delicatessen
 Lakeview Station
 Pharmacy
 305 Nassau Road, Roosevelt
 Dry Cleaning
 70 Main Street
 Real Estate and Insurance
 165 Henry Street
 Ice Cream—Candy—Stationery
 31 Main Street
 Banking
 68 Main Street
 Printing
 219 Fulton Avenue
 Girls' Clothing
 152 Greenwich Street
 Luncheons and Dinners
 259 Fulton Avenue
 Sewing and Instruction
 417 Hempstead Avenue, West Hempstead
 Real Estate and Insurance
 285 North Franklin
 Real Estate
 453 Nassau Road, Roosevelt
 Landscaping—Gravel—Sand—Brick
 150 Jackson Street
 Wilson Athletic Equipment
 237 Fulton Avenue
 Jeweler and Optician
 80 Main St., Hempstead 2-4925
 58 Main Street
 Haberdashers and Hatters
 239 Fulton Avenue
 Decorators
 35 Main Street
 Yard Goods and Trimmings
 25-a Greenwich Street
 Stationery
 101 Greenwich Street
 Luncheonette

Wahl's (The Friendly Store)
Freeport 8-1708
West Hempstead National Bank
Hempstead 2-6700
Whipple Motors, Inc.
Hempstead 2-0444
Williams Bake Shop
Hempstead 2-2606
Wood, Gehrig and Wilklow
Hempstead 2-5400
Young Fashions, Inc.

249 Nassau Road, Roosevelt
Stationery
Hempstead Avenue, West Hempstead

209 North Franklin
Pontiac Sales and Service
16 Greenwich Street
Bakery
250 Fulton Avenue
Attorneys

12 North Franklin Street
Teen-Age Apparel

Patronize Colonial Advertisers

STUDY AT PACE

DAY AND EVENING SESSIONS

MEN AND WOMEN

Authorized by the Regents of the University of the State of New York to confer the degree of Bachelor of Business Administration (B.B.A.) in conformity with the rules of the Regents of the University and regulations of the Commissioner of Education for the registration of institutions of higher education.

ACCOUNTANCY PRACTICE (C.P.A.)

Approved courses for professional accountancy (C.P.A.). (N.Y., N.J., Conn.)

ACCOUNTANCY AND BUSINESS ADMINISTRATION

Preparation for beginning and executive accounting positions.

MARKETING, ADVERTISING, AND SELLING

Preparation for beginning positions in advertising; selling, sales management, and sales analysis; marketing and research.

EXECUTIVE SECRETARIAL—STENOGRAPHIC

Executive secretarial training and related positions; intensive study program in stenography and typewriting.

BULLETIN ON REQUEST

Write or Telephone for Interview BArcley 7-8200 or Visit

PACE COLLEGE

(FORMERLY PACE INSTITUTE)

225 BROADWAY, NEW YORK 7, NEW YORK

RANDALL MOTORS, Inc.

CADILLAC

Sales - Service

287 MAIN STREET

Hempstead 2-6600

Tel.: Hempstead 2-6948

Floral Designs - Cut Flowers

JOSEPH FELDIS & SON

Florist

255 SO. FRANKLIN STREET

Near Graham Avenue

HEMPSTEAD, L. I., N. Y.

**The Second National Bank and Trust Company
of Hempstead, New York**

31 MAIN STREET

HEMPSTEAD, N. Y.

Officers

CLINTON W. LUDLUM, President
ARCHIBALD G. PATTERSON, Vice-President
DR. CLARENCE COHEN, Vice-President
RAYMOND W. OAKES, Vice-Pres. and Trust Officer
HARRY C. HOWARD, Cashier and Assistant Trust Officer
ARTHUR HANEISEN, Assistant Cashier
HELEN MATTHIAS, Assistant Cashier
CLARENCE W. CAMPBELL, Assistant Cashier
ABRAM V. HONAN, Assistant Cashier

Member Federal Deposit Insurance Corporation

For our many banking services, tune in on our daily Musical Radio
Program, over Station WHLI, Hempstead, N. Y.,
from 3:45 P.M. to 4:00 P.M.

For Everything Photographic
Cameras or Dark Room Supplies

Eastern Camera Exchange

54 WEST COLUMBIA ST.
(Opp. Hempstead R.R. Station)

Lynbrook 9-3790 Hempstead 2-6396

In Lynbrook on Five Corners at the "KODAKS"
Sign
6 Hempstead Ave.

Left to right: J. Conn, H. Domini, F. Blass, J. Kotlarz,
K. Lauck, H. Harris, H. Milk, A. Bonifer, G. Powell, J.
Beyl.

SENTINEL PRINT SHOP

Division of
THE HEMPSTEAD SENTINEL, Inc.

Established 1858

Hempstead 2-5000

68 MAIN STREET
HEMPSTEAD

KENNEL PET SHOPS

Pet Caterers of Long Island
Tropical Fish and Supplies
Puppies and Dog Furnishings

114 Main Street
Hempstead, L. I.
Hemp. 2-9348

136-55 ROOSEVELT AVE.
Flushing, L. I.
IN 3-5013

GEER BROS.

Realtors - Insurers
Half a Century of Service
62 FULTON AVENUE
HEMPSTEAD, N. Y.

NORTHROP D. GEER Hempstead 2-0623 - 4
Class '26

JAMES, HAIR STYLIST

211 JACKSON STREET
HEMPSTEAD, N. Y.

Hempstead 2-3225

CUSTODIANS

ORGANIZATION and coordination are the bywords of our competent staff of custodians. This group of men and women have a great job to perform in the upkeep of our school.

Their tasks are varied and endless, it seems. Keeping the halls and rooms orderly is a task that can only be done thoroughly after school because of the crowded conditions which exist. They wax the hall floors when the students are on holiday. Snow removal from the sidewalks which surround the school and from the school's own walks and steps is not one of their favorite schedules. Many small, but important jobs, such as the constant repair and maintenance of lockers, windows, doors, etc., require that the custodians have a knowledge of carpentry, engineering and locksmithship.

We owe a great debt to this hardworking group who are directly responsible for the warmth, upkeep, and cleanliness of our school.

Tel. Hempstead 2-0692

INQUIRER PRESS

Printing and Stationery

V. A. WILLIAMS

STATION PLAZA

At Jackson Street

HEMPSTEAD, N. Y.

Compliments

of

THE GREAT ATLANTIC & PACIFIC TEA CO.

LALMANT-FUREY MOTORS, INC.

Sales and Service

DODGE

PLYMOUTH

205-207 MAIN STREET

(At Kellum Place)

HEMPSTEAD, N. Y.

Telephone Hempstead 2-0274

Top Soil - Manure - Humus - Fertilizer - Seeds
Blue Stone - Building Stone - Colored Slate
Cinders

H. SOCHACKI

Landscape Service

Gravel - Sand - Brick

Tel. FReeport 9-2373

453 NASSAU ROAD
ROOSEVELT, N. Y.

Left to right: G. Gale, J. Carra.

Have Your Buttons, Belts
and Buckles Made at

THE SINGER SEWING MACHINE CO.

FULTON AVENUE
HEMPSTEAD

Hempstead 2-4275 - 2-4207

Tel. Hempstead 2-2606

WILLIAM'S BAKE SHOP

For Better Baked Products

All Baking Done in Our Modern
Sanitary Shop

16 GREENWICH STREET
HEMPSTEAD, N. Y.

STAFFORD'S

Athletic Equipment for Schools
and Colleges

150 JACKSON STREET
HEMPSTEAD, L. I., N. Y.

FR 8-1708

WAHL'S The Friendly Store

High School Headquarters
for the Roosevelt Group

249 NASSAU ROAD
ROOSEVELT, L. I.

G. O.

THE General Organization of Hempstead High School was a very busy group this past year. It is composed of the Home Room Representatives and all members of the Student Council. George Gale had the double duty of serving as president of Student Council and also prexy of the G. O. The position of vice-president was held by James Carra.

This organization is supported entirely by the sale of G. O. tickets and it is with this revenue that many improvements are made in the school. This year, some of this money was used to entertain a Swedish girl, Lena Kihlmann, for a period of three weeks during which she was honored at a luncheon along with a Greek student, Anthony Demetriddis. Some of the many achievements of this year's G. O. are: helped to lower price of milk in cafeteria, and offered eight hundred dollars for the purchase of a moving picture projector for the school.

Tel. Hempstead 2-2225

**ALPHA MOTOR SALES
CORP.**

Authorized Dealer

KAISER - FRAZER

280 MAIN STREET
HEMPSTEAD, N. Y.

ROBERT SNYDER

Realtor - Insurer

285 NORTH FRANKLIN ST.
HEMPSTEAD, N. Y.

Hempstead 2-0917

Hempstead 2-9250-51-52-53
FReeport 9-1644
Phones FReidstone 7-1821
LYnbrook 9-0487
Oyster Bay 6-0226

**HEMPSTEAD
MACHINE WORKS, Inc.**

Jobbers of

AUTO REPLACEMENT PARTS

Complete Machine Shop Service

268 NORTH FRANKLIN ST.
HEMPSTEAD, N. Y.

J. T. GROEBLY, Pres.

HERBERT MIRSCHEL

LUMBER

Construction Materials

125 TAFT AVENUE
Near Mill Road and Franklin St.

Hempstead 2-1373

Tel. Hempstead 2-0639

Pitre's Music House, Inc.

Musical Instruments and Accessories
Radios - Pianos - Records

89 MAIN STREET
HEMPSTEAD, L. I., N. Y.

PEARL LEE

HOSIERY - HANDBAGS - GLOVES

"It's a Pleasure to Serve You"

27 GREENWICH STREET

Between Front and Prospect

Tel. Hempstead 2-0886

NASSAU FABRIC SHOP INC.

Yard Goods - Silks - Rayons - Cottons
Drapery - Slip Cover Materials
Laces - Embroideries

212 FULTON AVENUE
HEMPSTEAD, N. Y.

Compliments of

RIESTERER'S BAKERY

282 HEMPSTEAD AVENUE
122 HEMPSTEAD TURNPIKE
West Hempstead, L. I.

Ice Cream Cakes, Birthday and
Wedding Cakes Our Specialty

Left to right: T. Vigliotti, T. Zaibek, J. Vetrano, G. Bohnhorst, J. Burns, J. Young, S. Vetrano, G. Smith, E. Solomon, Mr. Davidson, D. Tripp, R. Odermatt, D. Hay, M. Drescher, G. Hygom, P. Beyl, D. Bernardini, A. Montesano, J. Crevoiserat, B. Nebie, J. Crevoiserat, E. Hansel.

SENIOR RETAILING CLUB

IMAGINE taking a holiday from school (with the faculty's blessing) and going to the New York shops! The Senior Retailing Club did just that not too long ago. The purpose of the field trip was to learn more about the rudiments of retailing. Another interesting activity of the club is having breakfast in the teachers' cafeteria on the second Tuesday of every month. Prominent personages in the business field from Hempstead come to these breakfast meetings to lecture on the different phases of retailing such as personnel and advertising.

Mr. Davidson is the friendly adviser of this club of twenty-five seniors.

Soon, the Shadow Lawn Restaurant is going to be the scene of a luncheon with students of four schools participating in the discussion of retailing and its aspects concerning business.

UNITED CIGAR STORE

LUNCHEONETTE

School Supplies - Stationery
Fountain Service

25-a GREENWICH STREET
HEMPSTEAD, L. I.

D. A. ELDREDGE, Inc.

BUICK

Sales and Service

Established 1919

281 MAIN STREET

HEMPSTEAD, N. Y.

Tel. Hempstead 2-7060 - 1

"When Better Automobiles Are Built — Buick Will Build Them"

Phone Hempstead 2-3626

ARTHUR GURECK

Tailor and Furrier

366 WOODFIELD ROAD
W. HEMPSTEAD, L. I.

Roofing

Insulation

GEO. E. NETTLETON, Inc.

HEMPSTEAD, N. Y.

Alterations

Repairs

COHEN'S STATIONERY

"Everything in Stationery"

296 FRONT STREET
HEMPSTEAD, N. Y.

Tel. Hempstead 2-5606

Hempstead Camera Mart

Cameras and Accessories
G. H. HOFFBAUER, Proprietor

231 FULTON AVENUE
HEMPSTEAD, N. Y.

*Best
luck
Joe Zuk*

Left to right, seated, row I: W. Lynch, W. Jackson, J. Mirschel, R. Varone, S. Martin, K. Carey, H. Cosgriff, J. Haydon, M. Whalen, R. Tourt, M. Kelly, G. Smith, J. Zuk, R. Genovese, F. Catalno, B. Hortenbach. Row II: J. Moloney, F. Schilling, H. Weiss, B. Wilson, J. Anckner, J. Dubrowsky, D. Guando, J. A. Zuk, W. Kelly, W. Summerfield, E. Corrao, L. Nadeau, G. Coward. Row III: Mr. Fish, A. Fazio, P. Fraccalvieri, J. Carra, R. Jaeger, D. Niwell, D. Martin, J. Prussen, A. Grahan, B. Rich, S. Dansky, R. Hargoll, W. Scott, W. Umbreit. Row IV: J. Drost, A. Von Blomberg, J. O'Neil, M. Callahan, E. Littlewort, T. Green, O. Caldwell, J. Skura, F. Deiman, L. Makofski, C. Van Anderkerk, S. Roskowski, H. Rheel.

THE CAMPUS PATROL

THE members of the Campus Patrol of Hempstead High School do their utmost to maintain the order of the student body outside the high school. Due to the fact that Hempstead High has a large number of students, it makes it all the more imperative that the Campus Patrol should endeavor to uphold the rules of the school. Also they have to enforce these rules to the best of their ability when the occasions arrive which require them.

In view of the fact that the greater part of the students abide by the code and rules of the school, the Campus Patrol has the performance of its duties made less difficult.

Phone: Hempstead 2-9415

MARTLET BAKE SHOP, Inc.

"Bakers of Better Cakes and Tasty Pastries"

284 FRONT STREET
HEMPSTEAD, L. I.

A Healthful, Nourishing
Energy Food

**BREYER ICE CREAM
COMPANY, Inc.**
LONG ISLAND CITY, N. Y.

Teen-Age Apparel for the
Style-Conscious Girl

YOUNG FASHIONS, Inc.

12 NO. FRANKLIN ST.
Hempstead, L. I.

NATIONALLY ADVERTISED IN THE
LEADING GIRLS' MAGAZINES

Tel. Hempstead 2-9424

NASSAU LUNCH

Open Day and Night

72 MAIN STREET
HEMPSTEAD, N. Y.

With the Compliments of the

ALPHA CHAPTER

of the

OMEGA TAU KAPPA

FRATERNITY

Compliments of
**HEINEMAN'S
BOWLING CENTRE, Inc.**

250 MILL ROAD
HEMPSTEAD, N. Y.

IRENE RICHARDS
Instructress

RAY VAN COTT
Manager

Harry Colgan	Richard Hahn
Bob Corrie	Ed Hartmann
Pete Gaenzler	Norman Innes
George Gale	Frank Morgenweck
Ray Gniewek	Jack Redlien
	Owen E. Smith

Phone: Hempstead 2-5678

BUSCH & HILLIARD

Real Estate - Insurance

98 NO. FRANKLIN STREET
HEMPSTEAD, N. Y.

MODEL BAKERY

Known for Better Baking

65 MAIN STREET
Hempstead 2-0277-R

ROOSEVELT TAILOR

Opposite Post Office

"The Best Dry Cleaning in Town"

Freeport 9-4070

Hempstead 2-1947

GUTOWITZ

Jewelers - Optometrists

Watches - Jewelry - Class Rings - Trophies
Silverware - Eyes Examined - Glasses Fitted

276 FULTON AVENUE
HEMPSTEAD, L. I.

Left to right, seated, row I: G. Gale, H. Kent, G. Ross, T. Kane, J. Welsh, P. Wingle, B. Wilson. Row II: Mr. Krause, R. Nelson, R. Graf, R. Genovese, J. Skura, D. Rector, B. Rottkamp, L. Penrose, W. Summerfield, R. Nelson.

SPORTS PATROL

THE next time you try to gain admittance to one of Hempstead's home football games via the fence route you will no doubt be confronted by a heartless individual with the letters SP on his armband. After first refusing to let you enter, he will then be deaf to all of your threatening, pleading, and cajoling. Inevitably, you will find yourself stalking away, muttering, under your breath, of course, about these fellows who think they can push you around.

Although it may seem tragic at the time, the boys on the sports patrol really do a great job at all home games. They keep traffic moving at the exits, and maintain a general atmosphere of order throughout. Usually they do not see the game themselves. These boys deserve a sincere vote of thanks from all.

Hempstead Confectionery

312 FULTON STREET
HEMPSTEAD, N. Y.

Hempstead 2-4390 T. LAMBRINON, Prop.

Hempstead 2-3339

Headquarters for
TEEN AGE JEWELRY

We Also Specialize in
Nationally Advertised Watches

Expert Jewelry and Watch Repairing
Done on Premises

ALL KINDS OF SPECIAL
ORDER WORK

GAINES JEWELERS

277 FULTON AVENUE
HEMPSTEAD, N. Y.

Est. 1897

Jamaica Store 163-02 Jamaica Ave.

Tel. Hempstead 2-0011 - 2-0468

"Everything in Flowers"

THEO. HENGSTENBERG & SONS

FLORISTS

Member of F.T.D.

HEMPSTEAD, L. I., N. Y.

Hempstead 2-0444

HEMPSTEAD-PONTIAC

Sales - Service - Parts

Wholesale - Retail

WHIPPLE MOTORS, Inc.

209 N. FRANKLIN STREET
HEMPSTEAD, L. I.

ROBERT NEIDIG

EXPERT TEACHING

Popular Piano Playing

Exclusive NEIDIG internationally famous methods of improvisation designed for adults. For relaxation or professional purposes.

STEINWAY HALL

113 W. 57th St.

CI 6-1339

LONG ISLAND

51 Aldred Avenue

R.V.C. 6-5023

Hempstead 2-0570

Lawrence J. Bennett, Inc.

Plumbing and Heating
Fuel Oils

265 HEMPSTEAD TURNPIKE
WEST HEMPSTEAD, L. I.

HEMPSTEAD FABRIC CENTER CORP.

"EVERYTHING IN FABRICS"

The Show Window of Hempstead

25 NORTH FRANKLIN ST.
HEMPSTEAD, L. I.
Hempstead 2-0845

Hempstead 2-9547

McCANN'S

SHADOW LAWN RESTAURANT
AND COCKTAIL LOUNGE

We Cater to Weddings and Parties

COMMENCEMENT

GRADUATION! This is a time in every student's life for which he works many years and looks forward to with great expectancy. A mingling of emotions seems to overcome these graduates—sadness, at parting from friends, schoolmates, teachers, class routines and activities; apprehension for the new life that is about to be undertaken and relief and satisfaction to know that school has been successfully completed.

New fields will be opening up to these newly graduated boys and girls. Some will be seeking employment in the business field and others will be going on to higher education.

However, this day will always stand out in their memories, as being an important milestone in life. As they leave school, walking out through the portals of learning, they face life knowing they are well equipped.

CHARLES H. LANGDON

Realtor and Insurer

224 HEMPSTEAD TURNPIKE
West Hempstead, N. Y.
Tel. Hempstead 2-3361-2-3

95 JACKSON STREET
Hempstead, N. Y.

Tel. Hempstead 2-9190

Over Twenty-three Years in West Hempstead

Compliments of

HEMPSTEAD BANK

Our 62nd Year of Service

to the Community

CORNER MAIN ST. AND FULTON AVE.

HEMPSTEAD, N. Y.

Member Federal Reserve System

Member Federal Deposit Insurance Corporation

Phone Hempstead 2-2250
Pick-up and Delivery Service

Cleaners
Tailors
Dyers

167 HENRY STREET
HEMPSTEAD, N. Y.
Ladies' and Gents' Alterations

Telephone: Hempstead 2-3950

OTTO MEYER

DELICATESSEN
Home Made Salads
Birds Eye Frosted Foods

727 FULTON AVENUE
HEMPSTEAD, L. I.

Phone Hempstead 2-10015

CLAUDINE, FLORIST

19 LITTLE MAIN STREET
HEMPSTEAD, L. I.

Flowers for all occasions
Growing Gifts
"Say It With Flowers"

Compliments
of

**JUDGE ALEXANDER
BERMAN**

Left to right: J. Greenblat, E. Helms, B. Taylor, C. Carman, P. Kaufmann.

SENIOR-FROSH FROLIC

A BIG day for every girl in her Freshman year in Hempstead High School is the day of the Senior-Frosh frolic. This day the Freshman girls wear baby hats and carry lollipops while the Senior girls wear bright bows and carry baby-dolls.

In the afternoon, a large party was held for the Senior and Freshman girls. At the party corsages were presented to Mrs. Foster, to the advisers, and to officers of the Freshman class. There were five awards given to five different Freshman girls: for being the prettiest girl, having the nicest smile, wearing the most original costume, being the most typical of all Freshman girls, and possessing the prettiest hair.

The presentations were followed by nine of the best talent acts in H. H. S. The party ended with refreshments. The Freshmen were dreaming of the day when they would be Seniors and could have as much fun again.

Hempstead 2-9772

STUMACS MEN'S SHOP

Haberdashers - Hatters

58 MAIN STREET
Corner Fulton Avenue
HEMPSTEAD, N. Y.

ROBERT L. SMITH

(Our 24th Year)

Realtor - Insurance

417 HEMPSTEAD AVENUE
Cor. Chestnut St. WEST HEMPSTEAD
Hempstead 2-1310

Hempstead 2-3480

BROWN'S

Jewelers and Opticians

249 FULTON AVENUE
HEMPSTEAD, N. Y.

E. A. Haug

Tel.: Freeport 8-0188

F. & W. ENTERPRISE CO.

"Machinery for Industry"

Wood and Metal Machinery
Compressors and Spray Equipment
Sheet Metal Working Equipment

Nassau Rd. and Babylon Tpke.
ROOSEVELT, N. Y.

"Young Manufacturers' Ventures Solved"

VARSIITY BOWL

Our Aim Is to Please You At All Times

Ice Cream Specialties

Sandwiches to the Individual Liking

101 GREENWICH STREET
HEMPSTEAD, L. I.

Hempstead 2-9801

"Your Friends are here"

Telephone Hempstead 2-6466

JAFFE BROTHERS

Hempstead Window Shade Co.

Established 1921

Drapery Hardware - Window Shades
Venetian Blinds - Coated Textiles

285 FRONT STREET
HEMPSTEAD, L. I., N. Y.

Left to right: D. Hayes, P. Wishart, J. Brush.

RAYFORD STORES, Inc.

Fabrics - Knitting Yarns - Beaded Rugs

Free Instructions

21 LITTLE MAIN STREET
HEMPSTEAD, N. Y.

Hempstead 2-3034

MacGREGOR - GOLDSMITH - RAWLINGS
SPALDING - REACH - WRIGHT-DITSON

Hempstead Sports Center

"Everything in Sporting Goods"

Teams Outfitted in Every Sport
at School Prices
Gym Suits for Boys and Girls

35 GREENWICH STREET
Tel. Hempstead 2-0326 HEMPSTEAD, N. Y.

Compliments of

MARSHALL & RITTER

278 FULTON AVENUE
Hempstead 2-0434

MAJORETTES

AN important event took place on class night when a new Drum Majorette was installed at a solemn ceremony. Peggy Jean Wishart, the retiring majorette, presented to Dorothy Hayes, the incoming majorette, her hat. Jean Brush, the new captain, received a baton at the same time. There were a number of candidates for these positions, but these two were chosen on the basis of character, appearance, sportsmanship, and general ability for these distinctive positions.

These positions are highly coveted by the twirlers, and the girls compete in a contest for the honor. This year there were five judges: Miss Boyle, Mrs. Foster, Mr. Albinski, Miss MacCallum, and Miss McQueen, who chose Dorothy Hayes as the Drum Majorette and Jean Brush as captain.

Since the twirling routine is learned by individual practice besides marching practice with the band, these girls will probably hold their positions until they graduate.

Phone: Hempstead 2-3538 - 2-3539

H. BEROZA, Inc.

Plumbing Supplies - Tinsmith Supplies
STOVES - RANGES - HEATERS
Stove Repairs

187 FRONT STREET
HEMPSTEAD, N. Y.

Compliments of

**CARROLL W.
McLAUGHLIN**

Civil Engineer and Surveyor

266 FULTON AVENUE
HEMPSTEAD, N. Y.

RALPH DAUCH

General Insurance

Life Insurance

Mortgages

Real Estate

250 FULTON AVENUE

HEMPSTEAD, N. Y.

Hempstead 2-0766

Residence 2-2416

An Alumnus of Hempstead
High School

Opposite the High School

Hempstead 2-10060

The Classic School

Speech - Dance - Drama

97 GREENWICH STREET
HEMPSTEAD, N. Y.

CHILDREN - TEEN AGERS - ADULTS

"Experience and Distinction"

SPEECH

Elocution
Voice and Speech
Public Speaking
Oral Interpretation
Corrective Speech

DANCE

Ballet
Modern
Tap
Toe
Social
Acrobatic

DRAMA

Acting
Directing
Playwriting
Radio
Television
Repertory

Supervising Director
GEORGE M. GLASGOW, Ph.D.

Directors

AMATO A. SEMENZA

BERNARD VICTOR ABBENE

J. M. BAKER
UNITED CIGAR AGENCY

548 HEMPSTEAD AVENUE
WEST HEMPSTEAD, N. Y.

Hempstead 2-9773

Hempstead 2-0500

NASSAU ELECTRICAL
SUPPLY CO., Inc.

Electrical Supplies and Fixtures

241 FRONT STREET
Corner Franklin Street
HEMPSTEAD, L. I., N. Y.

Compliments of

BINDAY
THE CHEMIST

Compliments of

HEMPSTEAD VALET

Custom Tailors and Cleaners
Pressing - Dyeing - Alterations

27 GREENWICH STREET
HEMPSTEAD, L. I.

Phone Hempstead 2-6899W M. Zunik, Prop.

CROWDED CORNERS

ATENTION, football players! Looking for tackling or guarding practice? Go to the corner of Rooms 36 and 47 at the end of the fourth period.

Would you like to end it all? Don't take poison, stand in a car's path, or slash your wrists. Go to the corner. Not the Blue and White Corner, but the corner of Rooms 36 and 47.

The crowd is worse than Times Square on New Year's Eve. It's like a stampede, only worse. You're shoved down the "ski jump," so you glide to your classroom—careful (???) not to hit anyone! It's like a contest to see who can jab the most people.

So, if your "Life Insurance Policy" is all paid up and you've nothing to live for—run, don't walk, to this fatal corner.

Hempstead 2-6409

JIM'S STATION

JERUSALEM AVENUE

At Greenwich Street
HEMPSTEAD, N. Y.

Compliments of

A. L. FRANK'S

Men's and Boys' Shop

15-17 MAIN STREET
HEMPSTEAD, L. I., N. Y.

Compliments of

MR. & MRS.

MORRIS E. BIRER

Compliments

LOUIS LAGAKIS & SON

THE WEST HEMPSTEAD NATIONAL BANK

HEMPSTEAD, N. Y.

"Member of the Federal Deposit Insurance Corporation"

PLESSERS OF HEMPSTEAD

Appliances - Television

DAVID PLESSER

214 FULTON AVENUE
HEMPSTEAD, N. Y.

Phone Hempstead 2-8200

**FRONT STREET
TEXTILE CENTER, Inc.**

256 FRONT STREET
HEMPSTEAD

Fine Fabrics

Compliments

of

**MR. & MRS.
LEON FRANKEL**

Hempstead 2-3641 Res. Hempstead 2-3990-W

LILLIAN E. SCHUTTLER

Real Estate - Insurance

70 MAIN STREET
HEMPSTEAD, N. Y.

REGENTS

'Twas the night before Regents, only I was awake.
The victrola was playing; the house seemed to quake.

The crackers and fruits all freshly assembled,
My papers and books just stared as I trembled.

English, French, do your Science,
German, History, Hitler's defiance.

Regents, Regents, they're all a fright!
Study, study, study all night!

The fatal day had surely arrived;
Through the whole night I had somehow survived.
I strolled into the room overcome by gloom.

And when it was over, I was still slightly sober.

There! There! There on the board
The final marks had just arrived.

Look! Look! My supreme award—
My beautifully circled sixty-fives.

HENNIG'S

BAKE SHOP

Compliments of

**RIVOLI AND HEMPSTEAD
THEATRES**

Tel. Hempstead 2-0063 Established 1898

A. H. PURSER

A. W. BRIERLEY AGENCY

Real Estate - Insurance

287 FULTON AVENUE

HEMPSTEAD, N. Y.

Compliments

of

ARNELL MEN'S SHOP, Inc.

243 FULTON AVENUE

HEMPSTEAD, L. I.

Compliments of

**CARL A. & MELVIN J.
ESPACH**

260 FULTON STREET

HEMPSTEAD, N. Y.

Compliments of

A FRIEND

**MAIL AND PHONE ORDERS FILLED—WE DELIVER
OPEN FRIDAY EVENING 'TIL 9 P. M.**

James I. & Hawkins

APPLIANCES
HOUSEWARE
HARDWARE
PAINTS
MACHINERY

221 SUNRISE HIGHWAY
ROCKVILLE CENTRE 6-0188

Glenda Lynn

Exclusive Sportswear and Lingerie

BROOKLYN

HEMPSTEAD - FREEPORT

BAY SHORE - PATCHOGUE

Freeport 8-7399

PEHR & STOOHOFF

Grocery - Delicatessen - Novelty

"WE CARRY A FULL LINE
OF SCHOOL SUPPLIES"

165 DeBEVOISE AVE.
ROOSEVELT, L. I.

Compliments

of

PATTERSON AND CHRIST

Est. 1913

Hempstead 2-4465 - 4

I. JANVEY & SONS

Cleaning Supplies and Sanitary Specialties

Soaps and Soap Products

Paper Products

218 FRONT STREET

HEMPSTEAD, N. Y.

Freeport 8-1689

SOUTH WIND GAS HEATERS

Sales and Serviced at

NAGEL SERVICE STATION

450 NASSAU ROAD

ROOSEVELT, L. I., N. Y.

HOMEWORK

ONE of the most familiar words to the ears of a high school student, and one of the most abused words in the vocabulary of the majority of teachers is, "homework." Things are fine until the teacher says, "Now for tomorrow's homework." The same motto as used by the post office department applies to the teacher who, whether the same conditions prevail or not, never neglects to give that everlasting homework. Sometimes, a student with all his assignments completed, walks into class with a beaming smile on his face. The teacher returns the smile, but ignores his raised hand and calls on everyone else for answers. But, let him not finish the last few sentences, and so help me, they are just the ones the eagle-eyed overseer asks from our poor martyr. After all this, the only thing the poor martyr is able to say is, "Oh, that homework!"

ALL UNDER ONE ROOF

JOHNNY'S MARKET

Delicatessen - Meats - Poultry
Groceries and Frosted Foods

456 NASSAU ROAD

ROOSEVELT, N. Y.

Between Raymond and Clinton Avenues

Telephone Freeport 8-5591

FREE DELIVERY

Hempstead 2-9000

New and Used Car Dealers Supplies

THE HUB STORES

Wholesale and Retail

Tires - Seat Covers - Auto and Home Supplies

131 MAIN STREET

Next to Rivoli Theatre Bldg.

Hempstead, L. I., N. Y.

Sole Distributors of the famous

BON-TON CUSTOM AUTO SEAT COVERS

Hempstead 2-9444

TEXTILE OUTLET CO.

Yard Goods and Trimmings

35 MAIN STREET

Hempstead, N. Y.

Compliments

of

HEMPSTEAD GLASS CO.

Sodas

Luncheons

Follow the Crowd

to

THE CRICKET SHOP

(Come on in, Everyone Does)

30a GREENWICH STREET

FOUNTAIN PENS

AT sometime or another an illustrious student of Hempstead High School has owned one of those mechanical contraptions—a fountain pen. Perhaps it is a ball point guaranteed to last a lifetime, or the leaky faucet type. When there's only a study hall between you and destruction, if you don't have that paper written in ink, trust your fountain pen to be minus that valuable fluid—ink.

Vainly you look for a gullible freshman who might just have a bottle of ink. Oh! the boy in back of you has some ink. Only trouble is that it's purple; all right for love letters, but not very suitable for an English composition. But don't despair! Perhaps someday the penciled hieroglyphics of H. H. S. students will be acceptable. The menace of the treacherous fountain pen will then be a memory.

MORA & BAGNALL, Inc.

Realtors - Insurers

191 MAIN STREET

Hempstead 2-8989

With the compliments of the
Zeta Chapter of the
OMEGA PHI ALPHA
SORORITY

Barbara Combes	Barbara King
Hilda Conklin	Connie King
Peg Crandell	Sonia Johnsen
Audrey Forster	Mary Ellen Lydiard
Martha Hamilton	Pat Nelson
Mary Harbolis	Barbara Redhead
Judy Kaim	Evelyn Terjesen
Joan Weaver	

Designing Special Orders Hempstead 2-3912
School Rings and Pins

JOHN P. STARIN
Jeweler and Optician

Expert Watch, Clock and Jewelry Repairing
SILVERSMITH

Watches - Diamonds - Silverware

237 FULTON AVENUE
HEMPSTEAD, N. Y.

Hempstead 2-2122

Indian Walk Foot Form

Corrective Shoes
CHILDREN, MEN and WOMEN

259 FULTON AVENUE
HEMPSTEAD, N. Y.

DUMONT DUMONT
THE PLACE TO GO . . . FOR THE
BRANDS YOU KNOW
Radios - Television - Gas Ranges
Refrigerators - Washing Machines Appliances

NEWMARK & LEWIS, Inc.
Established 1927

43 MAIN STREET
HEMPSTEAD, N. Y.

M. L. LEWIS Tel. Hempstead 2-0585
Open Evenings Until 9 P.M.

MENENDEZ

MOTOR SALES, Inc.

Nash Sales and Service

Since 1925

185 MAIN STREET

HEMPSTEAD, L. I.

Hempstead 2-4096

Flowers for All Occasions
from My Greenhouse

EMIL BAUMGARTNER

Florist

111 WOODFIELD ROAD
(Formerly Brooklyn Ave.)
WEST HEMPSTEAD

THOMAS H. DAUCH

Real Estate - G.I. Mortgages

All Kinds of Insurance

177 JACKSON STREET

HEMPSTEAD, N. Y.

Tel. Hempstead 2-0029 or 2-0806

Hempstead 2-1477

BUCK'S RADIO & TELEVISION

104 HEMPSTEAD TURNPIKE
WEST HEMPSTEAD, L. I.

Join Our Record Club—One Free Record
for Every 10 Records Purchased

Compliments

of

C. H. Tunncliffe Jones

FLORENCE'S HARDWARE

HEMPSTEAD

NEW YORK

WINDOWS

THE architect who drew the plans for our school was undoubtedly a sadist with knowledge of real torture. He made the windows in most classrooms at such height that the seated student finds the sill just above his line of vision. Soon the students get that, "so near and yet so far feeling." As a result, they are eventually found in dark corners talking to themselves.

There are, however, some exception to this plan as in Room 76 with its skylight. Here, the student soon feels like a gold fish in a bowl. Another more happy exception, if you are fortunate, is to sit in one room which faces the girls' athletic field.

But remember, fellow sufferers, the situation might be worse. Try to imagine yourself in a room papered with pages from worn-out textbooks, and the windows barred!

Telephone Hempstead 2-9716

SCUDDER'S

Ice Cream - Luncheonette
Stationery

HOMEMADE PIES AND CAKES
Hot Meals Served Daily

11 a.m. - 2 p.m.

165 HENRY STREET

The Home of "CRANECRAFT" Fine Furniture

CRANE'S OF HEMPSTEAD

302 FRONT STREET

Facing Main HEMPSTEAD, L. I.

Telephone: Hempstead 2-0815

One of Long Island's Largest
Furniture Stores

CHIN AND LEE CO., Inc.

Chow Mein Manufacturers

123-127 BANK STREET

NEW YORK CITY 14

CHelsea 3-6840

Hempstead 2-5045 Garden City 7-5656

GARDEN CITY FLORIST

A Complete Floral Service
From a single flower to the
Most elaborate floral decoration

296 FULTON AVENUE
HEMPSTEAD, N. Y.

179 SEVENTH STREET
GARDEN CITY, N. Y.

Compliments of

TOIVO H. NEKTON

250 FULTON AVENUE

HEMPSTEAD, N. Y.

Phone: Hempstead 2-1250

The Complete Shop
JUST FOR GIRLS

Hempstead 2-8877

SEVEN-TO-TEENS, Inc.

219 FULTON AVENUE

IN THE CARPET MART BUILDING

Opp. Arnold Constable, Fulton St. Entrance

• BERKELEY •

NEW YORK 17, N. Y.
420 Lexington Ave.
MURray Hill 5-3418

White Plains, N.Y., 80 Grand St.
East Orange, N.J., 22 Prospect St.

Prepare now for a preferred secretarial position. Berkeley-trained secretaries are associated with a wide variety of business organizations. Courses for high-school graduates and college women. Distinguished faculty. Effective placement service. Catalogue. Write Assistant Director.

Terms: Feb., July, Sept.

Hempstead 2-7700

OMAN BROS. & CO.

Automotive Electric Service

236 MAIN STREET
HEMPSTEAD, N. Y.

HEMPSTEAD WELDING CO.

HEMPSTEAD, N. Y.

Compliments of

Sigma Phi Omega Sorority

Marilyn Anderson	Rosemary Marzullo
Geraldine Butash	Priscilla Miller
Dorothy Finger	Dorothy Morrison
Margie Janvey	Marilyn Ruggiero
Lydia Love	Jane Schneider
Barbara Simpson	

HOWARD CLOTHES

Clothing and Furnishings
for Men and Boys

1 MAIN STREET
HEMPSTEAD

Hempstead 2-5808

ANDREW'S

CLEANERS - TAILORS - HABERDASHERS

3 Hour Dry Cleaning

320 HEMPSTEAD AVENUE
WEST HEMPSTEAD, L. I.

Andrew Khanbegian, Prop.

WATCHERS

SINCE they thrive well in this atmosphere, there are many watchers in H. H. S. The most common type, however, is the clock watcher. It is distinguishable by its big eyes, drawn by some unknown power to the hands of the nearest clock. Its long neck is twisted toward any timepiece; it loves study halls and boring classes.

The second type, the general school watcher, is closely related to the famous "sidewalk superintendents." Watching everything, from classes to band rehearsals, it is often fascinated by someone doing his homework. The study hall watchers are members of this species.

To list all of the types of watchers is impossible, but remember, where would the actors and playwrights be without them? One must see that it is the watchers who keep our civilization alive. Alas! Those gallant heroes who spend their lives in the service of the clockmakers' union—watching.

Let

Jean Sardou
Portraits

record *all* the important
events in your life

Your Official Photographer

Jean Sardou Studio

lower level east

FRANKLIN SHOPS

Long Island's Most Complete Department Store

Telephone: Hempstead 2-0250

FRANZ AUTO COACH WORKS

Auto Repairs and Alterations

235 JACKSON STREET
HEMPSTEAD, N. Y.

Tel. Hempstead 2-7184 - 2-6416

MAISON PEPI Restaurant

814 HEMPSTEAD AVENUE
At Eagle Avenue WEST HEMPSTEAD, N. Y.

EXCELLENT CUISINE
Steaks - Chops - Sea Food

Class of Forty-nine
Succeed and Thrive

CAROL GREEN'S

Feminine Sportswear Center of Long Island

HEMPSTEAD
253 FULTON AVENUE
FREEPORT
80 S. MAIN STREET

Hempstead 2-7150

PROMPT AND IMPROVED LAUNDRIES, Inc.

58 PROSPECT STREET
HEMPSTEAD, N. Y.

HIGH SCHOOL FASHIONS

WHEN speaking of high school dress style, it is not only the "new look" of the girls that merits attention. Many a boy has chosen a distinctive style suitable to his real or assumed personality.

One type is the "high collar boy" in his bright flannel shirt with the collar high in the back. Glancing at his feet, chances are that his trousers have three rolls to display multicolored socks. He is shod in the favorite loafers or your eyes are dazzled by plaid shoe laces.

Another variety is devoted to pegged pants and a coat with built in shoulders. He has a sweeping wave in his hair and has only a rare trim in the back.

The fellows with identical white shirts are still in the majority. However, they give credit to the colorful males who try to keep boys' fashions on par with the girls.

LAKEVIEW LUMBER & SUPPLY CORP.

633 WOODFIELD RD.
W. HEMPSTEAD, N. Y.

HENRY C. VENIER, President

Tel. Hempstead 2-6209 - 2-0239

NASSAU MUTUAL FUEL CO., Inc.

Phone: Hempstead 2-1810

EDW. MILLER

Haberdashery and Sportswear
Headquarters for Arrow

FULTON AVENUE
HEMPSTEAD, L. I., N. Y.

DAVID HOLMAN

**HEMPSTEAD GARDENS
DELICATESSEN**

372 WOODFIELD ROAD
WEST HEMPSTEAD

CHARLES MARTIN, Prop.

Compliments of
Sigma Phi Kappa Sorority

Norma Alberga	Nancy Mann
Marcella Andrews	Doris Meeker
Jane Baker	Jane McKinnon
Dorothy Bennett	Carolyn Nostrand
Jean Brush	Jeanne Pepper
Jeanne Budde	Kathrine Provost
Dorothy Dunn	Peggy Reid
Dorothy Hayes	Barbara Sladek
Sue Hutcheson	Barbara Tatem
Nancy Kullmann	Ethel Vogel
Rita Law	Joan Wilklow
Barbara Macdonald	

With the compliments of

**CREST
HAIRDRESSERS**

Permanent Wave Specialists

223 JERUSALEM AVE.
Hempstead, L. I.

Tel. Hempstead 2-6549

The Ideal Eating Place Air Conditioned

HEMPSTEAD RESTAURANT

Private Dining Room for Parties
Lunch - Dinner - Sunday Dinner

42-a N. FRANKLIN ST.
HEMPSTEAD, L. I.

Phone: Hempstead 2-9554

Phone Garden City 7-3126

Country Life Service Station

Clair Hanes, Prop.

General Automotive Repairing
Washing - Polishing
Expert Lubrication

Tires - Tubes - Accessories

MAIN & FRANKLIN STS.
GARDEN CITY, N. Y.

Compliments

of

STATE THEATRE

HEMPSTEAD, L. I.

TAILORING

FUR STORAGE

Compliments of

FAIRVIEW CLEANERS, Inc.

Modern Dry Cleaning Plant

731 FULTON AVENUE
HEMPSTEAD, N. Y.

THE MET OF HEMPSTEAD HIGH

THE appetizing thing about the box seats of the M. E. T. of Hempstead High School is that they are free. That is, free from charge but not from trouble. For the M. E. T. is the meeting and eating terminal of our school, the cafeteria. In the pleasant atmosphere of garlic sandwiches and pea soup, one can enjoy his lunch while numerous Freshmen blow the paper off their straws into your open mouth. But that is your fault for chewing with your mouth open. Members of our friendly faculty smile at you, gently reminding you to be tidy, but it's not your fault if the milk container has a hole in it.

Every subject in every room has its clown. This holds true for eating in the cafeteria. First, one meets the friendly type, who gives his fellow gobblers a hearty slap on the back just when that delicious cake has just reached the esophagus; second, there are the basketball heroes (don't they wish they were) who believe in taking "long shots" at the trash baskets with their lunch bags—generally missing the baskets.

How about Susan who writes on the table with her lipstick, "John and Susan"—along with a luscious heart? Next period, in comes John in a beautiful white shirt, ready for his afternoon nap in study hall. Well, John doesn't love Susan any more. Too bad, isn't it?

But no matter what, we love 'em all, for aren't we—all?

GOOD LUCK
and
BEST WISHES TO
THE CLASS OF 1949

WOOD, GEHRIG & WILKLOW

ATTORNEYS

250 FULTON AVENUE
HEMPSTEAD, N. Y.

Phone: Hempstead 2-5400

Fieldstone 7-2640

Hempstead 2-6000
2-6002
2-6001

H. BLUMBERG & SONS, Inc.

Hardware - Paints - Glass
Tools - Housewares

278 FRONT STREET
HEMPSTEAD, N. Y.

Left to right: A. Kohanowich, E. Riker, E. Cunningham.

WATCHES

DIAMONDS

HUSNIK JEWELERS

Certified Master Watchmaker No. 234

41-A GREENWICH STREET
HEMPSTEAD, N. Y.

REPAIR - SERVICE
Hempstead 2-1748

LEARN TO DANCE

DE SYLVA DANCE STUDIO

138 COLUMBIA STREET

Phone Hempstead 2-1578

Ballroom - Waltz - Fox Trot - Rumba - Lindy
Tap - Ballet - Toe - Acrobatic
Singing Instruction Dramatic Coaching

Compliments of the

Theta Phi Delta Sorority

Constance Adams	Nancy Kimmich
Betty Busch	Shirley Klimpel
Bunny Campbell	Joan Ann Macauto
Barbara Dye	Pat Mack
Pat Finn	Jane Merrick
Judy Keller	Doris Nelson
Pat Keller	Scooter Whitney

MUSCLE BUILDING

AN army moves on its stomachs, and that is also true of the Hempstead High School Football team. Good food and enough of it is essential for a strong, well-manned football team as Hempstead had this year and has had for innumerable years.

Eddie Cunningham, "Kokie" Kohanowich and Eddie Riker, three of the outstanding players on the team, can often be found inside the cafeteria during football practice. The players on the team have special privileges allowed them to get into the cafeteria and have a snack to give them more fighting power. Maybe this accounts for the splendid performance of these three stars and the rest of the team also during the 1948 football season. The season upon conclusion found Hempstead High with only one blemish on a very successful schedule.

MACK MARKOWITZ, Inc.

Your OLDSMOBILE Dealer

MAIN & BEDELL STREETS

HEMPSTEAD, N. Y.

Hempstead 2-9600

To my
sweetest friend
Micky,
you're a real
quitty and smart
girl. I really think
a lot of you. When
you graduate I sure will
miss you. Hope all your
troubles will be little ones.
Love
Doree

P.S. Hope you
don't have
any more
nightmares.
AA AA

Best read!
to a night and!
I wish I could
relax to
know you better
love,
Jenny

HEMPSTEAD PUBLIC LIBRARY

3 1764 00260 3730

