
Bangor Public Library
Bangor Community: Digital Commons@bpl

Bangor High School Yearbooks Bangor High School

1952

The Oracle, 1952
Bangor High School

Follow this and additional works at: https://digicom.bpl.lib.me.us/bhs_yearbooks

This Book is brought to you for free and open access by the Bangor High School at Bangor Community: Digital Commons@bpl. It has been accepted
for inclusion in Bangor High School Yearbooks by an authorized administrator of Bangor Community: Digital Commons@bpl. For more information,
please contact ccoombs@bpl.lib.me.us.

Recommended Citation
Bangor High School, "The Oracle, 1952" (1952). Bangor High School Yearbooks. 23.
https://digicom.bpl.lib.me.us/bhs_yearbooks/23

https://digicom.bpl.lib.me.us?utm_source=digicom.bpl.lib.me.us%2Fbhs_yearbooks%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/bhs_yearbooks?utm_source=digicom.bpl.lib.me.us%2Fbhs_yearbooks%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/bhs?utm_source=digicom.bpl.lib.me.us%2Fbhs_yearbooks%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/bhs_yearbooks?utm_source=digicom.bpl.lib.me.us%2Fbhs_yearbooks%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digicom.bpl.lib.me.us/bhs_yearbooks/23?utm_source=digicom.bpl.lib.me.us%2Fbhs_yearbooks%2F23&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ccoombs@bpl.lib.me.us

=====·1Jl========

The Oracle
JUNE-1952
PUBLISHED ANNUALLY
BY THE STUDENTS OF
BANGOR HIGH SCHOOL,
BANGOR, MAINE.

======1952======

We have reached the end of the path ,
We must now take the road

The "Oracle" is approved by the
Bangor Chamber of Commerce as
an adver t ising medium.

---~==========

CONTENTS

DEDICATION
FACULTY
SENIORS

AJCTIVITIES
ADVERTISING

- - 1952======

Dedication
We of the Oracle Board were .greatly sadde;ned at the

:-news of the death of Mr. Ernest Leoere, for many years

faculty manager of athletics and teacher of Frenoh at

Bangor High School.

It hGJd long been our plan t.o dedicate to him this

.1952 Oracle, and w·e do so now, with humble and sin­

cere thanks to a man who gave much of his life to the

students of Bangor Hvgh.

This sixtieth yearbo<Jk is published as a .lasting

tribute to Ernie, w ho, as teacher and friernd to many of

Bangor's citize.ns, .has ea11ned himself a place in our

hearts arvd memories.

Top: Mr. Chaplin receives a gift
from B. H. S. faculty upon his
being elected president of the
National Association of Sec­
ondary School Principals.

L-eft: Miss Hodgson is presented
with flowers on Junior Exhibi­
tion Night.

Right, right to left: Mr. Carpenter
and his secretary, Miss Mulheron
in the superintendent's office.

FACULTY

First row, left to right: Miss M. Catherine Mullen, Mr. Norman C'. Perkins, Mrs. Janice
M. Burton, Mr. Robert L. Harlow, Miss Ruth Crosby, Principal Joseph B. Chaplin,
Miss Marion A. Du Bourdieu, Miss Jessie L. Fraser, Mr. Robert McKinney, Mr.
Paul Gibb, Mrs. Dorothy E. Coiley, Major Stephen Clark.

Second raw: Miss Mary M. Hodgson, Miss Mary T. Quinn, Mrs. Mary 0. Devitt, Mlle.
Estelle I. Beaupre, Miss Ruth V. Belknap, Miss Paulene M. Dunn, Miss Sltella J.
Borkowski, Mrs. Gladys B. Bridges, Mr. Malcolm 0. Willis, Mrs. Margaret M.
Carroll, Miss Mary L. Copeland, Mrs. Louise Hammons.

Third row: Mr. Gunnar M. Lytikainen, Mr. Worth Noyes, Mr. Frederick K. Barry,
Mr. Harry S. Hopkins, Mr. Mar k R. Shedd, Mr. Ivie Mann, Mr. Ernest H. Legere,
Mr . Claude G. Lovely, Mr. Frank W. Bartlett, Mr. G. Vincent Cuozzo, Mr. William
Starkey, Mr. Roland L. Wilkins.

Faculty

B. H. S. is most fortunate in having what we consider one of the
finest faculties in the nation, the world and even the universe. Under the
capable, competent and sympathic prodding and planning of such an
outstanding teaching staff, we have been able to acquire an education that
will be with us to help us all our lives.

Thank you, faculty.

Our Fabulous Faculty

Foreword
After long and careful consideration of a suitable central

theme for our yearbook, the Oracle Board has decided that the
Bangor Ram has been too-long neglected. F'rom the symbol of
our athletic teams, the little fellow has now come into his own _
as our literary symbol.

On the following pages, his face will greet you often. He's
a cute, rolY'Poly guy, but it was not for that reason we chose him
as our central figure. He represents something important to us,
today's youth. He is the symbol of strength, of pluck, and of
sheer determination. He stands for the kind of do-or-die stub­
bornness, of gentle toughness that we will have to have to ina~e
a going concern: of our world.

We hope this yearbook will measure up to the expectations
of all, and that the little ram who cavorts between these covers
will mean as much to you as he does to us.

Medal

FRANKLIN BRALEY

NANCY SILVER

Graduation Essays

Winners

Junior Exhibition

ALBERT RAND

I
I
[

I

l
(

GWENYTl
CLAIRE LEWIS Trea

1

JERRY PANGAKIS
Secretary

Class

RICHARD RAND
Vice President

Officers

To the Class of '52

My friends:

We are about to become adult members of an adult world. The whole

future of the whole earth is in our hands and the hands of millioins of

other young people everywhere.

We have often heard long, wordy sermons on our future responsi­

bilities-sermons to which we have become insensibJe and heedless. We

have become quite satiated with good advice; the time is now here when

we must sit down in a quiet corner to think. We must come to an under­

standing with ourselves; we must decide how we will face the difficult de­

cisions, the hard tasks-the good things and the bad-life must bring to all.

There are just two ways to face life: courageously, with high heads

and proud straight backs, with laughter and good will, with faith in our­

selves and in others; or, fearfully, with bent shoulders and shadowed eyes,

'with dread of the future's uncertainties, with hatred of whatever may

cause us misfortune.

We stand on the threshold of life; an untraV·eled road lies before our

eyes. Let us lift our heads 'Proudly, and step bravely across the boundary

that divides the narrow, comfortable, familiar path from the unknown

road.

My friends, here is life; we must accept it as a precious gift, and

use it wisely and well; may you find in it all happiness and all peace.

Sincerely,

Your classmate

Adams, Raymond T., Jr. ''Stubby''
None can surpass

Course: College Preparatory
Activities: Boys' Glee Club (4); Student Council (3, 4), alter­

nate (4); Dramatic Club (2); Latin Club (2, 3, 4); Junior
Chorus (3); Orascope (3); Plays (2, 3, 4); Alpha Hi-Y (3,
4), Secrebry (4); Boys' Intramural Volleyball (2) ; Boys'
Intrammal Basketball (2, 3, 4) ; Football (2, 3), Manager (2,
3) ; Lunch Room (2, 3, 4) ; French Club (2, 3, 4), Treasurer
(4) ; Oracle Board (4) ; American Legion Oratorical C'ontest ,
Second Place (3); All Bangor High S.cholar (4); Older Boys'
Conference (3, 4); Foul Shooting Contest Finals (4); Hi-Y
State Legislature (4); Delegate to North Central l:Ii-Y a.nd
Tri-Hi-Y District Council (4); One--Act Play (2), Student
Director (2); Operetta (2, 3); National Honor Society (4);
Senior Play (4).

Adamson J .eanne E. ''Jeannie''

The sky's the limit
Course: General

Activities: T1·ansferrecl from Deering High School, Sept.
1951; Usher (4).

Allen, Rose ' 'Rosa' '

A smile is the secret of succes.~

Course: College Preparatory

/ Activities: Girls' Rifle Club (2); French Club (2, 3, 4).

Anderson, Anna Mae ''Ann''

Expert equestrian

Course: General

Activities: Junior C'horus (3); Outing Club (3); Girls' Vol­
leyball (3).

Anderson, Richard Leroy " Dick "

Future forester

Course: College Preparatory

Activities: Stetson Rifles (2, 3, 4); Spanish Club (3, 4); Jayvee
Football (3); Boys' Intramural Basketball (2, 3); Track
(2, 3) 0

Andrews, Daniel ' 'Dan' '

T e.n-n -n-Sihun!
Course : General

Activities: Officers' Club (4); Stetson Rifles (3, 4).

Anthony, Otis Dale " Dale"

Sports are his style

Course: College Preparatory

Activities: Boys' Rifle Club (2, 3, 4), Vice President (4); Junior
Chorus (3); Track (3, 4); Cross-C'ountry (4); Boys' Intra­
mural Basketball (3, 4); O,fficers' Club (4); Lunch Room (3);
Stetson Rifles (3, 4); Radio Club (4).

Arnold, Betty Ann ''Puggy''

Talented with a tune

Course: Business Secretarial Course

Activities: Chorus (2); Dramatic Club (2, 3) ; Twirlers (2,
3, 4); Junior Chorus (3); Plays (2, 3); Commercial C~ub
(4) ; Girls' Volleyball (2) ; Cheerleaders (2).

Arsenault, Marjorie Kathleen "Midgee"

Never a dull momemt

Course: Business Education

Activities: Twirlers (2, 3, 4); Junior Chorus (3); Commercial
Club (4) ; J. V. Cheerleaders (2).

Banks, William K . '' B.B.''

Forwa-a-a-d march!

Course: General
Activities: Student Council (4) ; Boys' Basketball (2, 3, 4) ;

Officers' C1ub (4) ; Stetson Rifles (4).

Barber, Lois Irene ' 'Doll''

Steady and dependable

Course: Business Education
Activities: Junior Chorus (3); Commercial Club (2, 3, 4);

Oracle (4).

Baron, Marlene Janet ''Boody''

Quality of quietness

Course: General

Bartlett, Patricia Noreen ''Pat''

Pert Pat

Course: Distributive Education

Beatham, Frances Elaine ''Fran''

Success is hers Wiloo works for it

Course: Business Education
Activities: Junior Chorus! (3); Commercial Club (3); Na­

tional Honor Society (4) .

Bell, Selma ''Sal'' ''Selby''

One of our thespians

Course: College Preparatory

Activities: Dramatic Club (2, 3); Latin Club (2); Junior Ex­
hibition (3); Junior Chorus (3); Debate (2, 3, 4), Business
Manager (4); Plays (2); Dramatic Club Work Sthop (2, 3,
4); French Club (3, 4); U. of M. Debate Tournament (2, 3,
4); Bangor High Scholar (4); American Legion Oratorical
Contest (2) ; Radio Guild (2, 3, 4), Secretary (4) ; Girls'
Speaking Chorus (2) ; Senior P lay (4).

Bergholt, Jane Elizabeth "Janie"

Always a friendly smile and cheery greeting

Course: General

Activities: Driver 'Training (4).

Betterley, Emma-J.ean ''Imagine''

'Como esta Vd., senor?'
Course: College

Activities: Chorus (2, 3, 4) ; Dramatic Club (2) ; Debate Club
(2, 3); Plays (2, 3); Dramatic Club Work Shop (2, 3); Girls'
Hockey (2) ; Spanish Club (2, 3, 4), Treasurer (4).

Billington, Murray ' 'Murt' '

Nature is his best f riend

Course: College Preparatory

Activities: Boys' Glee Club (4) ; Student Council (2) ;
B-Club (4); Junior Chorus (3); Class President (2, 3);
Beta Hi-Y (2, 3, 4), President (4); Outing Club (4);
Track (2, 3, 4) ; Cross-Country (2, 3, 4) ; Boys' Intra­
mural Basketball (4) ; Jayvee Basketball (2 . 3) ; Officers'
Club (4); French Club (3,4); Senior Play (4).

Blethen, Cus·hman R. ' 'Cush' '
Young man with •a horn

Course: General
Activities: Band (2, 3, 4) ; Orc.hestra (2, 3) ; Boys' Rifle C~ub

(2); Student Council, Alternate (3); Junior Exhibition (3);
Alpha Hi-Y (4) ; Sltetson Rifles (2, 3, 4).

Blomberg, Joan " Jo"
Crack commercialist

Course: Business Education

Bowles, Ruth Elaine "Rufus"
Versatile, and victorious in C. P. IV.

Course: College Preparatory
Activities: Chorus (2, 4); G. A. H. C. (3, 4), Secretary. (4);

Latin Club (2, 3, 4), Aedile (3); Junior Chorus (3); Orascope
(3), Assistant Editor; Assemblies (3, 4); Girls' Hockey (3,
4), Coach (4); All Bangor Hockey (4); Girls' Basketball (2,
3, 4), Coach (4) ; Girls' Volleyball (2, 3, 4) ; National Honor
Society (3, 4); French Club (2, 3, 4), V. President (4); Oracle
Board (4), Associate Editor (4); Radio Workshop (4);
Operetta Chorus (3) ; All Bangor Scholar (4) ; Concessions
at Games (4); One-Act Play (4), Student Director; Senior
Play (4), Stage Manager.

Braley, Franklin Delano
Military wizard

Course: General
Activities: Boys' Rifle Club (2) ; Student Council (3),

Alternate (2); Latin C~ub (2); Junior Chorus (3);
Alpha Hi-Y (4); Outing Club (3, 4); Officers' Club (2);
Ski Club (2, 3, 4) ; S.tetson Rifles (2, 3, 4) ; Competitive
Squad Drill Medal R. 0. T. C. (3); Scholarship Medal
R. 0. T. C. (3); Map-reading Efficiency Medal R. 0. T.
c. (3).

Bridgham, Constance ''Connie''

Quiet and cute

Course: Business Education

Activities: Girls' Rifle Club (2, 3) ; Oommercial Club (2) ;
Girls' Basketball (2).

Brown, Edwin • 'Brownie''

Good natured and grinning

Course : General

Activities: Junior Chorus (3); Boys' Intramural Basket­
ball (2, 3); Spanish Club (3).

Brown, Natalie A. "E:itten"

Athletics over all
Course: General

Activities: Girls' Rifle Club (2, 3) ; Dramatic Club (2) ; Outing
Club (4) ; Commercial Club (2, 3) ; Girls' Hockey (2, 3, 4) ;
Girls' Basketball (2, 3, 4); Girls' Volleyball (2, 3, 4); Tennis
Club (2); All Bangor Hockey (4).

Bryant, Gwenyth Jane "Gwen"

All ways outstanding-alu,ays

Course: College Preparatory

Activities: Student Council (2, 3), Alternate (2, 3); Girls'
Athletic Honor Council (2, 3, 4), President (4) ; Latin
Club (2, 3), Quaestor (3); Junior Chorus (3); Class
Treasurer (2, 4); Girls' Hockey (2, 3); Girls' Basketball
(2, 3, 4) ; Girls' Volleyball (2, 3, 4) ; Cheerleaders. (4) ;
National Honor Society (3, 4) ; French Club (4) ; Senfor
Play (4), Property Mistress.

Bryant, Loretta Madeline
Sunshine follows whe1·e she passes

Course: General

Bryce, Marilyn Jean ''Jean''

Fi~Je foot two, eyes of blue

Course: General
Activities: Girls' Basketball (3, 4) ; Girls' Volleyball (3, 4).

Bubar, Marjorie P. ''Margie''

Filled with fun amd frie'Ybdliness

Course: General

Activities: Girls' Volleyball (3, 4); French Club (4).

Burrill, John ''Bullet''
I

Big ~oy!

Course: College Preparatcri."Y

Activities: Latin Club (L~ ; Boys' Basketball (4) ; Lunc.h
Room (2) ; Spanish (Jfub (2) ; Intramural Basketball
(2, 3); Intramural Volleyball (2).

B~

J

Cal

Ch:

(

j

Byard, Nancy Brooks ''Nan''

Jim's a lucky guy

Course: Distributive Education

Activities: Chorus (2, 3); Junior Chorus (3).

Call, Virginia Irene "Ginny"

Silence is a friend

Course: Business Education

Activities: Chorus (2); Ju.nior Chorus (3); Glass Secretary
(2); Commercial Club (3, 4), Treasurer (4) .

Carr, Barbara Ann ''Barb' '

Neat 'n' nice
Course: General

Activities : Chorus (4); Junior Chorus (3); Dramatic Club
Work Shop (4); Commercial C1ub (4).

Cas:vell, Andrew L. ''Andy''

Easy-goin' guy
Course: General

Activities: Cross Country (2, 3), Manager (3); Lunch
Room (4).

Cas,well, Carol A. "Casey"

Happy-go-lucky!

Course: College Preparatory

Activities: Chorus (2, 3); La tin Club (2); Junior Chorus (3);
Outing Club (2) ; Girls' Basketball (2, 3) ; Girls' Volleyball.
(2, 3).

Chandler, Robert V. "Bob"

Tall, dark, and handsome

Course : General

Activities: Boys' Glee Club (4) ; Student Council (4) ; Luneh
Room (4) ; Stetson Rifles (3) ; Intramural Basketball
(2, 3).

Chaput, Robe!rt "Bob"
Hold that line!

Course: General

Activities: S'tudent Council (4); B-Club (3, 4); Alpha Hi-Y
(3, 4) ; Outing Club (4) ; Track (2, 3, 4) ; Boys' Basketball
(2) ; Football (2, 3, 4) ; Officers' Club (4) ; Stetson Rifles
(2, 3, 4).

Clark, Marilyn Eileen ' ' Lindy' '

Oh, you beauti fu l blonde!

Course: General

Activities: Chorus (2) ; Girls' Rifle Club (2) ; Student
Council (2); Dramatic Club (2, 3); Orascope (3) ; Plays
(2, 3); Dramatic Club Work Shop (3); Outing Club (2);
Girls' Hockey (2); Girls' Basketball (2); Girls' Volley­
ball (2) ; French Club (2, 3).

Clements, Henry R. "Clem"

A coat of blue and a badge of gold

Course: Business Education

Activities: Commercial Club (3, 4).

Colford, Robert Earl "Bob"

A mechanioal wizard

Course: Industrial

Activities: B-C~ub (4); Track (3, 4); Cross Country (3, 4);
Intramural Basketball (2, 3); Boxing Club (2).

Colford, Theresa Laurel Lee "Terry" "Little One"

Course : General
Sweet 'n' petite

Activities: Student Council, Alternate (2) ; Junior Chorus (3) ;
French Club (2).

Collins, Carol Ann

Blue eyes wnd vivacious smile!

Course: College Preparatory

Activities: Chorus (2, 4); Dramatic C1ub (2); Junior
Chorus (3); Lunch Room (2, 3); French Club (2, 3, 4).

Coombs, Gloria Joan
Flyin' high!

Course: Business Education

Activities: Chorus (2, 3, 4) ; Junior Chorus (3); Orascope (4) ;
Commercial Club (4); Girls' Hockey (2); Girls' Basketball
(2, 3) ; Girls' Volleyball (2, 3) ; Lunch Room (2, 3) ; Oracle
(4).

Conley, Phllip ''Phll'' ''Con''

A motorcycle man

Course: Distributive Education

Corbett, Patricia Marie ''Pat''

She'll be an asset to some busy ex·ecutive

Course: Business Education

Activities: Student Council, Alternate (3); 'Twirlers (2); Junior
Chorus (3); Commercial Club (2, 4), Social Chairman (4);
Girls' Basketball (2, 3) ; Girls' Volleyball (2) ; Cheer­
lGaders (2).

Corey, Orman R. ' 'Ormie''

T.here's a farm in his future

Course: Industrial

Cray, Myles

I'ndustrially industrious

Course: Industrial

Cross, Frank Earl, Jr. "Frankie"

Business before pleasure

Course: Business Education

Activities: Junior Chorus (3); Commercial Club (2, 3, 4).

Crossman, Ethel Victoria ''Squish''

Popular rnusic's just her dish

Course: Distributive Education

Activities: Junior Chorus (3); Commercial Club (3); Girls'
Basketball (2, 3) ; Library Club (3).

Cunningham, Sally Ann ''Sal' '

There's Roman blood in her ve-ins

Cburse: College Preparatory

Activities: Latin Club (2) ; Girls' Volleyball (3).

Currier, George L . ''Todo''

H e wants success-he'll find it

Course: General

Activities: B-Club (4) ; Football Manager (2, 3, 4) ; Officers'
Club (4) ; Stetson Rifles (3).

Oust, Robert A. ''Bob''

,.4_ future engineer

Course: Industria l

Day, Royce J.
Right face!

Course: General

Activities: Boys' Rifle Club (2, 3) ; Commercial Club (2) ;
Officers' Club (4) ; Stetso.n Rifles (2, 3, 4).

Dearborn, Barbara Joan ''Barb ''

An "A" student, and an "A" girl

Course : College

Activities: Band (2, 3, 4) ; Orchestra (2, 3, 4) ; Chorus (3,
4); Latin Club (2, 3, 4); Junior Chorus (3); Omscope
(3); National Honor Society (3, 4); Oracle Board (4);
B. H. S. Scholar (4); Operetta Orchestra (3) ; Penob­
scot County Orchestra (3); Music Council (3).

Dennison, Irving C. ''Denny''

Here is the hwnter
Course: Industrial

Douglass, Nancy Ellen ''Nan''

Oh, nh:ose dimples !

Course: Business Education

Activities: Junior Chorus (3); Commercial Club (2, 3, 4);
Girls' Volleyball (3).

Dudley, Margery E. ''Margie' '

Music hath charms

Course: Business Education

Activities: Chorus (3, 4); Dramatic Club (3); Junior Chorus
(3); Orascope (4); Plays (3); Commercial Club (4), Pub­
licity Chairman (4); Oracle (4); Operetta (3).

Dunham, Vivian M. ''Viv''

Quie't efficiency in a small package

Course: General

Dunning Jane Alexandra ''Sandy''

Saludos Amigos!

Course: College P reparatory

Activities: Outing Club (2, 3, 4) ; Girls' Hockey (2, 3, 4) ; Girls'
Basketball (2, 3, 4) ; Girls' Volleyball (2, 3, 4) ; Spanish Club
(3, 4); Ski Club (3, 4).

Elliott, James Victor ''Big Jim'' ''Moose''

Let us preserve our forests

Course : General

Activities: Chorus (3, 4); B-Club (4); Junior Chorus (3);
Track (2) ; Football (2, 3, 4) ; Stetson Rifles (3).

Ellis, Patricia Ann ''Pat''

A future woman in white"

Course: C'ollege P reparatory

Elward, William A. ''Bill'' ' 'Red''

A navy man at heart

Course : General

Eslin, Diane Rosalie
"Silence is golden-"

Course : College Preparatory

Activities: Junior Chorus (3); Dramatic Club Work Shop (4);
French Club (2, 3, 4).

Everett, .Joyce Charlene " .Terce"

A bility-athletically, and academically

Course: College Preparatory

Activities: Latin Club (2, 3) ; G. A. H. C. (4) ; Junior
Chorus (3); Orascgpe (3); D-ramatic Club Work Shop
(3); Girls' Basketball (2, 3); Girls' Volleyball (2, 3, 4);
French Club (2, 3, 4) ; Oracle Board (4).

Faulkner Althea Ruth ''Thea''

A good fn'end and true
Course : General

Activities: Girls' Volleyball (2).

Fines on, .Judith M. " .Judy" "Red"

Ain't we got fun!

Course: College Preparatory

Activities: Dramatic Club (2, 3); Public Affairs Club (3);
Latin Club (2); Junior Chorus (3); Orascope (3); Plays
(2, 3); Dramatic Club Work Shop (3); Girls' Hockey
(2, 3, 4) ; Girls' Basketball (2, 3, 4), Captain (2) ; Girls'
Volleyball (2, 3, 4); Cheerleaders (2); French Club (2,
3, 4); Oracle Board (4); Usher (3, 4); AH Bangor
Hockey (4); Honorary Lieutenant, R. 0. T. C. (4); Out­
ing Club (2); One-Act Play Contest (3); Senior Play, (4).

Frawley, John T.
A kwnting we shall go

Course: College Preparatory
Activities: Boys' Rifle Club (2, 3, 4), President (4) ; B-Club

(4); Latin Club (3); Junior Chorus (3); Beta Hi-Y (2, 3, 4),
Treatsurer (4) ; Track (2, 3, 4) ; Cross Country (2, 3, 4),
Manager (4) ; Officers' Club (4), Vice President (4) ; French
Club (3, 4) ; Boys' Glee Club (4) ; Stetson Rifles (2, 3) ;
Intramural Basketball (4) ; Senior Play (4).

Furrow, Stanley Donald ''Stan''
What he attempts is al·ways done, and done well

Course: College Preparatory
Activities: Student Council (2, 3, 4); B-Club (3, 4); Latin

Club (2, 3, 4); Consul (3); Junior Chorus (3); Orascope
(3); Class Vice President (2, 3); Beta Hi-Y (3, 4), Vice
President (4) ; Track (2, 3, 4) ; Cross Country (3, 4),
Captain (4); Boys' Intramural Basketball (2, 3, 4); Na­
tional Honor Society (3, 4), President (4) ; O;fficers' Club
(4), Treasurer (4) ; Oracle Board (4) ; Older Boys' Con­
ference (4); Hi-Y Legislature Delegate (3); American
Legion Oratorical Contest (3) ; All Bangor Scholar (4).

Gagnon, Marion E.
C' e-st si bon

Course: General
Activities: Chorus (3); Dramatic Club (2); Outing C1ub (2, 3,

4); Commercial Club (4); FreNch Club (2).

Gammons, Robert Leslie ' ' :Sob' '

Play ball!
Course: College Preparatory

Activities: Boys' Rifle Club (2, 3) ; B-Club (3, 4); Beta
Hi-Y (4); Baseball (2, 3, 4); French C~ub (3, 4); Intra­
mural Basketball (2, 3, 4).

G.eorge, Mary Ann ''Peanut''

Oh, those eye's!
Course: General

Activities: Junior Chorus (3)

Giles, Donna J. "Donnie" "Don"

A happy smile and a laug,/ting face

Course: College Preparatory

Activities: Girls' Rifle Club (2); Latin Club (3, 4); Debate
Club (2, 3); Lunch Room (4); Tennis Club (2); All
Girls' Speaking Choir (3).

Goding, Robert '':Fubbins''

We'll sail the ocean blue

C'ourse : General
Activities: J. V. Basketball (2) ; Intramural Basketball (3, 4) ;

Volleyball (2).

Gotlib, Lin.la Ellen ''Lyn''

Perseve'!'ance plus

Course: College Preparatory

Activities: Dramatic Club (2); Junior Chorus (3); French
Club (2, 3, 4).

Grant, Rachel
Brewer cha1·m at B. H. S.

Course: Business Education

Activities: Commercial Club (4).

Hall, Irene ' 'Rene' '

A little work, a little play, a cheery smile, a bright "good-day"

Course: C'ommercial

Activities: Junior Chorus (3); Commercial Club (3); Girls'
ctball (3); Girls' Volleyball (3).

Hamilton, Pauline Lillian ''Paulie''
A ready smile and a willing hamJil

Course: College Preparatory
Activities: Dramatic Club (2); Latin Club (3, 4); Debate Club

(2, 3); Orascope (3); Plays (2); Oracle Board (4); Tennis
Club (2) ; All Girls' Speaking Choir (3).

Hammons, H erbert E ., Jr. " Herb" "El"
Energetic Executive

Course: College Preparatory
Activities: Boys' Glee Club (4) ; Student Council (3, 4),

Vice President (4) ; B-Club (4) ; Latin Club ' (2, 3, 4),
Oonsul (4); Junior Chorus (3); Orascope (3) , Editor­
in-chief (3); Class Secretary (3); Plays (3, 4); Beta
Hi-Y (3, 4); Track (2, 3), Manager (2); Cross Country
(3, 4); Intramural Basketball (2, 3, 4), Captain (2, 4);
Boys' Volleyball (2, 4), Captain (2); Varsity Basketball
Manager (4); National Honor Society (3, 4), Treasurer
(4); Lunch Room (4); French Club (4); Oracle Board
(4), Editor-in-chief (4) ; Representative to State Older
Boys' Conference (3, 4), Secretary (4); Representative
to State Hi-Y Legislature (4) ; Representative to State
Student Council Oonvention (4) ; Senior Play (4) ; Repre­
sentative to Nor th Central Hi-Y Conference (4); Har­
vard Book Prize (3); All-Bangor Scholar (4).

Hanson, James A. "Jim"

Batter up!'

Course: College Preparatory

Activities: Baseball (2, 3); Boys' Basketball (2, 3).

Harkness, Betty Alice ''Bet''

Intellectual individual with independent interests
Course: College Preparatory

Activities: Junior Chorus (3); Orascope (3); French Club
(2, 3, 4) ; Oracle Board (4) ; Radio Guild (4) ; Dirigo
Girls' State (3); National Honor Society (4).

Harlow, Charles E. ''Charlie''

A.rvnapolis, here I come!

Course: College Preparatory

Activities: B-Club (3, 4) ; Beta Hi-Y (4) ; Track (3, 4) ; Gross
Country (4); Basketball (3).

Hazelton, Joyce Eleanor "Jo" "Joycie"

Wanna argue?

Course: Distributive Education

Head, Alden L. "Cuppy" "Cubby"

Mathematical ·whiz!

Course: College Preparatory

Activities: Latin Club (2) ; Football (Z) ; French Club (2) ;
Boys' Rifle Club (2, 3).

Hemberg, Robert "Bob"

Artists aren't found everywhere

Course : General

Jli.!:igiru;, Aileen ''Ike''

Course: General
Cutie wit.h curls

Activities: Chorus (2, 4); Junior Chorus (3).

Hitchcock, Gladys L. "Kid"

Practical politicia.n

Course: Business Education

Activities: Commercial Club (4), Vice President (4) ; G.
A. H. C. (4); Girls.' Hockey (4); Girls' Basketball (2, 3,
4); Girls' Volleyball (2, 3, 4); National Honor Society
(4) ; Oracle Board (4).

Hodgins, Suzanne M. ' 'Sue' ' ' 'Suzie''

Elephants-for luck

Course: Business Education
Activities: C'horus (2, 3); Girls' Rifle Club (2, 3); Commercial

Club (2, 3, 4); Usher (2, 3, 4), Head (4); Girls' Drill Team
(2, 3, 4).

Hollis, Ray C., Jr. "Raymon"
Sparkling soloist

Course: College Preparatory
Activities: Band (3, 4); Orchestra (3, 4); Chorus (2, 3, 4);

Dramatic Club (2, 3) ; Public Affairs Club (2) ; Junior
Chorus Soloist (3); Debate Club (4); Plays (2, 3, 4);
Dramatic Club Work Shop (2, 3, 4); Outing Club (4);
Lunch Room (2, 3, 4) ; French Club (2, 3, 4) ; Radio
Guild (3, 4); Sound Manager (4); Boys' Glee Club (4).

Irvine, Katherine ''Kathie·''
Gay Kay

Course : General

J.enkins, Barbara L. ''Barb''

We'll bank on Barb

Course: Business Education

Activities: Junior Chorus (3); Commercial Club (3); Girls'
Volleyball (3).

Johnson, Robert ''Bob''
A top orator

Course: College Preparatory

Activities:S!tudent Council (2, 3, 4); Dramatic Club (2, 3, 4);
Junior Exhibitio.n (3); Junior Chorus (3); Debate Club (2,
3); National Honor Society (3, 4); French Club (2, ·3).

Kennard, Donna
"Generally" good

Course: General

Khoury, Nicholas F. "Nick"
Nick's a ha?"dworking, likeable guy

Course: College Preparatory
Activities: Band (2, 3, 4) ; Drillmaster (4) ; Orchestra (2, 3) ;

Latin Club (2, 3, 4); Orascope (3); Alp.ha Hi-Y (4); Track
(3, 4); Boys' Intramural Basketball (2, 3, 4); Officers' Club
(4), President (4); French Club (2, 3, 4); Oracle Board (4);
Stetson Rifles (2, 3, 4); Guide-on (2, 3, 4); Older Boys' Con­
ference (4) ; Bangor High School Scholar (4) ; National
Honor Society (4).

King, Eugene H. ''Gene''

Goin' fishin'!

Course: Business Education

Activities: Public Affairs Club (3).

King, Joseph B., Jr. "Stud"

,As happy a man as any in the world

Course: Industrial

Activities: Boys' Rifle Club (2); Intramural Basketball (2, 3, 4).

Kinney, Sharma Elizabe·th '' Sharm''

A square dancer with an ear for music

Course: College Preparatory

Activities: Band (3, 4); Orchestra (2, 3, 4); Chorus (2,
3, 4); Latin C'lub (3); Junior Chorus (3); Spanish Club
(4) ; Senior Play (4).

Kitchen, Malcolm Willard ''Mac''

Running riot
Course: General

Activities: Chorus (4) ; B-Club (3, 4) ; Baseball (3, 4) ; Boys'
Basketball (2, 3) ; Football (2, 3, 4).

Klech, Qarroll ''Klechie''

Window washer deluxe

Coul·se: General

Knowles, Burgess ''Burgie''

Down on the farm ...
Course: General

I

Knowles, Margaret Lorraine ''Maggie''

Art for ,M.Iaggie's sake i 1

Course: Distributive Education

Lane, Duane M. ''Luncus''

Strike up the bamd

Course: C'ollege Preparatory

Activities: Band (3, 4) ; Boys' Glee Club (3, 4) ; B-Club (4) ;
Latin Club (2); Junior Chorus (3); Plays (3); Track (3, 4);
Cross Country (4) ; Officers Club (4).

Lawrence, Mary Ellen "Shorty"

Potato pancakes ... mmmm!

Course : General

Activities: Girls' Hockey (2) ; Girls' Basketball (2) ; Girls'
Volleyball (2); Lunch Room (4).

I '

Lawson, Carl ''Pop''
Interested in intramurals

C'ourse: General

Activities: Intramural Basketball (2, 3, 4); Boys' Volleyball
(2, 3).

Leahy, Patricia Ann "Pat"

Smili1tg to success

Course: College Preparatory

Activities: Student Council Alternate (4) ; Junior Chorus
(3); Plays (3, 4); Dramatic Club Work Shop (3, 4);
Girls' Volleyball (3); Cheerleaders (3, 4); Spanish Club
(3, 4), Vice President (4) ; Oracle Board (4) ; Ski Club
(3); Senior Play (4); National Honor Society (4); B.
H. S. Scholar (4).

Leavitt, Murray A.
A haro worker 1te' er fails

Course: C'ollege Preparatory

Activities: Band (2, 3, 4) ; Orchestra (2) ; Latin Club (2, 4) ;
Junior Chorus (3); Orascope (3); Beta Hi-Y (3, 4); Officers'
Club (4); French Club (2, 3, 4); Oracle Board (4); All Ban­
gor Scholar (4); National Honor Society (4); Delegate to
North-C'entral District Hi-Y and Tri-Y Council (4).

Lee, Marilyn V. ''Lynn''

Wanderlust
Course: C'ollege Preparatory

Activities: Chorus (2, 4); Latin Club (2, 3, 4).

Levine, Dorothy Helen ' 'Dottie' ' ' 'Dot' '

Let me sleep!
Course: College Preparatory

Activities: Dramatic Club (2); Public Affairs Club (3); Junior
Chorus (3); Outing Club (2, 3, 4); Girls' Basketball (2, 3, 4);
Girls' Volleyball (2, 3); Lunch Room (3); French C~ub (2, 3).

Lewis, Claire E.
Thespian with talent

Course: College Preparatory

Activities: Chorus (2, 3) ; Dramatic Club (2, 3, 4); Student
Council (3, 4), Alter.nate; Junior Exhibition Winner
(3); Junior Chorus (3); Plays (2, 3, 4); Dramatic Club
Work Shop (2, 3, 4); Outing Club (3, 4), Secretary (3);
Girls' Basketball (2, 3); French Club (2, 3,. 4); French
Medal Winner (3); One-Act Play C'ontest (2, 3); Mont­
gomery Speaking Contest (4); U. of M. Speaking Contest
(3); Democracy Contest Winner (4); B. H. S. Operetta
(3); Radio Work Shop (4), President (4); Seniol' Play
(4).

Livingston, Beverly J.eane '' Bev''

Crazy over horses!

Course: College Preparatory

Activities: East Corinth Academy (1, 2, 3); Junior Exhibition
(3); Class Treasurer (1); Class Secretary (2); Girls' Basket­
ball (1, 2, 3); Cheerleader (1); Lunch Room (3); Homec.
Club (1) ; Spelling Co.ntest (2) ; One-Act Play Contest (2, 3) ;
Junior Play (2, 3); League Speaking (3); AthJ.etic C1ub (3);
Worthen Speaking (2, 3); Softball (1, 2); Information Please
(2); Rocket Board (2, 3).

Loring, Ralph Peter ''Pete''

Short in height but not in c.harocter
Course: Industrial

Activities: Stetson Rifles (3).

Lyons, Gail ''Buffy''
Her record speaks for itself

Course : College ,
Activities: Dramatic Club (2, 3, 4); Junior Chorus (3); Debate

Club (4), President (4) ; Plays (2) ; Make-up Chairman for
Operetta (2;); Dramatic Club Work Shop (2, 3, 4); Repre­
sentative Debater from B. H. S. to Maine Debate Tournament
(4) ; Outing Club (4) ; Hospitality Chairman (4) ; Girls' Bas­
ketball (2, 3); Girls' Volleyball (3); FreliCh Club (2, 3, 4);
One-Act Play (4) ; American Legion Oratorical Contest (4) ;
Senior Play (4).

MacDonald, Frederick ' 'Mac' '
Striking sportster

Course: General
Activities: Track (2); Boys' Basketball (2, 3, 4) ; Football

(2).

MacManus, Helen Lucille
·Twinkling eyes and sparkling smile

Course : Commercial
Activities: Girls' Rifle Club (2, 3); Junior Chorus (3); Com­

mercial C~ub (2, 3, 4); Girls' Basketball (3, 4); Girls' Vol­
leyball (3, 4).

Mansur, Ruth "Ruthie"
Cheetrful, bright, rond gay

Course: General
Activities: Junior Chorus (3); Girls' Basketball (2, 3);

Girls' Volleyball (2, 3, 4).

Martin, Murchie D. ''Marty'' ''Mert', ' ''Murch'' ''Smurka''

Course: General
Handy with a hot-rod

Maunder, Joyce A. ''Ju.rse''

She'll fly through the air
Course: College Preparatory

Activities: Chorus (2) ; Student Council (2, 3); Alternate
(3); Dramatic Club (2, 3, 4); Junior C'horus (3); Plays
(4); Dramatic Club Work Shop (2, 3, 4); Girls' Basket­

ball (2); French Club (2, 3, 4); Radio Guild (3, 4);
Senior Play (4).

McClure, Roland s. "Mac" "Rolly"

Hot-rod happy
Course: Business Education

Activities: Commercial Club (3, 4).

McKenney, Harold, Jr. ''Sonny'' ''Harry'' ''Hal''

A guy with the fwnnybone

Course: General

Activities: B-Club (4); Football (2, 3, 4); Officers' Club
(4) ; Gamma Hi-Y (4) ; Boys' Intramural Basketball
(3, 4).

McKusick, Sondra .Joyce
Champion's choice

Course: Business Education
Activities: Chorus (2); G. A. H. C. (4); Twirlers (4); Junior

Chorus (3); Outing Club (3); Commercial Club (3, 4); Pro­
gram C.hair.man (4); Girls' Hockey (4); Girls' Basketball (2,
3, 4), Captain (4) ; Girls' Volleyball (2, 3, 4) ; OracJle-O<ra­
scope Board (4); National Honor Society (4).

McMinn, Yovanne ''Yo Yo''
A workin' gal with a friendly smile

Course: Commercial
Activities: Chorus' (3, 4); S'~udent Council (2, 3); Junior

Chorus (3); Dramatic Club Work Shop (2); Commercial
C~ub (3, 4); Honorary Lt. Colonel (3); National Honor
Society (4).

McQuaid, .Jean M. "Murt"

Let there be music
Course: General

Activities: Chorus (2, 3); Junior Chorus (3); Outing Club (2).

Megquier, Reta Helen

Brnin for busimess

Course: Business Education

Activities: Junior Chorus (3); Commercial Club (3, 4),
Secretary (4) .

Merrill, Carline .J. ' 'Monkey''

Young girl with a baton

Course: Business Education

Activities: Girls' Rifle Club (3) ; Twirlers (2, 3, 4) ; Junior
Chorus (3); Commercial Club (2, 3, 4); Girls' Volleyball (3);
Cheerleaders (2).

Merriman, Richard Dean ''.Jug''

A quarterback with •a grin

Course: College

Activities: B-Club (3, 4) ; Alp.ha Hi-Y (2) ; Baseball (2,
3, 4); J. V. Basketball (2, 3); Football (2, 3, 4); Boys'
Volleyball (2); Boys' Intramural Basketball (4).

Metcalf, Henry B. ' 'Hank''

Off we go, into the wild blue yonder

Course: General

Activities: Intramural Basketball (3, 4).

Miller, Bernard Willilm ''Billy''

Dandy drummer
Course : College

Activities: Band (2, 3, 4) ; Orchestra (2, 3, 4); Boys' Glee
Club (2, 3, 4) ; Latin Club (2, 3, 4), Officer (2)) ; Junior
Chorus (3); Plays (3); Boys' Intramural Basketball
(2, 3, 4).

Montgomery, Robert "Bob"

Bob's mechanic-minded
Course: General

Activities: Intramural Basketball (2, 3, 4).

Moor, Carolyn Ida "Carol"

J-Vho said sports amd studies ·don't mix? '
Course: College Preparatory

Activities: G. A. H. C. (3, 4); Latin Club (2, 3); Junior
Chorus (3); Orascope (3); Girls' Hockey (2, 3, 4);
Girls' Basketball (2, 3); Girls' Volleyball (2, 3, 4), Cap­
tain (4); F1·ench Club (2, 3, 4); Oracle Board (4); Na­
tional Honor Society (4) .

Morrill, Walter ''Walt''

Course: General
Walt's a whiz on a track

Activities: B-C~ub (3, 4) ; Track (3, 4) ; Cross Country (4) ;
Boys' Intramural Volleyball (2); Boys' Intramural Basket­
ball (2, 3, 4).

Mo,wer, Charles "Red" Chazzy" "Chuck"

A._llemande left, your corners all!

Course: Industrial

Activities: Football (2, 4) .

Mulheron, Richard. Paul "Moe: '

Guy with an indelible grin
Course: General

Activities: Junior Chorus (3); Intramural Boys' Basketball
(2, 3, 4) ; Drill Platoon (3).

Nason, Gerald "Jerry"

Califor:nia or bust
Course : General

Activities: Boys' Intramural Volleyball (2); Boys' In tra­
mural Basketball (2, 3, 4).

Neal, Geraldine Ruth "Jodie"

Artistic, ailh:letic, and expert ~n all
Course : College
Activities: Band (2, 3, 4) ; Orchestr a (2, 3) ; Chorus (3, 4) ;

G. A. H. C. (3, 4); Treasurer (4); Latin Olub (2, 3, 4);
Junior Chorus (3) ; Orascope (3) ; Girls' Hockey (2, 3, 4) :
Girls' Basketball (2, 3, 4), Coach (4) : Girls' Volleyball (2,

~ 3, 4); National Honor Society (3. 4): Girls' Drill Team (2);
Oracle Board (4); Music Council (3): All Bangor Hockey
(4) ; All Bangor Scholar (4) ; Dirigo Girls' State (3), Sec­
retary of State (3); Operetta Orchestra (3) ; Penobscot
County Orchestra (3) ; Senior Play (4).

Newey, Kent M. "Kent"

Hunting's in his blood
Course: College Preparatory
Activities: Boys' Rifle Club (2, 3, 4) ; Secretary (3) ;

Treasurer_ (4) ; Latin Club (2) ; Spanish Club (3, 4) ;
Officers' Club (4).

Oakes, Frances Arlene
Short and snappy

Course: College Preparatory

Activities: Chorus (2); Junior Chorus (3); Girls' Basketball
(2).

Oakes, Wayne E . ''Little Acorn''

Great oaks from little acorns grow

Course : Commercial

Activities: Commercial Club (4).

Ogilvie, William W., Jr. ''Red''

Rollin' along
Course : Industrial

Activities: 'Track (2, 3, 4) ; Football (2, 3) ; Boys' Intramural
Basketball (2, 3, 4).

Osgood, Norma Grace

Thou shalt not study, lest thou acquire the habit

Course : Commercial

Activities: Student Council (2, 3, 4), Alternate (3, 4) ;
Commercial Club (3, 4); Bangor High Scholar (4).

Palmer, Shirley Joanne "Shirl"
Swifng your partner!

Course: College Preparatory
Activities: Chorus (2, 3); Junior Chorus (3); Outing Club (2);

French Club (3, 4); Basketball Usher (3, 4).

Pangakis, Jerry Nicholas "Pan"
Need we say more?

Course: College Preparatory
Activities: Boys' Glee Club (3, 4) ; Student Council· (3, 4),

President (4) ; State Student Council Representative
(4); Latin Club (3, 4); Tribune (3); Co.nsul (4); Junior
Exhibition (3); Junior Chorus (3); Orascope (3), Busi­
ness Manager; C~ass Treasurer (3); Class Secretary (4);
Delegate to State Hi-Y Legislature (4); Plays (4); Beta
Hi~Y (3, 4), Secretary (4); Delegate to Hi-Y General
Assembly (3); Delegate to Older Boys' Conference (4);
Track (2); National Honor Society (3, 4), Vice President
(4); Lunch Room (4); French Club (3, 4), Correspond­
ing Secretary (4); Oracle Board (4); Dirigo Boys' State
(3); Democracy Speaker (4); B. H. S. Quartet (3); In­
tramural Boys' Basketball (2, 3, 4); Finals of Intramural
Free Throw Contest (3); Senior Play (4).

Perkins, Robert "Perk" "Bob"
An outdoor guy

Course: Distributive Education
Activities: Band (3); Student Council (4); Outing Club (2, 3);

Commercial Club (3) ; Track (2, 3) ; Stetso.n Rifles (2, 3).

Perkins, Roland C. "Rollie" "Perk"

' A comedian who clicks
Course : General
Activities: Boys' Glee Club (4) ; Junior Chorus (3) · Com­

mercial Club (2); Track (2, 3); Cross Country (2, 3);
Boys' Intramural Basketball (2, 3, 4); Senior Play (4),
(Head Usher).

!l Petrikas, George G. "Scooter"

Always o.n the right track
Course: College

Activities: B-Club (3, 4); Junior C'horus (3); Beta Hi-Y (3, 4);
Track (2, 3, 4); Cross Country (4); Football (3); Intra­
mural Boys' Basketball (2, 3, 4).

Potter, Leonard S. ''Larry''

L.et thy words be few

Course: Industrial

Activities: Officers' Club (4).

Pozzy, William Sawyer ''Punk''
Basketball baron

Course: College Preparatory
Activities: B-Club (4) ; Boys' Basketball (4) ; Football (4).

Quimby, Joan E. "Jo"
Theve's music in the air­

Course: Business Education

Ramsdell, Anita Louise ''Nita'' ''Annie''
A spirit for sports

Course.: College Preparatory
Activities: Band (2, 3, 4); Orchestra (2, 3); Chorus (2); G.

A. H. C. (2, 3, 4); Latin Club (2, 3, 4); Junior Chorus (3);
Outing Club (2); Girls' Hockey (2, 3, 4), Assistant Manager
(3), Captain (2), Manager (4); All Bangor Hockey (3, 4);
Girls' Basketball (2, 3, 4), Captain (3); Girls' Volleyball
(2, 3, 4); Lunch Room (2); Referee's C~ub (2, 3, 4); Senior
Play (4).

Rand, Albert L. ''Abbie''
Versatile lad amd prize winning speaker

Course: General
Activities: Chorus (2) ; Boys' Rifle ' Club (2) ; &tudent

Council (2) ; B-Club (4) ; Dramatic Club (2) ; Junior
Exhibition Winner (3); Junior Chorus (3); Plays (4);
Gamma Hi-Y (2, 3); Tumbling Assemblies (2, 3, 4);
Democracy Speaker (4); State Science Fair (2); Track
(2, 3, 4); Cross Country (4); Boys' Intramural Basket­
ball (2, 3, 4) ; Football (2) ; O.fficers' C1ub (4) ; Lunch
Room (2, 3) ; Spanish Club (3, 4), President (4) ; Science
Club (2); Stetson Rifles (3, 4); Dirigo Boys' State Repre­
sentative (3); Spear Contest (3); Volleyball (2, 3);
Senior Play (4) .

Rand, Eliza betih ' 'Liz' ' ' 'Lizzy' '
Likeable, lively Liz

Course : College
Activities: Chorus (3, 4); Public Affairs Club (3); Latin Club

(2, 3, 4), Aedile (3); Junior Exhibition (3); Junior C'horus
(3); Orascope (3); Outing Club (3); Girls' Basketball (2, 3);
Girls' Volleyball (2, 3); Cheerleaders (4); National Ho.nor
Society (3, 4), Secretary (4); French Club (2, 3, 4); Oracle
Board (4); Dirigo Girls State (3); B. H. S. S!cholar (4);
Basketball Usher (3); Operetta Chorus (3); Senior Play (4).

Rand, Richard Lee ' 'Dick' ' ' 'Ben' '
Comedian with character

Course: College
Activities: Band (2, 3, 4) ; Chorus (3. 4), President (3) ;

Student Cbuncil Alternate (4); Dramatic Club (2, 3, 4);
Junior Exhibition Honorable Mention (3); Junior Chorus
(3) ; Orascope (3) ; Class Officers (4) , Vice President;
Plays (2, 3, 4); Alpha Hi-Y (2, 3, 4), President (4);
French Club (3, 4) ; Oracle Board (4) ; Music Council
(3), President (3); Older Boys' Conference (4); Com­
munity Chest Speaker (4) ; Operetta (2, 3) ; Delegate
to North Central Hi-Y and Tri-Hi-Y District Oouncil
(4) ; All-Bangor Night (2, 3, 4) ; Senior Play (4).

Rand, Sally ''Sal''
Skilled in sports

Course: College Preparatory

Activities : Orchest ra (3); G. A. H. C. (2, 3, 4); Latin Club
(2, 3) ; Junior Chorus (3) ; Outing Club (2) ; Girls' H ockey
(2, 3, 4) ; Girls' Basketball (2, 3, 4) ; Girls' Volleyball (2, 3,
4); Frenc.h Club (4); All-Bangor Hockey (4); National
Honor Society (4) ; P enobscot County Orchestra (3) .

Richardson, Janiece Erleen

Spice of H ome Ec Special

Course: General

Activities: Chorus (2, 3, 4); Jun ior Chorus (3); Girls'
Drill "Team (3).

Rudman, Rhoda ' 'Rud''

Pepsi preferred, please

Course: College Preparatory

Activities: Chorus (2); Public Affairs Club (3), Secretary (3) ;
Junior Exhibition (3); Junior Chorus (3); Plays (2, 3);
Outing Club (4); Gir ls' Hockey (2, 3, 4); All Bangor Hockey
(4) ; Girls' Basketball (2, 3, 4) ; Girls' Volleyball (2, 3, 4) ;
Lunch Room (2); French Club (2, 3, 4), Cbrresponding Sec­
retary (3); Honorary Lieutenant R. 0. T. C. (3).

Rudnicki, Theodore ''Rud''

H e's most at home with a wrench in hand

Course: Industrial

Russell, Gerald ''Gerry''

For he's a jolly good fellow

Course: General

Activities: Intramural Basketball (2, 3, 4) ; Football (2).

Russell, Richard ''Dick''

Hc~il to the chief !

Course : General

Activities: Chorus (4) ; Boys' Rifle Club (2) ; Student
Council (4) , Treasurer (4); B-Club (2, 3, 4; Junior Ex­
hibition (3); Junior Chorus (3); Class President (4);
Plays (2, 3, 4); Beta Hi-Y (2, 3, 4); Track (2, 3); Boys'
Basketball (2, 3, 4) , Captain (4) ; Football (2, 3, 4) ;
Officers' Club (4).

Ryan, Robert "Bob"
Our-crazy

Course : General

Activities: Track (2); Boys' Basketball (2, 3) .

•
Rydel:, Alice S. '' Al' '

Quiet and capable
Course: General

Sawyer, Jane Phyllis ''Kitten''

To dance is to be happy
Course: Distributive Education
Activities: Chorus (2) ; Commercial Club (2) ; Girls' Basketball

(2); Lunch Room (4) . •
Scrip·ture, Janet Dawn ''Jan''

Sweets f-or the sweet
Course: Business Education
Activities: Student Council (3), Alternate; G. A. H. C.

(3, 4); Junior Chorus (3); Commercial Club (3, 4);
Girls' Hockey (2, 3, 4), Captain (3); All Bangor Hockey
(3, 4); Girls' Basketball (2, 3, 4), Captain (2) ; Girls'

Volleyball (2, 3, 4); Lunch Room (4); Basketball Coach
(4) ; Hockey Coach (4).

Sederquist, Laura Ellen

Lots of pep 'and personality
Course: General

Activities: Public Affairs Club (2, 3); Junior Chorus (3); Out­
ing Club (3, 4); Girls' Hockey (2, 3); Girls' Basketball (3);
Cheerleaders (4), Captain; Senior Play (4).

Seymour, Audrey M.

Talented with the typewriter

Course: Business Education

Activities: Junior Chorus (3) ; Commercial Club (3, 4).

Shaw, Ernest William "Moke"

Dairy farm dreams
Course: Industrial

Activities: Boys' Rifle Club (2) ; Officers' Club (4) ; Stetson
Rifles (4).

Shaw, Walter C. "Pete"

H e's set his sights for success

Cour8e: Industrial

Activities: Boys' Rifle Club (2) ; Officers' Club (4).; Stetson
Rifles (3, 4).

Shepard, Patricia Faye "Patsy"

All giggles and dimples

Course: Business Education

Activities: G. A. H. C. (4); Junior Chorus (3); Commercial
C'lub (4) ; All Bangor Hockey (4) ; Girls' Volleyball (2, 3);
Girls' Basketball (2, 3, 4).

Shepley, Donald Earle "Shep" "Don"

Be happy go lucky

Course: General

Activities: Track (2, 4) ; Intramural Basketball (3, 4) ;
Football (2).

Silver, Nancy Barbara ''Nan''

TV or not TV?

Course: College Preparatory
Activities: Dramatic Club (2, 3, 4) ; Latin Club (2) ; Junior

Chorus (3); Junior Exhibition (3), Honorable Mention;
Plays (3, 4); D'ramatic Club Work S!hop (2, 3); Outing Club
(3, 4); Radio Work Shop (3); Spear Contest (3); Lunch
Room (3); French C~ub (3, 4).

Singer, Toby
The green convertible

Course: College Preparatory
Activities: Dramatic Club (2) ; Latin Club (2, 3, 4) ; Junior

Chorus (3); French Club (2, 3, 4).

Small, Roger ''Smalley''
Air force ambitions

Course: Distributive Education
Activities: Stetson Rifles (3); Rifle Club (2).

Smith, Freida ''Dale'' ''Faye''

Hard to beat im studies or sports

Course: C'ollege Preparatory
Activities: Student Council (2, 3) ; G. A. H. C. (3, 4) ;

Latin Club (2, 3) ; Junior Exhibition (3) ; Junior Chorus
(3); Orascope (3) ; Outing Club (2, 3); Girls' Hockey
(2, 3, 4); Girls' Volleyball (2, 3, 4); Girls' Basketball
(2, 3, 4); National Honor Society (3, 4); French Club
(2, 3); Oracle Board (4); All Bangor Scholar (4); All
Bangor Hockey (4); R. 0. T. C. Hon. Company Com­
mander (3) .

!;tmith, Leigh Edward

A hard and willing worker

Course: Distributive Education

Activities: Track (3); Intramural Basketball (3).

Spencer, Delmont G.. "Dell"

He'll be a credit to the clergy

Course: Business

Activities: Commercial Club (3, 4), President (4).

Sprague, Barbara Joyce "Bobbie" " Barb"

Victorious in voice
Course: General

Activities: Orchestra (2, 3, 4); Chorus (2, 3); Dramatic Club
(2, 3); Twirlers (3); Junior Chorus (3); Plays. (2, 3);
Operetta (2, 3).

Stevenson, Evelyn ' ' Evie' '

Proficient ·with a paint brush

Course: College Preparatory '

Activities: Orascope (3) ; National Honor Society (3, 4) ;
F5.-ench Club (3, 4); Oracle Board (4); Bangor High Scholar
(4).

Stevenson, Elaine
Talented tw~n

Course: College Preparatory

Activities: Orascope (3); French Club (3, 4); Oracl~Board
(4) ; National Honor Society (4).

Stuart, Christina Rose • 'Chris' '

Quality, not quwntity

Course: Distributive Education

Activities: Junior Chorus (3) ; Girls' Basketball (3); Girls'
Volleyball (3).

Talbot, Gerald ''Timber''
All-American

Course : General

Activities: B-C1ub (2, 3, 4) ; Track (2, 3) ; Intramural Basket­
ball (2, 3, 4); Football (2, 3).

Thayer, Phyllis Marie ''Phyl''

Thought is deeper than speech

Course: Distributive Education

Thornton, Shirley Anne "Shirl"

Give it a whirl, Shirl

Course: College Preparatory

Activities: Junior Chorus (3); French Club (2, 3).

Tozier, Mary Jane
Merry Mary

Course: College Preparatory

Activities: Chorus (3) ; Latin Club (2); Junior Chorus (3);
Girls' Glee Club (4) Senior Play (4); Radio Workshop
(4); Girls' Volleyball (2); French Club (3, 4).

Treadwell, Gordon Lee "Imp"

Course: General
Giant on the gridiron

Activities: Boys' Glee. C1ub (4); B-Club (3, 4); Beta Hi-Y
(3, 4); Football (2, 3, 4), Captain (4).

Trenholm, Rowena Mary • 'Pinkie''

An all-round good /,:port

Course : General

Activities: Latin Club (2, 3); G. A. H. C. (3, 4); J~nior
Chorus (3); Girls' Hockey (2, 3, 4); Girls' Basketball
(2, 3, 4); Girls' Volleyball (2, 3, 4).

,-"l

Vardamis, Alex A., Jr.

The West Point Htory

Course: College Preparatory

Activities: Boys' Rifle Club (2) ; Latin Club (2) ; Beta Hi-Y
(3, 4); Outing Club (3) ; Intramural Basketball (2, 3, 4) ;
Officers' Club (4); Spanish Club (3,, 4), Secretary (4); Sci­
ence Club (2) ; Stetson Rifles (3, 4).

Viner, Arnold ''Sam'' ''Curly' '

.Music is magic
Course : General

Activities: Band (2, 3, 4); Orchestra (2, 3); Alpha Hi-Y
(2,3,4).

Vose, Jane Anne
Cheerleader with charm

Course: College Preparatory

Activities: Chorus (3); Outing Club (3); Girls' Basketball (3);
Cheerleaders (4); French Club (3, 4), Treasurer (3), Presi­
dent (4); Oracle Board (4) ; National Honor Society (4) .

Wadsworth, Rachel S. "Rae"

Dance, Ballerina, Damce

Course: College Preparatory

Activities: Dramatic C~ub (2) ; Junior Chorus (3) ; Outing
Club (3, 4); Radio Workshop (4).

Wallace, Geraldine Ruth ''Gerry''

Gerry and good times go together

Course: College Preparatory

Activities: Chorus (2); G. A. H. C. (3, 4); Junior Chorus (3);
Plays (2); Girls' Basketball (2,. 3); Girls' Volleyball (3, 4);
French Club (3).

Walls, Paul R. ''Wallsie''

Mr. Fix-it
Course: Industrial

Activities: Boys' Rifle Club (2) .

Ware, Theodore ' ' Ted' •

Course: General
Strike wp the music

Activities: Track (2) ; J. V. Football (2, 3) ; Officers' Club (4) ;
Stetson Rifles (2, 3, 4); Boys' Intramural Basketball (2, 3, 4).

Warren, Floyd "Jack"

The outdoors-man

Course: College Preparatory

A~tivities: Situdent Council (4); Latin Club (2, 3, 4),
Consul (3); Alpha Hi-Y (3, 4); Outing Club (4); Cross
Country (2); Boys' Basketball (2, 3, 4); Lunch Room
(2).

Weatherbee, Betty A. "Red"

Hoop-happy

Course: Business Education

Activities: G. A. H. C'. (4) ; Junior Chorus (3) ; Outing Club
(3, 4); Commercial Club (3); Girls' Hockey (4); Girls' Bas­
ketball (2, 3, 4); Girls' Volleyball (2, 3, 4).

Weeks, Judith Ann "Judy"

Supreme with- skis and sails

Course: College Preparatory
Activities: Latin Club (2, 3); Junior Chorus (3) ; Outing

Club (3, 4); Girls' Basketball (2, 3); Girls' Volleyball
(2, 3, 4), Captain (3); French Club (3); Operett~>. (2,
3) ; Usher Basketball Games (3, 4) ; Senior Pia y (4) .

Whidden, Ba;rbara Blackwell ''Bobbie'' ''Babs''

Tall, terrific, tops!

Course: College Preparatory

Activities: Chorus (2); Dramatic Club (2); Junior Chorus (3);
Outing Club (3, 4) ; Spanish Club (3, 4) ; Operetta (2, 3);
Senior Play (4); R. 0. T. C. Honorary Company Commander
(4)_.

Whittier, Marcia H . ''Mart''

Anohiors aweigh
Course : General

Activities: Junior Chorus (3) ; Girls' Basketball (3); Girls'
Volleyball (3, 4) .

Whittier, Robert "Bob"

Join the navy, and see the world-and Bob

Course: Industrial

Activities: Track (3); Boys' Intramural Basketball (2, 3);
Football (2, 3).

Whitworth, Joan M. "Joanie"

Always a greeting, always a smile

Course: Cbllege Preparatory

Activities: Student Council (2, 3), Alternate; Dramatic
Club (2, 3); Outing Club (4), Vice President (4); Jayvee
Cheerleadet• (2); French Club (2, 3, 4), Secretary (4);
Senior Play (4).

Willey, Lloyd "Will"
Irn the swim

Course: College Preparatory

Activities: (Massachusetts), Assembly Committee (3) ; Student
Patrol (3); Hi-Y (3) ; Swimming (3) ; Rifle C~ub (2); (Ban­
gor High), Outing Club (4) ; Spanish Club (4).

Withee, Ella J. "Rusty"

Not "rusty" ·with a rifle

Course: General

Activities: Girls' Rifle Club (2); Dramatic Club (2);
Junior Chorus (3).

Withee, Richard F. "Dick" "With"

Aerially inclined
Course: Industrial

Activities: Boys' Rifle Club (2); Boys' Intramural Basketball
(2, 4).

Wright, Judith Pauline ''Judy'' ''Jude''

You gotta stay happy
Course : General

Activities: Girls' Rifle C'lub (2) ; Dramatic Club (2.) ;
Junior Chorus (3) ; Debate Club (2, 3) ; Dramatic Club
Work Shop (3); French Club (4).

Wright, Patricia "Pat"
Petite Patty

Course: College Preparatory

Activities: Girls' Rifle Club (2) ; Dramatic Club (2) ; Latin
Club (2, 3); Junior Chorus (3); Outing Club (4); French
Club (2, 3, 4) ; Radio Workshop (4) ; Senior Play (4).

Zalkan, Arthur Henry ' 'Zeke' '

Pigskin. prodigy

Course: College Preparatory

Activities : Student Council (2); B-Club (4); Lat in Club
(2, 3, 4) ; Track (2, 3, 4) ; Boys' Basketball (2) ; Foot­
ball (2, 3, 4); Officers' Club (4), Secretary; French Club
(2, 3, 4); Boys' Intramural Basketball (2, 3, 4); Boys'
Intramural Volleyball (2, 3) .

•

Seniors Whose Pictures Do Not Appear

Dixon, C.la.rence ' 'Dix' '

Join the Navy and see the world

C'ourse : General

Activities: J. V. Basketball (2); Track (2, 3, 4).

Gollogly, Nadine J.

Good things are found in small packages

Course: Business Education

Activities: Commercial Club (4) ; Girls' Basketball
(4).

Harmon, Ruby Eileen ''Rube''

Short and sweet

Course : Commercial

Activities: C'horus (3); Junior Chorus (3); Com­
mercial Club (2) ; Girls' Drill 'Team (3, 4).

Johnson, Charles ''Digger''

The Navy will gain a good man •..

C'ourse : General

Lane, Beverly

Take me out to the ooll game

Course: General

Lemke, Joel F. "Dode "

I move we eliminate homework

Course : General

Activities: (Hastings-on-Hudson) (2, 3); Chorus
(2); Chess Club (3); Tennis Team (2); Boys'
Basketball (2, 3); Math Club (3); Boys' Seminar
(3); Canasta Club (3); Outing Club (4).

Littlefield, Le~>ter A. ' 'Let' '

You'll find him in the forest, ·with a rifle and n 1·ed hat

C'ourse: Industrial

Millett, Annabelle ''Ann''

T ennis is tops with her

Course : General

Activities: Junior Chorus (3).

Noyes, Worth Lankton, Jr. ''Sonny' '

S nappy speedster

Course : Industrial

Activities: Cross Country (4); Boys' Int ramural
Basketball (4).

Student Directory
Senior Class Officers

President ... Richard Russell
Vice President ... Richard Rand
Secretary Jerry Pangakis
Treasurer .. Gwenyth Bryant

Junior Class Officers
President James Hamilto.n
Vice President. ... J oseph Gould
Secretary Kadimah Freedman
Treasmer .. Donald Pelkey

Sophomore CLass Officers
President .. Earle Webster
Vice President... ... Loren Oakes
Secretary Betty Lou Day
Treasurer .. Mary Glidden

Student Cauncil
President ... Jerry Pangakis
Vice President... .. Herbert Hammons
Secretary .. Jerry D'Amico
Treasurer .. Richard Russell

National Honor Society
President Stanley Furrow
Vice President ... J erry Pangakis
Secretary -. ... Elizabeth Rand
Treasurer .. Herbert Hammons

Commercial Club
President .. Delmont Spencer
Vice President... .. Gladys Hitchcock
Secretary .. Reta Megquier
Treasurer ... Virginia OaU
Program Chairman Sondra McKusick
Social Chairman ... Patricia Corbett
Publicity Chairman Margery Dudley

Rifle Club
President. .. John Frawley
Secretary and Treasurer Kent Newey

Spe-ech Department

Dramatic Club ... { executive board
Debate Class Club................................. elected each
Radio Workshop...................................... month

Le Cercle Francais
President ... Jane Vose
Vice President... ... Ruth Bowles
Recording Secretary Joan Whitworth
'Treasurer ... Raymond Adams
Corresponding SecretaryJ erry Pangakis

Latim Club
Gonsuls ... Herbert Hammons and

J erry Pangakis
Tribunes ... Suzanne Bockus and

Mary Ellen Day
Praeton ... Jean White
Quaestor .. Pauline Hamilton
Aediles Sharon Connelly, Mary Ella Ginn,

Janet James, Ruth Bailey

Spanish Club
President .. Albert Rand
Vice President... ... Pat Leahy
Secretary ... Alex V ardamis
Treasurer ... Emma .T ean Betterley

Out~ng Club
President .. Robert Chaput
Vice President............................... Joan Whitworth
Secretary Claire LP-wis
Treasurer .. Floyd Warren

Beta Hi-Y Club
President ... Murray Billington
Vice President.. .. Stanley Furrow
Secretary J eny Pangakis
Treasurer John Frawley
Corresponding Secretary Ronald Atkins

Alplva Hi-Y Club
President ... Richard Rand
Vice President .. Jerome Pedro
Secretary Raymond Adams
Treasurer William Chandler
Chaplain Donald Pelkey
Corresponding Secretary Earle Webster

Girls' ,Athletic Honor Cowncil
President .. Gwenyth Bryant
Vice President.. ... Anita , Ramsdell
Secretary .. Ruth Bowles
Treasurer ... Geraldine Neal

R. 0. T. C. Battalion Staff
Battalion Comm

Cadet Lt. Col. Nicholas Khoury
Exec. Officer Cadet Major Albert Rand
Adjutant Cadet Captain Kent Newey
Color Bearers Oadet 1st Sgt . Thomas Rogan

Cadet Master Sgt. Ernest Sementelli
Color Guards Cadet Sgt. 1 / Cl. Donald Pelkey

Cadet 1st Sgt. Jerry D'Amico

Orascope
Editor-in-Chief John Ranlett
Assistant Editor.. Kadimah Freedman·
Business Staff Eleanor Zoidis, Joanne Larsen,

Thomas Chase, Howard Silver, Henry Page
Pictorial Depar tment ... Paul Emple
Features .. Judy White, Jean White,

Lois Severance
Sports J o.hn Hardy, Joseph Gould,

Suzanne Bockus
Reporters Meril Smith, Shirley Merrill,

Sandra Eslin, Patricia Duffy
Typists Margery Dudley, Gloria

Coombs, Lois Barber

Oracle
Editor-in-Chief Herbert Hammons
Assistant Editor .. Ruth Bowles
Sports Editor ... Raymond Adams
Composition Geraldine Neal, Ruth Bowles
Columnists J oyce Everett, Betty Harkness,

Carolyn Moor, Barbara Dearborn,
Jane Vose, Elizabeth Rand

Business Staff Judy Fineson, Pauline Hamilton,
Nicholas Khoury, Pat Leahy,

Richard Rand
Artists Geraldine Neal, Elaine Stevenson,

Evelyn Stevenson
Typists Margery Dudley, Gloria Coombs
Photography Donald Cooper, Murray

Leavitt, Alex McElwee

ORACLC
f

- -- --- - --.:_- ~~ ===--=- _-~-

t

--- .- --- -
~ --- -,

Some Shots
and a

Shooter

First row, left to right: Carolyn Moor, Joyce Everett, Richard Rand, Herbert Ham­
mons, Miss Jessie Fraser, adviser; Ruth Bowles, Pauline Hamilton, Judy Fineson,
Evelyn Stevenson.

Second 'l"ow: Elaine Stevenson, Freida Smith, Donald Cooper, Jane Vose, Jerry
Pangakis, Geraldine Neal, Patricia Leahy, Murray Leavitt, Marjorie Arsenault.

Third row: Elizabeth Rand, Barbara Dearborn, Margery Dudley, Nicholas Khoury,
Raymond Adams, Stanley Furrow, Gloria Coombs, Betty Harkness, Lois Barber.

Oracle
The Oracle Board, under the supervision of Miss Jessie Fraser, has

again attempted to comply with the wishes of the student body in present­
ing the Oracle.

The annual Oracle-Orascope subseription campaign was launched
by an assembly program entitled "It's Written in the Stars," a comical
skit written by Ruth Bowles, and presented hy the combined yearbook
and news·paper staffs.

Under the leadership of Editor Herbert Hammons and Associate
Editor Ruth Bowles, the 195·2 Oracle
Staff has made this yearbook similar
to those of preceding years, but with
the added attraction of an artistically
presented theme and more pages of
informal snapshots.

To Art Chairman
Neal goes credit for the
the entire book.

Geraldine
layout of

First ?'ow, left to rigM: Suzanne Bockus, Patricia Duffy, Kadimah Freedman, Miss
Jessie Fraser, adviser ; John Ranlett, Jean White, Judy White.

Second row: Joanne Larsen, Donald Cooper, Eleanor Zoidis, Lois Severance, Thomas
Chase, Sandra Eslin, Meril Smith.

Third 1·ow: Marjorie Arsenault, Shirley Merrill, Margery Dudley, Joseph Gould, John
Hardy, Glor ia Coombs, Lois Barber.

Ora scope

...

The twenty-three members of the Orascope staff, working the B period every day,

have turned out six excellent issues. On the basis of the first three, including the six­

page special Christmas issue, the paper was awarded third place in the statewide Echo­

Lovejoy newspaper contest.

The Orascope is now in its seventh year of publication. Issued by members of the

junior class, it contains news of interest to the entire

student body. The Orascope is closely linked to the

Oracle through the united subscription campaign of

the two publications. This year's staff has John Ran­

lett as editor, Kadimah Freedman as assistant editor,

and Miss Jessie L. Fraser as adviser.

(lUNEl

~
-= ;-:::::" ===-

':: '=i -== :::-E!?""

Recognition Awards
The Scholarship Recognition Assembly also revealed the Graduation

Parts, Senior Essay winners, French Contest Medal winner, Current
Events 1\;:!edal winner, Dramatic Award winner, and various scholarships.
Four seniors received tribute for their outstanding scholastic achieve­
ment. Barbara Dearborn has the distinction of being the only member of
the Senior Class to receive straight A's during her three years at B. H. S.,
while Stanley Furrow and Jane Vose have earned a semester rank of 90
or better in every subject during the last three years. Ruth Bowles placed
in the top ten per cent in a nation-wide general a:ptitude test given by the
National Honor Society.

SENIOR ESSAY WINNERS­
GIRLS

SENIOR ESSAY WINNERS­
BOYS

1. Nancy Silver
2. Gwenyth Bryant
3. Ruth Bowles

4. Freida Smith
5. Evelyn Stevenson

Class History
Parting Address

1. Franklin Braley
2. Richard Rand
3. Alex Vardamis

!Nicholas Khoury
4. George Petrikas

Lloyd Willey

GRADUATION SPEAKERS

AWARD WINNERS

French Contest Medal, Ruth Bowles
Current Events Medal, K'adimah Freedman
Dramatic A ward, Claire Lewis

SCHOLARSHIPS

Raymond T. Adams, Jr., Bowdoin College, $700
Selma Bell, Boston University
Stanley Furrow, University of Maine
Herbert Hammons, Bowdoin College, $700
Robert Johnson, Tufts College
Mary Jane Tozier, University of Maine
Alex Vardamis, West Point Appointment

Richard Rand
Albert Rand

Judith White, American Field Service International Scholarship

First row, left to right: Ruth Bowles, Norma Osgood, Jane Vose, Patricia Leahy, Selma
Bell, Freida Smith, Geraldine Neal, Evelyn Stevenson.

Second row: Elizabeth Rand, Herbert Hammons, Stanley Fur row, Raymond Adams,
Nicholas Khoury, Leig.h Smith, Murray Leavitt, Barbara Dearborn.

All Bangor Scholars
The tenth annual Scholarship Recognition Assembly was held on May 16. During

the assembly fifty-six students were honored for their academic achievement, including

sixteen seniors who were n&med Bangor High Scholars. These sixteen, from a class of

two hundred and forty, had maintained a rank of eighty-five or better for five consecu­

tive semesters in every major subject. Principal Joseph B. Chaplin presented Scholar­

ship Recognition certificates to Raymond Adams, S.elrria Bell, Ruth Bowles, Barbara Dear­

born, Stanley F urrow, Herbert Hammons, Nicholas Khoury, Patricia Leahy, Murray

Leavitt, Geraldine Neal, Norma Osgood, Elizabeth Rand, Freida Smith, Leigh Smith,

Evelyn Stevenson, and Jane Vose.

Tentative lists of juniors and sophomores who, thus far, have maintained a rank of

eighty-five or better were also read by Mr. Chaplin.

The ten candidates for this honor in the junior class were as follows: Ronald

Atkins, Suzanne Bockus, Douglas Campbell, Charles Low,

Eugene Merrill, Henry Page, John Ranlett, Jean White, Judy

White, and Eleanor Zoidis.

The sixteen sophomores who received this recognition

were Frederick Blomberg, Shirley Boulier, Jane Breen, Wil­

liam Cutler, Ardene Delano, William Delaware, Suzanne Gil­

dart, Lenora Grindle, Judith Kittredge, Nancy Knapp, Beverly

Segal, Robert Thomas, Allen Ventucci, Kathleen Vickery, Ruth

Webb, and Emily Webber.

Alumni Honors

At the Scholarship Recognition Assembly, tribute was also paid to

Bangor High's r-ecent alumni who have won honors during the past year.

Thirty-four students, approximately twenty-five per cent of the

Bangor High School graduates at the University of Maine, made the

Dean's List last semester. Less than nineteen 'Per cent of the total uni­

versity enrollment qualified for this honor. The scholastic average of the

thirty B. H. S. graduates in the freshman class at the University -exceeded

the average made by the total freshman ·class. Over forty-five per cent of

the ranks earned by the B. H. S. gr oup were A's and B's.

Two graduates from the class of 1950 attending Bowdoin, .Paul

Brountas and Ronald Gray have been named James Bowdoin Scholars.

Paul was one of fift een in an enrollment of sev-en hundred fifty to receive

straight A's last semester.

Leonora McGinn, a j unior at Wellesley College, has been named a

Durant Scholar. This honor r ecognizes the highest scholastic achievement

that can be won at Wellesley and is seldom conferred upon a student in the

junior class.

Pi1·st 1·ow, left to right: Evelyn Stevenson, Herbert Hammo.ns, Stanley Furrow, Jerry
Pangakis, Elizabeth Rand, Miss Ruth Belknap, adviser.

Second row: Gwenyth Bryant, Barbara Dearborn, Robert Johnson, Geraldine Neal,
Freida Smith, Ruth Bowles.

National Honor Society
The four-fold motto of the National Honor Society - Scholarship, Leadership,

Character, and Service-was again the basis for determining eligibility for membership.
Membership this year was conferred upon thirty-one juniors and seniors. Initiation

into this society is one of the highest honors given in high school.
With the guidance of their faculty adviser, Miss .Ruth Belknap, the dub completed a

well-rounded program. Its activities consisted of sponsoring cupcake sales, sponsoring a
very popular booth at
All-Bangor Night, and
holding a welcoming
party for new mem­
bers in April.

Officers for the year
were Stanley Furrow,
president; Jerry Pan­
gakis, vice president;
Elizabeth Rand, secre­
tary; Herbert Ham­
mons, treasurer.

,,
'l

/ , _

THE NEW MEMBERS
First 1·ow, left to right: Joyce Everett, Patricia Duffy, Sandra Eslin, Judith White,

Yovanne McMinn, Jean White, Suzanne Bockus, Betty Harkness. . .
Second row: Rowena Trenholm, Gladys Hitchcock, Frances Beatham, Patncm

Leahy, Jane Vose, Mary Murray, Shirley Merrill. .
Third 1·ow: Carolyn Moor, Kadimah Freedman, Sally Rand, Elame Stevenson,

Pauline Hamilto.n.
Fourth row: Ronald Atkins, Thomas Chase, Harry Foister, Leigh Smith, Murray

Leavitt, John Ranlett, Duane Lane.
Fift,h. row: Kent Newey, Raymond Adams, Nicholas Khoury.

Bangor's Brain-trust­

Wise and otherwise

First row, left to right: Ruth Bowles, Judie Cantor, Beverly Segal, Virginill! Lane,
Marcia Rideout, Betty lou Day, Jean White, Meril Smith.

Second row: Jeannette Bell, Ardene Delano, Shirley Batchelder, Jean Tulloc.h, Richard
Page, Lois Scott, Charlotte Emery, Jacqueline Flagg, Joyce Maunder, Emily
Webber, Miss Mary Hodgso.n, instructor; Nancy Getchell, Mary Geikie, Judith
Kittredge, Patricia Wright, Rosemary Wright, Lois Lyons, Judy White.

Third row: Thomas Chase, Constance Schiro, Diana Eslin. Frances Zoidis, Jean Zoidis,
Barbara Viner, Lynn D'Amico, Sandra Eslin, Jean Witherly, Gail Lyons, Barbara
Lindsay, Mary Glidden, Jeannette Bowles, Leslie Cole, Mary Jane Tozier, Estelle
Gotlib, Carolyn O'Connor.

Fourth row: Selma Bell, Celia Roberts, Jack Meltzer, Richard Rand, Patricia Leahy,
Kathleen Vickery, Eda Haywood, Nancy Silver, Sharma Kinney, Marie Kelley,
Ernest Hollis, Loren Oakes, William Webster, Earle Webster, Jerry Pangakis,
Rhoda Rudman.

Fifth row: Rachel Wadsworth, Barbara Hasey, Charlotte Kelley, Albert Rand, Julie
Higgins, Dale Anthony, Ray Hollis, Mark Perkins, Kadimah Freedman, Betty
Harkness, Sybil Miller, Ruth Webb, Judy Penny, Marcella Legere, Helen Leckem­
by, C~aire Lewis.

Si:cth row: Siuzanne Gildart, Michael Rolnick, Larry Cilley, Charles Low, Edward
McCutcheon, Thomas Rosen, Raymond Adams, Anthony D'Amico, Richard Russell,
Robert Thomas, Gene Carter, William Fleming, Nicholas Khoury, Herbert Hicks,
George Brown, Robert Johnson, Thomas Larkin.

Speech-Drama Department
'The combined Speech-Dramatic Department, under the supervision of Miss Mary Hodgson, has

closed another very successful year. Much fine entertainment has been offered to both the student
body and the general public in the forms of assemblies, radio programs, and stage productions.

Two three-act plays have been presented the past year,-the Sophomore Melodrama, "Pure as the
Driven Snow," and the Senior play, "Take Care of My Little Girl." Two one-act plays were a lso
staged-"The Fool" and "Elizabeth Refuses."

Individual honors this year go to Thomas Rogan and Eda Hayward, Speare Contest winners;
Kadimah Freedman, who placed third in a field of sixty-two contestants in the humorous division of
the University of Maine Contest; and C1aire Lewis, finalist in the Montgomery Spear Contest. T.hese
speakers have brought credit both to the department and
the high school.

Under Miss Hodgson's direction, this year's group has
benefited t.he community as well as the school. Various
programs and speeches were presented for the Anti­
Tuberculosis Association, the Community Chest, the Red
Gross, and .many other organizations.

Any Bangor High School student is eligible for mem­
bership in this department; the ultimate objective is to
give training in all fields of speech to as many students
as possible.

First row, left to right: Kadimah Freedman, Earle Webster, Selma Bell, Gail Lyons,
Eda Hayward, Miss Mary Hodgson, instructor; Meril Smith.

Sewnd row: Jack Meltzer, Roger Gillis, Thomas Larkin, Everett McCutcheon, Michael
Rolnick, William Webster, Ernest Hollis.

Third row: Charles Low, Herbert Hicks, Robert Thomas, Gene Carter, John Ranlett,
Ray Hollis.

Debate Club
The Debate Club, with the guidance of Miss Mary Hodgson, has closed another well­

rounded year of debates.
The topic of discussion this year has been: "Resolved-that All American Citizens

Be Subject to Conscription for Essential Service in Time of War."
In the fall the Debate Club, in conjunction with the speech-dramatic department,

sponsored its annual Debate Club Carnival.
The club reached its acme when it gained its greatest recognition, an invitation to

the Bates League Finals at Bates College in
Lewiston.

Outstanding debaters of Bangor High School
were Roger Gillis, Eda Hayward, Gene Carter,
Gail Lyons, Selma Bell, Jack Meltzer, and Michael
Rolnick.

--No --I I
'

Featuring B. H. S.' s Talented Thespians

1951 JUNIOR EXHIBITION
First row, left to right: Selma Bell, Richard Rand, honorable mention; Claire Lewis,

winner; Albert Rand, winner; Nancy Silver, honorable mention; Jerry Pangakis.
Sllcomd row: Rhoda Rudman, Robert Johnson, Richard Russell, alternate; Cushman

Blethen, Elizabeth Rand, alternate; Freida Smith.

Junior Exhibition- 1951
Albert Rand, delivering a cutting from James Thurber's "The Secret Life o£ Walter Mitty," and

Claire Lewis, giving a cutting from "The Egg and I" by Betty MacDonald, won first place on Junior
Exhibition night of 1951. Richard Rand and Nancy Silver, also turning in excellent performances,
were rewarded with Honorable Mention. All speakers were under the direction of Miss Mary Hodgson,
and all gave creditable performances.

'The Junior Chorus conducted by Mr. Thom~s Hill, presented the old Engli sh lute melody, "Green
Sleeves," and O'Hara-Rowans' stirring "Sons and Daughters of a Land Re-Born.

Junior Exhibition-1952
On the evening of March 28, 1952, eleven talented juniors took the limelight in the annual speaking

exhibition.
The speakers, Thomas Chase, Jerry D'Amico, William Fleming, Kadimah Freedman, Julie Hig­

gins, Eda Hayward, Lois Lyons, Eugene Merrill, Constance Schiro, Thomas Rogan and Jean Witherly,
covered themselves with laurels with their presentations of well-c.hosen selections.

Kadimah Freedman took first honors for girls, while Eda Hayward won honorable mention.
For the boys, Anthony D'Amico was the winner, with second honors going to Bill Fleming.
The J unior Chorus entertained with several numbers between speakers, and earned theil' s.hare of

th applause.

Junior Exhibition Night-1952

Musical Moments with
Bangor's Band

~

I
I '"'

I

First row, left to right: Theodore Khoury, Howard Silver, Paul Perry, Robert Thomas,
Ernest Hollis, Robert Miller, Bernard Miller, Sharma Ki.nney, Barbara Dearborn,
Judith Kittredge, David Ward, Nancy Knapp, Anita Ramsdell.

Second r(JW: Betty Grant, Edward Nason, Murray Leavitt, Helen Tracy, Milton Silver,
Douglas Campbell, Jacqueline Russell, Cora Diamond, Jack Meltzer, John Ranlett,
Edward Ellis, Robert Schimpff, Eleanor Ward, Mr. Paur Gibb, director.

Thirld row: Duane Lane, William Webster, Geraldine Neal, Charles Low Nicholas
Khoury, Richard Rand, Cushman Blethen, Ray Hollis, Robert Herz~g, Ar.nold
Viner, Robert Williams.

Band
The band began the year of '51-'52 with Mr. Thomas Hill as director. Under his

leadership the group played at all home football games and at the dedication of the Vine

Street School. At the Music Department Concert at the City Hall in December, Mr.

Hill made his final appearance with the band befor·e being recalled into the U. S. Navy.

With Mr. Paul Gibb as new director, the band performed at all basketball games,

received a high rating at the Eastern Maine Music Festival, replaced the Bangor Band

at the Memorial Day celebration, and took part in the City

Music Festival at the Auditorium. The group wound up a

very successful year by playing at the Baccalaureate Service

and at the graduation exercises of the class of 1952.

First raw, left to right: Ruth Bowles, Nancy Getchell, Ardene Delano, C'ynthia Searles,
Nancy Hodgins, Betty Rudge, Mr. Paul Gibb, director; Mary Jane Tozier, Mary
Ella Ginn, Hope Predaris, Jean Tulloch, Mary Geikie.

S econd row: Marcia Rideout, Rachel Fortier, Janiece Richardson, Rachel Terrill,
Olive Lawrence, Rachel Nachum, Estelle Gotlib, Constance S.chiro, Yovanne Me··
Minn, Shirley Merrill, Janet Gooch, Jacqueline Chick.

Third ro·w: Gail Connor, Geraldine Neal, Emma-Jean Betterley, Joyce Merrill, Gale
Snow, Aileen Higgins, Eda Hayward, Barbara Rasey, Lenora Grindle, Elizabet.h
Rand, Carol Collins, Marilyn Lee.

Fourth row: Sharma Kinney, Jacqueline Doughty, Barbara Garland, Janet James,
Margery Dudley, Beverly Drew, Gloria Coombs, Ida Joy Rosen, Julie Higgins,
Barbara Dearborn, Helen Tracy, Judy Page.

Girls' Glee Club

The Girls' Glee Club, a new group this year, has proved to be a very succ·essful or­

ganization. The girls made their first appearance at the Music Department Concert in

December, under the direction of Mr. Thomas Hill. One of their most popular numbers

was the novelty, "I Love Little Willie."

Directed by Mr. Paul Gibb, the club also took part in the Eastern Maine Music

Festival and Music Night. At these performances,

the Girls' Glee Club joined forces with the Boys'

Glee Club in the presentation of the impressive

"Onward, Y e Peoples" and "Lo, a Voice."

..

.,.

(

First row, left to right: H erbert Hammo.ns, Gordon Treadwell, Ernest Holli s, T.homas
Chase, Jerome Pedro, Jerry Pangakis, Lloyd George, Paul Spearing.

Second row: Richard Rand, Robert Williams, Murray Billington, David Ward, Gerald
Reynolds, Thomas Larkin, Gerald Turner, 'Theodore Khoury, Mr. Paul Gibb,
director.

Third row: Bernard Miller, Robert C'handler , Richard Russell, James Elliot, Robert
Thomas, Raymcnd Adams, Ray Hollis, Donald Pelkey.

Boys' Glee Club
In its second year of existence, the boys' glee club has increased both its membership

and its popularity. At the Music Department Concert in December, under the leader­

ship of Mr. Thomas Hill, the boys presented several numbers, one of the most popular of

which was "Carolina in the Morning."

After this concert Mr. Hill left for the U. S. Navy, and Mr. Paul Gibb assumed

directorship. With Mr. Gibb as leader, the group joined forces with the girls' glee club

to go caroling during the Christmas season and take

part in the Christmas assembly. The two glee clubs com­

bined once again to sing two selections at the Eastern

Maine Music Festival and at the City Music Festival in

)
)

May.

Left to right: Marjorie Arsenault, Mary Jane Potter, Connie Ward,
Carlene Merrill, head twirler; Sondra McKusick, Betty Arnold.

Twirlers
During the half-time of almost every B. H. S. athletic event, and at several

parades, the snappy twirlers in their maroon and white regalia strutted their way
through a successful year. Their prowess with baton routines won them much well­
earned applause throughout the '52 season.

Ensemble
The Ensemble is a newcomer to the Bangor High School Music De•partment, having

been organized in January of this year. Under the capable leadership of Mr. Paul Gibb~
members have practiced onc-e a week performing in small groups of not more than five
players. The ensemble made its first appearance at a meeting of the Bangor High
School Parents' Musical Association, at which sev-eral numbers for two flutes and two
violins, and for a flute trio, were presented.

Left to right: Mr. Paul Gibb, director; Nancy Knapp, Shirley Merrill,
Barbara Sprague, Barbara Dearborn, Sharma Kinney.

First row, left to right: Walter Shaw, Franklin Braley, Albert Rand, Harold McKin­
ney, Nicholas Khoury, Daniel Andrews, Dale 0. Anthony, Ernest Shaw, Murray
Leavitt.

Second row: Charlie Mower, John Frawley, Royce Day, Robert Chaput, Major Stephen
Clark, Richard Russell, Kent Newey, Stanley Furrow, Theodore Ware, Leonard
Potter.

Absent when picture was taken: William Banks, Alexander Vardamis, Arthur Zalkan.

Officers' Club
The Officers' Club, composed of all third year R. 0. T. C. students, acted as the ad­

visory and planning board for military funetions. The club sponsored the Armistk·e

Ball in the fall and the Military Ball in the spring.

Under the direction of Major Stephen Clark and his staff, the club worked hard pre­

paring for the annual governmental inspection and Field Day exercises.

The officers of thte club are as follows: president,

Nicholas Khoury; vice president, John Frawley; secre­

tary, Arthur Zalkan; and treasurer, Stanley Furrow.

Pirst row, left to right: Robert Chaput, Theodore Khoury, Richard Miller, John Perry,
E1·nest Sementelli, Ronald Atkins, Donald Pelkey, Ralph Cleale, William C'hahdler,
Edward McCutcheon, Dwane Whitney, Douglas Campbell, Franklin Br aley, Harold
McKenney, Dale 0. Antho.ny.

S econd row: William Whitten, Douglas Miner, Lloyd Jackson, George Brown, David
Ward, Lawrence Cilley, Hugh Morrison, James Ruhlin, C1arence Shaw, Jerome
Pedro, William Sawyer, Daniel Andrews, Ernest Shaw, Albert Rand, Sgt. 1st Class
Luca DeFillippo.

Third ·row: Nicholas Khoury, Anthony D'Amico.

Stetson Rifles

The Stetson Rifles, the crack drill team of Bangor High School, has completed a

successful year and has brought much credit to the R. 0. T. C. battalion. Several public

appearances were made, and a fine showing was given at the federal inspection and at

the field day.

The drill team is an extra-curricula activity for the R. 0. T. C. students who have

special interests in precision marching.

The platoon is named after Isaiah Stetson, Mayor of

Bangor in 1861, under whose leadership military train­

ing was introduced into the Bangor school system.

First ~·ow, left to rimht: Marie Caler , Marilyn Doher ty, Jane Hanna, Beverly Drew,
F elicia Rudnicki, Rachel For tier, Wava Hill, Nancy McGouldrick, Suzanne Bockus.

Second row : Marilyn Mathison, Shir ley Boulier, Mary Ella Ginn, Rac.hel Ter r ill, Janet
Gooch, Suzanne Hodgins, Lois Scott, Ruby Harmon.

Third row: Nancy Hodgins, Marlene Ronco, Janice Donlin, Kadimah Freedman, Mary
Ellen Day, Lenora Grindle, Eda Hayward, Janiece Richardson.

Girls' Drill Team

The Girls' Drill Team has turned out a number of remarkable performances this

year as a r esult of their many hours of practice on Wednesday afternoons.

Felecia Rudnicki was the skillful student leader of the group of thirty girls. Under

the careful supervision of M/ Sgt. Richard Clement, the girls learned many fancy, diffi­

cult marching steps.

Throughout the year they have participated in the

regular R. 0. T. C. functions, as well as at the special

programs.

First row, left to right: Major Stephen Clark, coach; Dale Anthony, William Dela­
ware, Vaughn Anthony, Paul Empie, Master Sgt. Alfred Citrano, assistant coach.

Second rfJW: George Maxsimic, George Brown, Stanton Beane, Kent Newey, John
Frawley, William Woodman, Larry Cilley.

Boys' Rifle Club
Under the very capable supervision of Major Stephen Clark and M/ Sgt. Albert Citrano, the R. 0.

T. C. Rifle Team has completed another successful year. The team participated in the Junior National
,Rifle Association, the First Army Intercollegiate and Interscholastic Rifle matches, and the William
Randolph Hearst Trophy match. One of the outstanding accomplishments of the year was the victory
over the Sangerville High Sc.hool rifle team.

0. Dale Anthony received the R. 0. T. C. medal for marksmanship and attendance in the Rifle
Club.

Girls' Rifle Club
This year the Girls' Rifle Club may not be as large as many of the other clubs, but it certainly

has been just as busy. The girls held meetings every Thursday night in the gym for two hours of dili­
gent practice.

During the year they fired in several matches with outside teams. The girls also participated in
the National Rifle Association competition.

There are no student officers in the club, but the girls are under the skillful leadership of M/ Sgt.
Richard M. Clement.

First row, left to right: Wava Hill, Eda Hayward, Rachel Fortier, Felicia Rudnicki.
Second row: Lucille Byard, Meril Smith, Eunice Simpson, M/Sgt. Richard M. C~em­

ent, coach.

Our R. 0. T. C.

in and out of

Uniform

•

First raw, left to right: Bettylou Day, Judith White, Richard Russell, Mr. Claude
Lovely, adviser; Jerry Pangakis, Herbert Hammons, Anthony D'Amico, Jean
Tulloch.

Second row: Lois Scott, Hope Predaris, Mary Anne O'Donnell, John Hammons, Earle
Webster, Mary Jane Glidden, Jane Breen, Emily Mower.

Third row: Robert Perkins, Thomas Larken, Floyd Warren, J oseph Gould, Robert
Chaput, Robert Johnson, William Banks, Julie Higgins, Loren Oakes.

Student Council
The Student Council of Bangor High Sch\101 has enjoyed a very successful year under the guid­

ance of Mr. Claude Lovely.
Th~ annual All-Bangor Night was one of the most successful the council has held. The money taken

in at Afl-Bangor Night enabled the council to participate in statewide functions and to aid local or­

ganizations.
For example, the council sent a representative to the National Student C'ouncil in Wellesley, Mass­

achusetts, and paid expenses for the officers and advisers in order that they might attend the State

Student Council meeting at Deering High School of Portland.
Within the school the council has also been of

service. It brought Mr. William Skadden to Bangor
for a very interesting talk; it gave a donation to the

cheerleaders for their new uniforms; and it pur­

chased the medals which the R. 0. T. C. awards to out­

standing cadets.
This year's officers were Jerry Pangakis, president;

Herbert Hammons, vice president; Anthony D'Amico,

secretary; and Richard Russell, treasurer.

Council
Capers

First r·ow, left to right: Carol Freidman, Patricia C'orbett, Constance Bridgham, Mary
Geikie, Rita Megquier, Delmont Spencer, Mrs. Dorothy, Coiley, Gladys Hitchcock,
Virginia Call, Patricia Levitt, Edith Badger, Annette De Fillippo.

Second row: Patricia Tilton, Barbara Jenkins, Carline Merrill, Helene Pelkey, Nancy
Pierce, Suzanne Hodgins, Sihirley Beaulieu, Patricia Duffy, Levola Hamel, Bar­
bara Gilpatrick, Lois King.

Third row: Patricia Shepherd, Laura Sederquist, Nancy Douglass, Marion Gagnon,
Dorothy Berry, Lucille Byard, Nancy Hodgins, Barbara Shaw, Yovanne McMinn,
Norma Osgood, Helen MacManus.

Fourth row: Betty Arnold, Mary Lou Stewart, Dorothy Shea, Lenora Grindle, Janet
Scripture, Audrey Seymour, Janice Donlin, Judith Page, Ruth Stone, Constance
Ward, Sondra McKusick.

Fifth row: Henry Clements, Lorna Dearborn, Jacqueline Simpson, Margery Dudley,
Gloria Coombs, Roland McClure, Carolyn Fowler, Rachel Grant, Beverly Landry,
Lois Barber, Frank Cross.

Commercial Club
At the organizational meeting of the Commercial Club held in October, the following officers were

elected: president, Delmont Spencer; vice president, Gladys Hitchcock; secretary, Reta Megquier;
treasurer, Virginia Call; program chairman, Sondra McKusick; social chairman, Patricia Corbett;
and publicity chairman, Margery Dudley.

Group singing hig.hlighted the club's supper Party, which successfully opened the year's program.
The commercialists staged their annual Yuletide party late in December; after carol singing and

the exchanging of gifts, refreshments were served.
Sandra Wilbur, with her excellent exhibitio.n of paintings, won the club's hobby show.

Miss Helene Woodward's interesting talk and the
St. Patrick's party were also thoroughly enjoyed by
t.he group.

The club's adviser, Mrs. Dorothy E. Cbiley, accom­
panied the group o.n a delightful trip to Augusta on
April 21.

'The Commercial Club of 1952 has fully accomplished
its purposes to introduce its members to the business
world, and to further their educational and social
activities.

First row, left to right: Patricia Leavitt, Marcia Rideout, Evelyn Stevenson, Lois
Lyons, Julie Largay, Jeanette Bell, Nancy McGouldrick, Rose Allen, Suzanne
Bockus, Joanne Larsen, Jean W'hite, Donna McLean, Bever ly Segal, Judie Cantor.

Second row: Elaine Stevenson, Emily Webber, Reginald Richardson, Rachel Nachum,
E leanor Zoidis, Lois Severance, Raymond Adams, Joan Whitworth, Mademoiselle
BE-aupre, adviser; Jane Vose, Ruth Bowles, Jerry P angakis, Sandra Lacritz, Con­
stance Schiro, Herbert Hammons, Sandra Eslin, Judy White.

Third row: Carolyn Moor, Gwenyth Bryant, Patricia Wright, Meril Smith, J ean
Witherly, Mary Ella Ginn, Janet Gooch, Rachel Terrill, Toby Singer, Diana Eslin,
Joyce Maunder, Estelle Gotlib, Ruth Bailey, Joyce Everett, Benita Dorsky, Emily
Mower, Rosemary Wright, Judith Wright, Cynthia Searles, Mary Anne O'Donnell.

Fourth row: J eanette Bowles, William Webster, Sharon Connelly, Judy Fineson,
Rhoda Rudman, Mary Glidden, Marie Kelley, Kathleen Vickery, Claire Lewis,
Elizabeth Rand, Marjorie Bubar, Judy Weeks, C'arol Collins, Jean Zoidis, Gail
Lyons, Linda Gotlib, Earle Webster, Jane Paul, Sally Rand, Celia Roberts, Mary
Jane Tozier.

Fifth row: William Cutler, Shirley Palmer, Barbara Viner, Barbara Lindsey, J erome
Pedro, Thomas Chase, Nancy Silver, Anne Wyman, John Frawley, Murray Bil­
lington, Harry Folster , Theodore Khoury, Sibyl Miller, Selma Bell, Richard Rand,
Robert Miller, Murray Leavitt, Helen West, Shirley Merrill.

Sia:i:lh row : Betty Harkness, Janet James, Mary Ellen Day, Ida Joy Rosen, Henry
Page, John Ranlettt, Nicholas Khoury, Robert Gammons, Herbert Hicks, Howard
S'ilver, Ray Hollis, David Copeland, Douglas Campbell, Janice Sheehan, Charlene
Riopelle, Kadima.h F reedman, Julie Higgins, Charlotte Kelley.

Le Cercle Francais
Le Cercle Francais in its fifth year has enjoyed one of t he largest memberships of any organiza­

tion in the school. Under the guidance of their competent adviser, Mlle. Estelle Beaupre, the members
were urged to conduct part of their meetings in French,
and thereby, helped carry out one of the foremost pur­
poses of the Club, to provide the opportunity to enjoy
conversing in French outside the classsroom.

Officers for this year were Jane V ose, president;
Ruth Bowles, vice president; Joan Whitworth, record­
ing secretary; Jerry Pangakis, corresponding secre­
tary; Raymond Adams, treasurer.

First row, left to q·ight: Marcia Rideout, Ruth Bowles, Emily Webber, Ruth Bailey,
Mary Ellen Day, Janet James, Mary Ella Ginn, Herbert Hammons, Miss Mary
Copeland, Jerry Pangakis, S.haron Connelly, Suzanne Bockus, Jean White, Pauline
Hamilton, Judy C'antor, Beverly Segal.

Second row: Betty Lou Day, Robert Miller, Carolyn Moors, Rosemary Wright, Carolyn
White, Charlotte Emery, Jane Paul, Marilyn Lee, Janet Gooch, Judy Kittredge,
Shirley Batchelder, Natalie McNulty, Jeannett Bell, Nancy McGouldrick, Nancy
Getchell.

Third row: Constance Schiro, Earle Webster, Barbara Viner, Donna Giles, S)lirley
Merrill, Barbara Dearborn, Katherine Vickery, Elizabeth Rand, Geraldine Neal,
Murray Leavitt, Celia Roberts, Jack Meltzer, Loren Oakes, Estelle Gotlib.

Fourth row: Jacquelyn Doughty, Richard Pendleton, Jean McLain, Robert Williams,
Mark Perkins, Douglas Campbell, William Cutler, Kadimah Freedman, Sybil Mil­

. ler, Ruth Webb, Theodore Khoury, Barbara Hasey, Helen West.
Ftfth row: Thomas Larkin, Suzanne Gildart, Ramona Fossett, William Miller, Ray­

mond Adams, Herbert Hicks, Nick Khoury, John Ranlett, Howard Silver, Floyd
Warren, David Ward, Stanley Furrow, Michael Rolnick.

Latin Club
The Latin Club of Bangor High School, under the capable direction of Miss Mary

Copeland, has enjoyed another suocessful year. The club, which is associated with the
Junior Classical League, has a membership of more than eighty. The officers ar·e as fol­
lows: consuls, Herbert Hammons, Jerry 'Pangakis; tribunes, Sue Bockus, Mary Ellen
Day; praetor, Jean White; quaestor, Pauline Hamilton; aediles, Ruth Bailey, Sharon
Connelly, Mary Ella Ginn, Janet James.

The club donated to the Red Cross, the Polio Drive, and the Community Chest. The
members enjoyed many varied programs put on by different membership groups. Santa
Claus made an appearance at the annual Christmas party
and passed out gifts, and the present-day Romans also
sponsored one of the many All-Bangor Night game booths.
The Latinians closed the year's activities by entertaining
next year's Latin II students from the junior high schools
and holding the an;nual Spring outing.

Junior Classical League keys have been presented to
those senior members who, during their three year mem­
bership, hav been outstanding in the activities of the club.

,,

First row, left to right: Nancy Brown, Barbara Corey, Sandra Dunning, Patricia
Leahy, Albert Rand, Emma-Jean Betterley, Mary Murray, Donna McLain.

Second row: Betty Connor, Eda Hayward, Charlene Riopelle, John Lane, Reginald
Richardson, Suzanne Gildart, Barbara Whidden Sharma Kinney.

Thiro row: Robert Levine, Lloyd Willey, George Brown, Richard Anderson, Kent
Newey, Charles Low, Basil Elftheriou, John Hammons.

Spanish Club
Under the capable leadership of Miss Margaret Estes the Spanish Club has com­

pleted another active and successful year.
Officers were elected at the first meeting and they included Albert Rand, ·president;

Patricia Leahy, vice pr·esident; Emma Jean Betterley, treasurer; Alex Vardamis, secre­

tary.
Many varied programs were pr·esented, with each class having its turn. John

Hammons was 'the talented winner of the annual Valentine Contest held in February.
Intrigue and adventure were added to All Bangor Night by the presence of a Spanish

Fortune Teller played by Emma Jean Betterley.
For the final meeting of the year a genuine Spanish

Fiesta was held in the assembly hall. A majority of the
members attended in traditional Spanish costumes.

The splendid efforts of Sandra Dunning and Mary Mur­
ray of the Social Committee contributed much to the social
events of the year.

First r&w, left to right : Marion Gagnon, Meril Smith, Rosemary Wright, Miss Stella
Borkowski, adviser; Joan Whitworth, Robert Chaput, Claire Lewis, Floyd Warren,
Pat Wright, Patricia Duffy, Rachel Wadsworth.

Second r&W: Jeanette Bowles, Mary Jane Glidden, Marie Kelley, Frances Zoidis, Char­
lotte Emery, Gail Lyons, Vaughn Anthony, John Furrow, Charlotte Kelley, Bar­
bara Hasey, Betty Weatherbee, Jacqueline Mortell.

Third r&W: Gail Kearney, Beverly Drew, Dorothy Levine, Anne Wyman, Lloyd Willey,
Anthony D'Amico, Murray Billington, Franklin Braley, Nancy Silver, Rachel
Murray, Jacqueline Doughty.

/.i'ourth row : Joyce Maunder, Elizabeth Oakes, Eda Hayward, Janice Do.nlin, Bevel'ly
Landry, Jackie Simpson, Judith Weeks, Rhoda Rudman, Barbara Whidden, Jean
Zoidis, Lynn D'Amico, Ernest Hollis.

Outing Club

The Outing Club, under the faculty direction of Miss Stella Borkowski, is the club

for all outdoor sports lovers. This year the group, in addition to participating in All

Bangor Night, had three enjoyable outings. In the fall they went on a bicycle trip to

Pushaw Lake, in the winter they had a tobogganing and skiing party at the Penobscot

Country Club, and, to end the season, an all-day outing at Lucerne-in-Maine.

The officers for the year were : president, Robert Chaput;

vice president, Joan Whitworth; secretary, Claire Lewis;

and treasurer, Floyd Warren.

First row, left to ri,qht: Earle Webster, Donald Pelkey, Jerome Pedro, Richard Rand,
Raymond Adams, William Chandler, Mr. Harry Hopkins, adviser.

Sewnd row: Ar.nold Viner, Robert Herzog, Franklin Braley, Thomas Drummond, Floyd
Warren, Gerald Turner, Tho.mas Bailey.

Third row: Gerald Reynolds, Nicholas Khoury, Anthony D'Amico, Robert Chaput,
Henry Page, Cushman Blethen.

Alpha Hi-Y
Under the capable guidance of the retiring adviser, Mr. Harry Hopkins, and the

excellent leadership of President Richard Rand, the Alpha Hi-Y Club has succeeded in

again holding up its· standard, "To create, maintain, and extend, throughout the school

and community, high standards of Christian character."

They haV·e completed many projects to build up their depleted treasury, sponsoring

.dances and other activities for raising money.

The newly-elected officers are Jerome Pedro, president; Donald Pelkey, vice presi­

dent; Earle Webster, secretary; Henry Page ,treasurer; Eugene Carter, corresponding

secretary; Richard Miller, chaplain; Gerald Turner, s·ergeant-at-arms.

The retiring officers are Richard Rand, president; Jerome

Pedro, vice president; Raymond Adams, secretary; William

Chandler, treasurer; Earle Webster, corresponding secre­

tary; Donald Pelkey, chaplain.

First row, left to right: Thomas Chase, George Petrikas, Jo.hn Frawley, Stanley Fur­
row, Murray Billington, Jerry Pangakis, Murray Leavitt, Gordon Treadwell.

Second row: Herbert Hammons, Harry Folster, Charles Harlow, Ernest Sementelli,
Ronald Atkins, Ralph Cleale, John Hammons.

Third row: 'Thomas Larkin, Robert Gammons, Richard Russell, Joseph Gould, William
Fleming, Douglas Miner, William Cutler.

Beta Hi-Y
The Beta Hi-Y Club, under the leadership of its director, Mr. Dana Giggey, ha~

aiain upheld the fine reputation it has gained in the last few years. The officers for the

year were Murray Billington, president; Stanley Furrow, vice president; Jerry Pan­

gakis, secretary; John Frawley, treasurer; and Ronald Atkins, corresponding secretary.

The club started off this year's activities by initiating new members. At Thanksgiv­

ing, a chicken dinner was given to a local needy family, and at Christmas time about

thirty children were feted at a party at the Y.M.C.A. In February the club sponsored

its third annual Basketball Hop for the enjoyment of teams competing in the small

and medium schools tournament. Representatives from the

club attended both the State Older Boys' Conference and

the State Hi-Y Legislature. During the spring an outing

was held at Camp Jordan. The year's activities were con­

cluded with a banquet at the Pilots Grill.

Front row, left to right: Geraldine Wallace, Carolyn Moor, Ruth Bowles, Sec.; Anita
Ramsdell, Vice-Pres.; Gwenyth Bryant, Pres.; Jodie Neal, Treas.; Sbndra Mc-
Kusick, Gladys Hitchcock.

S econd row: Joyce Everett, Freida Smith, Sally Rand, Rowena Trenholm, Janet
Scripture, Betty Weatherbee, Patricia Shepard.

Third row: Bettylou Day, Emily Mower, Jean Flagg, Mary Ellen Day, Lucille Byard,
Suzanne Bockus.

Girls' Athletic Honor Council
The Girls' Athletic Honor Council climaxed a year of activity and fun with the

athletic banquet held at Pilots Grill on May 13. At the banquet Benita Dorsky, Mary
Ella Ginn, Emily Webber, and Kathleen Vickery were made members of the council;
and Sue Bockus, Ruth Bowles, Sally Rand, Freida Smith, Janet Scripture, Pinky Tren- .
holm, and president-elect Mary Ellen Day received second honors. Other officers will be
Sue Bockus, vice president; Emily Mower, secretary; and Jean Flagg, treasurer. Miss
Mildred Megquier, the council's adviser, presented seldom earned third honor armbands
to Gwen Bryant a·nd Anita Ramsdell.

New members receive their first Honors
Other activities of the council included selling

cokes and hotdogs at the football games, running
a booth at All Bangor Night, and holding cupcake
sales throughout the year to help finance athletic
awards.

Front row, lef t to right: Rowena T renholm, J anet Scripture, Sandra Dunning, Rhoda
Rudman, J odie Neal, Carolyn Moor, Anita Ramsdell, manager ; Patricia Shepard,
capta in.

Second row: Charlene Riopelle, Bever ley Talbot, Eunice Simpson, F reida Sjmith, Sally
Rand, Judy Fineson, J ean Flagg.

Third r ow: Ruth Bowles, Janet Gooch, Nata lie Brown, Mary E llen Day, Helen West,
Mary Ella Ginn, Emily Mower.

All-Bangor Hockey T earn

Once again, the girls of the class of 1952 defeated all comers to win the covet ed
hockey trophy. For the third consecutive year, the classy team turned in a top perform­
ance, and sped through the s·eason undefeated. Pat Shepard, captain and Freida Smith
and Sally Rand, co-coaches, cheered and played the team to victory, while Nita Ramsdell,
spirited center, sparked their offensive plays.

Rhoda Rudman, Carolyn Moor, Freida Smith, Judy Fineson and Janet Scripture were
outstanding in the line, and Sondra McKusick and Gladys Hitchcock turned in sparkling
performances during their first year of hockey. The combination of Sally Ra nd, J odie
Neal and Ruthie Bowles at the half-back positiOI)S kept the ball moving up and P inky
Trenholm, aided by Sandra Dunning, Pat Shepard, and Nat alie Brown as fullbacks, suc­
cessfully and capably defended the senior goal.

Coached this year b¥ Pinky Troenholm and Janet Scr ipture, and captained by Nancy
McGouldrick, the junior team showed championship form, and threatened to upset the
Champs many times during the season.

The sophomores, coached by Nita Ramsdoell and Ruthie Bowles, with Bettylou Day
as captain, although handicapped by their inexperience, were scrappy, speedy players,
and showed promise of becoming a top-calibre t eam.

Twenty-three juniors and S€niors were named to this year 's All Bangor Hockey
Team, an honor accorded those girls who have faithfully attended practices and games
for at least two seasons, and displayed sportsmanship and spirit as hockey playoers.

CHAMPIONSHIP BASKETBALL TEAM- RED SENIOR 'TEAM

Left to right: Sally Rand, Freida Smith, Dorothy Levine, Rowena Trenholm, Capt.;
Janet Scripture, Sandra Dunning and Anita Ramsdell.

Absent when picture was taken: Marilyn Bryce.

Championship Basketball T earn

In a nip and tuck battle for the championship, '52 saw the Senior Reds

defeat the Senior Whites by one point, to cop the trophy. Rowena Tren­

holm, captain of the winners, sank the winning basket with a tense last

quartet shot, while Sally Rand pushed eight of the team's thirteen points

through from the foul line. Hampered by the loss of co-captain and high­

scorer, Nadine Gallogly, the Whites fought valiantly, and took defeat with

the grins of good sports.

The sportsmanship and love of the game displayed by all . concerned

made '52 a top season of unforgettable fun.

First row, left to right: Elizabeth Rand, Gwenyth Bryant, Laura Sederquist, head
cheerleader; Jane Vose, Patricia Leahy.

Second row: Mary Anne O'Donnell, Charlotte Despres, Suzanne Bockus, Delores White,
Helen West.

Varsity Cheerleaders
Bangor's peppy squad of cheerleaders were always on hand to spur the athletes of '52 on to vic-

. tory. Captaind by Laura Sederquist, the spirited gals with the big voices, rooted through a year of
varsity sports in a fashion that made them one of the best squads ever. Climaxing a year of activity
under the direction of Mr. Malcolm 0. Willis was the annual car.nival dance at which next year's yell­
leaders were announced. MaryAnn O'Donnell will be captain, and Sharon Connelly, Nancy McGouldrick,
Helen Mcinnis, Carolyn O'Connor, Barbara Shaw, and Barbara Viner will join those juniors on the
'52 squad to complete the roster for '53.

Jayvee Cheerleaders
The J. V. cheerleaders, sophomore and junior girls, displayed spirit and enthusiasm during a year

of hard work in which they rooted for the Rams at every J. V. home game and some of those away.
The squad, with Nancy McGouldrick as captain, were top yell-organizers, and showed the results of
long hours of practice in their smooth displays of plain and fancy cheers.

First row, left to rig.h.t: Jean Tulloc.h, Nancy McGouldrick, head cheerleader; Helen
Mcinnis, Marcia Rideout. >.

Second row: Bettylou Day, Mary Geikie, Cynthia Searles, Barbara Viner, Carolyn
O'Connor.

Stronger

Moments

of the

Weaker

Sex

First row, left to right: Herbert Hammons, George Currier, Victor Anderson, James
Hamilton, Harold McKinney, Anthony Vafiades, John Frawley, Robert Colford,
William Pozzy.

S econd row: Bobby Russell, Albert Rand, Gerald Turner, Donald Rideout, Richard
Merriman, William Cutler, Gordon Treadwell, George Petrikas, Mr. Norman C.
Perkins.

Third row: Robert Gammons, William Fleming, Richard Russell, James Elliot, An­
thony D'Amico, James Dewitt, Robert Chaput, Malcolm Kitchen, Walter Morrill.

Fourth row: Murray Billington, Robert Herzog, Gerald Reynolds, Charles Harlow,
Gerald Talbot, Stanley Furrow, Duane Lane, Donald Pelkey.

B-Ciub

Many new athletes were welcomed into the "B" Club as another successsful year

rolled along. Mr. Norman Perkins is the adviser of the club. To be eligible for mem­

bership, an athlete must have fulfiUed the requirements of his respective sport, and re­

ceived a varsity letter.

The Athletic Association certifies all letter winners and presents a wool "B" sweater

to the first year lettermen. The sweaters are

financed by the profits from the sale of program

cards and the work in the concession booths at

the various athletic activities.

First row, left to right: Mac Kitchen, Harold McKenney, Bob Chaput, Dick Merriman,
Captain Treadwell, Dick Russell, Bill Pozzy, Jim Elliot, Arthur Zalkan.

Second row: Tom Chase, Arthur McKenney, Don Rideout, Bill Fleming, Bob Herzog,
Tony Vafiades, Arthur Ellingwood, Bob Ronan.

Third row: Doug Miner, Tom Drummond, Lloyd George, Bob Smith, Gerry Turner,
Jim Ruhlin, Fred Eames, Jerry D'Amico, Manager George Currier.

F·ourth row: Coach "Cy" Perkins, Vic Anderson, Jamie Hamilton, Don Pelkey, Jerome
Pedro, Gerry Reynolds, Assistant Coach Red Barry, Faculty Manager Frank
Bartlett.

Football
Coach Norman Perkins and his Bangor Rams were up in the running for state honors this tear.

Weeks of hard practice shaped the players into a well-balanced, coordinated team and the Rams cer­
tainly showed that practice had paid off by coming within a hair's breadth of tying for the state title.

They started off the season in fine form, whipping Lewiston and Cony; but suffered their initial
setback at the hands of the Portland Bulldogs at Portland.

Bangor again hit the win column with a hard-fought victory over the John Bapst Crusaders, with
the traditional inter-city rival, to the tune of 20-13.

The next victims to be added to the list of defeated clubs were the Waterviiie Panthers and
Stephens High of Rumford. Then came the big test! How to whip the undefeated powerhouse from
South Portland.

The South Portland Capers started out in fine style walking off the field at the .half with a 14-0
lead; but, in the second half, the Rams held the Capers to a standstill
while scoring three times themselves to pull the game out of the
fire, 19-14. · ' : I ! ,

The game with Edward Little was postponed because of conflicting
schedules, but the ever-exciting Bangor-Brewer game rolled around and
Bangor beat their foes from across the river for the 12th straight
time, 20-6.

That left Bangor eight "Triple F" points away from a state title
tie, and for that reason the Edward Little game was rescheduled. How­
ever, on a dark, dismal Friday afternoon, the Eddies of Auburn took
the game and state honors away from a mudspattered, but always. fight­
ing, all Bangor team, 7-0.

There were a lot of thriiiing wins and a couple of heart-breaking
defeats, but the 1951-52 Bangor High School football team will always
be remembered as one of the greatest teams ever to represent Bangor
High. The sparkling play of Dick Merriman, the .hard running of Cap­
tain Impy 'Treadwell, Gerry Reynolds, and Jamie Hamilton, and the
backbones of the line, Dick Russell, Don Pelkey, Bill Fleming, Bob
Chaput, and captain-elect Vic Anderson wiii long remain in the memories
of all followers of Bangor High School sports.

l

Ji'irst row, left to right: Dale Anthony, Herbert Hammons, Albert Rand, John Ham­
mons, Neil Noddin, Robert Colford, George Petrikas, Harry Foister.

Second row: Bob Russell, Dick Page, Don Hanson, George Brown, Harmon Banning,
Donald Hamilto.n, William Cutler, Murray Billington, Coach Vincent Cuozzo.

Third row: John Frawley (Mg1·.) , Duane Whitney, Walter Mon·ill, Stanley Furrow,
Worth Noyes, Charles Harlow, No.rman Hamilton, Duane Lane, Owen Inforati,
assistant manager.

Cross Country
Cross country running was first organized at Bangor High School in the fall of 1939. It immediate­

ly proved itself an interesting and worthwhile sport, and with the exception of 1943, '44, and '45 when
no teams were formed, the sport has gained continued student support.

Beginning with 1948 there has been a spectacular rise in the records of the teams and their mem­
bers. T.hat year one member, Frank Ramsdell, the first B. H. S. runner ever to participate in the New
England Interscholastic Run, competed at Franklin Field, Boston.

To be eligible for New England competition, a runner must finish, second, or third. As many as 15
to 18 teams of seven runners each usually make up the field of competitors. Thus, it is apparent that
real ability must be shown in order to qualify for this meet.

In 1949, the team as a group journeyed to Middletown, Connecticut, and gained a tie for sixth
place among the 18 c.hampionship teams of New England.

The 1950 team placed second in the Maine championships and ninth in the New Englands, held
that year at Colby College in Waterville, Maine.

The squad of 1951 won all of its contests, both varsity and jayvee, against the hig.h schools and
prep schools in its regular schedule, and in some cases nearly perfect scores were recorded. (A perfect
score is 15 to 50 and is as rare in cross country as a 70 to 0 score in football. It means that all seven
runners of one team finish the course before a single opponent.) The team also won the regional title,
and for the second year in a row the varsity took second at the State Meet. For the third consecu­
tive year they competed in the New Englands and this time won a third place at Burlington, Vermont,
against New England's best.

The folloRwing boCys wond 1Wet~e11~s forC'~htle 1951 tse~son1 : tMuJrrhay ~
Billington, obert olfor , 1 Jam u er, cap am-.e ec ; o n
Frawley, manager; Stanley Furrow, captain; Charles Harlow,
Duane Lane, Walter Morrill, Worth Noyes, and Albert Rand.

Results of competition in 1951
Bangor 15 Hartland Academy 49
Bangor 19 Old Town 39
Bangor JV 1.5 Old Town JV 49%
Bangor 16 Maine Freshmen 42
Bangor 22 M. C. I. 35
Bangor JV 15 M. C. I. JV 48

Three Way Meet
Bangor -.30 Ellsworth 36 Lee Academy 60

State Interscholastic (first three teams)
Presque Isle 49 Bangor £2 Deering 126

New England Interscholastics (first three teams)
Boston English 75 Stamford, Conn. 28 Bangor 119

First row, left to right: Joe Gould, Benny Welch, Ralph Cleale, Charlie Barker, Hugh
Morrison, Tom Larkin, Vaughn Anthony, Buddy Webster.

Second row: Everett McCutcheon, Eugene Sickles, Jim Welch, Bob Chandler, Paul
Spearing, Dave Copeland, James Bartlett, Buddy Lane, Webster Clark.

Third row: Jack Furrow, Billy Hodgdon, Dick Pendleton, Jack Libbey, Mike Wiley,
Gerry Less, James Baughman, Lynn Stephen.

Fourth row: Coach Mark Shedd, Manager N or.m Getchell.

Jayvee Football

With the skillful direction of Coach Mark Shedd, the Bangor Jayvees

have completed another successful season, showing a great deal of talent

and exhibiting a number of top prospects for next year's varsity football

squad.

The Jay~ees beat Fifth Street twice by scores of 13-7 and 26-0; but

they lost to Garland Street in a close game 13-6.

Perhaps their best game of the season was against M. C. I., whom

they beat 13-7. They were behind going into the second half but Webber

Clark bulled over for a touchdown to reduce M. C. I.'s lead to one point.

With less than a minute to play, M. C. I. had the ball deep in Bangor terri­

tory and they tried a pass but it was intercept€d by Joe Gould, who went

n yards for a touchdown and the game!

Webber Clark, the quarterback, directed the team like a general all

through the season. Buddy Lane, Vaughn Anthony, and Jack Libby broke

up many a game with their hard running; and boys like Joe Gould, Charlie

Barker, and Gerry Less made the line next to invincible.

First row: Ronnie Atkins, Bob Russell, Don Pelkey, Dick Russell, Bill Pozzy, Jamie
Hamilton, Paul Kelley.

Back row: Herbert Hammons, Mgr., Sheldo.n Hartstone, Mgr., Webb Clark, Joe Gould,
Job.n Burrill, Stan Gass, Ernie Sementelli, Tom Chase, Coach "Red" Barry.

Varsity Basketball
At the outset of the 1951-1952 hoop season, hampered by inexperience, the Ram quintet hit a steep

decline and met defeat on .five consecutive occasions. The fighting Rams, beginning their bid fur a
tourney berth with only one veteran, C'aptain Dick Russell, really had to work to offset their inexperi­
ence with good team play. Perseverance, practice and the expert coaching of Fred Barry finally pulled
the team into shape with the classy combo of Dick Russell, Bob Russell, Jamie Hamilton, Don Pelkey,
and Punk Pozzy leading the way to a string ot victories. In one week-end, Bangor walloped the two
top-seeded teams in the state of Maine, overpowering Presque Isle, Eastern Maine's No.1 choice, 52-43,
and, the next evening, journeying to the Portland Exposition Building to romp over the Blue Blazes of
Westbrook, employing a new deliberate style of play. 1 ! 1 ! !

Defeating the top teams in Maine, Bangot· stood on the brink of tourney recognition, with a 10-6
record and a pile of points. For the few days before tourney choices were made public, the question
uppermost in the minds of all loyal Bangor rooters was "Does Bangor .have enough?" When the
tourney participants were announced, the Rams were securely slated in sixth spot, scheduled to meet
Old Town's Indians in the opener. The Indians, later state c.hamps, defeated the

.hard fighting Rams in one of the best games of the tourney, and Bangor's 1952
hoop season was at an end.

Bangor's two high scorers were Captain Dick Russell, and Don Pelkey, dunk­
ing respectively 209 and 213 points through the net.

Punk Pozzy, a transfer from Milton Academy in Milton, Massachusetts was
the scrapper of the team, and Bob Russell was always there with a fast break
or a set shot when it was needed.

Jamie Hamilton, w.ho will co-captain next year's squad with Don Pelkey,
was the steady, cool play-maker.

Behind the five starters were these capable men: Ronnie Atkins, Web Clark,
Stan Gass, Joe Gould, Paul Kelly, Ernie Sementelli, Manager Herb Hammons,
Assistant manager Shel Hartstone, Scorer Mac Kitchen and Spotter Jerome
Pedro.

First row: V. Anthony, B. Lane, W. Thompson, R. Thomas, W. Betterley, B. Stl3venson,
R. Russell, R. Kelley.

Second row: R. Tait, Mgr., T. Khoury, W. Cutler, P. Boardway, R. Legere, N. Hamil­
ton, J. Hammons, N. C. P erkins, coach.

Jayvee Basketball

Coach Cy Perkins really had his work cut out for him during the past

basketball season, working with a J. V. team composed entirely of sopho­

mores. Although presenting a record of four wins and eight losses, the

J. V. team showed promise.

One of the main purposes of a J. V. squad is to develop athletes for

the following year's varsity. To further this development, Cy had the boys

play as a team in the post-season Y tourney, and they lost only one game

in that league.

Promising J. V.'s were lanky Bob Thomas, Buddy Lane, Punk Kelley,

Bernie Stevenson, Dick Russell, and Wayne Thompson.

Many of these boys will probably play on next year's varsity club.

First •row, left to right: Bob Kelley, Jamie Hamilton, Donald Rideout, Jim Hanson,
Diek Merriman, Webster C~ark, Bob Gammons, Albion Kelley, Bob Russell.

S econd r·ow: Managers Jo.hn Hammons and Sheldon Hartstone, Tom Chase, Paul Jack­
son, Roland O'Neil, Gerry Hayes, James Bartlett, Gerry Russell, Vaughn Anthony,
Norman Getchell, Don Shepley (manager), Fred K. Barry, coac.h.

Baseball
"Red" Barry, at the helm of the Bangor Rams, has once again turned a group, made up mostly of

untried, unexperienced boys, into a smooth well-balanced baseball team. The team hasn't fared too well
of late, losing their last four games in a row, after winning their first three, but it is very likely that
they will come through with the same scrap and determination that Bangor teams have been noted for
in the past.

In the first game of the season, Bob Gammons pitched a nifty 4-hitter to down Fort Fairfield, ·
4-3. Then came one-sided victories over Brewer and Bucksport, 15-2 and 19-6, respectively. Al Kelley
pitched the Brewer game, allowing o.nly two or three bingles and Jerry Hayes spread ten hits evenly ,
to rack up his first win of the season against Bucksport. , 1 : I I I i:!;

They suffered a defeat at the hands of Old Town 9-6 and then, as Jim Britt would say, "T.he rains
came." Four straight times the Bangor-Bapst game was rained out and finally, under an ever-threaten­
ing sky of thick black clouds, Bapst eked out a 2'-1 win, despite Al Kelley's masterly pitching.

The following weekend, the Rams journeyed to the Northland to face Fort Fairfield and Houlton
on consecutive days, the Fort Fairfield game resembling the first encounter between the two clubs wit.h

the Tigers winning 5-4 in extra innings. Houlton
A hit led by Bob Dow who allowed only five baserun­

ners and struck out 15 men took the number of - -,
I the Rams with an 8-2 verdict.

When this is published, the season will be com­
pleted, and we hope that the Rams will be able to
look back upon a well-played year, full of vic­
tories and thrills. With the able mound corps,
headed by Gammons and Kelley, and the rest of
the team, led by such capable stickmen as Cap­
tain "Jug" Merriman, Jim Hanson, Jamie Ham­
ilton, and Bob Russell, they have the ability and
drive to do just that.

First row, left to right: Dale Anthony, Gerry Reynolds, Duane Lane, Co-Captains
George Petrikas and Don Pelkey, Robert Cust, Charlie Harlow, Stan Furrow, Bill
Pozzy.

Second row: Roland Perkins, Murray Billington, Nick Khoury, Stan Gass, Bob Chaput,
Bill Fleming, Harry Foister, Hugh Morrison, Jerome Pedro.

T'hird row: Asst. Coach Vincent Cuozzo, William Cutler, William Betterley, Robert
Thomas, Ernest Messer, Millard George, Donald Hamilton, Harlan Henry, C'oach
Norman Perkins.

Fourth row: Mgr. Red Turner, Elmer White, William Webster, Paul Kelly, George
Levensalor, Charlie Barker, Norman Hamilton, Theodore Khoury, Mgr. Thomas
Larkin.

Track
'This year's track team, coached by Norman Perkins, completed its regular season with a two

and two record. The cindermen started off the season with an interclass meet which the Seniors won
104 19/20 to 61 9/20 for the Juniors and 28 3/ 5 for t.he Sophomores. Don Pelkey was the standout of
the meet, scoring 31% points.

The Bangor team began its regular season with a meet against the University of Maine Fresh­
men. The Frosh edged out Bangor 59 14 to 57 314. Don Pelkey scored 16 points to lead the Rams.

Pelkey again sparked Bangor as they defeated the Colby Freshmen, 66 % to 50 lh . The well-bal­
anced Rams defeated their Skow.hegan rivals the next week, 64 3/ 5 to 52 2j,5. In Bangor's last meet
of the year at Pittsfield, M. C. I. kept its unbeaten record by setting down the Rams, 711h to 45 %.

Bangor also sent a delegation to the Bates Relays where they placed third behind Portland and
Skowhegan.

The brunt of the scoring during the year was carried by five so-called "P Boys," whose last names
begin with P. Don Pelkey was way ahead with
62% points. He scored in the hurdles, broad
jump, high jump, and discus in ~early ev_ery
meet. George Petrikas was next wrth 25 pomts
scored in the dashes and the broad jump. Bill
Pozzy piled up 20 9/ 20 points in the .hurdles,
javelin, and high jump, Roland Perkms was
next with 19 points in the mile . and Rom~ Pedro
scored 18 by throwing the javelin.

Others who won letters by scoring five or more
points in one meet were Stan Furrow with 16
points for the year, Charles Harlow with
12 9/20 points, Gerry Reynolds and Duane Lane
with 12, and Nick Khoury with 10.

Up and over

when a hometown player

drops in a long-shot, you

don't ask him how he holds his

hands . . . you just CHEER, and by

the same token when Sears

hands you high quality at lower

prices, you just chuckle over the

money you've got left in your pocket

and let it go at that. Any quiz kid

knows that its purely a matter of

Sears MASS PRODUCTION

and Sears MASS DISTRIBUTION

Fire is hot ... water is wet ...

and just as obviously at Sears ...

good quality costs less!
"S ati:/aclion 'Juaranleed or 'jour mone'j bach " SEARS

Sears, Roebuck and Co., BANGOR

THE ORACLE

From the Press of

Furbush-Roberts Printing Co., Inc.

LETTERPRESS AND OFFSET

PRINTING

IF IT'S PRINTED, WE CAN DO IT

The Only Complete Offset Plant

in Eastern Maine

CROSBY BUICK, Inc.

49 OAK STREET Telephone 3679

BANGOR, MAINE

PENOBSCOT HOTEL

BANGOR, MAINE

A Landmark of Hospitality

For Over 125 Years

Lowe's
. ·

BANGOR HOBBY GENTER

2 2 FRAN K LIN S T.

Bangor, Maine

"Everything for the Hobbyist"

"Wood Is Good for the Sole"

Wood's
SHOE FIXERY

SHOE and ZIPPER SERVICE

119 Franklin St. Bangor, Me.

P.arcel Post Given P1·ompt Attention

OLD HOME BREAD

John J. Nissen
Baking Corp.

Bangor, Maine

FRANK'S
BAKE SHOP, INC .

199 State Street

624 Hammond Street

Bangor , Maine

"Where Go0od .Means the B est"

DINETTE

OPPOSITE .THE

HIGH SCHOOL

When you're thinking about

INSURANCE PROBLEMS
Consult

" STUBBY" ADAMS

SARGENT, KENNEDY & ADAMS

General l ·nsurance - R eal Estate

21 Nor th Main St., Brewer Dial 8979

Jean Klyne

Studio

156 Main St. Bangor, Me.

Francis Leverette Vose

Photographer

155 Hammond Street

Bangor, Maine

Telephone 4791

Murray Motor Mart

Distributor

RICHFIELD GASOLINE

and

FUEL OILS

Washing Lubrication

Storage

24 HOUR SERVICE

112 Franklin St. Dial 4571

"PINE TREE STATE TAFFY"

Lufkin's
Since 1894

Candy Makers of Quality

60 Columbia St. Bangor, Me.

RANDALL'S TAXI

Dial 7213 or 4100

We Specialize in Out-of-Town T1·ips

A'nywhe1·e - Anytime

DILLINGHAM~§

BOOK BINDERS

29 Franklin Street

Bangor, M'aine

Blake, Barrows &

Brow·n, Inc.

INSURANCE

SURETY BONDS

TRAVEL AGENCY

73 Central St., Bangor, Me.

TELEPHONE 8296

The Hincks Coal

Company

11 Central St. Tel. 6478

COAL-COKE-OIL

Timken Silent Automatic Oil Bumers

Heating Contractors

Mobilflame Bottle Gas

Eagle-Brand Insulating

Aluminum Storm and Screen Windows

Bangor, Maine

HOME RADIO & FURNITURE CO .
COMPLETE HOME FURNISHINGS

Radios-Washers-Refrigerators
If it's for the HOME, you can find it at the HOME

40 Broad Street, Opposite Merchants National Bank

FRIENDLY SERVICE OF

SHERWIN-WILLIAMS
PAINTS

80 CENTRAL ST. PHONE 8119

BANGOR, MAINE

YOUR NEARBY SHERWIN-WILLIAMS DEALER

Our 102nd Year

To Be Ready Financially

when money is needed for some specific purpose or
in an emergency, the wisdom of having a savings
account with the Merchants National Bank of Ban­
gor cannot be questioned.

This bank's conservatism and strength, plus its
modern facilities and service, assure safety and
satisfaction no only with savings accounts but also
in all its other departments .

.
Merchants National Bank

of Ban~gor
Member Federal Reserve System and Fecleral

Deposit Insurance Corporatio.n

W. T. GRANT CO.

Your 4-Stores-in-1 in Bangor

Featuring

) r.-

A FASHION STORE • A DRY GOODS STORE

A HOME FURNISHINGS AND HARDWARE STORE

A VARIETY STORE

6-16 Central Street, Bangor, Maine

Knight Auto Sales Company

54 Cumberland St. Telephone 2-1505

Bangor, Maine

BE RIGHT- BUY AT WIGHT'S
Congratulations on Your Fine Yearbook

We feature

Johnson Outboards - Spalding Athletic Goods

GANTNER SWIM SUITS

Wight's Sporting Goods

Wholesale - Retail

Fo1' a Lifetime of
Fishing Perfection- Miller's Cut Rate Store

THOMAS FISHING RODS

Thomas Rod Company
168-174 PARK STRE ET

Bangor, Maine

Rogers Store, Inc.

DIAMONDS, WATCHES, JEWELRY

AND SILVERWARE

11 Hammond Street

Bangor, Maine

....
210 State Street

Bangor Maine

David Braidy
Showing a fine selection of

Coats, Suits and Dresses

Moderately Priced

14 Hammond St. Bangor

"Up One F light Where You Save"

GAS

IS

Bangor Office Supply, Inc.
TELEPHONE 8331

18 Post Office Square

Bangor, Maine

COOKING
WATER HEATING
REFRIGERATION
SPACE HE ATING
Economical
Dependable
Clean

Citizens Utilities Company
1 Central Street, Bangor

DAKINS
Maine's Largest New England's Finest

For Spo1·tstime and Playtim:e Equipment

See Dakins Today
Swimmers, Archers, Photographers, Hunters, F ishermen

Campers, Athletes, and Cyclists
ALL ATHLETIC EQUIPMENT

DAKINS, 28 Broad Street, Bangor
Also Waterville

CRAMER CHEMICALS CONVERSE FOOTWEAR

JOHN PAUL'S
Famous for

STADIUM JACKETS
in your school colors

FREE name embroidered and
emblem

Short or Tall, Biu or Small
John Paul fits 'em all

JOHN PAUL CO.
55 P ickering Sq. Bangor

Friedman Furniture DARLING'§

Company Your

DeSoto-Plymouth
154 EXCHANGE STREET

Dealer

BANGOR, MAINE Tel. 5641

90 Oak St. Bangor, Me.

VINER'S

The Haynes & Chalmers Co.

Wholesalers and Distributors in

HARDWARE-BUILDERS SUPPLIES

Steel- Bolts- Lumbermen's Supplies- Paints- Doors -Windows

Roofing - Dynamite - Sporting Goods

17 4-182 Exchange Street Bangor, Maine

J. J. BOULTER & SON

293-301 Harlow Street

Bangor, Maine

Welding Supplies Phone 7019

That's All!-_:_ But All That!

WELDNG

RADIATOR REPAIRING

RECORING

Joseph H. Fleming

Company

Eastern Maine's

Largest Tire Distributors

55-65 Oak St. Bangor, Maine

Joe Fleming Wants to See You

About Goodyear Tires

DIAL 9446

BRASS RAIL

202 Exchange Street

Bangor, Maine

SPORTSWEAR

for

YOUNG MEN

Sport Coats - Slacks - Sport Shirts

Sweaters - N e.ckW'ear - Footwear

Time.ly Suits - Arr.ow Shirts

Wembley Ties - Freeman S hoes

M. L. FRENCH & SON

196 Exchange St. Bangor

C. H. BA.BB

& co .

GENERAL ELECTRIC

HEATING

Priest Drug Co.

136 Exchange Street

Bangor, Maine

Across the S treet

from the

Penobscot E xchange

"Good Luck to the

Senior Class''

Allen Drug Co ..
32 State St.

ALLEN'S EAST SIDE.

and

KANE'S CUT RATE

STORES

Norris Brothers

Inc.

Packard Sales and Service

15 Oak Street

Bangor , Maine

Eastern Trust
and

Banking Company

EVERY BANKING SERVICE

2 STATE STREET, BANGOR, MAINE

Branches at

OLD TOWN MACHIAS

INSTALLMENT LOAN AGENCY

87 Central Street, Bangor, Maine

SENTERS

"Where you shop with

canfide.nce"

99 Main St.

"Smart Shoes"

Bangor

THE ENTERPRISE

60 Main Street

Bangor, Maine

Standard's Low Heel Shop

Smart Low Heel Footwear

Standard Shoe Store
BANGOR, MAINE

SMITH'S EXTRACTS

Three Crow Brand

At your Grocery Store

BYRON H. SMITH & CO., Mfgrs.

MARKET

CAFETERIA

SINCE 1931

DIAL 4772

SOUTHARD of BANGOR
Modern Store Equipment

195 Exchange Street

Bangor, Main~

Snow & Nealley Co.
Manufacturers of

"OUR BEST"'

LUMBERING TOOLS

84-90 Exchange Street

Bangor, Maine

Clarion Stove Supply
Company

213 Exchange St. Bangor, Maine

Stove Parts and Repairs

Fireplace Equipment

Harmon Piano Company

186 Exchange St., Bangor

PIANOS -1 ORGANS - RECORDS

INSTRUMENTS

ALLAN LEWIS

BANGOR'S

GREAT MEN'S STORE

Penobscot Paint
Products Co.

Wall Paper

Inlaid Linoleum - Artist Supplies

191 Exchange Street

Bangor, Maine

C. E. Noyes Company

Distributors

U. S. ROYAL TIRES

NOYES RETREADING

244 Harlow St. Bangor

Dial 8277

Hillmans

Dairy

Sunnydale Farms

Th ere'.q a Difference in Milk

Telephone 4767

784 Broadway

Bangor, Maine

W . C. Bryant & Son
Incorporated

Diamond Merchants and Jewelers

for three generations

The Store of Beautiful Gifts

46 Main Street

Bangor, Maine

PILOTS GRILL

" FAMOUS FOR

QUALITY FOODS"

AMPLE PARKING SPACE

Outer Hammond Street

Bangor, Maine

Arctic Refrigeration

Service

COMMERCIAL REFRIGERATION

AIR CONDITIONING

36 PATT EN STREET

BANGOR, MAINE

The Bangor House

Offers

FINEST FACILITIES FOR

Banquets and Parties

Telephone 7321

YOUR ELECTRIC SERVANT,

REDDY KILOWATT, SAYS:

Bangor, Maine

I have a big interest in every school student too, because

they are the future citizens who will be needing my

services to do things easier and better, for less money­

ELECTRICITY.

Bangor Hydro-Electric Co.

The Rines Co.
43 Main St.

Quality in Fashion

for

Juniors, Misses, Women

Sweet's Drug Store

Bangor's Leading Drug Store

Since 1875

26 Main Street

SYSTEM COMPANY

Women's Fine Apparel

Bangor Dexter

DODGE CLOTHES

Fmm Men to Yowtg Men

FACTORY TO YOU

89 Main Street

Shoes for the Family

Endicott Johnson Shoe

Company

49 Main Street

Bangor

United Stores

Hollis & Elkin
Fluid Heat Furnace Burners

A-B-C Range Burners

Range and Fuel Oils

114 Haymarket Sq. Tel. 9104

Peter's Restaurant

158 Main Street

Bangor, Maine

HUSSON COLLEGE
MAINE'S LARG EST SCH OOL OF ·BUSINESS TRAINING

AN INSTITUTION OF CHARACTER AND DI•STINCTION

SUMMER SESSION: June 30 to Aug. 22, 1952 inclusive

FALL TERM OPENING: September 8, 1952

NIGHT SCHOOL OPENING: October 13, 1952

Our Catalog Is Free Tuition $85.00 per Quarter

C. H. HUSSON, PRESIDENT

W E E MPLOY No SOLl CIT ORS

"Edu.catio•n 1·s cheap. It's ignorance and incompetence that cost dear·­
ly."--Wilhoit.

5,000 WATTS

620 K. C.

odern
PHOTO ENGRAVERS
BANGOR • MAINE

Dial 2-1759

Eastside Beauty Shop

Expert Operators

206 State St. Bangor, Mc.ine

Boyd & Noyes

JEWELERS

We carry complete line of

TOWLE STERLING

25 Hammond Street

Bangor, Maine

Bangor Baking Co.
100 Center Street

Bangor, Maine

Bakers of

Mother's BREAD PRODUCTS

FOX & GINN, INC.

Movers

12 Howard Lane Phone 5608

Bangor, Maine

Fuel Oils can now be obtained

at your old reliable

J. F. Woodman & Co.

Range and Power Burners

9 Hammond St. Tel. 2-0043

MAINE'S

OLDEST and LARGEST

FURRIERS

Lyford -Woodard Co.
Est. 1859

10 State St. Bangor, Me.

T. · R. Savage Co.

Day or Night fo1· Heat That's Right

Stickney & Babcock

Coal Company

17 Hammond St. Bangor, Me.

Telephone 5664 - 2-0623

Oriental Restaurant

209 Exchange Street

Bangor, Maine

Brockway's

FLOWER SHOPPE

15 Central Street

..
Bangor, Maine

BROWN & WHITE

PAPER CO.

PAPER MERCHANTS

73 Broad St. Bangor, Me.

FOR FAMILY SECURITY

Systematic Momthly
Savings Plan

Ho.me Loans to Buy,
Build or Remodel

The Bangor Loan and

Building Association
92 Central Street

Jay's Youth Center

For Distinctive Children's Wear

32 B1·oad St. Tel. 5092

Bang01·, Maine

CENTRAL STREET CASH MARKET

58 Central Street

Bangor, Maine

"Mark Every Grave"

FLETCHER & BUTTERFIELD

COMPANY
CEMETERY MEMORIALS

88 Central St. Bangor, Me.

C. D. Merrifield Co., Inc.

OFFICE and SCHOOL SUPPLIES

"If We Haven't Got It, W e'll Get It"

23 Central Street

BANGOR

MEMBER FE<DERAL RESERVE BANK

Young men and women will
always find this banking in­
stitution interested and help­
ful in their business progress.
-Responsibility is reflecied by
a checking account which is
also a factor in establishing
credit and standing.

The
Merrill
Trust Company

With thirteen offices in

Eastern Maine

MEMBER FEDERAL DEPOSIT INSURANCE CORP.

COAL - COKE - OIL

WILLIAMS OIL-0-MATIC

Heating Equipment

Iron Fireman

Industrial Burners

24 State St. Bangor, Me.

Strout Ford Sales

499 Hammond Street

Bangor, Maine

DIAL 5691

Listen to Your 'CSjo leporlu"

EVERY DAY 7:25 A. M. - 6:30 P. M .

. . . Over W A B I, of Course

Bangor Furniture Company

"G-uild Store for State of Maine"

COMPLETE HOUSE FURNISHERS

84-88 Hammond St. Bangor, Maine

THE NEW

Olympic Sporting Goods Store

27 Central St. Bangor, Me. Tel. 7273

- Featuring -

RAWLINGS- REACH- STALL AND DEAN

ATHLETIC EQUIPMENT

WHITE BOATS- CANOES

MARTIN MOTORS

BHISTOL- MONTAGUE - PFLUEGER FISHING TACKLE

Sportsman Headquarters

Free Information

Telephone 6037

ORIENTAL- DOMESTIC

RUGS - CARPETS

Christmas Rug Co.
29 May Street

Bangor, Maine

Bangor Motor Garage
Bangor, Maine

JOHN ATWOOD, Prop.

Mobilgas - .Mobiloil

Storoge

Henry Segal

FINE CLOTHING

Om the Miller-Webster Corner

Bangor

To our mamy friends at B. H. S.

we wish you the best

in everything

Lougee-Frederick's
For the Best in Flowers-

Remember us

	Bangor Public Library
	Bangor Community: Digital Commons@bpl
	1952

	The Oracle, 1952
	Bangor High School
	Recommended Citation

	tmp.1432232603.pdf.fhkV7

