BROADCASTER 36

Digitized by the Internet Archive in 2012 with funding from Euclid Public Library

At the sound of the gong, it will be exactly 8:30 A.M. Eastern Standard Time

SHORE HIGH SCHOOL

The Broadcaster Senior Class SHORE HIGH SCHOOL Euclid, Ohio 1936

Program Directors . . .

Under the direction of
SUPERINTENDENT E. C. GROVER
and
PRINCIPAL D. E. METTS,

PRINCIPAL D. E. METTS,

Shore's activities have made steady progress

The Controlling Engineers

Lucille Aingworth, English.

MERYL R. BAUMER,

Speech, Dramatics, Journalism,
History, Business English.

JOHN F. BECK,

Lola Bevington, Music Directors

JUANITA BOUCHER, English.

PERA CAMPBELL.
English, Algebra.

Ford L. Case,

Head of Physical Education

Department.

Mabel E. Crone, Algebra, Science, Latin.

Louise Darst, Commercial Subjects. Marie Davis, History

Adaline Delamater, French, Latin

THOMAS L. DOTSON,

Commerce and Industry,

History.

Dorothy Gill,

Director of Girls' Athletics.

RAYMOND HINCH,

Mathematics, English

LEONA F. MITCHELL, History, Social Science.

Wanda M. Myers, Commercial Subjects.

Calvin J. Oldt, Commercial Subjects.

ROBERT PHILLIPS,
General Science, Chemistry.

John J. Ронто, Manual Training, Mechanical Drawing. HETTY ROSENBERGER,
Home Economics.

Merrill Ruggles,
Advanced Algebra, Geometry.

Harry W. Spangler, Science, Biology.

Norma Vernon, English.

Katherine Way, School Nurse.

STANLEY WHITESIDE, History, Physics.

Jane Williams, Latin.

Office Staff,
Philomena Vidugeris,
Marian Mosfet.

LIBRARIANS,
Mrs. Crampton,
May Pyle.

The Announcers

Editorial Staff

Editor-in-Chief
Louise Witt

Assistant Editors

Eleanor Schwarz

Betty Crampton

Idamae Brigman

Margaret Stearns

Sports Editor
Allen Hulsman

Assistants
Harry Sterkel
Stanley Potokar

Business Staff

Business Manager
[ANET NASON

Assistants
But C

BILL CLARK ELEANOR RUPNIK BERNADINE NORTON

Art and Photographic Staff

Art Editor
Alida Korver

Assistants

Earle Gregg Katherine Hoene Frances Smith

Faculty Advisors

Miss Mitchell

Business, Photography and Art

MISS VERNON

Literary Staff

The Patrollers

THIS year has seen the beginning of two new projects, honor study halls, and the editing of a handbook, which contains interesting and useful information about Shore.

Officers

Presidents	
	First Semester, Betty Stewart Second Semester, Edward Wichern
	Second Semester, Edward Wichern
Vice President	Bob Johnston
Treasurer	BILL BENTE
Secretary	MARY MEUNIER

Student Councilors

Betty Crampton	Doris Brown
Alvira Patti	James Mattie
Benson Blackie	Frances Smith
Maurice McWilliams	Bob Warren
Margaret Stearns	Allen Hulsman
Benson Blackie Maurice McWilliams	Frances Smith Bob Warren

Bob Cliffel

ADELINE TRUDEAU—Student Council 2; Class Vice President 2; Class President 3-4; Friendship Club 3-4; Vice President 4; Shore Breeze 2; Glee Club 3-4; Advertising Committee 2-3-4

CLYDE STEELE — Vice President 4; Student Council 2-3; Orchestra 1-2-3-4; Glee Club 1-2-3-4; Operetta 2-3-4; Wrestling 1-2-3-4; Football 2-3-4; Senior Play 4; Shore Breeze 3: Cheer Leader 2-3-4.

Betty Stewart — Glee Club 1-2-3-4; Operetta 2-3-4; Class Secretary 2; A Cappella Choir 3; Shore Breeze 3-4; Student Council 3-4; Secretary 3; President 4; Friendship Club 2-3-4; G.A.C. Club 3-4; Senior Play 4; Valedictorian; National Honor Society.

JOHN WIGHTMAN—Entered from J. S. Morton High School, Chicago 1; Senior Play 4.

MARGARET MALONEY

EARL BOLLENBACHER — Football, 2-3-4; Captain 4; Wrestling 2, 4; Captain 4; Baseball 3; Glee Club 2-3-4; Operetta 3-4; Lead 3; Breeze Staff 3-4; Vice President 1; Varsity S. Club 2-3-4.

ZELDA NEWMAN — Senior Play 4.

Matilda Miese—G.A.C. Club 3-4; Student Council 4; Class Treasurer 4.

PEARL WALTERMIRE—Class Secretary 4.

EDWARD RYDER

Angela Ocvirak — Glee Club 3-4; Senior Play 4.

JOHN BUERKEL—Football 3-4; Basketball 2-3-4; Track 2-3-4; Band 1-2; Glee Club 3-4; Operetta 4; Varsity S. Club 3-4.

Rosemary Melcher

FLOYD OVERACRE — Senior Play 4.

BETTY CRAMPTON — Student Council 1-4; Friendship Club 2-3-4; Program Chairman 3-4; G.A.C. Club 3-4; Shore Breeze 2-3-4; Co-editor 3; Assistant Editor 4; Glee Club 2-3-4; Librarian 4; Asst. Sec. 3; Class Vice President 3; Class Treasurer 2; Senior Year Book; Senior Play 4; National Honor Society 4.

DOROTHY MOFFET — Cheer Leading 4; G.A.C. 3-4; Friendship Club 3-4; Student Council 1.

James Mattie — Football 3-4; Cocaptain 4; Basketball 2-3-4; Captain 4; Glee Club 2-3-4; Vice President 2; Class Treasurer 3; Student Council 2-4.

MARY MIHELICH — Friendship Club 3-4; G.A.C. Club 3-4; Circulation Manager of Breeze 3; Business Manager of Breeze 4.

VIRGINIA CHANCE — Glee Club 3-4; Shore Breeze 3.

DOROTHY CLARK—Orchestra 2-3-4; Band 2-3-4.

ALVIRA PATTI—Glee Club 1-2-3-4; Friendship Club 2-3-4; Student Council 4; G.A.C. 4.

MAURICE MCWILLIAMS

ROBERT STICK

JANE MATTIE — Senior Play 4; Operetta 2-3-4; Glee Club 2-3-4; Class Secretary 3; A Cappella Choir 3; Friendship Club 3-4; G.A.C. Club 3.

James Parisi—Senior Play 4.

Margaret Stearns—Class President, 1-2; Class Treasurer 3; Student Council 4; Orchestra 2-3-4; Shore Breeze 2-3-4; Co-editor 3; Ass't. Editor 4; Friendship Club 3-4; President 4; Year Book Staff 4; Senior Play, Stage Manager 4; Salutatorian; National Honor Society.

LILLIAN BLUEM—Glee Club 2-3-4; Friendship Club 4; G.A.C. Club 4.

EILEEN ISCHAY — Friendship Club 3-4; Glee Club 1-2-3-4; Operetta 2-3-4.

Earle Gregg—President of Class 3; President of Class 4; Year Book Staff 4; Band 1-2-3-4; Orchestra 1-2-3-4; Student Council 1-2; Prom Committee 3; Salutatorian 4; National Honor Society 4; Senior Play 4.

ROBERT TUCKER—Class Treasurer 2; Prom Committee 3; Glee Club 2-3-4; Shore Breeze Staff 4; Cheerleader 4; Class Secretary 4; A Cappella Choir 3.

EDWARD WICHERN—Student Council 3-4; President 4; Orchestra 1-2-3-4; National Honor Society 4.

JUNE ROSE—Class Secretary 3; Glee Club 2-3-4; Friendship Club 2-3-4; G.A.C. Club 4.

EDWARD BOCKEL — Transferred from Collinwood 4; Track 4.

Lenore Tiffany—Friendship Club 2.

Stanley Jazbec — Transferred from Patrick Henry 1.

BILL SIMMERMACHER—Vice President of Class 4; Student Council 1-3; Football 1-2-3-4; Basketball 1-2-3-4; Track 2-3; Prom Committee 3; Shore Breeze Staff 4; Glee Club 2-4; Orchestra 1-2-3-4; Senior Play 4; National Honor Society 4.

CLYDE HOOKER—Baseball 2-4; Glee Club 4; Student Council 3; Class Treasurer 4.

THERESA ZIVICH

ROBERT WILLIAMS — Class Secretary 3.

JESTINE MEYERS — Transferred from Geneva 4; Friendship Club 3-4.

ALLEN HULSMAN — Baseball 2-4: Glee Club 3-4; Student Council 4; Shore Breeze Staff 3; Year Book Staff 4; Prom Committee 3; Basketball Manager 2; Band 2; Movie Operator 4; Entered from Patrick Henry 2; A Cappella Choir 3.

Mary Роколс—Transferred from Royalton High 4; Friendship Club 4. Susan Hughes—Transferred from Harding High 3; G.A.C. Club 3-4; Friendship Club 3-4; Shore Breeze Staff 4.

ARTHUR NAUTH — Transferred from St. Ignatius 2; Band 3-4; Track 3-4

Lois Leppert—Student Council 1-3; Friendship Club 3; Advertising Committee 2-3-4.

ROBERT HEUER—Transferred from Roosevelt High 1; Shore Breeze Staff 4; Wrestling 1.

Louise Witt — Transferred from Kirk Junior 1; Shore Breeze Editor 4; Assistant Editor 3; G.A.C. Club 3-4; Vice President 4; Friendship Club 2-3-4; Inter-club Council 4; Glee Club 4; Prom Committee 3; Year Book Staff 4; Editor-in-Chief 4; Senior Play 4; National Honor Society 4.

RAYMOND FUERST — President of Class 2; Baseball 4.

IDAMAE BRIGMAN—Friendship Club 2-3-4; G.A.C. Club 3-4; Shore Breeze Staff 2-3-4; Prom Committee 3; Year Book Staff 4; National Honor Society 4; Senior Play 4.

Roy Larick—Senior Play 4.

MARY MEUNIER—Friendship Club 3-4; Student Council 4; Secretary 4; G.A.C. Club 3-4.

ROBERT JOHNSTON — President of Class 3; Class Treasurer 1; Class Secretary 2; Wrestling 2-3-4; Football 1-4; Track 2; Glee Club 2-3-4; Student Council 4; Vice President 4; Prom Committee 3; National Honor Society 4.

Gertrude Kopp — Transferred from John Hay 3; Friendship Club 4.

Bill Stevenson — Track Manager 4.

GRACE ROBERTS—Glee Club 2-3-4.

HARRY STERKEL—Track 3-4; Shore Breeze Staff 2-3-4; Band 1-2-3-4; Year Book Staff 4.

Rose Tekavic—Student Council 1.

Donald Sinclair — Advertising Committee 3-4; Debate Team 3-4; Speech Contest 3-4.

EDWARD YEIP

JEAN MIZNER—Glee Club 1-2-3-4; Friendship Club 2-3.

ALIDA KORVER—Orchestra 2; Glee Club 3-4; G.A.C. Club 3-4; Year Book Staff 4; Senior Play 4.

Arthur Yeip—Class Treasurer 1; Track 3.

BILL CLARK—Glee Club 1-2-3-4; Football 3-4; Track 1-2-3-4; Baseball 2; Student Council 4; Wrestling 3.

Arline Koepp—Glee Club 2-3-4; G.A.C. Club 3; A Cappella Choir 3.

ELLEN CHANNELL—Glee Club 1-2-3-4; Friendship Club 3.

Frank Blattau—Band 3-4.

PHILIP COULSON — Baseball 2-4; Football 2.

Bertha Tomicii—Glee Club 2-3-4.

Mary Bucar — Glee Club 2-3-4; Friendship Club 2; Senior Play 4.

Alfred Ogilvie—Orchestra 1-2-3-4; Track 3-4.

Benson Blackie — Wrestling 2-3-4; Student Council 1-2-3-4; National Honor Society 4; Senior Play 4.

RUTH GROVE—Glee Club 1-2-3-4; Friendship Club 2; Shore Breeze Staff 1-2; G.A.C. Club 3.

JEAN BARTLETT—Transferred from Andrews 2; Friendship Club 2-3-4; G.A.C. Club 4.

Margaret Ray—Glee Club 2-3-4; Advertising Committee 3-4; Friendship Club 3-4; Secretary 4; G.A.C. Club 3.

Margaret McKeon — Friendship Club 2-3-4.

RUTH JEHLICKA—Glee Club 4; Orchestra 1-2; Friendship Club 3-4.

James Fitzgerald—Basketball 3-4; Baseball 2-4; Wrestling 2; Track 2.

KATHERINE HOENE — Transferred from Ridgefield Park 2; Student Council 3; G.A.C. Club 4; Prom Committee 3; Friendship Club 3-4; Shore Breeze Staff 4.

FLOYD PERRY

BETTY TUCKER — Friendship Club 3-4; G.A.C. Club 3-4.

EDITH KUZNIK—Transferred from East High 3; Friendship Club 2-3-4; Glee Club 3-4; G.A.C. Club 3-4.

Antonia Gerjevic — Glee Club 2-3-4; G.A.C. Club 3.

Martha Driver — Transferred from West High 2; Friendship Club 4; Program Chairman 4; National Honor Society 4; Senior Play 4.

HARRY OBERST—Transferred from Collinwood 1; Glee Club 4; Manager for Basketball 4.

Frances Smith—Glee Club 1-2-3; Orchestra 4; G.A.C. Club 3; Friendship Club 2-3-4; President 4; Interclub Council 3; Student Council 4; Year Book Staff 4; A Cappella Choir 3; National Honor Society 4; Senior Play 4.

Russell Lammachia — Orchestra 1-2-3-4

Betty Plies—Class Secretary 2; Friendship Club 2-3-4; Secretary 3; Advertising Committee 3-4; National Honor Society 4.

Frank Laurich — Basketball 3-4; Baseball 4.

ELEANOR RUPNIK—Glee Club 1-2-3-4; In Cast of "Pickles" 2; G.A.C. Club 3-4; Year Book Staff 4; A Cappella Choir 3.

BILL WERTS-Senior Play 4.

Betty Critzer—Class Secretary 1; Friendship Club 2-3-4; Treasurer 4; Glee Club 2-3-4; In Cast of "Belle of Barcelona"; G.A.C. Club 3-4.

Stanley Potokar—Orchestra 1-4; Glee Club 4; Wrestling 3-4; Year Book Staff 4.

EVELYN SCHLIEKER

STANLEY SCHMIDT

ELLA JANE BLASE—Orchestra 1-2-3-4; Band 1-2-3-4; Friendship Club 2-3-4; G.A.C. Club 3-4; National Honor Society 4.

George Tully—Band 1-2-3-4; Orchestra 2-3-4.

Lenore Duffield — G.A.C. Club 3-4; Friendship Club 3-4.

RICHARD COOKE—Band 1-4; Orchestra 2.

DOROTHY CASSON—Friendship Club 2-3-4; Treasurer 3; Class Vice President 1; G.A.C. Club 4; Glee Club Pianist 4; National Honor Society 4; Senior Play 4.

RAYMOND FINUCAN—Baseball 2-4.

VIRGINIA FLOWER — Friendship Club 3-4; G.A.C. Member 3; Shore Breeze Staff 4.

Tony Frabotto — Baseball 2-4; Football 4.

Margaret Kausek — Friendship Club 2-3-4; Glee Club 4; Prom Committee 3.

LEE KELLY—Glee Club 3-4.

DOROTHEA NAHRSTEDT — G.A.C. Club 3.

MELVIN AZMAN—Football 2-3.

JEANNETTE LUIKART — Friendship Club 3-4; Glee Club 3-4; G.A.C. Club 3-4.

BILL COWIN

Anna Cerjan—G.A.C. Club 3-4.

ELWOOD SULZER—Track 3-4; Prom Committee 3.

JANE MELOY—Friendship Club 2-3-4.

STANLEY PENGAL

GWENDOLIN TERRY—School Book-keeper 3-4; Glee Club 2-3-4.

ROBERT MAXWELL — Band 1-2; Glee Club 4; Student Council 2; Senior Play 4.

Bernadine Norton — Friendship Club 2-3-4; Year Book Staff 4.

BILL BENTE—Glee Club 3-4; Band 1-2; Basketball 3-4; Student Council 4; Treasurer 4; Baseball 4.

Doris Brown—G.A.C. Club 3-4; President 4; Friendship Club 1-2-3-4; Vice President 3; Student Council 4.

RUSSELL BORGER—Class Vice President 3: Prom Committee 3.

ELEANOR SCHWARZ — Prom Committee 3; Shore Breeze Staff 1-3-4; Glee Club 4; Friendship Club 3-4; Stage Scenery 3-4; G.A.C. Club 3-4; Valedictorian 4; Year Book Staff 4; National Honor Society 4.

VETUS SYRACUSE—Orchestra 1-2-3-4; Band 1-2-3-4; Concert Master 3-4; National Honor Society 4; Senior Play 4.

RITA WALLACE

EDWARD MEDVED

Janet Nason—Friendship Club 2-3-4; G.A.C. Club 3-4; Class President 1; Year Book Staff 4.

Bob Warren — Class Secretary 2; Senior Play 4.

KATHERINE SKROBAT — Friendship Club 4; Glee Club 3-4.

RAYMOND SCHULTZ

DICK WALTERS—Assistant Basketball Manager 2.

JEAN HEICK—Friendship Club 3-4.

Graduates whose pictures do not appear in the Year Book

RUDOLPH KRALL

RAYMOND BROWNE — Transferred from Warsaw, New York 4; Basketball 4; Senior Play 4.

George Wilson — Entered from East High. Deceased March 20.

Joe Cieszko

PHILIP JORDAN

ROSALIE CONRAD

ROBERT STRANAHAN

ROBERT CLIFFEL

We wish to broadcast the fact that we have received the usual contributions from the P.-T.A. for the year book. We express our thanks for the continued co-operation of this organization.

 ${f E}^{
m ACH}$ broadcast comes to you directly from the scene of a popular educational rendezvous . . .

Orchestra

Jane Blase Ramona Dunbar Earl Gregg Russell Lammachia Alfred Ogilvie Stanley Potokar Bill Simmermacher Frances Smith Vetus Syracuse George Tully Edward Wichern Dorothy Clark

Band

Jane Blase Frank Blattau Dorothy Clark Arthur Nauth Harry Sterkel Vetus Syracuse George Tully

Girls' Glee Club

Lillian Bluem Mary Bucar Dorothy Casson Betty Crampton Betty Critzer Antonia Gerjevich Eileen Ischay Ruth Jehlicka Margaret Kausek Arline Koepp Alida Korver Edith Kusnik Jeannette Luikärt Iane Mattie Rosemary Melcher Jean Mizner Angela Ocvirak Alvira Pattie Margaret Ray Grace Roberts June Rose Eleanor Rupnik Eleanor Schwarz Betty Stewart Bertha Tomich Adeline Trudeau Louise Witt

Boys' Glee Club

William Bente
John Buerkel
William Clark
Clyde Hooker
Allen Hulsman
Bob Johnston
Lee Kelly
James Mattie
Bob Maxwell
Harry Oberst
Bill Simmermacher
Clyde Steele
Bob Tucker
Bob Warren

NOW—the Friendship Club under the direction of Miss Campbell, presents its members who have been active in many social, cultural and charitable projects.

Officers

Presidents	MARGARET STEARNS FRANCES SMITH
Vice President	
Treasurer	Dorothy Casson
Secretary	Margaret Ray
Program Chairmen	··· (Betty Crampton (Martha Driver
Inter-Club Council	

Members

Jean Bartlett
Jane Blase
Lillian Bluem
Idamae Brigman
Doris Brown
Dorothy Casson
Betty Crampton
Betty Critzer
Martha Driver
Lenore Duffield
Virginia Flower
Jean Heick
Katherine Hoene
Susan Hughes

Ruth Jehlicka
Margaret Kausek
Gertrude Kopp
Edith Kusnik
Jeannette Luikart
Margaret McKean
Jane Mattie
Rosemary Melcher
Jane Meloy
Mary Mihelich
Dorothy Moffet
Mary Muenier
Jestine Meyers
Janet Nason

Bernadine Norton Alvira Pattie Betty Plies Margaret Pokolic Margaret Ray June Rose Eleanor Rupnik Eleanor Schwarz Frances Smith Margaret Stearns Betty Stewart Adeline Trudeau Betty Tucker Louise Witt

We now turn you over to our Sportscaster . . .

Basketball

Shore was again successful in capturing the Eastern Conference Crown this year which made it five times in the last six for this accomplishment. Out of the last 42 E. C. games the Admirals have played they have won 38 of those games, losing only four, which is a record any coach can be proud of. The only time in the last five years Shore has not been Conference Champs they were runners up and were only defeated by a close margin. Shore has an enviable record this year. They threw the ball through the enemy's hoop for 323 points while their opponents only scored 215 markers.

Jim Mattie was captain until February and Bill Simmermacher led the team for the rest of the season and as they were the only two letter men returning this year, they were important cogs in the championship machine. Without the services of Buzz Bente, James Fitzgerald, John Buerkel, Tom Hayes and Ray Browne, the team would have been in a bad way.

There were no individual stars on this year's quintet. It was pure team work that landed the Admirals on top. Each man was as important as the next.

Coach Ford Case has Art Leppert, Graham Mower, Bill Hoene and Frank Crockett, and Carl Carlson to build his team around next year.

EARL BOLLENBACHER — Commonly called "Bolly." He was captain of the football eleven, leader of the wrestling squad and a star catcher for the nine. Shore is proud of his position on the all suburban eleven.

James Mattie—Better known as "Brother" Mattie. He spent two years with the football squad and three years around the basketball quintet. In his last year, he was captain of the five and received honorable mention on the all-suburban football team.

BILL SIMMERMACHER—"Simmy," basketball and football player, was out of the football line-up in his junior year, due to a shoulder injury. He was on the Varsity line-up for three years and was captain of the quintet in his last year.

BILL CLARK — Versatile football man and fast man on the track. He assisted Mr. Case at coaching during the football season.

HARRY STERKEL—Was a track man. In his Junior year and Senior year he won a bronze track shoe in the public hall.

Tony Frabatto—His athletic talents were unknown to Shoreites until his Senior year, when he appeared as a regular on the eleven. He also received honorable mention on the all-suburban team.

Benson Blackie—Is called "Bud" by his friends, and appeared on the wrestling squad for two years.

CLYDE "MUGSIE" STEELE—The cheer leading athlete appeared as a wrestler for one year and was declared City Champ in the 135 pound class in his Senior year.

ELWOOD SULZER—"Bromo," a distance star on the cinder oval and in the district meet last spring he received a silver medal.

John Buerkel — Johnny was a three sport-man. He displayed his merits in basketball, football, and track. He was most outstanding in football and track.

BILL BENTE—"Buzz" as he is better known, made varsity basketball in his senior year. He also displayed his talents on the diamond.

Stan Potokar—A wrestler in his senior year, did much to help the grapplers during his stay at Shore.

Bob Johnston — A grappler for two years and made a fine showing for himself as a loyal son of Shore.

James Fitgerald—"Fitz" as he is called by his Pals, did not appear on the Varsity basketball team until his senior year. He was a guard, played an excellent floor game, and scored his share of the points.

RAY BROWN—Ray is a newcomer to Shore and did not become eligible until the last half of his senior year when he proved an important cog in the basketball machine and is expected to play on the baseball team.

Wrestling

In all the years wrestling has been known to Shore, the Admirals, under Mr. Pohto's supervision have never failed to establish themselves as title contenders.

The Seniors were well represented on this year's wrestling squad. The four seniors were Benson Blackie, Clyde Steele, Captain Bollenbacher and Bob Johnston. Clyde Steele last year established himself as a City Champ in the 135 pound class.

Football

Shore again established itself as a title contender on the gridiron this year. This is the first time in Shore's history that any gridder was named on any honorary team. Earl Bollenbacher, co-captain, received this honor by being named on the all-suburban eleven. The other co-captain, James Mattie, and Tony Frabatto, a new man in Shore athletics, also won honorable mention on the same team. Coach Case will lose six of his regulars through graduation.

Autographs

Autographs

Class Prophecy — June 1950

PROPHETS—Louise Witt, Eleanor Schwarz, Idamae Brigman

THIS is station A.L.U.M.N.I. broadcasting from the Shore High Casino where New Year festivities for the year 1946 are about to begin. Allen Hulsman, your local announcer, will introduce the guests as they arrive. In the meantime let us take a peck around for familiar faces. Sure enough, over there is the inimitable dance team, Bob Hever and Anne Cerjan, doing their sensational "Minute Tapioca." Others warming up, Betty Critzer and Janet Nason, doing taps; Tony Frabotto crooning in another corner with Kay Hoene, our blues singer. and look who's in the famous Casino Chorus: Mary Bucar, Jane Blase, Antonia Gerjevic, Eleanor Rupnik, Edith Kusnic, Susan Hughes, Bertha Tomich, Margaret Kausek, Evelyn Schlieker, Arlene Koepp and Rita Wallace. Directing this chorus is none other than our maestro, Vetus Syracuse. Elwood Sulzer, the contortionist, is putting on a show in the dressing room for the soda jerkers, Bill Werts, Stanley Potokar, and Raymond Shultz; the cigaret girls, Mary Meunier, Jane Meloy, Jean Heick and Bernadine Norton; and the check room attendants, Jean Bartlett, Doris Brown and Justine Meyers. We would recognize that worried look anywhere. It is headwaiter, Rudolph Krall, and his tip-hungry crew, Ray Finucan, Phillip Coulson, Stanley Jazbec, Ed Medved and Russell Lammachia. Who would have expected to find Harry Oberst and Alfred Oglivie functioning as brawny bouncers and Ed Wichern, of all people, the only one recorded as having had to be bounced? The kitchen seems to be presided over by George Tully, the all-American chaff, who has as his able assistants Virginia Flower, Lenore Duffield, Alida Korver, Dick Cook and Theresa Zivich. Managing the dishwashing crew is Martha Driver.

Some of the guests are arriving and among the very first is the internationally known speed king, Bob Tucker, with his mechanic, Roy Larick. Rose Tekavic, the toast of Paris for her anesthetic dancing, now enters with Duke Floyd Perry. The man in uniform is Benson Blackie, head of the coast guards. With him is Jeannette Luikart, who is now with the Metropolitan—Life Insurance Co.

Well known men-about-town, Russell Borger and Frank Blattau are closely followed by successful business girls, Frances Smith, Margaret Pokolic, Lois Leppert, Betty Tucker, Catherine Skrobot and Gwendolyn Terry. Donald Sinclair, the radical speaker, has some trouble getting in, but is finally admitted.

Here comes the mad scientist, Earle Gregg, test tube in one hand and camera in the other, and his noble assistant, Stanley Schmidt. Strike us pink if it isn't Ray Fuerst and his "Nine-strike-out" baseball team composed of Clyde Hooker, Edwin Bochel, Edward Yeip, Art Nauth, Lee Kelly, Dick Walters, Bill Stevenson, Melvin Azman and James Fitzgerald, coming to join the fun.

Much of the merriment has been provided for this evening by the generosity of the two millionaires, Bill Simmermacher and Ray Browne, who made fortunes from steam-heated bird cages and squirtless grapefruit patents. June Rose, the town's leading photographer, enters with a Camer-on her shoulder. Somebody's Pommeranian got in in spite of all the waiters, but dog-catcher, Art Yeip, soon had the situation under control. So would Idamae Brigman, if anyone should say is there a doctor in the house?

Red Williams, political boss of Podunk, arrives; followed by hungry office seekers, Lenore Tiffany, Bill Bente, Bob Maxwell, Ruth Jehlicka and Stanley Pengal. The snoopy press is represented by Louise Witt, reporter "off-and-on" on Harry Sterkel's "Bad News." Gertrude Kopp, energetic policewoman, sneakes in with detective Bill Clark of Backlandyard to attempt a roundup of the notorious "Smoke-ring" composed of Bob Warren, Ruth Grove, Grace Roberts, Joe Ciezsko, Ellen Channell, Betty Plies, Rosalie Conrad and Bill Cowin. Eleanor Schwarz has been busy sketching celebrities for the morning edition of the "Bad News" while Bob Johnston, Frank Laurich, Dorothea Nahrstedt, Jean Mizner, and George Wilson have just danced and danced. Margaret McKean, Margaret Ray, and Dorothy Casson are so busy with their work to reform flaming youth all over the country that they just managed to get here as your announcer signs off. We now turn you over to station G.O.O.D. L.U.C.K. with the best of wishes.

We Pause a Moment for Station Announcement

ASTLE-BOTTOM CREAM presents Major Steele and his amateurs! "All right, all right. The Castle-bottom amateur show welcomes you to another of its yearly performances, with the amateurs of the evening selected by the wheel of fortune. Around and 'round she goes, and where she stops, nobody knows. First on the program this evening we want to introduce some of the men behind the scenes of our show, particularly the gong-keeper, Ed Ryder, and the man who takes care of the static, Floyd Overacre. Our first entertainer from the ranks of the amateurs is a little girl from the sunny south, Rosemary Melcher, singing "O Promise Me." Then we have several tried and true recipes from the kitchen of an amateur housewife. Zelda Newman. Following Zelda is a selfacclaimed ssensation in the form of Earl Bollenbacher, in an act that has caused loud comment in his native state, for he will spin a baby grand piano on the index finger of his right hand. The winsome miss next to approach the platform is Iane Mattie, who will give a reading of the "Charge of the Light Brigade," Next on the program we have a little lad who has practiced diligently on his axelphone until he has become quite proficient, none other than Bob Stick. To turn to a more intellectual type of entertainment, Alvira Patti will give a short talk on a woman's viewpoint of football, which will be followed by a startling series of acrobatic exercises by Matilda Miese. Succeeding this, John Wightman will croon a few love songs in his best Bing Crosby style. Following, some original poems will be read by Angela Ocvirak, and Josephine Hribar, commonly known as "Chatterbox," will entertain in her field of comedy. A Jew's Harp solo will next be rendered by Adeline Trudeau, late of the Philadelphia Symphony Orchestra, and then Mauris Mac Williams will demonstrate in his own inimitable style, various forms of snoring, which are apparently well-known to him. At this time, Dorothy "Shirley Temple" Moffet will perform in a song and dance act, and then Virginia Chance will give an interesting talk on "How to Raise a Family of Eight on Fifteen Dollars a Week." Lillian Bluem, traveler and lecturer, will sing several German folk songs. At this point, we pause to hear from Lady Castle-bottom Mihelich, who will tell you why you should try her face cream to insure a silky smooth complexion. The latest gossip and scandal of the city's night life will then be revealed by that scion of the night clubs, James Parisi. Following this, Betty Stewart will demonstrate her skill at bouncing spoons into a glass of any size, weight, or description, and Pearl Waltermire, the queen of old maids, will give a talk on the raising and feeding of cats,—alley and Persian. Then Margaret Stearns will sing "Chloe" in her most passionate manner, followed by impersonations of stage and screen celebrities by James Mattie. Dorothy Clark is next on the program with a tap dance in the Powell-Keeler fashion, and John Buerkel will give a guaranteed interesting talk on "How to Capture a Maiden's Heart in Six Easy Lessons." Eileen Ischay, who is a candidate for this year's Pulitzer Prize, will dramatize the last act of her hit play, and then two aspiring opera singers, Betty Crampton and Bob Stranahan, will sing "Listen to the Mocking Bird." The adventures of Popeye the sailor man will be sung by Philip Jordan, and to conclude the program the hostess of station B-L-A-H, Margaret Maloney, will give a short talk encourging you to come up and see us sometime.

Things We Will Always Remember

Freshman Year

How we admired all the seniors, especially the football players!

Frances Smith's collection of leaves for Biology which Mr. Spangler insisted never would be equaled.

The biggest thrill in the week, the tag dances Friday afternoons.

Lois Leppert and Doris Weir fighting over Dick Finan.

Alida Korver won a silver loving cup for a statue she made.

Donald Sinclair got his name in the Breeze for his debating.

Margaret Ray cut her long curls.

The two presidents were Margaret Stearns and Janet Nason.

Mr. Richardson was the mid-year class sponsor, and set many freshies' hearts a-flutter

Sophomore Year

At the mid-year class party Miss Cockerill let her hair down.

Betty Plies fell over backward during the Friendship Club's play at an assembly.

Russell Yochim and his brother Bob left for California.

The Quien Sabe Club began and ended.

Quite a few Sophs were thrilled with bids to the Prom.

At the June class' annual party the fellows played cards on one side of the room and the girls danced on the other.

Bob Tucker and Lois Leppert fell down at the same party.

Ray Fuerst and Margaret Stearns presided over the classes.

Junior Year

Miss Williams, alias "The Matchmaker," brought Earle Gregg and Dorothy Davies together during registration.

Betty Critzer had the measles.

At the G.A.C. banquet, strawberry shortcake was spilled on Louise Witt's back.

The ABC Club still had meetings pretty regularly.

Bill Simmermacher got all broken up during football practice.

Idamae Brigman, Virginia Flower, and Betty Critzer told tall tales at the Friendship Club supper.

Our Spanish Prom was the best one to be held at Shore.

Betty Stewart breaking dishes in "Good News."

Senior Year

Margaret Stearn's reflection in the mirror during the Senior Play.

"Mugsie" Steele trying to memorize his lines for the play.

The mid-year graduating class going "Alpine" for their banquet.

Shore gets their first talking pictures and from the profit has a series of unusual assemblies.

"Bolly" getting second place in the A.A.U.

Parade sponsored by the Council—rain made the colors run.

Official Photographer and Publisher Chesshire Studios, Cleveland, Ohio

