

25th ANNIVERSARY

CAPT. SCHOONMAKER POST 1429, TEANECK, N. J.

Year Book

Capt. Stephen S. T. Schoonmaker Post

Published by the

VETERANS • OF FOREIGN • WARS
OF • THE • UNITED • STATES
POST • NO. • 1429
33 BEDFORD AVE., TEANECK, N. J.

Dedication

Dedication: This Anniversary Number of the Captain S. T. Schoonmaker Post Year Book is dedicated to the brave mothers and fathers of the Township of Teaneck who have so patriotically given to OUR COUNTRY in her HOUR OF NEED, Sons and Daughters who are giving their all that WE AMERICANS may continue to live OUR LIVES in the AMERICAN WAY, ". . . for they too, serve, who stand and wait."

STAFF

HARRY H. WERTZ
Art Editor

FRANCIS J. KELLY
Managing Editor

FRED KLEMM
Circulation Manager

GEORGE N. BETTIS
Business Manager

SETTONE C. BOWER
Auditor

ALFRED P. MARTIN
Treasurer

THOMAS J. McCAFFERY
Post Activities

An Acknowledgment

Much credit is due to all those who assisted in the preparation of this book, especially to the men and women outside of Captain Stephen T. Schoonmaker Post, who aided in a material way. Without their inspiration, encouragement, and labor given so graciously, we of the Post would never have been able to have undertaken this project. THANKS A MILLION!

We're especially proud of this book. So proud, in fact, that we nervously crumple our hat and stand with one foot on the other when we try to say thank you to Frank Jahn. This book is his, you know. He dreamed it, designed it, dummied it, and delivered it. And saying thanks seems as flat as yesterday's beer.

And yet we don't know what else we can say. He's 37, a renowned designer and illustrator whose services we couldn't have bought. He lives in Bayside, L. I. He has a wife, a baby, and a tremendous future. He plays polo and has a collection of spurs. He studied art and designing in New York and Paris and worked in Chicago and Copenhagen.

We're especially proud of this book. And if we can only stop crumpling our hat and manage to get that left foot off the right one, we'll bow deeply in Frank's direction—without falling flat on our faces.

MR. PAUL A. VOLCKER Township Manager of Teaneck, N. J.
 CAPTAIN EDDIE RICKENBACKER U. S. Air Corps Ace of World War I
 MR. VICTOR E. DEVEREAUX National Staff Officer, Veterans of Foreign Wars
 MR. JOHN F. KIERAN The New York Sun and "Information Please"
 MR. LOUIS SGRIGNOLI, M.E., and MR. JOSEPH H. MOSHER "Photography"
 MR. JIM BISHOP of Collier's Weekly; MR. ROBERT ARTHUR JONES, author
 MR. HENRY A. GIEGOLD Past Dept. Commander of N. J., Veterans of Foreign Wars
 CAPTAIN FRANK S. DeRONDE Co. F., 2nd Regiment, N. J. National Guard of '08
 MR. ARTHUR D. EGAN, SR. Personnel Officer, Teaneck Defense Council
 MISS MIRIAM STOLL Bergen Evening Record, Hackensack, New Jersey
 MRS. DONALD D. MACKAY Hudson Dispatch, Union City, New Jersey

MARVIN MOSTWILL, LITT. B., LL. B., of West Caldwell, New Jersey and North Hollywood, California. Sales Analyst and Technical Consultant. Assisted in the preparation of the data relative to Teaneck's participation in former American Wars. Collaborated on continuity and historical research. He is a brother of Commander Ralph Mostwill, U. S. Navy Seabees.

Patrons of

The Post's Silver Anniversary Year Book

without whose encouragement and assistance

this publication

would not have been the success we believe it to be. THANKS TO YOU ALL.

MR. MARTIN J. ANDERSON

MRS. J. BLANCHARD

MR. ELLIOT BALESTIER

MR. GEORGE N. BETTIS

DR. BARNET S. BOOKSTAVEN

MR. CLINTON L. BOGERT

MR. WILLIAM J. BYRNE

MR. WILLIAM S. DAVIS

MR. JOHN F. DONOVAN

MR. GEORGE M. FRANCIS

MR. SIDNEY GOLDBERG

MR. WALTER M. G. GUERBER

MR. CARL H. KELLGREN

MRS. ELSIE A. KIELMAN

MR. FREDERICK R. KIELMAN

MR. FRANK A. LEERS

MR. GEORGE F. LOSCHE

MR. JOSHUA McCARTHY

MR. REGINALD BURKE

MR. HARRY A. KILLIAN

MR. GILBERT R. PEARSON

MR. ALFRED P. MARTIN

MR. FRANK A. MORRISON

CAPTAIN JOHN J. PHELPS

MR. E. W. PROCTOR

HON. LLOYD L. SCHROEDER

MRS. CECELIA SCHWARTZ

DR. J. DEWEY SCHWARTZ

MR. WILLIAM S. SCHWARTZ

MRS. KATHERINE A. SELVAGE

MR. CHARLES G. SENDER

MRS. THOMAS F. SHEEHY

MR. THOMAS F. SHEEHY

MR. VINCENT SIGISMONDI

MR. FRANK SMITHERS

MR. LACEY WALKER

MR. FRANK A. WEBER

COMMANDER RICHARD WERNER, U.S.N.R.

MR. HARRY H. WERTZ

CAPT. A. HANNIBALL, JR.

MR. WALLACE W. OTTERS

MR. ROBERT PIKE

Foreword

Wars have been fought since the memory of man, for one reason or another. I believe that most of us who have come close to giving our lives for those reasons never truly considered them at their full value until we were in danger of losing the principles for which we fought. A man fights harder and can endure more when he is fighting for his life. By the same token he will fight harder and endure more for the very things he wants to live for.

In our daily lives we have been guided by principles that stood for our creed of living. Sometimes we wandered from those principles, but only because there was time to allow for a little wandering with no harm done. War merely means the acceleration of the schedule. There just isn't any spare time for meandering now. If we want our way of life to continue we all have a whale of a job to do. And it will take every available minute of everyman's life to do that job.

A modern transport plane or fighter plane can cover a piece of the earth's surface in an incredibly short space of time. It can start from a point and reach its destination and

do its job much quicker than any other means of locomotion the world has ever devised. But there is no allowance for deviation from that course. Our ideals for which we are fighting can be compared to a tiny dot of land surrounded by an immense ocean of powerful forces. It is a simple matter to miss that spot of land by only a few moments of wandering from the course. Our ideals are those tiny dots of land that mean so much when they stand in danger of being lost.

Now we are fighting the greatest battle of our lives for the things we and our children want to live for. No man among us who has once felt the extreme necessity of using every nerve and muscle in his body to carry out a mission endangering his life can fail to sense the importance of our mission now. Not only are our lives at stake, but the more important issue of our way of life. As we believe in our way of living, we must also know that it is going to be a tough fight before our flag will fly again in peaceful skies.

Our duty is clear. Let us keep to the course and give it all we've got.

Sincerely

EDDIE RICKENBACKER

We're Awaiting a Guest

He won't be here for awhile yet. But we're preparing now. He's over in Italy sitting behind a chunk of wall with a Garand in his lap. He's yanking the lanyard of a 105 millimeter gun in a lush green jungle north of Buna. He's pounding along in a Fortress, 26,000 feet over the docks of Hamburg. He's pacing a post under the Southern Cross. Maybe you knew this kid. He was tall, and kind of skinny. He got lousy math marks in our high school. He was a third string guard the year we won five and lost two. He had a girl, a twenty dollar jalopy and two pairs of dirty sport shoes. On Sundays, after church, he used to sit on the front porch reading the funnies and watching the cardinals bank crimson over the lawn and make climbing turns into the hawthorn down near the corner.

Remember him now? Maybe, when he comes back, you'll have a chance to meet him again. He'll be changed then. He won't ever read the funnies on the porch anymore. You'll be able to detect the difference when you see him. We knew when his mother showed us the last picture he sent home.

Funny thing about that kid . . . Know what? He's going to be President of the United States. Yep. And Secretary of the Treasury. And boss of Bendix, and Wright, and G-M and U. S. Steel. Of course, it will take time. But he'll reach those goals. All of them.

He's going to be a whole lot of things. He's going to be a union boss, a crusader, a doctor, a policeman and — sadly enough — he'll even be a chronic white face on a pillow . . .

We of Capt. Schoonmaker Post — Veterans of Foreign Wars — are preparing for our guest now. What we can do isn't very much. But it's something. We feel that our job is to maintain a 100% American organization for him, us McCaffreys and Werners, Klemms and Holmgrens, Cohens and Kellys, Wertz and Wallaces . . . He'll be in our ranks when he steps out of the Army ranks. We're the guys who fought the last time out. Some of us have shiny skulls and bay windows now. Once we were this kid. Now, we think more and more of the day to come when this kid is going to run our organization and we —well, we'll just step out of the picture.

JIM BISHOP

Local State and National

THE STAFF

CAPT. STEPHEN T. SCHOONMAKER POST 1429
VETERANS OF FOREIGN WARS OF THE U. S.
TEANECK, N. J.
Commander Francis J. Kelly

PATRIOTIC INSTRUCTOR

A. Hanniball, Jr.

CHIEF OF STAFF

George N. Bettis

SENIOR VICE-COMMANDER

Alfred P. Martin

JUDGE ADVOCATE

C. H. Kellgren

SERVICE OFFICER

T. J. McCaffrey

CHAPLAIN

Chas. Nelson

JR. VICE-CMNDR.

T. W. Sayers

HISTORIAN

H. H. Wertz

HOSPITALIZATION

W. E. Guthrie

SURGEON

W. Sulley

GUARD

V. Sigismondi

QUARTERMASTERS

S. C. Bower
O. Anderson

COLOR GUARD

John Donovan
John S. Hicks

COLOR BEARERS

Frank Nastasi
Frank Smithers

BUGLERS

Richard Ferris
John Wallace

TRUSTEES

Harry Holmgren
Ernest C. Maas
Settone Bower

ADJUTANT

Alex Lulic

MEMBERSHIP

Fred Klemm
J. J. Whelan
T. McCaffrey

NATIONAL COMMANDER — Carl J. Schoeninger, Detroit, Mich.

N. J. STATE COMMANDER — Chris L. Edell of Paterson, N. J.

N. J. DIST. NO. 2 COMMANDER — Andrew Brunner of River Edge, N. J.

BERGEN COUNTY, N. J. COMMANDER — Frank J. Rogers of Fort Lee, N. J.

A BRIEF HISTORY OF THE VETERANS

Founded in 1899

THE VETERANS of FOREIGN WARS of the UNITED STATES resulted from the amalgamation of several societies formed immediately following the Spanish-American War. In 1899 small groups of veterans, returned from campaigning in Cuba and the Philippine Islands, founded local societies upon that spirit of comradeship known only to those who have faced the dangers of WAR side by side.

The American Veterans of Foreign Service was chartered by the state of Ohio on October 11, 1899. The Colorado Society, Army of the Philippines was organized in Denver, Colorado on December 12, 1899. About the same time a society also known as the American Veterans of Foreign Service was born in Pennsylvania. These organizations developed, increasing in scope and membership and later, at a convention held at Denver, merged their interests and identities in a national organization known today as the VETERANS OF FOREIGN WARS OF THE UNITED STATES.

The V. F. W. decided at its very inception that it would be an organization unique in its eligibility requirements. To join its ranks a man must be able to produce an HONORABLE DISCHARGE (or proof of his present foreign service) showing "service—honest and faithful" in time of WAR in the theatre of operation. Those venerable men who served our country in the Mexican War of 1846, and who survived from that far distant day until the Veterans of Foreign Wars of the United States was founded at the turn of the 20th Century, are among those whose names have occupied a place of distinction on V. F. W. Post rosters. Brave boys who fought in Cuba in 1898 with Colonel Teddy Roosevelt, and those who served under Admiral Schley; those campaigners who were with General Miles in Porto Rico; Admiral Dewey's men and General Funston's fighters in

OF FOREIGN WARS OF THE UNITED STATES

the Philippines; General Chaffee's "invincibles" who suppressed the Boxer Uprising in China in 1900; and the men who pacified the hostile Moros in later campaigns—all were eligible for the Veterans of Foreign Wars and many hundreds of them are to be found today in the ranks of this organization.

After the signing of the Armistice of World War I in 1918, veterans of the Navy, the Marine Corps, and the Army returning from "Over There" joined V. F. W. by the thousands. The lads from Middle Town, from Smithburg, and those from Central City who had lost a hometown buddy "killed in action" at Cambrai, Cantigny, Belleau Wood, St. Mihiel, or the Meuse-Argonne got busy, organized new posts and named them after the heroes who hadn't returned.

There are men in the organization today whose eligibility was earned in Haiti in 1919-1920, in the Yangtze, China, campaigns of 1926-1927 and 1930-1932, and in Nicaragua in 1933.

Today, in World War II many of those brave lads who are giving their best "on land, on sea, and in the air"—rendering service honest and faithful—are being awarded, either in person or by proxy, the coveted CROSS OF MALTA which is the decoration bestowed on comrades eligible for the Veterans of Foreign Wars of the United States.

While the V. F. W. limits its membership to those who have seen service in the theatre of operation in time of war it has never limited its activities. The program has always stressed the care of widows and orphans of America's War Veterans, the preservation of America's democracy, and the security of this Nation and its people at all times.

STEPHEN T. SCHOONMAKER (1894-1918) was born in San Francisco, Cal. on July 8, 1894. His family moved east in 1898 and located in Bergen County, New Jersey. At the age of 17, he enlisted in Co. G, New Jersey National Guard on December 26, 1911. He was active in his regiment and when they went to the Mexican Border in 1916 he was 1st Sergeant. Shortly after the United States entered World War I in April, 1917, Sergeant Schoonmaker was sent to Officers Training School at Fort Meyer, Virginia where he was commissioned First Lieutenant in Infantry, on August 14, 1917. Two weeks later he sailed for overseas with the famous 101st Infantry, 26th (YANKEE) Division, — the first National Guard regiment to arrive in France. On May 30, 1918, Lieutenant Schoonmaker participated in a large raid into the enemy's lines to the Rupt-de-mad, which resulted in a complete success. For this he received the Silver Star Citation and a personal citation from Major General Edwards, Division Commander. He also saw action in the Battles of Champagne-Marne; Chemin des Dames; Toul Boucq; and at Verdun. Commissioned Captain on September 24, 1918 he was killed in action on October 24 in the Verdun Offensive and is buried at Bois de la Reine, Montfaucon-Etaine, France. R. I. P.

Charter

Members

CAPT. S. T. SCHOONMAKER POST

COMMANDER WILLIAM E. GUTHRIE

Senior Vice-Commander: WALTER J. BALDWIN

Quartermaster: JOHN F. MACKEL

Junior Vice-Commander: FRANK SCHULTZ

Adjutant: EDWIN PLETTNER

MARTIN J. ANDERSON
JAMES W. BEVERIDGE
SETTONE C. BOWER
EDWARD W. CADDY
JOHN A. CADDY
EDWARD J. CLODE, Jr.
HENRY DEISSLER
JOHN W. ELLIOTT, Jr.
THOMAS F. FAY
WILLIAM C. FAY

PHILIP G. HARRISON
WILLIAM T. GILSINAN
CHARLES GLEASON
WILLIAM J. HARGREAVES
JOSEPH P. HELFF
RUSSELL T. JACKSON
ALEXANDER J. JARDINE
CLARENCE R. MOORE
P. S. MERRILL, Jr.
JAMES F. MONTENA

GEORGE E. MORRISON
ARTHUR G. NORWOOD
ANDREW F. OPPELT
HERMAN STADLER, Jr.
JOSEPH STADLER
ARTHUR O. SAXTON
HARRY B. STANDEN
WM. C. VAN DUZER, Jr.
THOMAS WALKER
W. E. WETZEL

DATE OF INSTALLATION

FEBRUARY 23, 1926

Taps

OUR HONORED DEAD

OF POST No. 1429

COMRADES:

CAPTAIN JAMES W. BEVERIDGE
(1879-1926)

Medical Corps, Spanish-American War, 1898. 311th Sanitary Train, 86th Division, A. E. F., World War I.

WILLIAM E. BECKMAN
(1881-1941)

★
12th N. Y. Volunteer Infantry, Spanish-American War, 1898.

EDWARD J. CLODE, JR.
(1892-1941)

★
104th Ammunition Train, 29th Division, A. E. F., World War I.

JAMES L. HERROLD
(1895-1942)

★
Co. G., 53rd Pioneer Infantry, 1st Army Corps, A. E. F., World War I.

JOHN T. MACKEL
(1890-1931)

★
Co. E., 104th Engineers, 29th Division, A. E. F., World War I.

JOSEPH A. MONAHAN
(1881-1931)

★
Co. E., Ninth Infantry, U. S. Army, Spanish-American War, 1898.

Past

Commander

FRED KLEMM

Fred Klemm was born, several blocks west of New York City's Columbus Circle, January 27, 1896 on 58th Street near 11th Avenue. When Fred was ready for school the Klemm family moved to Mt. Vernon, N. Y. At the age of sixteen he became apprenticed to Mitchell & McDermott, master plumbers, specializing in apartment house construction. Fred continued his education at the New York City Trades School and in 1917 was qualified as a full-fledged journeyman, just about the time that the United States entered World War I. While employed on construction at Hunt's Point Amusement Palace, his musical ear caught the sour notes of a clarinet player in a Merchant Marine Band "drumming-up" recruits for that branch of service. When Fred explained to THE MAN, who was in charge of recruiting that he had been a featured clarinet soloist at the age of ten years with the John Wanamaker Band, THE MAN asked Fred for his autograph and lo and behold, ten days later he was notified to report to the Merchant Marine Training Ship, S. S. "Calvin Austin" in Boston Harbor. Always a man of action, Fred tired of tooting Lorelei-like notes on his clarinet on the Boston Common to lure embryo sea-farin' blokes into the Maritime service, so he applied for transfer into the Army. In June 1918 he reported to Camp Hancock at Augusta, Ga. and sailed for overseas a few weeks later with an Artillery regiment. Down in the valley of the River Loire in central France he listened to a concert by the 161st Infantry Band, and when he told THE MAN with the baton that he had been a featured clarinet soloist with the famous Merchant Marine Band in Boston, THE MAN arranged for a transfer and an issue of a G. I. clarinet. After the Armistice, by popular demand, the famous 161st Headquarters Band paraded down Pennsylvania Avenue in Washington, D. C. at the head of the 41st "Sunset" Division, and a few days later the band disbanded.

Shortly before Klemm sailed for France he married Miss Louise Dexheimer of New York City and after Fred's return from the army, the Klemm family settled in Teaneck. In turn Fred became a N. Y. subway guard, automobile salesman and demonstrator for a Taxi Sales Company. Since 1931, he has been a regular member of the Teaneck Police Department and is very popular throughout Bergen County. He has just concluded a most successful term as Commander of Capt. S. T. Schoonmaker Post and several months ago he received national recognition for increasing the membership of the Post. His son, Wilbur, a graduate of Teaneck High School, has been out in the South Pacific battle area for the past twelve months with the "Seabees" of the United States Navy. The easiest way to make Fred happy is to give him the name of a prospective member for Capt. Schoonmaker Post.

Teaneck Friends of Past Commander

Fred Klemm

Mr. Frank Ackerman	Mr. William Enright	Mr. Ed Laamanen	Miss Daisy Lee Rapp
Mr. Peter Alberse	Mrs. William Enright	Mr. Ed La Barbera	Mr. Harry Raud
Mr. James Allen	Mr. John J. Finn	Mr. William Lindsay	Mr. Adam Riefner
Mr. Edward Altman	Mr. Fred F. Fischer	Mr. Clarence Lofberg	Mrs. Anna Ringler
Mr. Frits Andersen	Mr. Frank Formica	Mrs. Etta Lohr	Mrs. Helen E. Ringler
Mr. Oscar Anderson	Mr. Lawrence Forrest	Mr. William Lohr	Mr. William F. Romer
Mr. Charles Araned	Mr. Michael Foster	Mr. Robert H. Losey	Mr. William Roth
Miss Peggy Ashe	Mrs. Lillian Gabin	Mrs. Emile McAllister	Mr. Gustav Rothenback
Mr. Louis A. Ball	Mr. Sol Gabin	Mr. James P. McDonald	Mr. James Rutherford
Mr. Whitey Bisig	Mr. S. Galdi	Mr. Peter L. McKenna	Mr. George Schlobohm
Mr. Lester Blumberg	Mr. William Gertz	Mrs. Charles Mahoney	Mr. John Scanlon
Mr. Jack Boteler	Mr. Dominick Giovanielli	Mr. William Manz	Mr. Frank Scolpino
Mr. John Brarman	Mr. Charles Gnerlich	Mr. Edward C. Martindale	Mr. Frank W. Shulenberg
Mr. Stanley F. Brown	Mr. Harry Gorman	Mrs. Rose Mehl	Mr. Jack Skala
Mr. Michael Buldo	Mr. William F. Haeker	Mr. Ferdinand J. Mehl, Sr.	Mr. James H. Sweeney
Mrs. Marv Burger	Mr. Albert J. Hagens	Mrs. Nan Messner	Mrs. Stephen Szalay
Mr. Fred R. Cantzlaar	Mr. Harry Harris	Mr. William Messner	Mr. Stephen Szalay
Mr. Edward Chenery	Mr. Duke Hart	Mr. Edward Miller	Mr. Thomas V. Takala
Miss Clara A. Christensen	Mr. William Haupt	Mrs. Viva Morgan	Mr. Nick Tensen
Mr. Albert B. Christie	Mr. Clyde Halstead	Mr. William Muhlhahn	Mr. Peter J. Thied
Mr. Nat Cohen	Mrs. Francis Hoffman	Mrs. Henry J. Mulder	Mr. Sam R. Tetsworth
Mr. John Crane	Mrs. George Hoffman	Mr. Henry Mulder	Mrs. Louise Van Tassel
Mr. Robert Croonquist	Mr. Frank Holmes	Mr. Sal Mule	Mr. Francis Van Tassel
Mr. Charles F. Dandrow	Mr. Isaac Horenstein	Mrs. Edith Muller	Mr. George Venturi
Mrs. G. Swinton Davis	Mr. Howell Horne	Mr. Maas Muller	Mrs. Bessie Volk
Mr. Matthew Dexheimer	Mr. Werner Janke	Mrs. Elsie Nelson	Mr. William Volk
Mr. Walter Dexheimer	Mr. Nels A. Johnson	Mr. Bernhard Nelsen	Mrs. Anna Vopelak
Mr. Donald Diaz	Mrs. Nels A. Johnson	Mr. Sam Nelsen	Mr. John Vopelak
Mrs. Marjorie Diaz	Miss Svea A. Johnson	Mr. Harold G. Neumuller	Mrs. Margaret Wacha
Mr. Henry Diehl	Mr. Louis R. Kalmbach	Miss Martha Nyquist	Mr. Albert Wacha
Mr. Henry F. Dolch	Mr. John A. Kask, Jr.	Mr. Eugene O'Reilly	Mrs. Laura Wachenfeld
Mrs. Helen Donfield	Mrs. Jeanne Katzman	Miss Ruth Olson	Mr. John Waldron
Mr. John J. Donnelly	Mr. Moe Katzman	Mrs. Gerda Olson	Mr. Charles E. Walker
Cmdr. Wm. Dougherty, USN	Mr. Patrick Kelly	Mr. Guner Olson	Mr. Louis Warren
Mr. John Draper	Mr. Robert Kirschbaum	Mr. William Penny	Miss Anna M. Weber
Mr. Samuel Dunn	Mrs. Louise Klemm	Miss Gladys H. Peterson	Mr. August Wieners
Mr. Eli Easterbrook	Mr. Oscar Klemm	Mrs. Clara H. Peterson	Mr. Edward Williams
Mr. Howard Edwards	Mrs. Julie J. Kleiber	Mr. Otto L. Peterson	Mrs. Hazel Winzenreid
Mr. Herman Eller	Mr. Thomas Kleiber	Mr. Sergio Pastore	Mr. Edward Witham
Mr. Ralph Elliott	Mrs. Gene Kluba	Mrs. Elizabeth Powell	Mr. Stanley Wormuth
Mr. William Engel	Mr. Arno Kohler	Mr. Jerry Puppola	Mr. Sam Zelnick
Mrs. Ellen Crosby	Mr. Charles Crosby	Mr. Girard Killian	Mr. Harry Killian
Mr. John G. Killian			

VETERANS OF FOREIGN WARS

Junior Drum Corps

The Junior Drum Corps was organized in 1935 by the members of Post 1429 as an activity for musically inclined Teaneck boys between the ages of twelve and eighteen years. Within a few short years the Corps excelled in competition with the top-flight Junior Drum Corps along the Eastern Seaboard. The honors conferred upon the Corps since its inception have been many—in 1940 they won the New Jersey State Championship in competition with the best V. F. W. Jr. Drum Corps of the State. Proud as they are of the many honors and trophies awarded them during the past eight years, the apple of their eye is their own Service Flag containing Fifty-three (53) Stars.

Their motto: "Carry on till Johnnie comes marchin' HOME".

The Roster of the Drum Corps, showing present and past members:—

*Anderson, James M.	*Grosch, Harry V., Jr.	*Mc Caffrey, Ennis	†Scherzinger, Miss V.
*Baker, Elliott B.	Hacker, William	*Mc Caffrey, Frank	*Schultz, Frank B.
Baldwin, James	*Halbohn, Clarence, Jr.	†Mc Devitt, James	Schwartz, Robert
Beal, Lee	*Hedderick, Conrad	*Mc Gimpsey, James C.	*Scolpino, Robert
Boderich, Richard	Henry, Leon, Jr.	*Mc Guire, James E.	*Scolpino, Frank
	*Hillgardner, William J.	*Mc Guire, Thomas	*Shields, Edwin C.
	Hilacher, Bert	Mallizzo, S.	*Smith, Warren
*Carduck, Wesley	*Holmes, Frank, Jr.	Malloy, John	†Smithers, John
Carr, Lawrence	*Holmes, William	*Mansfield, Robert	Smithers, Richard
Carry, Allan	*Hoover, John W.	Martin, Alfred P., Jr.	†Smithers, Charles
Ceransani, John	Hunt, Leon, Jr.	Martin, James W.	Sontag, Fred
Cloran, John	Hurley, Joseph F.	Maxwell, Thomas	Sorenson, Stanley
†Cononscenti, Gerald	Jagoe, Albert	*Mayer, Walter P.	*Stein, Edward G.
*Cooper, Arthur	†Johannessen, Hugh	Mazza, Anthony	*Stein, John W.
*Costa, Joseph W., Jr.	*Johannessen, Neil	†Middlemas, Robert C.	Steinke, John
	Johnson, Roy	Millard, Zayne	
†D'Elia, Nicholas	*Jones, Thomas	†Mitchell, Miss Cecelia M.	*Tacke, Paul L.
Dé Lecuw, Jack	Jox, William	Morrison, Robert	Tagliabue, Louis
De Matteo, Joseph		Morrow, David	†Taylor, Miss Gloria
*Dodds, Robert W.		†Murachanian, Paul	Taylor, George
†Dolezai, Jerry			*Thompson, Donald L.
*Donovan, John Francis	Kearney, Gerald	Nelson, Donald	†Thompson, Miss Dorothy
	Kellgren, Howard	*Nelson, Roy	†Thompson, Miss Naomi
	Kenny, Fred		
Egan, Teddy G.	*Kenny, Donald	*O'Connor, John	†Uber, Neal
Egan, Warren P.	King, Bruce		
†Easterbrook, Robert W.	*Kruegal, James		Valardi, Peter
*Easterbrook, William		*Passantino, George	Vancardles, Frank
Eibel, Lothar		†Passantino, Matthew	Verdun, Frank
*Eichwold, Walter		†Peck, Robert	
		†Peck, William	
Frank, H.	*Larson, Leslie N.	*Perrott, Robert	*Wacha, Frank
*Franklin, Clarence	†Leeman, George W.	Perrott, Thomas	*Wacha, William
Fess, Herman	*Leeman, John E.	*Plaine, William M.	*Wagner, Maurice
Fritsky, William	†Leeman, Kenneth B.	Plusch, William	*Weir, John
	Leverstein, A.	†Polizzi, Paul	Wolski, Gerald H.
Gabriel, Paul L.	†Lindemann, Harold V.	*Powers, John T.	Williams, Eugene
Ghazey, Albert	Lindgren, Morton		Wilson, W.
*Giordano, George M.	Lindsay, William 3rd		†Winters, Miss Alice E.
†Graff, Edward	Lowensten, Donald		Witham, Warren
Graham, Donald	Mac Gregor, Duncan		Worth, Robert
*Grater, Edward	*Mc Bride, Eugene J.	Raymond, Wallace	Westcott, Nelson
Grohe, George	Mc Cabe, Peter	Reinke, William	*Wrockledge, John E.
	†Mc Caffrey, Allan	Rix, Robert	†Wrockledge, William

(*) Denotes "Now serving his Country in World War II"

(†) Denotes "Present member of the Drum Corps"

★ ★ ★ *New Jersey State Champions 1940* ★

The Jr. Corps Staff

THOMAS J. McCAFFREY
SUPERVISOR

GORDON MIDDLEMAS,
Secretary

JOHN G. RETTIE,
Monitor

GEORGE GENAILLE,
Instructor

JAMES FRANKLIN,
Drillmaster

Honorary

MR. ELLIOT BALESTIER, JR.
MR. CHARLES R. NABER
DR. BARNET S. BOOKSTAVEN

Honorary

MR. JOHN CYRUS O'GORMAN
MR. HARRY GROSCH, SR.
MR. HARRY GROSCH, JR.

Commander

Post No. 1429

FRANCIS J. KELLY

FRANCIS J. KELLY—Soldier, engineer, construction superintendent and raconteur, was born in the mining village of Vale Summit, Maryland in 1893. His first job was "rivet-boy" in the steel car shops of the Baltimore & Ohio Railroad at Cumberland, Md. After graduating from La Salle Institute in Maryland he enrolled in the College of Engineering at Syracuse University.

When the United States entered World War I in April, 1917, Kelly did not wait to finish his junior year at Syracuse, but enlisted immediately with the Eleventh U. S. Engineers in New York City and sailed for France, via England, with the first 20,000 A. E. F. troops. Arriving in France in July '17 the Eleventh Engineers were brigaded with the Third British Army on the River Somme. In the Battle of Cambrai in November, 1917, Kelly's regiment, with detachments from the 4th Canadian Railway Battalion, the Gordon Highlanders, and the English Fusiliers, formed the now historical "Pick and Shovel Brigade" which successfully staved off a German counterattack. After serving in the Ypres salient, the 11th Engineers saw active service in the Somme Defensive in the spring of '18, Battles of Arras, St. Mihiel, and the Meuse-Argonne. Six "Battle Stars" decorate their Victory Medals.

Sergeant Raymond J. Cairola, killed in action at Arras, for whom the V. F. W. Post in Fort Lee, N. J. is named, and Lieutenant Charles A. Cusick, killed in action at Vigneulle, Meuse, for whom the American Legion Post in West New York, N. J. is named were members of the Eleventh Engineers. The regiment was on Foreign Service for twenty-two and a half months. Kelly was corporal of the "fightin'-eight" squad at the time of his discharge and his platoon leader was Lieut. John Kieran of "Information Please".

Kelly returned to Syracuse University in 1923 and received his engineering degree in 1925. While on construction work in Indiana in 1927 he was "exposed to" a course in Military Science at Rose Polytechnic Institute at Terre Haute. He is a member of Delta Tau Delta National Fraternity, the American Society of Military Engineers, the Teaneck Citizens Military Committee, and a staff member of the Bergen County Council, Veterans of Foreign Wars.

COMPLIMENTS FROM

" FRIENDS OF COMMANDER FRANCIS J. KELLY "

U. S. Army

CAPT. CHARLES W. STARK, M.C.

W-A-V-E

MISS NADINE DOUGHERTY

U. S. Air Corps

JACKSON SHULTZ

PETER A. WERMERT

U. S. Navy

PHILLIP "CAN DO" LANGLER

WILLIAM S. LENHERR

WILLIAM R. O'NEILL

JOHN PAUL KRAUSE

*Staten Island, New York*MR. FRANK BUNGE
MR. GEORGE V. CORNELL
MR. FERDINAND FIORE
MR. ANTHONY FIORE
MR. R. H. FRANZREBMR. CLARENCE FAYE
MR. TED KIERAN
MR. TOM KIERAN
MR. MATTHEW KIERAN
MR. FRED LEFEBVREMR. HARRY MCCAFFERTY
MR. JOSEPH MATASSA
MR. RUSSELL MACDONALD
MR. T. F. QUINLAN
MR. JACK RICKEMR. VICTOR RICKE
MR. HAROLD SEGUINE
MR. JOHN J. SELL
MR. JOHN SOMMA
MR. GEORGE SPRINGSTEAD*Jersey City, New Jersey*MR. JAMES W. ANDERSON
MR. JACK BURNS
MR. AL. W. BURTT
MR. HENRY F. EGGERSMR. HAROLD J. GOLDEN
MISS SVEA JOHNSON
MR. JAMES A. MCCONNELL, JR.
MR. JIM MCCONNELLMISS JEAN MONGIELLO
MR. LOUIS MONGIELLO
MR. LOUIS RAPKIN
MR. JOIE STARRMR. HAROLD TOFFEY
MR. JOSEPH TULLO
MR. RALPH TULLO
MR. J. HENRY WAHLERS*Asbury Park, N. J.*

MR. HUGH O. TOMPKINS

Bogota, N. J.

MR. FRANK E. LENHERR

Clifton, N. J.

MR. ROY WILLIAMSON

Englewood, N. J.

MR. CARY WILLIAMS

*Bayonne, N. J.*MR. JOHN T. CADEN
MRS. MARY CADENMR. NED CONNOLLY
MR. WILLIAM LAUBENHEIMERMR. MILTON JUDD
MR. SAMUEL LIFSCHITZMR. LOUIS SCHAFER
MR. BERNARD SHULMAN*Belleville, N. J.*

MR. K. BAMFORD

MR. GEORGE N. BENNETT

MR. O. O'ROURKE

MR. JOHN WINACH

*Bloomfield, N. J.*MR. KENNETH G. GILSON
MR. RAYMOND T. RUST*Maplewood, N. J.*MR. A. A. KOHR
MR. LOUIS HOLSTE*Montclair, N. J.*MR. DONALD MACARTHUR
MR. BEN E. NEISSE*North Arlington, N. J.*MRS. MARION HOAG
MR. ART FLEISCHER*Cupsaw Lake, N. J.*

MR. KENNETH R. HARE

Lyndhurst, N. J.

MR. W. W. OETERS

New Milford, N. J.

MR. M. O. CIMMA

North Bergen, N. J.

MR. NORMAN LIONETTI

Nutley, New Jersey

MR. DAVID M. HAWKINS

MR. HENRY FINSTON

MR. EARL R. BROADBENT

MR. RALPH VAN KEUREN

*Palisades Park, N. J.*MR. ALFRED H. EHNI
MR. PAUL J. ROSS*Rutherford, N. J.*MR. RAY DECAMP
MR. DEXTER TOTMAN*Ridgewood, N. J.*MR. THOMAS J. LEATHER
MR. RALPH TAYLOR*Weehawken, N. J.*MR. JACK COYLE
MR. AUGUST RINGENBACK*Pompton Plains, N. J.*

MR. CLARENCE L. ALLEN

Ridgefield, N. J.

MR. E. JAMES KRAUSE

Union, N. J.

MR. FRANK L. DEMMERT

West New York, N. J.

MR. THOMAS H. MCCAFFREY

East Orange, N. J.

MR. L. J. LOVE

MR. PAUL C. MCCONNAUGHEY

MR. ARTHUR DRESSSELL

MR. DAVID L. CRANE

Fairview, N. J.

MR. ALFRED BROMBACHER

MR. PERCY DUNHAM, JR.

MR. GERALD LOSQUODRO

MR. WILLIAM LOSQUODRO

*Baltimore, Md.*REV. FR. GABRIEL, O. M. CAP.
MR. J. FRANCIS HABIG*Cumberland, Md.*MAYOR THOMAS F. CONLIN
MR. GEORGE M. HABIG*Westminster, Md.*MR. GEORGE MITCHELL
MISS MARY GAHLE*Hays, Kansas*

REV. FR. GABRIEL, O. M. CAP.

Brooklyn, N. Y.

BRANCH RICKEY—"DODGERS"

Latrobe, Pa.

DAVID E. ALBERT

Washington, D. C.

REV. DR. W. E. KELLY

Teaneck's Fighting men

IN AMERICA'S WARS

It is not the purpose of this treatise to record for posterity the heroic deeds and noble sacrifices of individual members of the armed forces from Teaneck who helped make, or who are making, American History. We simply desire to give a brief outline of the American Wars in which we are historically sure that Teaneck men participated and, where possible, mention the names of those who joined up while living in Teaneck.

Just for the record here is the official census of Teaneck since it became a Township in 1895:

1895	1900	1910	1920	1930	1940	1943
800 (Ackerman)	768	2,082	4,192	16,513	25,275	27,000 (est.)

We believe this article would be incomplete without an introductory treatment of the early history of Teaneck and the famous Indian, Oratam (1577-1667). The Revolutionary War (1775-1783) is discussed briefly; however, the War of 1812 and the Mexican War (1846-1847) are omitted due to the fact that our limited research unearthed no men of Teaneck in action in those two short wars. The War Between the States (1861-65) is always an interesting topic to fighting men in all armies. No course in Military Science is complete without an exposition of this bloody struggle and military leaders of all countries in action today have devoted considerable time and study to the "battle tactics" employed in that war. Twenty-five years ago in that other A.E.F., which was to end all A.E.F.'s, when things were "All Quiet On the Western Front" the monotony of more than one lonely hour was banished for your narrator, by a couple of "fightin' corporals" comparing Generals U. S. Grant and Robert E. Lee to our good friend and head-man, Gen. John J. Pershing.

1918-1943 . . . This year of 1943, we commemorate the end of World War I in 1918 by publishing this, our SILVER ANNIVERSARY YEAR BOOK.

For our special feature section "Then & Now", we requested the members of Post No. 1429 to submit their World War I photographs and Service Discharge papers. It is interesting to note that most of the members who responded have sons in the armed forces in the present conflict, and we feel confident that the same fighting spirit which characterized the men of 1918 will be exemplified by their sons in this new World War.

FRANCIS J. KELLY

Bibliography

"Now It Can Be Told—World War I"

BY SIR PHILIP GIBBS

"History Of The 11th U. S. Engineers in World War I"

BY V. T. BOUGHTON

"History Of Bergen County"

BY MRS. FRANCES A. WESTERVELT, et al

"Foreign Service"—National publication of the Veterans of Foreign Wars of the United States,
EDITOR BARNEY YANOFKY

"History Of The U. S. A.—Military"

BY LORIMER V. CAVINS, PH.D.,
AND PAUL RANDALL, PH.B.

Indians in Teaneck

In the year 1609 when Henry Hudson and his crew of intrepid explorers brought the *Half Moon* to anchor off Hoboken, among the many silent observers who "took a gander" at the strange goings-on in the river that day from atop the Palisades, was the 32-year old Lenni-Lenape Indian, Oratam, sometimes called "Oritany" by his intimate friends. Oratam was sort of the head man in that area extending along the west bank of Overpeck Creek, from Wolf's Creek north to and beyond Cedar Lane, the present site of Teaneck, New Jersey.

A few days after the *Half Moon* tied up at the foot of the "Path-of-the-Purple-Cow"—now known as West 42nd Street, Manhattan—Oratam, with a committee of his peaceful braves, canoed it over to The Big Apple (New York to you, Mac) where he was always a most welcome visitor. The purpose of Oratam's visit on this occasion was to extend the glad hand to the sailor boys from o'er the sea, and to invite them over to Jersey for a Clam Bake. However, the Tammany Indians who held the sole franchise on the Hell's Kitchen area of the island, had opened a sort of a Stage Door Canteen, near the present location of the Flea Circus, and were none too willing to share the entertaining of the *Half Moon* crew with "dem blokes from Joisey". The clincher to the heated discussion was the exclamation of a pretty Pocahontas from a two-story wigwam on Central Park Pond who tilted her proud head to one side and lisped, "What, they are invitin' youse brave sailor boys over to Joisey? Why, my dears . . . nobody, practically nobody goes over there. That place west of Captain Hudson's River just ain't civilized."

About eight years later (1617), Co-captains Christiansen and Block sailed their Dutch trading ship, the *Tiger*, up New York Bay, after a hectic Atlantic crossing. A bit on the inquisitive side, they sailed past Bedloes Island, up through the narrow channel (Kill van Kull) which separates Bayonne from Staten Island, into the Bay of Newark, then up the Hackensack River.

When Oratam and his committee of "greeters" learned that the Dutch boys were sailing up the Hackensack, they stuck gardenias on their head-dress and as the *Tiger* came abreast of the Trail of the Lonesome Cedar, now Cedar Lane, Oratam perched himself on the stump of a willow tree and gave out with an address of welcome. He invited the Dutch lads to pitch camp in the willow grove and spend the week-end. The crew accepted the kind invitation and spent many week-ends in the area which they called "TEE-NECK" meaning a "neck of land where willows grow."

Oratam, the kid from Tee Neck, was some shakes as a warrior (Indian style) and the white settlers from way down on the banks of the Raritan River, northward to the Catskills, more or less looked to him to keep the renegades from out in the Ramapo foothills in check. Oratam, after a long and useful life, died with his moccasins on at the ripe old age of ninety years.

★ ★ *The American*

The Revolutionary War (1775-1783) was the result, many historians believe, of the territorial expansion policy of Great Britain and the change in political thought among her statesmen. The great majority of farmers and tradesmen who made up the population of the thirteen American colonies wanted merely to be left alone, to make a living, and to enjoy their rights and freedom in the New World. England's new and untried imperial policy drove them to the belief that they must fight for their rights. The Stamp Act of 1765 and the Boston Tea Party of 1773 resulted in England closing the port of Boston. A couple of agitators among the colonists, Patrick Henry and Samuel Adams, made capital of this and, with Boston under military rule, war began when blood was spilled at Lexington and Concord on April 19, 1775. On June 15, 1775, when George Washington became Commander-in-chief of the American troops, there was only a small army. Throughout the war Washington never had more than 22,000 men at one time, although there were 300,000 men in the colonies capable of carrying arms. Yet Washington with almost superhuman skill, whipped together a staff of capable officers who were real leaders. Competent French and German officers well versed in British battle tactics came over from Europe and cast their lot with Washington's Army. These professional soldiers impressed upon the colonists, crack shots all and specialists in guerilla warfare learned from the Indians, that it was "good soldiering" to take a "run-out powder" when the odds were against them and to come back swingin' from the hip after reorganizing. The English, too, had troubles. They were fighting 3,000 miles from home in a wilderness that balked and baffled their customary tactics of war, the American winter climate was not to their liking, and A.W.O.L.s from British crack regiments of the line to the bright kerosene lights of Boston, New York, and Philadelphia were disrupting discipline.

On July 4, 1776 the colonies declared their independence. The fight was now for freedom and a new nation. In September of that year, New York had to be completely evacuated by the colonists after they lost the Battle of Long Island.

Washington and his Army then "high-tailed" it over to Fort Lee, N. J. Here gallant George rapidly collected the defenders of that stockade and marched them all down over the hill through Leonia to Overpeck Creek. The settlers from Tee Neck were waiting there in the "crick" with all shapes and sizes of water-craft (Fycke's Lane Navy) and they safely ferried all foot-soldiers over at high tide. Washington then marched his boys west on Fort Lee Road through Tee Neck to the Hackensack River, with the Fycke's Lane Navy in the rear doing a first class "portage job". Arriving in Hackensack on November 14, 1776, Washington set up headquarters at the Mansion House facing the Green. Here he recruited sharpshooters from Tee Neck, Lil' Ferry, Dumont, Ridgefield Park, Hackensack and other Bergen County communities to augment his ragged army of 3,000. No medical examination was required at the time of enlistment, in fact the recruits were not even asked to say, "Ah-h-h—."

The British Army, mostly Hessians from Germany, was hot on the trail and Washington did not tarry long in Hackensack, gradually moving westward into Pennsylvania. The Hessians "took over" in Hackensack,

Revolutionary War ★ ★

but they too stayed only a few days and marched away after the retreating colonists as far as the Delaware River.

To many the American cause seemed lost, but on Christmas night 1776, with General Howe and his Hessians "holed-up" for the winter, Washington crossed the Delaware and surprised them at Trenton where he gave them a terrific "shellacking", with the aid of many of his raw recruits from Bergen County.

Ten days later, January 3, 1777, Washington's men won again at Princeton and drove the British out of New Jersey. However, the British continued to infiltrate down the Hudson Valley and cross into Bergen County for the purpose of collecting livestock, grain and provisions for their New York City commissaries. Washington detailed several detachments to the Bergen County area for the purpose of intercepting "foragers", and minor engagements were numerous for the next year or so. The year 1777 was important. Howe took Philadelphia, the capital of the Colonies; then, following Brandywine and Germantown, victory again seemed within his grasp. But once more the British went into winter quarters. In the meantime General Burgoyne, of the British Expeditionary Forces, came down from Canada to seize the northern colonies, but was forced to surrender to Generals Gates and Arnold at Saratoga on October 17. This placed New England entirely under the control of the colonists. At Valley Forge, Pa., in the winter of 1777-78, the American Army nearly froze. Hundreds deserted; food and clothing were scarce. Fortunately, the year 1778 offered some hope. On February 6, France recognized the independence of the American colonies and, shortly after, the British evacuated Philadelphia. At sea, American privateers were causing great damage to the British supply lines and in 1779 the colonies hailed the victory of John Paul Jones, in the battle between the "Bon Homme Richard" and the British "Serapis". General Gates led an expedition into the South in 1780, but was kicked around in battle near Camden, S. C. Washington replaced Gates with General Nathaniel Greene, whereupon the fortunes of the colonies took a decided turn for the better in the South, the only place where the war was still being waged. Greene then forced the British under General Cornwallis into Yorktown, Virginia and hemmed him in with the aid of frontiersmen. Here Cornwallis surrendered on October 19, 1781. This surrender really ended the war, for only New York City remained in the hands of the British. Washington, with bulldog tenacity, waited outside New York for two years, but the British made no attempt to fight. Finally, in November 1782, the terms of peace were agreed upon and ten months later, September 3, 1783, the treaty was signed in Paris, France. The American Army had been disbanded on April 19, 1783, exactly eight years after the first bloodshed. The Americans were now free and independent and, despite the severe depression that followed for a few years, a new nation had been born. America, the "land of the free and the home of the brave" began to prosper.

At the Philadelphia Convention in 1787 the Constitution was drawn up and signed by representatives from the colonies. This act officially formed the United States of America.

The War Between

The "War Between the States," to us from below the Mason-Dixon Line, began April 12, 1861 with the Confederate attack on Fort Sumter, in the harbor at Charleston, South Carolina. The government of the Confederate States of America had been formed at Montgomery, Alabama the preceding February 4, by the seceding states of South Carolina, Mississippi, Florida, Alabama, Georgia, Louisiana and Texas, quitting the Union in that order. These were soon joined by Virginia, Tennessee, Arkansas and North Carolina, making a total of eleven on the side of the Confederacy.

Secession first, and Negro slavery second in importance, were the two issues of the Civil War as President Abraham Lincoln saw it. On April 15, 1861 Lincoln issued a proclamation calling for 75,000 militia out of the existing organizations of the northern states, to serve for three months unless sooner discharged. The quota of this call for New Jersey was 3,120 men, or four regiments of 780 men each, to be detached from the four general military divisions of the state. Governor Olden of New Jersey received the requisition of the War Department on the 17th of April and New Jersey's quota was filled in a few days. The brigade, with many Bergen County men in its ranks, was mustered into service at Trenton on May 1, 1861, and arrived in Washington, D. C. on May 6th. It was placed under the command of Brigadier General Ted Runyon and was the first organized brigade to report to President Lincoln for the defense of the national capital.

In Bergen County the feeling was as intense at the outbreak of the war as in any other section of the country. Flags were flying from almost every public and private building in Hackensack and the surrounding communities. A great War Meeting was held in Hackensack on April 22, 1861. At this meeting resolutions were drafted; one of those unanimously adopted was: "Resolved — That Bergen County will stand by our National Banner in this crisis, and those who go out from among us to the tented fields to uphold that sacred Banner merit, and will receive, our warmest sympathy and aid."

Under an Act of Congress, approved July 22, 1861, the 22nd Regiment of New Jersey was organized in Bergen County. It consisted of nine hundred and thirty-nine men, including officers, and was mustered into service on September 22, 1862 for nine months. The regiment upon its arrival in camp ten miles north of Georgetown, D. C. was assigned to Casey's Division, manning the defenses of Washington. Later, after a short stay at Aquia Creek, Virginia, it was assigned to the First Army Corps and joined the Army of the Potomac. The regiment took part in the "movement on Chancellorsville, Va.," on May 2 and 3, 1863.

The American Civil War was the bloodiest war yet fought in this hemisphere, even though it was fought without tanks, planes, submarines or machine-guns. The manpower and material odds were all on the Union side from the start. July 21, 1861, saw the first field battle of the war—First Bull Run at Manassas, Virginia, a few miles southwest of Washington. About 25,000 confident Confederates routed about 30,000 overconfident Yanks, then stopped to celebrate their half-baked victory and failed to follow through. The Union rallied from the blow, but Lincoln's General George B. McClellan was not an aggressive fighter and his Peninsula drive for Richmond, Virginia from April to July, 1862 was a sad failure.

The battle of Antietam, near Hagerstown, Maryland on September 17, 1862 is listed as a dubious Union victory. This was followed by the battle of Fredericksburg, Va. on December 13, 1862. Fredericksburg was an overwhelming Confederate victory, but General Robert E. Lee, strategist of the first water, somehow failed

the States (1864-1865)

to follow his advantage. During the year 1862, Brigadier-General Ulysses S. Grant was building a reputation as a real fighter in the Mississippi River area of the Deep South. Troops under his command had taken Forts Henry and Donelson on the Cumberland River in Tennessee and had pushed the Confederates back to the southern end of that state. Grant followed up with his victory at Shiloh, a real "slam-bang, knock 'em down, put-the-cold-steel-to-'em" affair. However, the Union's Army of the Potomac under General Joe Hooker, was badly punched at Chancellorsville, Virginia, May 1 to 4, 1863.

Then came July 1 to 3, 1863, Gettysburg, Pennsylvania, and the "turn of the tide." Lee's Southerners crossed the Potomac River at several scattered points into Maryland, then over the Mason-Dixon line into Pennsylvania, with Philadelphia as the objective. It was his master-stroke to slice open the discouraged north. Colonel "Jeb" Stewart and his Rebel Cavalry, "phantoms of the Blue Ridge", with his "now-you-see-him, now-you-don't" tactics had the Federal foot-soldiers seeing horses in their sleep. When Lee discovered that the Federal Army was closing in on him near Gettysburg he decided that was a logical time to slap 'em down, then and there. He immediately fortified Seminary Ridge to the west while the Union Army under General George Meade occupied Cemetery Ridge to the south. Then that well-known "pre-battle tang" was in the air. The next day at dawn the Southerners attacked and nearly drove the Northerners out of the arena. On the morning of July 3, Pickett of the Confederate Army led a charge against the center of the line that was a honey. But the Northern line held and when they got their "second wind" all hell broke loose as the Northerners regained their lost positions. Few battles in history have ever been as gory. Union losses were 23,000 killed and wounded and Confederate losses were 20,500. When General Lee learned that fresh Federal troops were nearing Gettysburg he ordered a retreat back to Virginia. Meade lost his chance to become the outstanding general of the North, most historians claim, by not ruthlessly following up and delivering the ole' "one-two" to Lee's punch-drunk army. That's why President Lincoln advanced General Grant over General Meade in March, 1864. After Gettysburg, the South was licked but wouldn't quit. The war raged on for almost two more years. Then Grant started his slow, relentless, bloody push on Richmond in May, 1864. The Battle of the Wilderness and Spottsylvania Courthouse were bloody draws, but at Cold Harbor, Va., Grant's men took a terrific "shellacking" for underestimating the strong positions of the enemy. "Brass-hats never seem to learn," was heard on every side after that engagement. Meanwhile, General Sherman, the "War-is-Hell" guy, and his Damyankees took off from Chattanooga, Tennessee and sabotaged across Georgia to Savannah on the sea, a distance of 445 miles. For a width of sixty miles he seized all the food and destroyed all the property he could, leaving the people hungry and homeless. Up in the Shenandoah Valley of Virginia, General Phil Sheridan duplicated Sherman's commando raid, remarking afterwards that if a crow wanted to fly across the valley he'd have to carry his own "iron rations" with him.

The war came to an end with Lee's surrender to Grant at Appomattox Courthouse, outside of Richmond, Virginia, on April 9, 1865. Grant and Lee wore the same school-tie—they had been at West Point together—and Grant offered generous terms to the vanquished foe. He allowed Lee's men to keep their horses "for the spring plowing", and permitted the officers to keep their side arms. Grant also ordered 25,000 rations for the starving Confederate Army, causing the stay-at-home second guessers (who never seem to understand the humanitarian ways of fighting men) to gnash their teeth in frenzy. All told, the Union mobilized 2,800,000 men and the Confederacy 1,100,000. Northern losses were 360,000 killed, or died of wounds or disease; Southern losses were estimated at 250,000. On April 10, 1865, practically four years after the firing on Fort Sumter, S. C., "ALL WAS QUIET ALONG THE POTOMAC and OVERPECK CREEK."

Spanish American War 1898

During the nineteenth century Spain was fast losing her possessions in the Americas. One by one her colonies in Central and South America had revolted and finally only Cuba, Puerto Rico, and a few other islands in the Western Hemisphere were left. Cuba had been in turmoil for fifty years and to help settle the situation the United States made overtures to purchase the island. However, Spain refused to sell. In 1895 Cuba again rebelled and Spain over a period of three years proved unable to subdue the uprising. The sympathies of the people in the United States were with the revolutionists.

On February 15, 1898, the United States battleship *Maine* was blown up in the harbor of Havana. Fanned by the sensationalism of a number of American newspapers, indignation swept the country, although there was no final proof that the explosion was the work of Spanish forces. Congress passed resolutions on April 19, recognizing Cuba's independence, calling on Spain to relinquish her claim to that island, and giving President McKinley authority to render any necessary aid to the Cubans. McKinley approved the action on the 20th and prepared an ultimatum to the Spanish government. Spain broke off diplomatic relations immediately, and at the President's request Congress declared that a state of war had existed since April 21.

In preparation for war, the President's proclamation asking for 125,000 volunteers to serve for two years, unless sooner discharged, necessitated a call for three regiments of infantry from New Jersey as its quota. In compliance with the proclamation, Governor Foster M. Voorhees called out the First, Second and Third Regiments.

The Second Regiment of Paterson included four Bergen county companies of the National Guard — Co. G of Hackensack, Co. E of Leonia, Co. L of Rutherford, and Co. F. (Captain Frank S. DeRonde) of Englewood. On June 4, 1898, the Second Regiment arrived at Cuba Libre, near Jacksonville, Fla. Meanwhile, on April 22 a blockade of Cuba was undertaken. General Shafter was sent to Santiago with about 17,000 men who advanced steadily, taking the Hills of San Juan and El Caney on July 1. In this engagement Theodore Roosevelt and his Rough Riders won immortal fame. On July 3 a great naval battle was fought, and on July 4 Admiral Cervera, in command of the Spanish squadron, was captured as he tried to break through the blockade with his one remaining ship. The whole district of Santiago was surrendered by General Toraly Velasquez on July 14, 1898.

In the meantime, Admiral George Dewey on May 1 had crushed the Spanish fleet in the harbor of Manila. On August 13, after a hard-fought land and naval engagement, Manila surrendered and the Philippine Islands were under the control of the United States. Under the treaty with Spain that followed, Cuba's independence was acknowledged, Puerto Rico and Guam were given to the United States as an indemnity, and the Philippines were ceded, the United States paying \$20,000,000. All told, only 487 Americans were killed in battle and 1,995 others died of disease. The war lasted less than four months.

Present members of Captain Schoonmaker Post No. 1429, Veterans of Foreign Wars who served in the Spanish-American war are: Captain Charles A. Wild, John Harris of Glenwood Park, Thomas Sayers, Thomas V. Takala, father of the late Lieut. Neal Takala, John Wallace and William H. Byrne.

Teaneck residents at the time of entry into actual service included:

CAPTAIN FRANK S. DeRONDE

WILLIAM MARVIN COE

WILLIAM W. BENNETT

ALBERT D. COE

JOHN BRARMAN

HENRY M. COXE

ARCHIBALD N. SMITH

LEBBEUS CHAPMAN

BENJAMIN SMITH

Casualties from Teaneck in 1898 None.

Then and Now

"REMEMBER THE MAINE!"

John Harris enlisted in B Co., 11th U. S. Infantry, on Feb. 16, 1898, the day after the U. S. battleship *Maine* was blown up in the harbor of Havana. He was a member of the General Miles Expedition to Puerto Rico in 1898. In April, 1901 he arrived in the Philippines and spent four years there fighting the "Insurrectionists".

1898

1943

1898

1943

FORTY-SEVENTH VOLUNTEERS!

Thomas W. Sayers joined the 47th U. S. Volunteer Infantry with other former National Guardsmen recently mustered out of service at the end of hostilities with Spain in 1898. The 47th, mobilized at Camp Mead, Middletown, Pa. in 1899, served two years in the Philippine-Luzon Insurrection.

CAP. HARBORD'S TROOPER!

John Wallace, Troop M, 11th U. S. Cavalry, served two years (1902-04) of hard-ridin' warfare in the Philippine Archipelago under that "soldier's soldier", Capt. J. G. Harbord. In World War I, Major General Harbord was General Pershing's Chief of Staff. "Hat's off to the Chargin' Eleventh, the heroes of Sammato."

1898

1943

World War I.

WORLD WAR I (1914-1918) began in 1914 with the firing of a few pistol shots in a street in Sarajevo in the province of Bosnia. When the smoke had cleared away Archduke Franz Ferdinand, heir to the throne of Austria-Hungary, lay dead. It ended in the autumn of 1918 on the shell-pulverized soil of northern France, after 8,500,000 had died for their respective countries.

Germany, whose prestige was at low ebb in 1914, desired war. First, to fulfill her dream of leadership; second, to gain colonies and world markets. Here was her chance. She relied on: (1) her army, the best (according to military experts) in the world: (2) her growing navy, including a new long-range cruising U-Boat: (3) her general preparedness to overwhelm enemies quickly. Her plans for war had existed for years.

England, on the other hand, was on the defensive. She had but a small professional army; however, her navy was supreme. France, gradually being eclipsed by Germany's importance, sought to gain revenge for her loss of the Franco-German War (1870-71) and to retrieve Alsace-Lorraine taken from her by Germany. Russia sought a "warm water" outlet from the Black Sea and the control of the Balkans. Belgium wished only to remain neutral. A few days after the assassination in Sarajevo, Germany demanded that Russia demobilize and also that France should state definitely that she would not aid Russia in case of war. Both Russia and France told the Kaiser to go jump in the Rhine. Germany then declared war on Russia on August 1, and on France on August 3. Germany, planning to attack France from the north, immediately crossed into neutral Belgium the next day. With the violation of Belgium's neutrality, England immediately declared war on Germany, and for the next four years and three months Mars had a field day. Germany's plan of war, though she bungled by modifying, was to perform a gigantic wheel which would bear down on France from the north and bring about the speedy capture of Paris. When little Belgium offered strong resistance, Germany changed her original plans. By the time Germany's "invincible" army reached the River Marne, thirty-one miles from Paris, the English Army under General French and the French Army under General Papa Joffre were there waiting by the river. The onrushing Huns were stopped cold. Much chagrined, the German Army retreated to the Somme Valley in Flanders and dug in. From then on both sides tried to outflank each other on the west. The result was that the battle lines formed a theatre of operations extending from Switzerland to the English Channel and the North Sea. That's how the score stood when the United States entered on the side of the Allies on April 6, 1917. Our country, under President Woodrow Wilson, had tried to remain neutral from the start of hostilities in 1914. However, this neutrality had been violated by both Allied and Central Powers. But where the Allies destroyed only property, the Germans had taken American lives, notably in the sinking of the "Lusitania" in 1915. This fact, combined with propaganda and other factors, turned the United States against Germany and brought the full resources of this nation to the Allies at a time when they were most needed. Germany, relying on her fleet of U-Boats in the Atlantic, scoffed at the idea of the United States sending over an Expeditionary Force. On June 14, 1917, ten weeks after war was declared, the 16th, 18th, 26th, and 28th Infantry regiments of the famous First U. S. Division, together with the immortal Fifth and Sixth U. S. Marines, sailed for France. Thanks to that ever-reliable United States Navy, they arrived "Over There" 18,000 strong without a mishap, and contingents from these units paraded in Paris on July 4th. Following them across almost immediately were the 11th U. S. Engineers of New York, the 12th Engineers of St. Louis, and the 14th Engineers of Boston. Sent to the 3rd British Army on the Somme, these three railway construction regiments participated in the Cambrai offensive in November, 1917. The Americans, according to Sir Phillip Gibbs, British war correspondent, covered themselves with glory. In October, 1917, the world knew that the much-heralded Rainbow (42nd) Division had left Hoboken for France. Composed of

(1914-1918)

National Guard units from twenty-five states and the District of Columbia, including the old "Fightin' Sixty-nint'" of New York City, American troops already in France shouted with glee, "Hey, Kaiser, bring on your Prussian Guards, here comes the "Sixty-nint'!"

Throughout the fall of '17 and the winter and spring of '18, U. S. troops continued to pour into French and British ports by the thousands. United States wealth and great resources were being exploited to bring about an early Allied victory. But Germany also was making plans. On March 21, 1918 hoping to get in a killing blow before the "green" Americans could get placed properly in the Allied line-up, Germany launched the greatest offensive of the war along a fifty mile front in northern France. By June they had once again reached the River Marne, but unfortunately for them found their path blocked — this time the "green" Americans were waiting by the river. Among those present were the 9th and 23rd Infantry, the Marines of the Second American Division, the First Division and the Third Division, with the 9th U. S. Machine Gun Battalion meeting all takers.

On July 15, 1918, General Ludendorf and his "flower of the German Army" tried again to break through, with Paris as their objective, and gained valuable ground. But on July 18th, Marshal Foch ordered a counterattack, wherein General John J. Pershing and nine U. S. Divisions participated. What happened, with the Americans fighting side by side with the British and French, all the world knows. The Germans were pushed back from the Marne Valley to the River Vesle and on August 2nd Soissons was retaken by the Allies. Heavy fighting went on for the next five days, by which time it was clear that the Allies had won the Second Battle of the Marne, and that the plan for a heavy attack in Flanders had been broken up.

Farther to the north, in the Somme Valley, the British took off on August 8th, '18 from the outskirts of Amiens. Led by tanks, including the 301st U. S. Tank Corps, they sent the German Army reeling back to escape complete annihilation. Day by day the British, augmented by the Second American Army Corps (27th and 30th Divisions), pounded away — taking kilometer after kilometer ($\frac{5}{8}$ of a mile) — until the "impregnable" Hindenburg Line was breached at St. Quentin Canal. It seemed an impossible task to break this line, but broken it was, and the 27th "New York's Own" Division fought gallantly. After smashing through the Hindenburg Line, the Allies had open country in which to fight and when November 11, 1918 came Fritz was still taking it on the "lam".

On September 12, 1918 the first all-American push under "Black Jack" Pershing started at St. Mihiel and this long-held German salient was quickly eliminated. St. Mihiel was listed simply as a "work-out" for the Meuse-Argonne Drive which started on September 26. In the Argonne the Yanks really went to town. Thirty-three American divisions participated, with Gen. Pershing *et al* doing a swell job. For many, it was their first baptism of fire and all welcomed the chance to avenge the slur that Americans were "too proud to fight." The German Army, with its ex-supermen, were rapidly back-tracking for the Rhine when, on November 11, 1918 at 11:00 A.M., somebody casually mentioned: "La guerre c'est finis"; which means, "That's all, Brother." Thus the war to end all wars was over — simple as that.

In World War I, more than 65,000,000 men were mobilized by all nations, of whom about 8,500,000 were killed or died from wounds. Germany lost about 1,773,000; France about 1,358,000; Austria-Hungary about 1,200,000; Italy about 650,000, and the British lost about 908,000. The United States mobilized 4,455,000 men, half of whom went to France, and our death toll from all causes was about 126,000.

Teaneck's "World War I. Honored Dead"

WILLIAM BURGESS

WALTER CALDRONEY

HUBERT E. ROCH

STEPHEN T. SCHOONMAKER

HERBERT S. SMITH

EDWIN WELCH, JR.

BASIL L. SMITH

Richard Ackerman
Geo. John Bauer
Chris D. Bensen
Robert L. Brown
Edward M. Caddy
Nelson F. Caldronney
Raymond S. Casey
Phillip T. Crane
Edward Cullins
Max P. Damrau
Frank L. Dawson
Michael Dibella
Wesley R. Falt
Fred F. Frech
George A. Gaston
James Godfrey
Roy E. Grisbach
Anthony O. Haleshan
Wm. J. Hargreaves
John E. Hazelton
Stanley L. Hillman
Henry J. Imhoff
George Jahnel
Thomas H. Johnson
Thos. J. Kilmurray
Edward Laursen
John F. McCaffrey
H. C. A. Madison
James F. Montena
Daniel J. Murphy
George Nelson
James J. O'Connell
Oscar E. Peinecke
John J. Phelps
Walter P. Prusack
Herbert E. Roch
Stephen Schoonmaker
Bertram E. Sherman
Walter M. Smith
Roy A. Sweet
John A. Tweer
Frank A. Wallis
Robt. M. Wood

Howard S. Allsbach
Wm. E. Beaumont
Edgar P. Bensen
William A. Burgess
Gustave A. Caldronney
Thomas L. Caldronney
Thomas F. Casey
Arthur H. Croonquist
Charles R. Curry
Fred W. Davis, Jr.
Walter J. Dawson
Richard H. Dickson
Leland F. Fury
Clarence Garrison
N. M. Gaston
Harold Graham
Frank J. Growney
Michael J. Halligan
Cornelius J. Harte
Randall R. Henderson
Clarence N. Hook
Arthur F. Jagoe
Rudolph O. Jahnel
Edward C. Jausser
Charles Kipper
Joseph E. Lauzon
Thomas J. McCaffrey
Raymond J. Maxwell
W. F. Rafferzeder
John Napolitano
Walter Nelson
Vincent P. O'Connell
Faust Pierano
Charles G. Pillon, Jr.
Charles W. Reuter
Harold F. Rocksche
R. F. Schroeder
Albert A. Sipiler
Harry B. Standen
Ubert H. Sweet
Lester L. Tweer
Nikoden Wejnert
J. H. Worischek

Olivier J. Amaducci
Walter W. Becker
Chas. B. Bilger
Chas. W. Butler
Walter Caldronney
August J. Calegari
Arthur H. Church
Ernest W. Croonquist
Norman S. Dahl
Samuel J. Davis
William P. DeGraw
W. J. Easterbrook
Arthur Flaherty
Phillip B. Garrison
William A. Gaston
C. A. Grisbach
Joseph E. Growney
Clifford G. Hanks
John J. Harte
G. H. S. Heider
Herman G. Horn
Harry J. F. Jagoe
Charles A. Johnson
Adam Kieselbach
Robert E. Kubie
George Linden
W. J. F. McDonnell
Frank Mazzo
Fred P. Muller
Frank Nea
Fred A. Oberg
Andrew F. Oppelt
Chas. G. Percival
Mervyn A. Pollock
Paul J. Reynolds
George A. Schlotz ohm
Milton Schumann
Basil L. Smith
Fred Steeger
David V. Taylor
P. H. Van Olbenus
Edwin Welch, Jr.
George W. Wallis

William H. Backus
I. St. C. Becker
James M. Brice
John Caddy, Jr.
Joseph Caldronney
Albert C. Carlson
Arthur J. Costy
Robt. L. Croonquist
Edward A. Damrau
Robt. T. Davison
Richard G. Derfuss
Norman E. Fallot
A. Dewey Frech
Alex N. Gaston
Wm. T. Gilsinan
Jos. A. Grisbach
William E. Guthrie
Kenneth Hargreaves
Wm. E. R. Haupt
John Henning
William F. Horn
William B. Jagoe
Fred M. Johnson
Jos. F. Kilmurray
H. A. Lagerquist
John W. Link
Thomas F. McGrath
Wm. B. Middlemas
Nils P. Larsen
Edgar Nelson
Chas. A. O'Connell
Stephan L. Palmer
Clarence S. Petty
Walter B. Pollock
Chas. A. Rezzano
A. G. Schoonmaker
Christian Schwamb
Herbert S. Smith
Jos. W. Swatuska
Otto E. Templin
Richard J. Velini
Edward Witham
Wm. F. Rafferdezal

ORDER OF THE
PURPLE HEART

DISTINGUISHED
SERVICE MEDAL

SOLDIER'S
MEDAL

SILVER STAR
MEDAL

NAVY
MEDAL OF HONOR

DISTINGUISHED
SERVICE MEDAL

Medal Men of Schoonmaker Post

WORLD WAR II

MAJOR ARNOLD R. "SKID" JOHNSON—U. S. Air Force

SILVER STAR, PURPLE HEART, AIR MEDAL

*19th Group Decoration—Consisting of Four Citations Made
To Every Member of Group by The War Department*

DISTINGUISHED
FLYING CROSS

NAVY CROSS

LIEUT. JOSEPH BAXTER BOYLE—U. S. Air Force

DISTINGUISHED FLYING CROSS, ORDER OF THE PURPLE HEART

OAK LEAF CLUSTER, AIR MEDAL

List of British High Command Decorations not available

ARMY
MEDAL OF HONOR

DISTINGUISHED
SERVICE CROSS

WORLD WAR I

LIEUTENANT HARRY H. WERTZ.....	<i>Order of the Purple Heart, Silver Star Medal</i>
124th FIELD ARTILLERY—33rd DIVISION	
ERNEST C. MAAS.....	<i>Order of the Purple Heart, Silver Star Medal, Oak Leaf Cluster</i>
310th INFANTRY—78th DIVISION	
JOHN S. HICKS.....	<i>Order of the Purple Heart, Silver Star Medal</i>
129th INFANTRY—33rd DIVISION	
GEORGE N. BETTIS.....	<i>Order of the Purple Heart, Silver Star Medal</i>
9th INFANTRY—2nd DIVISION	
EDWARD J. HAMILL.....	<i>Order of the Purple Heart</i>
7th FIELD ARTILLERY—1st DIVISION	
WILLIAMS MANZ.....	<i>Order of the Purple Heart</i>
307th INFANTRY—77th DIVISION	
MORRIS W. CAREY.....	<i>Order of the Purple Heart</i>
314th ENGINEERS—89th DIVISION	

Then

1917

1943

THE BLUE & THE GRAY!

*William E. Guthrie, Headquarters Company, 114th Infantry, 29th Division, enlisted in 1914 in Co. A, 5th N. J. Infantry and saw active service on the Mexican Border in 1916, with Sgt. (later Captain) S. T. Schoonmaker. Guthrie's regiment had an enviable record in France at St. Mihiel and in the Argonne.

HEY, SARGE!

*Carl H. Kellgren served in France as 1st Sergeant with Battery B, 308th Field Artillery, 78th Division. They saw action at St. Mihiel and in the Argonne. For laying down a "knot-hole" barrage at St. Mihiel the Battery received a regimental citation from General Pershing. "Good ole' Lightnin' Div."

1917

1943

1917

1943

BIG GUNS!

*August Hannibal, Jr., enlisted in the Essex Troop, New Jersey National Guard at the age of seventeen. When the U. S. entered World War I in 1917, Hannibal was sent to Officers Training School and commissioned a lieutenant in Artillery. Assigned to the 47th Heavy Artillery he served in France with the famous First American Army Corps.

(*) Denotes Past Commander

(**) Denotes Commander

and Now

ENGINEER AT CAMBRAI!

**Francis J. Kelly, Co. D, 11th U. S. Engineers, A. E. F. Brigaded with the Royal Engineers, B. E. F., they formed the "Pick & Shovel" counter-attack "stoppers" at Cambrai in '17, for which they received a Citation of Valor from Field Marshal Sir Douglas Haig. Regiment also saw action at Arras, Somme Defensive '18, St. Mihiel, Meuse-Argonne, and in the Ypres salient.

1917

1943

1917

1943

CHEMIN DE FER!

*Settone C. Bower served with Headquarters Co., 21st Engineers (Light Railway). This famous regiment took an active part in the St. Mihiel and Argonne drives. They built, maintained and operated some of the narrow-gauge railroads that played such an important part in these two American offensives; many times working under enemy shellfire.

AN' THE BAND PLAYED ON!

*Fred Klemm, Headquarters Company 161st Infantry, Forty-first "Sunset Division" arrived in La Belle France in '18 as a battery mechanic in the Artillery just about the time that General Pershing issued orders for "bigger and better" bands. After Klemm started soundin' off on that clarinet, the 161st Infantry Band took all competitive honors in the Loire Valley.

1917

1943

Then

MARNE HERO!

George N. Bettis served overseas with the famous Ninth Infantry, 2nd Division. With the 23rd Infantry they fought side by side with the 5th & 6th Marines at Chateau Thierry. Wounded in this battle and decorated he also saw action at Soissons, Cantigny, the Aisne, St. Mihiel, and Argonne.

ACTION IN FLANDERS!

*James P. Franklin served six months on the Mexican Border in 1916 with the 71st Infantry of N. Y. In 1917 his company became Co. F, 102 Engineers, 27th Division and in France in the summer of 1918 they were part of the 2nd American Army Corps, with the British Army. They saw action at Vierstat Ridge, LaSelle River and helped crack the Hindenburg Line.

LAST-CHANCE WATER TROUGH!

*Thomas J. McCaffrey sailed overseas in the spring of 1918, with C Battery, 311th Field Artillery, 79th Division. McCaffrey's brigade was the supporting Artillery in the defensive sector of the Argonne. He was in charge of the "water detail" that gave the Artillery horses a last drink before entering Argonne action.

(*) Denotes Past Commander

and Now

INTELLIGENTSIA!

James J. Whelan served overseas with Co. L, 308th Infantry, 77th Division. After serving in the Chateau Thierry area and the Oise-Aisne thrust the Double-Sevens really went to town in the Argonne drive, when their heroic Lost Battalion won undying fame. In the Argonne, Whelan was attached to "Intelligence" and, therefore, the war ended immediately afterwards.

1917

1943

1917

1943

GIT GOIN', PEGASUS!

Willis L. Skinner, Headquarters Co. 311th Infantry, 78th Division, served as a dispatch rider, horse or motorcycle, for six months at the Front. He did his Western Union "imitations" at Arras, brigaded with the British Army and later with the Yanks at St. Mihiel. Also in that hard-to-ride-through Meuse-Argonne.

SERGEANT YORK'S BUDDY!

Alfred P. Martin, Co. C, 325th Inf., 82nd Division, stopped in London, enroute to France, to be reviewed by King George V. After training with the British in Flanders, his regiment saw American action at St. Mihiel and in the Argonne. Sgt. Alvin York served in the same Infantry Brigade as the 325th Infantry.

1917

1943

Then

1917

1943

DOUGHBOY HERO!

Ernest C. Maas went overseas with Co. H, 310th Infantry, 78th Division. Brigaded with the British Army, he was gassed in Flanders. Later he participated in the Battles of St. Mihiel and the Argonne. In the Argonne he was seriously wounded. Decorated with the Order of the Purple Heart with Oak Leaf, he was also awarded the Silver Star.

BELGIQUE!

Rudolph C. Dittus enlisted in the New York National Guard in 1916 and went to France in the spring of '18 with Co. D, 108th Infantry, 27th Division. The 27th & 30th Divisions made up the Second American Army Corps and coordinated with the British in breaking through the Hindenburg Line, after which they went on into Belgium.

1917

1943

1917

1943

PRAIRIE DIVISION OBSERVER!

Harry H. Wertz, Hdqrs. Co., 124th Field Artillery, 33rd Division, was liaison officer for his Brigade at St. Mihiel and in the Argonne. For bravery under fire in No Man's Land he received a personal citation from Major-General George Bell. Wounded in action at Epinonville he also received the Purple Heart Medal and was decorated with the Silver Star.

and Now

KING'S HONOR GUARD!

John S. Hicks, Co. I, 129th Infantry, 33rd "Prairie" Division, saw action on the British Front at Amiens in 1918. He served as Guard of Honor to King George V. when the 129th received a regimental British decoration. On the American Front he served at St. Mihiel and was personally decorated with the Silver Star and Purple Heart in the Argonne.

1917

1943

1917

1943

COMBATING ENGINEER!

Morris W. Carey, Company A, 314th Engineers, 89th Division, was decorated with the Order of the Purple Heart and the Silver Star. Carey's company, after cutting the barbed wire in No Man's Land, sometimes ran interference for the Infantry at St. Mihiel and the Argonne. He was seriously wounded on Nov. 10, '18.

WATCH ON THE RHINE!

Clayton C. Thompson, Co. C, 61st Inf., Fifth "Red Diamond" Division, served at the Front with Capt. Woodfill, picked by General Pershing as the NUMBER ONE HERO of World War I. In action at Soissons, St. Mihiel, and in the Argonne, Thompson was cited for bravery under fire. After the Armistice he spent six months with the Army of Occupation on the Rhine.

1917

1943

Then

HEY, STRETCHER!

Albert E. Bisig, 312th Ambulance Unit, 78th Division, arrived in France via England in the spring of 1918. Bisig's "beat" was No Man's Land while the Infantry of the 78th Division was with the British at Arras. At St. Mihiel and in the Argonne, on the American Front, the "312 Ambulance" was on twenty-four hour duty.

PIONEER IN THE BRASS SECTION!

Frank Nastasi, after receiving his basic training at Camp Wadsworth, S. C., sailed for France with the 2nd Pioneer Infantry Headquarters Band. Several unsuccessful attempts were made by a German sub to torpedo his ship enroute. The sub's crew did not like "mountain music." After Nov. 11, '18, the 2nd Pioneers were sent to Coblenz, Germany, where they played . . . mt. music.

THE FOOT-SOLDIERS' FRIEND!

James J. Kennedy, 307th Motor Transportation Corps, First American Army. Kennedy's Corps answered Pershing's plea to rush trucks to the various training areas to transport the Infantry up to St. Mihiel and the Argonne. If it had not been for this Super-Kennedy-Service, more than one tired dough-boy would have had to "walk to work".

and Now

FILL 'ER UP!

Richard Ferris served with the Gas and Oil Section, Quartermaster Corps in the Zone of Advance, Meuse-Argonne Drive. They refueled planes, tanks and ambulances while under fire in the GREAT AMERICAN PUSH of World War I. This unit also kept ammunition lorries "rollin' along to the Front" in the St. Mihiel salient elimination.

1917

1943

1917

1943

HEROES ON MONTFAUCON!

Vincent Sigismondi, Co. E, 316th Infantry, 79th "Lorraine Cross" Division, arrived in France in 1918 and completed war training over there. The regiment made history storming and capturing the Heights at Montfaucon, considered by the Crown Prince as impregnable. "Let's take this one for Pershing!" was their battle-cry and they did.

COMIN' IN ON THE SOCK!

Harry W. Gorman, 482nd Aero Squadron, First American Army Corps, served as a 'drome-man in the Zone of Advance back of St. Mihiel and the Meuse-Argonne. Among the flying units that dropped in occasionally for service was Capt. Eddie Rickenbacker's famous "Hat-in-the-Ring" Squadron.

1917

1943

Then

1917

1943

DOWN PERISCOPE!

Albert G. Hanson enlisted in the U. S. Navy in April, 1917 and was assigned to the Submarine Base, Experimental Division, at New London, Conn. Receiving his commission several months later he was then assigned to the U.S.S. *Illinois* on the North Atlantic Patrol. Bulls-eye!

FULL SPEED AHEAD! ROARING FORTIES!

W. W. "Ted" Hedden left his classmates at Bloomfield High School ten days after the U. S. entered World War I and enlisted in the United States Navy. Assigned to the U.S.S. *Kemah*, a converted yacht, he served as 1st Class Quartermaster on the bridge. The *Kemah*, on convoy duty, aided in several thrilling rescues at sea. Speed on, *Kemah*. Here comes the Navy!

1917

1943

1917

1943

U. S. NAVAL HERO!

Commander Richard Werner, U. S. N. R., reported for active duty in World War I on April 7, 1917. Commanding Officer of the U.S.S. *Kanawha* on overseas duty. Decorated by both the U. S. and the British for meritorious and courageous action in averting submarine attacks on British and American convoys. Steady as she goes, Commander!

and Now

MORALE BUILDER!

Philip E. Hart served as ship's musician on the Army transport *Mallory*. Equally versatile on the chapel organ, the piano in the Officers' Mess, or the silver cornet, his perpetual rendition of "Over There" had the doughboys enroute to France fightin' mad even before they disembarked. For an encore he always played, "Over There."

1917

1943

1917

1943

MAKE WAY FOR BIG LEVI!

*Martin J. Anderson was assigned to the *S.S. Vaterland*, confiscated when the U. S. entered the war, and helped refit her for transport service under a new name—the *S.S. Leviathan*. She carried more than 100,000 troops to France. After the Armistice she brought them safely home again—a job well done.

CLOSE THAT PORTHOLE!

Willard Sulley served as "look-out in the riggin'" on the Army transport *Powhatan*. In '17 and '18 Sulley called the signals that evaded the ever-lurking U-Boat "wolves." In '19 he helped bring the boys back to Hoboken. Heaven and the Statue of Liberty. The *Powhatan* made fourteen round trips without losing a man. O.K. Navy!

1917

1943

Then

DEVIL DOG!

Harry E. Commons served overseas with the one and only 51st Company, Fifth Marines, Second Division —of Belleau Wood fame. The Fifth Marines also distinguished themselves in the Battles of Champagne, St. Mihiel and in the Meuse-Argonne. The entire regiment was decorated by the French Government for their Victory at Belleau Wood. Also served in Germany.

WHITE BEAR!

Elmer Mueggenburger served in World War I with Co. M, 27th Infantry, American Expeditionary Force in Russia. He spent four years in the Philippines, China and Siberia. Linguist and mechanic he has now enlisted in the U. S. Navy in order to get back to his "old stamping ground" in the Pacific. Wait up, Tojo.

FIGHTING SIXTY-NINTH!

John F. Donovan, Sr., Co. H, 165th Infantry, 42nd Division—THE RAINBOW—served in France with those beloved heroes, Father Duffy and Joyce Kilmer. The New York Irish saw action at Champagne-Marne, Aisne-Marne, St. Mihiel, Meuse-Argonne and three minor engagements. Douglas MacArthur and Col. Bill Donovan were also among those present.

and Now

CIRCUMNAVIGATOR!

William H. Byrne enlisted in the 7th Artillery in 1900 and served three years in the Philippine Archipelago. Honorably discharged from the Army in 1907 he enlisted in the U. S. Navy and made the 'Round-the-World trip with Fightin' Bob Evans. Left N. Y. on Oct. 7, 1907, sailed 96,000 miles. Back in N. Y. on June 7, '11.

SHAKESPEARE COMIN' UP!

William J. Hardy, Hdq. Co., 11th U. S. Marines, received his basic training at Parris Island, S. C. and sailed for France in 1918. Hardy served as librarian for the battalion and Sergeant Gene Tunney was among his regular customers. His company was the last Marine contingent to leave St. Nazaire, France in 1919. Don't say it.

SINK THE NAVY! OH, YEAH?

William H. DeMott served on the Army transport, *Finland* in World War I. The U-Boats seemed to have been laying for the *Finland* every trip she made. In June 1918 six U-Boats attacked her convoy. No ships from the convoy were sunk, but two of the subs were sent to Mr. Davy Jones—"down deep under."

World War II.

WORLD WAR II (1939-). Officially, World War II began on September 2, 1939 when the German Nazi Army invaded Poland and Great Britain said, "You'll be sorry!"

However, several contemporary writers maintain that the real planning for an honest-to-goodness World War II began on November 12, 1918 when a certain Corporal Adolph Schickelgruber (yep, we mean that weasel Hitler) of the 18th Bavarian Reserve Infantry, wearer of the Iron Cross, first class, for (?) bravery, Ludendorff's German Army, was told he could *stop running back*, that he was already safely on German soil, and that the angry Yanks had sheathed their bayonets. Soon afterward another "Little Corporal" began to blubber into his beer mug, "They can't do this to me."

Within a short while after the 1918 Armistice, ex-Field Marshal Hindenburg, then an old man, became President of Germany. He was only a figurehead in that office and in 1933 was forced to hand the Chancellorship over to Hitler. The new Chancellor immediately surrounded himself with a bevy of *Yes-men* that would put Hollywood to shame. The bright ones were sent to the United States on a mission of hate. Ere much time elapsed, they transmitted to their boss the news that he anticipated — "There is not one chance in a million of another European War interesting the soft, decadent Americans." Hitler then made overtures to Italy's Mussolini, another ex-corporal of World War I, and to Tojo of Japan. Things looked mighty rosy at that time for establishing the New Order all over the world, including the United States. And, giving the devils their just dues, the boys of the Axis were not doing too badly for themselves until December 7, 1941 when the Japanese Air Force attacked Pearl Harbor, in Hawaii. Many brave Americans died on that fateful December 7th day, with the result that the United States *AWAKENED!* The recruiting offices of the Army, the Navy, and the Marine Corps were immediately stormed by thousands of American boys from every walk of life, as a new America was born.

Today, twenty months since the attack on Pearl Harbor, the Township of Teaneck with an estimated population of 27,000 is indeed proud of her 2,400 sons and daughters in the Armed Forces of our beloved country. Teaneck boys and girls are serving on every continent on the face of the globe. In every major engagement — LAND, SEA, AIR — one or more Teaneck boys have been "in the thick of it". For obvious reasons, your narrator is selecting no list of TEANECK HEROES though there are indeed *many* who rate that qualification. He simply intends to draw this story of "TEANECK'S FIGHTING MEN IN AMERICAN WARS" to a close; leaving the task of completing the narrative to one of you guys or gals "out there", whether you are in Alaska, Alabama, Africa or Australia; London, Rome, Chungking, or Cincinnati; out

at sea or riding a Staten Island ferryboat; up at the Teaneck Armory or over at Draft Board Six waiting for Dr. Charles L. Littel, Mr. William J. Byrne, and Mr. Francis J. Duffy to tell you when and where to report.

In conclusion, if this publication "The Captain Stephen T. Schoonmaker Post SILVER ANNIVERSARY Year Book of the Veterans of Foreign Wars" eases the monotony of war for even one homesick kid out there "someplace, anywhere" then we shall not consider it to have been written in vain. We too, all of us at Post 1429, have suffered the experience of longing to get back home to America "when the war is over", tipping our hats to the Statue of Liberty, rushing to a long-distance telephone and shouting, "Mom, I'm back safe — throw away the alarm clock — take the mothballs out of my "civvies" — stock up with rations — BE SEEIN' YOU SOON!"

THROUGH THE COURTESY OF . . . Township Manager Paul A. Volcker and Mr. Arthur D. Egan, Sr., Personnel Director of the Teaneck Civilian Defense Corps, we publish herewith the names of Teaneck members of the Armed Forces as they appear on the imposing World War II Honor Roll, erected on the lawn between the Municipal Building and the Library. The Honor Roll "Octagania", designated by Mr. A. Thornton Bishop, will be "done in bronze" when the lights go on again all over the world. Only local residents at the time of entry into actual service appear on the Honor Roll, which will be revised from time to time. If your name does not appear on this list or in the "addenda", or if incorrect spelling has been used, simply drop an explanatory note to Mr. Egan, Municipal Building, Teaneck, N. J., U. S. A.

Teaneck's "World War II. Honored Dead"

BECKER, JOHN LEWIS, U. S. AIR FORCE

BREWSTER, JOHN PAULSEN, U.S.N.R.

CUMMINGS, ROBERT W., U. S. AIR FORCE

RANGES, ROBERT PAUL, U. S. AIR FORCE

ROBERTS, JOSEPH C., SR., U. S. ARMY

ROCKEFELLER, ROBERT, U. S. ARMY

SANTEE, PAUL B., U. S. AIR FORCE

SCHWEIGER, ROBERT J., U. S. AIR FORCE

TAKALA, NEAL THOMAS, U. S. AIR FORCE

WEBB, WALTER GORDAN, U. S. ARMY

Teaneck's Roll of Honor

Abrunzo, Louis Peter
 Abrunzo, Victor D.
 Ackersley, Walter J., Jr.
 Ackermann, Robert Franklin
 Adams, Daniel Francis
 Adolphi, Bruce Owens
 Aeschbach, Frederick J.
 Agerholm, Martin
 Agnor, Arthur
 Agnor, Charles Etchinson
 Ainsworth, Cyril Kendall
 Albert, Arthur J., Jr.
 Albert, John
 Albertie, Edward J.
 Albright, George Leonard, Jr.
 Alcorn, Ralph Howard, Jr.
 Alfke, Charles J., Jr.
 Allen, Curtis Funston
 Allen, Leonard N.
 Allers, Arthur W.
 Allers, John Christian, Jr.
 Allsop, George William
 Altier, Louis D.
 Amelander, John George
 Amrhein, John J., Jr.
 Andersen, Paul Wilbur
 Anderson, Alfred R.
 Anderson, Arthur Raymond
 Anderson, Carl
 Anderson, Carl Oscar
 Anderson, Harold
 Anderson, Herbert Palmer
 Anderson, Norman E.
 Anderson, Raymond Clifford
 Anderson, Thomas Christian
 Anderson, Walter
 Anderson, Walter J.
 Andreana, Dante Vincent
 Andrews, Walter James
 Armstrong, Cole A.
 Armstrong, Thomas Charles
 Askeland, Norman A.
 Austin, Arthur F.
 Austin, Robert Wayne
 Austin, Stanley Stuart
 Averill, Denniston
 Ayre, Henry Louis
 Ayre, William H.

Bacon, Richard E.
 Baehren, Howard A.
 Bagley, Norman E.
 Bailey, Adrian Alfred
 Baker, Elliott B.
 Baker, H. Courtlandt
 Baldwin, John Francis
 Barbarita, Joseph N.
 Barkmann, Walter H.
 Bardenhagen, Robert
 Bardenhagen, C. T.
 Barend, Kenneth
 Barend, Arthur Joseph
 Barlow, William Eastwood
 Barrer, Conrad R.
 Barrett, Thomas J.
 Barrie, Charles J., Jr.
 Barrow, Robert Neal
 Battestin, Martin A.
 Battle, Leo J.
 Bauder, Edith Eleanor
 Bauder, Walter Cadman
 Bauerlein, Charles Wesley
 Baumbach, E. J.
 Baur, Edwin N.
 Beaty, James A.
 Beaumont, George Arthur
 Beaumont, William H.
 Beck, Edmund Joseph
 Becker, Charles W.
 Becker, Martin H.
 Becker, Paul J.
 Beckley, William Herbert
 Beckman, Joseph Edmund
 Beckmann, Alston Flagge
 Bedacht, Frank F., Jr.
 Beegle, Lawrence Wayne
 Beeny, Henry G., Jr.
 Bein, Woodworth C.
 Belge, Albert Carl
 Bell, James E.
 Bell, James S.
 Beltrami, Arthur

Belvedere, Francis Paul
 Benell, L. Raymond
 Bengston, Henneig
 Bennet, Harry
 Bennett, Peter John
 Benning, Joseph F., Jr.
 Bensen, Edgar W.
 Bentz, Harold
 Benzenberg, Henry C., Jr.
 Benzenberg, Kay Edward
 Berberick, Francis William
 Berghorn, Fred William
 Berghorn, George Liss
 Berghorn, Henry Fred
 Berk, Gerald
 Berkey, Melvin
 Bernstein, Carl
 Bernstorff, Robert B.
 Berry, Carmen Joseph
 Bersch, John
 Berthelsen, Harry Anthony
 Bertelsen, Raymond
 Best, Charles C.
 Best, James F.
 Bethke, J. John
 Bettis, George N., Jr.
 Beugger, Werner Walter
 Beyersdorffer, John C.
 Beynon, William L.
 Billings, Robert McLean
 Billings, William Joseph, Jr.
 Birch, Mary Elizabeth
 Birnbaum, Norman
 Bisset, George C., 3rd
 Black, Alexander Adam
 Black, William George, Jr.
 Blackledge, Lloyd Richard
 Blackwood, Ferris Reed
 Blaikie, Durie Taft
 Blake, Marvin
 Blasberg, Walter G.
 Blattner, Paul F.
 Blauvelt, Vincent
 Blenk, Victor A.
 Blochwitz, Max Gerard
 Boderck, Richard C.
 Boesling, Evelyn J.
 Boesling, William H.
 Bogle, Charles William
 Bohne, Edwin Warren
 Bolinder, Robert G.
 Bollerman, Paul V.
 Bondesen, Ralph J.
 Bonneville, James Warren
 Bookstaver, Paul I.
 Boore, William F., Jr.
 Borden, Linvent H.
 Borrows, William Corbin
 Bose, Arthur
 Bossler, Alfred Terhune
 Bostick, Harry W.
 Bostick, Joseph E.
 Bostrom, John Charles
 Botha, Edwood
 Botyos, Leo Mathew
 Boughton, James Aloysius
 Bower, Harvey S.
 Bowker, George Edward
 Boyle, Joseph Baxter
 Boyle, William Bruce
 Bradley, John Walter
 Brady, Benjamin G.
 Brady, Charles James, Jr.
 Brady, Joseph T.
 Branch, William D.
 Brantl, John G.
 Brauer, Alfred
 Brauer, Walter K.
 Braun, Albert Leonard
 Brazee, James Dewey
 Brazee, William Orison
 Brazee, Paul William
 Brazill, Edward B.
 Breckwoldt, William L.
 Breitenstein, Franklyn H.
 Brendle, William
 Brennan, William J.
 Brenner, Arthur N.
 Brewster, Charles Fredrick
 Brex, Charles John, Jr.
 Brickner, Otto
 Bridge, Fred N., Jr.

Bridgman, Ernest Howard
 Brightly, Edward
 Brinkmann, Edwin
 Britton, Charles Randall
 Britton, Harrison John
 Brosowski, Charles J.
 Brousseau, Howard
 Brown, Harry F.
 Brown, James L., Jr.
 Brown, James Stephen
 Brown, Kenneth E.
 Brown, Lee C., Jr.
 Brown, Robert M.
 Brown, Stanley Leroy
 Brown, Williams Perry
 Browne, Frederick H.
 Brucker, Harold J.
 Brun, Albert F., Jr.
 Brunner, Herbert Carl
 Bublit, Frank
 Bublit, Henry
 Bublit, Thomas
 Buckley, John R., Jr.
 Bullwinkel, Charles Arthur
 Bulson, Earl
 Bund, Warren George
 Bunderson, Ralph
 Burdett, Norman F.
 Burger, Valentine J.
 Burger, Warren Townsend
 Burrell, William C.
 Buschner, Paul C.
 Bushmann, Carl
 Bushmann, John
 Busund, Einar
 Busund, Harold Gustave
 Busund, Ralph
 Busund, Wille
 Byrne, William
 Byrne, William J.
 Byrnes, William H.

Cadel, Bernard
 Caggiano, John Nicholas
 Cahill, Edward J.
 Calabrese, Joseph
 Calabrese, Rosario
 Calabrese, Thomas Gaerano
 Calligan, John Joseph, Jr.
 Campbell, Jonathan
 Campbell, Richard Warren
 Cancro, Albert John
 Cancro, Anthony
 Cancro, William Robert
 Candaras, Anthony
 Canning, Richard Monroe
 Cantino, Charles John
 Capasso, Anthony
 Capello, James Vincent
 Capello, Joseph
 Capone, Giuseppe
 Cardineau, Albert Gabriel
 Carew, Edward
 Caricato, Nicholas Peter
 Carlin, Thomas
 Carlson, Carl Eric
 Carlson, G. Vera
 Carlucci, Armond John
 Caro, Henry S.
 Carr, William H.
 Carriero, William F.
 Carroll, Harry Glenmore
 Carroll, Thomas John
 Carter, Raymond Lawrence
 Carter, Roland Van
 Casey, Thomas Richard
 Cass, Elizabeth Gladys
 Cass, Robert H.
 Cassidy, Donald Gene
 Cassidy, Robert Mark
 Cassoff, Richard Warren
 Castello, John Joseph
 Castelluccio, Dominick
 Castle, Christian Vogler
 Catania, Charles B.
 Catania, Stanley
 Cavanagh, Charles J. Jr.
 Celentano, George Joseph
 Celentano, James Peter
 Celentano, John Joseph
 Ceres, Nicholas A.
 Chadwick, Stanley Johnson

Chambers, Donald A.
 Chaplin, Thomas Lawrence
 Choma, Frank
 Christensen, Arthur H., Jr.
 Christie, Colin
 Christie, Jack F.
 Chromey, Paul
 Cicoria, Benjamin J.
 Ciotroni, Peter Joseph
 Ciotroni, Salvatore Alfred
 Clade, Clinton
 Clade, Gordon
 Clade, Raymond
 Clade, Roland
 Clark, Charles Vivian
 Clark, Robert B.
 Clarke, Matthew Christopher
 Clarke, Michael Thomas
 Clausen, Edmund Henry
 Clauss, Frederick, Jr.
 Clay, Haywood C.
 Clayton, Herbert W.
 Clayton, Walter A., Jr.
 Clear, John A.
 Clifford, Harry
 Cole, Milton Austin
 Collins, John J.
 Colpitts, Walter W., 2nd
 Comet, Frank Louis
 Commons, William H.
 Conger, John
 Conklin, William John, Jr.
 Conkling, Robert Leslie
 Connel, Eugene
 Connelly, Davis L.
 Connor, Arthur
 Consentino, Joseph S.
 Contino, Charles J.
 Cookson, Thomas Francis
 Cookson, William
 Cordaro, Anthony
 Cordaro, Frank
 Corley, Walter C.
 Cornelius, Wallace W.
 Corrigan, Joseph James, Jr.
 Corris, John J.
 Costa, Joseph William, Jr.
 Costello, James A.
 Costello, John Joseph
 Costigan, James G.
 Coughlin, Joseph J.
 Court, Jack Cummings
 Cowie, John N.
 Cramer, Fred, Jr.
 Cray, Edward D.
 Cray, G. Cameron
 Crider, William Thomas
 Crinnion, Thomas J., Jr.
 Cronenberg, Robert
 Cronin, William Patrick
 Croonquist, Harold Arthur
 Croonquist, Perry V.
 Crosby, Robert MacGregor
 Crotta, Enzo Louis
 Cullen, Michael John
 Cunkle, Austin C.
 Cunningham, David Thomas
 Curley, Bernard T.
 Curley, Thomas J.
 Curran, Edward William
 Curran, John Peter
 Curtis, Clifford B., Jr.
 Curtis, William George

Dalrymple, William Baker
 Daly, John Francis
 Daly, Joseph James
 D'Andrea, George
 Dandrow, Charles F., Jr.
 Daniels, Ben B.
 D'Anna, Jules
 Darrow, James W.
 D'Atti, Alfred J.
 Daugherty, Cary S.
 Daurio, Louis Joseph
 Daurio, Nicholas John
 Davidian, Sarkis
 Davies, Harry J.
 Davies, William
 Davis, Carroll A.
 Davis, Chester Cesar
 Davis, Clarence William

Davis, John A.
 Davis, Robert Jackson
 Davis, T. Jefferson
 Davis, William F.
 De Blasio, John Frank, Jr.
 DeCanio, Anthony
 DeCanio, Rudolf M.
 Decker, Eugene
 DeCorse, Barney E., Jr.
 Dedon, Charles Sands
 Degerick, Arthur J.
 Degerick, Frederick W.
 Deicke, Douglas A.
 Delaney, James Paul
 Dellenberger, Carl Louis
 de Lyon, Francis Urban
 de Lyon, Robert William
 DeMarco, Frank Martin
 DeMarco, Robert L.
 Demchok, Charles J.
 DeMellier, Edward Henry
 Dempsey, John Michael
 de Munnik, William V.
 Denaci, E.
 Denzel, Henry Edward
 Denzel, Marvin Robert
 De Presto, Henry
 de Quintal, Clement J.
 DeRosa, Frank
 DeStefano, Dominick
 De Vincentis, Annibale, Jr.
 Devine, Kevin
 De Voe, Everett Irving
 Denzel, Frederick F.
 Devon, Joseph Calvin
 DeWitt, Robert Eugene
 Diaz, Albert C.
 Diaz, Irving H.
 Diaz, Arthur I.
 Diaz, Warren E.
 Di Bella, Louis Michael
 Dickerson, Donald W.
 Dickerson, Wendell Ford
 Dickman, Bernard C., Jr.
 Diekmann, Donald
 Dietrich, Peter J., Jr.
 Dillon, John F.
 Dilts, Newton K., Jr.
 Di Matteo, Thomas J.
 Di Pietro, Cirino
 Diringer, Charles Hunter
 Ditrich, Anthony George
 Dixon, Jonathan N.
 Dobrow, Irwin
 Dolan, James T., Jr.
 Dolch, Daniel Herman
 Dolch, Frederick Christian
 Dollar, Dermot Alan
 Donaldson, Charles F., Jr.
 Donaldson, Raymond
 Donigan, Arthur Ara
 Donn, Alexander
 Donohue, Harry Joseph
 Donovan, John Francis
 Donovan, John Reginald
 Doscher, Henry C.
 Dougherty, William
 Douglas, William
 Doyle, Maurice
 Doyle, Timothy J.
 Drack, Robert J.
 Drake, George Cortland
 Drayer, Adam M.
 Drew, John A.
 Dronosean, Howard
 Drury, Robert E.
 Drew, Joseph N.
 Duffy, Howard Ward
 DuHaime, Robert Arthur
 Duisberg, Richard E.
 Duncan, George H.
 Dunemann, William
 Dunkerley, Warren
 Dunlap, Garland Michael, Jr.
 Dunning, Henry L., Jr.
 Dupignac, Frank J.
 Durham, Joseph E.
 Durwink, Martin

Early, Neil V.
 Easterbrook, Gordon Latham
 Eastman, Harold Lawrence

World War II.

- Eaton, Franklin Edison
Ebert, J. Robert
Ecke, Frederick
Ecke, Warren Harding
Effinger, Paul J.
Egan, Arthur Delany, Jr.
Eichler, Walter Henry
Eickhoff, Robert K.
Eifler, Paul, Jr.
Eksergen, Edward Frederick
Elder, Francis B.
Elgart, Francis B.
Elin, Mortimer
Ellig, Frank William
Elliot, William Hood
Elliott, Joseph W.
Elliott, Ralph H., Jr.
Ells, Allan
Ells, Chester B.
Elze, Bruno M.
Elze, Herbert N.
Emprage, Harold Lloyd
Engel, Charles Henry
Engel, Ernest Edward
Engler, Alan George
Engel, Paul Henry
Englis, David George
Engstrom, Frank
Ennas, Hugh, Jr.
Enright, Earl R.
Erickson, Albert Joseph
Ernst, Charles Frederick
Ernst, Edward R.
Ernst, Herman Frederick
Escher, Warren George
Esslinger, Arthur C.
Esslinger, Robert Allen
Evander, Gustaf
Evans, Joseph Mark
Everett, George Todd
Everson, Robert
Eysmann, Stanley
- Fader, Frederick Leo
Fader, Leo Edward
Fader, Sigmund
Faeth, Henry J.
Fagan, Hugh J.
Fagerstrom, Arne H.
Fahnestock, Walter Clyde
Fahnestock, Walter D., Jr.
Fantoni, Sauro R.
Farr, Walter J.
Fash, Walter Edward
Favala, Thomas Joseph
Feldman, Nathan
Felsberg, Walter
Feltz, Florent Knox
Feltz, Robert E.
Ferguson, Howard G., Jr.
Ferguson, John Douglass
Fernandes, Albert John
Fernandez, Frank A.
Ferraro, Louis
Ferraro, Michael
Ferreira, John, Jr.
Ferreira, Joseph
Ferrer, Albert D.
Fibish, Harold Bradshaw
Finch, George Harold
Finn, Robert Thomas
Finnell, Henry J., Jr.
Fisher, William
Fitch, Stephen Douglass
Fitzpatrick, Joseph Aloysius
Fitzpatrick, Robert Patrick
Fitzpatrick, Vincent
Flackman, Robert Charles
Flagg, Claude A., Jr.
Flagg, Richard George
Flaherty, Allen G.
Fleckenstein, William John
Foland, Robert Wellington
Foley, David B.
Foley, Eugene J.
Foley, Frank McCormick
Foley, George F., Jr.
Foley, James B.
Foley, Joseph Foster
Folker, Walter Joseph, Jr.
Formica, Michael J.
Formisano, Michael
- Forscutt, Henry Allen
Foster, Arthur F.
Foster, Michael John, Jr.
Fox, John W.
Francis, Leo C.
Frank, Rodman Reinhard
Franklin, Phillip R.
Franklin, Robert
Fraser, Donald D.
Freyermuth, Caldwell
Friedman, Charles
Friedman, Malcolm C.
Friedman, Stanley Francis
Friedman, William M., Jr.
Fritsche, Horst Paul
Frohnappfel, Francis L.
Fuhro, Louis Henry
Fulton, Robert Andrew
Furek, George
- Gabel, Andrew, 3rd
Gabriel, Carl H.
Gaeta, Thomas
Galdi, Joseph S.
Gallo, Frank
Gambon, Albert F.
Gambon, Raymond J.
Ganz, Charles Adolph
Ganzar, William Joseph
Ganzemuller, George
Gardner, Edwin Theodore
Gardner, Frank Thomas
Gardner, Harry, Jr.
Gardner, John Joseph
Garfinkle, Wolf L.
Garipoli, Luke Edward
Garreau, Claude, Jr.
Garrison, Raymond
Garvey, Harry, Jr.
Garvey, Louis Raymond
Gaston, Edward Alexander
Gaston, George Milton
Gay, Anne
Gehring, Charles H.
Gehring, Walter
Germain, Laurence
Gerstenkorn, Emil Charles
Germann, Charles E.
Gerberth, Hellmuth S.
Getz, Clayton William
Gfeller, Christian John
Ghazey, John M.
Gibbons, Louis Joseph, Jr.
Gilfert, Robert John
Gillick, Thomas
Gilligan, John J.
Gilsinan, William T., Jr.
Ginna, John F.
Giordano, Arthur Frank
Giordano, George M.
Giordano, Joseph Edwin
Giovanielli, Joseph
Giovanielli, Vincent
Giuffre, M. Victor
Glaisen, Richard Turner
Glendining, Sherman F.
Gnecco, Joseph Francis
Goewey, George Joseph
Gogolin, Edward R.
Gogolin, Henry Emil
Gogolin, Herman Charles
Goldberg, Stanley Norman
Goldin, Louis M.
Goldin, Milton
Goldstone, Raymond E.
Gollobin, Sidney, Jr.
Gottschalk, Arthur Mendez
Gottschalk, George F.
Gould, Thomas Francis
Gourley, Robert Dunseith
Grace, Harry
Grady, John
Graff, Harold Fred
Graham, Lloyd Ralph
Graham, Merrell K.
Graham, Robert D.
Grahamer, John, Jr.
Grahamer, Rudolph
Grano, Ralph Herbert
Grant, Augustus Rodney
Grant, Herbert
Gratzel, Stephen
- Gratzel, Paul Louis
Greaves, Howard
Greco, Pasquale G.
Greenbaum, Jordan Wolf
Greene, Arthur J., Jr.
Greene, Edmund George
Greenwood, John Francis
Greiner, George Albert
Griesbach, Edward
Griffin, John R.
Griffin, Frederic
Griffin, Richard Spencer
Grimes, Elmer W.
Grimes, Robert Raymond
Gronberg, Albert Wilhelm
Grosch, Harry Vincent, Jr.
Gross, Sydney
Grosser, John Helmar
Grotefend, Robert Tiffany
Grouleff, P. H.
Gruschka, Alois George
Gueter, Paul Raymond
Guiffre, Marino Victor
Guiler, Paul Raymond
Gullie, Girvin Duran
Gumaer, Herbert
Gunderson, Ridar
Gunn, Donald J.
Gunther, Hugh John
Guthrie, George Domington
Guthrie, William E., Jr.
Gwinner, Manfred Arthur
- Habel, David
Habel, Martin P.
Habel, Richard Theodore
Hackenberg, Arthur R.
Hackenberg, Robert A.
Haggerty, Cecil Jerome
Hagopian, Vanig Vroari
Hahn, Sol
Hakim, Harry Joseph
Hall, Frank Edward
Hall, Robert W.
Halligan, Michael
Hamilton, William Telford
Hamm, Phillip C.
Hammel, Stanley W.
Hammitt, Alfred Lawton
Hammitt, Robert Hotson
Hannibal, August 3rd
Hanny, Lillian Virginia
Hans, Edwin A.
Hansen, Howard Clifford
Hanson, Grant Albert
Harde, Henry B.
Hardy, Alexander Allison
Hardy, John E.
Hardy, Thomas C.
Hartford, Raymond Dell
Harinec, George
Haroutiounian, Aram
Harrian, Kent
Harris, George
Harris, M. Irving
Harris, Robert G.
Hart, George Joseph
Harte, Patrick J.
Hartmayer, Albert E.
Hartwick, Harold
Hartwick, Robert Joseph
Hashbrouck, Ronald Clark
Haskins, John Edward
Haskins, Joseph John
Haskins, William James
Hatch, Francis
Hatch, W. S.
Hauck, Henry John
Hauck, William F.
Havet, Hugo William, Jr.
Hawk, William C.
Hawkins, Franklin D.
Hawthorne, Wilbur S.
Hawxwell, George
Hayden, Edward Peter
Hayes, Francis J.
Hazelton, Paul
Heagney, John G.
Healey, Howard
Hedderick, Conrad
Hedderick, Henry Adam
Heidenwolf, Frank
- Heinemann, George T.
Heines, Theodore
Helin, Walter Engleberd
Helmich, Edward
Helmich, Harry Charles
Hemmer, Robert F.
Hendrickson, Frederick R.
Hendrickson, Neal S.
Henery, Andrew
Henry, Phillip W.
Hensell, Allen M.
Hentschel, Christian
Herbert, George H.
Herbert, Robert E.
Herman, Samuel H.
Herzig, John Alois
Hess, Francis T.
Hess, Fred
Hess, Robert A.
Hessler, William
Hesson, Harley W.
Hewitt, Meritt Lambert
Hewang, Robert Dwight
Hicks, John Butterworth
Hill, Arthur
Hill, Erwin Lehto
Hill, Harold
Hill, Robert Paul Jr.
Hill, Robert William
Hill, William E.
Hillgardner, William John
Hillsman, R. Bryan
Hiltbrunner, Albert
Hilton, William Glenn
Hingstmann, Herbert
Hinman, Kenneth Lyle
Hinman, Robert
Hinrichs, George August, Jr.
Hirt, Albert
Hirt, Julian
Hirt, Walter R.
Hitz, John Paul
Hoefler, Charles Joseph
Hoene, Harry
Hoene, William
Hoffman, Clarence Joseph
Hoffman, Elmer Louis
Hoffman, George
Hoffman, Howard D.
Hoffman, Jules M.
Hoffman, William, Jr.
Hoffmeier, Eugene, Jr.
Hogan, Joseph Leo
Hohensee, Frederick W.
Holland, Bernard Milton
Holmes, Frank, Jr.
Hoover, James Benjamin, Jr.
Hoover, John W.
Hoppe, Alvin H.
Horneij, Edwin
Hosbach, Raymond C.
Hossfield, George L., Jr.
Hoth, John William
Hotmer, Warren Lee
Houghton, Clyde A.
Houston, Ira Roy
Howell, Chester A.
Hubble, Phillip
Hubschman, John
Huettner, Joseph August
Huettner, Jules Godfried
Hughes, George Vincent
Hughes, Thomas R.
Humbert, John L.
Hummer, Norman
Hunter, Charles Austin
Huntley, Seth A.
Hurtle, Robert Paige
Hurt, Russell J., Jr.
Hyde, Henry G.
- Ihlendorf, Fred
Immschweiler, Herman
Iorio, Frank
Irving, William Edward
Irwin, James L.
- Jablon, William W.
Jackosky, Edmund
Jackson, William Graham
Jacobi, George W.
Jacobs, Louis
- Jacobsen, Trygve Norman
Jahnes, William, Jr.
Jameson, Dorothea H.
Jares, Robert C.
Jaret, Harvey
Jarvie, William S.
Jensen, J. Douglas
Jensen, Willard
Jermain, Donald Herbert
Jeter, Henry E.
Job, Robert H.
Jochim, John Anthony
Johannessen, George A.
Johannessen, John Eric
Johansen, Carl
Johansen, John
Johanson, Axel Emanuel
Johnson, Andrew
Johnson, Arnold R.
Johnson, Blanchard F.
Johnson, Harold Edward
Johnson, Harward Montjoy
Johnson, Joseph E.
Johnson, Leslie K.
Johnson, Raymond E.
Johnston, George Lincoln
Johnston, Joseph Yarly, Jr.
Johnston, Robert Trescott
Johnston, Ronald
Johnston, William D.
Jones, Everett R., Jr.
Jones, Leonard Hazen
Jones, William Nicholas
Jordan, Conrad N.
Jorgensen, Richard Eugene
Joseph, Lawrence
Jost, Harold
Jozseffy, Julius August
Julian, Carl Victor
- Kalberer, Karl H.
Kampf, Edgar P.
Kane, John P.
Kanthack, Irwin Henry
Kapp, Stanley Robert
Kappock, Edward Eugene
Kappock, Thomas J., Jr.
Kara, Stanley
Katz, William
Kaufman, Edward Anthony
Kaufman, Robert D.
Keane, Vincent G.
Kearney, John F.
Kearney, Joseph P.
Keeler, Robert Stevens
Keenan, Howard Edmund
Kehl, Herbert
Keitz, Raymond John
Kelleher, Alfred
Kelleher, Raymond James
Kelleher, Wm. Joseph, Jr.
Keller, Howard
Keller, Kenneth W.
Kelley, Joseph G.
Kelley, Lorraine M.
Kelly, Clement John
Kelly, Harry E.
Kelly, Joseph Michael
Kelly, L. R.
Kelly, Victor R.
Kelly, Vincent Lindsay
Kennedy, James
Kenney, E. Russell
Kenny, Donald A.
Kenny, Frank J.
Keone, Vincent G.
Keough, Robert A.
Kerr, John J.
Kerr, Thomas F.
Kershaw, Peter G. D.
Kick, William Louis, Jr.
Kiefer, Charles William
Kiefer, Harold E.
Kiefer, Robert Dean
Kientz, Henry A.
Kieselbach, Henry, Jr.
Kievith, Elmer
Killian, Harry
Kilmurray, Eugene
Kilmurray, Joseph John
Kilmurray, Peter Joseph
Kimball, Arthur Laurence

Teaneck's Roll of Honor,

King, Robert E.
Kinsey, John F.
Kipp, Winfred Thompson
Kirby, George
Kirby, John Joseph
Kirchoff, William A.
Kirk, Myles Franklin
Klahre, Hugo George
Klare, Rudolph Emil
Klecar, A. J.
Kleiber, Joseph John
Klein, Eugene Walter
Klemm, Wilbur Frederick
Klimm, Frank William
Kloeber, Leonard Phillip
Kloepfer, Howard R.
Kloepfer, Richard W., Jr.
Knapp, Charles O.
Knapp, Howard J.
Knaust, Henry James
Knaust, William Frederick
Knight, Harry George
Knudsen, Theodore
Kocenski, John Henry
Koenig, Kenneth Kendall
Kohler, Daniel William
Kohlreiter, Melvin J.
Kolze, George
Komula, Allan
Kornfield, Glenn M.
Korte, Charles E.
Koskinen, Esko
Kraetsch, Robert William
Kraft, Frank Xavier
Kraft, Jayne C.
Kraft, Thomas J.
Kramer, Andrew
Kranich, Joseph
Kranich, Louis
Kraus, Lysle R.
Krause, Robert
Krause, William R.
Krieger, Frank Anthony, Jr.
Kroncke, Edward J.
Krone, George
Krone, Thomas S.
Krone, William
Kronmeyer, Frederick C.
Kroog, Harold John
Kruegel, J. George
Kruegel, James
Krumbach, Otto
Kruse, Edward Arthur
Kruse, Walter Henry
Kuchua, Warren F.
Kursch, Donald
Kursch, Edmund

Laber, Albert
Lack, Herbert
Laessig, Robert H.
Lahmann, Alexander Joseph
Laird, Robert
Lamberson, George
Lambregtse, Henry E.
Lamore, Ardue P.
Lamore, William E., Jr.
Lampe, George W.
Lander, Marvin B.
Lange, Charles Henry
Langseder, Carl
Langseder, Walter Herbert
Larsen, Leslie N.
Larsson, Ernest G.
Lasica, William L.
Latham, Edward B.
Latham, Jay
Latta, Alfred Burton
Latta, David
Latta, William
Lauke, Walter C.
Laursen, Sven
Lauzon, Hilliard N.
Lauzon, Joseph R.
Lavin, James Francis
Lawrence, Douglas
Lawrence, Robert
Lea, John F.
Leaf, Norman Spencer, Jr.
Lee, Alvin Secor
Lee, John Alfred, Jr.
Lee, James W., Jr.

Leech, Robert Ross
Leemanna, John E.
Legacy, Robert
Legacy, Bernard
Lehmus, Harold
Leibrecht, John Johnson, Jr.
Lennon, James P.
Letsche, Charles F.
Letsche, Louis
Levang, Leif Elliott
Levenelm, Albert Carl, Jr.
Levenelm, Donald Thomas
Leveque, Madeleine
Levine, Daniel
Levine, Herbert
Levinson, Arthur
Lewis, Curtis James
Lewis, Robert V. W.
Lichenstein, Stanley C.
Lifvergren, Eric R.
Lightbody, Laurence N.
Limone, Carmen
Limone, Frank S.
Limone, James Vincent, Jr.
Lind, Elmer E.
Lind, Frederick Valdemar
Lindemann, Warren
Lindholm, Arne Carlson
Lipscomb, Kenneth Murray
Litzenburger, Anton
Livingston, Philip Robert
Locatelli, Alfred J.
Locatelli, John J.
Lockwood, Harold
Lofberg, Edward K.
Loh, Raymond W.
Lombardi, Peter
Lombi, Ezio L.
Longtin, King Wilcox
Lorenzin, William C.
Lott, Paul C.
Loveland, Edward
Lowenstein, Arthur R.
Lucetti, Frank
Lufbery, John Nicholas
Luft, Charles A.
Lukach, Andrew
Lunde, Ole
Lundkvist, David Adolf
Lupton, Donald L.
Lynch, James J.

Maas, Ernest William, Jr.
Macarone, Anthony
Macarone, Joseph
MacClay, William
MacDonald, Edw. Reginald
MacDonald, Hector
MacDonald, Jas. Emanuel
MacDonald, Raymond John
MacDonnell, John J.
MacDonnell, Thomas P.
MacFail, Arthur Donald
MacGrandle, Arthur F., Jr.
Machemer, Herbert Conrad
Mackey, William M., Jr.
MacLean, Ronald
MacLure, Howard N.
MacMillan, Raymond L.
MacNeill, William Barnes
Macy, Arthur Rockester, Jr.
Magliano, Vincent N.
Maguire, Charles
Maguire, John
Maguire, Thomas
Maher, John Thomas
Maier, Sebastian Michael
Malcosky, Joseph
Maloney, Frank J., Jr.
Mangini, Edward J.
Manzo, Angelo Richard
Mara, Richard T.
Marburger, George L.
Marcel, Richard J.
Marchese, Edward
Marchesi, Nat. J., Jr.
Marchisio, Richard J.
Marcus, Lloyd G.
Markey, Raymond Joseph
Markey, Thomas F.
Marks, Barbara J.

Marks, Leonard, Jr.
Marschall, Harold C.
Martel, Lawrence Martin
Marten, Peter, Jr.
Martin, Howard Albert
Martin, John Bradley
Martin, Peter S.
Martin, Ruth E.
Martin, William B.
Martindale, Edward W.
Masson, Harold C.
Massano, Aurelio
Masselos, George Victor
Massey, Roy E.
Mastrom, Kenneth
Mathieson, Douglas James
Mattar, Alfred Thomas
Matthews, Daryl
Mature, Joseph S.
Mature, Robert L.
Maurer, Gerald
Mauricello, Carmine Arthur
Max, Victor
Maxwell, William Floyd
Mayer, John
Mayer, Philip
Mayer, Walter Patrick
Mazer, David B.
Mazer, Leo
Mazza, George
McBride, Eugene Joseph
McBride, Harry Dean
McBride, Joseph L.
McCaffrey, Robert E.
McCaffrey, William R., Jr.
McCaffrey, William Theodore
McLean, Arnold Mortimer
McClellan, Albert Russell
McConney, Kenneth O.
McCormick, Andrew J.
McCormick, Francis Patrick
McCourt, Vincent Gerard
McCracken, Sally
McCrum, William Thomas
McCue, James Thomas
McCue, Phillip Paul
McCullough, Herbert George
McDowell, Richard R.
McEvoy, Edmund G.
McEvoy, Lester
McEvoy, William Joseph
McFarland, William
McGimpsey, James Campbell
McGrath, Thomas V.
McGuire, James E.
McIlvaine, Austin J.
McIntirey, Anthony
McKelvey, Adelbert, Jr.
McKenna, George K. 2nd
McKim, Kenneth Thomas
McKim, John Jerome
McKim, Robert H.
McLaughlin, John Francis
McLaughlin, Thomas J.
McLean, Walter Leonard
McLellan, James
McMorrow, James
McMullen, Joseph
McNulty, John Aloysius
Meagher, Harold Anthony
Medico, Anthony M.
Mehl, Henry Edward
Meier, William H.
Melen, John
Meloy, Alfred Louis
Meloy, Arthur R.
Meloy, John
Mendez, John David
Mendez, Leonard Elwood
Merlo, Daniel David
Meroni, Eugene A.
Merritt, Earle William
Messina, Frank Michael
Metz, William
Metzler, Lawrence Peter
Meyer, Albert John
Meyer, Louis W., Jr.
Meyer, W. G.
Meyer, Walter
Meyer, Walter L.
Mezger, Henry H., Jr.
Micali, Carmelo William

Michels, John
Mick, John Raymond
Middleton, Allen C.
Miels, Walter
Mikolasy, William Earl
Milano, Frank
Miller, Arthur P.
Miller, Arthur W.
Miller, Charles B.
Miller, Donald Edward
Miller, Edward, Jr.
Miller, Howard Chappell
Miller, John
Miller, Warren
Miller, Wesley A.
Miller, William M.
Mills, Walter R.
Miner, Reginald Ray
Mirabito, Thomas F.
Misfeldt, Edward E.
Mitchell, William J., Jr.
Mitchell, Charles
Mitchell, Donald
Mitros, Edward Francis
Moe, Ralph S., Jr.
Moe, William Robert
Moebius, George Francis
Mohr, Robert P.
Mohr, Arthur Roy
Molloy, Laurence C., Jr.
Moloney, Maurice
Moloney, Patrick
Moloney, Thomas
Moloughney, John Joseph
Montcalm, Roger
Moone, Donald J.
Mooney, Edmund
Mooney, Edwin
Mooney, Peter, Jr.
Mooney, Walter Gerard
Mooney, William J.
Moore, William
Moore, Edward
Moore, John Alexander
Moore, Robert E.
Moore, Thomas Charles
Moore, Walter Homer
Morgan, Frank H., Jr.
Morgan, Theodore
Moore, Edward Henry
Morrill, Stuart L.
Morris, Charles Thomas
Morrison, Alfred E.
Morrison, John
Morse, Alfred
Morten, Richard P.
Morrison, Robert
Moshier, William John
Moshinsik, Joseph, Jr.
Moshinskie, Alfred
Mosier, Edwin Kelley, Jr.
Mower, Harold
Moyle, George
Mule, Augustino
Muller, Henry Herman
Mulligan, Leonard F.
Mulqueen, Joseph John
Munsberg, Robert T.
Murphy, Charles Ambrose
Murphy, John Calle
Murphy, Joseph Cannley
Murray, Francis A.
Murray, Henry I.
Murray, John J.
Murray, John V.
Mursch, John R.
Mursch, Raymond Carl
Myers, Charles W.
Myers, Gilbert La Mont
Myers, William
Myhren, Gunnar E.
Myhren, Harold

Nardello, Casper
Narducci, Richard
Nash, Joseph
Naudin, James Harlin
Nelson, Arthur
Nelson, Edwin, Jr.
Nelson, James D.
Nelson, Richard
Nelson, Roy

Nelson, Vincent
Nelson, Walter
Neubert, Rolf Werner
Newman, Carl F.
Nicol, George Francis
Nicol, John J.
Nief, Stanley Frederick
Nielsen, William Edgar
Nienaber, Harold
Nilson, Louis G.
Nixon, Frederick M.
Nixon, John P.
Noeding, August, Jr.
Noethiger, Thomas F.
Nolan, Andrew
Nolan, Raymond Victor
Nolan, William James, Jr.
Nord, Charles Everett
Nord, Elmer
Normington, John R.
North, L. Roy
Nozarinko, Michael
Nuber, William F., Jr.
Nuckel, William
Nugent, Frederick G., Jr.
O'Connor, Edward Joseph
O'Donnell, Edward F.
Oesterle, Frank Dwight, Jr.
Offer, George Edgar
O'Hara, Arthur P., Jr.
Okerson, George P.
Oliver, Edward W.
Olsen, Eugene Victor
Olsen, George Elias
Olsen, Harry T.
Olsen, Kenneth
Olsen, Lars E.
Olsen, Oscar B., Jr.
Olsen, Sverre Emil
Olson, Henry
Oltmer, William, Jr.
O'Malley, John James
O'Neill, Patrick Emmett
Opdyche, Clifford Heyden
Opel, Andrew
Oppelt, Andrew Francis
Oppelt, Joseph
Oppelt, Robert Thomas
Oppenheimer, Kenneth H.
Orbe, Norman John
Orcutt, William A.
O'Reilly, Philip
O'Reilly, Richard
Orel, Herbert Henry, Jr.
Orner, Leonard B.
Orr, Albert Aloysius
O'Shea, Barry V.
Ostermeier, Ludwig
Oudolf, Henry Thomas
Owen, Calvin A.
Owen, Lloyd Edwin
Owen, William Henry
Oxton, Thomas Whelighan
Paavilainen, Theodore
Pachman, Irwin Stanley
Pacio, Angelo Nicholas
Pagliughi, Louis J.
Palmer, Donald William
Panettieri, Joseph F.
Pantsari, Richard John
Papazian, Eugene Hiegh
Papazian, Leon
Pappalardo, Frank
Pappalardo, Frank Joseph
Pappalardo, Paul Edward
Parkhurst, H. H.
Parodi, Henry John
Paronett, Emil
Paronett, Robert
Parry, Richard Backus
Passantino, George
Passero, David J.
Paul, Daniel Richard
Paul, Edward Harold
Paulerson, Ralph E.
Pausz, Howard Louis
Pawloski, Jerome Raymond
Pawloski, Joseph A.
Paznack, Joseph
Pearce, Ronald H.

World War II.

Peck, James Leroy
Peifer, J. Robert Ebert
Peinecke, Albert Henry
Peinecke, Henry John
Pennell, Howard
Penny, Ethel Margaret
Pereira, George E.
Pereira, John
Perrand, George O.
Perry, John
Perry, John Warren
Perry, Joseph Edwin
Pessagno, Orlando
Peter, Warren H.
Petermann, Alois J.
Peters, Raymond Herman
Petersen, Arnold, Jr.
Peterson, James Howard
Peterson, William Louis
Peto, Marjorie
Perroni, Peter Paul, Jr.
Pfeifer, Rudolph George
Pfeifer, William Charles
Pfleger, Albert
Phelan, Harry K.
Phillips, George Leighton
Phillips, John Donald
Phillips, Robert Kenneth
Phykitt, John Albert, Jr.
Picinich, Donald George
Pieper, Anthony William
Pieper, Leonard F.
Pierce, Harold Arthur
Pierce, Walter
Pindar, Arthur William
Pindar, Perry L., Jr.
Pines, Carl I.
Pinkham, George J.
Pinkham, John B.
Pinkham, William
Pitlo, John Edward
Pitschau, William
Plack, Donald
Plaine, William Marshall
Platt, James, Jr.
Platt, William Warren
Podesta, Alfred
Pohley, Robert Gustav
Poleski, Arthur Robert
Polizzi, Louis
Poore, Kelso M.
Posey, Mark
Powell, George, Jr.
Powers, John Francis
Poynton, Walter J.
Prandoni, Andrew Gabriel
Prandoni, Vincent Hubert
Pratt, Curtis G.
Preece, Richard
Preston, Francis L.
Price, Thomas, Jr.
Price, Thomas Carl
Primus, Eriel L.
Princing, Vernon
Prisendorf, Theodore Peter
Proctor, Edward W., Jr.
Propos, Herbert M.
Propos, Morton
Protrin, John Edward
Pruett, S. Clifton, Jr.
Puleo, Victor A.
Pulver, William Fred
Puskar, Robert

Quinby, Kendrick Leslie
Quirk, Joseph

Rabbino, Jean L.
Racioppi, Nicholas D.
Racioppi, Nicholas Michael
Raeburn, John Marshall, Jr.
Raetz, Robert Francis
Rahe, John
Randall, Albert B. Jr.
Ranges, John W.
Ranges, Robert Paul
Rapfogel, Milton D.
Rasch, George Henry
Rauch, George Leonard
Rauch, Michael
Raulerson, Ralph E.
Rausch, John, Jr.

Rausch, Wilbur
Raymond, Chester Arthur
Raymond, Stanley William
Reddington, John Francis
Reeg, Leonard Joseph
Reid, John William
Reilley, John Henry
Reilley, James Donald
Reinhardt, Louis
Reinhold, Herbert Edward
Remes, Gerald Anton
Renault, George Emile
Renz, Charles Arthur, Jr.
Reynolds, Cecil Frank
Reynolds, Clifton
Reynolds, Frederic C.
Rice, William
Rich, Benjamin
Rich, Donald Jenkins
Rich, Leo
Rich, Morris
Richard, Henry W.
Richards, Arthur James, Jr.
Richards, Mervyn Le Roy
Richards, Robert Thomas
Richards, W. T., Jr.
Richter, Rollin D.
Richtscheidt, Edward Otto
Rischtscheidt, Phillip John
Ridgway, Edward James
Ridley, Arthur Pelton
Ridley, Kenloch Blessing
Ridley, Vincent Vanbrunt
Ridley, Warren Calvin
Riedel, Gerard Miller
Riefner, George K.
Riester, John H.
Ringe, Charles Lester, Jr.
Rinker, Henry Hough
Riordan, Edmund
Ritter, Henry John
Ritter, William George, Sr.
Ritzmer, Frederick Joseph
Rivers, Thomas
Riviere, Paul J., Jr.
Rix, Carl Eliphalet
Roach, John
Roauber, William P., Jr.
Robb, Carleton, Jr.
Robbins, Ryland
Roberts, Alfred H.
Robertson, James
Robertson, John Richard
Robertson, William J.
Roche, James Michael
Rocks, Harold Robert
Roed, Hans Gustav
Roemer, John E.
Roemer, Margaret M.
Roemer, William J.
Roemmelt, Chester William
Roerty, Daniel J., Jr.
Rogers, Arthur J.
Rogers, Edward C.
Rogers, Gordon
Rohde, Albert Alexander
Rohn, James Theodore
Rohn, Joseph Wesley
Rohr, Louis William
Rohrs, Frank A.
Rohrs, Robert
Roland, John Griffin
Rolf, Arthur C., Jr.
Romes, Gerald A.
Roncin, George
Roosa, Robert C.
Root, Charles L.
Rosa, Jerry
Rosamond, David Richard
Rose, Charles William
Rosemier, Walter James
Rosen, David
Rosenbaum, Jerry
Rosenberg, Frederick
Rosenberg, Milton
Ross, Donald E.
Ross, Harold
Rossi, Fausto
Roth, Daniel B.
Roth, Daniel R.
Roth, Glenn F.
Roth, Howard F.

Roth, William, Jr.
Rothe, Franklyn W.
Rothenberg, Daniel
Roualt, Robert
Roussel, Thomas Sheppard
Rowe, Cecil Vail, Jr.
Rowe, Richard Henry
Rowland, Reginald
Rubano, Vincent John
Rublack, Arnold Pierpont
Ruddy, Richard John
Rudiger, Harry G.
Ruddy, Robert J.
Rudin, Robert John, Jr.
Ruggero, John Peter
Ruggero, Ralph
Ruggiero, Anthony
Rutenbeuer, Otto Albert
Rutherford, Henry S.
Rutherford, John
Rutherford, Robert G.
Ryan, Joseph
Ryan, Walter

Saari, Edwin Oswald
Sachtleben, Robert Milton
Sagulin, John Wolfred
Salmon, Francis J.
Salmon, Harold Robert
Salvucci, Dante A.
Salvucci, William
Samler, Ogden
Sampson, Matthew R.
Sandberg, Howard Dana
Sands, George Robert
San George, Louis Gregory
Savage, Edwin
Savage, Frederick Theodore
Savage, John Raymond
Saviet, Stanley
Saxon, Fred S.
Schackel, Peter Henry
Schattin, Martin
Schifferdecker, Carlton
Schlenker, Charles F.
Schluter, George H.
Schmalenberger, Elmer C.
Schmalenberger, Kenneth
Schmid, Alfred
Schmidt, Alfred C., Jr.
Schmidt, Robert F.
Schmidt, Louis, Jr.
Schmidt, Victor
Schneider, Arthur B.
Schneider, Charles A.
Schneider, Howard Arthur
Schneider, Joseph R.
Schneider, William Louis
Schnelle, Fred A.
Schoeller, Ewald Sheridan
Schofield, John
Scholtes, Harold Frederic
Scholtz, Kenneth Morton
Schoonmaker, William T.
Schroeder, Frank William
Schultz, Frank
Schulze, Edward P.
Schumacher, Henry G.
Schwerin, William Henry
Scalpino, Anthony Frank
Scalpino, Robert
Scott, Ichabod F., Jr.
Scott, Patrick E.
Scott, Thomas J.
Scudder, Roger H.
Scully, Hampton
Scully, William J., Jr.
Seagord, Ernest L.
Seagord, Karl
Searight, John Edward
Searight, Richard Davidson
Seca, Donald William
Seifert, George James
Semken, Henry George
Seyern, Frank
Sewell, Charles A.
Sexton, Edward Valentine
Shaffer, Warren Edward
Sharkey, James J.
Sharp, William E.
Shea, James Francis
Shedd, John Murray

Sheehan, Francis Raymond
Sheehy, Thomas
Sheets, Chester Ward
Sheets, Warren Harold
Sheridan, James
Sherman, William
Shields, Edwin Charles
Shields, George Dewey, Jr.
Shillero, Everett Hugh
Schomer, Ralph
Shomer, Robert R.
Shotin, Morris
Shy, Charles J.
Sickels, Ralph D.
Siegel, Meyer
Sigmund, John
Silveira, Milford George
Simon, David
Sinclair, Frederick V.
Singer, Alphonse J.
Singleton, D. Arnold
Singleton, Phillip Vance
Sinkovits, Edward
Sipila, Robert Arthur
Sittig, Albert William
Sitzman, Harold
Skala, Florence
Skinner, Earl Mark
Skrable, Edward
Skrable, Francis Alfred
Skrable, George
Skrable, Richard Adam
Skrable, William
Skrable, Woodrow R.
Slade, Robert C.
Sloane, James Mathew
Slockert, Reginald
Smith, Bert T.
Smith, Charles Edward
Smith, Charles James
Smith, Edward William
Smith, Harry J.
Smith, Harvey Y.
Smith, John Henry
Smith, Joseph Franklyn
Smith, Peter Paul 3rd
Smith, Robert E., Jr.
Smithers, Emma Florence
Snead, Robert J.
Snead, Warren Joseph
Sniffin, Earl Thomas
Snow, T. Robert
Snow, William H.
Snyder, Theodore C.
Snyder, William Fales
Soffcke, Christian Warren
Solari, Louis J.
Somers, John C.
Somers, Peter
Sommo, Harry J.
Sonnenborn, Harold Henry
Sotheren, John Vincent
Sparling, Judson Gerlach
Spearling, Robert
Spies, Theodore August
Spitzer, Edward J.
Stamm, Charles F., Jr.
Stanley, Richard A.
Stanley, Thomas Walter
Stanley, William H.
Stanton, George
Starin, Donald F.
Starr, Alfred William
Starr, Robert Douglas
Steel, Charles L. 3rd
Stefanow, Robert Harold
Steimle, Arthur W., Jr.
Steimle, Charles A.
Steimle, Earl
Stein, Edward George
Stein, John William
Stein, Julius
Steinberg, Herbert G., Jr.
Steinke, Joseph James
Steinke, Robert Anthony
Stenwall, John Eric
Stevens, William Dollard
Stevenson, Campbell
Stevenson, David Robert
Stevenson, Frank
Stevenson, Theodore R.
Stiansen, Carl S.

Stiefel, Rudie F.
Stillwaugh, James K.
Stohn, Russell Arthur
Stromberg, Eric. G. N.
Stone, William J.
Storey, Morris Alvin
Storm, Eigel
Strousland, Nelson W.
Stralkowski, Raymond J.
Strall, Felix Francis
Strall, Raymond Joseph
Straub, Joseph J.
Strecker, Leland Edward
Streckler, Thornton
Strickland, Harvey William
Strube, George
Stuart, Donald Miller
Stuart, John
Stucke, Janet K.
Stumph, Walter H.
Sugden, Robert Stanley
Sullivan, Gerard
Sullivan, John L., Jr.
Sutherberry, Thomas
Svensen, Sven
Svenson, Theodore J.
Svitanek, John P., Jr.
Sweikow, Paul
Swenson, Carl F.
Sweet, Charles P.
Sysak, Peter

Tacke, Paul Louis
Talbert, Robert Johnston
Talke, Alfred
Tallman, Louis G.
Tanzola, Joseph Vincent
Taylor, Herbert Edmund
Taylor, Robert H.
Teekah, William A.
Teitlebaum, Howard
Templin, Heinz Horst
Tepper, Morton M.
Tergesen, John
Theill, Albert John
Theisen, William L., Jr.
Theurer, Karl
Thiede, Alfred Peter
Thingelstad, Clifford S.
Thingelstad, John E.
Thomas, Richard Henry
Thompson, Donald L.
Thompson, George Elliott
Thompson, George Vincent
Thompson, James
Thompson, John Patrick
Thompson, Roy W.
Thompson, Walter
Thomson, Donald Matthew
Thomson, William
Thornhill, Richard E., Jr.
Thornley, George H.
Thorsen, Anne Gene
Thorspecken, Arthur Harold
Thorspecken, Robert
Thorwall, Charles A.
Thrall, Charles
Threshman, Morton
Threshman, Norman Ralph
Thrun, Joseph
Thrun, Arthur Robert
Tilson, Thomas Joseph
Timpone, Joseph
Tischler, Leo I.
Tonorini, Henry John
Torkelsen, Karl
Torpey, Edward Leo
Tozer, Edward Wilson
Tradup, Robert Hundemer
Traggorth, Willard G.
Traina, E. P.
Trathen, Robert William
Treloar, William H.
Tremble, Roland Smith
Trota, Louis Joseph
Trull, Willis Failing
Trumble, Henry L.
Tucker, Merrill
Tucker, Noel Leighton
Tullar, William Grant
Turkel, Julius
Turner, Harold Joseph, Jr.

Teaneck's Roll of Honor, World War II.

Turner, Percy A.
Turpan, Harry
Tuve, Gerald Leonard

Uebel, Horst Emil
Ullmann, Daniel Francis
Ulrich, Robert H., Jr.
Uppwall, Everett E.
Uppwall, Roy C.
Upton, William Franklin

Vadillo, J. Albert
Vagnina, Livio, L.
Van Cleef, Frederick
Van Derbeek, Walter L.
Vanderclute, Harry
Vandeweghe, Aurele
Vandeweghe, Ernest J.
Van Dyk, Cornelius
Van Horne, John Lyle, Jr.
Van Houten, Edwin, Jr.
Vaniewsky, Harold
Vaniewsky, Sydney
Van Loan, Edward P.
Vanneman, Theodore
Van Schelt, George
Van Skiver, Edmund
Van Skiver, Raymond W.
Van Wicklen, John E.
Varno, Henry Joseph
Varnum, Richard Philbrook
Varnum, Ruth E.
Veltri, Roger Louis
Vensenger, William Henry
Verasco, Michael F., Jr.
Vibert, Edward William
Vogt, Charles August
Vogt, Wallace C.
Voigt, Ernest

Vollertson, Herbert J.
Vollertson, Otto August
Von Dehsen, Paul
Von Der Lieth, Fred
Von Der Lieth, George
Voss, Donald H.
Vreeland, John

Wacha, Floyd Francis
Wacha, Frank
Wacha, Joseph 3rd
Wacha, William
Wachter, Henry Joseph
Waldin, Arthur T., Jr.
Waesche, Donald M., Jr.
Wagner, Andrew
Wagner, Arthur
Wagner, Harry
Wagner, Joseph
Wagner, Maurice
Wahl, Russell
Wahl, Walter Douai
Wakeham, Stanley
Walker, Armin G.
Walker, Emory G.
Walker, Johnnie Lacey
Walker, Samuel C.
Walker, Wilbur
Walker, William H.
Wallace, Irving E.
Walnes, Paul A.
Walnes, Robert
Walsh, Joseph A.
Walter, Harold Martin
Walther, Arthur Ernest
Walther, Wilbur
Walz, George
Wanderer, Theodore
Warch, Harold Everett

Ward, Hugh Bailen
Ward, Roger William
Warwick, Andrew D.
Washburn, Russell Leroy
Watts, Theodore W.
Weber, Arthur
Weber, Harry Andrew
Weeks, John Stephen
Weidener, Richard
Weighart, George
Weil, Henry
Weiner, Murray M.
Weir, William J.
Weisberg, Ernest
Weiss, William, Jr.
Welch, Burton Manning
Wells, John Harry
Wendler, Herman
Wengenroth, Edgar Roy, Jr.
Werle, John Gilbert
Werle, Frederick Charles
Werner, Robert Conrad
Westlake, Walton Harvey
Westphal, Albert Francis
Westphal, Warren W. F.
Wheldon, Theodore Douglas
Whitcraft, Lewis
Whitcraft, Paul Vanderbeck
White, Burrell G.
White, Frank Stratton
Whitlock, Ernest W.
Widman, Carl G.
Wiebe, Theodore William
Weideman, Harry August
Wiedeman, Joseph Frank
Wieners, August
Wigren, M. Sterling
Wilber, Edward Lionel
Wild, James D.

Wild, Raymond W.
Wilding, Howard Steven
Wilding, John E.
Wilke, Henry P.
Wilkins, Leonard C.
Williams, Dean M.
Williams, Howard Charles
Williams, James H., Sr.
Williams, James S.
Williams, Kenneth R.
Willis, Richard Henry
Williams, Robert John
Willis, Francis Walton
Wilson, Howard R.
Winkelman, Edward Herman
Winter, Leon Eiseman
Wipprecht, Frederick Otto
Witham, George David
Witzmann, Franklin E.
Woitasek, Frank
Wolanke, Harold Herman
Wolber, Henry William
Wolf, Frederick G., Jr.
Wolf, Harold Anthony
Wolf, Phillip Ferdinand
Wolf, Richard J.
Wolfe, Edward
Wolff, Clifford Martin
Wolpert, Robert L.
Wolthoff, John C.
Wood, Robert Lee
Woods, Calvin
Woods, Joseph
Woods, Robert Ellis
Woodworth, William S.
Wottke, Harold John
Wright, Stephen John
Wright, Warren L.
Wrocklage, John Edward

Wuggatzter, Walter L.
Wulf, William F.
Wyller, Leo

Yancigay, Stephen Edward
Yates, Albert Walter
Young, Edward M. 3rd
Young, Eugene W.
Yull, Raymond Rouclere

Zahorenko, Stanley
Zahorenko, Walter John
Zaro, John J., Jr.
Zaro, Victor John
Zelnick, Bernard
Zenorini, Henry John
Zenorini, Joseph, Jr.
Zensinger, Otto Frank
Zensinger, William Henry
Zeschke, Robert Benson
Zick, Charles L.
Ziegler, John Warren
Zimmer, Anton Paul
Zimmerman, Edward J.
Zimmerman, Richard Joseph
Zimmerman, William John
Zitelli, Paul
Zlotnick, Albert M.
Zocchi, Edward
Zuchino, Frederick D.
Zuendt, Theodore A.
Zuretti, Walter John
Zuschlag, Heinz
Zweil, William A.
Zwicker, William E.

Addenda:— This list of members of the Armed Forces from Teaneck, N. J. has been assembled since the Decoration Day (1943) "issue" of the Municipal WORLD WAR II ROLL OF HONOR. These names will be incorporated in the next revision of the Municipal Honor Roll, possibly Armistice Day, 1943.

Alston, Stanley M.
Anderson, James M.
Anderson, Ralph B.
Ayers, William

Barthelson, Albin A.
Baser, Frederick R., Jr.
Bayer, E. George
Benz, Wyatt MacCasland
Blue, James W.
Boccard, Victor Clifford
Boe, Harold
Braun, Robert
Bressler, Harry B.
Brewer, Quentin R.
Brinkmann, Carl G.
Brown, Warren G.
Bryan, Gordon B.
Burby, John F.

Campbell, George W., Jr.
Cavaliere, Frank
Carlsen, Harry Grant
Carlsen, Rae E.
Chavent, Anthony
Clark, Robert F., Jr.
Clode, Edward R.
Conklin, Frank, Jr.
Costa, John J.
Cresie, Frank Higgins
Criscone, George Anthony
Cuddleback, Myron
Currey, Charles

Dahdoub, George J.
Dailey, John Joseph
Dascher, Henry C.
Davis, David J.
Della Bella, Carmen A.
de Lyon, Louis E.
De Mott, George Renton
De Lyon, Louis E.
Denton, Richard E., Jr.
De Vincentis, Alfred

Diggelman, John Russell
Di Pietro, Anthony J.
Dodds, Robert W.
Donoghue, Richard, Jr.
Dougherty, Nadine Florence
Du Bois, Jacques
Duby, Mrs. Albert I.
Dunham, Harry C.

Edelmann, Robert B.
Erickson, Edwin H.
Errick, George L., Jr.

Farley, William B.
Foley, George Lewis
Foley, John Brian
Foran, Edward Thomas
Franklin, Clarence W.

Gallagher, James P.
Ganzborn, Arthur S.
Gardner, David
Garnier, Henry J.
Goldberg, Barner
Gorman, Robert
Graf, Lucille
Grosskopf, Raymond

Hargreaves, Mellor
Harris, Robert
Hartmann, Warren C.
Hartung, Philip Frederick Jr.
Hay, George Francis, Jr.
Helin, Ruth
Hendrickson, Edward
Herschbein, Elsie S.
Heusser, Robert T.
Hindle, Thomas H. 3rd
Hoffman, Arthur E.
Horn, Edward E.

Ingram, J. Taylor, Jr.
Iorio, Josephine
Jaekel, George T.

Jaret, Ralph E.
Jeanig, William
Jefferson, Gurden

Kassel, Alvin
Kellner, William E.
Kennedy, Lloyd E.
Kenny, Frank X.
King, Theodore E.
Kinson, Victor E.
Koelln, Stanley R.
Kornfield, William J.
Krumdieck, Paul A.

Lee, William
Licata, Thomas J.
Longinette, Clifford A.
Losche, Bruce H.
Lowe, Warren I.
Lowenthal, Charles F.
Lukasewicz, Leo J.
Lulic, Alexander
Lynch, Walter

Macrone, Frank
Mannis, Conrad J.
Maurer, John P.
Maurer, Robert N.
Maurer, William R.
McClelland, Frank Keppler
McCormick, Joseph T.
McDonnell, Harold E.
McGurry, James Daniel, Jr.
McLaughlin, James Joseph
McLaughlin, Matthew T.
McMaster, Robert L.
Miller, Robert W.
Mills, William J.
Miner, Allen C.
Mingunouch, Nicholas, J.
Mirabito, Alfred
Mitchell, Jerry
Moe, Dorothy M.
Morten, Robert Frederick

Motus, Stephen George
Mueggenberg, Elmer
Mulqueen, Edward J.
Murray, Vincent Thomas
Mussarra, Thomas W.

Naprstek, George Charles

Oltmer, Charles
Owen, Stanley

Perlmutter, Philip
Peterson, Martin
Peterson, Walter A., Jr.
Phelan, Arthur Holl, Jr.
Powers, Harold V.
Pierre, Harry M.
Pinder, Clifford L.
Price, Edward
Provenzano, William N.

Quinn, John J.

Ragsmussen, Eric W.
Rasch, Alberta L.
Reichert, Arwin F.
Reichert, Herman Henry, Jr.
Reilly, Arthur Charles
Reilly, Harold Victor, Sr.
Reilly, Harold Victor, Jr.
Reilly, Walter Patrick, Jr.
Riehl, William L.
Roe, Donald E.
Rohdin, Milton R.
Romaine, Benjamin H.
Rotberg, Herbert G.
Roy, Arthur C., Jr.
Russell, Marv
Rutka, Joseph
Ryan, Emil

Sandler, Samuel A.
Saviet, Elwyn
Schmid, Robert F.

Schmidt, Warren
Schmitt, Wheeler A.
Schneider, Charles F.
Scott, James, Jr.
Segaline, Joseph J.
Sheehan, William A.
Siegal, Robert E.
Silverman, Bernard E.
Smith, Charles Morrison
Smith, Norman
Solomon, George J.
Stafford, Fred W.
Stalder, Edward H.
Stein, Lewis I.
Steinbruck, Harold
Snook, Marjorie E.
Stone, Donald
Strickland, Francis W.
Stuart, Douglas B.
Swinton, William M.

Tamborelle, Verna H.
Taylor, Edward Raymond, 3rd
Taylor, Hubert
Toriello, Dominick
Trubek, James G.
Tuite, Edward T.

Uhl, Otto E.

Vandeweghe, Alfred B.
Vandeweghe, Jacques
Vormelker, Clarence
Veltri, Anthony Thomas

Walker, Henry R.
Walsh, Catherine J.
Westmore, Ralph F.
Whyte, Duncan, Jr.
Wildermuth, Edward
Woolsey, Arthur B.

Zahorenko, Joseph T.

Written In The Last War
.... A Living Thought Today

“

”

On Me Alone

*America must win this war. Therefore
I will work; I will save; I will sacrifice;
I will endure; I will fight cheerfully
and do my utmost; as if the whole
struggle depended on me alone.*

FROM THE DIARY OF
MARTIN TREPTOW
WHO FELL AT CHATEAU
THIERRY IN 1918

1.

30.

29.

28.

27.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

World War II. Members

1. THEODOR O. MIKOLASY
LIEUT.

2. CHARLES L. STEEL, 3rd
LIEUT.

3. J. P. QUINN
MAJOR

4. GEORGE R. DeMOTT

5. ROBERT J. BEGGS, JR.

6. HARLEY W. HESSON, JR.

7. JOSEPH B. BOYLE
LIEUT.

8. EDWARD R. GOGOLEN

9. ARTHUR D. EGAN, JR.

10. ROBERT E. SMITH, JR.

11. ARNOLD R. JOHNSON
MAJOR

12. GEORGE PASENTINA

13. JOSEPH J. KLEIBER

14. THEODORE A. GENSHEIMER

15. EDWARD GEO. STEIN

26.

25.

24.

23.

of Post No. 1429

16. A. A. BORYLO
LIEUT.

17. WILLIAM H. CARR

18. JOHN F. DONOVAN, JR.

19. WILLIAM E. MIKOLASY

20. WILLIAM DOUGHERTY
COMMANDER

21. THEODORE R. MORGAN
LIEUT.

22. GEORGE D. WITHAM

23. WILBUR F. KLEMM

24. CARL J. ANDERSON

25. JOHN C. BOSTROM

26. HENRY E. MEHL

27. ALEX LULIC

28. JOSEPH J. KILMURRAY, JR.

29. JACK C. COURT

30. LEONARD H. JONES

22.

20.

21.

19.

18.

17.

12.

13.

14.

15.

16.

The Ladies Auxiliary

of
Captain Stephen T. Schoonmaker Post No. 1429
Veterans of Foreign Wars
of the United States.

PRESIDENT
MRS. MINNIE McCaffrey

JUNIOR VICE-PRESIDENT
Mrs. Marion Thompson

SENIOR VICE-PRESIDENT
Mrs. Gertrude Nelson

TREASURER
Mrs. Claire Plaine

CHAPLAIN
Mrs. Amelia Dittus

CONDUCTRESS
Mrs. Lita Bower

SECRETARY
Mrs. Mabel McCalmont

HISTORIAN
Mrs. Agnes Kellgren

PATRIOTIC INSTRUCTOR
Mrs. Anna Quinn

GUARD
Mrs. Catherine Martin

Mrs. Willard Sulley

TRUSTEES
Mrs. Anna Quinn

Mrs. Blanche Anderson

PAST PRESIDENTS

The Mesdames: Rose Fay, Frances Schultz, Lita Bower, Anna Quinn, Carmella Cady, Frances Modica, Adeline Anderson, Etta Perrott, Claire Plaine, Jessie Enright, Irene Buehler, Mabel McCalmont, Marie Harinac, Blanche Anderson.

Junior Girls Unit

of
Captain Stephen T. Schoonmaker Post No. 1429
Veterans of Foreign Wars of the United States.

PRESIDENT
MISS LOIS THOMPSON

SENIOR VICE-PRESIDENT
Miss Genevieve Anderson

JUNIOR VICE-PRESIDENT
Miss Betty Lou Holmgren

TREASURER.
Miss Naomi Thompson

CHAPLAIN
Miss Margaret Mitchell

SECRETARY
Miss Ruth Mackel

PATRIOTIC INSTRUCTOR
Miss Emy Holmgren

GUARD
Miss Patricia Martin

CONDUCTRESS
Miss Patricia Anderson

PAST PRESIDENTS

The Misses:—Jeanne Plaine, Jean Mackel, Joan Anderson, Dorothy Thompson, Lois Thompson.

The Junior Girls Unit of Post 1429 was instituted in 1937. Their activities are to carry on Patriotic Work in the community and to aid the parent Auxiliary and the Post in various civic affairs. Membership is limited to girls between the ages of five and eighteen years — daughters or sisters of members of the Armed Forces with Overseas Service.

Friends of Capt. I. T. Schoonmaker Post

METROPOLITAN NEW YORK

Manhattan:
Miss Belle Burns
William J. Culhane
John Goydas
Mrs. Bonnie B. Harrison
Martin Hurley
Nicholas Matheos
Charles F. Manis
George Schraedy
A. C. Stewart
Martin Strandeness
J. W. Swanson
Harold C. Wolff
Brooklyn:
Andrew C. Brown
E. Brunswick

E. A. Dillon
Louis Ebert
Herbert F. Fisher
Joseph P. Gartland
Arthur Gross
George MacCreadie
Miss Edna McCormick
Joseph P. Nolan
Edward Rao
Jack Taylor
The Bronx:
Teddy Bartels
James Brennan
S. Brusko
John Cook
Donald L. Newland

Queens:
Frank Detels
William C. Doucette
H. Falkenberry
Mrs. F. W. Fassig
F. W. Fassig
John Heza
Edwin Krazci
William H. Martin
B. T. Nolan
Richmond:
John Cowhig
Floyd N. Hagen
Mrs. Aminta Joseph
Ralph Schrader

Westchester:

Russell Chandler
Arthur John Klemm
Mrs. Irene Klemm
Mrs. Ada Maseroni
Samuel Maseroni
Robert Maseroni
Akron, Ohio:
Mrs. Clifford R. Wertz
Clifford R. Wertz
Bascom, Ohio:
Mrs. Della Wertz
Huron, Ohio:
Lehr Wertz
Tiffin, Ohio:
Mrs. Cora Rosenberger

CHICAGO, ILL.

Mrs. Irene V. Ahearn

Mr. Lyle S. Butterworth

Walter H. Hicks

Frank P. McManus

PENNSYLVANIA

William B. Ross, Phila.
Los Angeles, Cal.:
Miss Vivian M. Butterworth

Albert Cleveland, Pike Co.
Miami, Florida:
Robert Bondesen

Walter Lulic, Scranton
Congressman Pat Kearney

Washington, D. C.:

Mrs. P. Rosluck, Scranton
Congressman Jim Van Zandt

NEW JERSEY

Allendale:
J. R. Sulley
Arlington:
Leslie Acker
Miss Ruth Palmer
Belleville:
Sam Vuono
Bergenfield:
Louis Guss
Eugene Douglas Hallett
Hortense S. Malone
Ted Sweeney
Bloomfield:
Charles H. Hedden
Wm. J. Zimmerman
Bogota:
John J. Bennett, Sr.
F. Dombrowski
Robert Ellis
Father Mark Gardner
L. N. Jones
Henry W. Sunderman
Dumont:
Mrs. R. Post
Edgewater:
Lester H. Houghtaling
Englewood:
Alfred W. Davis
Mrs. Amelia Hardy
B. F. Kobbe
Mrs. J. F. Quirk

Cliffside:
Miss Lilian Curtis
William Curtis
James H. Farrell
Miss Jo Romano
William Stocki
Hackensack:
Harry Kaplan
Fred Kleman
Fred Henkel
Samuel G. Siroth
A. E. Terhune
John Wallace, Sr.
Mrs. John Wallace
Miss M. Wallace
Harrington Park:
Miss Madeline Fagan
Haworth:
Frank LaBella
North Arlington:
Miss Lucy Baird
North Bergen:
John B. Hauerstein
J. Pizzutto
William Schaetrler
Mrs. Anna Schwartz
J. Stadler
Jersey City:
Mrs. Mary I. Butterworth
Miss Dorothy Connelly
Miss Grace English

Phil Flieger
Frank L. Hicks
Leland S. Jones
George L. Kelly
R. Waters
Dr. Ralph U. Whipple
Little Ferry:
Edward Lumb
New Milford:
Arthur Gross
Newark:
Steve Barna
Bob Reagan
Miss Mildred Schroeder
Nutley:
Teddy Oakes
Palisades Park:
William Brown
Carl E. Garrett
Paterson:
William G. Sampson
Moonachie:
Michael Morrage
Ridgefield:
Paul Bolrik
George Lee
Nicholas Pallotto
Joseph A. White
Ridgefield Park:
Mrs. Charlotte Kellgren
Mrs. Joseph Mancini

Wilson H. Moore
Mrs. John J. Reynolds
John L. Wallace
Mrs. John L. Wallace
John L. Wallace, Jr.
Leonard H. Wolfe
River Edge:
Mrs. J. Reimann
J. Reimann
John W. Reimann
Saddle River:
Carol Mae Sulley
Howard Sulley
John R. Sulley
Mrs. Mary E. Sulley
Union City:
Capt. Gus Grossman
Mrs. Victor Hueber
Mrs. Herman Lendt
Herman Lendt
Ennis McCaffrey
Frank McCaffrey
Mrs. M. McCaffrey
William McDermott
Mrs. Bernard Schauer
Bernard Schauer
Jerry Watt
Waldwick:
Arvid Hagen
West Caldwell:
Jeff Mostwill

Friends of

CAPT. S. T. SCHOONMAKER POST

Leslie H. Ablett
Daniel Ackley
C. Ammarino
Joseph Antonuccio
Mrs. William Armstrong
William Armstrong
Mrs. Martin J. Anderson

James Baldwin
A. S. Bannister
Frank Benedetti
John J. Bennett, Jr.
John J. Bennett, 3rd
Mrs. George N. Bertis
Miss Helen Bettis
A. Thornton Bishop
Ulmont J. Boyle
William L. Brady
George Brunt
Mrs. Reginald Burke
Reginald Burke
W. T. Burkhardt
Nils Busand
R. Butler
Godfrey Budin

Mrs. M. W. Carey
Sam Cario
Mrs. A. Caro
Dr. Howard N. Cherry
Mrs. Emma Conn
Thomas J. Corbett
S. Cutler

William S. Davis
Mrs. Carroll B. De Mott
J. M. De Mott
W. H. De Mott
Mrs. W. H. De Mott
Miss Rita De Mott
Piedad Sosa De Sulley
Miss Catherine Donovan
Mrs. John F. Donovan
John F. Donovan, Jr.

John F. Donovan, Sr.
Alfred Engelman
Mrs. John Eyink

Fred J. Fechner
Floyd H. Ferrant
Alfred Ferris
Miss Beatrice Ferris
Dominick Ferris
Richard Ferris
Hugh Finnie
Mrs. James P. Franklin
James P. Franklin
Mrs. May Furman
Nathan Furman

Anthony Giachino
William Goodwin
W. J. Grady
James Gross

Clarence Halbohn
Miss Mary Rose Halleran
Edward J. Hamill
August Hanniball, Jr.
Mrs. August Hanniball, Jr.
Chief C. J. Harte
Albin Haussler
William Henrich
John J. Hewang
Herbert J. Hickey
Mrs. Dale C. Hicks
Mrs. F. Hillgardner
W. Hiltbrunner
H. G. Holmgren
William Hopt
Mrs. Ann Hunter
Joseph F. Hurley

Helen Jepson
Hugh Johannessen
Domenick Joy

Mrs. M. Kearney

Edward Keegal
Mrs. Carl H. Kellgren
Carl H. Kellgren
Miss Dorothy Kellgren
Howard C. Kellgren
Mrs. Loretta H. Kelly
Frank E. Kelly
Joe Giles Kelly
Stuart J. Kelley
William Kimsey
Mrs. Fred Klemm
Fred Klemm
Mrs. Frank X. Kraft
Mrs. Dorothy Kruegel

Joseph Lahres
John Leeman
Morris Lending
Rae K. Lending
Mrs. Helen Lendt
Theodore J. Lohbeck
Mrs. D. Lulic

Mrs. Alfred P. Martin
F. E. McAvoy
Frank H. McCaffrey
Jim McCaffrey
James McCormick
Walter McGrath
Thomas Maragno
Alphonsus J. Mitchell
Henry C. Mitchell
Ralph S. Moe
George Munroe
Herman Meering
Charles Nelson
Mrs. Gertrude Nelson
C. A. Nord

Henry Oetjen
Henry B. Oterson

Robert Peck
William Plaine

Henry Pohl
C. R. Proctor
John Reinhardt
J. L. Richie
Ben Rosen
H. H. Rowland

Hon. Lloyd L. Schroeder
Mrs. Ella Sayers
Chris Schwamb
R. Shouldis
Mrs. Mary Sigismondi
Vincent Sigismondi
R. Simon
Frank Smithers
J. Somers
John R. Spitz
Edward M. Stein
Henry Steinke
Henry Stoll
Duncan J. Stuart
John W. Sulley
Willard Sulley
Mrs. Willard Sulley
Miss Rita Sweeney
Edward Sweeney

Billy Tallman
Miss Lois Thompson
Miss Naomi Thompson
R. L. Todd
Joseph Tracey
Mrs. Joseph Tracey
Dr. Leo Treinis

Mayor Milton G. Voree

W. J. Walker
Mrs. Harry H. Wertz
Miss Marilyn Wertz
Mrs. Edythe P. Whipple
Ulvate K. Whipple
Roy White
William Wrockledge

Compliments from Friends in the Armed Forces of the United States

UNITED STATES AIR FORCE

August Hanniball, 3d

John Butterworth Hicks

Frank X. Kraft

John Lulic

UNITED STATES ARMY

Dick Herboldshimer

James Francis Kirk

James Kruegal

Walter P. Mayer

UNITED STATES NAVY

James M. Anderson

George Renton De Mott

John Francis Donovan

John E. Wrockledge

UNITED STATES MARINE CORPS

Mr. Charles Leissler

Mr. Harry Killian

Mr. Joseph Ringenback

Mr. George Passantino

Compliments from

47th U. S. Volunteer Infantry

(1899-1901)

Following are veterans who served in the 47th U. S. Volunteer Infantry—in the Philippines and Southern Luzon (1899-1901) Insurrection — composed 50% of recently demobilized when who had served in the Spanish-American War. They joined the 47th Regiment in answer to President McKinley's call for volunteers to go to the Philippines, and were in action many times on the Islands.

The regiment was mobilized at Camp Mead, Middletown, Pennsylvania, and men from thirty different states were in its ranks. They embarked from Brooklyn for the Philippines, heading eastward for the Suez Canal and were the first American troops to take this route. They were fifty-two days at sea.

After splendid service in the Islands they returned by way of Japan and San Francisco, having made a complete tour around the world. The transport, U. S. S. *Thomas* took the 47th over and brought it back. T. W. Sayers of Capt. Schoonmaker Post No. 1429, was a member of the regiment. The men were mustered out July 2, 1901.

John Bierman	So. Ozone Park	New York	Corporal of	D Co.
James Broderick	Minersville	Pennsylvania	Private	D
Edwin M. Campbell	Buffalo	New York	Private	E
John C. Clear	Pittsburgh	Pennsylvania	Co. Clerk	D
Charles R. Coble	Northampton	Pennsylvania	1st Sergeant	G
George J. Coles	Lee	Massachusetts	Corporal	D
William Courtney	Philadelphia	Pennsylvania	Private	D
Michael J. Dugan	Carbondale	Pennsylvania	Private	D
Clarence M. Dunkle	Houston	Texas	Sergeant	D
George W. England	W. Hartford	Connecticut	Ret. Col., U.S.A.	M
Thomas W. Faber	New York &	Florida	Private	D
William Garrett	Smyrna	Delaware	Corporal	D
George Glock	Baltimore	Maryland	Private	A
Andrew Hansen	Racine	Wisconsin	Corporal	D
Philip Hollenbeck	W. Haven	Connecticut	Corporal	D
John A. W. Johnson	Washington	D. C.	Private	D
Samuel Jones	Millersville	Pennsylvania	Private	D
Walter Kinch	Freeville	New York	Private	D
Charles Martin	Girard	Ohio	Corporal	Band
A. Clarke Michaels	Fairmont	West Virginia	Private	D
Edward Nagle	Lansdowne	Pennsylvania	Private	D
P. Percy Rhodes	Plainville	Massachusetts	Corporal	D
Thomas W. Sayers	Teaneck	New Jersey	Corporal	D
Challen Taylor	Piedmont	Ohio	Artificer	D
E. Richard Taylor	Bellefonte	Pennsylvania	Sergeant	D

The Township

IN RECOGNITION OF THE ACTIVE PART TAKEN IN THE TOWNSHIP'S CIVIL LIFE BY MEMBERS OF CAPT. S. T. SCHOONMAKER POST NO. 1429 V. F. W. THE TOWNSHIP'S CONGRATULATIONS ARE EXTENDED TO THE POST ON ITS TWENTY-FIFTH ANNIVERSARY.

of Teaneck

Staff

MILTON G. VOTEE, MAYOR • A. THORNTON BISHOP

ARTHUR STRICKLAND • C.W. BRETT • K. D. VAN WAGNER

Bergen

FOR CATALOG OR FURTHER INFORMATION
WRITE TO BERGEN COLLEGE, TEANECK, N. J.

COURSES OFFERED

The courses are planned to provide for four different types of students: (1) the student who wishes to continue and secure an A.B. or B.S. degree (2) the student who wishes to take only two years of work and secure a diploma (3) the student who desires to complete a semi-professional course, such as accounting, art, dramatics, photography, secretarial training, medical-secretarial training, business administration, comptometry, homemaking, laboratory technique, or music, (4) the student who wants to take pre-medicine, pre-law, pre-dentistry, pre-engineering, or pre-nursing. A diploma is offered at the end of the two-year course.

A certificate is given to business and secretarial students at the end of one year.

SPECIAL WAR COURSES

Special war training courses, such as blueprint reading, drafting, map reading, meteorology, and radio have been inaugurated to prepare men and women in the community for quick entrance into industry. These courses vary from one month to three months in length and carry no college credit.

ACCELERATED PROGRAM

Acceleration is not new at Bergen. When the College was organized in 1933, the program was so set up that students entering February first could, by attending a ten weeks summer session, complete a year of work by the following September first. This made it possible for students unfortunate enough to finish high school in the middle of the year to save an entire year in their educational program.

The College now operates on what is called a tri-semester basis, whereby a full semester is provided between the end of the Spring term in May and the opening of the Fall term in September. This year average students entering May 24 and superior students entering July 5 for the summer session will have completed a one-year course by February first, 1944, or a two-year course by September 9, 1944. Under this plan, each subject receives the required number of hours, since time is saved by shortening vacations. Even then, a student is allowed four full weeks vacation during the year, which is considerably more than he is likely to get after he enters business. Young boys of seventeen have found that a year or even a semester of work in college math under this accelerated program is of inestimable value after induction.

SCHOLARSHIPS

Bergen College awards scholarships to an outstanding young man or woman in each county (post) in the State. Each scholarship is worth \$200.00 for the first year and may be renewed the second year if the student maintains a grade of "B" or better in all subjects. A like scholarship worth \$100.00 per year is awarded to all Posts in the State. Many of the best students that have attended Bergen have been sent through this assistance. Many more counties and Posts could profit by taking advantage of this opportunity for their young people.

Bergen Junior College is coeducational. It is accredited by the New Jersey State Board of Education and offers

Junior College

the first two years of college work to high school graduates without entrance examinations and with full transfer credit to leading colleges and universities. The school is ideally situated 6 miles from the George Washington Bridge — 30 minutes from Times Square — but withal in the heart of suburban Bergen County. The beautifully landscaped 25-acre campus on the banks of the picturesque Hackensack River was formerly called the Willowbrook Estate because of the lovely brook and the pond with its water lilies in summer and skating in winter.

The nucleus of the student body comes from Bergen County, noted for its fine homes and citizenry. Add to this nucleus students from all parts of the United States and there is an excellent opportunity for association and friendship. While the total registration for the current year reached approximately 500, the day students and dormitory group seldom exceeded 350. In this more intimate atmosphere, under the direction of an experienced faculty, classroom efforts and other college activities have proved most productive. Bergen affords athletic activities, such as football, basketball, baseball, track, swimming, and minor sports including tennis, archery, ping-pong, softball, field hockey, horse-back riding, badminton, fencing, and boating. Some of these have been temporarily discontinued for the duration of the war.

The buildings on the main campus include: (1) Lyans Hall, a three-story mansion which features a spacious lobby and modern cafeteria — the favorite haunts of the students (2)

the Barn with dressing rooms and showers in the basement, the little theater on the main floor, and the unusually attractive and well-stocked library on the third floor (3) the Administration Building which houses the office of the President and the Departments of Publicity and Speech (4) the Laboratory which is exceptionally well-equipped (5) the Fine Arts Building adapted from the green house with perfect lighting and comfortable quarters and (6) the Men's Dormitory with space for 25 students. All these buildings are insulated against heat and cold and are air-conditioned for summer comfort. The girls' dormitories are located on the South Campus adjacent to the football practise field. These are likewise insulated and are air-conditioned for summer use.

The cost of education at Bergen is moderate and scholarships, loan funds, and student employment make it possible for a student to get a superior education in almost any field with the expenditure of a small amount of money. Day school tuition is \$350

per year or \$10 per point, while resident students pay \$1000 to \$1100 for board, room, and tuition.

Prior to World War II our young men and women graduates held excellent positions throughout the metropolitan area. Now most of the young men are in the Armed Services where they have been very fortunate in securing commissions. In fact, one of our aviation students who graduated in 1939 is a Lieutenant Colonel in the Air Corps at 24 years of age. Women graduates from Bergen are holding excellent positions in New York City, while many are finding that two years of college work plus practical experience insures them commissions in the WAC or WAVES.

DR. C. L. LITTE
President

DR. ELWELL F. KIMBALL
Dean

Post

No. 1429

Home on furlough after "Action at Sea" with the United States Navy, Joseph J. Kleiber* (left), of Captain Thomas L. Gatch's "Battlewagon-de-luxe" and Joseph J. Kilmurray, Jr.^{oo} of the never-to-be-forgotten USS "San Francisco", become members of Captain S. T. Schoonmaker Post. Past-commander Fred Klemm (right) administers the oath of obligation.

Other members of Post No. 1429 shown are:

JOSEPH J. KILMURRAY, SR.,

JAMES ALLEN, *Postmaster of Teaneck.*

Principal CHARLES L. STEEL, JR., EDWARD G. McCALMONT AND WILLIS

L. SKINNER *of the Teaneck High School staff.*

ARTHUR H. STRICKLAND *of the Teaneck Township Council.*

AUGUST HANNIBALL, JR., *local chairman of the U. S. O.*

GEORGE N. BETTIS

A. J. MITCHELL

OSCAR ANDERSON

HENRY HOLMGREN

SAMUEL D. COHEN

HARRY VAN SANTFORD

FRANK SMITHERS

JIM WHELAN

A. G. HANSON

THOMAS J. McCaffrey

ALFRED P. MARTIN

THOMAS V. TAKALA

HARRY H. WERTZ

FRANCIS J. KELLY

* "Once action started, every man in the ship (*Battlewagon-de-luxe*) forgot the personal danger he was in and concentrated his whole attention on defeating the enemy. There was no exception to this during the whole sustained action — an action in which we were always on the defensive, having to beat off determined assaults three times in a row. This battle feeling, this disciplined bravery, inspired the gunners as it did the men passing the ammunition . . . No man failed us . . . No men ever fought better than my BOOTS." From "THE BATTLE WAGON FIGHTS BACK" by Capt. Thomas L. Gatch, U.S.N. in the May 1st, 1943 Saturday Evening Post.

^{oo} "It will be months, maybe not until the end of the war, before we know the full story of the action that took place off Guadalcanal in the early morning of November 13, '42. . . . To such great seamen and born leaders as Captain Charles M. Yates, Admiral Daniel J. Callaghan, Captain Charles H. McMorris and Captain Cassin Young (all Killed in Action aboard the San Francisco that A.M.) goes the credit for everything the San Francisco did in that victory." From "Mr. McCandless Takes Over" by Commander Bruce McCandless, U.S.N., wearer of the Congressional Medal of Honor, in the January 30, 1943 Collier's Weekly.

An Invitation to Teaneck's Fighting Men In World War II.

to Join

CAPT. S. T. SCHOONMAKER POST

VETERANS • OF FOREIGN • WARS
OF • THE • UNITED • STATES
33 BEDFORD AVE., TEANECK, N. J.

EVERY SOLDIER, SAILOR or MARINE
on duty with Uncle Sam's Armed Forces
beyond the continental limits of the U. S. A.
in the war with Japan, Germany and Italy
is eligible to join.

May 43

Please tell me how I can become a member of the Veterans of Foreign Wars of the
United States.

FILL OUT AND
MAIL TO THE
ABOVE ADDRESS

(Please give the statement which fits your circumstances)

I am serving with the U. S. Army outside the United States.

I am serving with the Naval Forces aboard ship or at a station outside the United
States.

I have returned to the United States from (Army-Navy) overseas duty.

To date my service has been restricted to duty within the U.S.A.

My name is Rank
(Print or type)

..... Serial Number.....
My Present Mailing Address (Organization or Ship)

.....
A.P.O. No. Port or Fleet Postmaster or Naval Station

.....
My Home Address Street City State

This Is An Acknowledgment
OF
Appreciation

from the Members of

CAPT. STEPHEN T. SCHOONMAKER POST No. 1429

Veterans of Foreign Wars of the United States

TEANECK, NEW JERSEY, U. S. A.

TO THEIR GOOD FRIENDS

whose advertisements appear in this—our Anniversary Year Book. The post-war future of our Nation will be built around such business organizations as these—whose keen foresight is evidenced by their willingness to stand behind the Boys and Girls in Service—knowing full well that these Boys and Girls will be the very fibre and tissue out of which will be woven the vast potential markets of AMERICA'S TO-MORROW.

GAFFNEY-KROESE ELECTRIC SUPPLY CO.

Industrial, Railroad and Contractor Equipment

25 WEST BROADWAY

NEW YORK

Phone COrtlandt 7-6858

100% DEFENSE

SALVAGE FOR VICTORY!

"Helping to Collect the First

TWO MILLION POUNDS

in Teaneck was the hardest"

WE ARE CO-OPERATING

Compliments of

TEANECK SANITARY SERVICE ASSOCIATION

CHARLES ARANEO
DAN CAPASSO
JOHN CAPASSO
FRANK CELANO
JAMES CUTRO
VICTOR IPPOLITO

RALPH MARANGI
FRANK LOMBARDI
NICHOLAS PACIO
VITO RUSSONIELLO
MICHAEL BULDO
FRANK CAPASSO

THOMAS CAPASSO
JAMES CELANO
NICHOLAS LANZA
JOSEPH MIELE
JOHN RUBINETTI
JOSEPH TULLI

KUUSELA CONSTRUCTION COMPANY

223 ELM AVENUE

TEANECK, N. J.

President—Werner Kuusela

Larry Kuusela—Secretary

GENERAL CONTRACTORS & BUILDERS

Our Specialty—

REPAIRS

ALTERATIONS

KITCHEN MODERNIZATION

Estimates gladly given

Established—1920

TEANECK 6-8347

TEaneck 6-9851

OLD PLANTATION INN

544 TEANECK ROAD

TEANECK, N. J.

Catering for all Types of Social Functions

OLD PLANTATION INN

Is Conveniently Located

From 125th St. Ferry: Take Ft. Lee Rd. to Teaneck Rd., Teaneck. Turn right at Traffic light on Teaneck Rd. ½ mile.

From Washington Bridge take route 4 about 3 miles to Teaneck Rd., Teaneck, turn right U turn, go south 1 mile, (bear left at Town Hall.)

From Jersey City and Vicinity — take Hudson Blvd., turn left on Dan Kelly's Hill, turn right at foot of hill in Ridgely to Grand Ave., proceed north to Fort Lee Rd., Leonia, turn left on Fort Lee Rd., proceed one mile to Teaneck Rd., turn right at Traffic light.

From Paterson, Ridgewood, Westwood and vicinity take Route 4 to Teaneck Rd., Teaneck, turn right, proceed south to Clover Leaf, bear left on Teaneck Road, 1 mile.

From Hackensack and Vicinity, take Cedar Lane at Sears. Roebuck, proceed west to Town Hall, Teaneck, bear right on Teaneck Road 1 mile.

The Old Plantation Inn is situated on Teaneck Rd., Teaneck, between Route 6 and Route 4, ¾ of a mile south of Holy Name Hospital.

NORTH BERGEN HARDWARE CO.

Hardware, Tools and Mill Supplies

Pipe Fitters Tools, Pipe Rests, Hangers, Etc.

CARPENTER & PATERSON, Inc.

"Witch"

Pipe Hangers — Pipe Supports

7602 TONNELLE AVENUE

NORTH BERGEN

Telephone: UNion 5-0025

113-117 CEDAR STREET
NEW YORK

BArclay 7- 2128
2129

HAROLD C. WOLFF

Successor to
CHARLES WOLFF
Established 1863

HARDWARE & TOOLS
OFFICE BUILDING SUPPLIES
DOOR CLOSERS & REPAIRS

A. G. HANSON CO.

Insulation Contractors and Engineers

ALUMINUM — BALSAM WOOL

MINERAL WOOL -- ROCK WOOL

Storm Sash for Steel Casement and Double Hung
Steel Windows. Also Combination Screen and
Storm Windows for all Wood Frame Windows.

251 RIVER STREET

HACKENSACK

Phone HAckensack 3-2090

Compliments of

MR. & MRS. DAVID BELOFF

Compliments of

GEORGE FANGMANN, Inc.

615 TONNELLE AVE.

262 NEW YORK AVE.

JERSEY CITY, N. J.

Koppers Coke — COAL — Fuel Oil

Journal Square 4-8111

KUHLENKAMP'S
Teaneck Delicatessen

Caterers

Wines — Liquors — Cordials — Beer

44 CEDAR LANE, TEANECK

TEaneck 6-1580

Compliments of

RIDGEFIELD COAL & SUPPLY CO.

1021 EDGEWATER AVENUE

RIDGEFIELD

Compliments of

YOUNG FOUNDATION CORPORATION

1819 BROADWAY

NEW YORK CITY

P H O N E S

NEW YORK

Columbus 5-6979

Columbus 5-6980

TEANECK

TEaneck 6-6100

TEaneck 6-2800

BEHRENS BROS.

D. L. & W. "BLUE COAL" D. L. & W.

The Color Guarantees the Quality

KOPPERS COKE

FUEL OIL

Yards

1175 BERGEN PIKE, NORTH BERGEN

Phone UNion 7-2700

D. L. & W. R. R., SECAUCUS

Compliments of

KIEFFER BROS. VAN SERVICE

Moving & Storage

185 FAIRVIEW AVENUE, BOGOTA

HAckensack 3-0639

THE FRIENDLY WAY

Luncheons and Dinners

Open daily from noon until eight p. m. serving

LUNCHEONS, AFTERNOON TEA AND DINNERS

928 TEANECK ROAD

928 TEANECK ROAD

(Two blocks south of Route 4)

TEANECK, NEW JERSEY

Telephone: TEaneck 7-9570

Compliments of

HOLY NAME HOSPITAL

718 TEANECK ROAD, TEANECK

GRAND CENTRAL AUTO EXCHANGE

Used Cars with 60 Day Written Guarantee

Rep. by
Vincent Castoro

WOODLAND AVENUE
& BERGEN TURNPIKE
Route 6
LITTLE FERRY, N. J.
HACKENSACK 3-9721

Phone TEANECK 7-7850

10 Alleys

Compliments of

TEANECK RECREATION

Open Alleys Every Night

Except Monday and Thursday

885 TEANECK ROAD

Opp. Teaneck Town Hall

JIM WHELEN

THE WIGWAM TAVERN

*"Lost Battalion" — 77th Division
Headquarters*

163-165 CEDAR LANE

TEANECK, N. J., U. S. A.

Compliments of

E. J. KAUFMAN

H. J. TULP CO.

Realtors

TEANECK, N. J.

TEaneck 6-0609

HERMAN SEIZ

Upholsterer — Interior Decorator

Furniture Made to Order

Slip Covers and Draperies

689 CEDAR LANE

Near River Road

TEANECK, N. J.

Quality

Service

JOSEPH SMITH

Dry Cleaning

LINDEN AVENUE, ENGLEWOOD, N. J.

Phone ENglewood 3-2051

Phone TEaneck 6-0947

FRANK A. SWEENEY

Real Estate and Insurance

526 CEDAR LANE AT ELM AVE.

TEANECK, N. J.

Frank A. Sweeney

Compliments

of

TEANECK DINER

1130 TEANECK RD., TEANECK, N. J.

For Service With A Smile

Serving Quality Food

Compliments of

DOWNTOWN LUMBER CO., Inc.

186 WASHINGTON STREET

NEW YORK

P. NAPOLI & SONS, Inc.

Jewelers & Opticians

TEANECK, N. J.

454 CEDAR LANE

TEaneck 6-1656

Branches

FORT LEE, N. J.

GRANTWOOD, N. J.

L. HARRIS & SON

Window Ventilators

Desk Tops — Glass — Mirrors

243 GREENWICH STREET

NEW YORK CITY

BArclay 7-3191

Compliments

of

PHELPS MANOR COUNTRY CLUB

BENNETT ROAD, TEANECK

C. A. MOORE PRINTING CO.

Commercial and Job Printers

480 CANAL STREET

NEW YORK

Walker 5-2345

DEVINE'S PHARMACY

E. W. Pfeiffer, Reg. Pharm., Prop.

Prescriptions

416 CEDAR LANE

Phone TEaneck 6-7560

WE CALL FOR AND DELIVER PRESCRIPTIONS

N. J. Maurello, Prop.

TEaneck 6-4991

*"The First Aid Store
For The Home"*

**CEDAR LANE
DEPARTMENT STORE**

Window Shades

Made to Order

Our Specialty

412 CEDAR LANE

TEANECK, N. J.

WM. LUDEWIG

Hardware — House Furnishings

Paints and Glass

319-321 QUEEN ANNE ROAD

TEANECK, N. J.

Compliments of

COMRADE HARRY COMMONS

GRAFFIN and COMMONS

Insurance Specialists

403 CEDAR LANE

TEANECK, N. J.

TEaneck 6-7230

Compliments of

HOME TOWN LAUNDRIES, INC.

FRONT & WATER STREET

TEANECK

HIGHWOOD COAL CO.

103 CENTRAL AVENUE

LEONIA, N. J.

Compliments of

LOUIS S. KORB

362 CEDAR LANE

TEANECK, N. J.

TEaneck 6-3123

Certified Public Accountant,

N. J. and N. Y.

Registered Municipal Accountant

H. P. COLE CO.

Coal — Fuel Oil — Koppers Koke

Office and Yard

LINDEN AVENUE AND DEAN STREET

ENGLEWOOD

ENglewood 3-7800

BRENT SERVICE STORES

"Northern New Jersey's Leading Cleaners"

Factory and Office

ARNOT AND MERCER STREETS

LODI, N. J.

Compliments of

L. B. DUNHAM & SONS

"FUEL"

51 BROAD AVENUE

FAIRVIEW

Compliments of

BEST LAUNDRY SERVICE, INC.

72-74 PATERSON STREET

40 PIERCE AVENUE

JERSEY CITY, NEW JERSEY

Journal Square 4-6052

Compliments of

**"A FRIEND OF THE
V. F. W."**

Compliments of

TEANECK SALVAGE COMMITTEE

TEANECK, N. J.

IDEAL TOWEL SUPPLY CO.

138 OAKLAND AVENUE

JERSEY CITY

Tel. JOurnal Sq. 2-4987

A. CREUTZBURG

FEIBEL'S RECREATION

730 PALISADE AVENUE

TEANECK, N. J.

Louis Feibel

Telephone

TEaneck 6-1288

MODERN FORTY FOOT BAR

COCKTAIL LOUNGE

16 BRUNSWICK CENTENNIAL ALLEYS

Tel. Teaneck 7-3372

BALZER'S DELICATESSEN

Beer — Wines — Liquors

Free Delivery

1356 TEANECK ROAD
WEST ENGLEWOOD, N. J.

TEaneck 6-3782

Wholesale Dealers

BLUE SEA FISH CO., Inc.

Sea Food At Its Best

459 CEDAR LANE
TEANECK, N. J.

ARTHUR BARRETTA

BRICKNER'S FRIENDLY SERVICE

CEDAR LANE & RIVER ROAD

TEaneck 6-9843

TEANECK, N. J.

Quality Products & Service For Your Car

MOBYL GAS & OIL

Compliments of

CASA MANA

653 CEDAR LANE, TEANECK

ANTHONY R. MANNO

Attorney at Law

362 CEDAR LANE

TEANECK, N. J.

TEaneck 6-2422

"A Healthful Sport at A Healthful Resort"

**PHELPS MANOR BOWLING
ACADEMY**

400 CEDAR LANE

TEANECK, NEW JERSEY

Telephone

Louis Finke

TEaneck 6-8709

NORTH HUDSON COAL CO.

FOOT OF WEST 50th STREET

NORTH BERGEN

**MASTERBILT MANUFACTURING
CO., Inc.**

105 TEMPLE AVENUE

HACKENSACK

UNion 7-2500

TEaneck 7-3211

Insurance

J. C. THRENHEUSER CO., Realtor

Always at your Service

Real Estate, Insurance & Appraisals

1003 TEANECK ROAD

TEANECK, N. J.

(South Ramp, Route 4)

Re-Upholstering — Slip Covers — Draperies

Bed Spreads — Curtains

GUARANTEED ROOFS

Arnold Furrer, Prop.

Phone TEaneck 6-6220

TEANECK ROOFING CO.

Approved Contractor For

Johns-Manville Products

Snow Guards Applied :—: Windows Caulked

Repairs — Reroofing — Canvas Decks

Asbestos and Brick Siding

Gutters and Leaders

622 TEANECK ROAD

TEANECK, N. J.

Flower Phone

TEaneck 6-2567

Nurseries in

Harrington Park

STEINHOFF — THE FLORIST

Flowers Telegraphed Everywhere

Wedding Decorations

Funeral Designs

Grounds Laid Out

and Planted

167 CEDAR LANE

(Nr. Holy Name Hospital)

Teaneck, N. J.

Compliments of

TEANECK GRILL

COR. PALISADE AVE. & CEDAR LANE

TEANECK

Phone TEaneck 7-7906

Dine & Dance

CANCRO'S OVAL BAR

TEANECK TAVERN

827 TEANECK ROAD, TEANECK, N. J.

Opposite Town Hall

Excellent Wines, Beers & Liquors

Enjoy Shuffleboard

Tel. TEaneck 7-5023

CHARLIE'S TEXACO SERVICE

Chas. W. Jacobi, Prop.

Complete Service

TEANECK ROAD AT STATE STREET

WEST ENGLEWOOD, N. J.

COMPLIMENTS

OF

RAYMOND E. BETCH

ALEXANDER DECORATORS

409 CEDAR LANE

TEANECK, N. J.

TEa. 6-9808

271 MAIN STREET

HACKENSACK, N. J.

HAck. 2-9495, 2-0521

Telephone TEaneck 6-10171-2

We Call For and Deliver

ARTISTIC CLEANERS & DYERS

Tailoring and Remodeling

836 PALISADE AVENUE
TEANECK, N. J.

TEANECK TAXI SERVICE

24-Hour Service

Estimate on Long Trips

Phone TEaneck 6-8585

Home Phone 6-2037

TEaneck, N. J.

Telephone TEaneck 7-2822

WEST ENGLEWOOD, N. J.

BROOKS NEWSDEALERS
NEWSPAPERS

Delivered to Residence Daily and Sundays

P. O. Box 42

Tel. TEaneck 6-3415

CLEMENS & CO.

Electrical & Radio Technicians
If it's electrical we do it

116 E. FORT LEE RD.

TEANECK, N. J.

TEaneck 6-4701

"We Deliver"

STALDER'S HARDWARE

PAINTS — GLASS

Grass Seeds, Fertilizers

453 CEDAR LANE

TEANECK, N. J.

TEANECK LUMBER & SUPPLY CO.

TEaneck 6-3161

TEANECK FUEL COMPANY

TEaneck 6-6940

ALEXANDER SUMMER CO.

REALTORS

TEANECK, N. J.

Phone TEaneck 6-5360

CARRATURA CONSTRUCTION CO.

Concrete & Masonry Construction
Waterproofing

426 BEVERLY ROAD

TEANECK, NEW JERSEY

HACK. 2-9475

Compliments of the

QUEEN ANNE TEA ROOM

Next to Queen Anne Theatre

40 QUEEN ANNE ROAD, BOGOTA

Grace Franklin

Louise Eyink

Compliments of

MR. & MRS. MORRIS WIENER

487 MARTENSE AVENUE

TEANECK

UNCLE TOM'S TAVERN

20 BRIDGE STREET

HACKENSACK

Dining — Dancing

Tel: HAcK. 2-8608

Phone DUmont 4-1337

HACKensack 2-4536

Compliments of

SVAHN BROS.

BUILDERS

Homes for Sale and Built to Order

105 HUDSON STREET

HACKENSACK

SERVICE BARBER SHOP

3 Barbers in Attendance
Strictly Individual Sanitary Service
Specializing in All Branches Hair Cutting
We Give Zervac Scalp Treatment
One Trial Will Convince You

Special Care to Children

1377 PALISADE AVE. WEST ENGLEWOOD, N. J.

B. Mann, Prop.

WHitehall 4-9793

ROCCO'S

CURB TAVERN

"Downtown Rendezvous"

108 GREENWICH STREET

(Bet. Rector and Carlisle Streets)

NEW YORK CITY

Rocco De Fillipo, Prop.

HACKensack 2-2174

ALBERT WILLIAMS

*Tinning and Heating
Slate Roof Repairing*

102 HUDSON STREET

HACKENSACK

Compliments of

MR. CARROLL B. DeMOTT

OF

"PANAMA - MUTUAL"

Teaneck's Foremost Drug Store

GOLDIN'S

CEDAR LANE COR. GARRISON AVE.

TEaneck 6-2848-9

Prescriptions Since 1906

B. HALVORSEN

Floors Laid, Scraped and Finished
By Machine or Hand

Phone TEaneck 6-6075

9 WESTVIEW TERRACE

TEANECK, N. J.

TEaneck 6-9033

Portrait and Commercial Photography

GRISHAM STUDIO

"Character Portraits with the Camera"

406 CEDAR LANE

TEANECK, NEW JERSEY

Tel. (Office): TEaneck 7-4964
Tel. (Res.): TEaneck 7-3180

CARROLL W. HUDGINS

Complete Insurance Service

REAL ESTATE

1452 QUEEN ANNE ROAD
WEST ENGLEWOOD P. O.
TEANECK, N. J.

BEST WISHES

FROM

HART'S QUEEN ANNE TAVERN

293 QUEEN ANNE ROAD

TEANECK

TEaneck 6-9316

Phone TEaneck 7-0578

KOBBE & FLANNERY

FOREST AVE. AND TEANECK ROAD

TEANECK, N. J.

*Expert Auto Repairing
Accessories*

TEaneck 6-2605

Estimates Cheerfully Given

H. W. KERR & SON

MASON CONTRACTORS

110 FYCKE LANE

TEANECK, N. J.

Tel. TEaneck 7-7466

GOODMAN'S, INC.

HARDWARE & HOUSE FURNISHINGS

Garden Tools & Fertilizer

Shades & Devoe Paints

189 W. ENGLEWOOD AVENUE
WEST ENGLEWOOD, N. J.

Treat Yourself to the Best

THE ELITE BARBER SHOP

John A. Mungiello, Prop.

Special Attention Given To
Women and Children

413 CEDAR LANE TEANECK, N. J.
(at R.R. Bridge)

TEaneck 7-7733

PETER LIEB

Plaza Tailor
Custom Made Clothes

Dry Cleaning — Pressing
Call and Delivery Service

1450 QUEEN ANNE ROAD
WEST ENGLEWOOD, N. J.

Compliments —

LADIES AUXILIARY

of

GLENWOOD PARK VOLUNTEER FIRE COMPANY

GLENWOOD AVE. & HEMLOCK TERRACE
TEANECK

LUXOR OIL BURNER SERVICE

Automatic Heating — Sun Heat Furnace Oils
Oil Burner Specialists For More
Than 20 Years
— 24 Hour Service —

1091 STASIA STREET
WEST ENGLEWOOD, N. J.

Carl Rix
TEaneck 7-1390

BON TON TAILORS

Exclusive French Dry Cleaners

*"The Store of Finer Service"
We Call For and Deliver*

383 QUEENE ROAD
TEANECK, N. J.

John Vezirian, Proprietor
TEaneck 6-1617

I. HORNSTEIN

Paperhanger & Decorator

7 AMSTERDAM AVE., WEST ENGLEWOOD, N. J.

TEaneck 7-8847-J

CANADA DRY GINGER ALE

Incorporated

JOHN L. MURPHY
Vice President
In Charge of Production

100 EAST 42nd STREET
NEW YORK, N. Y.

COMMUNITY

Fruit and Vegetable Market

*Italian Olive Oil and Spaghetti
Full Line of Premier Food Products*

380 QUEEN ANNE ROAD
Phone TEaneck 6-9399
— Free Delivery —

Gifts : Cameras : Greeting Cards : Tobaccos

DAVID J. ORNER

458 CEDAR LANE : : TEANECK, N. J.
Tel. TEaneck 6-10409 - 6-10463

Branch Store: Howards', 513 Cedar Lane
Teaneck, N. J.

Social & Commercial Stationery : Camera Supplies

REFRIGERATOR SERVICE

W. H. BIRDSALL

Expert On All Makes

448 QUEEN ANNE ROAD
TEANECK, N. J.

Tel. TEaneck 6-1137

Work Guaranteed

COMPLIMENTS

OF

MR. & MRS. HUGH NELSON

**DUMORE
ELECTRIC MOTOR
SERVICE**

653 RIVER ROAD TEANECK, NEW JERSEY

"Electrical Engineering"

TEaneck 6-8714

TEaneck 6-5835

PANETTIERI'S
MANOR SHOE SERVICE

*Hat Cleaning and Renovating
All Shoe Supplies*

461 CEDAR LANE

TEANECK, N. J.

Tel. TEaneck 6-1998

PEERLESS MOULDED, INC.

477 FORT LEE ROAD

TEANECK, N. J.

COMPLIMENTS

OF

A FRIEND

Compliments of

GIL PEARSON

TEANECK POST NO. 128
AMERICAN LEGION

Past Commander
Disabled American Veterans

JAMES P. CASSIDY

Plumbing and Heating
Contractors and Engineers

368 BEECH STREET
TEANECK, N. J.
TEaneck 6-10126

IVAR ANDERSON

Contractor and Builder
Alterations

97 QUEEN ANNE ROAD
BOGOTA, N. J.
Tel. HAck. 2-6056

JOHN L. SULLIVAN

Fresh Farm Eggs Received Daily
Sweet and Salt Butter

1617 RIVER ROAD
TEANECK, N. J.
TEaneck 6-6434

THE MARTIN PRESS, Inc.

44 HUDSON STREET
NEW YORK, N. Y.
BArclay 7-5437-38

Consular Invoices and Custom House Forms

WILLIAM BARNETT

Dealer in Milk and Milk Products of
Garden State Farms, Inc.

92 W. CLINTON AVENUE
BERGENFIELD, N. J.
DUmont 4-2561-M

McCRANE AUTO COMPANY

279-281 PASSAIC STREET
HACKENSACK, N. J.

HAckensack 2-7170

"American" Electric Floor Sanding Machines Used

W. STAUDT

Floor Surfacing Contractor
145 WALNUT STREET
TEANECK, N. J.

Telephone—TEaneck 6-5116

PRIDE OF TEANECK CIRCLE NO. 49

LADY FORESTERS of AMERICA

33 BEDFORD AVENUE
TEANECK

Mrs. Henrietta Boderck, *Financial Sec'y.*
22 Greenlawn Drive

Telephone TEaneck 6-7855

A. VAN SCHELT & SON

Sheet Metal Work and Roofing
Skylights Gutters Leaders

274 DE GRAW AVENUE, TEANECK, N. J.

Compliments of

GEORGE H. BECKMAN, INC., Realtors

ROUTE 4 AND WILSON AVENUE
TEANECK

TEaneck 6-9200

GEORGE TITZ & SONS

Painting and Decorating
Hardwood Finishing — Paperhanger — Kalsomining
"Painting on Easy Payment Plan"

295 HOME STREET (Cedar Park) TEANECK, N. J.

Phone: TEaneck 6-7033W

Estimates Cheerfully Given

Established in Teaneck since 1911

Tel. HAckensack 3-0430

DR. PHILLIP JACKMAN

OPTOMETRIST

144 MAIN STREET
HACKENSACK, N. J.

Compliments of

D. P. W. EMPLOYEES ASSOCIATION

TEANECK
NEW JERSEY

Compliments of

WOODLAND SERVICE STATION

ROUTE 4, ENGLEWOOD, N. J.

ENglewood 3-7869

Compliments of

EXEMPT FIREMEN

TEANECK HOSE COMPANY NO. 1

Telephone TEaneck 6-8642

Cement Work

VINCENT SIGISMONDI

Tree Expert and Landscape Gardner

Cut Flowers

During Season

768 PALISADE AVENUE

TEANECK, N. J.

We Telegraph Flowers

ENCKE — flowers

FORT LEE ROAD, TEANECK, N. J.

Telephone TEaneck 6-1276

Telephone TEaneck 6-8793

Gaston Dupuy, Prop.

**THE GASTON'S GARAGE AND
SERVICE STATION**

Automobile and General Machinists
Magneto-Ignition and Lathe Work

CEDAR LANE AND CATALPA AVENUE
TEANECK, N. J.

Storage

Automobile Supplies

Accessories

Batteries Rented and Recharged

COMPLIMENTS OF

FERRY & SCHMID

362 CEDAR LANE

TEANECK

FRALEIGH and SCHWANEWEDE

Civil Engineers and Surveyors

405 CEDAR LANE

TEANECK

Phone: TEaneck 7-5623

HENR FREY

PLUMBING AND HEATING

1379 PALISADE STREET

WEST ENGLEWOOD, N. J.

COMPLIMENTS

OF

GASH & FINCH

Sun Service Center

FLOYD H. FARRANT CO.

Real Estate and Insurance

873 TEANECK ROAD, TEANECK

Phone No. Teaneck 6-5950

WILLIAM GENSER

COUNSELLOR AT LAW

405 CEDAR LANE

TEANECK, N. J.

TEaneck 6-0255

Res. ENglewood 3-6689

Compliments of
HARRY H. SUSSE
THRIFTY CUT RATE DRUG STORE

479 CEDAR LANE TEANECK

Phone TEaneck 6-4787

Compliments of
CEDAR LANE AUTO BODY CO.
Complete Body and Fender Repairing
Collision Expert — Auto Painting

511 ALMA TERRACE TEANECK, N. J.
(In Rear of the Elms)

PHILCO All-Electric Radio R. C. A.
TEaneck 7-3260

WEST ENGLEWOOD ELECTRIC CO.

Service and Sales
Electrical Repair Service
Radio Repairs All Makes

180 WEST ENGLEWOOD AVENUE
WEST ENGLEWOOD, N. J.

Julius Williams

DOBROW & SON

UNITED CIGAR STORE

Candies, Stationery, Sporting Goods, etc.

1364 TEANECK ROAD
WEST ENGLEWOOD, N. J.
TEaneck 7-3142 - 9574

Member Florists' Telegraph Delivery Association

CEDAR LANE FLOWER SHOPPE

QUALITY FLOWERS

David Musicant

Phone TEaneck 6-7106

404 CEDAR LANE TEANECK, N. J.

VINCENT CONILL

Painter & Decorator

Estimates Cheerfully Furnished

1152 SUMMIT AVENUE

TEANECK, N. J.

Telephone TEaneck 7-3308

Cars Called For and Delivered

WEISS

Super Service Station

468 TEANECK ROAD

TEANECK, N. J.

Tel. TEaneck 6-9525

DAVE'S SWEET SHOP

202 FORT LEE ROAD

TEANECK

Phone TE. 6-5756

TEaneck 6-4701

"We Deliver"

TEANECK TAXI SERVICE

24-Hour Service

Estimate on Long Trips

Phone TEaneck 6-8585

STALDER'S HARDWARE

PAINTS — GLASS

Grass Seeds, Fertilizers

453 CEDAR LANE

TEANECK, N. J.

Home Phone 6-2037

TEaneck, N. J.

Telephone TEaneck 7-2822

Tel. TEaneck 6-3415

WEST ENGLEWOOD, N. J.

BROOKS NEWSDEALERS

NEWSPAPERS

Delivered to Residence Daily and Sundays

P. O. Box 42

CLEMENS & CO.

Electrical & Radio Technicians
If it's electrical we do it

116 E. FORT LEE RD.

TEANECK, N. J.

Telephone TEaneck 6-10171-2

We Call For and Deliver

ARTISTIC CLEANERS & DYERS

Tailoring and Remodeling

836 PALISADE AVENUE

TEANECK, N. J.

CARRATURA CONSTRUCTION CO.

Concrete & Masonry Construction
Waterproofing

426 BEVERLY ROAD

TEANECK, NEW JERSEY

Phone TEaneck 6-5360

TEANECK LUMBER & SUPPLY CO.

TEaneck 6-3161

TEANECK FUEL COMPANY

TEaneck 6-6940

PLEASE NOTE!
WHILE THE SUPPLY LASTS
Additional Copies of the

**Capt. S. T. Schoonmaker Post
Silver Anniversary Year Book**

may be purchased from

FRED KLEMM, CIRCULATION MGR.
174 COPLEY AVENUE, TEANECK, N. J.
Drop him a Post Card.

